物联网数据存储与管理概述

华宇

https://csyhua.github.io/

存储介质和设备

- Magnetic:
 - Hard drive
- Optical:
 - CD/DVD/Blue_Ray/etc.
- Solid State Semiconductor: fast growing!
 - Flash SSD
 - RAM SSD
- Tape: sequential accessed

存储器分层结构

存储器设计的三个问题:容量、速度、价格

(a) 网络存储系统层次结构(1980年)

(b) 网络存储系统层次结构(1990年)

(c) 网络存储系统层次结构(1995年)

(d) 网络存储系统层次结构(当前)

光存储器

利用微小的激光束照射光记录媒体上,使被照射部位发生热效应或光效应,从而改变媒体的光学(或光磁)性质以记录信息的一类存储设备。读出时,媒体表面的状态转变为反射光强或偏振光的偏转角旋转,还原出记录的信息。

种类:

只读光盘存储器 只写一次读多次光盘存储器 可擦光盘存储器

发展趋势

存储领域中存在的"供不应求"状况。

需求:

Infinite Bandwidth

Infinite Storage

Infinite Processor Power

研究:

高速度: 高速接口技术;

Ultra3 SCSI、FC、Serial ATA

超大容量:系统技术;

高可靠、高可用:容错技术。

安全、可信存储

包括多个层次:器件、设备、系统、服务

Interfaces

Internal

- SCSI: wide SCSI, Ultra wide SCSI...
- IDE ATA: Parallel ATA (PATA): PATA 66/100/133
- Serial ATA (SATA): SATA 150, SATA II 300

External

- USB (1.0/2.0)
- Firewire (400/800)
- eSATA: external SATA

新型存储技术

- 半导体存储: RAM, ROM, FLASH, PRAM, MRAM, RRAM, STTRAM, ...的高速发展
- 目前硬盘存储:
 - 200GB; 2万转/分; 实验室水平: 一道一G
- 光存储: CD-ROM, DVD, MO
- 近场光记录,全息存储
- 量子存储、生物存储
- **"**

磁盘的问题

- 磁盘由盘片,磁头,磁头臂及相应的电子器件组成
- 磁盘内存在两个马达,驱 动盘片的马达和驱动磁头 臂的马达
- 读写擦除数据的过程是: 寻道(移动磁盘臂)→寻 找扇区(转动盘片)
- 带来的问题是:小读,小 写性能差(多次寻道);能耗大(机械设备耗能)

非易失半导体存储器

- 在存储系统中的应用
 - 基于非易失半导体的固态硬盘
 - 高端个人电脑, 笔记本电脑, 移动设备
 - 在存储系统中作为主存和硬盘之间的中间层
 - 基于应用的局部性,把经常会访问到的数据存储在 闪存中,从而改进存储系统的整体性能
 - 在存储系统中作为元数据存储器

新型非易失存储器

- 1. Flash Memory 闪存
- 2. Phase Change memory (PCM)—相变存储器
- 3. Memsistor
- 4. FeRAM
- 5. MRAM
- 6.

闪存

- 利用闪存作为存储介质,构建基于闪存的质,构建基于闪存的固态盘(flash-based solid state drive,SSD)
- 优点,小读请求很好,能耗低。
- 缺点, 先擦后写, 擦写 次数有限制。

闪存的结构

闪存, SSD最新研究进展(1)

- 与磁盘相同, SSD中存在一定的内存容量, 这个内存可以被用作读写缓存(buffer)
- 在磁盘中RAM buffer的使用,较好的掩盖了磁盘的低效随机写操作;在SSD中,同样需要一个优秀的buffer算法来提高SSD的随机读写性能。

闪存, SSD最新研究进展(2)

- 闪存本身有天然的缺陷: 先擦后写,擦写次数有限制。为了提供一个理想的介质给上层文件系统,一个软件中间层(Flash Translation Layer)是必须的。
- 1. 地址转换 (Address Translation)
- 2. 损耗平衡 (Wear Leveling)
- 3. 垃圾回收 (Garbage Collection)

SSD Logic components

• SSD core: flash internals

The FTL provides

- □ logical-to-physical address mapping
- power-off recovery
- □wear-leveling.

