

6.1 The Basics of File Systems

Improving Performance

Disk Architecture

Smallest addressable unit is a sector

disk address = (head/surface#, cylinder/track#, sector#)

Rhinopias Disk Drive

Rotation speed	10,000 RPM
Number of surfaces	8
Sector size	512 bytes
Sectors/track	500-1000; 750 average
Tracks/surface	100,000
Storage capacity	307.2 billion bytes
Average seek time	4 milliseconds
One-track seek time	.2 milliseconds
Maximum seek time	10 milliseconds

S5FS on Rhinopias (A Marketing Disaster ...)

Rhinopias's maximum transfer speed?

63.9 MB/sec

S5FS's average speed on Rhinopias?

- average seek time:
 - < 4 milliseconds (say 2)</p>
- average rotational latency:
 - → 3 milliseconds
- per-sector transfer time:
 - negligible
- time/sector: 5 milliseconds
- effective transfer speed: 102.4 KB/sec (.16% of maximum)

In general, we have:

- access time = seek time + rotational latency + data transfer time
 - some people would use the term "response time" to mean "access time"

6.1 The Basics of File Systems

| Improving Performance

What to Do About It?

Hardware

- employ pre-fetch buffer
 - filled by hardware with what's underneath head
 - helps reads a bit; doesn't help writes

Software

- better on-disk data structures
 - increase block size
 - minimize seek time
 - reduce rotational latency

FFS

Better on-disk organization

Longer component names in directories

Retains disk map of S5FS

Larger Block Size

Larger Block Size

Smaller Block Size

Smaller Block Size

internal fragmentation

Two Block Sizes ...

Two Block Sizes ...

- e.g., 16KB blocks and 1KB fragments
- best of both worlds

Rules

- File-system blocks may be split into fragments that can be independently assigned to files
- fragments assigned to a file must be contiguous and in order

The number of fragments per block (1, 2, 4, or 8) is fixed for each file system

Allocation in fragments may only be done on what would be the last block of a file, and only for small files

Use of Fragments (1)

File A

File B

Use of Fragments (2)

A can grow by 2 segments

Use of Fragments (3)

File A

File B

Minimizing Seek Time

Keep related things close to one another

Separate unrelated things

Cylinder Groups

recall that seeking to the next cyliner/track is much faster

Minimizing Seek Time

- The practice (heuristics):
 - attempt to put new inodes in the same cylinder group as their directories
 - put inodes for new directories in cylinder groups with "lots" of free space
 - put the beginning of a file (first 10KB, i.e., direct blocks) in the inode's cylinder group
 - put additional portions of the file (each 2MB) in cylinder groups with "lots" of free space

Locality Of File Access

- if access "d.c", likely to access "e.c"

Locality Of File Access

if access "d.c", likely to access "e.c"

How Are We Doing? (Part 1)

- Configure Rhinopias with 20 cylinders per group
- 2-MB file fits entirely within one cylinder group
- average seek time within cylinder group is ~.3 milliseconds
- average rotational delay still 3 milliseconds
- .12 milliseconds required for disk head to pass over 8KB block
- 3.42 milliseconds for each block
- 2.4 million bytes/second average effective transfer speed
- factor of 20 improvement
- **■** 3.7% of maximum possible

Minimizing Latency

Numbers

Rhinopias spins at 10,000 RPM

6 milliseconds/revolution

100 microseconds required to service disk-completion interrupt and start next operation

typical of early 1980s

Each block takes 120 microseconds to traverse disk head

Reading successive blocks is expensive!

Minimizing Latency

Block interleaving

How're We Doing Now? (Part 2)

Time to read successive blocks (two-way interleaving):

- after request for second block is issued, must wait 20 microseconds for the beginning of the block to rotate under disk head
- factor of 15 improvement
 - together with other improvements, overall, a factor of 300 improvement

How're We Doing Now? (Altogether)

Same setup as before

- 2-MB file within one cylinder group
- actually fits in one cylinder
- block interleaving employed: every other block is skipped
- .3-millisecond seek to that cylinder
- 3-millisecond rotational delay for first block
- 50 blocks/track, but 25 read in each revolution
- 10.24 revolutions required to read all of file
- 32.4 MB/second (50% of maximum possible)

Further Improvements?

