

CURSO: Tecnologo em Sistemas para Internet - 4º período – Noturno

UNIDADE CURRICULAR: Sistemas Operacionais I - TURMA:

PROFESSOR: Genair C. Viana

Aula prática:

- RAID Hardware;
- RAID Software;
- Projeto.

O que é RAID?

Conceitos de RAID

- Um simples Disco Rígido físico ou multiplos discos em um gabite externo sem funcionabilidades RAID é geralmente chamado de
 - JBOD (<u>Just A Bunch Of Disks</u>)
 - SAS (Server Attached Storage) podendo estar dentro do servidor.
- O projeto e pesquisa RAID foi desenvolvido pela Universidade de Berkley (CA-USA) nos anos 80.
 - Tema Original = $\underline{\mathbf{R}}$ edundant $\underline{\mathbf{A}}$ rray of $\underline{\mathbf{I}}$ nexpensive $\underline{\mathbf{D}}$ isks
 - Atualmente = $\underline{\mathbf{R}}$ edundant $\underline{\mathbf{A}}$ rray of $\underline{\mathbf{I}}$ ndependant $\underline{\mathbf{D}}$ isks
- RAID combina um número independente de discos juntos proporcionando aumento do throughput/performance no acesso e confiabilidade dos dados
 - Níveis RAID diferentes proporcionam uma variedade de misturas de performance e tolerância a falhas

Um Overview da Tecnologia RAID

• O que é RAID?

- Dois ou mais discos rígidos independentes.
- Aparece no servidor como um único Grande Disco Rígido .
- Sistema Operacional totalmente independente.
- Dispositivo com alta confiabilidade e redundância.

Aumento da Disponibilidade dos Dados

- Rápido acesso aos dados (multiple drives).
- Segurança oferecida pela redundância/paridade.

Gerenciamento Simplificado

Partição de um único Drive para gerenciamento/partição.

Componentes Hot-Swap

- Tanto para um ou vários drives.
- Fontes de Alimentação e Ventilação, também.

O que RAID não é

 Suporte a aplicações de Disaster Recovery Físicos (Tape Drivers).

RAID Level 0

RAID Level 0 – Striping (Segmentação)

Uso de múltiplos Discos para a formação de um único Disco lógico.

Performance na implementação do RAID

Alta performance na Escrita e Leitura (Write and Read) performance relacionada com o aumento da quantidade de Discos.

Os Discos Rígidos são distribuídos utilizando-se uma tamanho definido de "stripe" durante a configuração

Deve ser otimizado em conjunto com o Sistema Operacional para uma performance otimizada

As pequenas solicitações que possuem o mesmo tamanho de "stripe" são transmitidas a um único Disco Rígido, as solicitações maiores são divididas e transmitidas a múltiplos Discos Rígidos em paralelo

A capacidade é a soma do número de discos no "array"

Não proporciona proteção contra falhas de hardware, somente performance.

Resumo Nível: RAID 0

- RAID-0, "Striping", todos os Discos estão disponíveis para dados, Inseguro.
- Utilizado para armazenamento temporário
- Qualquer Disco que falhar causa a perda dos dados

10 = Total de Discos

10 = Capacidade Usável

0 = Redundância de

Discos

10 = Performance Leitura

10 = Performance Escrita

Todos os Dados Foram Perdidos

RAID Level 1

Block order shown in parentheses

RAID Level 1 provides fully redundant disk mirroring

RAID Level 1 – Mirroring (Espelhamento)

O RAID 1 proporciona alto nível de tolerância a falhas. Cada solicitação de I/O é espelhada em um segundo Disco Rígido.

O RAID 1 trabalha com múltiplos de dois Discos Rígidos

- o set primário e o set espelhado;
- dobrando também o custo por GB da solução;
- Proporciona o mesmo throughput durante a escrita;
- Oferece mais performance durante a leitura (read);
- A controladora RAID executa o mesmo comando de leitura em cada Disco;
- assim que um dos discos disponibiliza os dados, ele é automaticamente transferido para o servidor e o próximo comando de leitura pode ser processado;
- Oferece proteção contra falhas nos discos com taxa de 1 para 1;
- Assim que um disco falha, automaticamente o espelho assume, porém caso ocorra a falha no espelho não existe mais segurança;
- Pode proteger contra desastre naturais/físicos porém o espelho deve estar instalado remotamente (em outro local físico) acarretando em um custo adicional \$\$;
- Não protege contra vírus digital ou acidentes/delete intencional, já que 100% do disco está sincronizado com o outro;
- Implementação de Alto Custo;
- Controladora RAID tem um custo por GB o dobro se compararmos com uma unidade simples.

RAID 1

Dados duplicados são escritos em pares de unidades.

Leituras podem ocorrer simultaneamente em todas as unidades.