地址转换(1)

- 页映射(page mapping FTL)以页为映射单元,可将逻辑页映射到flash中的任何物理页。性能好,但是需要维持很大的映射表(假设每条映射关系需要4B,一个128GB的SSD的页映射表有128MB)
- 块映射 (block mapping FTL) 以块为映射单元,将逻辑页映射到flash块中固定的物理页。映射表比较小(1MB),但是过多的擦除操作带来很大的性能损失。

地址转换(2)

- 混合映射(hybrid FTL)。将flash中的块分成两种类型: data block, log block。Data block采用块映射, log block采用页映射。混合映射兼顾了性能和RAM容量,在大多是SSD产品中采用。
- 最新提出的新的混合映射,包括FAST, LAST, superblock等,目的都是减少合并操作。

Flash Page Layout

Operational flash parameters

Page Read to Register	$25\mu s$
C C	' '
Page Program (Write) from Register	$200 \mu \mathrm{s}$
Block Erase	1.5ms
Serial Access to Register (Data bus)	$100 \mu \mathrm{s}$
Die Size	2 GB
Block Size	256 KB
Page Size	4 KB
Data Register	4 KB
Planes per die	4
Dies per package (2GB/4GB/8GB)	1,2 or 4
Program/Erase Cycles	100 K

Wear Leveling in NAND Flash Device

B : Wear Leveling in the File System

LLD = Low Level Driver ECC = Error Correction Code BBM = Bad Block Management

An example of SSD

- 1 die = 4 planes
- 1 plane = 2048 blocks
- 1 block = 64 pages
- 1 page = 4KB
- Dies can operate independently
- Reading and programming is performed on a page basis, erasure can only be performed on a block basis.

An example of SSD

Read

- −25µs from page to data register
- −100µs transfer in the serial line

Write

- Page granularity
- Sequentially with in a block
- Block must be erased before writing
- 200μs from register into flash cells

An example of SSD

• Block erasure:

- The erase state: 0xFF or 0x00
- -1.5ms (25 μ s for reading a page)
- Finite number of erase-write cycles

• Cleaning:

- Erase out-of-date pages
- -Garbage collecting

Solid State Disks (SSDs): Advantages

- Reliability in portable environments and no noise
 - No moving parts
- Faster start up
 - Does not need spin up
- Extremely low read latency
 - No seek time (25 us per page/4KB)
- Deterministic read performance
 - The performance does not depends on the location of data

Solid State Disks (SSDs): Disadvantage

- Cost significantly more per unit capacity
- Limited write erase cycles (update must first erase the entire block of typically 64 pages)
 - 100000 writes for SLC (MLC is even fewer)
 - high endurance cells may have an 1-5 million
 - But some files still need more
 - Weaver leaving to spread writes all over the disk
- Slower write speeds because of the erase blocks are becoming larger and larger(1.5 ms per erase)
- For low capacity flash SSDs, low power consumption and heat production when in active use. High capacity SSDs may have significant higher power requirements

PCM

- 相变存储器利用相变材料具有晶态,非晶态两种状态来保持数据。(晶态:低阻;非晶态:高阻)
- 相变存储器不需要擦除操作(in-place program),可以按字节进行访问,并且每位可写的次数是flash的10倍以上。
- HAT中将映射关系存放在PCM上,利用了PCM可以按字节访问的特写(映射关系只有4B)。

相变存储器

- 利用硫族化合物在晶态和非晶态的导电性差异 存储数据
- 优点
 - 不需要擦除
 - 比闪存有更快的写性能和随机写性能
 - 耐久性
- -缺点
 - 难于控制相变的温度
 - 散热
 - 相变的时间比动态随机访问存储器充放电的时间长

混合式存储节点

- 随着闪存flash,相变存储PCM的出现,传统的存储节点将发生较大的改变。
- 在原有的存储节点中,文件系统下来的数据直接写到磁盘中,备份数据写到磁带中。
- 现在数据先写到基于flash的SSD, 经过一段时间再写到磁盘,备份数据直接记录在磁盘上。

非易失存储器对未来存储系统的 影响

- 闪存已经得到了大规模的应用,但闪存的性能以及可靠性都比目前的主存要差,因此闪存只能作为数据存储或作为主存和外存的中间层
- 相变存储器拥有比闪存更高的性能以及耐久性,因此相变存储器在将来很可能会取代闪存。但相变存储器的速度仍然无法于动态随机存储器相比,因此无法取代主存

非易失存储器对未来存储系统的 影响(续)

 磁阻存储器拥有其他存储器的大部分优点, 并且有动态随机存储器相当的性能,因此 被认为会取代当前的主存。但磁阻存储器 目前的发展远落后于闪存和相变存储器

大规模存储系统

大规模存储系统面临的挑战

- 海量数据规模巨大且指数增长
 TB -> PB -> EB -> ZB -> YB
- 操作延迟增加, 反应缓慢 ms -> s -> min. -> hour
- 单一维度属性片面描述文件 文件名,文件大小,创建时间,等等
- 传统树型结构的制约系统可扩展性 访问瓶颈,迁移代价,查询效率

大规模存储系统现状分析

- 主要原因
 - 静态、不灵活的1/0接口
 - 大多采用线性搜索方法
 - 缺少语义分析
- 这样,对于Billion甚至Trillion级的文件系统进行管理 就显得无能为力
- 通常,元数据操作占整个文件系统操作的50%以上

因此,我们以元数据管理为突破口,开展相关研究工作。 提出的新方法:

- 1. Scalable and Adaptive Metadata Management in Ultra Largescale File Systems (ICDCS-2008)
- 2. SmartStore: A New Metadata Organization Paradigm with Semantic-Awareness for Next-Generation File Systems (SC-2009)

Motivations

- Metadata management is critical in scaling the overall performance of large-scale data storage systems.
- Storage demands increase exponentially in recent years, exceeding *Petabytes* already and reaching *Exabytes* soon.
- Metadata transactions account for over 50% of all file system operations.

