2. 화일 저장 장치

❖ 화일 저장 장치의 특성

- ◆ 저장 장치 (storage device)
 - 저장 매체
 - 매체에 데이타를 저장하고 검색하기 위한 장치
- ◆ 저장 매체 (storage medium)
 - 소멸성(volatile) vs 비소멸성(nonvolatile)
- ◆ 접근 장치 (access mechanism)
 - 데이타를 판독하거나 기록하는 방법

▶ 저장 장치 (memory, storage)

- i) 1차 저장 장치(primary storage)
 - 1. 메인 메모리(main memory)
 - 내용 접근 시간은 일정하고 빠름
 - 프로그램/데이타 처리 위한 작업 공간
 - 2. 캐시 메모리(cache memory)
 - 메인 메모리 성능 향상 목적

▶ 저장 장치 (memory, storage)

- i) 2차 저장 장치(secondary storage)
 - 1. 자기 디스크(main memory)
 - 내용 접근 시간이 느림
 - 용량이 크고 싸서 주로 화일 저장에 쓰임
 - 저장된 데이타는 메인 메모리를 거쳐 CPU에 의해 처리
 - 2. 광 디스크, 자기 테이프 등

❖ 저장 장치의 유형

- ◆ 캐시 메모리(Cache memory)
 - 가장 빠르고 가장 비싼 저장장치
 - SRAM(static random access memory)

- ◆ 메인 메모리(Main memory)
 - 프로그램 실행과 이에 필요한 데이타 유지 공간
 - DRAM(dynamic random access memory)
 - 저용량, 소멸성 (데이타 저장에는 부적합)

❖ 저장 장치의 유형

- ◆ 플래시 메모리(Flash memory)
 - 고밀도, 고성능 메모리로서 비소멸성
 - 메인 메모리와 비슷한 접근 속도
 - 재기록시 한 블록 전체를 동시에 지우고 기록해야 함
- ◆ 자기 디스크(magnetic disk)
 - 데이타 저장 장치의 주 매체
 - 데이타 처리와 기록은 메인 메모리를 거쳐야 함
 - 고용량과 비 소멸성

❖ 저장 장치의 유형

- ◆ 광 디스크(Optical disk)
 - 광학적으로 저장, 레이저로 판독
 - 용량이 크고 보존 기간이 길다
 - DVD(digital video disk)
- ◆ 자기 테이프(magnetic tape)
 - 데이타의 백업과 보존을 위한 저장매체
 - 순차 접근 저장 장치
 - 테이프 쥬크 박스 (대용량 데이타 저장 가능)

❖ 저장 장치의 계층

1. 하드 디스크 (Magnetic Disk)

직접 접근 저장 장치 (DASD; direct access storage device)
 중 가장 많이 쓰이는 장치

♦ 종류

- 하드 디스크(hard disk) : 1955년 IBM 개발-초기 5MB
- 유연한 디스크(flexible disk) : floppy disk, diskette

◆ 분류 기준

- 기록 표면의 수 (recording surfaces)
- 데이타 전송률 (data transfer rate)
- 기록/판독 헤드 이동 시간 (R/W head movement times)
- 접근 방법 (access mechanism technology)
- 회전 지연 (rotational delay)
- 밀도 (density)

(1) 자기 디스크의 물리적 특성

- ◆ 디스크 팩(disk pack): 그림 2.2 참조
 - 디스크 원반(platter)의 모음(보통 6~20개의 원반)
 - 원반 직경: 10.5인치, 14인치(소형의 경우 1~3.5인치)
 - 면당 : 수천~ 14,000개 이상의 트랙
 - 기록 표면(surface): 양면 사용(맨위/아래면 제외)
 - ◆ 11개의 디스크는 20면
 - 회전 속도 : 3,600 ∼ 7,200 rpm (revolutions per minute)
- ◆ 디스크 구동기(disk driver)
 - 제어기, 접근 암, 판독/기록 헤드, 팩 회전 장치
 - 고정식, 탈착식
- ◆ 디스크 제어기(controller)
 - 원하는 데이타가 어느 구동기, 어느 면, 어느 주소에 있는지 판독
 - 버퍼 관리
 - 오류 발견/수정
 - 판독/기록 관리

