

Chapter 3

COMPUTER MEMORY Part 4 Storage devices

Data storage devices

- All computers have data storage devices
- Their performance is important for the overall performance of the whole system
- They have a crucial role in virtual memory management
- We are going to cover:
 - HDD: Hard disk drives
 - SSD: Solid state drives
- There are others as well:
 - Optical drives: similar to HDDs at several aspects
 - Pendrives: are based on the same flash memory technology as SSDs
 - Etc

Hard disk drives

- First HDD:
 - 1956, IBM (RAMAC 305)
 - Features:
 - Weight: 1 tons
 - 50 double sided disks, 24" each
 - Two read/write heads
 - 100 tracks/disk
 - Access time: 1s
 - Capacity: 5 million 7-bit characters

■ 2006: 1", 8 GB capacity

- Disks consist of platters, each with two surfaces
- Each surface consists of concentric rings called tracks
- Each track consists of sectors separated by gaps

Disk geometry (Multiple – platter view)

Aligned tracks form a cylinder

Disk capacity

- Capacity: maximum number of bits that can be stored
 - capacity expressed in units of gigabytes (GB), where $1 \text{ GB} = 2^{30} \text{ Bytes} \approx 10^9 \text{ Bytes}$
- Capacity is determined by these technology factors:
 - recording density (bits/in): number of bits that can be squeezed into a 1 inch segment of a track
 - track density (tracks/in): number of tracks that can be squeezed into a 1 inch radial segment
 - areal density (bits/in2): product of recording and track density
- Modern disks partition tracks into disjoint subsets called recording zones
 - each track in a zone has the same number of sectors, determined by the circumference of innermost track
 - each zone has a different number of sectors/track

Computing disk capacity

Capacity = (# bytes/sector) x (avg. # sectors/track) x(# tracks/surface) x (#surfaces/platter) x(# platters/disk)

Example:

- 512 bytes/sector
- 600 sectors/track (on average)
- 40,000 tracks/surface
- 2 surfaces/platter
- 5 platters/disk
- Capacity = 512 x 600 x 40000 x 2 x 5= 122,280,000,000= 113.88 GB

Disk structure: top view of single platter

- Surface organized into tracks
- Tracks divided into sectors
- Disk access
 - Head in position above a track
 - Head in position above a track

Writing data to manegtic surface

- The head is moved to the desired radial position \rightarrow seek
- The disk is rotated to the desired angular position
- The head generates a local external magnetic field above the disk
- The disk will be magnetized permanently (locally)

Reading data from manegtic surface

- We need to detect the magnetic field of the disk
 - → Not possible in a direct way!
- What is possible: to detect the *change* of the magnetic field
 - Magnetic field is changed: bit 1
 - No change: bit 0
- Example: bit sequence "101":
- Consequences:
 - Individual bits can not be modified!
 - Since by allowing it we would have to change the direction of the magnetic field on each subsequent bit positions
 - What we do instead: we introduce larger data units (called sectors)
 - Only whole sectors can be read or written

Data units

- We can only read and write *blocks* (and not individual bytes)
- Sector system
 - Fixed data units sectors (typically 512 bytes)
 - Advantage: easier to handle, the free space is not fragmented
 - Issue: the operating system has to map the files of various sizes to the fixed sized sectors
 - Components of a sector:

- Gap: to leave time to switch on and off the read or write head
- Preamble: calibrate head (adjusts signal strength and data density)
- Data starts" inticates the end of calibration
- Flush pad" to time the last bytes leave the head

Identifying a sector

- How to refer to a sector?
- Specifying the physical position:
 - *Track*: the radial position of the data
 - Specifying tracks:
 - Cylinder: the same tracks of the all the platters
 - *Head*: which platter on the same cylinder
 - Specifying the locations of a sector:
 - → CHS coordinates (cylinder-head-sector)
 (On which cylinder, under which head, which sector)
- This is how the HDD identifies a sector internally

- And how does the external environment of the HDD identify a sector?
- When the operating system wants to load a sector, how does it refer to it?
 - → By using logical addresses
- Logical addresses
 - Why? Why does not the operating system use CHS?
 - They used it in the old days. Issues:
 - The HDD can not hide the bad sectors from the operating system
 - The ATA standard was able to handle 8.4 GB disks using CHS