A simple view

Backgrounds and assumption

- An MDS where a file's metadata resides is called the *home MDS* of this file.
- Each metadata server constructs a Bloom filter to represent all files whose metadata are stored locally and then replicates this Bloom filter to all other MDSs.
- The Bloom filter array returns a *hit* when exactly one filter gives a positive response.
- A *miss* takes place when zero hit or multiple hits are found in the array.

Bloom filter

- Bloom filter uses an array of m bits (initially all set to 0) to describe a set $S = \{x_1, x_2, ..., x_n\}$ by k independent and uniform hash functions $h_1, h_2, ..., h_k$ with range $\{1, ..., m\}$.
- For each item x, the bits $h_i(x)$ in the array are set to 1.
- A bit may be set multiple times, but only the first change has effect;

Bloom filter

BFA

• The naïve solution is Bloom Filter Array (*BFA*), each MDS serving a global mirror.

Metadata server

Metadata server

Metadata server

G-HBA: 提供快速点查询服务

G-HBA: 提供自适应的存储查询服务

传统目录树组织模式的问题

"胖"树

"高"树

Motivations

- Some Facts:
- > Storage capacity -> Exabyte (or even larger);
- ➤ Amounts of Files -> Billions
- ➤ Metadata-based transactions -> over 50%
- Ideal scenarios:
- ➤ Obtain interested knowledge from data ocean;
- Carry out quick query for *high*-dimensional data;
- ➤ Users equipped with "data map"

Motivations (con.)

- Inefficiency of current file systems:
- Strict hierarchical directory-tree based metadata management;
- ➤ Static and inflexible I/O interfaces;
- >Linearly brute-force searching;
- What we do: *Allow users to locate target files in a large-scale storage system:*
- ■Desirable interfaces are *range query* and *top-k query*, *i.e.*, *complex queries*;

支持复杂查询服务

实现方法: 通过语义分析工具进行分组

未来元数据组织和系统管理的可能 研究方向预测

- 海量元数据的组织和管理
- □面向语义的数据组织
- □基于数据内在关联关系的分析
- □支持多种查询服务的方法
- □基于用户访问模式的预测和分析
- 目标:
- □面向用户提供可靠、高效的存储服务

未来元数据组织和系统管理的可能 研究方向预测

- 存储系统管理方面:
- □面向高复杂存储系统的自管理机制
- □提高系统智能性的自识别、自处理、自反 馈、自调整的方法
- □面向应用的智能管理方法来提高存储系统 的域名管理,系统恢复,健壮性等
- □技术点:缓存管理,预取技术,可靠性等

存储服务

- 云计算
- 云存储
- 云备份

Storage Architectures

存储系统

- 直接附加存储(Direct Attached Storage, DAS)
- 存储局域网(Storage Area Network, SAN)

基于对象的存储系统

• 组成:

- Metadata Server(MDS)
- clients
- OSDs

Hadoop Distributed File System (HDFS)

- Open source Map-Reduce
- HDFS is inspired by Google File System
- High fault-tolerant and designed to deploy on lower-cost hardware
- High throughput access
- Suitable for large data set
- Implemented by using Java, thus supporting multi-platforms.

Assumptions and goals

- Hardware Failure
- Stream Data Access
- Large Data Sets
- Simple Coherency Model
- "Moving Computation is Cheaper than Moving Data"
- Portability Across Heterogeneous Hardware and Software Platforms

NameNode and DataNode

- Master/Slave NameNode / DataNode
- NameNode
 - -Single NameNode
 - -File namespace operations
 - Mapping block to DataNode
- DataNode
 - –Serving reading/writing
 - -Block creating/deleting/replication

云计算 (1)

• 何为云计算 (Cloud Computing) ?

