Almacenamiento y discos

Almacenamiento y discos

- 1. Motivación
- 2. Cintas magnéticas
- 3. Discos magnéticos
- 4. Discos ópticos
- 5. RAID

Motivación

- Memoria volátil se pierde al apagarse la computadora
- Primeros medios de almacenamiento perdurables
 - Tarjetas perforadas
 - Cintas magnéticas
 - Cintas de papel

Cintas Magnéticas

- •11 MB de capacidad
- •1/2 hora para leer/escribir la cinta completa
- Interblock gap: distancia para frenar/arrancar la cinta
- •Interrecord gap: distancia para procesar el registro
- Se tiene que transferir un bloque ENTERO

Disco magnético

Discos Magnéticos

- Físicamente no se "graban" bits
 - Métodos de grabación:
 - FM (Frequency Modulation),
 - RLL (Run Length Limited),
 - RLL 2.7, etc.
- La interfaz física del disco abstrae la codificación/decodificación de las cadenas de bits al medio magnético

Discos Rígidos

- Hasta 15000 rpm, media entre 5400 rpm y 7200 rpm
- El almacenamiento magnético no está "libre" de errores
 - Codificación de los datos
 - Algoritmos de recuperación de errores
- Todo esto es realizado por la controladora del disco

Disco rígido

- Cantidad de cabezas (platos x 2)
- Cantidad de cilindros
 - Pistas por cara
- Cantidad de pistas
- Cantidad de sectores por pista

Disco rígido

- Tiempo entre pistas adyacentes
- Tiempo promedio entre pistas
- Tiempo de latencia media
- Velocidad de rotación
- Velocidad de transferencia de la interfaz

Discos ópticos

Lectura disco óptico

Discos ópticos

- El motor gira el disco más rápidamente para lograr misma velocidad de lectura
- Un sector es identificado por el número de minutos y segundos de pista que hay entre el y el comienzo del disco.
 - Se calibra bajo la asunción que el reproductor procesa 75 sectores por segundo (CD 1X)
- Para localizar un sector, la cabeza realiza una búsqueda heurística

- Redundant Array of Independent Disks
- Conjunto Redundante de Discos Baratos
- David Patterson et al., Berkeley 1998
 - Performance (velocidad de acceso y transferencia)
 - Confiabilidad (recuperación de errores, redundancia)

RAID – Distribución de datos

 La distribución de datos puede ser gestionada por:

- Software: el hardware es el que se encuentra disponible en el sistema (la controladora de discos proveída generalmente en el chipset)
- Hardware: se dispone de una controladora especializada para RAID

Controladora RAID

RAID – Tipos (Levels)

- Level 0: une varios discos como si fueran uno solo, sin tolerancia a fallos.
- Level 1: mirroring.
- Level 2: con código de corrección de errores (código de Hamming).
- Level 3, 4 y 5: con bits de paridad.
- Level 0 + 1: varios discos con mirroring

 Striping: separación de secuencias de datos, con el objeto de escribirlos en múltiples dispositivos físicos:

- Tan pequeño como 1 bit
- Tan grande como bloques de un tamaño específico

- Mayor performance (si existen controladoras y cachés por cada disco físico)
- Menor confiablidad (no hay redundancia)

RAID con mirroring

- Cada dato escrito es duplicado físicamente
- Escrituras más lentas
- Lecturas más rápidas
- Necesito doble de espacio físico

Redundancia usando códigos de Hamming

- Stripping = 1 bit (al menos 8 discos físicos para acomodar 1 byte)
- Discos adicionales son usados para guardar información para corrección de errores (código de Hamming)
- Hardware especial para computar el código de Hamming

Código de Hamming

- Adaptación del concepto de bit de paridad
 - -0110 1100 Paridad 0
 - 1100 1110 Paridad 1

- Distancia Mínima de Hamming (d_min)
 - Detecta hasta (d_min 1 bits) errores
 - Corrige hasta (d_min 1 / 2) errores

(a) RAID 3 (bit-interleaved parity)

		Parity(even)	
Letter	ASCII	High	Low
		Nibble	Nibble
W	0101 0111	0	1
E	0100 0101	1	0
A	0100 0001	1	1
T	0101 0100	0	1
H	0100 1000	1	1
E	0100 0101	1	0
R	0101 0010	0	1

- Cómputo de paridad
 - Parity = b_0 xor b_1 xor ... xor b_7
- Si un disco falla (ejemplo el 6) se puede reconstruir su contenido a partir de los restantes y el disco de paridad
 - $-b_6 = b_0 \times \dots \times x$ ar $b_7 \times P$ arity
- Cuello de botella: accesos al disco de paridad

(b) RAID 4 (block-level parity)

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

 Idem a RAID 3 pero con granularidad mayor a bit

 Cuello de botella: accesos al disco de paridad

(c) RAID 5 (block-level distributed parity)

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

- Mejor throughput que los RAID 3 y 4
- Controladora más complicada, y por lo tanto, más cara
- Sigue soportando a lo sumo la falla de 1 disco

(d) RAID 6 (dual redundancy)

Q = Reed-Soloman

- Posee doble mecanismo de redundancia:
 Parity + Reed-Soloman
- Muy lenta la escritura (Reed-Soloman)
- Única implementación (hasta ahora)
 - RAMAC RVA 2 Turbo disk array