Storage Management

Talked about Threads, Processes, and Memory
Now for "slower memory", e.g. Disks (Chapter 11 Mass Storage Structures)
"Disks" come in a variety of flavors ...
- RAM disk -- dedicate some ram to look like disk
- SSDs (Solid State Disks)
- Hard Disk -- Many Flavors
- Optical Disks
- Network "Disks"
- Magnetic Tape?
- Thumb drives

Communications with these devices over a "BUS" (From Chapter 12)
 - Parallel or Serial
 - Advanced Technology Attachment (ATA, parallel)
 - serial ATA (SATA, serial)
 - universal serial bus (USB)
 - fibre channel (FC)
 - various flavors of "SCSI" (Small Computer System Interface)
 - others
Typical disks:

- Sector -- a single unit of read/write
- Head -- a device to physical read/write on the disk
- Platter -- a side of a disk on which a head reads/writes
- Arm -- device on which heads are mounted, moves in and out
- Cylinder -- all sectors addressable without moving the arm
- Rotational speed in RPM (rotations per minute)
 - 5400, 7200, 10000, 15000 RPM

Interesting times:
- Transfer rate
- Seek time
- Rotational latency

Typical operations:
- Seek to a cylinder
- Read/Write a sector, select platter and sector on the platter
- More recent (LBA): Read/Write logical disk sector, no seek involved
Mass Storage

Solid-State Disks
- nonvolatile memory used like a hard drive
 - flash-memory (typically NAND semiconductors)
- Advantages?
 - no moving parts, faster transfer, no seek time, less power
- Disadvantages?
 - reads (fast) vs writes (slower), standard bus tech limits speed
 - max of 100,000 writes (erase, rewrite), lifespan measured in "Drive Writes Per Day"
 - (May use "wear leveling" algorithms, often implemented by the NVM controller.)
- LBA addressing is used, sometimes OS is told tracks/heads/... but they don’t exist
- SSD is starting to make rotating disks obsolete
 - 500GB ssd about $75 (10/2019)
 - 2TB rotating about $50 (10/2019)
 - 2TB ssd about $230 (10/2019)

Tape -- still used in some places
- Sequential structure, no random access
- Transfer speeds similar to disk when ready
Disk Structure for most modern disks:
- addressed as a large one-dimensional array of logical blocks
- logical block size some power of 2, 512 usually the smallest
- bad block mapping makes it hard to map logical block to disk geometry
- recent disks -- use same linear size per sector
 - longer tracks have more sectors
 - drive speed changes as head moves in/out

Disk Attachment -- Where is the disk
- Host-Attached storage
 - "same box"
 - High-end, Fibre channel (FC)
 - multiple disks, multiple hosts
- Network-Attached storage
 - NFS, CIFS, Andrew -- network based file systems (later)
 - iSCSI -- SCSI over IP
- Cloud Storage
 - Storage on someone else’s computer
 - API based, WAN based access
- Storage Networks -- private networks not connected to internet
Host Attached Storage vs Network Attached Storage
- Network issues -- storage on network causes network traffic
- Storage Area Network -- e.g. storage devices on one NIC, LAN on another

Disk Scheduling
- Idea that you have a "queue" of disk requests
- How to best schedule them
 - Light load ... no issue
 - Heavy load ... how to best schedule them
 - FCFS scheduling
 - Shortest seek time scheduling
 - may cause starvation
 - Scan algorithm
 - AKA elevator algorithm
 - Circular scan
 - LOOK scheduling, look before moving the arm
Other topics

Things to read about

- disk formatting -- partitions, volumes
- bad block management
- Swap space management
- RAID (Redundant arrays of independent disks)
 - making larger virtual disks by striping (RAID 0)
 - Performance gains by parallelism
 - No redundant bits
 - making error correction/recovery by redundant disks
 - RAID 1: mirrored disks
 - RAID 2: Memory-style error-correcting codes (ECC)
 - RAID 3, 4, 5, 6: other techniques ...
- Stable-Storage -- Information is never lost
 - How to implement it?
 - multiple storage devices
 - NVRAM as a cache
OS is a hardware manager ... talked about CPU, Memory, Disks ...

