File System Consistency and Exam Review

CS439: Principles of Computer Systems

April 6, 2015

Last Time

- File System Implementation
 - Directories
 - Designs
 - How they work
 - Finding files on disk (FFS)
 - Disk Layout
- NTFS
- File System Consistency
 - Sources of Inconsistency
 - Maintaining Consistency/Fixing Inconsistencies

Today's Agenda

- Transactions in the File System
- Journaling File Systems
- Copy on Write File Systems
- RAID
- Exam Review

File System Fault Tolerance

UNIX Approach: Another Problem

- What if we need multiple file operations to occur as a unit?
 - If you transfer money from one account to another, you need to update the two account files as a unit!
- What if we need atomicity?

Solution: *Transactions*

Transactions (Review)

- Transactions group actions together so that they are:
 - atomic: they all happen or they all don't
 - serializable: transactions appear to happen one after the other
 - durable: once it happens, it sticks
- Critical sections give us atomicity and serializability, but not durability

Achieving Durability (Review)

To get durability, we need to be able to:

- Commit: indicate when a transaction is finished
- Roll back: recover from an aborted transaction
 - If we have a failure in the middle of a transaction, we need to be able to undo what we have done so far
- In other words, we do a set of operations tentatively.
 - If we get to the commit stage, we are okay.
 - If not, roll back operations as if the transaction never happened.

Implementing Transactions (Review)

 Key idea: Turn multiple disk updates into a single disk write!

```
begin transaction
  x = 300
  y = 512
Commit
```

- Keep write-ahead (or redo) log on disk of all changes in the transaction
- The log records everything the OS does (or tries!) to do
- Once the OS writes both changes on the log, the transaction is committed
- Then write-behind changes to the disk, logging all writes
- If the crash comes after a commit, the log is replayed

Transactions in File Systems

Most file systems now use write-ahead logging

- known as journaling file systems
- write all metadata changes to a transaction log before sending any changes to disk
 - file changes are: update directory, allocate blocks, etc.
 - transactions are: create directory, delete file, etc.
- eliminates the need for fsck after a crash
- In the event of a crash, read the log.
 - If no log, then all updates made it to disk, do nothing
 - If the log is not complete (no commit), do nothing
 - If the log is completely written (committed), apply any changes that are left to disk

Data Journaling: An Example

• We start with: inode data bitmap inodes data blocks of the start with: data bitmap of the start with a start with

- We want to add a new block to the file
- Three easy steps
 - Write to the log 5 blocks: TxBegin | Iv2 | B2 | D2 |
 TxEnd
 - Write each record to a block, so it is atomic
 - Write the blocks for Iv2, B2, D2 to the FS proper
 - Mark the transaction free in the journal
- What happens if we crash before the log is updated?
 - no commit, nothing to disk---ignore changes!
- What happens if we crash after the log is updated?
 - replay changes in log back to disk

Data Journaling: An Example Plain Text

- We start with:
 - Inode bitmap: 0 1 0 0 0 0
 - Data bitmap: 0 0 0 0 1 0
 - Inodes: _ [v] _ _ _ _
 - Data blocks: _ _ _ D1 _
- We want to add a new block to the file
- 3 easy steps
 - Write to the log 5 blocks: TxBegin | Iv2 | B2 | D2 | TxEnd
 - · Write each record to a block, so it's atomic
 - Write the blocks for Iv2, B2, D2 to the FS proper
 - Mark the transaction free in the journal
- What happens if we crash before the log is updated?
 - No commit, nothing to disk---ignore changes!
- What happens if we crash after the log is updated?
 - Replay changes in log back to disk

Journaling and Write Order

- Issuing the 5 writes to the log TxBegin | Iv2 | B2 | D2 | TxEnd sequentially is slow
- Issue at once and transform in a single sequential write
- Problem: disk can schedule writes out of order
 - First write TxBegin, Iv2, B2, TxEnd
 - Then write D2
- Syntactically, transaction log looks fine, even with nonsense in place of D2!
- Set a Barrier before TxEnd
 - TxEnd must block until data on disk

Transactions in File Systems

- Advantages:
 - Reliability
 - Asynchronous write-behind
- Disadvantages:
 - All data is written twice!

Copy-on-Write File Systems

- Data and metadata not updated in place, but written to new location
 - Transforms random writes to sequential writes
- Several motivations
 - Small writes are expensive
 - Small writes are expensive on RAID (more soon)
 - Expensive to update a single block (4 disk I/O) but efficient for entire stripes
 - Caches filter reads
 - Widespread adoption of flash storage
 - Wear leveling, which spreads writes across all cells, important to maximize flash life
 - COW techniques used to virtualize block addresses and redirect writes to cleared erasure blocks
 - Large capacities enable versioning

iClicker Question

Where on disk would you put the journal for a journaling file system?