(2) 데이타 저장

◆ 디스크의 구성

- 트랙: 자기화 되지 않은 갭(gap)으로 분리된 섹터(sector)들로 구성
- 섹터: 기록과 판독 작업의 최소 단위
- 실린더: 지름이 같은 트랙의 전체

◆ 블록(block)

- 디스크와 메인 메모리 사이의 전송되는 데이타의 논리적 단위
- 블록은 하나 이상의 섹터에 저장 (섹터 주소법-섹터, 실린더 주소법-트랙)

(3) 유동 헤드 디스크 접근

- ◆ 유동 헤드 디스크(movable-head disk)
 - 헤드가 원하는 트랙에 위치하도록 액세스 암을 이동

데이타 전송 연산 시간 =

- 탐구 시간(seek time, 암을 해당 실린더에 이동) = 5~6 ms
- + 헤드 활동 시간(head activation time, 트랙 선택) ≡ 0 ms
- + 회전 지연 시간(rotational latency, 레코드 선택) = 8.3 ms(3600 rpm)
- + 전송 시간(transfer time ∽ data volume and rpm)
- 회전지연시간: 8.3 ms (그림 2.6-a), 4.16 ms(2.6-b)
- 전송시간 : 동일 면 보다는 동일 실린더가 효율적

▶ 회전 지연 시간

(4) 고정 헤드 디스크 접근

- ◆ 고정 헤드 디스크(fixed-head disk)
 - 각 트랙마다 하나의 헤드
 - seek time = 0

```
데이타 전송 연산 시간 =
```

헤드 활동 시간(head activation time, 트랙 선택) ≡ 0 ms

- + 회전 지연 시간(rotational latency, 레코드 선택) = 8.3 ms(3600 rpm)
- + 전송 시간(transfer time ∽ data volume and rpm)
- ◆ 장애간 평균 시간(MTBF: mean time between failure)
 - 접근 장애 후 다음 접근 장애까지의 시간
 - 고정 헤드 디스크가 유동 헤드 디스크의 10배 이상

(5) 윈체스터 디스크

- ◆ 윈체스터 디스크(Winchester disk)
 - 기록면, 접근 장치, R/W 헤드가 함께 봉인
 - 기록밀도가 높음 헤드가 디스크에 근접
 - 보편적인 하드디스크는 윈체스터 디스크임
 - 예: Segate사의 대용량 디스크
 - ◆ 직경: 3.5인치, 회전속도: 10,000 rpm, 탐구시간: 5.2 ms, 데이타 전송률: 40Mbyte/sec, 용량: 73.4 기가바이트

2. 플로피 디스크 (Floppy Disk)

- 유연한 디스크(flexible disk) 저장 장치
 - ◆ floppy, diskette(1970년경 IBM에서 소개)
- 직경: 51/4인치, 31/2인치,
- 회전속도: 360 rpm
- 5.25인치
 - ◆ 80트랙, 15섹터/트랙, 512문자/섹터: 1.2Mbyte
- 3.5인치: 그림 2.11 참조
 - ◆ 80트랙, 18섹터/트랙, 512문자/섹터: 1.44Mbyte
- 수직축 기록(vertical axis recording):
 기억 용량을 늘리기 위한 신기술 표면과 수직방향으로 자화시켜 각 자화점의 표면 폭을 축소시킴, 코발트-크롬 필름 사용, 밀도 50배 이상 향상

❖ 저장 장치의 특성

- ◆ 하드웨어 장치의 특성 요소
 - 회전 속도
 - 디스크 드라이브의 원반 수
 - 기록 면당 트랙 수
 - 트랙당 바이트 수

▶ 예. 가상 Giga 디스크

- 디스크 드라이브의 원반 수는 9개, 기록 면은 16개
- 기록 면당 16,384개의 트랙
- 트랙당 128섹터
- 섹터의 크기는 4096바이트

❖ 디스크 데이타 접근

- ◆ 디스크에 저장된 데이타 처리
 - 디스크와 메인 메모리 사이의 데이터 블록 전송 처리
 - a) 블록이 위치하는 트랙이 포함된 실린더에 헤더가 위치
 - b) 디스크가 회전하면서 블록이 포함된 섹터들을 헤더가 인식, 판독/기록 된다.
- ◆ 데이타 접근 시간의 구분
 - 탐구시간,회전지연시간,전송시간