- They introduced the logical addressing: Logical Block Address, LBA
- Sectors are identified by a single number (which is it on the disk)
- The operating system tells just a sector number to the HDD
- The HDD maps this logical address to a physical CHS address
- The HDD is a black box now!
 - The operating system does not need to know the internal structure of the disk (number of heads, number of cylinders, etc.)
 - The HDD can hide the bad sectors by its own (it leaves them out from the logical—physical mapping)

Disk access time

- Average time to access some target sector approximated by :
- Taccess = Tavg seek + Tavg rotation + Tavg transfer
 - Seek time (Tavg seek)
 - time to position heads over cylinder containing target sector
 - typical Tavg seek is 3–9 ms
 - Rotational latency (Tavg rotation)
 - time waiting for first bit of target sector to pass under r/w head
 - typical rotation speed R = 7200 RPM
 - Tavg rotation = $1/2 \times 1/R \times 60 \sec/1 \min$
 - Transfer time (Tavg transfer)
 - time to read the bits in the target sector
 - Tavg transfer = $1/R \times 1/(avg \# sectors/track) \times 60 secs/1 min$

Example

- Given:
 - rotational rate = 7,200 RPM
 - average seek time = 9 ms
 - avg # sectors/track = 600
- Derived:
 - Tavg rotation = 1/2 x (60 secs/7200 RPM) x 1000 ms/sec = 4 ms
 - Tavg transfer = 60/7200 RPM x 1/600 sects/track x 1000 ms/sec = 0.014 ms
 - Taccess = 9 ms + 4 ms + 0.014 ms
- Important points:
 - access time dominated by seek time and rotational latency
 - first bit in a sector is the most expensive, the rest are free
 - SRAM access time is about 4 ns/doubleword, DRAM about 60 ns
 - disk is about 40,000 times slower than SRAM
 - 2,500 times slower than DRAM

Logical disk blocks

- Modern disks present a simpler abstract view of the complex sector geometry:
 - the set of available sectors is modeled as a sequence of b-sized logical blocks (0, 1, 2, ...)
- Mapping between logical blocks and actual (physical) sectors
 - maintained by hardware/firmware device called disk controller
 - converts requests for logical blocks into (surface, track, sector) triples
- Allows controller to set aside spare cylinders for each zone
 - accounts for the difference in "formatted capacity" and

- Pages: 512KB to 4KB; blocks: 32 to 128 pages
- Data read/written in units of pages
- Page can be written only after its block has been erased
- A block wears out after 100,000 repeated writes

- Why are random writes so slow?
 - erasing a block is slow (around 1 ms)
 - modifying a page triggers a copy of all useful pages in the block
 - find a used block (new block) and erase it
 - write the page into the new block
 - copy other pages from old block to the new block

SSD Tradeoffs vs Rotating Disks

- Advantages
 - no moving parts à faster, less power, more rugged
- Disadvantages
 - have the potential to wear out
 - mitigated by "wear-leveling logic" in flash translation layer
 - e.g. Intel X25 guarantees 1 petabyte (1015 bytes) of random writes before they wear out
 - in 2010, about 100 times more expensive per byte
 - in 2017, about 6 times more expensive per byte
- Applications
 - smart phones, laptops
 - Apple "Fusion" drives

RAID

- Redundant Array of Independent Disks
- Redundant Array of Inexpensive Disks
- 6 levels in common use
- Not a hierarchy
- Set of physical disks viewed as single logical drive by O/S
- Data distributed across physical drives
- Can use redundant capacity to store parity information

- RAID, an acronym for Redundant Array of Independent Disks was invented to address problems of disk reliability, cost, and performance.
- In RAID, data is stored across many disks, with extra disks added to the array to provide error correction (redundancy).
- The inventors of RAID, David Patterson, Garth Gibson, and Randy Katz, provided a RAID taxonomy that has persisted for a quarter of a century, despite many efforts to redefine it.

