

CS 5600 Computer Systems

Lecture 8: Storage Devices

- Hard Drives
- RAID
- SSD

Hard Drive Hardware

A Multi-Platter Disk

Addressing and Geometry

- Externally, hard drives expose a large number of sectors (blocks)
 - Typically 512 or 4096 bytes
 - Individual sector writes are atomic
 - Multiple sectors writes may be interrupted (torn write)
- Drive geometry
 - Sectors arranged into tracks
 - A cylinder is a particular track on multiple platters
 - Tracks arranged in concentric circles on platters
 - A disk may have multiple, double-sided platters
- Drive motor spins the platters at a constant rate
 - Measured in revolutions per minute (RPM)

Geometry Example

Common Disk Interfaces

- ST-506 \rightarrow ATA \rightarrow IDE \rightarrow SATA
 - Ancient standard
 - Commands (read/write) and addresses in cylinder/head/sector format placed in device registers
 - Recent versions support Logical Block Addresses (LBA)
- SCSI (Small Computer Systems Interface)
 - Packet based, like TCP/IP
 - Device translates LBA to internal format (e.g. c/h/s)
 - Transport independent

Types of Delay With Disks

Track skew: offset sectors so that sequential reads across tracks incorporate seek delay

Three types of delay

- 1. Rotational Delay
 - Time to rotate the desired sector to the read head
 - Related to RPM
- 2. Seek delay
 - Time to move the read head to a different track
- 3. Transfer time
 - Time to read or write
 bytes

How To Calculate Transfer Time

Seagate (C)

ح	Cheetah 15K.5	Barracu da	
Capaci	300 GB	1 TB	
RPM 0	15000	7200	
Avg. Seek	4 ms	9 ms	
	40-14-4	40-14-1	

Transfer time

$$T_{I/O} = T_{seek} + T_{rotation} + T_{transfer}$$

Assume we are transferring 4096 bytes

$$T_{\text{Transf}}^{\text{Max}} = \frac{125 \text{ MB/s}}{4 \text{ ms}} + \frac{1}{1} / (\frac{15000 \text{ RPM}}{15000 \text{ RPM}} / 60 \text{ s/M} / 1000 \text{ ms/s}) / 2$$

+ (4096 B / 125 MB/s * 1000 ms/s / 2²⁰ MB/B)

$$\mathbf{R}_{0} = 4 \text{ ms} + 2 \text{ms} + 0.03125 \text{ ms} \approx 6 \text{ ms}$$

$$T_{I/O} = 9 \text{ ms} + 1 / (7200 \text{ RPM} / 60 \text{ s/M} / 1000 \text{ ms/s}) / 2 + (4096 \text{ B} / 105 \text{ MB/s} * 1000 \text{ ms/s} / 220 \text{ MB/B})$$

$$T_{VO} = 9 \text{ ms} + 4.17 \text{ ms} + 0.0372 \text{ ms} \approx 13.2 \text{ ms}$$

Sequential vs. Random Access

Rate of I/O

R_{I/O} = transfer_size /

 $T_{I/O}$

Access	Transfer		Cheetah	Barracu
Type	Size		15K.5	da
		$T_{I/O}$	6 ms	13.2 ms

Caching

- Many disks incorporate caches (track buffer)
 - Small amount of RAM (8, 16, or 32 MB)
- Read caching
 - Reduces read delays due to seeking and rotation
- Write caching
 - Write back cache: drive reports that writes are complete after they have been cached
 - Possibly dangerous feature. Why?
 - Write through cache: drive reports that writes are complete after they have been written to disk
- Today, some disks include flash memory for persistent caching (hybrid drives)

Disk Scheduling

- Caching helps improve disk performance
- But it can't make up for poor random access times
- Key idea: if there are a queue of requests to the disk, they can be reordered to improve performance
 - First come, first serve (FCFC)
 - Shortest seek time first (SSTF)
 - SCAN, otherwise know as the elevator algorithm
 - C-SCAN, C-LOOK, etc.

