Redundant Array of Inexpensive (Independent) Disks

Accesso a disco é essentiale che anverga in modo efficierée.

Si é cerealó, se quella era asclibellina logia (file system), di province ou paralistane certe aparit. In lettura! provo a leggere principlación contemporaneumine per un file. Hi principale legglisti in //
losso usare dischi ayentro ende per rudere + affidible monoristatione oler duto.

I = independit: dischi letti contemporaneanole (megliona lettura di gross duto)

R = pente di questa dischi usara per relare affidible informatione copie dito,

but old panking of connections.)

Disco magnetico

- Costituito da un insieme di *piatti* rotanti (da 1 a 15)
 - Piatti rivestiti di una superficie magnetica
- Esiste una testina (bobina) per ogni faccia del piatto
 - Generalmente piatti a doppia faccia
- Le testine di facce diverse sono collegate tra di loro e si muovono contemporaneamente in modo solidale
- Velocità di rotazione costante (ad es. 10000 RPM)
- La superficie del disco è suddivisa in anelli concentrici (tracce)
- Registrazione seriale su tracce concentriche
 - 1000-5000 tracce
 - Tracce adiacenti separate da spazi

Settori

- Ciascuna traccia è divisa in settori
 - Settore: la più piccola unità che può essere trasferita (scritta o letta)
 - Centinaia di settori per traccia, generalmente di lunghezza fissa
 - Il settore contiene un ID del settore, i dati e un codice di correzione di errore: la capacità formattata scende del 15%
- Tracce sovrapposte su piatti diversi formano un cilindro
- Per individuare un settore va specificato il cilindro, il piatto ed il numero del settore

Formattazione del disco

• Formattazione a basso livello : Struttura di un settore

Lettura/scrittura di un disco

- Posizionamento della testina sul cilindro desiderato (tempo di seek)
 - Da 3 a 14 ms (può diminuire se si usano delle ottimizzazioni)
 - Dischi di diametro piccolo permettono di ridurre il tempo di posizionamento
- Attesa che il settore desiderato ruoti sotto la testina di lettura/scrittura (tempo di rotazione)
 - In media è il tempo per ½ rotazione
 - Tempo di rotazione medio = 0.5/numero di giri al secondo
 Es.: 7200 RPM → Tempo di rotazione medio = 0.5/(7200/60) = 4.2 ms
- Operazione di lettura o scrittura di un settore (tempo di trasferimento)
 - Da 30 a 80 MB/sec (fino a 320 MB/sec se il controllore del disco ha una cache built-in)
 - In più: tempo per le operazioni del disk controller (tempo per il controller)

Tempo medio di R/W

- Calcolo del tempo medio necessario a leggere o scrivere un settore di 512 byte sapendo che:
 - Il disco ruota a 10000 RPM
 - Il tempo medio di seek è 6 ms
 - Il transfer rate è di 50 MB/sec
 - L'overhead del controller è di 0.2 ms

Tempo di seek + tempo medio di rotazione + tempo medio di trasferimento + overhead del controller =

```
= 6 \text{ ms} + (0.5/(10000/60)) \cdot 1000 \text{ ms} + 0.5 \text{ KB/}(50 \text{ MB/sec}) + 0.2 \text{ ms}
= (6.0 + 3.0 + 0.01 + 0.2) \text{ ms} = 9.2 \text{ ms}
```

Organizzazione dei dati sul disco

- Nei dischi più vecchi
 - Ogni traccia conteneva lo stesso numero di settori
 - Le tracce esterne (più lunghe) memorizzavano informazioni con densità minore
- · Nei dischi recenti
 - Per aumentare le prestazioni, si utilizzano maggiormente le tracce esterne: zoned bit recording (o multiple zone recording)
 - Tracce raggruppate in zone sulla base della loro distanza dal centro
 - Una zona contiene lo stesso numero di settori per traccia
 - Più settori per traccia nelle zone esterne rispetto a quelle interne
 - Densità di registrazione (quasi) costante

Ci some supere disco, superfice, Vruccin e m. sellore.

RAID (prestazioni)

- Idea di Patterson et al. nel 1987: usare in parallelo più dischi per aumentare le prestazioni dei dischi
- Redundant Array of Independent Disks
- Sfrutta il parallelismo per rendere l'accesso al disco più veloce
- Il controllore RAID mostra l'array come un unico disco al resto del sistema
- I dati sono distribuiti sui dischi in modo da favorire le letture parallele di parti dello stesso file
 - diverse strategie : RAID livello 0, 1,

Sterro file su dipolir diversi. Posso legegere pesso di questo file su Procedi diversi.

Pentre a olestra sono dischi dedicali ed affidabilità.

RAIDI spirge oli pini su affidabilità. Gyni disco he suo cloro. Costo: mi sense al doppio dello spuzito.

Uniforente anguntour; come regono obstrabille virto des file s. van obseti. On son sequente obs flocds. Le rum (chamate strup) vegano subsete son petéril durens, 1850 legatre al prin 4 strup don parallelo. Strup contière segreto de blocchit

and la lellena viene Rulka in maniera sinciona su disch drens. Outs dubbs per lit e mar per blocks: dule mannori 22 de in parallela e has lit associale alla stepa info.