- Other I/O Devices
 - transmission device (network, bluetooth,...)
 - human-interface devices (screen, keyboard mouse, audio, joystick)
 - specialized: sensor and control, ... (large variety)

- Memory mapped I/O
 - Address range communicates to devices, not real memory
 - Device Control register
 - Device Data Register
 - Device Memory -- could be large

- Techniques for I/O
 - Polling -- (assignment 1)
 - Interrupt driven -
 - Start operation, return to other stuff
 - Interrupt from I/O device
 - Interrupt processing needs to be fast
 - DMA and interrupts
Application I/O Interface

- Need an API for standard treatment of I/O devices
- Low level -- Device driver
 - Interface between Kernel and device driver
 - Complete to deal with all devices
- Higher level -- user view may look like a "file"
 - UNIX - device file, (/dev/...)
 - Windows -- a device object ... that can be opened by file name
- Device characteristics
 - Character-stream vs block
 - Sequential vs random access
 - Synchronous vs asynchronous
 - Sharable vs dedicated
 - Speed of operation
 - Read/write properties
 - No direct user interaction ... e.g. clocks and timers

- Unix: Block and Character Devices
 - All devices look like a character device, some also look like a block device
 - Interface is slightly different between the two
- Other devices: clocks, network, ...

Ignore the rest of chapter 12, may come back later
File Systems Interface (Chapter 13)

- File System -- an abstraction on top of storage
- Typical Services
 - File abstraction
 - File manipulation
 - File protection
- Most visible service of OS
- Large code base in most OSes

File abstraction
- Bag of bits?
- Known content? (e.g. is .txt for OS or users?)
 - By the OS?
 - executable files
 - By user land Tools?
 - required
File System Basics

- Standard attributes
 - Name: (symbolic, human readable)
 - Identifier: unique tag
 - Type: system tag
 - Location: where it is located on the storage
 - Size: both logical and physical size (if different)
 - Protection: who has what kind of access
 - Time, date, user identification, ...

File Operations
- Creation: Adding information
- Writing: adding information, file position pointer
- Reading: file position pointer also
- Deleting: removing information
- Truncating a file: removing information

May be many other file management routines
- renaming, moving, status, ...
Management of files in the kernel

- Open syscall: looking up information ... look up file only once
- Kernel keeps an "Open File Table" in the kernel

- Open syscall:
 - lookup file in file system (could be expensive)
 - "cache" information in the open file table
 - return a "handle", some data to uniquely represent file

- Close syscall:
 - done using the file, allow file to reclaim space

- Open and Close with shared files
 - multiple applications may open file at the same time
 - in systems with fork(), both processes have access to files

 - Typically ... two levels of tables in this case
 - Kernel wide "open file table"
 - Per process "local file table" that points to open file table

- Kernel global open file table
 - File pointer -- offset into file
 - File-open count -- how many local file entries point here
 - Information for file location on disk
 - Access rights

- Local table: Open flags, pointer to global open file table
Locks and File types

Locks -- shared or exclusive
- shared read locks
- exclusive locks
- mandatory or advisory
- deadlock issues here

File Types
- Kinds of data in files
 - executable, text, scripts, DataBase,
- How does OS know what is in the file?
 - file name ... extension (DOS, Windows)
 - .cpp -- file type?
 - C pre-processor input?
 - .app ?
 - OS X, extension on a directory!
- extra information?
 - Mac: creator -- program that created a file
know how to rebuild executable files? (TOPS 20)
 □ Used time information with source to executable
 □ Source changed, recompile before running

□ UNIX?
 □ "magic" numbers to start off files
 □ file(1) command
File Structure

- Executable ... OS needs to know structure to load file
 - Blitz: OpenFile.LoadExecutable
- Other files?
 - VMS -- knew structure of system files
- Problem?
 - what if your app doesn’t want to use a known structure
- Text vs Data?
- Bag of bits?
- Mac -- Resource and Data "fork"
- Windows -- Multiple "streams" per file