Resumo Nível: RAID 1

- RAID-1, "Mirroring" rápido, 50% dos Discos estão disponíveis para dados, extremamente seguro.
- Utilizados para informações importantes
- Qualquer Disco espelhado pode falhar, e os dados permanecem salvos

Data Copy

2 = Total de Discos

1 = Capacidade Usável

1 = Redundância de Discos

2 = Performance Leitura

1 = Performance Escrita

Os dados permanecem Salvos

Todos os Dados Foram Perdidos

RAID 2

Cada operação de escrita ocorre em todas as unidades.

Cada operação de leitura ocorre em todas as unidades.

Resumo Nível: RAID 2

- 3 ou + discos
- Já obsoletos pelas novas tecnologias de disco, que já possuem ECC internamente
- Não é comercialmente viável
- Divisão dos dados em bits
- Exige sincronia de discos

RAID Level 3

Byte level striping shown here

RAID Level 3 uses separate parity disk

Paridade e ECC

- Utiliza metodologia de reconstrução dos dados perdidos, adicionando-se informações adicionais, comumente chamada de "overhead"
- Utiliza cálculos Matemáticos Polinomiais e operações inversas
- È utilizada uma equação de 5th Grau para encontrar a soma e o resultado.

Máte de de Devide de la la la la companya esta COCI

$$(5+10+?+2+7=27)$$

O método de detecção de erros com paridade em computadores funciona apenas para a detecção do erro.

Metodo de Paridade no barramento SCSI Bit Error										
Binary Number	128	64	32	16	8	4	2	1	Parit B	Parity Number
2	0	0	0	0	0	0	1	0	5	1
6	0	0	0	0	0	1	1	0	1	3
33	0	0	1	0	0	0	0	0	1	2
33	0	0	1	0	0	0	0	1	1	3

Parity Sum Error

RAID Level 3 – Acesso Sincronizado com disco dedicado de paridade

- O Uso de mais Discos possibilita um aumento do throughput
 - Um único de Disco de paridade pode ser um problema de gargalo na performance
- Proteção contra falha de Disco com razão de 1 para vários
 - A Performance é degradada durante o acesso, e especificamente durante a reconstrução em caso de falha (rebuild) de um disco rígido (demorando horas)
 - Não oferece proteção contra desastre físicos
 - Não protege contra vírus digital ou acidentes/delete intencional, já que os dados são protegidos por um esquema de paridade ECC (com esquema e atualização em tempo real)

Resumo Nível: RAID 3

- 3 ou + discos
- A fim de evitar o atraso em razão da latência rotacional, o RAID 3 exige que todos os eixos das unidades de disco estejam sincronizados
- Leitura e escrita rápidas
- Disco de paridade é o gargalo

RAID Level 4

RAID 4

Toda escrita precisa atualizar a unidade de paridade dedicada.

Leituras podem ocorrer simultaneamente em todas as unidades de dados.

RAID Level 4

- 3 ou + discos
- Divisão dos dados em blocos
- Disco exclusivo de paridade
- Leitura rápida, escrita lenta
- Tecnologia não mais usada por haver melhores para o mesmo fim.

RAID Level 5

0123, 4567, 8901, 2345, 6789, 1234, 5678, 9012, 3456, 7890, 0001, 0002, 0003, 0004, 0005, 0006 Data Stream RAID Level 5: Distributed Parity Independent Access 0123 (1) 4567 (2) 8901(3) 2345 (4) 15936 (P) 6789 (5) 1234 (6) 5678 (7) 22713 (P) 9012 (8) 3456 (9) 0001 (11) 0002 (12) 7890 (10) 11349 (P) 0003 (13) 0018 (P) 0004 (14) 0005 (15) 0006 (16) Disk 1 Disk 2 Disk 3 Disk 4 Disk 5

Block order shown in parentheses (P) = Calculated parity value

RAID Level 5 distributes parity across all drives

RAID Level 5 – Acesso Independente com paridade distribuída

- O uso de mais discos possibilita o aumento da performance RAID 5, é geralmente utilizado em ambientes OLTP (Processamento de Transações Online)
- Proteção contra falha de Disco com razão de 1 para vários
 - Qualquer disco rígido (1) pode falhar e mesmo assim o sistema permanece intacto
 - Não oferece proteção contra desastre físicos
 - Não protege contra vírus digital ou acidentes/delete intencional, já que os dados são protegidos por um esquema de paridade ECC (com esquema e atualização em tempo real)
- Implementação de Alto Custo
 - Capacidade com perda pela Paridade, o crescimento dos dados aumenta o custo por GB

RAID 5

- É provavelmente, o nível mais popular usado em servidores hoje.
- Tem uma junção de desempenho e uso eficiente do espaço de armazenamento, sacrificando apenas uma fração do espaço total.
- Diferente do método para armazenar cópias completas espelhadas, como no caso do RAID 1, no RAID 5 a redundância é distribuída entre todas as unidades utilizando um sistema de paridade que mantém a integridade dos dados.
- Os arquivos são divididos em fragmentos e para cada grupo destes fragmentos, é gerado um outro fragmento adicional, contendo os códigos de paridade.
- Uma operação que, ao invés de reservar um HD inteiro para a tarefa, os códigos de correção são espalhados por todos os discos. Desta forma, é possível gravar dados simultaneamente em todos os HDs, melhorando o desempenho e graças aos bits de paridade, é possível recuperar os dados de qualquer um dos HDs que eventualmente falhe, pois o sistema pode continuar funcionando normalmente, mesmo sem um dos HDs.

