CS 333 Introduction to Operating Systems


Class 16 - Secondary Storage Management

Jonathan Walpole
Computer Science
Portland State University

Disks

Disk geometry


Disk head, surfaces, tracks, sectors ...


Comparison of (old) disk technology

Parameter	IBM 360-KB floppy disk	WD 18300 hard disk
Number of cylinders	40	10601
Tracks per cylinder	2	12
Sectors per track	9	281 (avg)
Sectors per disk	720	35742000
Bytes per sector	512	512
Disk capacity	360 KB	18.3 GB
Seek time (adjacent cylinders)	6 msec	0.8 msec
Seek time (average case)	77 msec	6.9 msec
Rotation time	200 msec	8.33 msec
Motor stop/start time	250 msec	20 sec
Time to transfer 1 sector	22 msec	17 μsec

Disk zones


Constant rotation speed

Want constant bit density

Inner tracks:

Fewer sectors per track

Outer tracks:


More sectors per track

Disk geometry

Physical Geometry

- The actual layout of sectors on the disk may be complicated
- The disk controller does the translation
- * The CPU sees a "virtual geometry".

Disk geometry


(192 sectors in each view)


Disk formatting

A disk sector


Preamble	Data	ECC	ı
----------	------	-----	---

- Typically
 - * 512 bytes / sector
 - * ECC = 16 bytes


Cylinder skew


Sector interleaving


No Interleaving


Single Interleaving


Double Interleaving

Disk scheduling algorithms


- Time required to read or write a disk block determined by 3 factors
 - * Seek time
 - * Rotational delay
 - * Actual transfer time
- Seek time dominates
 - Schedule disk heads to minimize it


Disk scheduling algorithms

- First-come first serve
- Shortest seek time first
- □ Scan → back and forth to ends of disk
- □ C-Scan → only one direction
- Look → back and forth to last request
- □ C-Look → only one direction

Shortest seek first (SSF)


Shortest seek first (SSF)


- Cuts arm motion in half
- Fatal problem:
 - * Starvation is possible!

The elevator algorithm

- Use one bit to track which direction the arm is moving
 - * Up
 - * Down
- Keep moving in that direction
- Service the next pending request in that direction
- When there are no more requests in the current direction, reverse direction

The elevator algorithm


Other disk scheduling algorithms


- First-come first serve
- Shortest seek time first
- □ Scan → back and forth to ends of disk
- □ C-Scan → only one direction
- Look → back and forth to last request
- □ C-Look → only one direction

Errors on disks


- Transient errors v. hard errors
- Manufacturing defects are unavoidable
 - Some will be masked with the ECC (error correcting code) in each sector
- Dealing with bad sectors
 - * Allocate several spare sectors per track
- At the factory, some sectors are remapped to spares
 - Errors may also occur during the disk lifetime
- The sector must be remapped to a spare
 - By the OS
 - By the device controller

Using spare sectors


Substituting a new sector


Shifting sectors

Handling bad sectors in the OS

- Add all bad sectors to a special file
 - The file is hidden; not in the file system
 - Users will never see the bad sectors
 - · There is never an attempt to access the file

Backups

- Some backup programs copy entire <u>tracks</u> at a time
 - · Efficient
- * Problem:
 - · May try to copy every sector
 - · Must be aware of bad sectors

- The model of possible errors:
 - Disk writes a block and reads it back for confirmation
 - If there is an error during a write...
 - · It will probably be detected upon reading the block
 - Disk blocks can go bad spontaneously
 - But subsequent reads will detect the error
 - CPU can fail (just stops)
 - Disk writes in progress are detectable errors
 - Highly unlikely to loose the same block on two disks (on the same day)

- Use two disks for redundancy
- Each write is done twice
 - Each disk has N blocks.
 - * Each disk contains exactly the same data.
- To read the data ...
 - * you can read from either disk
- To perform a write ...
 - you must update the same block on both disks
- If one disk goes bad ...
 - * You can recover from the other disk

<u>Stable write</u>


- Write block on disk # 1
- Read back to verify
- * If problems...
 - Try again several times to get the block written
 - · Then declare the sector bad and remap the sector
 - Repeat until the write to disk #1 succeeds
- Write same data to corresponding block on disk #2
 - Read back to verify
 - · Retry until it also succeeds