FCFS Scheduling

Most basic scheduler, serve requests in order

- Head starts at block 53
- Queue: 98, 183, 37, 122, 14, 124, 65, 67

Total movement: 640 cylinders

SSTF Scheduling

 Idea: minimize seek time by always selecting the block with the shortest seek

Queue: 98, 183, 37, 122, 14, 124, 65, 67

Total movement: 236 cylinders

SCAN Example

Head sweeps across the disk servicing requests in order

- Head starts at block 53
- Queue: 98, 183, 37, 122, 14, 124, 65, 67

Total movement: 236 cylinders

C-SCAN Example

Like SCAN, but only service requests in one direction

- Head starts at block 53
- Queue: 98, 183, 37, 122, 14, 124, 65, 67

Total movement: 382 cylinders

C-LOOK Example

Peek at the upcoming addresses in the queue

Total movement: 322 cylinders

Implementing Disk Scheduling

- We have talked about several scheduling problems that take place in the kernel
 - Process scheduling
 - Page swapping
- Where should disk scheduling be implemented?
 - OS scheduling
 - OS can implement SSTF or LOOK by ordering the queue by LBA
 - However, the OS cannot account for rotation delay
 - On-disk scheduling
 - Disk knows the exact position of the head and platters
 - Can implement more advanced schedulers (SPTF)
 - But, requires specialized hardware and drivers

Command Queuing

- Feature where a disk stores of queue of pending read/write requests
 - Called Native Command Queuing (NCQ) in SATA
- Disk may reorder items in the queue to improve performance
 - E.g. batch operations to close sectors/tracks
- Supported by SCSI and modern SATA drives
- Tagged command queuing: allows the host to place constraints on command

- Hard Drives
- RAID
- SSD

Beyond Single Disks

- Hard drives are great devices
 - Relatively fast, persistent storage
- Shortcomings:
 - How to cope with disk failure?
 - Mechanical parts break over time
 - Sectors may become silently corrupted
 - Capacity is limited
 - Managing files across multiple physical devices is cumbersome
 - Can we make 10x 1 TB drives look like a 10 TB drive?

Redundant Array of Inexpensive Disks

- RAID: use multiple disks to create the illusion of a large, faster, more reliable disk
- Externally, RAID looks like a single disk
 - i.e. RAID is transparent
 - Data blocks are read/written as usual
 - No need for software to explicitly manage multiple disks or perform error checking/recovery
- Internally, RAID is a complex computer system
 - Disks managed by a dedicated CPU + software
 - RAM and non-volatile memory
 - Many different configuration options (RAID levels)

Example RAID Controller

RAID 0: Striping

- Key idea: present an array of disks as a single large disk
- Maximize parallelism by striping data cross all N disks

Addressing Blocks

- How do you access specific data blocks?
 - Disk = logical_block_number % number_of_disks
 - Offset = logical_block_number /
 number_of_disks
- Example: read block 11

Chunk Sizing

Chunk size = 1 block

- Chunk size impacts array performance
 - Smaller chunks → greater parallelism
 - Big chunks →
 reduced seek times
- Typical arrays use 64KB chunks

Chunk size = 2

Measuring RAID Performance (1)

- As usual, we focus on sequential and random workloads
- Assume disks in the array have sequential access time S
 - 10 MB transfer
 - S = transfer_size / time_to_access
 - -10 MB / (7 ms + 3 ms + 10 MB / 50 MB/s) = 47.62 MB/s

Average seek time	7 ms
Average rotational delay	3 ms
Transfer rate	50

Measuring RAID Performance (2)

- As usual, we focus on sequential and random workloads
- Assume disks in the array have random access time R
 - 10 KB transfer
 - R = transfer_size / time_to_access
 - -10 KB / (7 ms + 3 ms + 10 KB / 50 MB/s) = 0.98 MB/s

Average seek time	7 ms
Average rotational delay	3 ms
Transfer rate	50

Analysis of RAID 0

- Capacity: N
 - All space on all drives can be filled with data
- Reliability: 0
 - If any drive fails, data is permanently lost
- Sequential read and write: N * S
 - Full parallelization across drives
- Random read and write: N * R
 - Full parallelization across all drives

RAID 1: Mirroring

- RAID 0 offers high performance, but zero error recovery
- Key idea: make two copies of all data

RAID 0+1 and 1+0 Examples

- Combines striping and mirroring
- Superseded by RAID 4, 5, and 6

Analysis of RAID 1 (1)

- Capacity: *N* / *2*
 - Two copies of all data, thus half capacity
- Reliability: 1 drive can fail, sometime more
 - If you are lucky, N / 2 drives can fail without data loss

Analysis of RAID 1 (2)

- Sequential write: (N / 2) * S
 - Two copies of all data, thus half throughput
- Sequential read: (N / 2) * S
 - Half of the read blocks are wasted, thus halving throughput

Analysis of RAID 1 (3)

- Random read: N * R
 - Best case scenario for RAID 1
 - Reads can parallelize across all disks
- Random write: (N / 2) * R
 - Two copies of all data, thus half throughput

