

Storage Systems

Main Points

- File systems
 - Useful abstractions on top of physical devices
- Storage hardware characteristics
 - Disks and flash memory
- File system usage patterns

File Systems

- Abstraction on top of persistent storage
 - Magnetic disk
 - Flash memory (e.g., USB thumb drive)
- Devices provide
 - Storage that (usually) survives across machine crashes
 - Block level (random) access
 - Large capacity at low cost
 - Relatively slow performance
 - Magnetic disk read takes 10-20M processor instructions

File System as Illusionist: Hide Limitations of Physical Storage

- Persistence of data stored in file system:
 - Even if crash happens during an update
 - Even if disk block becomes corrupted
 - Even if flash memory wears out
- Naming:
 - Named data instead of disk block numbers
 - Directories instead of flat storage
 - Byte addressable data even though devices are block-oriented
- Performance:
 - Cached data
 - Data placement and data structure organization
- Controlled access to shared data

File System Abstraction

- File system
 - Persistent, named data
 - Hierarchical organization (directories, subdirectories)
 - Access control on data
- File: named collection of data
 - Linear sequence of bytes (or a set of sequences)
 - Read/write or memory mapped
- Crash and storage error tolerance
 - Operating system crashes (and disk errors) leave file system in a valid state
- Performance
 - Achieve close to the hardware limit in the average case

File System Abstraction

- Directory
 - Group of named files or subdirectories
 - Mapping from file name to file metadata location
- Path
 - String that uniquely identifies file or directory
 - Ex: /cse/www/education/courses/cse451/12au
- Links
 - Hard link: link from name to metadata location
 - Soft link: link from name to alternate name
- Mount
 - Mapping from name in one file system to root of another

UNIX File System API

- create, link, unlink, createdir, rmdir
 - Create file, link to file, remove link
 - Create directory, remove directory
- open, close, read, write, seek
 - Open/close a file for reading/writing
 - Seek resets current position
- fsync
 - File modifications can be cached
 - fsync forces modifications to disk (like a memory barrier)

File System Interface

- UNIX file open is a Swiss Army knife:
 - Open the file, return file descriptor
 - Options:
 - if file doesn't exist, return an error
 - If file doesn't exist, create file and open it
 - If file does exist, return an error
 - If file does exist, open file
 - If file exists but isn't empty, nix it then open
 - If file exists but isn't empty, return an error
 - ...

Interface Design Question

- Why not separate syscalls for open/create/exists?
 - Would be more modular!

```
if (!exists(name))
```


```
 create(name); // can create fail?
```


```
fd = open(name); // does the file exist?
```

Storage Devices

- Magnetic disks
 - Storage that rarely becomes corrupted
 - Large capacity at low cost
 - Block level random access
 - Slow performance for random access
 - Better performance for streaming access
- Flash memory
 - Storage that rarely becomes corrupted
 - Capacity at intermediate cost (50x disk)
 - Block level random access
 - Good performance for reads; worse for random writes

Magnetic Disk

Disk Tracks

- ~ 1 micron wide
 - Wavelength of light is ~ 0.5 micron
 - Resolution of human eye: 50 microns
 - 100K tracks on a typical 2.5” disk
- Separated by unused guard regions
 - Reduces likelihood neighboring tracks are corrupted during writes (still a small non-zero chance)
- Track length varies across disk
 - Outside: More sectors per track, higher bandwidth
 - Disk is organized into regions of tracks with same # of sectors/track
 - Only outer half of radius is used
 - Most of the disk area in the outer regions of the disk

Sectors

Sectors contain sophisticated error correcting codes

- Disk head magnet has a field wider than track
- Hide corruptions due to neighboring track writes
- Sector sparing
 - Remap bad sectors transparently to spare sectors on the same surface
- Slip sparing
 - Remap all sectors (when there is a bad sector) to preserve sequential behavior
- Track skewing
 - Sector numbers offset from one track to the next, to allow for disk head movement for sequential ops

Disk Performance

Disk Latency =

Seek Time + Rotation Time + Transfer Time

Seek Time: time to move disk arm over track (1-20ms)

Fine-grained position adjustment necessary for head to “settle”

Head switch time ~ track switch time (on modern disks)

Rotation Time: time to wait for disk to rotate under disk head

Disk rotation: 4 – 15ms (depending on price of disk)

Transfer Time: time to transfer data onto/off of disk

Disk head transfer rate: 50-100MB/s (5-10 usec/sector)

Host transfer rate dependent on I/O connector (USB, SATA, ...)

Toshiba Disk (2008)

Size	
Platters/Heads	2/4
Capacity	320 GB
Performance	
Spindle speed	7200 RPM
Average seek time read/write	10.5 ms/ 12.0 ms
Maximum seek time	19 ms
Track-to-track seek time	1 ms
Transfer rate (surface to buffer)	54–128 MB/s
Transfer rate (buffer to host)	375 MB/s
Buffer memory	16 MB
Power	
Typical	16.35 W
Idle	11.68 W

Question

- How long to complete 500 random disk reads, in FIFO order?