- A. Anywhere
- B. Outer rim
- C. Inner rim
- D. Middle
- E. Wherever the inodes are

RAID

RAID

- Redundant Array of Inexpensive Disks
- Disks are cheap, so put many (10s to 100s) of them in one box to increase storage, performance, and availability
- Data plus some redundant information is striped across disks
- Performance and reliability depend on how precisely it is striped
- 5 different levels
 - 0 improves performance
 - 1 improves reliability
 - 3 improves reliability
 - 4 & 5 improve both

RAID-0: Increasing Throughput

Disk striping (RAID-0)

- Blocks broken into sub-blocks that are stored on separate disks
- Higher disk bandwidth
- Poor reliability
 - Failure of a single disk would cause data loss

Physical disk blocks

RAID-0: Increasing Throughput Plain Text

- Blocks broken into sub-blocks that are stored on separate disks
- Higher disk bandwidth
- Poor reliability
 - Failure of a single disk would cause the loss of data
- Example:
 - OS disk block that holds data: 8 9 10 11 12 13 14 15 0 1 2 3
 - Information 8 9 10 11 stored on disk 1
 - Information 12 13 14 15 stored on disk 2
 - Information 0 1 2 3 stored on disk 3

RAID-1: Mirrored Disks

To increase disk reliability, we must introduce redundancy

- Simple scheme: Write to both disks, read from either.
- On failure, use surviving disk

RAID-1: Mirrored Disks Plain Text

To increase disk reliability, we must introduce redundancy

- Simple scheme: write to both disks, read from either
 - Have 2 disks that each hold all the data for the file system
 - Read from whichever has the head closer to the right spot
- On failure, use surviving disk
- Expensive: have to write each change twice
- Disks marked as "primary" and "mirror"

RAID-3

- Byte-striped with parity
 - Bytes written to same spot on each disk
- Reads access all data disks
- Writes accesses all data disks plus parity disk
- Disk controller can identify faulty disk
 - Single parity disk can detect and correct errors
- Example: storing the byte-string 101 in a RAID-3 system

RAID-3: Plain Text

- Byte-striped with parity
 - Bytes written to same spot on each disk
- Reads access all data disks
- Writes access all data disks plus parity disk
- Disk controller can identify faulty disk
 - single parity disk can detect and correct errors
- Example: storing the byte-string 101 in RAID-3 system with four disks
 - Store 1 on disk 1, 0 on disk 2 and the 2nd 1 on disk 3
 - Parity on fourth disk
 - parity evenness/oddness of the bits in the string

RAID-4

- Block striped with parity
 - Blocks written to same spot on each disk
- Combines RAID-0 and RAID-3
 - Reading a block accesses a single disk
 - Writing always accesses parity disk
 - Heavy load on parity disk
- Disk controller can identify faulty disk
 - Single parity disk can detect and correct errors

RAID-4: Plain Text

- Block striped with parity
 - Instead of splitting bytes across separate disks you split on block boundaries
 - Blocks written to same spot on each disk
- Combines RAID-0 and RAID-3
 - Reading a block accesses a single block
 - Writing always accesses parity disk
 - Heavy load on parity disk
- Disk controller can identify faulty disk
 - Single parity disk can detect and correct errors

RAID-5

Block Interleaved Distributed Parity

- No single disk dedicated to parity
- Parity and data distributed across all disks

RAID-5: Plain Text

- Block interleaved distributed parity
 - No single disk dedicated to parity
 - Parity and data distributed across all disks
 - So parity bits spread across multiple disks
- Example with 5 disks:
 - 4 blocks written to 4 disks (one to each disk)
 - 5th disk writes parity block
 - Block in same spot on each disk

RAID-5 Example

RAID-5 Example: Text Description

- Has 5 separate disks
 - 4 sets of blocks are written
 - In total, 3 blocks of data + 1 parity block are written to each disk
- First set of blocks:
 - 4 data blocks written to disks 1, 2, 3, 4
 - Parity block written to disk 5
- Second set of blocks:
 - 4 data blocks written to disks 2, 3, 4, 5
 - Parity block written to disk 1
- Third set of blocks:
 - 4 data blocks written to disks 3, 4, 5, 1
 - Parity block written to disk 2
- Fourth set of blocks:
 - 4 data blocks written to disks 4, 5, 1, 2
 - Parity block written to disk 3
- Note that in this example, disk 4 does not write a parity block. If the
 example were to be extended by one data set, it would be disk 4's turn.

RAID-10 and RAID-50

- RAID-10
 - stripes (RAID-0) across reliable logical disks, implemented as mirrored disks (RAID-1)
- RAID-50
 - stripes (RAID-0) across groups of disks with block interleaved distributed parity (RAID-5)

RAID-10 and RAID-50: Plain Text

- RAID-10
 - Stripes (RAID-0) across reliable logical disks, implemented as mirrored disks (RAID-1)
- RAID-50
 - Stripes (RAID-0) across groups of disks with block interleaved distributed parity (RAID-5)
 - Example: Write is striped (RAID-0) to two sets of disks implemented RAID-5.

Summary

Transactions can be used to provide atomicity in the file system.

Exam Review and Procedures

Exam Review

He who asks is a fool for five minutes; he who does not ask remains a fool forever.

- Anonymous Chinese Proverb

iClicker Question

What might be on the exam?

- A. Information from lectures and reading
- B. Coding questions
- C. Concept questions (general understanding/thought)
- D. All of the above (and more!)

Exam Procedures

- Arrive on time
 - No one may start the exam after the first person leaves
- Bring your UT ID
- Find your EID and assigned seat on the chart outside the classroom
- Do not enter the room until told to do so
- When you enter, proceed to your seat

Exam Procedures

- Leave all extra paper, electronics, hats, etc. in your bag.
- Do not begin the exam until told to do so
- Raise your hand to ask questions
- When finished,
 - turn in exam and all scratch paper to myself or the proctor
 - present your ID.

iClicker Question

What should you bring to the exam?

- A. A writing utensil and your ID
- B. Nothing

My Best Advice

Do NOT panic!

You have been taught how to do each question, and you can do it.

Announcements

- Exam Wednesday!
 - UTC 2.122A 7p-9p
- Class on Wednesday is shortened and optional
 - 10a-11a and 12p-1p
 - Review sessions (driven by your questions!)
 - Any student may attend either section
- No discussion sections this week
- My Wednesday office hours are canceled
- Project 3 is posted due Friday, 4/17