

Cold Storage

Data – Size and temperature!

- Data grows in size
- Most of the data gets **COLD**
 - Infrequently accessed
- Objective:
 - High **Performance**
 - Low **Cost**
 - ➔ Price/Performance tradeoff

* Image retrieved from: <https://goo.gl/o7GGcp>

Data in the cloud

Price versus Latency

Price versus Latency

Adequate Provisioning

Provision resources **just** for the cold data workload:

- Disks:
 - Archival and SMR instead of commodity drives

- Power
- Cooling
- Bandwidth

Enough for the required workload
Not to keep all disks spinning

Advantages

Benefits of removing unnecessary resources:

- High density of storage
- Low hardware cost
- Low operating cost (capped performance)

Cold Storage Device

- Limited power & cooling facilities
 - Only one disk group is spun up
 - E.g. in Pelican: $1/K^{\text{th}}$ = 8% of disks are active
 - Disk switch latency: 10-30 seconds
- Example Systems:
 - Microsoft Pelican
 - OpenVault's Knox storage
 - Facebook Cold Storage
 - Amazon Glacier
- Workload: Write Once – Read Occasionally (WORO)

Pelican

The Pelican Rack

- Mechanical, hardware and storage software stack co-designed.
- Right-provisioned for cold data workload
- 52U rack with 1152 archival class 3.5" SATA disks.
- Average size of 4.55 TB to provide a total of 5 PB of storage
- Only 8% of the disks are spinning concurrently.
- Designed to store blobs which are infrequently accessed.

Resource Domain

- Each domain is only provisioned to supply its resource to a subset of disks
- Each disk uses resources from a set of resource domains
- ***Domain-conflicting*** - Disks that are in the same resource domain.
- ***Domain-disjoint*** - Disks that share no common resource domains.
- Pelican domains
 - Cooling, Power, Bandwidth

Schematic representation

Data Layout

- Objective - maximize number of requests that can be concurrently serviced while operating within constraints.
- Each blob is stored over a set of disks.
- It is split into a sequence of 128kB fragments. For each “k” fragments, additional “r” fragments are generated.
- The $k+r$ fragments form a stripe
- In Pelican they statically partition disks into groups and disks within a group can be concurrently active. Thus they concentrate all conflicts over a few sets of disks.

Data Placement

First approach: random placement

- Disks of blob 1
- Disks of blob 2

Rack: 3D array of disks

IO Scheduler

- Traditional disks are optimized to reorder IOs to minimize seek latency.
- Pelican - reorder requests in order to minimize the impact of spin up latency.
- Four independent schedulers. Each scheduler services requests for its class and reordering happens at a class level.
- Each Scheduler uses two queues – one for reorder operations and one for other operations.
- Reordering is done to amortize the group spin up latency over the set of operations.
- Rate limiting is done to manage the interference between reorder and other operations.

Implementation Considerations

- Power Up in Standby is used to ensure disks do not spin without the Pelican storage stack managing the constraints.
- Group abstraction is exploited to parallelize the boot process.
 - Initialization is done on the group level.
 - If there are no user requests, then all 4 groups are concurrently initialized
 - Takes around 3 minutes to initialize the entire rack.

Evaluation

- Comparison against a system organized like Pelican but with full provisioning for power and cooling.
- The FP uses the same physical internal topology but disks are *never spun down*.

Performance – Rack Throughput

Time to first byte

Power Consumption

Pros

- Reduced
 - Cost
 - Power Consumption
- Erasure codes for fault tolerance
- Hardware abstraction simplifies IO schedulers work.

Cons

- Tight constraints – less flexible to changes
- Sensitive to hardware changes
- No justification to some of the configuration decisions made.
- Not sure if it is an optimal design

Data Processing

Query execution over CSD

Traditional setting

Virtualized enterprise data center

Uniform access ✓ Control layout ✓
Static (pull-based) execution ✓

Uniform access ✗ Control layout ✗

What this means for an enterprise datacenter...

Setting: multitenant enterprise datacenter, clients: PostgreSQL , TPCH 50, Q12, CSD: shared, layout: one client per group

Need hardware-software Co-design

1. Data access has to be **hardware-driven** to minimize group switches
2. Query execution engine has to process data pushed from storage in **out-of-order** (unpredictable) manner
3. Reduce data round-trips to cold storage by **smart data caching**

Batch Processing on CSD

- Common batch processes on cold data:
 - Massive-scale Group-by / Join
 - [Near]-duplicate detection
 - Data Localization
 - In-place Map-Reduce
- Data Partitioning
 - Partition items into K groups
 - Distribute between K disk groups
 - **group_ID = Partitioner(element)**
 - Various Partitioners:
 - Hash, Range, map(), etc.

Flushing

- Buffer is full → flush → into which disk group?

- Naïve approach: Many switches

Buff-Pack

- Greedy approach:

- Try to maximize **throughput (GB/sec)** in the next step(s)

- Intuition:

- Flush into the **current disk group** to avoid switching, if possible.
- Otherwise: switch to disk group with the **largest buffer**

Off-Pack

- Intuition:

- Available buffer plays a key role
 - Flush the **entire** buffer
 - Write-Offloading: Write data to the '**wrong**' disk group → then transfer.
- When buffer is full (active partition = i):
 - Flush **buffer[i]** into the active disk group
 - For all. $j \neq i$ flush **buffer[i]** into **offload_buffer_i_j**
- Post processing: move all **offload_buffer_i_j** to disk group j

Which algorithm? - Analytical Model

- Estimates for the **number of disk group switches** and **computation time** of each algorithm

$$T_{total} = T_{switch} + T_{seek} + T_{read} + T_{write}$$

- Intuition:
 - Off-Pack: Fewer switches, more read/write
 - Off-Pack is better for a
 - Smaller **buffer** ↓
 - Higher **# disk groups** ↑
 - Higher **throughput** ↑

Experiments – CSD Spec.

Parameter	Value
Buffer size	8 GB
# Disk groups	12
Dataset size	100 TB
Throughput	1 GB/sec
Group switch latency	10 sec

Configuration

Parameter	Value
Buffer size	8 GB
# Disk groups	12
Dataset size	100 TB
Throughput	1 GB/sec
Group switch latency	10 sec

Experiments – Buffer & Data

