Western Digital

Introduction to Open-Channel Solid State Drives and What's Next!

Matias Bjørling Director, Solid-State System Software

September 25rd, 2018

Forward-Looking Statements

Safe Harbor | Disclaimers


This presentation contains forward-looking statements that involve risks and uncertainties, including, but not limited to, statements regarding our solid-state technologies, product development efforts, software development and potential contributions, growth opportunities, and demand and market trends. Forward-looking statements should not be read as a guarantee of future performance or results, and will not necessarily be accurate indications of the times at, or by, which such performance or results will be achieved, if at all. Forward-looking statements are subject to risks and uncertainties that could cause actual performance or results to differ materially from those expressed in or suggested by the forward-looking statements.

Key risks and uncertainties include volatility in global economic conditions, business conditions and growth in the storage ecosystem, impact of competitive products and pricing, market acceptance and cost of commodity materials and specialized product components, actions by competitors, unexpected advances in competing technologies, difficulties or delays in manufacturing, and other risks and uncertainties listed in the company's filings with the Securities and Exchange Commission (the "SEC") and available on the SEC's website at www.sec.gov, including our most recently filed periodic report, to which your attention is directed. We do not undertake any obligation to publicly update or revise any forward-looking statement, whether as a result of new information, future developments or otherwise, except as required by law.


Agenda

- 1) Motivation
- 2) Interface
- 3 Eco-system
- 4 What's Next? Standardization

0% Writes - Read Latency


20% Writes - Read Latency


NAND Chip Density Continues to Grow

While Cost/GB decreases


Ubiquitous Workloads

Efficiency of the Cloud requires many different workloads of a single SSD


Sensors

Analytics

Virtualization


Video


Solid State Drive Internals


Read/Write
Host Interface (NVMe)

- NAND Read/Program/Erase
- Highly Parallel Architecture
 - Tens of Dies
- NAND Access Latencies
- Translation Layer
 - Logical to Physical Translation Layer
 - Wear-leveling
 - Garbage Collection
 - Bad block management
 - Media error handling
 - Etc.
- Read/Write/Erase -> Read/Write


Single-User Workloads


Indirection and Indirect Writes causes outliers


Device: Indirect Writes


Open-Channel SSDs


I/O Isolation

Predictable Latency

Data Placement & I/O Scheduling


Solid State Drive Internals

Host Responsibility

- Logical to Physical Translation Map
- Garbage Collection
- Logical Wear-leveling
 - Hint to host to place hot/cold data

Integration

- Block device
 - Host-side FTL that does L2P, GC, Logical Wearleveling
 - Similar overhead to traditional SSDs
- Applications
 - Databases and File-systems


Concepts in an Open-Channel SSD


Interface Blocks

- Chunks
 - Sequential write only LBA ranges
 - Align writes to internal block sizes
- Hierarchical addressing
 - A sparse addressing scheme projected onto the NVMe™ LBA address space
- Host-assisted Media Refresh
 - Improve I/O predictability
- Host-assisted Wear-leveling
 - Improve wear-leveling

Chunks #1

Enable orders of magnitude reduction of device-side DRAM


- A chunk is a range of LBAs where writes must be sequential.
 - Reduces DRAM for L2P table by orders of magnitude
 - Hot/Cold data separation
- Rewrite requires a reset
 - A chunk can be in one of four states (free/open/closed/offline)
 - If a chunk is open, there is a write pointer associated.
- Same device model as the ZAC/ZBC standards.
- Similar device model to be standardized in NVMe (I'll come back to this)


Chunks #2

Drive capacity divided into chunks


- Chunk types
 - Conventional
 - Random or Sequential
 - Sequential Write Required
 - Chunk must be written sequential only
 - Must be reset entirely before being rewritten


Hierarchical Addressing

Channels and Dies are mapped to Logical Groups and Parallel Units


- Expose device parallelism through Groups/Parallel Units
 - One or a group of dies are exposed as parallel units to the host
 - Parallel units are a logical representation


Host-assisted Media Refresh

Enable host to assist SSD data refresh


- SSDs refreshes its data periodically to maintain reliability. It does this through a data scrubbing process
 - Internal read and writes make the drive I/O latencies unpredictable.
 - Writes dominates I/O outliers
- 2-step Data Refresh
 - Device to only perform the data scrubbing read part - Data movement is managed by host
 - Increases predictability of the drive. Host manages refresh strategy
 - Should it refresh? Is there a copy elsewhere?


Host-assisted Wear-Leveling

Enable host to separate Hot/Cold data to Chunks depending on wear

- SSDs typically does not know the temperature of newly written data
 - Placing hot and cold data together increases write amplication
 - Write amplication is often 4-5X for SSDs with no optimizations
- Chunk characteristics
 - Limited reset cycles (as NAND blocks has limited erase cycles)
 - Place cold data on chunks that are nearer end-of-life and use younger chunks for hot data
- Approach
 - Introduce per-chunk relative wear-level indicator (WLI)
 - Host knows workload and places data w.r.t. to WLI
 - Reduces garbage collection → Increases lifetime, I/O


Interface Summary

The concepts together provide

I/O Isolation through the use of Groups & Parallel Units Fine-grained data refresh managed by the host Reduce write amplification by enabling host to place hot/cold data efficiently **DRAM & Over-provisioning** reduction through append-only Chunks Direct-to-media to avoid expensive internal data movement


Specification available at http://lightnvm.io

Eco-system

Large eco-system through Zoned Block Devices and OCSSD

- Linux Kernel®
 - NVMe Device Driver
 - Detection of OCSSDs
 - Support for 1.2 and 2.0 specification
 - Register with LightNVM subsystem
 - Register as a Zoned Block Devices (patches available)
 - LightNVM Subsystem
 - Core functionality
 - Target management
 - Target interface
 - Enumerate, get geometry, I/O interface, etc.
 - pblk host-side FTL Map OCSSD to Block Device
- User-space
 - libzbc, fio (ZBD support), liblightnvm
 - SPDK


Open-Source Software Contributions

- Initial release of subsystem with Linux kernel 4.4 (January 2016).
- User-space library (liblightnym) support upstream in Linux kernel 4.11 (April 2017).
- pblk available in Linux kernel 4.12 (July 2017).
- Open-Channel SSD 2.0 specification released (January 2018) and support available from Linux kernel 4.17 (May 2018).
- SPDK Support for OCSSD (June 2018)
- Fio with Zone support (August 2018)
- Upcoming
 - OCSSD as a Zoned Block Device (Patches available)
 - RAIL XOR support for lower latency
 - 2.0a revision

Tools and Libraries

LightNVM: The Linux Open-Channel SSD Subsystem

https://www.usenix.org/conference/fast17/technical-sessions/presentation/bjorling

LightNVM

http://lightnvm.io

LightNVM Linux kernel Subsystem

https://github.com/OpenChannelSSD/linux

liblightnvm

https://github.com/OpenChannelSSD/liblightnvm

QEMU NVMe with Open-Channel SSD Support

https://github.com/OpenChannelSSD/qemu-nvme

Western Digital®