Stable Read

- Read the block from disk # 1
- * If problems...
 - Try again several times to get the block
- If the block can not be read from disk #1...
 - Read the corresponding block from disk #2
- Our Assumption:
 - The same block will not simultaneously go bad on both disks

- Crash Recovery
- Scan both disks
- Compare corresponding blocks
- For each pair of blocks...
 - If both are good and have same data...
 - Do nothing; go on to next pair of blocks
 - * If one is bad (failed ECC)...
 - Copy the block from the good disk
 - If both are good, but contain different data...
 - (CPU must have crashed during a "Stable Write")
 - Copy the data from disk #1 to disk #2

Crashes during a stable write


- Disk blocks can spontaneously decay
- Given enough time...
 - The same block on both disks may go bad
 - · Data could be lost!
 - Must scan both disks to watch for bad blocks (e.g., every day)
- Many variants to improve performance
 - * Goal: avoid scanning entire disk after a crash.
 - Goal: improve performance
 - · Every stable write requires: 2 writes & 2 reads
 - · Can do better...


RAID

- Redundant Array of Independent Disks
- Redundant Array of Inexpensive Disks
- □ Goαls:
 - Increased reliability
 - * Increased performance

RAID


RAID


Disk space management

- The OS must choose a disk "block" size...
 - * The amount of data written to/from a disk
 - * Must be some multiple of the disk's sector size
- How big should a disk block be?
 - * = Page Size?
 - * = Sector Size?
 - * = Track size?

Disk space management

- How big should a disk block be?
 - * = Page Size?
 - * = Sector Size?
 - * = Track size?

Large block sizes:

- Internal fragmentation
- * Last block has (on average) 1/2 wasted space
- * Lots of very small files; waste is greater.

Disk space management

- Must choose a disk block size...
 - * = Page Size?
 - * = Sector Size?
 - * = Track size?

Large block sizes:

- Internal fragmentation
- Last block has (on average) 1/2 wasted space
- Lots of very small files; waste is greater.

Small block sizes:

More seeks; file access will be slower.

Block size tradeoff

- Smaller block size?
 - * Better disk utilization
 - * Poor performance
- Larger block size?
 - * Lower disk space utilization
 - * Better performance

Example

A Unix System

- * 1000 users, 1M files
- * Median file size = 1,680 bytes
- * Mean file size = 10,845 bytes
- * Many small files, a few really large files

Example


A Unix System

- * 1000 users, 1M files
- Median file size = 1,680 bytes
- Mean file size = 10,845 bytes
- * Many small files, a few really large files

Let's assume all files are 2 KB...

- What happens with different block sizes?
- (The tradeoff will depend on details of disk performance.)

Block size tradeoff


Assumption: All files are 2K bytes

Given: Physical disk properties

Seek time=10 msec

Transfer rate=15 Mbytes/sec

Rotational Delay=8.33 msec * 1/2

Managing free blocks

- □ Approach #1:
 - * Keep a bitmap
 - * 1 bit per disk block

□ <u>Approach #2</u>


* Keep a free list


Managing free blocks

- ¬ Approach #1:
 - Keep a bitmap
 - * 1 bit per disk block
 - · Example:
 - 1 KB block size
 - 16 GB Disk \Rightarrow 16M blocks = 2^{24} blocks
 - Bitmap size = 2^{24} bits \Rightarrow 2K blocks
 - 1/8192 space lost to bitmap
- □ <u>Approach #2</u>

Keep a free list

- Linked List of Free Blocks
- Each block on disk holds
 - * A bunch of addresses of free blocks
 - * Address of next block in the list


This approach takes more space than bitmap...
But "free" blocks are used, so no real loss!

- Two kinds of blocks:
 - Free Blocks
 - Block containing pointers to free blocks
- Always keep one block of pointers in memory.
- This block may be partially full.
- Need a free block?
 - This block gives access to 255 free blocks.
 - Need more?
 - Look at the block's "next" pointer
 - Use the pointer block itself
 - Read in the next block of pointers into memory

- To return a block (X) to the free list...
 - * If the block of pointers (in memory) is not full:
 - · Add X to it

- To return a block (X) to the free list...
 - If the block of pointers (in memory) is not full:
 - · Add X to it
 - * If the block of pointers (in memory) is full:
 - · Write it to out to the disk
 - · Start a new block in memory
 - Use block X itself for a pointer block
 - All empty pointers
 - Except the next pointer

Scenario:

- * Assume the block of pointers in memory is almost empty.
- * A few free blocks are needed.

