6. Advanced File Systems

Special Topics in Computer Systems:

Modern Storage Systems (SE820-01)

Instructor:

Prof. Sungjin Lee (sungjin.lee@dgist.ac.kr)

What is a File System?

- Provides a virtualized logical view of information stored on various storage media, such as disks, tapes, and flash-based SSDs
- Two key abstractions have developed over time in the virtualization of storage
 - File: A linear array of bytes, each of which you can read or write
 - Its contents are defined by a creator (e.g., text and binary)
 - It is often referred to as its inode number
 - Directory: A special file that is a collection of files and other directories
 - Its contents are quite specific it contains a list of (user-readable name, inode #) pairs (e.g., ("foo", 10))
 - It has a hierarchical organization (e.g., tree, acyclic-graph, and graph)
 - It is also identified by an inode number

Operations on Files and Directories

POSIX Operations on Files

POSIX APIs	Description
creat ()	Create a file
open ()	Create/open a file
write ()	Write bytes to a file
read ()	Read bytes from a file
lseek ()	Move byte position inside a file
unlink ()	Remove a file
truncate ()	Resize a file
close ()	Close a file

POSIX Operations on Directories

POSIX APIs	Description
opendir ()	Open a directory for reading
closedir ()	Close a directory
readdir ()	Read one directory entry
rewinddir ()	Rewind a directory so it can be reread
mkdir ()	Create a new directory
rmdir ()	Remove a directory

Virtual File System

■ The POSIX API is to the VFS interface, rather than any specific type of file system

Evolution of File System

- UNIX File System
- Fast File System
- Journaling File System
- Extents File System
- Log-structured File Systems

Evolution of File System

- UNIX File System ← ext1
- Fast File System ← ext2
- Journaling File System ← ext3
- Extents File System ← ext4

UNIX File System

A traditional file system first developed for UNIX systems

- Boot sector: Information to be loaded into RAM to boot up the OS
- Superblock: File system's metadata (e.g., file system type, size, ...)
- Inode & data Bmaps: Keep the status of blocks belonging to an inode table and data blocks
- Inode table: Keep file's metadata (e.g., size, permission, ...) and data block pointers
- Data blocks: Keep users' file data

- Directories are files
- Contains the list of entries in the directory
 - Each inode can directly point to 12 blocks
 - Can also indirectly point to blocks at 1, 2, and 3 levels of depth

Inode & Block Pointers

Good and Bad of UNIX File System

- The Good ext file system (inodes) support:
 - All the typical file/directory features
 - Hard and soft links
- The Bad: poor locality
 - It is not optimized for spinning disks
 - inodes and associated data are far apart on the disk!

Evolution of File System

- UNIX File System ← ext1
- Fast File System ← ext2
- Journaling File System ← ext3
- Extents File System ← ext4
- Log-structured File Systems ← WAFL, F2FS, ...

Fast File System (FFS)

■ Fast File System (FFS) developed at Berkeley in 1984

- First attempt at a disk aware file system
- Optimized for performance on spinning disks

Observation:

Processes tend to access files that are in the same (or close) directories

Key idea:

- place groups of directories and their files into cylinder groups
- Introduced into ext2, called block groups

FFS Locality for SEER Traces

The distance of two file access is 1 proc/src/foo.c proc/src/bar.c

The distance of two file access is 2 proc/src/foo.c proc/obj/foo.o

Block Groups

unix fs layer block . directory locality가 block file

- In ext, there is a single set of key data structures
 - One data bitmap, one inode bitmap
 - One inode table, one array of data blocks
- In ext2, each block group contains its own key data structures

Allocation Policy

ext2 attempts to keep related files and directories within the same block group

The Good and the Bad of FFS

The good – ext2 supports:

 All the features of ext with even better performance because of increased spatial locality

The bad

- Large files must cross block groups
- As the file system becomes more complex, the chance of file system corruption grows
 - E.g. invalid inodes, incorrect directory entries, etc.

Consistent Update Problem

 What happens if sudden power loss occurs while writing data to a file

write (10, "foo", strlen ("foo"));

Boot Super Inode Bmap Data Bmap 0 1 2 ... S Data (4 KiB Blocks)

Inode table ext2

The file system will be inconsistent!!!