- Internal structure
 - Any kind of packing?
 - Standard encoding?
 - Line in a text file? NL, CR/NL, CR
 - MPE/3000: text file, 80 character lines, all chars present
Access Methods

User level access to the file:
- Sequential
 - "tape model"
 - Sequential access
 - Possibly do "skip +/-n records"
 - Rewind
 - Go to end
 - (Tape model, multiple files per tape, double EOF => EOT)

- Direct (relative access)
 - Each read/write includes "record" number
 - Each number is a "relative record" number to start of file

- Should an OS provide both?
 - How about sequential access using direct files?
 - like UNIX: keep a file pointer
 - How about direct access using sequential files?
 - very bad!
Other Access Methods?

- Hash table?
 - e.g. Key/Data pairs as basic storage element
 - Also can be stored by trees
- Index file -- keep keys, pointer to data
- IBM ISAM -- indexed sequential-access method
 - two level of indexes to access file
General Disk Structure

File system may depend on storage

□ RAM disk -- short life, temp file systems, simple structures
□ Collection of disks -- long life, reliable, error protection, hot swapping
□ Large disk, subdisks (minidisks, partitions, slices)
 □ Allows multiple kinds of file systems on one disk
□ Special kinds of file systems?
 □ procfs -- a file system interface to "process manager"
 □ ZFS -- a "pool" based "general file system"
 □ coda, smb, afs, nfs ... -- network file systems
□ Volume -- contains a FS.
 □ May be anywhere from part of a disk to multiple disks
Directory overview

- Directory Operations
 - lookup (search)
 - add (create)
 - delete
 - list
 - rename
 - traverse the file system
Directory Structures

Single level directory
- Blitz "Stub file system"

Two level directory
- user/file -- top level contains no files
- Or volume:/user/file

Tree structured directories
- current directory, absolute path, relative path

Acyclic Graph structured
- Directory have just "links" to files or directories
- single file can appear in many directories

General Graph structured
- Acyclic?
- Livermore Timesharing System ... full graph
 - traversal algorithms had to detect cycles

Data stored in Directory Entry
- Full information: e.g. DOS
- Pointer to full information: e.g. UNIX UFS
Volume access

Each file system is placed on a "volume"

Multiple volumes to access, How?

- DOS/Windows (in USER space)
 - volume ID
 - path within that volume
 - User needs to see the volume

- UNIX -- File System "mount"
 - Associates a directory on one file system with the root of another
 - System mounts one file system as "Root"
 - Other file systems are mounted on directories of Root
 - User does not need to see mounts
 - User does not need to know file system types

- Automounting ...
 - to the desktop (Mac)

- Windows?
 - internally does mounts
 - exposes volume via special "mounts"
 - now allows full mounts
File Sharing

On the same OS with multiple users
□ need protection and sharing to be considered
□ what kinds of sharing
 □ read only sharing?
 □ read/write sharing?

Remote file systems
□ NFS, DFS, SMB, FTP -- different kinds of files
 □ (Some systems can "mount" remote files via ftp.)
□ sshfs -- an integrated solution for ssh access to files
□ Lots of issues in remote file systems -- not much here yet
□ client-server fs peer-to-peer
□ authentication systems ... distributed naming services ...
□ larger number of failure modes
File consistency

How are files shared ... how do reads and writes interact

- Immutable-Shared-Files semantics
 - Once shared, a file can never change
- Session Semantics
 - File gets a "snapshot" at open
 - Changes are not committed until close
 - Changes are not visible unless opened after a close
- UNIX Semantics
 - Writes are visible immediately to any process with an open file
 - Allow processes to interfere with each other.

Network file systems have done all 3.

