Linux Kernel Block I/O Schedulers

Raj kumar Rampelli

Outline

- I/O Schedulers introduction
- Block I/O subsystem in Linux kernel
- I/O Scheduler primary actions
 - Merging
 - Sorting
- Types of I/O Schedulers
- Conclusion

I/O Schedulers

- It is the subsystem of the kernel which performs "merging and sorting" on block I/O requests to improve the performance of the system.
- Process Scheduler, which share the processor among the processes on system.
 - I/O Scheduler and Process Scheduler are two different subsystems in Kernel.
- I/O Scheduler Goal:
 - Minimize disk seeks,
 - ensure optimum disk performance and
 - provide fairness among IO requests

Block I/O subsystem in kernel

- Block IO layer
 - receives IO requests from File System layer
 - Maintains IO requests queue
- I/O Scheduler
 - schedules these IO requests and decides the order of the requests.
 - It selects one request at a time and dispatches it to block device.
 - It perform two actions on request queue
 - Merging
 - Sorting
 - Manages the request queue with goal of reducing seeks and improving the throughput

I/O Scheduler

- Primary actions: Merging and Sorting
- Merging
 - Coalescing of two or more requests into one request operating on one or more adjacent on-disk sectors.
 - Reduces the overhead of multiple requests into a single request
 - Minimizes the seek operations
- Sorting
 - Keeps request queue sorted, sector-wise
 - Minimizes the individual seek, keeping the disk head moving in straight line.

Adding a request to the request queue

- Four operations are possible if any new request to be added into the request queue
- If a request to an adjacent on-disk sector is in the queue, the existing request and the new requests are merged into single request
- If a request in the queue is sufficiently old, the new request is inserted at the tail of the queue to prevent starvation of the other, older, requests.
- If there is a suitable location sector-wise in the queue, the new request is inserted there. Keeping the queue sorted by physical location on the disk
- Insert new request at the tail of the queue if above scenarios not met.

I/O Schedulers Types

- Four different I/O schedulers are present in kernel
- Deadline I/O Scheduler
- 2) Anticipatory I/O Scheduler
- 3) Complete Fair Queuing I/O Scheduler
- 4) Noop I/O Scheduler

Deadline I/O Scheduler (DIS)

- Each request is associated with an expiration time
 - 500 milli seconds for read requests
 - 5000 milli seconds for write requests
- Maintains 3 queues: Normal sorted queue, read requests queue, write requests queue
- Performs merging/sorting on sorted queue when new request comes.

- New request is also inserted into either read queue or write queue depends on the type of requests read or write.
- DIS pulls the request from sorted queue and dispatched it to device driver.
 - If any request from read/write queue expires then DIS pulls the request from these queues.
- Ensures that no requests are processes on or before expiration time.
- Prevents requests starvation.
- Code pointer: drivers/block/deadline-iosched.c

Anticipatory I/O Scheduler (AIS)

- Deadline I/O scheduler minimizes the read latency (since more preference has given to read requests) but it compromise on throughput — considering a system undergoing heavy write activity.
- ▶ AIS = DIS + Anticipation Heuristic
- After the request is submitted to device driver, AIS sits idle for few milliseconds (default 6 milliseconds), thinking that there is a good chance of receiving new read request which is adjacent to the submitted request. If so, this newly request is immediately served.
- After waiting period elapses, it continue to pull request from request queues similar to DIS.
- Need proper/correctly anticipating the actions of applications and file systems.
- Ideal for servers
 - Perform very poorly on certain uncommon workloads invloving seek-happy databases.
- Code pointer: drivers/block/as-iosched.c

Complete Fair Queuing (CFQ) I/O Scheduler

- Designed for specialized workloads.
- Different from DIS and AIS schedulers
- CFQ maintains one sorted request queue for each process submitting IO requests.
- CFQ services these queues in Round Robin fashion and selects configurable number of requests (default 4) from each queue.
- Provides fairness at a per-process level
- Intended workload is Multimedia and recommended for desktop workloads.
- Code pointer: drivers/block/cfq-iosched.c

Noop I/O Scheduler

- It performs only merging and does not perform sorting.
- It is intended for block devices that are truly random-access, such as flash memory cards.
- If a block device has a little or no overhead associated with "seeking", then Noop I/O Scheduler is ideal choice.
- Code pointer: drivers/block/noop-iosched.c

Conclusion

- Block devices uses the Anticipatory I/O Scheduler by default.
- Select CFQ for desktop/multimedia workloads
- Select Noop for block devices which are truly random access (flash memory cards) and for block devices which doesn't have seeking overhead.
- It can be overridden through kernel command line with option "elevator=as/cfq/deadline/noop". Choose any one from four schedulers.
- If elevator=noop is set then Noop I/O scheduler will be enabled for all block devices

Reference

Book] Linux Kernel Development By Robert Love

Thank You ©

Have a look at

My PPTs @ http://www.slideshare.net/rampalliraj/

My Blog @ http://practicepeople.blogspot.in/