

Computer Organization and Software Systems

Contact Session 3

Dr. Lucy J. Gudino

Last Class

Contact Hour	List of Topic Title	Text/Ref Book/external resource
3-4	Memory Organization - Internal Memory - External Memory (HDD)	T1, R2

Today's Session

Contact Hour	List of Topic Title	Text/Ref
		Book/external
		resource
5-6	Memory Organization - External Memory (RAID, SSD) Cache Memory Organization - Locality - Locality of Reference to Program Data - Locality of instruction fetches	T1, R2

Types of External memory

- Magnetic Disk
 - RAID Memories
 - Removable Disks
- Optical
 - CD-ROM
 - CD-Recordable (CD-R)
 - CD-R/W
 - DVD
- Magnetic Tape

Magnetic Disk Drive

Disk Geometry

- Disks consist of platters, each with two surfaces.
- Each surface consists of concentric rings called tracks
- Aligned tracks form a cylinder
- Each track consists of sectors separated by gaps

Disk Capacity

- Capacity: maximum number of bits that can be stored.
 - Vendors express capacity in units of gigabytes (GB /TB), where 1 GB = 2^{30} Bytes, 1 TB = 2^{40} Bytes,
- Capacity is determined by these technology factors:
 - Recording density (bits/in): number of bits that can be squeezed into a 1 inch segment of a track.
 - Track density (tracks/in): number of tracks that can be squeezed into a 1 inch radial segment.
 - Areal density (bits/in2): product of recording and track density.

Recording zones

- Modern disks partition tracks into disjoint subsets called recording zones
 - Each track in a zone has the same number of sectors, determined by the circumference of innermost track.
 - Each zone has a different number of sectors/track, outer zones have more sectors/track than inner zones.
 - So we use average number of sectors/track when computing capacity.

Computing Disk Capacity


```
 Capacity = (# bytes/sector) x (avg) # sectors/track) x
 (# tracks/surface) x (# surfaces/platter) x
 (# platters/disk)
```


- Example:
 - 512 bytes/sector 🗸
 - 300 sectors/track (on average)
 - 20,000 tracks/surface
 - 2 surfaces/platter
 - 5 platters/disk

```
• Capacity = 512 x 300 x 20000 x 2 x 5
= 30,720,000,000
= 28.61 GB
```


Disk Operation (Single-Platter View)

head over any track.

Disk Operation (Multi-Platter View)

Disk Access

Need to access a sector colored in blue

Disk Access

Head in position above a track

Disk Access

Rotate the platter in counterclockwise direction

Disk Access - Read

About to read blue sector

Disk Access - Read

After BLUE read

After reading blue sector

Disk Access - Read

Red request scheduled next

Disk Access - Seek

Disk Access – Rotational Latency

Wait for red sector to rotate around

Disk Access – Read

Complete read of red

Disk Access – Access Time Components

Today's Class

Contact	List of Topic Title	Text/Ref
Hour		Book/external
		resource
5-6	Memory Organization - External Memory (RAID, SSD) Cache Memory Organization - Locality - Locality of Reference to Program Data - Locality of instruction fetches	T1, R2

RAID

- RAID Redundant Array of Independent Disks
- Variety of ways in which the data can be organized
- Need for RAID:
 - Parallel I/O
 - Reliability
 - Redundancy through multiple inexpensive disks

Common Characteristics

- RAID is a set of physical disk drives viewed by the operating system as a single logical drive.
- 2. Data are distributed across the physical drives of an array in a scheme known as striping.
- 3. Redundant disk capacity is used to store parity information, which guarantees data recoverability in case of a disk failure.

Categories

- RAID category
 - Striping (Level 0)
 - Mirroring (Level 1)
 - Parallel access (Level 2,3)
 - Independent access (Level 4,5,6)

- Is not a true member of RAID family No Redundancy
- The data are striped across the available disks
- Data are distributed across all of the disks in the array

(a) RAID 0 (Nonredundant)

- IO requests can be issued in Parallel
- Reduce IO queuing time

daha

32 bils
blocks = 32/8
= 46bbb
BO - 0-7
- 8-15

RAID level 0 configuration

- RAID 0 for
 - high data transfer capacity
 - high I/O request rate

Level	Advantages	Disadvantages	Applications
0	 Very simple design Easy to implement I/O performance is greatly improved by spreading the I/O load across many drives No parity calculation overhead is involved 	The failure of just one drive will result in all data in an array being lost	 Video production and editing Image Editing Any application requiring high bandwidth

RAID Level 1 - disk marry

- N -> data
 Storge
 N -> redundant data
- Mirroring: redundancy is achieved by duplicating all the data
- Each logical strip is mapped to two separate physical disks
- Every disk in the array has a mirror disk that contains the same data

Level	Advantages	Disadvantages	Applications
1	 Simplest RAID storage subsystem design 100% redundancy of data RAID 1 can sustain multiple simultaneous drive failures 	 Highest disk overhead of all RAID types inefficient 	 Accounting Payroll Financial Any application requiring very high availability

- Use parallel access technique
- In a parallel access array, all member disks participate in the execution of every I/O request
- Spindles of the individual drives are synchronized $2^2 1 > 4 + 2 \Rightarrow 6$