Scenario:

- Assume the block of pointers in memory is almost empty.
- * A few free blocks are needed.
 - · This triggers disk read to get next pointer block
- * Now the block in memory is almost full.

Scenario:

- Assume the block of pointers in memory is almost empty.
- * A few free blocks are needed.
 - · This triggers disk read to get next pointer block
- Now the block in memory is almost full.
- Next, a few blocks are freed.

<u>Scenario:</u>

- Assume the block of pointers in memory is almost empty.
- A few free blocks are needed.
 - · This triggers disk read to get next pointer block
- Now the block in memory is almost full.
- Next, a few blocks are freed.
- The block fills up
 - This triggers a disk write of the block of pointers.

□ <u>Scenario:</u>

- * Assume the block of pointers in memory is almost empty.
- * A few free blocks are needed.
 - · This triggers disk read to get next pointer block
- Now the block in memory is almost full.
- Next, a few blocks are freed.
- The block fills up
 - This triggers a disk write of the block of pointers.

□ *Problem:*

- Numerous small allocates and frees, when block of pointers is right at boundary
- Lots of disk I/O associated with free block mgmt!

□ *Solution (in text):*

- Try to keep the block in memory about 1/2 full
- When the block in memory fills up...
 - Break it into 2 blocks (each 1/2 full)
 - · Write one out to disk

Similar Algorithm:

- Keep 2 blocks of pointers in memory at all times.
- When both fill up
 - · Write out one.
- When both become empty
- Read in one new block of pointers.

Comparison: free list vs bitmap

- Desirable:
 - * Keep all the blocks in one file close together.

Comparison: free list vs bitmap

- □ <u>Desirable:</u>
 - * Keep all the blocks in one file close together.
- Free Lists:
 - Free blocks are all over the disk.
 - Allocation comes from (almost) random location.

Comparison: free list v. bitmap

□ Desirable:

* Keep all the blocks in one file close together.

□ *Free Lists:*


- Free blocks are all over the disk.
- Allocation comes from (almost) random location.

□ *Bitmap:*

- Much easier to find a free block "close to" a given position
- Bitmap implementation:
 - Keep 2 MByte bitmap in memory
 - · Keep only one block of bitmap in memory at a time


Spare slides

CDs & CD-ROMs


CD-ROMs

- □ 32x CD-ROM = 5,000,000 Bytes/Sec
- SCSI-2 is twice as fast.


CD-R (CD-Recordable)


Updating write-once media

- VTOC = Volume Table of Contents
- When writing, an entire track is written at once
- Each track has its own VTOC

Updating write-once media

- VTOC = Volume Table of Contents
- When writing, an entire track is written at once.
- Each track has its own VTOC.
- Upon inserting a CD-R,
 - * Find the last track
 - Obtain the most recent VTOC
 - This can refer to data in earlier tracks
 - This tells which files are on the disk
 - * Each VTOC supercedes the previous VTOC

Updating write-once media

- VTOC = Volume Table of Contents
- When writing, an entire track is written at once.
- Each track has its own VTOC.
- Upon inserting a CD-R,
 - * Find the last track
 - Obtain the most recent VTOC
 - This can refer to data in earlier tracks
 - This tells which files are on the disk
 - Each VTOC supercedes the previous VTOC
- Deleting files?

CD-RW

- Uses a special alloy
- Alloy has two states, with different reflectivities
 - Crystalline (highly reflective) Looks like "land"
 - Amorphous (low reflectivity) Looks like a "pit"
- Laser has 3 powers
 - * Low power: Sense the state without changing it
 - High power: Change to amorphous state
 - Medium power: Change to crystalline state

DVDs

- "Digital Versatile Disk"
 - * Smaller Pits
 - Tighter Spiral
 - Laser with different frequency
- Transfer speed
 - * 1X = 1.4MB/sec (about 10 times faster than CD)
- Capacity
 - * 4.7 GB Single-sided, single-layer (7 times a CD-ROM)
 - * 8.5 GB Single-sided, double-layer
 - * 9.4 GB Double-sided, single-layer
 - * 17 GB Double-sided, double-layer

DVDs

