

CSE 506: Operating Systems

Block Cache

Address Space Abstraction

- Given a file, which physical pages store its data?
- Each file inode has an address space (0—file size)
 - So do block devices that cache data in RAM (0—dev size)
 - So does virtual memory of a process (0—16EB in 64-bit)
- All page mappings are (object, offset) tuple

Types of Address Spaces

- "Anonymous" memory no file backing it
 - e.g., the stack for a process
 - Not shared between processes
 - Will discuss sharing and swapping later
 - How do we figure out virtual to physical mapping?
 - Data structure to map virtual to physical addresses
 - Some OSes (e.g, Linux) just walk the page tables
- File contents backed by storage device
 - Kernel can map file pages into application

Logical View

Logical View Hello! Foo.txt Process A inode FDs are processspecific Process B File Descriptor Disk Table Process C

Tracking Inode Pages

- What data structure to use for an inode?
 - No page tables for files
- Ex: What page stores the first 4k of file "foo"

- What data structure to use?
 - Hint: Files can be small or very, very large

The Radix Tree

- A space-optimized trie
 - Trie without key in each node
 - Traversal of parent(s) builds a prefix
- Tree with branching factor k > 2 is fast
 - Faster lookup for large files (esp. with tricks)
- Assume upper bound file size when building
 - Can rebuild later if we are wrong
- Ex: Max size is 256k, branching factor (k) = 64
- 256k / 4k pages = 64 pages
 - Need a radix tree of height 1 to represent these pages

Tree of height 1

- Root has 64 slots, can be null or a pointer to a page
- Lookup address X:
 - Shift off low 12 bits (offset within page)
 - Use next 6 bits as an index into these slots $(2^6 = 64)$
 - If pointer non-null, go to the child node (page)
 - If null, page doesn't exist

Tree of height n

- Shift off low 12 bits
- At each child, shift off 6 bits from middle
 - ... (starting at 6 * (distance to the bottom 1) bits)
 - To find which of the 64 potential children to go to
 - Fixed height to figure out where to stop (use bits for offset)
- Observations:
 - "Key" at each node implicit based on position in tree
 - Lookup time constant in height of tree
 - In a general-purpose radix tree, may have to check all k children
 - Higher lookup cost

Fixed heights

- If the file size grows beyond max height
 - Grow the tree
 - · Add another root, previous tree becomes first child
- Scaling in height:

$$-1:2^{(6\cdot 1)+12}=256$$
 KB

$$-2:2^{(6\cdot 2)+12}=16$$
 MB

$$-3:2^{(6\cdot3)+12}=1$$
 GB

$$-4:2^{(6\cdot 4)+12}=16$$
 GB

$$-5:2^{(6\cdot5)+12}=4$$
 TB

From "Understanding the Linux Kernel"

Block Cache (File Address Spaces)

- Cached inodes (files) have a radix tree
 - Points to physical pages
 - Tree is sparse: pages not in memory are missing
- Radix tree also supports tags
 - A tree node is tagged if at least one child also has the tag
 - Example: Tag a file's page 'dirty'
 - Must tag each parent in the radix tree as dirty
 - When finished writing page back
 - Check all siblings
 - » If none dirty, clear the parent's dirty tag

Logical View

Reading Block Cache

- VFS does a read()
 - Looks up in inode's radix tree
 - If found in block cache, can return data immediately
- If data not in block cache
 - Call's FS-specific read () operation
 - Schedules getting data from disk
 - Puts process to sleep until disk interrupt
 - When disk read is done
 - Populate radix tree with pointer to page
 - Wake up process
 - Repeat VFS read attempt

Dirty Pages

- OSes do not write file updates to disk immediately
 - Pages might be written again soon
 - Writes can be done later, "when convenient"
- OS instead tracks "dirty" pages
 - Ensures that write back isn't delayed too long
 - Lest data be lost in a crash.
- Application can force immediate write back
 - sync() system calls (and some open/mmap options)

Sync System Calls

- sync() Flush all dirty buffers to disk
- fsync(fd) Flush fd's dirty buffers to disk
 - Including inode
- fdatasync(fd) Flush fd's dirty buffers to disk
 - Don't bother with the inode

How to implement sync?

- Goal: keep overheads of finding dirty blocks low
 - A naïve scan of all pages would work, but expensive
 - Lots of clean pages
- Idea: keep track of dirty data to minimize overheads
 - A bit of extra work on the write path, of course

How to implement sync?

- Background: Each file system has a super block
 - All super blocks in a list
- Each in-memory super block keeps list of dirty inodes
- Inodes and superblocks both marked dirty upon use

Simple Dirty Traversal

Asynchronous Flushing

- Kernel thread(s): pdflush
 - Task that runs in the kernel's address space
 - 2-8 threads, depending on how busy/idle threads are
- When pdflush runs
 - Kernel maintains a total number of dirty pages
 - Heuristics/admin configures a target dirty ratio (say 10%)
 - When pdflush wakes up
 - Figures out how many dirty pages are above target ratio
 - Determines target number of pages to write back
 - Writes back pages until it meets its goal or can't write more back
 - (Some pages may be locked, just skip those)

Writeback to Stable Storage

- We can find dirty pages in physical memory
- How does kernel know where on disk to write them?
 - And which disk for that matter?
- Superblock tracks device
- Inode tracks mapping from file offset to LBA
 - Note: this is FS's inode, not VFS's inode
 - Probably uses something like a radix tree