1. 탐구시간 (seek time) : s

- 원하는 데이타가 있는 실린더(또는 트랙)에 R/W 헤드를 위치시키는데 걸리는 시간
- 헤드 이동 거리와 시간 관계는 비선형적

$$s = c + \delta \cdot i$$

c: 접근장치가 처음 가동하는 일정한 시간

 δ : 단위 거리 이동 시간

i: 트랙간의 간격을 단위로 한 이동 거리

 $c + \delta < 1$ 회전

- 평균 탐구 시간 (average seek time : s)

$$s = \sum_{i=0}^{j-1} t_i \cdot Pd_i$$

j: 디스크 한 면의 트랙 수(실린더 수)

i : 탐구 거리 (distance to seek)

t:i에 대한 탐구 시간

 Pd_i : 거리 i를 이동할 확률

 $Pd_0 = 1/j$: 헤드가 움직이지 않을 확률

2. 회전 지연 시간 (rotational latency): r

- 탐구완료에서 자료전송 시작까지의 지연

$$r = \frac{1}{2} \cdot (1 회전시간)$$

```
1회전시간 x: 2r = \frac{60 \times 1000}{rpm} (rpm : 60 \times 1000 (ms) = 1 : x (ms)) 3,600 rpm : r = 8.33 ms (x = 16.66 ms) 5,400 rpm : r = 5.55 ms (x = 11.11 ms)
```

- 블록 식별 구역(Index Marker)를 우선 방문하는 경우,
 - ◆ IM에서 판독할 블록 시작점까지 평균거리=1/b(0+1/b+...+(b-1)/b)

$$r' = r + \frac{1}{2} \cdot \frac{b-1}{b} \cdot 2r = r \left(2 - \frac{1}{b} \right)$$

2r:1회전 시간

 $\frac{1}{2} \cdot \frac{b-1}{b}$: 목표 블록까지의 도달 시간

r: 트랙 식별 블록까지의 도달 시간

b: 트랙당 블록수

3. 전송 시간 (transfer time)

- ◆ 전송 시간(transfer time)
 - 블록의 섹터들과 이들 사이의 갭들이 헤드 밑을 회전하며 통과하는데 걸리는 시간
- ◆ 전송률 (transfer rate)
 - 초당 데이타가 전송되는 속도(MBps)

4. 블록의 판독

- Giga 디스크로부터 16,384바이트 크기의 블록 판독

◆ 디스크의 시간 특성

- 분당 회전수 7200rpm (8.33ms/rotation)
- 헤더의 트랙간 이동 시간(1.001ms) (16,383 트랙 - 17.38ms)

◆ 블록의 전송 시간

- 16,384byte는 4개의 4096byte 섹터로 구성
- 트랙의 10%는 갭(3개), 90%는 섹터(4개)
- 아크 각도 : 36 x (3/128) + 324 x (4/128) = 10.97
- 전송 시간
 (10.97/360) x 0.00833 = 0.000253s, 0.25ms

4. 블록의 판독

◆ 블록의 판독 시간

- 최소 시간 : 블록의 위치 = 헤더의 위치
- 최대 시간 : 블록의 위치 = 가장 바깥쪽 실린더 위치
- 평균 시간
 - (a) 평균 전송 시간: 0.25ms
 - (b) 평균 회전 지연 시간: 4.17ms
 - (c) 평균 탐구 시간: 전체 트랙수의 1/3 이동 거리 시간, 6.46ms

(1+5461/1000=6.46ms)

5. 블록의 기록과 갱신

- ◆ 블록의 기록
 - 블록의 판독 과정과 동일
- ◆ 블록의 갱신
 - 디스크에서의 직접 갱신은 불가능
 - (1) 메인 메모리로 블록 이동
 - (2) 메인 메모리 내의 블록 사본을 갱신
 - (3) 갱신된 블록 사본을 디스크에 기록
- ◆ 블록 갱신 지연 시간
 - 블록 판독 시간 + 블록 사본 갱신 시간 + 블록 기록 시간
 - 메인 메모리 내에서의 블록 갱신 시간은 보통 무시