→ Consistent update problem

Evolution of File System

- UNIX File System ← ext1
- Fast File System ← ext2
- Journaling File System ← ext3
- Extents File System ← ext4
- Log-structured File Systems ← WAFL, F2FS, ...

How to Ensure Consistency after a Crash?

- Strategy 1: Don't bother to ensure consistency
 - Accept that the file system may be inconsistent after a crash
 - Run a program that fixes the file system during bootup
 - File system checker (fsck)

, fsck inconsistent problem

- Strategy 2: Use a transaction log to make multi-writes atomic
 - Log stores a history of all writes to the disk
 - After a crash, the log can be "replayed" to finish updates
 - Journaling file system

DB

. WAL

Strategy #1:

File System Checker

- Key idea: fix inconsistent file systems during bootup
 - Unix utility called fsck (chkdsk on Windows)
 - Scans the entire file system multiple times, identifying and correcting inconsistencies

Why during bootup?

- No other file system activity can be going on
- After fsck runs, bootup/mounting can continue

File System Checker Tasks

Superblock:

Validate the superblock, replace it with a backup if it is corrupted

Free blocks and inodes:

Rebuild the bitmaps by scanning all inodes

Reachability:

Make sure all inodes are reachable from the root of the file system

■ Inodes:

 Delete all corrupted inodes, and rebuild their link counts by walking the directory tree

Directories:

- Verify the integrity of all directories
- ... and many other minor consistency checks

The Good and the Bad of fsck

Advantages of fsck

- Doesn't require the file system to do any work to ensure consistency
- Makes the file system implementation simpler

Disadvantages of fsck

- Very complicated to implement the fsck program
 - Many possible inconsistencies that must be identified
 - Many difficult corner cases to consider and handle
- fsck is super slow
 - Scans the entire file system multiple times
 - Imagine how long it would take to fsck a 40 TB RAID array

Strategy #2:

Journaling File System

- Journaling file systems address the consistent update problem by adopting an idea of write-ahead logging (or journaling) from database systems
- Ext3, Ext4, ReiserFS, XFS, and NTFS are based on journaling

Write-Ahead Log (WAL)

Key idea: writes to disk are first written into a log

- After the log is written, the writes execute normally
- In essence, the log records transactions

What happens after a crash...

- If the writes to the log are interrupted?
 - The transaction is incomplete
 - The user's data is lost, but the file system is consistent
- If the writes to the log succeed, but the normal writes are interrupted?
 - The file system may be inconsistent, but...
 - The log has exactly the right information to fix the problem

Data Journaling Example

- Here, assume that we are appending to a file
 - Three writes: inode v2, data bitmap v2, data D₂
- Before executing these writes, first log them

- 1. Begin a new transaction with a unique ID=k
- Write the updated meta-data block(s)
- 3. Write the file data block(s)
- 4. Write an end-of-transaction with ID=k

Commits and Checkpoints

- A transaction is committed after all writes to the log are complete
- After a transaction is committed, the OS checkpoints the update

The Good and the Bad of Journaling

Advantages of journaling

- Robust, fast file system recovery
 - No need to scan the entire journal or file system
- Relatively straight forward to implement

Disadvantages of journaling

- Write traffic to the disk is doubled
 - Especially the file data, which is probably large
- Deletes are very hard to correctly log

Making Journaling Faster

- Journaling adds a lot of write overhead
- OSes typically batch updates to the journal
 - Buffer sequential writes in memory, then issue one large write to the log
 memory buffering 7!
 - Example: ext3 batches updates for 5 seconds

batch updates

■ Tradeoff between performance and persistence

- Long batch interval = fewer, larger writes to the log
 - Improved performance due to large sequential writes
- But, if there is a crash, everything in the buffer will be lost

Meta-Data Journaling

- The most expensive part of data journaling is writing the file data twice
 - Meta-data is small (~1 sector), file data is large
- ext3 implements meta-data journaling

Journaling Wrap-Up

- Today, most OSes use journaling file systems
 - ext3/ext4 on Linux
 - NTFS on Windows
- Provides excellent crash recovery with relatively low space and performance overhead
- Next-gen OSes will likely move to file systems with copy-onwrite semantics
 - btrfs and zfs on Linux

Evolution of File System

- UNIX File System ← ext1
- Fast File System ← ext2
- Journaling File System ← ext3
- **Extents File System ← ext4** ext3 directory data structure
- Log-structured File Systems ← WAFL, F2FS, ...

