Cap. 12: Sistemas de armazenamento em *massa*


Cap. 12: Sistemas de armazenamento em massa

- Visão geral da estrutura de armazenamento em massa
- Estrutura do disco
- Anexo do disco
- Escalonamento de disco
- Gerenciamento de disco
- Gerenciamento do espaço
- Estrutura RAID
- Anexo de disco
- Implementação de armazenamento estável
- Dispositivos de armazenamento terciário
- Problemas do sistema operacional
- Questões de desempenho


Objetivos

- Descrever a estrutura física dos dispositivos de armazenamento e os efeitos resultantes sobre o uso dos dispositivos
- Explicar as características de desempenho dos dispositivos de armazenamento em massa
- Discutir os serviços do sistema operacional fornecidos para o armazenamento em massa, incluindo RAID e HSM


Visão geral da estrutura de armazenamento em massa

- Os discos magnéticos fornecem a maior parte do armazenamento secundário dos computadores modernos
 - As unidades giram de 60 a 200 vezes por segundo
 - A taxa de transferência é a velocidade em que os dados fluem entre a unidade e o computador
 - Tempo de posicionamento (tempo de acesso aleatório) é o tempo para mover o braço do disco para o cilindro desejado (tempo de busca) e o tempo para o setor desejado aparecer sob a cabeça do disco (latência de rotação)
 - Colisão da cabeça resulta da cabeça do disco fazendo contato com a superfície do disco (isso é ruim)
- Os discos podem ser removíveis
- Unidade conectada ao computador via barramento de E/S
 - Controlador de host no computador usa barramento para "falar" com o controlador de disco embutido na unidade


Mecanismo de disco com cabeça móvel


Visão geral da estrutura de armazenamento em massa

- Fita magnética
 - Antigo meio de armazenamento secundário
 - Relativamente permanente e mantém grandes quantidades de dados
 - Tempo de acesso lento
 - Acesso aleatório ~1000 vezes mais lento que o disco
 - Usada principalmente para backup, armazenamento de dados usados com pouca frequência, meio de transferência entre sistemas
 - mantida em uma bobina e avança e retrocede sob uma cabeça de leitura/escrita
 - Quando dados estão sob a cabeça, possui taxas de transferência comparáveis ao disco


Estrutura de disco


- Unidades de disco são endereçadas como grandes arrays unidimensionais de blocos lógicos, onde o bloco lógico é a menor unidade de transferência.
- O array unidimensional de blocos lógicos é mapeado nos setores do disco seqüencialmente.
 - Setor 0 é o primeiro setor da primeira trilha no cilindro mais externo.
 - Mapeamento prossegue na ordem por essa trilha, depois o restante das trilhas nesse cilindro, e depois pelo restante dos cilindros de fora para dentro.


Armazenamento conectado à rede

O armazenamento conectado à rede (NAS - Network Attached Storage) é o armazenamento disponível por uma rede, ao invés de uma conexão local (via barramento)


 Implementado via chamadas de procedimento remoto (RPCs) entre o host e o armazenamento


Storage Area Network

- Comum em ambientes de grande armazenamento
- Múltiplos hosts conectados a múltiplos arrays de armazenamento flexível


Escalonamento de disco

- O sistema operacional é responsável por usar o hardware de forma eficiente – para as unidades de disco, isso significa ter um tempo de acesso rápido e largura de banda de disco.
- Tempo de acesso tem dois componentes principais
 - Tempo de busca é o tempo para o disco mover as cabeças até o cilindro contendo o setor desejado.
 - Latência de rotação é o tempo adicional aguardando o disco girar o setor desejado até a cabeça do disco.
- Largura de banda de disco é o número total de bytes transferidos, dividido pelo tempo total entre a primeira solicitação de serviço e o término da última transferência.


Escalonamento de disco (cont.)

- Existem vários algoritmos para escalonar o atendimento das solicitações de E/S de disco.
- Ilustramos com uma fila de solicitação

98, 183, 37, 122, 14, 124, 65, 67

Ponteiro da cabeça inicialmente em 53


FCFS

Ilustração mostra movimento total da cabeça

queue = 98, 183, 37, 122, 14, 124, 65, 67 head starts at 53 37 536567 98 122124 183199 14


Shortest Seek-Time First (SSTF)

- Seleciona a solicitação com o tempo de busca mínimo a partir da posição atual da cabeça.
- Escalonamento SSTF é uma forma de escalonamento SJF; pode causar starvation de algumas solicitações.


SSTF (cont.)

queue = 98, 183, 37, 122, 14, 124, 65, 67 head starts at 53 98 122124 37 536567 183199 14


SCAN

- O braço do disco começa em uma extremidade do disco e se move para a outra extremidade, atendendo solicitações até que chegue à outra extremidade, onde o movimento da cabeça é revertido e o atendimento continua.
- Às vezes chamado de algoritmo do elevador.


SCAN (cont.)

queue = 98, 183, 37, 122, 14, 124, 65, 67 head starts at 53 37 536567 98 122124 183199 14


C-SCAN

- Fornece um tempo de espera mais uniforme que SCAN.
- A cabeça se move de uma extremidade do disco para a outra, atendendo solicitações enquanto prossegue. Quando atinge o outro extremo, imediatamente retorna ao início do disco, sem atender quaisquer solicitações no retorno.
- Trata os cilindros como uma lista circular que contorna o último cilindro e volta ao primeiro.


