Storage Technologies - 3 COMP 25212 - Lecture 10

Antoniu Pop

antoniu.pop@manchester.ac.uk

2 March 2018

Previous lectures

- Hard Disk Drives
 - Technology trends, evolution
 - ▶ Performance model (Seek, Search and Transfer time)
 - ► Limitations (Latency and Bandwidth, Reliability)
- Solution: RAID (Redundant Array of Independent/Inexpensive Disks)
 - ► Reliability: redundancy
 - Performance: increase transfer rate through parallelization
 - RAID types
 - Performance and reliability characteristics
- ► RAID reliability evaluation

RECAP: Array Failure Rates

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:

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

RECAP: Failure Rates of 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)

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

Learning Objectives - Storage 3

- Understand characteristics of Solid-State Drives (SSD)
- ► Compare SSD and Hard Disks
- Understand Logical Volume Management (LVM)
- Understand Storage Area Networks (SAN)
- Relate LVM and SAN to a modern File System implementation

Solid-State Drive/Disk (SSD)

Flash Memory:

- ► Floating Gate Field Effect Transistor
- Charge stored on the floating gate
- ▶ No electrical connection

- ► Conceptually like a switch: on (0) / off (1)
- ► Possibly multi-level (4 states 2 bits)

Flash Controller

Issues:

- ► Data retention (10 year?)
- Wear-out with write cycles (aka P/E cycles)
- ▶ Performance degradation with wearout

Implement:

- Error Correcting Codes
- ► (Bad) block remapping
- ► Wear-levelling:
 - remap Logical Block Addresses (LBA) to physical addresses
 - avoid wearing out specific blocks

Disk access example (recap)

- Host initiates read sends a list of blocks to read
- ▶ Block schedule requested...
- ... may not be optimal
- and leads to extra revolutions
- HDD internal processor optimizes the schedule
- No direct mapping from block numbers to the sector/track/cylinder position (high-level interfaces like ATA / SCSI)

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.

Hard Disks are too slow (recap)

Slow because of:

- ▶ High seek time
 - Reduce the number of times the head must move
 - ► Multiple platters ⇒ more tracks/sectors per cylinder
- High search time (aka. rotational latency)
 - ► Increase the rotation speed (e.g., server disks up to 15000 RPM)
- Low sustained transfer rate
 - Increase rotation speed (physical limitations)
 - ► Increase the recording density (physical limitations)
 - ► Apply cache and prefetch principles
 - "Stripe" file system across multiple disks

SSD vs. HDD

	HDD	SSD
Streaming Reads	205 MB/s	530 MB/s
Streaming Writes	205 MB/s	240 MB/s
Random 4kB Read	15.5 ms	11 μ s
Random 4kB Write	6.4 ms	23 μ ຣ
Power	4/6/8 W	0.3/4.2 W
Capacity - Price	4 TB - £140	250 GB – £ 125
Price per GB	£ 0.035 /GB	£ 0.5 /GB

Hitachi 7k4000 Samsung SSD 840

Example: disk access time (1 - recap)

How long would it take **on average** to read / write a 512 byte sector on this disk?

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

seek time: 8.5 ms

search time: the disk must, on average, complete a half rotation

7200 RPM
$$\Longrightarrow \frac{0.5 \text{ rotations} \cdot 60 \frac{\text{sec}}{\text{min}}}{7200 \text{ RPM}} = 4.16 \text{ ms}$$

transfer time:
$$\frac{512 \text{ B}}{177 \cdot 10^6 \text{ B/sec}} = 2.89 \ \mu\text{s}$$

access time =
$$8.5 + 4.16 + 2.89 \cdot 10^{-3} = 12.66$$
 ms

Example: disk access time (2 - recap)

How long would it take **on average** to read / write 512 MB on this disk? (assuming sectors are "contiguous")

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

seek time: 8.5 ms

search time: the disk must, on average, complete a half rotation

7200 RPM
$$\Longrightarrow \frac{0.5 \text{ rotations} \cdot 60 \frac{\text{sec}}{\text{min}}}{7200 \text{ RPM}} = 4.16 \text{ ms}$$

transfer time: $\frac{512 \cdot 10^6 \text{ B}}{177 \cdot 10^6 \text{ B/sec}} = 2.89 \text{ s}$

access time
$$= 8.5 \cdot 10^{-3} + 4.16 \cdot 10^{-3} + 2.89 = 2.9 \text{ s}$$

Storage Virtualization

File System (classical)

- ► FS to HDD partition mapping
- ► FS does not span multiple drives

RAID changes this

► E.g., Striping or Mirroring

Storage Virtualization:

▶ break the FS/HDD mapping

Logical Volume Management

- Virtual mapping between file system code and physical device
- Similar (but not identical!) to virtual memory addressing
 - ► FTSE: one more level of indirection
- "Volume Group": set of drives in a pool
- Storage space in "Volume Group" divided into "Physical Extents"
 - usually all same size
- "Logical Volume" is a set of "Physical Extents"

Logical Volume Management

Mirror/Stripe/RAID

▶ within the LVM layer

Resize the File System

- add physical extents
- extend the partition

"Snapshot" a live filesystem

Example: the Linux File System

- / mostly read: want fast seeks, high read transfer rates
- ▶ swap read / write: want high bandwidth, data loss (?)
- ► /opt infrequent access
- ▶ /var huge, infrequent access

- Mirror /
- Stripe swap
- spare space to /opt and /var

LVM Example

Efficient / flexible resource management

- / is mirrored across two disks
- swap is striped across two other disks
- /opt uses space on one disk
- /var takes the remaining space across other 3 disks

Storage Area Networks

- ► Implement LVM features in a separate storage controller
- Connect multiple servers to storage controller
 - ▶ via SCSI, or FibreChannel, or Infiniband, or...
 - SAN over Ethernet, aka Networked Attached Storage (NAS)
- Share disk resources across multiple servers
- Rapid migration of disk images

SAN Controller

Decouple **compute servers** from **storage servers**.

Connect through network:

- ► Bandwidth?
- ► Latency?

SAN Key Features

- Functionality
 - ► Key element of System Virtualization
 - Migrating virtual machines
 - "De-duping" share common subsets of file systems (think Virtual Machine images!)
- Management:
 - Manage storage separately from server physical resources
 - Maximize flexibility of storage provisioning

ZFS - Volume Aware File System

Marketing claims:

- ► Lost a file?
- ► Run out of space?
- Difficult disk upgrade?
- ▶ Want to grow/shrink?
- Data Corruption?

ZFS Solutions

- ► Lost a file?
 - Copy-on-Write (CoW)
 - ▶ simple rollback/recovery
 - (indirect wear-leveling)
- Run out of space / difficult disk upgrade?
 - Add new storage to live systems
 - Self-checking, self-healing
- ▶ Want to grow / shrink?
- Data Corruption?
 - end-to-end sumchecking

ZFS combines File System and Logical Volume Management