RAID (affidabilità)

- Un array di dischi (senza ridondanza dei dati) è inaffidabile!
 Affidabilità di un array da N dischi = Affidabilità di 1 disco/N
- Replicando i dati sui vari dischi dell'array e definendo un'organizzazione dei dati memorizzati sui dischi in modo da ottenere un'elevata affidabilità (tolleranza ai guasti)
- RAID: Redundant Array of Inexpensive (Independent)
 Disks
 - Insieme di dischi a basso costo ma coordinati in azioni comuni per ottenere diversi livelli di tolleranza ai guasti

RAID 0

- Nessuna ridondanza dei dati
- Solo striping dei dati
 - Striping: allocazione di blocchi logicamente sequenziali (memorizzanti p.e. lo stesso file, che quindi è suddiviso in più blocchi) su dischi diversi per aumentare le prestazioni rispetto a quelle di un singolo disco
 - Lettura e scrittura in parallelo di stripe (strisce) su dischi diversi
- Non è un vero RAID perché non c'è nessuna ridondanza
- E' la migliore soluzione in scrittura, perchè non ci sono overhead per la gestione della ridondanza, ma non in lettura (se più blocchi appartengono allo stesso disco)

- Mirroring (o shadowing)
- Ciascun disco è completamente replicato su un disco ridondante (mirror), avendo così sempre una copia
 - Usa il doppio dei dischi rispetto a RAID 0
- Ottime prestazioni in lettura
 - Molte possibilità di migliorare le prestazioni (es.: leggere dal disco con il minimo tempo di seek, leggere due file contemporaneamente
- Una scrittura logica richiede due scritture fisiche
- E' la soluzione RAID più costosa

Duy he vantaggio prestitionale. Con Raid O parallelismo si he se leggo blocch che apportenzame disch dward. Con RAID 1 can also genello, posso laggere in Marche Clock su stasso dusco. CONTRO: deve sendre due volte com volta che servio m bloca. Soluzione costosa.

RAID 2

- Rivelazione e correzione degli errori (codice di Hamming)
- Striping a livello di parola o di byte (in RAID 0 e 1 strip di settori) Dala chahilih li pen pandu o lufte – Es. in figura: 4 bit (nibble) più 3 bit (codice di Hamming a 7 bit)
- Svantaggio: rotazione dei dischi sincronizzata (Testive mon sone photopelatis)
- Resiste a guasti semplici
- Ad ogni scrittura bisogna aggiornare i dischi di "parità" anche per la modifica di un singolo bit di informazione
- Forte overhead per poehi dischi (in figura +75%), ha senso con molti dischi, ad esempio:
 - Parola da 32 bit+(6+1) bit di parità ⇒ 39 dischi
 - Overhead del 22% (=7/32)
- In disuso

Ogni bit oh controllo in prini, mello un digo in prini.

- · Un bit di parità Monomo suolucule
- Resiste ad un guasto (transiente o permanente) alla volta
- Overhead abbastanza contenuto
- Lo enore su uno de lot
- Solo un'operazione su disco per volta
 - Ciascuna operazione coinvolge tutti i dischi
- Soluzione diffusa per applicazioni che operano su grandi quantità di dati in lettura (come nei video games o nelle fruizioni multimediali.

- Evoluzione di Raid 3 con striping a blocchi (come RAID 0)
 - la stripe nell'ultimo disco contiene i bit di parità dell'insieme di bit omologhi di tutte le altre stripe
- No rotazione sincronizzata (come in RAID 2 e 3)
- Resiste a guasti singoli (transienti e permanenti)
- Consente letture indipendenti sui diversi dischi
 - Se si legge una quantità di dati contenuta in una sola strip
- Il disco di parità è il collo di bottiglia

Scrillian comodige anche disco du janita de deve essere ricaliolisto

Scrittura in RAID 3 e RAID 4

- Opzione 1: si leggono i dati sugli altri dischi, si calcola la nuova parità P' e la si scrive sul disco di parità (come per RAID 3) $S'_{4}(i) = S'_{0}(i) \oplus S_{1}(i) \oplus S_{2}(i) \oplus S_{3}(i)$
 - Es.: 1 scrittura logica = 3 letture fisiche + 2 scritture fisiche
- Opzione 2: poiché il disco di parità ha la vecchia parità, si confronta il vecchio dato D0 con il nuovo D0', si aggiunge la differenza a P, e si scrive P' sul disco di parità

• Es.: 1 scrittura logica = 2 letture tisiche + 2 scritture tisiche

SeriMare Countrelye sempre dusco ob partie = collo do bolkgha

RAID 5

- Blocchi di parità distribuita
- Le stripe di parità sono distribuite su più dischi in modalità round-robin (circolare)
- Si evita il collo di bottiglia del disco di parità in RAID 4
- La scrittura è gestita come in RAID 4

- Ridondanza P+Q (si aumenta la distanza di Hamming)
- Anziché la parità, si usa uno schema che consente di ripristinare anche un secondo guasto
 - la singola parità consente di recuperare un solo guasto
- Overhead di memorizzazione doppio rispetto a RAID 5

Mayron ridodaza.