

Storage Systems

CS 256/456

Dept. of Computer Science, University of Rochester

3/5/2007

CSC 256/456 - Spring 2007

1

I/O System Layers

3/5/2007

CSC 256/456 - Spring 2007

2

Device Drivers

- Device driver is the device-specific part of the kernel-space I/O software. It also includes interrupt handlers.
- Device drivers must run in kernel mode. Why?
 - ⇒ The crash of a device driver typically brings down the whole system.
- Device drivers are probably the buggiest part of the OS. Why?
- How to make the system more reliable by isolating the faults of device drivers?
 - Run most of the device driver code at user level.
 - Restrict and limit device driver operations in the kernel.

3/5/2007

CSC 256/456 - Spring 2007

3

High-level I/O Software

- Device independence
 - reuse software as much as possible across different types of devices
- Buffering
 - data coming off a device is stored in intermediate buffer
 - access speed/granularity matching with I/O devices
- caching
- speculative I/O

3/5/2007

CSC 256/456 - Spring 2007

4

Disk Drive – Mechanical Parts

3/5/2007

CSC 256/456 - Spring 2007

5

Disk Structure

- Disk drives are addressed as large 1-dimensional arrays of *logical blocks*, where the logical block is the smallest unit of transfer.
- The 1-dimensional array of logical blocks is mapped into the sectors of the disk sequentially.
 - Sector 0 is the first sector of the first track on the outermost cylinder.
 - Mapping proceeds in order through that track, then the rest of the tracks in that cylinder, and then through the rest of the cylinders from outermost to innermost.

3/5/2007

CSC 256/456 - Spring 2007

6

Disk Performance Characteristics

- A disk operation has three major components
 - **Seek** - moving the heads to the cylinder containing the desired sector
 - **Rotation** - rotating the desired sector to the disk head
 - **Transfer** - sequentially moving data to or from disk

3/5/2007

CSC 256/456 - Spring 2007

7

Disk Scheduling

- Disk scheduling - choose from outstanding disk requests when the disk is ready for a new request
 - can be done in both disk controller and the operating system
 - Disk scheduling non-preemptible
- Goals of disk scheduling
 - overall efficiency - small resource consumption for completing disk I/O workload
 - fairness - prevent starvation

3/5/2007

CSC 256/456 - Spring 2007

8

FCFS (First-Come-First-Serve)

- Illustration shows the total head movement is 640.
- Starvation?

3/5/2007

CSC 256/456 - Spring 2007

9

SSTF (Shortest-Seek-Time-First)

- Selects the request with the minimum seek time from the current head position.
- SSTF scheduling is a form of SJF scheduling.
- Illustration shows the total head movement is 236.

Starvation?

3/5/2007

CSC 256/456 - Spring 2007

10

SCAN

- The disk arm starts at one end of the disk, and moves toward the other end, servicing requests until it gets to the other end, where the head movement is reversed and servicing continues.
- Sometimes called the *elevator algorithm*.
- Illustration shows the total head movement is 208.

Starvation?

3/5/2007

CSC 256/456 - Spring 2007

11

C-SCAN (Circular-SCAN)

- Provides a more uniform wait time than SCAN.
- The head moves from one end of the disk to the other, servicing requests as it goes. When it reaches the other end, however, it immediately returns to the beginning of the disk, without servicing any requests on the return trip.

Starvation?

3/5/2007

CSC 256/456 - Spring 2007

12

C-LOOK

- Variation of C-SCAN
- Arm only goes as far as the last request in each direction, then reverses direction immediately, without first going all the way to the end of the disk.

3/5/2007

CSC 256/456 - Spring 2007

13

Deadline Scheduling in Linux

- A regular elevator-style scheduler similar to C-LOOK
- Additionally, all I/O requests are put into a FIFO queue with an expiration time (e.g., 500ms)
- When the head request in the FIFO queue expires, it will be executed next (even if it is not next in line according to C-LOOK).
- A mix of performance and fairness.

3/5/2007

CSC 256/456 - Spring 2007

14

Concurrent I/O

- Consider two request handlers in a Web server
 - each accesses a different stream of sequential data (a file) on disk;
 - each reads a chunk (the buffer size) at a time; does a little CPU processing; and reads the next chunk
- What happens?

3/5/2007

CSC 256/456 - Spring 2007

15

How to Deal with It?

- Aggressive prefetching
- Anticipatory scheduling [Iyer & Druschel, SOSP 2001]
 - at the completion of an I/O request, the disk scheduler will wait a bit (despite there is other work to do), in anticipation that a new request with strong locality will be issued. go ahead to schedule another request if no such new request appears before timeout.
 - included in Linux 2.6

3/5/2007

CSC 256/456 - Spring 2007

16

Disclaimer

- Parts of the lecture slides contain original work of Abraham Silberschatz, Peter B. Galvin, Greg Gagne, Andrew S. Tanenbaum, and Gary Nutt. The slides are intended for the sole purpose of instruction of operating systems at the University of Rochester. All copyrighted materials belong to their original owner(s).