云计算包括在Internet上发布的应用服务以及 数据中心提供这些服务的软硬件。

- Cloud:数据中心的软件和硬件。
- ●SaaS:发布的应用服务。
- ●Utility Computing: 以 "pay-as-you-go"的 形式出售的公共服务,如Amazon Web Services。
- ●云计算: SaaS 和 Utility Computing的总和。

云计算 (2)

其中, Cloud Provider 也可以是 SaaS Provider

云计算 (3)

- 利用虚拟化的计算资源,存储资源,网络资源对外提供服务。
- 云计算在如下三个方面很新颖
 - 无限可用的资源
 - 用户(Cloud users) 不需要预先配置资源
 - 资源的使用可以以时间为单位来付费

云存储

- 云存储(Cloud Storage)处于云计算范畴下。
- 云存储是一种存储服务,是云计算中Utility Computing的一个子集。
- 云存储服务的提供者(Cloud Provider)负责存储空间的可扩展性,存储的数据的可靠性,可用性等等。

云存储结构

接口层

存储访问层

网络接入、身份认证、权限管理

公用API(如: NFS、CIFS等)、Web Service、 各类应用软件(如数据备份、网盘等)服务接口、...

存储服务层

存储空间服务、数据归档、数据备份、数据共享、数据加密、数据压缩、重复数据删除、信息挖掘

存储基础架构层

存储虚拟化、存储管理、分布式文件系统

各类存储设备/存储系统 (磁盘阵列, NAS, SAN, OBS, 并行存储系统) 用 户

服务提供者

云备份-概念 (1)

- 云备份(Cloud data backup) 是云计算平台 下一个非常典型的应用服务。
- 云备份将备份以服务的形式发布,用户将数据备份到云备份提供方。
- 云备份有两种实现方法
 - Backup SaaS。其中Cloud provider 和 SaaS provider 均为备份厂商,为客户提供备份服务。
 - 结合第三方的Cloud storage service providers。 其中Cloud provider即Cloud storage service provider,而SaaS provider为备份厂商。备份厂 商通过云存储服务提供者提供的API,将用户的备 份数据存储在云存储服务提供方。

云备份-用户群

- 云备份的用户群:云备份很受个人用户和中小型企业(SMBs)的欢迎。
 - 个人用户。云备份可以将数据远程备份到云端,弥补了个人用户本地备份的不足。另外,个人用户可以随时随地的通过网络使用云备份服务,非常适合经常出差的办公者。
 - 中小型企业。中小型企业主要关注其商业的运转为企业带来的利益。中小型业规模较小,IT员工少,IT预算紧缺。而一套完整的备份系统很耗资源,包括硬件资源和软件资源,同时还需要专业的管理人员进行维护。中小型企业使用云备份,可以大大减少他们的负担,节约资源,使他们的精力能够集中到其商业作业中。

云备份 - 优劣势 (1)

- 云备份的优势(以下是部分优势)
 - -集中了现有的很多种技术,比如基于磁盘的备份,压缩,加密,重复数据删除,服务器的虚拟化,存储虚拟化,等等。
 - 异地备份。
 - -24 × 7 小时的备份/恢复服务。
 - 小数据集的恢复速度很快
 - 可扩展性很强
 - 经济实惠

云备份-数据传输瓶颈 (2)

- 解决数据传输瓶颈的方法有两种
 - 广域网数据服务(WDS, wide area data services). WDS 通过重复数据删除和压缩的方式,来减少数据的传输。WDS 与应用无关。典型的产品为 riverbed。
 - 重复数据删除(data de-duplication). 针对于不同应用的重复数据删除的实现方式不同。
 - 以上两种方式都是通过减少数据的传输量, 来减少低带宽,低延迟的广域网对数据传输 带来的影响,消除数据传输瓶颈。

云备份-重复数据删除(1)

- 重复数据删除是一个无损压缩技术,目前在备份和归档系统中被广泛应用
- 重复数据删除的优势主要表现在两个方面:存 储空间的优化和网络的优化。
- 重复数据删除可以分为两种:
 - 源端重复数据删除技术 (source deduplication)。在数据到达目标设备之前, 在源 端(数据的发送端)进行重复数据删除。
 - 目标端重复数据删除技术 (target deduplication)。在数据到达目标设备之后, 在 目 标端(数据的存储端)进行重复数据删除。

云备份 - 重复数据删除(2)

- 云备份对重复数据删除的需求: 数据传输过程中网络的优化和云端存储空间的优化。
- 源端重复数据删除技术广泛应用在各种云备份环境中。
- 云备份中的源端重复数据删除技术:是指在备份数据到达云端之前,在用户端对重复备份的数据进行删除,来减少在广域网上的传输的数据量以及在云端的存储的数据量。

云备份 - 重复数据删除(3)

- 源端重复数据删除的效率:
 - 局部的重复数据删除(Local De-duplication)。 当云备份是结合第三方提供的存储服务实现的, 只能是局部的重复删除删除。
 - 全局的重复数据删除(Global de-duplication)。 当云备份是以Backup SaaS的方式实现的,可以 是全局的重复数据删除。