6. 블로킹

- ◆ 블록(block)
 - 데이타 전송의 단위 : 물리적 레코드
 - 트랙 길이 = b(# of blocks in a track) * B(block size)
 (블록의 크기 <= 트랙의 길이)
- ◆ 블록의 크기
 - 512byte, 1KB, 4KB
 - 너무 크면 불필요한 데이타 전송 / 메모리 효율성 저하

(1)블로킹 인수 (blocking factor): Bf

(1) 블로킹(blocking)

- 기억공간과 I/O 효율을 위해 몇 개의 논리적 레코드를 하나의 물리적 레코드(블록)에 저장시키는 것
- 블로킹 인수 (*Bf*)

 $Bf = \lfloor B/R \rfloor$

R: 레코드 크기 (fixed or variable)

B: 블록 크기

- 블로킹의 이점
 - ◆ 갭으로 인한 기억 공간의 낭비 감소
 - ◆ I/O 시간의 감소
- 블로킹의 단점
 - ◆ 주기억장치 내의 사용 공간 감소
 - ◆ 블록의 일부 처리 위해 블록 전체를 전송

▶ 버퍼를 이용한 판독과 기록

▶ 블로킹 방법 - 그림 2.8 참조

- i) 고정 길이 블로킹
 - fixed length records
 - fixed length block
- ii) 신장된 가변 길이 블로킹
 - variable length records
 - → fixed length block (with spanning)
 - ★ 신장(spanned): 한 레코드가 인접한 몇개의 블록에 걸쳐 저장
- iii) 비신장된 가변 길이 블로킹
 - fixed or variable length records
 - → fixed length block (with no spanning)

낭비(Waste)

	B_f	W (waste)
고정 길이 블로킹	$\lfloor B/R \rfloor$	W _G + R / B _f
신장된 가변 길이 블로킹	$\frac{B-P}{R+P}$	$W_G + P + \frac{P}{B_f}$
비신장된 가변 길이 블로킹	$\frac{B - \frac{1}{2}R}{R + P}$	$W_G + P + \frac{1}{2} \frac{R}{B_f}$

()가정 : 블록 포인터의 크기 = 레코드 (끝)마크의 크기 = (P, 낭비를 제외한 레코드의 실제 데이터 크기 = (R)

레코드당 저장 공간 낭비 : W

레코드당 갭 낭비 : $W_G = G/B_f$

비신장 블록킹에서 사용 못하는 저장 공간의 낭비 : $W_{\scriptscriptstyle R}, 0 \le W_{\scriptscriptstyle R} \le R/B_{\scriptscriptstyle f}$

(2) 레코드와 블록

- 블록 헤더 (그림 2.9 참조)
 - ◆ 블럭내의 레코드수, 마지막 수정날짜, 블록ID 등
- 블록 내에서의 레코드 시작점과 끝점 식별하기 위해

- ◆ 고정 길이 블록킹
 - 길이만 알면 레코드 구분 가능
- ◆ 가변 길이 블록킹 (그림 2.10 참조)
 - i) 분리 표시(레코드 끝 마크; end-of-record marker)
 - ii) 각 레코드 앞에 길이 지시자(length indicator)
 - iii) 위치 테이블(position table)

(2) 레코드와 블록

- ◆ 레코드 설계시 고려 사항
 - 메인 메모리 바이트 주소 특성
 - 레코드 헤더
 - ◆ 레코드 타입, 길이, 마지막 수정 날짜 등

(b) 레코드 헤더가 추가된 학생 레코드 레이아웃

(3) 블로킹의 고려 사항

◆ 적재 밀도(loading density)

- 갱신을 위한 자유 공간의 할당
- 실제 데이타 저장 공간과 자율 공간을 포함한 총 공간과의 비율

◆ 균형 밀도(equilibrium density)

- 레코드 자체의 확장과 축소
- 상당히 긴 기간 동안 시스템을 운용하고 안정시킨 뒤에 예상되는 저장 밀도

◆ 집약성(locality)

- 레코드들의 근접성

❖ 자기 테이프

- ◆ 자기 테이프 (Magnetic Tape)
 - 산화 제2철(ferric-oxide)이 입혀진 1.5/1000인치 정도의 얇은 테이프
 - 길이:300~3,600ft (주로 2,400ft)
 - 폭:1/2인치,1/4인치(주로 1/2인치)
 - 릴(reel): 10 ½"