- NFS -- UNIX
- AFS, Coda -- mostly session semantics
 - (Process on the same machine get UNIX semantics)
- SPRITE (Berkeley, very old) -- read only shared
Protection

reliability -- safe from physical damage
protection -- safe from improper access
Protection may depend on use of file system

- Operations to control: read, write, execute, append, delete, list ...
 - Possibly others ... rename, copy, create
- Special directories ...
 - take and give directories at LLNL

Approaches to access control

- Access Control Lists
 - each file has a list of users and allowed operations
 - not on the list? no access
- Drawback?
 - Long lists
Domain based access:

- Owner, Group, Universe
- Each file has protection for each domain
- Access checks user’s domain membership
- Drawback?
 - Hard to select a single user

Typical implementations

- Primary protection by domain
- Secondary protection by ACLs

Examples:

- UNIX: primary protections: read, write, execute
- NT: full control, modify, read&execute, read, write, ...
 - ACL "who" can be a domain or a user
- DOS: nothing!

Variety of ways to set these:

- NT: typically a GUI
- Solaris: has both UNIX and ACL
 - getfacl(1) and setfacl(1)
Typically file systems are stored on disks of some kind ...

They provide:
- rewrite: read data, modify, write back to same location
- random access to any block of data ... may take time

Basic File Systems -- Typical hardware components
- Disk
- Device Driver -- knows how to control disk
- Basic File System -- uses Device Driver to operate, manages buffers, caches
- File-organization module -- knows about file structure
- Logical file system -- manages meta-data information
 - meta-data -- data about the file, size, date, ...
- Management of open files ...
 - Idea of a Virtual File system ...
 - One interface to ALL file systems implemented by OS
 - UNIX V-node
 - All file systems implement same API for OS to use
 - Core OS knows nothing about actual FS detail
 - Best if implemented as a layers of "independent" subsystems
FUSE -- more recent Abstraction ...
- Implementation of a file system in user space
- OS passes API calls to user space
- User space program (daemon) implements FS

On Disk Structures Vs In Memory Structures
- On Disk:
 - Total information to access all data
- In Memory:
 - Caches of On Disk information
 - Dynamic information:
 - Mount information
 - Open files and file pointers
 - per-process information (file handle, file descriptor)
- Issue:
 - Keeping data in memory in sync with disk
 - partial writes to disk in case of OS failure
Typical Disk Structures:

- Boot control "block" -- information needed by ROM/OS for boot
- Volume control "block" -- core information on FS
 - UFS: superblock, NTFS: master file table
- Directory Formats
- FS block management structures
- File/Directory block management
Directory Implementation

Directory:
- Keeps names of files with method to lookup meta-data
- Simple Method: linear
 - Fixed or variable sized entries
 - Entry data depends on kind of FS
 - Search time $O(n)$, n number of entries
 - Insert/Delete time?
- Hash table:
 - $O(1)$ search time, insert, delete time
 - Collision techniques?
 - Base hash table size
 - Dynamic issues hash tables
- Some kind of tree storage:
 - Trees in a linear file?
Allocation methods

Allocation of data blocks (sectors) for files

☐ Simple: Contiguous Allocation
 ☐ Define a linear ordering of sectors
 ☐ File starts at LBA (logical block address) X
 ☐ data contained in next Y blocks
 ☐ Issues?
 ☐ random access -- easy
 ☐ sequential access -- easy
 ☐ dynamic file size -- hard
 ☐ creating a new file, unknown space needs
 ☐ Start in largest block
 ☐ extending a file -- hard
 ☐ ends up with external fragmentation
 ☐ may need a de-fragmentation function
 ☐ Live or offline?
☐ Used by RT-11, PDP-11 computers
Linked Allocation
- directory/meta-data has first block address
- each block has a "next block" address in the block

Issues?
- creating -- easy
- writing/extending -- easy
- sequential access -- easy, may take longer than contiguous
- random access -- hard
- ends up with internal fragmentation
- dynamic file size -- easy
- data in each sector is less than sector size