Vantagens:

- O uso eficiente do espaço total combinado.
- Conta com uma leitura rápida.
 Tolerância a falhas: Se você perder uma unidade seus dados ainda estarão seguros.

• Desvantagens:

Speed: RAID 5 não é tão rápido como RAID 0 ou 1 Se você perder mais do que uma unidade ao mesmo tempo, seus dados serão perdidos.

Quando usar:

Este nível de RAID é geralmente a melhor para armazenamento de dados, uma vez que faz um uso eficiente do espaço total combinado e fornece redundância de dados.

RAID Level 6

- 4 ou + discos
- Aproveitamento:(n-2)/n) %
- Admite quebra de até 2 discos
- Pouco implementado
- Overhead na remontagem

RAID Level 6

RAID 6

• É um padrão relativamente novo, suportado por apenas algumas controladoras. É semelhante ao RAID 5, porém usa o dobro de bits de paridade, **garantindo a integridade dos dados caso até 2 dos HDs falhem ao mesmo tempo**. Mínimo de 4 HDs para ser implementado. Ao usar 8 HDs de 20 GB cada um, em RAID 6, teremos 120 GB de dados e 40 GB de paridade.

Vantagem:

• possibilidade falhar 2 HDs ao mesmo tempo sem perdas.

Desvantagens:

- precisa de N+2 HDs para implementar por causa dos discos de paridade;
- escrita lenta;
- sistema complexo de controle dos HDs.

RAID Level 10 / 1+0

- 4 ou + discos
- Falha decrementa para RAID 1
- Até metade dos discos pode falhar simultaneamente, desde que não falhem os dois discos de um espelho qualquer
- É o nível recomendado para bases de dados, por ser o mais seguro e dos mais velozes

RAID Level 10 / 1+0

RAID Level 0+1

RAID Level 0+1 combines data striping and disk mirroring

RAID Level 0+1

- 4 ou + discos
- Falha decrementa para RAID 0
- Pode falhar 1 dos HDs, ou os dois HDs do mesmo DiskGroup
- É o mais rápido e seguro, porém o mais caro de ser implantado de todos os RAID

RAID Level 50 / 5+0

- 6 ou + discos
- Admite falhas em até 2 discos, desde que em segmentos diferentes
- É um arranjo híbrido que usa as técnicas de RAID com paridade em conjunção com a segmentação de dados

RAID Level 100 10+0

- 8 ou + discos
- É composto do RAID 10+0
- Implementa-se o RAID 0 via software sobre o RAID 10 via Hardware

RAID Level 100 10+0

RAID Level 50 / 5+0

Aplicações RAID

- Aplicações com Alta Taxa de Transferência (Ambientes tipicamente RAID 0)
- RAID striping é o ideal para aplicações com intensa transferência de dados
 - Aplicações que necessitam de uma grande quantidade de dados a ser processada em um intervalo de tempo pré-definido
 - Streaming Media
 - Video on demand, Digital Cable, Transmissões ao vivo
 - A taxa de dados fixa é critica, Transmissões múltiplas não devem degradar a qualidade "QoS" = Quality of Service
 - Stream contínuo de dados sem espaço para o reenvio
 - Processamento de Imagem, manipulação e Renderização

Aplicações RAID

- Aplicações com alto índice de solicitações de informação (ambiente típico para o RAID 5)
- RAID é utilizado para aplicações de alto uso de multitasking, alta taxa de retorno de informação
- OLTP = On Line Transaction Processing (aplicações típicas)
 - Validação de cartão de crédito, Reservas, ECommerce, Gerenciamento de estoque on-line
 - Banco dados e aplicações Web based
 - Alto número de transações randômicas

Projeto RAID:

O trabalho é para criar e montar um arranjo RAID por software no Debian ou em qualquer outro sistema Linux;

Sobre o trabalho:

- O projeto pode ser feito em dupla;
- Vale 5 pontos.

O trabalho deve contar com um projeto de instalação e configuração de um controlador RAID por software em um sistema Linux.

23/05/23 até 06/06/23:

- Título do projeto;
- Apresentação;
- objetivo geral e especifico;
- justificativa e público alvo.

06/06/23 até 20/06/23

Instalação e configuração do controlador RAID.