(1) 자기 테이프 저장 장치 구조

◆ 자기 테이프 구조

- ◆ 테이프 구동기(driver)
 - 판독/기록 헤드: 그림 2.13, 2.14 참조
 - 판독/기록 : 테이프의 자화 표면과 헤드의 자속 (magnetic flux) 사이의 상호 작용
 - 적재점(load point), 테이프 끝 표시(end-of- tape-mark)

(2) 데이타 표현과 기록 밀도

◆ 데이타 표현

- 자화된 방향에 따라 0/1의 값
- 테이프 기록/판독 이동 속도 : 200 ips(인치/초)
- 기록 : 충전된 코일에 의해 자화
- 판독 : 자화가 코일에 전류를 유도하여 감지

◆ 기록 밀도

- 1인치당 비트수(bpi : bits per inch)
- 1바이트: 한 컬럼에 평행적으로 기록할 수 있는 여러 개의 비트로 이루어진 단위, 보통 8비트
- 9트랙 테이프: 8트랙의 데이타 + 1트랙의 오류 제어 비트(parity bit)
- 1,600bpi, 6,250bpi, 30,000bpi(최근)

(3) 블록

- 메모리와 테이프 사이의 입출력 단위

◆ 블록 간 갭(IBG)

- 테이프 이동 속도 조절 (0.3~0.75inch)
- 가속 시간과 감속 시간 제공

◆ 블로킹 인수

- 공간 활용도와 접근 시간과 관련
- 버퍼의 크기를 감안하여 결정

(4) 테이프 카트리지

- 송신 릴과 수신 릴을 하나의 카트리지 내에 장착해 둔 휴대형 소형 매체

◆ QIC(quarter-inch cartridge)

- 가장 오래된 형태
- 용량 : 7~70GB, 전송률 : 4~6MBps

◆ DAT

- 음향 기기용으로 개발
- 폭 : 4mm, 용량 : 4~40GB, 전송률 : 4~6MBps

◆ DLT

- 고용량 : 10~80GB, 고전송률 : 12MBps

❖ 광 디스크

1. 광 디스크 : CD-ROM

- (1) 저장 원리 : CD-ROM에 데이타 기록 방법-그림 2.17
 - ◆ 방법 1 : 레이저 빔으로 금속성 표면을 녹여 구멍(pit)을 만듬
 - ◆ 방법 2 : 금속성 외부층의 polymer층을 레이저로 가열하여 버블(bubble) 형태로 정보를 저장
 - EFM: 1 바이트를 14개의 채널비트로 변환하여 저장

(2) 물리적 특성

- ◆ 중심에서 바깥까지 약 3마일의 단일 나선형 트랙으로 구성
- ◆ 위치에 관계없이 저장 밀도 일정
- ◆ 안에서 밖으로 순차 판독
- ◆ 균일 선형 속도(CLV Constant Linear Velocity) 방식
 - 모든 섹터를 동일 시간 내에 판독, (cf) disk-균일각속도
- ◆ 안쪽 섹터와 바깥쪽 섹터의 회전 속도가 다름
- ◆ 1배속 : 초당 75개 섹터(150kb/s)를 판독, 속도는 1.2-1.4 m/s
- ◆ 1장:실제 순차판독시간 77분 이내, 저장용량은 650MB

- (3) 섹터 그림 2.20 참조
 - ◆ 섹터당 2,352자 저장
 - ◆ 초당 75개의 섹터 판독
 - ◆ 주소 표현 방식
 - 시작부터 해당 섹터까지의 시간 <분:초:섹터번호>
- (4) CD-ROM의 장단점
 - ▶ 장점
 - 가격이 저렴하고, 대용량(400권의 책을 저장 가능)
 - 대량 생산 가능
 - 보존성이 좋음
 - ▶ 단점
 - 자기 디스크보다 탐구 시간이 길다(회전 속도 가변)
 - 무작위 접근이 신속하지 못함
 - 판독/기록 겸용

(5) CD-WO와 CD-MO

► CD-WO

- WORM(Write-Once-Read-Many)의 CD 버전
- 한 번만 기록, 판독은 무한정 가능
- 다중 세션 방식
- 회계 정보, 시스템의 로그 화일 등을 점진적 저장

► CD-MO

- 광자기 디스크(MOD : Magnetic Optic Disk)의 CD 버전
- 소거 가능한 광디스크를 만들기 위해 광학 기술과 자기학 기술을 접목, 온라인 백업 장치로 유망, 디스크보다 비쌈.