Reliability?
- data corrupted (link) => lose the remainder of file

Doubly linked list?
- Store filename, block number?
FAT -- File allocation table (MSDOS, OS-2)
array of block numbers, one for each data block on FS
links are in the FAT, no loss of data on disk
not allocated: 0 entry or on a free list
Disk reads for FAT and file
Indexed allocation

- Block of "pointers to data blocks"
- Each file has its own index block
- Directory has pointer to index block
- Issues?
 - Create, read, write, append, random access easy
 - Run out of space in index block?
 - Small files ... lots of wasted space in index block
 - Small index blocks ... small files
 - linked scheme, last entry in index block is to next index block
 - multi-level index scheme, top level points to index blocks ...
 - UNIX UFS combined method
 - small index block, one level regular index block, 2 & 3 level ...

FS Performance ... a major component of "system feels fast"

- FAT/NTFS systems -- De-fragmentation -> get files closer to contiguous
- Berkeley’s changes to UFS for FFS
 - Allocate file in the same cylinder, not just contiguous
 - Other disk related tweaks of which many are not valid any more
Free-Space Management

Free disk space management needs to be done
- Keep track of unallocated blocks
- May use unallocated blocks to help keep track

- Bit Vectors
 - one bit per FS block
 - 0 allocated, 1 free
 - Advantage
 - compact
 - ffs (find first set) instructions
 - Disadvantage
 - large bit maps (e.g. 1TB file system)
 - ffs instructions need all bits in memory

- Linked List
 - Either in the Disk Blocks or the FAT
 - Advantage -- relative easy
 - Disadvantage -- May be hard to allocate from same cylinder ...
Free-Space Management (page 2)

Counting (aka run length encoding)
- Free blocks usually come in groups
- Linked list has first block, number of blocks free
 - Advantages
 - An empty disk has one entry in the list.
 - Disadvantages
 - Turns into simple linked list after much use

Space Maps
- Sun’s ZFS -- designed for a huge number of files
- Can include multiple file systems
- Meta Data I/O is of importance
- Divides space into meta-slabs each with a spacemap
 - One spacemap easily fits into memory ... read, modify, write
- ZFS also depends on transaction processing and log file systems
 - more later on log file systems
Efficiency and Performance

Disk is the major bottleneck in OSes.
- name lookups can be expensive
- space allocation can be costly
- Size of pointers to files => space used to store them
 - 16, 32, 64 bit pointers
 - ZFS: 128 bit pointers
- reading and writing can cause system to slow down
 - e.g. write a block, now need it again
 - (page out, page fault is an example)
- Buffer cache
 - Cache of Disk blocks Read/Written
 - Page cache and FS cache VS Unified buffer cache
 - LRU replacement algorithm in cache
- Synchronous vs Asynchronous writes
- Read Ahead for buffer management of read files
File System Maintenance

File de-fragmentation
- Why needed?
- Which FSes need this?

File system consistency checker
- diskchk in DOS
- fsck in UNIX
- Make sure all structures are in tact.
 - Free inodes and Used inodes add up to total
 - Free blocks and Used Blocks add up to total
 - File meta-data matches reality (e.g. nlinks)
 - All files (inodes) are reachable in directory tree
- (ToyFs needs a fsck program! or a check option to the toyfs program)
Log-Structured File Systems

- DB style transactions as applied to file systems
- Tries to make sure that we never need to repair much

Basic Idea
- Write to the "log" what will be done (e.g. metadata)
- Do what you said
- Write to log you have done it.
- Log can be a circular buffer of appropriate size
- At "recovery time" can see that a log entry was not finished
 - Abort or reply entry
- Log writes are sequential and thus very fast

- Used in many file systems now, NTFS, LFS (BSD), ext3fs, FFS (BSD)

Other types of things have been used to improve speed and reliability
- ZFS -- snapshot, never overwrites blocks, no FSCK ...

Backups -- another way to preserve your FS data
- Full backups vs Incremental backups

Read 15.8 (NFS)