Storage Systems

Jin-Soo Kim (jinsookim@skku.edu)
Computer Systems Laboratory
Sungkyunkwan University
http://csl.skku.edu
Today’s Topics

- HDDs (Hard Disk Drives)
- Disk scheduling policies
- Linux I/O schedulers
Secondary Storage

- **Secondary storage usually**
 - is anything that is outside of “primary memory”.
 - does not permit direct execution of instructions or data retrieval via machine load/store instructions.

- **Characteristics**
 - It’s large: 100GB and more
 - It’s cheap: 1TB SATA2 disk costs ₩66,000.
 - It’s persistent: data survives power loss.
 - It’s slow: milliseconds to access.
HDDs (1)

Electromechanical
- Rotating disks
- Arm assembly

Electronics
- Disk controller
- Buffer
- Host interface
HDDs (2)

- **Seagate Barracuda ST31000528AS (1TB)**
 - 4 Heads, 2 Discs
 - Max. recording density: 1413K BPI (bits/inch)
 - Avg. track density: 236K TPI (tracks/inch)
 - Avg. areal density: 329 Gbits/sq.inch
 - Spindle speed: 7200rpm (8.3ms/rotation)
 - Average seek time: < 8.5ms (read), < 9.5ms (write)
 - Max. internal data transfer rate: 1695 Mbits/sec
 - Max. I/O data transfer rate: 300MB/sec (SATA-2)
 - Max. sustained data transfer rate: 125MB/sec
 - Internal cache buffer: 32MB
 - Max power-on to ready: < 10.0 sec
HDDs (3)

- Hard disk internals

- Our Boeing 747 will fly at the altitude of only a few mm at the speed of approximately 65mph periodically landing and taking off.
- And still the surface of the runway, which consists of a few mm-thick layers, will stay intact for years.
Managing Disks (1)

- Disks and the OS
 - Disks are messy physical devices:
 - Errors, bad blocks, missed seeks, etc.
 - The job of the OS is to hide this mess from higher-level software.
 - Low-level device drivers (initiate a disk read, etc)
 - Higher-level abstractions (files, databases, etc.)
 - The OS may provide different levels of disk access to different clients.
 - Physical disk block (surface, cylinder, sector)
 - Disk logical block (disk block #)
 - Logical file (filename, block or record or byte #)
Interacting with disks

- Specifying disk requests requires a lot of info:
 - Cylinder #, surface #, track #, sector #, transfer size, etc.
- Older disks required the OS to specify all of this
 - The OS needs to know all disk parameters.
- Modern disks are more complicated.
 - Not all sectors are the same size, sectors are remapped, etc.
- Current disks provide a higher-level interface (e.g., SCSI)
 - The disks exports its data as a logical array of blocks [0..N-1]
 - Disk maps logical blocks to cylinder/surface/track/sector.
 - Only need to specify the logical block # to read/write.
 - As a result, physical parameters are hidden from OS.
Managing Disks (3)

▪ Disk performance
 • Performance depends on a number of steps
 – Seek: moving the disk arm to the correct cylinder
 → depends on how fast disk arm can move (increasing very slowly)
 – Rotation: waiting for the sector to rotate under head
 → depends on rotation rate of disk (increasing, but slowly)
 – Transfer: transferring data from surface into disk controller, sending it back to the host.
 → depends on density of bytes on disk (increasing, and very quickly)

▪ Disk scheduling:
 – Because seeks are so expensive, the OS tries to schedule disk requests that are queued waiting for the disk.
FCFS

- **FCFS (= do nothing)**
 - Reasonable when load is low.
 - Long waiting times for long request queues.

```
queue = 98, 183, 37, 122, 14, 124, 65, 67
head starts at 53
```
SSTF

- Shortest seek time first
 - Minimizes arm movement (seek time)
 - Maximizes request rate
 - Unfairly favors middle blocks
 - May cause starvation of some requests

queue = 98, 183, 37, 122, 14, 124, 65, 67
head starts at 53
Elevator algorithm

- Service requests in one direction until done, then reverse
- Skews wait times non-uniformly

Queue = 98, 183, 37, 122, 14, 124, 65, 67

Head starts at 53
Circular SCAN

- Like SCAN, but only go in one direction (e.g. typewriters)
- Uniform wait times

```
queue = 98, 183, 37, 122, 14, 124, 65, 67
head starts at 53
```
LOOK / C-LOOK

- LOOK / C-LOOK
 - Similar to SCAN/C-SCAN, but the arm goes only as far as the final request in each direction.