Level	Advantages	Disadvantages	Applications
2	 Extremely high data transfer rates possible The higher the data transfer rate required, the better the ratio of data disks to ECC disks Relatively simple controller design compared to RAID levels 3, 4, & 5 	 Very high ratio of ECC disks to data disks with smaller word sizes— inefficient Entry level cost very high— requires very high transfer rate requirement to justify 	 No commercial implementations exist/not commercially viable

- RAID 3 is organized in a similar fashion to RAID 2
- RAID 3 requires only a single redundant disk
- RAID 3 employs parallel access, with data distributed in small strips
- Parity bit is computed for the set of individual bits in the same position on all of the data disks

- Redundancy: Event of a drive failure parity drive is accessed and data is reconstructed from the remaining devices
 - Missing data can be restored on the new drive
- Data reconstruction is simple

Suppose drive X1 fails

Level	Advantages	Disadvantages	Applications
3	 Very high read data transfer rate Very high write data transfer rate Disk failure has an insignificant impact on throughput Low ratio of ECC (parity) disks to data disks means high efficiency 	 In case of small size files it performs slowly. Controller design is fairly Complex 	 Video production and live streaming Image editing Video editing Prepress applications Any application requiring high throughput

RAID Level 4, 5,1

- RAID levels 4 through 6 make use of an independent access technique
- Each member disk operates independently, so that separate I/O requests run in parallel

Level	Advantages	Disadvantages	Applications
4	 Low ratio of ECC (parity) disks to data disks means high efficiency Very high Read data transaction rate 	 Worst write transaction rate and Write aggregate transfer rate Quite complex controller design Difficult and inefficient data rebuild in the event of disk failure 	 No commercial implementations exist/not commercially viable

- RAID 5 is organized in a similar fashion to RAID 4.
- The difference is that RAID 5 distributes the parity strips across all disks

Level	Advantages	Disadvantages	Applications
5	 Highest Read data transaction rate Low ratio of ECC (parity) disks to data disks means high efficiency Better reliability 	 Most complex controller design Difficult to rebuild in the event of a disk failure (as compared to RAID level 1) 	 File and application servers Database servers Web, e- mail, and news servers Intranet servers

Keed Soloman

- Two different parity calculations are carried out and stored in separate blocks on different disks
- RAID 6 array whose user data require N disks consists of N + 2 disks
- One of the two is the exclusive- OR calculation used in RAID 4 and 5
- Other is an independent data check algorithm
- Possible to regenerate data even if two disks containing user data fail

Level	Advantages	Disadvantages	Applications
6	 Provides for an extremely high data fault tolerance and can sustain multiple simultaneous drive failures 	 More complex controller design Controller overhead to compute parity is extremely high 	 Perfect solution for mission critical applications

Important Notice

There will be class at 11.00am to 1 pm tomorrow.

Assignment 1 UP

Solid state drives

Mash menny sepeon

- SSDs have the following advantages over HDDs:
 - High- performance input/output operations per second (IOPS): Significantly increases performance I/O subsystems.
 - Lower access times and latency rates: Over 10 times faster than the spinning disks in an HDD.
 - Lower power consumption: SSDs use considerably less power than comparable- size HDDs.
 - Durability: Less susceptible to physical shock and vibration.
 - Longer lifespan: SSDs are not susceptible to mechanical wear.
 - Quieter and cooler running capabilities: Less space required, lower energy costs, and a greener enterprise.

Solid State Disks (SSDs)

- Pages: 512KB to 4KB, Blocks: 32 to 128 pages
- Data read/written in units of pages.
- Page can be written only after its block has been erased
- A block wears out after about 100,000 repeated writes


```
Block 0

Page 0 Page 1 ··· Page P-1 ··· Page P-1 ··· Page P-1
```


SSD Organization

- SSD contains the following components:
 - Controller: Provides SSD device level interfacing and firmware execution.
 - Addressing: Logic that performs the selection function across the flash memory components.
 - Data buffer/cache: High speed RAM memory components used for speed matching and to increased data throughput.
 - Error correction: Logic for error detection and correction.
 - Flash memory components: Individual NAND flash chips.

Issues with SSD

- Two practical issues:
 - SSD performance has a tendency to slow down as the device is used
 - Memory becomes unusable after a certain number of writes

First Issue

- Files are stored on disk as a set of pages, typically 4 KB in length
- Pages are not necessarily stored as a contiguous set of pages on the disk
- Flash memory is accessed in blocks, block size of 512 KB, (128 pages per block)
- Write a page onto a flash memory:
 - 1. The entire block must be read from the flash memory and placed in a RAM buffer. Then the appropriate page in the RAM buffer is updated.
 - 2. Before the block can be written back to flash memory, the entire block of flash memory must be erased— it is not possible to erase just one page of the flash memory.
 - 3. The entire block from the buffer is now written back to the flash memory.

Second Issue

• Flash memory becomes unusable after a certain number of writes.

• Typical limit is 100,000 writes

Comparison of Solid State Drives and Disk Drives

	NAND Flash Drives	Seagate Laptop Internal HDD
File copy/write speed	200–550 Mbps	50–120 Mbps
Power draw/battery life	Less power draw, averages 2–3 watts, resulting in 30+ minute battery boost	More power draw, averages 6–7 watts and therefore uses more battery
Storage capacity	Typically not larger than 512 GB for notebook size drives; 1 TB max for Desktops	Typically around 500 GB and 2 TB max for notebook size drives; 4 TB max for desktops
Cost	Approx. \$0.50 per GB for a 1-TB drive	Approx. \$0.15 per GB for a 4-TB drive