- FFS without block interleaving
 - factor of 20 improvement
 - reached 3.8% of capacity
- FFS with block interleaving
 - another factor of 15 improvement
 - reached 50% of capacity
- What next?

Larger Transfer Units

too much wasted space

transfer many at once

Block Clustering

Allocate space in blocks, eight at a time

Linux's Ext2 (an FFS clone):

- allocate eight blocks at a time
- extra space is available to other files if there is a shortage of space

FFS on Solaris (~1990)

- delay disk-space allocation until:
 - 8 blocks are ready to be written
 - or the file is closed

Extents

Windows

Problems with Extents

Could result in highly fragmented disk space

- lots of small areas of free space
 - external fragmentation
- solution: use a defragmenter to coalesce free space

Random access

- linear search through a long list of extents
- solution: multiple levels
 - usually two levels

Extents in NTFS

Copyright © William C. Cheng

Recall What A File Look Like in S5FS & FFS

CPU, Memory, Disk Speeds Over Time

CPU, Memory, Disk Speeds Over Time

A Different Approach

We have lots of primary memory

enough to cache all commonly used files

Read time from disk doesn't matter

Time for writes does matter

The Buffer Cache

- most read and write will have a cache hit
- for writes, need to update the disk
 - write through vs. write back

The Buffer Cache

- writes to the disk can wait, may be for quite a while
 - Ionger the wait, higher the risk
- Need a file system optimized for writing!
 - how?
 - you organize the disk as a very long log

Copyright © William C. Chen

Log-Structured File Systems

Log-Structured File Systems

Log-Structured File Systems

How does "never delete" and "always append" help with performance?

- minimize seek latency
- minimize rotational latency
 - write a cylinder at a time

Sprite FS (a log-structured file system)

through batching, a single, long write can write out everything

File On-disk Representation:

LFS:

0 1 2 ...

how does "append-only" really work?

Ex: you create file A and then file B

LFS:

- you modify file A, e.g., append to the last block of file A
- the new file will be referred as A'

- What happens if you want to modify the file?
 - how does "append-only" really work?

- you modify file A, e.g., append to the last block of file A
- the new file will be referred as A'

- What happens if you want to modify the file?
 - how does "append-only" really work?

- you modify file A, e.g., append to the last block of file A
- the updated file is still file A
 - but the inode has changed

- What happens if you want to modify the file?
 - how does "append-only" really work?

- you modify file A, e.g., append to the last block of file A
- the updated file is still file A
 - but the inode has changed
- a piece of the inode map is appended to the log
 - fixed regions (previous version and current version) on the disk keeps track of all the inode map pieces
 - known as checkpoint file

More On Inode Map

Inode Map cached in primary memory

- indexed by inode number
- points to inode on disk
- written out to disk in pieces as updated
- checkpoint file contains locations of pieces
 - written to disk occasionally
 - two copies: current and previous
 - outside of the "log" part of the LFS

Commonly/Recently used inodes and other disk blocks cached in primary memory

LFS Summary

Advantages

- good performance for writes
- can recover from crashes easily through the use of checkpoint files

Disadvantages

can waste a lot of disk space

Extra Slides

Example

We create two single-block files

- dir1/file1
- dir2/file2

FFS

- allocate and initialize inode for file1 and write it to disk
- update dir1 to refer to it (and update dir1 inode)
- write data to file1
 - allocate disk block
 - fill it with data and write to disk
 - update inode
- six writes, plus six more for the other file
 - seek and rotational delays

FFS Picture

Copyright © William C. Cheng

Example (Continued)

Sprite (a log-structured file system)

one single, long write does everything

Sprite Picture

file1 dir2 file1 dir1 dir1 file2 file2 dir2 inode data inode data inode data inode data inode map

S5FS Layouts

Boot block Superblock

I-list

Data Region

FFS Layout

6.1 The Basics of File Systems

- UNIX's S5FS
- Disk Architecture
- Problems with S5FS
- Improving Performance
- Dynamic Inodes

NTFS Master File Table

MFT

MFT Mirror

Log

Volume Info

Attribute Definitions

Root Directory

Free-Space Bitmap

Boot File

Bad-Cluster File

Quota Info

Expansion entries

User File 0

User File 1

The Buffer Cache

Buffer

User Process

Multi-Buffered I/O

Maintaining the Cache

Aged probably free buffers

returns of no-longer-active buffers

