CS 333 Introduction to Operating Systems

Class 18 - File System Performance

Jonathan Walpole
Computer Science
Portland State University

Improving file system performance

- Memory mapped files
 - Avoid system call overhead
- Buffer cache
 - Avoid disk I/O overhead
- Careful data placement on disk
 - Avoid seek overhead
- Log structured file systems
 - Avoid seek overhead for disk writes (reads hit in buffer cache)

Conventional file I/O


 Use system calls (e.g., open, read, write, ...) to move data from disk to memory


Observation

- Data gets moved between disk and memory all the time without system calls
 - Pages moved to/from PAGEFILE by VM system
- Do we really need to incur system call overhead for file I/O?


- Why not "map" files into the virtual address space
 - Place the file in the "virtual" address space
 - Each byte in a file has a virtual address
- To read the value of a byte in the file:
 - Just load that byte's virtual address
 - Calculated from the starting virtual address of the file and the offset of the byte in the file
 - Kernel will fault in pages from disk when needed
- To write values to the file:
 - Just store bytes to the right memory locations
- $_{ extstyle }$ Open & Close syscalls o Map & Unmap syscalls

Virtual Address Space


Virtual Address Space


"Map" syscall is made


Virtual Address Space


"Map" syscall is made


"Map" syscall is made Virtual Address Space Stack File on Disk Text Data


File system performance

So how does memory mapping a file affect performance?

Observations:

- Once a block has been read into memory it can be used to service subsequent read/write requests without going to disk
- Multiple file operations from one process may hit the same file block
- File operations of multiple processes may hit the same file block
- Idea: maintain a "block cache" (or "buffer cache") in memory
 - When a process tries to read a block check the cache first


- Cache organization:
 - * Many blocks (e.g., 1000s)
 - * Indexed on block number


- Cache organization:
 - * Many blocks (e.g., 1000s)
 - * Indexed on block number

For efficiency,

* use a hash table


- Need to write a block?
 - * Modify the version in the block cache
- But when should we write it back to disk?

- Need to write a block?
 - Modify the version in the block cache.
- But when should we write it back to disk?
 - * Immediately
 - * Later

- Need to write a block?
- Modify the version in the block cache.
- But when should we write it back to disk?
 - * Immediately
 - · "Write-through cache"
 - * Later
 - · The Unix "sync" syscall

- Need to write a block?
 - Modify the version in the block cache.
- But when should we write it back to disk?
 - * Immediately
 - "Write-through cache"
 - * Later
 - · The Unix "sync" syscall
- What if the system crashes?
- Can the file system become inconsistent?

- Need to write a block?
 - Modify the version in the block cache.
- But when should we write it back to disk?
 - * Immediately
 - · "Write-through cache"
 - * Later
 - · The Unix "synch" syscall
- What if system crashes?
- Can the file system become inconsistent?
 - Write directory and i-node info immediately
 - Okay to delay writes to files
 - Background process to write dirty blocks

File system performance


How does a buffer cache improve file system performance?

Careful data placement

□ <u>Idea</u>

- Break disk into regions
 - · "Cylinder Groups"
- Put blocks that are "close together" in the same cylinder group
 - Try to allocate i-node and blocks in the file within the same cylinder group

Cylinder groups (old vs new approach)


Disk is divided into cylinder groups, each with its own i-nodes Cylinder group (b)

File system performance

How does disk space allocation based on cylinder groups affect file system performance?

□ <u>Observation</u>

- Buffer caches are getting larger
- For a "read"
 - · Increasing probability the block is in the cache
- * The buffer cache effectively filters out most reads

Conclusion:

- Most disk I/O is "write" operations!
- So how well do our file systems perform for a write-dominated workload
 - * Is strategy for data placement on disk appropriate?

□ Problem:

The need to update disk blocks "in place" forces writes to seek to the location of the block

□ Idea:

- Why not just write a new version of the block and modify the inode to point to that one instead
- * This way we can write the block wherever the read/write head happens to be located, and avoid a seek!

But ...

- Wouldn't we have to seek to update the inode?
- Maybe we could make a new version of that too?

- What is a "log"?
 - * A log of all actions

- What is a "log"?
 - * A log of all actions
- The entire disk becomes a log of disk writes

- What is a "log"?
 - A log of all actions
- The entire disk becomes a log of disk writes
- Approach
 - All writes are buffered in memory
 - Periodically all dirty blocks are written ... to the end of the log
 - The i-node is modified ... to point to the new position of the updated blocks

- All the disk is a log.
- What happens when the disk fills up???

- All the disk is a log
 - What happens when the disk fills up?
 - * How do we reclaim space for old versions of blocks?
 - * How do we ensure that the disk's free space doesn't become fragmented?
 - If it did, we would have to seek to a free block every time we wanted to write anything!
 - How do we ensure that the disk always has large expanses of contiguous free blocks
 - If it does we can write out the log to contiguous blocks with no seek or rotational delay overhead
 - Optimal disk throughput for writes

- A "cleaner" process
 - Reads blocks in from the beginning of the log.
 - · Most of them will be free at this point.
 - * Adds non-free blocks to the buffer cache.
 - These get written out to the log later.
- Log data is written in units of an entire track.
- The "cleaner" process reads an entire track at a time.
 - * Efficient

File system performance

How do log structured file systems improve file system performance?

