Storage Technologies - 2 COMP 25212 - Lecture 9

Antoniu Pop

antoniu.pop@manchester.ac.uk

28 February 2018

Previous lecture

- ► Characterisation of storage technologies
 - ► Write once/many/not-too-many and Read many times
- Performance model
 - Seek, Search and Transfer time
 - Latency and Bandwidth
- Limitations
 - Mechanical constraints latency and reliability issues
- RAID (Redundant Array of Independent/Inexpensive Disks)

Hard Disk Performance (recap)

Seek time Time for the **head** to reach the target **track**.

Search time Time for the target **sector** to arrive under the **head**. Also called *rotational latency*.

Transfer rate Amount of data that can be read / written per unit of time. Dependent on access patterns.

Aka. "sustained transfer rate" in contrast to "interface transfer rate"

Disk access time = seek time + search time + transfer time

Note: all values are average as they depend on many factors.

Learning Objectives - Storage 2

- ▶ Motivate RAID
- Understand the principles of RAID configurations
- Understand how RAID impacts performance and reliability
- Understand failure & recovery constraints

Historic comparison

1956 first HDD IBM 350: \sim 3.5 MB (enough to store one selfie!) 2015 first 10 TB disk: 1000s of times smaller, $3 \cdot 10^6 \times$ capacity

1000s of times cheaper!

 $Source: \verb|https://www-03.ibm.com/ibm/history/exhibits/storage/storage_350.html| \\$

Technology Trends and Drivers

1956 - 1980s

- Mainframe/Server Disk Drives
 - High capacity, large formats (e.g., 14")
 - Expensive, low volume market
 - Somewhat slow evolution
- ► PCs used mostly floppy disks

(Early) 1990s

- Still two markets: Server & PC drives
- Most PCs use hard disks
- PC hard disk sales explode high volume market
 - Drives costs lower
 - Drives disk technology faster

How to use PC disks to build server-class storage?

RAID

Redundant Array of Independent Disks

- Compensate for loss of reliability, capacity, performance
- ▶ Use lots of cheap(er), (disposable ?) disks

Disk Problems and Solutions (recap)

- Disks are too small
 - ► Fixed: use multiple disks
- Disks are too slow
 - ► Fixed: disk striping (RAID 0)
- ► Disks are unreliable
 - ► Fixed: disk mirroring (RAID 1)
 - Data redundancy

RAID 0 — Striping

Number of disks	n	4
Read (short long)	1× <i>n</i> ×	1× 4×
Write (short long)	1× <i>n</i> ×	1× 4×
Failure tolerance	0 disks	0 disks
Capacity efficiency	1	100%

RAID 1 — Mirroring

Number of disks	n	4
Read (short long)	1× <i>n</i> ×	1× 4×
Write (short long)	1× 1×	1× 1×
Failure tolerance	n − 1 disks	3 disks
Capacity efficiency	1/n	25%

Parity

- ▶ Old idea: first tape drive (1951) had a parity track
- ► Transverse redundancy check
- ► How does it really work?

Parity

Assume we have three blocs A_0 , A_1 , A_2 :

A_0	1	0	0	1	0	1	1	1	0	0	0
A ₁	0	1	1	1	1	0	0	0	1	0	1
A_2	0	1	0	1	0	1	1	0	1	1	1
A _p (parity)	1	0	1	1	1	0	0	1	0	1	0

Where $A_p = A_0 \oplus A_1 \oplus A_2$.

And, importantly:

$$A_0 = A_p \oplus A_1 \oplus A_2$$

$$A_1 = A_0 \oplus A_p \oplus A_2$$

$$A_2 = A_p \oplus A_1 \oplus A_0$$

RAID 3 — Byte-Striping + Parity

Number of disks	n+1	4
Read (short long)	1× <i>n</i> ×	1× 3×
Write (short long)	1× <i>n</i> ×	1× 3×
Failure tolerance	1 disks	1 disks
Capacity efficiency	n/(n+1)	75%

RAID 4 — Block-Striping + Parity

Number of disks	n + 1	4
Read (short long)	1× n×	1× 3×
Write (short long)	$0.5 \times (RMW) \dots \mathbf{n} \times$	0.5 imes $3 imes$
Failure tolerance	1 disks	1 disks
Capacity efficiency	n/(n+1)	75%

RAID 5 — Block-Striping + Distrib. Parity

Number of disks	n + 1	4
Read (short long)	1× n + 1×	1× 4×
Write (short long)	$0.5 \times (RMW) \dots \mathbf{n} \times$	0.5 imes $3 imes$
Failure tolerance	1 disks	1 disks
Capacity efficiency	n/(n+1)	75%