The Consistent Update Problem

- Mirrored writes should be atomic
 - All copies are written, or none are written
- However, this is difficult to guarantee
 - Example: power failure
- Many RAID controllers include a write-ahead log
 - Battery backed, nonvolatile storage of pending writes

Decreasing the Cost of Reliability

- RAID 1 offers highly reliable data storage
- But, it uses N / 2 of the array capacity
- Can we achieve the same level of reliability without wasting so much capacity?
 - Yes!
 - Use information coding techniques to build light-weight error recovery mechanisms

RAID 4: Parity Drive

Disk 0	Disk 1	Disk 2	Disk 3	Disk 4
0	0	1	1	0 ^ 0 ^ 1 ^ 1 =
0	1	0	0	0 ^ 1 ^ 0 ^ 0 =
1	1	1	1	1 ^ 1 ^ 1 ^ 1 =
Ω	1	1	1	0 \ 1 \ 1 \ 1 -

Parity calculated using XOR

Updating Parity on Write

 How is parity updated when blocks are written?

2. Subtractive parity

Disk 0	Disk 1	Disk	2	Disk 3	Disk 4
0	0	1	0	1	0 ^ 0 ^ 1 ^ 1
					0
$P_{\text{new}} = C_{\text{old}} \wedge C_{\text{new}} \wedge P_{\text{old}}$					

Random Writes and RAID 4

- Random writes in RAID 4
 - 1. Read the target block and the parity block
 - 2. Use subtraction to calculate the new parity block
 - 3. Write the target block and the parity block
- RAID 4 has terrible write performance
 - Bottlenecked by the parity drive

Analysis of RAID 4

- Capacity: N 1
 - Space on the parity drive is lost
- Reliability: 1 drive can fail
- Sequential Read and write: (N 1) * S
 - Parallelization across all non-parity blocks
- Random Read: (N 1) * R
 - Reads parallelize over all but the parity drive
- Random Write: R / 2
 - Writes serialize due to the parity drive
 - Each write requires 1 read and 1 write of the parity drive, thus R / 2

RAID 5: Rotating Parity

Disk 0	Disk 1	Disk 2	Disk 3	Disk 4
0	0	1	1	0 ^ 0 ^ 1 ^ 1 =
				0
1	0	0	0 ^ 1 ^ 0 ^ 0 =	0
			1	
1	1	1 ^ 1 ^ 1 ^ 1 =	1	1
		0		

Random Writes and RAID 5

- Random writes in RAID 5
 - 1. Read the target block and the parity block
 - 2. Use subtraction to calculate the new parity block
 - 3. Write the target block and the parity block
- Thus, 4 total operations (2 reads, 2 writes)
 - Distributed across all drives

Analysis of Raid 5

- Capacity: N 1 [same as RAID 4]
- Reliability: 1 drive can fail [same as RAID 4]
- Sequential Read and write: (N 1) * S [same]
 - Parallelization across all non-parity blocks
- Random Read: N * R [vs. (N 1) * R]
 - Unlike RAID 4, reads parallelize over all drives
- Random Write: N / 4 * R [vs. R / 2 for RAID 4]
 - Unlike RAID 4, writes parallelize over all drives
 - Each write requires 2 reads and 2 write, hence N/4

Comparison of RAID Levels

• *N* – number of drives

- *D* latency to access a single disk

R – random access speed

• S – sequential

	a	ccess speed	RAID 0	RAID 1	RAID 4	RAID 5
		Capacity	N	N/2	N - 1	N - 1
		Reliability	0	1 (maybe N / 2)	1	1
	hroughput	Sequential Read	N * S	(N / 2) * S	(N - 1) * S	(N - 1) * S
		Sequential Write	N * S	(N / 2) * S	(N - 1) * S	(N - 1) * S
	Lhrou	Random Read	N * R	N * R	(N - 1) * R	N * R

RAID 6

- Any two drives can fail
- *N 2* usable capacity
- No overhead on read, significant overhead on write
- Typically implemented using Reed-Solomon codes

Choosing a RAID Level

- Best performance and most capacity?
 - RAID 0
- Greatest error recovery?
 - RAID 1 (1+0 or 0+1) or RAID 6
- Balance between space, performance, and recoverability?
 - RAID 5

Other Considerations

- Many RAID systems include a hot spare
 - An idle, unused disk installed in the system
 - If a drive fails, the array is immediately rebuilt using the hot spare
- RAID can be implemented in hardware or software
 - Hardware is faster and more reliable...
 - But, migrating a hardware RAID array to a different hardware controller almost never works
 - Software arrays are simpler to migrate and cheaper, but have worse performance and weaker reliability
 - Due to the consistent update problem