<table>
<thead>
<tr>
<th>queue</th>
<th>98, 183, 37, 122, 14, 124, 65, 67</th>
</tr>
</thead>
<tbody>
<tr>
<td>head starts at 53</td>
<td></td>
</tr>
</tbody>
</table>

0 14 37 53 65 67 98 122 124 183 199

C-LOOK
Disk Scheduling (1)

- Selecting a disk scheduling algorithm
 - SSTF is common and has a natural appeal.
 - SCAN and C-SCAN perform better for systems that place a heavy load on the disk.
 - Either SSTF or LOOK is a reasonable choice for the default algorithm.
 - Performance depends on the number and types of requests.
 - Requests for disk service can be influenced by the file allocation method.
 - In general, unless there are request queues, disk scheduling does not have much impact.
 - Important for servers, less so for PCs
 - Modern disks often do the disk scheduling themselves.
 - Disks know their layout better than OS, can optimize better.
 - Ignores, undoes any scheduling done by OS.
Modern Disks

- **Intelligent controllers**
 - A small CPU + many kilobytes of memory.
 - They run a program written by the controller manufacturer to process I/O requests from the CPU and satisfy them.
 - Intelligent features:
 - Read-ahead: the current track
 - Caching: frequently-used blocks
 - Command queueing
 - Request reordering: for seek and/or rotational optimality
 - Request retry on hardware failure
 - Bad block/track identification
 - Bad block/track remapping: onto spare blocks and/or tracks
I/O Schedulers

- I/O scheduler’s job
 - Improve overall disk throughput
 - Merging requests to reduce the number of requests
 - Reordering and sorting requests to reduce disk seek time
 - Prevent starvation
 - Submit requests before deadline
 - Avoid read starvation by write
 - Provide fairness among different processes
 - Guarantee quality-of-service (QoS) requirement
Linux I/O Schedulers (1)

- Linus elevator scheduler
 - Merges adjacent I/O requests
 - Sorts I/O requests in ascending block order
 - Writes-starving-reads:
 - Stop insertion-sorting if there is a sufficiently old request in the queue
 - Trades fairness for improved global throughput
 - Not really an elevator: puts requests with a low sector number at the top of the queue regardless of the current head position
 - Real-time?
 - Was the default I/O scheduler in Linux 2.4
Linux I/O Schedulers (2)

- **Deadline scheduler**
 - Two standard Read/Write sorted queues (by LBA) + Two Read/Write FIFO queues (by submission time)
 - Each FIFO queue is assigned an expiration value.
 - Read: 500 msec
 - Write: 5 sec
 - Normally, send I/O requests from the head of the standard sorted queue.
 - If the request at the head of one of the FIFO queues expires, services the FIFO queue
 - Emphasizes average read request response time
 - No strict guarantees over request latency
Linux I/O Schedulers (3)

- **Anticipatory scheduler**
 - Considers “deceptive idleness”
 - Process A is about to issue next request, but scheduler hastily assumes that process A has no further requests!
 - Adds an anticipation heuristic:
 - Sometimes wait for process whose request was last serviced.
 - Was the default I/O scheduler in the 2.6 kernel
 - Dropped in the Linux Kernel 2.6.33 in favor of the CFQ scheduler
Linux I/O Schedulers (4)

- **Noop scheduler**
 - Minimal overhead I/O scheduler
 - Only performs merging

- For random-access devices such as RAM disks and solid state drives (SSDs)
- For storage with intelligent HBA or externally attached controller (RAID, TCQ drives)
Linux I/O Schedulers (5)

- **CFQ (Complete Fair Queuing) scheduler**
 - Assigns incoming I/O requests to specific queues based on the process originating the I/O request
 - Within each queue, requests are coalesced with adjacent requests and insertion sorted
 - Service the queues round robin, plucking a configurable number of requests (by default, four) from each queue before continuing on to the next
 - Fairness at a per-process level
 - Initially for multimedia applications, but works well across many workloads
 - Subsumes anticipatory scheduling
 - New default scheduler for Linux 2.6 (from 2.6.18)