RAID 0

- RAID Level 0, also known as *drive spanning*, provides improved performance, but no redundancy.
 - Data is written in blocks across the entire array
 - The disadvantage of RAID 0 is in its low reliability.
- No redundancy
- Data striped across all disks
- Round Robin striping
- Increase speed
 - Multiple data requests probably not on same disk
 - Disks seek in parallel
 - A set of data is likely to be striped across multiple disks

RAID 1

- Mirrored Disks, provides 100% redundancy, and good performance.
- Data is striped across disks
- 2 copies of each stripe on separate disks
- Read from either
- Write to both
- Recovery is simple
 - Swap faulty disk & re-mirror
 - No down time
- Expensive
 - Two matched sets of disks contain the same data.
 - The disadvantage of RAID 1 is cost.

RAID 2

- Disks are synchronized
- Very small stripes
 - Often single byte/word
- Error correction calculated across corresponding bits on disks
- Multiple parity disks store Hamming correction in corresponding positions
- Lots of redundancy
 - Expensive
 - Not used
- A RAID Level 2 configuration consists of a set of data drives, and a set of Hamming code drives.
 - Hamming code drives provide error correction for the data drives.
 - RAID 2 performance is poor (slow) and the cost is relatively high.

RAID 3

- Similar to RAID 2
- Only one redundant disk, no matter how large the array
- Simple parity bit for each set of corresponding bits
- Data on failed drive can be reconstructed from surviving data and parity info
- Very high transfer rates
- RAID Level 3 stripes bits across a set provides a separate disk for parity.
 - Parity is the XOR of the data bits.
 - RAID 3 is not suitable for commercial applications, but is good for personal systems.

RAID 4

- Each disk operates independently
- Good for high I/O request rate

- Bit by bit parity calculated across stripes on each disk
- Parity stored on parity disk
- RAID Level 4 is like adding parity disks to RAID 0.
 - Data is written in blocks across the data disks, and a parity block is written to the redundant drive.
 - RAID 4 would be feasible if all record blocks were the same size, such as audio/video data.
 - Poor performance, no commercial implementation of RAID

PARITY 1 - 4 = (Strip 1) XOR (Strip 2) XOR (Strip 3) XOR (Strip 4

- Round robin allocation for parity stripe
- Avoids RAID 4 bottleneck at parity disk
- Commonly used in network servers
- N.B. DOES NOT MEAN 5 DISKS!!!!!
- RAID Level 5 is RAID 4 with distributed parity.
 - With distributed parity, some accesses can be serviced concurrently, giving good performance and high reliability.
 - RAID 5 is used in many commercial systems.

- Two parity calculations
- Stored in separate blocks on different disks
- User requirement of N disks needs N+2
- High data availability
 - Three disks need to fail for data loss
 - Significant write penalty
- RAID Level 6 carries two levels of error protection over striped data: Reed-Soloman and parity.
 - It can tolerate the loss of two disks.
 - RAID 6 is write-intensive, but highly fault-tolerant.

Optical Disks

- Optical disks provide large storage capacities very inexpensively.
- They come in a number of varieties including CD-ROM, DVD, and WORM (write-once-read-manytimes).
- Many large computer installations produce document output on optical disk rather than on paper. This idea is called COLD-- Computer Output Laser Disk.
- It is estimated that optical disks can endure for a hundred years. Other media are good for only a decadeat best.

- CD-ROMs were designed by the music industry in the 1980s, and later adapted to data.
- This history is reflected by the fact that data is recorded in a single spiral track, starting from the center of the disk and spanning outward.
- Binary ones and zeros are delineated by bumps in the polycarbonate disk substrate. The transitions between pits and lands define binary ones.
- If you could unravel a full CD-ROM track, it would be nearly five miles long!

- The logical data format for a CD-ROM is much more complex than that of a magnetic disk. (See the text for details.)
- Different formats are provided for data and music.
- Two levels of error correction are provided for the data format.
- DVDs can be thought of as quad-density CDs.
- Where a CD-ROM can hold at most 650MB of data, DVDs can hold as much as 8.54GB.
- It is possible that someday DVDs will make CDs obsolete.

Optical Storage CD-ROM

- Originally for audio
- 650Mbytes giving over 70 minutes audio
- Polycarbonate coated with highly reflective coat, usually aluminium

 Protective acrylic
 Label
- Data stored as pits
- Read by reflecting laser
- Constant packing density
- Constant linear velocity