(6) DVD

- 양면 사용, 밀도와 저장 방식 개선
- CD의 7배이상 4.7~17GByte
- 영화나 비디오용 저장 매체로 개발
- 컴퓨터용 저장 매체로 사용되고 있음

RAID

- **♦** RAID(Redundant Arrays of Inexpensive Disks)
 - 많은 수의 저가 소형 디스크를 이용
 - ◆ 대용량 데이타 저장
 - 많은 수의 디스크를 병렬로 작동
 - ◆ 데이타 판독, 기록 속도 개선
 - 다중 디스크에 정보를 중복 저장
 - ◆ 신뢰성 증가

(1) 중복을 통한 신뢰성의 개선

- ◆ 디스크의 장애율
 - 단일 디스크: 100,000시간(11.4년)
 - 100개의 디스크 배열 : 100,000/100 = 1000시간(41.66일)
- ◆ 디스크의 중복
 - 신뢰성 문제 해결
 - Mirroring 또는 Shadowing
 - ◆ 미러링된 디스크 시스템의 데이타 손실간 평균시간

단일 디스크의 장애간 평균시간: 100,000시간 수리간 평균시간: 10시간

100000/2*10 = 57년

- ◆ 자연재해 요소 두 디스크 동시 장애
- ◆ 평균 55년에서 110년 정도의 데이타 손실간 평균 시간을 갖는 미러링 디스크 시스템 사용

(2) 병렬성을 통한 성능의 개선

◆ Data Striping을 통해서 전송률을 개선

- 비트 레벨 스트리핑
 - ◆ 각 바이트의 비트를 다중 디스크 상에 분할
 - ◆ 8개의 디스크로 구성된 어레이
 - 각 바이트의 비트 i를 디스크 i에 기록
 - 8배의 섹터 크기, 8배의 접근 속도를 갖는 단일 시스템
 - 8배의 데이타 처리
 - ◆ 8의 배수, 8로 나누어지는 수의 디스크로 일반화
 - 4개 디스크로 된 어레이
 - · 비트 i와 비트 4+i를 디스크 i에 기록
- 블록 레벨 스트리핑
 - ◆ 한 화일의 블록들이 다중 디스크 상에 스트리핑
 - ◆ n 디스크 어레이
 - 한 화일의 블록 i가 디스크 (i mod n)+1에 저장

◆ 디스크 시스템의 병렬도

- 다수의 소형 접근에 대한 부하를 조절하여 처리율 증가
- 대량 접근을 병렬화 하여 대량 접근의 응답시간 감소

(3) RAID의 레벨

(a) RAID 0: 비중복 스트리핑

(b) RAID 1 : 미러 디스크

(c) RAID 2 : 메모리 스타일 오류 수정 코드

(d) RAID 3 : 비트-인터리브된 패러티

(e) RAID 4: 블록 인터리브된 패러티

(f) RAID 5: 블록 인터리브된 분산 패리티

(g) RAID 6 : P+Q 중복

(4) 올바른 RAID레벨의 선택

- ◆ RAID 레벨 0
 - 데이타 손실이 중요하지 않은 고성능 응용에서 사용
- ◆ RAID 레벨 1
 - 디스크 고장시 데이타 재구성이 용이
 - 최고의 기록 성능 데이타베이스의 로그화일 저장
 - 높은 오버헤드로 인해 레벨 3,5 선호
- ◆ RAID 레벨 2, 4
 - 레벨 3, 5에 포함
- ◆ RAID 레벨 3, 5
 - 레벨 3: 고도의 데이타 전달이 필요할 때
 - 레벨 5: 대부분의 데이타베이스 시스템에서와 같이 임의 판독이 중요할 때
- ◆ RAID 레벨 6
 - 레벨 5보다 좋은 신뢰성
 - 현재의 RAID구현에서는 아직 지원되지 않음