Question

- How long to complete 500 random disk reads, in FIFO order?
 - Seek: average 10.5 msec
 - Rotation: average 4.15 msec
 - Transfer: 5-10 usec
- $500 * (10.5 + 4.15 + 0.01)/1000 = 7.3$ seconds

Question

- How long to complete 500 sequential disk reads?

Question

- How long to complete 500 sequential disk reads?
 - Seek Time: 10.5 ms (to reach first sector)
 - Rotation Time: 4.15 ms (to reach first sector)
 - Transfer Time: (outer track)
 $500 \text{ sectors} * 512 \text{ bytes} / 128\text{MB/sec} = 2\text{ms}$

Total: $10.5 + 4.15 + 2 = 16.7 \text{ ms}$

Might need an extra head or track switch (+1ms)

Track buffer may allow some sectors to be read off disk out of order (-2ms)

Question

- How large a transfer is needed to achieve 80% of the max disk transfer rate?

Question

- How large a transfer is needed to achieve 80% of the max disk transfer rate?

Assume x rotations are needed, then solve for x :

$$0.8 (10.5 \text{ ms} + (1\text{ms} + 8.4\text{ms}) x) = 8.4\text{ms} x$$

Total: $x = 9.1$ rotations, 9.8MB

Disk Scheduling

- FIFO
 - Schedule disk operations in order they arrive
 - Downsides?

Disk Scheduling

- Shortest seek time first
 - Not optimal!
 - Suppose cluster of requests at far end of disk
 - Downsides?

Disk Scheduling

- SCAN: move disk arm in one direction, until all requests satisfied, then reverse direction

Disk Scheduling

- CSCAN: move disk arm in one direction, until all requests satisfied, then start again from farthest request

Disk Scheduling

- R-CSCAN: CSCAN but take into account that short track switch is $<$ rotational delay

Question

- How long to complete 500 random disk reads, in any order?

Question

- How long to complete 500 random disk reads, in any order?
 - Disk seek: 1ms (most will be short)
 - Rotation: 4.15ms
 - Transfer: 5-10usec
- Total: $500 * (1 + 4.15 + 0.01) = 2.2$ seconds
 - Would be a bit shorter with R-CSCAN
 - vs. 7.3 seconds if FIFO order

Question

- How long to read all of the bytes off of a disk?

Question

- How long to read all of the bytes off of a disk?
 - Disk capacity: 320GB
 - Disk bandwidth: 54-128MB/s
- Transfer time =
Disk capacity / average disk bandwidth
~ 3500 seconds (1 hour)

Flash Memory

Flash Memory

- Writes must be to “clean” cells; no update in place
 - Large block erasure required before write
 - Erasure block: 128 – 512 KB
 - Erasure time: Several milliseconds
- Write/read page (2-4KB)
 - 50-100 usec

Flash Drive (2011)

Size	
Capacity	300 GB
Page Size	4KB
Performance	
Bandwidth (Sequential Reads)	270 MB/s
Bandwidth (Sequential Writes)	210 MB/s
Read/Write Latency	75 μ s
Random Reads Per Second	38,500
Random Writes Per Second	2,000 (2,400 with 20% space reserve)
Interface	SATA 3 Gb/s
Endurance	
Endurance	1.1 PB (1.5 PB with 20% space reserve)
Power	
Power Consumption Active/Idle	3.7 W / 0.7 W

Question

- Why are random writes so slow?
 - Random write: 2000/sec
 - Random read: 38500/sec

Flash Translation Layer

- Flash device firmware maps logical page # to a physical location
 - Move live pages as needed for erasure
 - Garbage collect empty erasure block by copying live pages to new location
 - Wear-levelling
 - Can only write each physical page a limited number of times
 - Avoid pages that no longer work
- Transparent to the device user

File System – Flash

- How does Flash device know which blocks are live?
 - Live blocks must be remapped to a new location during erasure
- TRIM command
 - File system tells device when pages are no longer in use

File System Workload

- File sizes
 - Are most files small or large?
 - Which accounts for more total storage: small or large files?

File System Workload

- File sizes
 - Are most files small or large?
 - SMALL
 - Which accounts for more total storage: small or large files?
 - LARGE

File System Workload

- File access
 - Are most accesses to small or large files?
 - Which accounts for more total I/O bytes: small or large files?

File System Workload

- File access
 - Are most accesses to small or large files?
 - SMALL
 - Which accounts for more total I/O bytes: small or large files?
 - LARGE

File System Workload

- How are files used?
 - Most files are read/written sequentially
 - Some files are read/written randomly
 - Ex: database files, swap files
 - Some files have a pre-defined size at creation
 - Some files start small and grow over time
 - Ex: program stdout, system logs

File System Design

- For small files:
 - Small blocks for storage efficiency
 - Concurrent ops more efficient than sequential
 - Files used together should be stored together
- For large files:
 - Storage efficient (large blocks)
 - Contiguous allocation for sequential access
 - Efficient lookup for random access
- May not know at file creation
 - Whether file will become small or large
 - Whether file is persistent or temporary
 - Whether file will be used sequentially or randomly