RAID 6 — Double Distributed Parity

Number of disks	n+2	5
Read (short long)	1× n + 2×	1× 5×
Write (short long)	$0.5 \times (RMW) \dots \mathbf{n} \times$	0.5 imes $3 imes$
Failure tolerance	2 disks	2 disks
Capacity efficiency	n/(n + 2)	3/5 = 60%

Nested RAID

- ► Each raid configuration comes with tradeoffs
- ► Combine RAID configurations to alleviate shortcomings
- ► Multiple RAID layers

RAID 1+0 (aka. RAID 10)

Number of disks	m [RAID 1] • n [RAID 0]	$2 \cdot 2 = 4$
Read (short long)	1× n · m×	1× 4×
Write (short long)	$1 \times n \times$	1× 2×
Failure tolerance	m − 1 disks	1 disks
Capacity efficiency	$n/(m \cdot n) = 1/m$	1/2 = 50%

RAID 01

Number of disks	m [RAID 1] ⋅ n [RAID 0]	$2 \cdot 2 = 4$
Read (short long)	1× <i>n</i> · <i>m</i> ×	1× 4×
Write (short long)	$1 \times n \times$	1× 2×
Failure tolerance	m − 1 disks	1 disks
Capacity efficiency	$n/(m \cdot n) = 1/m$	1/2 = 50%

RAID 10 vs. 01 — different?

RAID 50

RAID 160

RAID Failure Mode Operation

What happens when a disk fails?

RAID 0 Lose all data (hope there's more than one RAID layer)

RAID 1 Business as usual, hot-swap the failed disk

RAID 2-6 Operate in degraded mode

- If data drive failed, every read must be reconstructed
- If parity drive failed, low performance impact
- Replace drive (hot-swapping: the system continues running)
- Rebuild the array (re-constitute the state of the lost drive)

RAID Recovery Limitations

Rebuilding a degraded array

- ► Sequentially
- ► How long?
- ▶ On live system?

Risk of failure during recovery

- Statistical distortion:
 - higher risk of multiple failures within a narrow time frame
- ► RAID 5 risk advisory notice:
 - Do not use for business-critical data! [Dell]

RAID 160

No performance degradation on disk failure!

Where to Implement RAID?

- ► Software Operating System
 - ► Most OS now provide software RAID
 - ► E.g. Linux **md** (multiple devices) supports RAID 0, 1, 4, 5, 6 plus nestings
- ► Software File System
 - ► E.g., ZFS
- Dedicated hardware (RAID controller)

Array Failure Rates (full data loss)

Failure rate of a disk drive: **r** (with **some** assumptions!)

Failure rate \mathcal{R} of an array of \mathbf{n} disks (RAID) where \mathbf{k} disks can safely fail:

$$\mathcal{R} = 1 - (\mathcal{P}(0) + \mathcal{P}(1) + \dots + \mathcal{P}(k))$$

where $\mathcal{P}(i)$ is the probability of precisely i disks failing:

$$\mathcal{P}(i) = \binom{n}{i} r^{i} (1 - r)^{n-i}$$

Array Failure Rates for RAID configurations

RAID 0 1 $-(1-r)^n$

(**0** disks can safely fail)

RAID 1 rn

(n-1) disks can safely fail)

RAID 2 It's complicated

RAID 3-5

(1 disk can safely fail)

$$1-(1-r)^n-\binom{n}{1}r^1(1-r)^{n-1}$$

RAID 6

(2 disks can safely fail)

$$1-(1-r)^n-\binom{n}{1}r^1(1-r)^{n-1}-\binom{n}{2}r^2(1-r)^{n-2}$$

Array Failure Rate (Raid 6 example)

Failure rate:

$$1-(1-r)^n-\binom{n}{1}r^1(1-r)^{n-1}-\binom{n}{2}r^2(1-r)^{n-2}$$

Example drive 1%/year failure rate with RAID 6 (3+2 drives):

$$1 - 0.99^5 - 5 \cdot 0.01 \cdot 0.99^4 - \frac{4 * 5}{2} \cdot 0.01^2 \cdot 0.99^3 = 0.0000098511$$

Rounding up, that's a 1% failure rate of the RAID in 1000 years!

RAID 2 — Bit-Striping + Hamming Code

Number of disks	$2^{k} - 1$	$k = 3 \Longrightarrow 7$
Read (short long)	$1 \times \dots 2^k - k - 1 \times$	1× 4×
Write (short long)	$1 \times \dots 2^k - k - 1 \times$	1× 4×
Failure tolerance	12 * disks	12 * disks
Capacity efficiency	$\frac{2^{k}-k-1}{2^{k}-1}$	4/7 ⇒⇒ 57%

Hamming Codes

- ► RAID 2 no longer used, but...
- ► Hamming code error correction
- ► ECC