HP AutoRAID (Lecture 5, cs262a)

Ion Stoica, UC Berkeley September 13, 2016

(based on presentation from John Kubiatowicz, UC Berkeley)

Array Reliability

Reliability of N disks = Reliability of I Disk ÷ N

 $50,000 \text{ Hours} \div 70 \text{ disks} = 700 \text{ hours}$

Disk system MTTF: Drops from 6 years to I month!

Arrays (without redundancy) too unreliable to be useful!

Hot spares support reconstruction in parallel with access: very high media availability can be achieved

RAID 0: striping with no parity (just bandwidth)

- High read/write throughput; theoretically Nx where N is number of disks
- No data redundancy

https://en.wikipedia.org/wiki/Standard_RAID_levels

RAID 0: striping with no parity (just bandwidth)

RAID 1: Mirroring, simple, fast, but 2x storage

- Each disk is fully duplicated onto its "shadow" → high availability
- Read throughput (2x) assuming N disks
- Writes (Ix): two physical writes

https://en.wikipedia.org/wiki/Standard_RAID_levels

RAID 2: bit-level interleaving with Hamming error-correcting codes

- d bit Hamming code can detect d-1 errors and correct (d-1)/2
- Need synchronized disks, i.e., spin at same angular rotation RAID 2

https://en.wikipedia.org/wiki/Standard_RAID_levels

RAID 3: byte-level striping with dedicated parity disk

Dedicated parity disk is write bottleneck: every write writes parity

RAID 4: block-level striping with dedicated parity disk

Same bottleneck problems as RAID 3

https://en.wikipedia.org/wiki/Standard_RAID_levels

(N-1)x

RAID 5: block-level striping with *rotating* parity disk

Most popular; spreads out parity load; space 1-1/N, read/write

https://en.wikipedia.org/wiki/Standard_RAID_levels

RAID 5: block-level striping with *rotating* parity disk

 Most popular; spreads out parity load; space 1-1/N, read/write (N-1)x

RAID 6: RAID 5 with two parity blocks (tolerates two drive failures)

- Use with today's drive sizes! Why?
 - Correlated drive failures (2x expected in 10hr recovery)
 [Schroeder and Gibson, FAST07]
 - Failures during multi-hour/day rebuild in high-stress environments

Redundant Arrays of Disks RAID 5+: High I/O Rate Parity

Problems of Disk Arrays: Small Writes

RAID-5: Small Write Algorithm

I Logical Write = 2 Physical Reads + 2 Physical Writes

System Availability: Orthogonal RAIDs

Data Recovery Group: unit of data redundancy
Redundant Support Components: fans, power supplies, controller, cables
End to End Data Integrity: internal parity protected data paths

System-Level Availability

HP AutoRAID – Motivation

Goals: automate the efficient replication of data in a RAID

- RAIDs are hard to setup and optimize
- Different RAID Levels provide different tradeoffs
- Automate the migration between levels

RAID 1 and 5: what are the tradeoffs?

- RAID 1: excellent read performance, good write performance, performs well under failures, expensive
- RAID 5: cost effective, good read performance, bad write performance, expensive recovery

HP AutoRAID – Motivation

Each kind of replication has a narrow range of workloads for which it is best...

- Mistake ⇒ 1) poor performance, 2) changing layout is expensive and error prone
- Difficult to add storage: new disk ⇒ change layout and rearrange data...
- Difficult to add disks of different sizes

HP AutoRAID - Key Ideas

Key idea: mirror active data (hot), RAID 5 for cold data

- Assumes only part of data in active use at one time
- Working set changes slowly (to allow migration)

HP AutoRAID - Key Ideas

How to implement this idea?

- Sys-admin
 - make a human move around the files.... BAD. painful and error prone
- File system
 - Hard to implement/ deploy; can't work with existing systems
- Smart array controller: (magic disk) block-level device interface
 - Easy to deploy because there is a well-defined abstraction
 - Enables easy use of NVRAM (why?)

AutoRAID Details

PEX (Physical Extent): 1MB chunk of disk space

PEG (Physical Extent Group): Size depends on # Disks

A group of PEXes assigned to one storage class

Disk addresses

Stripe: Size depends # Disks

 One row of parity and data segments in a RAID 5 storage class

Segment: 128 KB

 Strip unit (RAID 5) or half of a mirroring unit

Relocation Block (RB): 64KB

Client visible space unit

Closer Look

Putting Everything Together

Virtual Device Tables

- Map RBs to PEGs
- RB allocated to a PEG only when written

PEG Tables

- Map PEGs to physical disk addresses
- Unused slots in PEG are marked free until and RB is allocated to them

HP AutoRaid - Features

Promote/demote in 64K chunks (8-16 blocks)

- Hot swap disks, etc. (A hot swap is just a controlled failure.)
- Add storage easily (goes into the mirror pool)
- Useful to allow different size disks (why?)

No need for an active hot spare (per se);

Just keep enough working space around

Log-structured RAID 5 writes

Nice big streams, no need to read old parity for partial writes

Questions

When to demote? When there is too much mirrored storage (>10%)

- Demotion leaves a hole (64KB). What happens to it? Moved to free list and reuse
- Demoted RBs are written to the RAID5 log, one write for data, a second for parity

Why log RAID 5 better than update in place?

- Update of data requires reading all the old data to recalculate parity
- Log ignores old data (which becomes garbage) and writes only new data/parity stripes

How to promote? When a RAID5 block is written...

• Just write it to mirrored and the old version becomes garbage.

Questions

How big should an RB be?

- Bigger ⇒ Less mapping information, fewer seeks
- Smaller ⇒ fine grained mapping information

How do you find where an RB is?

- Convert addresses to (LUN, offset) and then lookup RB in a table from this pair
- Map size = Number of RBs and must be proportional to size of total storage

How to handle thrashing (too much active write data)?

Automatically revert to directly writing RBs to RAID 5!

Issues

Disks writes go to two disks (since newly written data is "hot").

- Must wait for both to complete why?
- Does the host have to wait for both? No, just for NVRAM

Controller uses cache for reads

Controller uses NVRAM for fast commit, then moves data to disks

 What if NVRAM is full? Block until NVRAM flushed to disk, then write to NVRAM

Issues

What happens in the background?

• 1) compaction, 2) migration, 3) balancing

Compaction: clean RAID 5 and plug holes in the mirrored disks

- Do mirrored disks get cleaned? Yes, when a PEG is needed for RAID5;
 i.e., pick a disks with lots of holes and move its used RBs to other disks
 Resulting empty PEG is now usable by RAID5
- What if there aren't enough holes? Write the excess RBs to RAID5, then reclaim the PEG

Migration: which RBs to demote? Least-recently-written (not LRU)

Balancing: make sure data evenly spread across the disks. (Most important when you add a new disk)