- Hard Drives
- RAID
- SSD

Beyond Spinning Disks

- Hard drives have been around since 1956
 - The cheapest way to store large amounts of data
 - Sizes are still increasing rapidly
- However, hard drives are typically the slowest component in most computers
 - CPU and RAM operate at GHz
 - PCI-X and Ethernet are GB/s
- Hard drives are not suitable for mobile devices
 - Fragile mechanical components can break
 - The disk motor is extremely power hungry

Solid State Drives

- NAND flash memory-based drives
 - High voltage is able to change the configuration of a floating-gate transistor
 - State of the transistor interpreted as binary

Data is striped across all chips

Advantages of SSDs

- More resilient against physical damage
 - No sensitive read head or moving parts
 - Immune to changes in temperature
- Greatly reduced power consumption
 - No mechanical, moving parts
- Much faster than hard drives
 - ->500 MB/s vs ~200 MB/s for hard drives
 - No penalty for random access
 - Each flash cell can be addressed directly
 - No need to rotate or seek
 - Extremely high throughput
 - Although each flash chip is slow, they are RAIDed

Average HDD and SSD prices in USD per gigabyte

Data sources: Mkomo.com, Gartner, and Pingdom (December 2011)

www.pingdom.com

Challenges with Flash

- Flash memory is written in pages, but erased in blocks
 - Pages: 4 16 KB, Blocks: 128 256 KB
 - Thus, flash memory can become fragmented
 - Leads to the write amplification problem
- Flash memory can only be written a fixed number of times
 - Typically 3000 5000 cycles for MLC
 - SSDs use wear leveling to evenly distribute writes across all flash cells

Write Ampli block by the garbage

G moved to new collector

Cleaned block can now be rewritten

- Once all pages have been written, valid pages must be consolidated to free up space
- Write amplification: a write triggers garbage collection/compaction
 - One or more blocks must be read, erased, 54

Garbage Collection

- Garbage collection (GC) is vital for the performance of SSDs
- Older SSDs had fast writes up until all pages were written once
 - Even if the drive has lots of "free space," each write is amplified, thus reducing performance
- Many SSDs over-provision to help the GC
 - 240 GB SSDs actually have 256 GB of memory

The Ambiguity of Delete

- Goal: the SSD wants to perform background GC
 - But this assumes the SSD knows which pages are invalid
- Problem: most file systems don't actually delete data
 - On Linux, the "delete" function is unlink()
 - Removes the file meta-data, but not the file itself

Delete Example

File metadata (inode, name, etc.)

Metadata is overwritten, but the file remains

- 1. File is written to SSD
- 2. File is deleted
- 3. The GC executes
 - 9 pages look valid to the SSD
 - The OS knows only 2 pages are valid

- Lack of explicit delete means the GC wastes effort copying useless pages
- Hard drives are not GCed, so this was never a problem

TRIM

- New SATA command TRIM (SCSI UNMAP)
 - Allows the OS to tell the SSD that specific

- OS support for TRIM
 - Win 7, OSX Snow Leopard, Linux 2.6.33,
 Android 4.3
- Must be supported by the SSD firmware

Wear Leveling

- Recall: each flash cell wears out after several thousand writes
- SSDs use wear leveling to spread writes across all cells
 - Typical consumer SSDs should last ~5 years

Dynamic Wear Leveling Wait as long as possible before garbage collecting

Block,

K D G C'

L E A' D'

C F B' E'

Static Wear Leveling Blocks
with long
lived data
receive
less wear

Block X

M* D G J

N* E H K

O* F I L

Block Y

A D G J

B E H K

C F I L

SSD controller periodically swap long lived data to different blocks

SSD Controllers

- SSDs are extremely complicated internally
- All operations handled by the SSD controller
 - Maps LBAs to physical pages
 - Keeps track of free pages, controls the GC
 - May implement background GC
 - Performs wear leveling via data rotation
- Controller performance is crucial for overall SSD performance

Flavors of NAND Flash Memory

Multi-Level Cell (MLC)

- Multiple bits per flash cell
 - For two-level: 00, 01, 10, 11
 - 2, 3, and 4-bit MLC is available
- Higher capacity and cheaper than SLC flash
- Lower throughput due to the need for error correction
- 3000 5000 write cycels
- Consumes more power

Consumer-grade drives

Single-Level Cell (SLC)

- One bit per flash cell
 - -0 or 1
- Lower capacity and more expensive than MLC flash
- Higher throughput than MLC
- 10000 100000 write cycles

Expensive, enterprise drives