Revisiting Inodes

logical ext3 inode가 contiguous Fragmentation 가

, physical 가

- Inodes use indirection to acquire additional blocks of pointers
- Problem: inodes are not efficient for large files
 - e.g., For a 100MB file, you need 25600 block pointers (assuming 4KB blocks)
- This is unavoidable if the file is 100% fragmented
 - However, what if large groups of blocks are contiguous?

From Pointers to Extents

- Modern file systems try hard to minimize fragmentation
 - Since it results in many seeks, thus low performance
- Extents are better suited for contiguous files

Revisiting Directories

- Each directory is a file with a list of entries
 - Entries are not stored in sorted order
 - Some entries may be blank, if they have been deleted
- Problem: searching for files in large directories takes O(n) time
 - Practically, you can't store >10K files in a directory
 - It takes way too long to locate and open files

file entry linear search

From Lists to B-Trees

ext4 entry B-tree . .

- ext4 and NTFS encode directories as B-Trees to improve lookup time to O(log N)
- A B-Tree is a type of balanced tree optimized for disk
 - Items are stored in sorted order in blocks
- Suppose items i and j are in the root of the tree
 - The root must have 3 children, since it has 2 items
 - The three child groups contain items a < i, i < a < j, and a > j

Evolution of File System

- UNIX File System ← ext1
- Fast File System ← ext2
- Journaling File System ← ext3
- Extents File System ← ext4
- Log-structured File Systems ← WAFL, F2FS, ...

```
Log - structured FS
90 .
NetApp FS CoW approach
```

Log-structured File System

- Log-structured file systems (LFS) treat a storage space as a huge log, appending all files and directories sequentially
- The state-of-the-art file systems are based on LFS or CoW
 - e.g., Sprite LFS, F2FS, NetApp's WAFL, Btrfs, ZFS, ...

Log-structured File System (Cont.)

- Advantages
- LFS data/inode log .

, Journaling space

logging

- (+) No consistent update problem
- (+) No double writes an LFS itself is a log!

Journaling

- (+) Provide excellent write performance disks are optimized for sequential I/O operations
- (+) Reduce the movements of disk headers further (e.g., inode update and file updates)

Disadvantages

- (-) Expensive garbage collection cost
- (-) Slow read performance

Disadvantages of LFS

■ Expensive garbage collection cost: invalid blocks must be reclaimed for future writes; otherwise, free disk space will be exhausted

obsolete data

GC

■ **Slow read performance**: involve more head movements for future reads (e.g., when reading the file A)

Write Cost

Write cost with GC is modeled as follows

Note: a segment (seg) is a unit of space allocation and GC

- N is the number of segments
- μ is the utilization of the segments $(0 \le \mu < 1)$
- If segments have no live data (μ = 0), write cost becomes 1.0

Write Cost Comparison

Greedy Policy

, victim segments

?

- The cleaner chooses the least-utilized segments and sorts the live data by age before writing it out again
- Workloads: 4 KB files with two overwrite patterns
 - (1) Uniform: No locality equal likelihood of being overwritten
 - (2) **Hot-and-cold**: Locality 10:90

Cost-Benefit Policy

greedy locality , hot GC invalidated GC . , cold data GC . age .

- Hot segments are frequently selected as victims even though their utilizations would drop further
 - It is necessary to delay cleaning and let more of the blocks die
 - On the other hand, free space in cold segments are valuable
- Cost-benefit policy:

$$\frac{\text{benefit}}{\text{cost}} = \frac{\text{free space generated*age of data}}{\text{cost}} = \frac{(1-u)*\text{age}}{1+u}.$$

Cost-Benefit Policy (Cont.)

LFS Performance

End of Chapter 6