C-SCAN (cont.)

queue = 98, 183, 37, 122, 14, 124, 65, 67 head starts at 53


C-LOOK

- Versão de C-SCAN
- O braço só vai até a distância da última solicitação em cada direção, depois reverte a direção imediatamente, sem primeiro ir até o final do disco.


C-LOOK (cont.)


Selecionando um algoritmo

- SSTF é comum e tem um apelo natural
- SCAN e C-SCAN funcionam melhor para sistemas que têm cargas pesadas sobre o disco
- O desempenho depende do número e tipo de solicitações.
- Requisições para serviço de disco podem ser influenciadas pelo método de alocação de arquivo.
- O algoritmo de escalonamento de disco deve ser escrito como um módulo separado do sistema operacional, permitindo que seja substituído por um algoritmo diferente, se necessário.
- SSTF ou LOOK é uma escolha razoável para o algoritmo padrão.


Gerenciamento de disco

- Formatação de baixo nível ou formatação física Dividindo um disco em setores que o controlador pode ler e gravar.
- Para usar um disco para manter arquivos, o sistema operacional ainda precisa registrar suas próprias estruturas de dados no disco.
 - Partição do disco em um ou mais grupos de cilindros.
 - Formatação lógica ou "criação do sistema de arquivos".
- Bloco de boot inicializa sistema.
 - O bootstrap é armazenado na ROM.
 - Programa carregador de bootstrap.
- Métodos usados para tratar de blocos defeituosos.


Boot por um disco no Windows 2000


Gerenciamento do swap space

- Swap space Memória virtual usa espaço do disco como extensão da memória principal.
- Swap space pode estar junto do sistema de arquivos normal ou, como geralmente acontece, pode estar em uma partição de disco separada.
- Gerenciamento do swap-space
 - aloca swap space quando processo inicia


Estrutura RAID

- RAID múltiplas unidades de disco
 - gera confiabilidade via redundância
- RAID é organizado em seis diferentes níveis.


RAID (cont.)

- Várias melhorias nas técnicas de uso de disco envolvem o uso de múltiplos discos funcionando cooperativamente.
- Espalhamento de disco usa um grupo de discos como uma unidade de armazenamento.
- Esquemas RAID melhoram o desempenho e melhoram a confiabilidade do sistema de armazenamento armazenando dados redundantes.


Níveis de RAID


(a) RAID 0: non-redundant striping.


(b) RAID 1: mirrored disks.


(c) RAID 2: memory-style error-correcting codes.


(d) RAID 3: bit-interleaved parity.


(e) RAID 4: block-interleaved parity.


(f) RAID 5: block-interleaved distributed parity.


(g) RAID 6: P + Q redundancy.


Implementação de armazenamento estável

- Para implementar armazenamento estável:
 - Replicar informações em mais de um meio de armazenamento não volátil com modos de falha independentes.
 - Atualizar informações de maneira controlada para garantir que possamos recuperar os dados estáveis após qualquer falha durante a transferência ou recuperação de dados.


Dispositivos de armazenamento terciário

- Baixo custo é a característica principal do armazenamento terciário.
- Geralmente, o armazenamento terciário é montado usando mídia removível
- Exemplos comuns de mídia removível são disquetes e CD-ROMs; outros tipos estão disponíveis (pendrive, HD externa).


Discos WORM

- Os dados nos discos de leitura-escrita podem ser modificados indefinidamente.
- Discos WORM ("Write Once, Read Many Times") só podem ser gravados uma vez.
- Fina camada de alumínio entre duas placas de vidro ou plástico.
- Para gravar um bit, a unidade usa uma luz de laser para queimar um pequeno furo pelo alumínio; as informações podem ser destruídas, mas não alteradas.
- Muito duráveis e confiáveis.
- Discos somente de leitura, como CD-ROM e DVD, vêm de fábrica com os dados pré-gravados.


Aspectos do sistema operacional

- As principais tarefas do SO são gerenciar dispositivos físicos e apresentar uma abstração de máquina virtual às aplicações
- Para discos rígidos, o SO oferece duas abstrações:
 - Dispositivo bruto um array de blocos de dados.
 - Sistema de arquivos o SO enfileira e escalona as requisições intercaladas de várias aplicações.


Interface de aplicação

- A maioria dos SOs trata de discos removíveis quase exatamente como os discos fixos
- As fitas são apresentadas como um meio de armazenamento bruto, ou seja, uma aplicação não abre um arquivo na fita, ela abre a unidade de fita inteira como um dispositivo bruto.

Como o SO não oferece serviços do sistema de arquivos, a aplicação precisa decidir como usar o array de blocos. Como cada aplicação cria suas próprias regras de como organizar uma fita, uma fita cheia de dados geralmente só pode ser usada pelo programa que a criou.


Hierarchical Storage Management (HSM)

- Um sistema de armazenamento hierárquico estende a hierarquia de armazenamento além da memória principal e armazenamento secundário, para incorporar o armazenamento terciário – normalmente implementado como um jukebox de fitas ou discos removíveis.
- Normalmente, incorpora armazenamento terciário estendendo o sistema de arquivos.
 - Arquivos pequenos e usados freqüentemente permanecem no disco.
 - Arquivos inativos, grandes e antigos, são arquivados no jukebox.
- HSM normalmente é encontrado em centros de supercomputação e outras grandes instalações, que possuem enormes volumes de dados.


Preço por megabyte de RAM, de 1981 a 2004


Preço por megabyte do disco rígido magnético, de 1981 a 2004


Preço por megabyte de uma unidade de fita, de 1984 a 2000


Final do Capítulo 12