Disk space management

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

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.

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


Assumptions:

Block size = 1K

Each block addr = 4bytes

Each block holds

255 ptrs to free blocks

1 ptr to the next block

A 1 KB disk block can hold 256 32-bit disk block numbers

This approach takes more space...
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

¬ <u>Scenario:</u>

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

<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.

<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.

• 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.
- 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

□ <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.

□ <u>Bitmap:</u>

- 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

Quotas

- For each user...
 - OS will maintain a record.
 - * Example:
 - Amount of disk space used (in blocks)
 - Current
 - Maximum allowable
 - Number of files
 - Current
 - Maximum allowable
- Soft Limits:
 - When exceeded, print a warning
- Hard Limits:
 - May not be exceeded

Backing up a file system

"Incremental" Dumps


- * Example:
 - · Once a month, back up the entire file system
 - · Once a day, make a copy of all files that have changed
- □ Why?
 - * Faster!
- To restore entire file system...
 - 1. Restore from complete dump
 - 2. Process each incremental dump in order


- "Physical Dump"
 - * Start a block 0 on the disk
 - * Copy each block, in order

- "Physical Dump"
 - Start a block 0 on the disk
 - * Copy each block, in order
- Blocks on the free list?
 - * Should avoid copying them


- "Physical Dump"
 - Start a block 0 on the disk
 - * Copy each block, in order
- Blocks on the free list?
 - Should avoid copying them
- Bad sectors on disk?
 - Controller remaps bad sectors:
 - Backup utility need not do anything special!
 - · OS handles bad sectors:
 - Backup utility must avoid copying them!

- "Logical Dump"
 - * Dump files and directories
 - (Most common form)
- Incremental dumping of files and directories:
 - Will copy only files that have been modified since last incremental backup.
 - Must also copy the directories containing any modified files.


Which directories must be copied?


Which directories must be copied?


Which directories must be copied?


Copy only these


Copy only these


Recycle bins

- → <u>Goal:</u>
 - Help the user to avoid losing data.
- Common Problem:
 - User deletes a file and then regrets it.
- Solution:
 - Move all deleted files to a "garbage" directory.
 - User must "empty the garbage" explicitly.
- This is only a partial solution;
 - * May still need recourse to backup tapes.

File system consistency

<u> Invariant:</u>

- * Each disk block must be
 - · in a file (or directory), or
 - · on the free list

File system consistency

<u> Inconsistent States:</u>

File system consistency

- Inconsistent States:
 - * Some block is not in a file or on free list ("missing block")

- Inconsistent States:
 - Some block is not in a file or on free list ("missing block")
 - * Some block is on free list and is in some file

Inconsistent States:

- * Some block is not in a file or on free list ("missing block")
- * Some block is on free list and is in some file
- * Some block is on the free list more than once

Inconsistent States:

- Some block is not in a file or on free list ("missing block")
- * Some block is on free list and is in some file
- * Some block is on the free list more than once

* Some block is in more than one file

<u> Inconsistent States:</u>

- Some block is not in a file or on free list ("missing block")
 - · Add it to the free list.
- * Some block is on free list and is in some file
- * Some block is on the free list more than once

* Some block is in more than one file

<u> Inconsistent States:</u>

- Some block is not in a file or on free list ("missing block")
 - · Add it to the free list.
- * Some block is on free list and is in some file
 - · Remove it from the free list.
- Some block is on the free list more than once

Some block is in more than one file


<u> Inconsistent States:</u>

- Some block is not in a file or on free list ("missing block")
 - Add it to the free list.
- * Some block is on free list and is in some file
 - · Remove it from the free list.
- Some block is on the free list more than once
 - · (Can't happen when using a bitmap for free blocks.)
 - · Fix the free list so the block appears only once.
- Some block is in more than one file

<u> Inconsistent States:</u>

- Some block is not in a file or on free list ("missing block")
 - Add it to the free list.
- * Some block is on free list and is in some file
 - · Remove it from the free list.
- Some block is on the free list more than once
 - · (Can't happen when using a bitmap for free blocks.)
 - · Fix the free list so the block appears only once.
- Some block is in more than one file
 - · Allocate another block.
 - Copy the block.
 - · Put each block in each file.
 - Notify the user that one file may contain data from another file.

- Invariant (for Unix):
- "The reference count in each i-node must be equal to the number of hard links to the file."


- Problems:
 - * Reference count is too large

* Reference count is too small

Problems:

- * Reference count is too large
 - · The "rm" command will delete a hard link.
 - · When the count becomes zero, the blocks are freed.
 - · Permanently allocated; blocks can never be reused.
- * Reference count is too small

Problems:

- * Reference count is too large
 - · The "rm" command will delete a hard link.
 - When the count becomes zero, the blocks are freed.
 - · Permanently allocated; blocks can never be reused.
- * Reference count is too small
 - When links are removed, the count will go to zero too soon!
 - The blocks will be added to the free list, even though the file is still in some directory!

Problems:

- * Reference count is too large
 - · The "rm" command will delete a hard link.
 - · When the count becomes zero, the blocks are freed.
 - · Permanently allocated; blocks can never be reused.
- * Reference count is too small
 - When links are removed, the count will go to zero too soon!
 - The blocks will be added to the free list, even though the file is still in some directory!

Solution:

Correct the reference count.