RAID Systems

CS 537 - Introduction to Operating Systems

Mass Storage


- Many systems today need to store many terabytes of data
- Don't want to use single, large disk
 - too expensive
 - failures could be catastrophic
- Would prefer to use many smaller disks

RAID

- Redundant Array of Inexpensive Disks
- Basic idea is to connect multiple disks together to provide
 - large storage capacity
 - faster access to reading data
 - redundant data
- Many different levels of RAID systems
 - differing levels of redundancy, error checking, capacity, and cost

Striping

- Take file data and map it to different disks
- Allows for reading data in parallel


Parity

- Way to do error checking and correction
- Add up all the bits that are 1
 - if even number, set parity bit to 0
 - if odd number, set parity bit to 1
- To actually implement this, do an exclusive OR of all the bits being considered
- Consider the following 2 bytes

<u>byte</u>	<u>parity</u>
10110011	1
01101010	0


• If a single bit is bad, it is possible to correct it

Mirroring


- Keep to copies of data on two separate disks
- Gives good error recovery
 - if some data is lost, get it from the other source
- Expensive
 - requires twice as many disks
- Write performance can be slow
 - have to write data to two different spots
- Read performance is enhanced
 - can read data from file in parallel

- Often called striping
- Break a file into blocks of data
- Stripe the blocks across disks in the system
- Simple to implement
 - disk = file block % number of disks
 - sector = file block / number of disks
- provides no redundancy or error detection
 - important to consider because lots of disks means low Mean Time To Failure (MTTF)


file data block 0 block 1 block 2 block 3 block 4


- A complete file is stored on a single disk
- A second disk contains an exact copy of the file
- Provides complete redundancy of data
- Read performance can be improved
 - file data can be read in parallel
- Write performance suffers
 - must write the data out twice
- Most expensive RAID implementation
 - requires twice as much storage space


- Stripes data across disks similar to Level-0
 - difference is data is bit interleaved instead of block interleaved
- Uses ECC to monitor correctness of information on disk
- Multiple disks record the ECC information to determine which disk is in fault
- A parity disk is then used to reconstruct corrupted or lost data


- Reconstructing data
 - assume data striped across eight disks
 - correct data: 10011010
 - parity: 0
 - data read: 10011110
 - if we can determine that disk 2 is in error
 - just use read data and parity to know which bit to flip


- Requires fewer disks than Level-1 to provide redundancy
- Still needs quite a few more disks
 - for 10 data disks need 4 check disks plus parity disk
- Big problem is performance
 - must read data plus ECC code from other disks
 - for a write, have to modify data, ECC, and parity disks
- Another big problem is only one read at a time
 - while a read of a single block can be done in parallel
 - multiple blocks from multiple files can't be read because of the bit-interleaved placement of data

- One big problem with Level-2 are the disks needed to detect which disk had an error
- Modern disks can already determine if there is an error
 - using ECC codes with each sector
- So just need to include a parity disk
 - if a sector is bad, the disk itself tells us, and use the parity disk to correct it

- Big problem with Level-2 and Level-3 is the bit interleavening
 - to access a single file block of data, must access all the disks
 - allows good parallelism for a single access but doesn't allow multiple I/O's
- Level-4 interleaves file blocks
 - allows multiple small I/O's to be done at once

- Still use a single disk for parity
- Now the parity is calculated over data from multiple blocks
 - Level-2,3 calculate it over a single block
- If an error detected, need to read other blocks on other disks to reconstruct data


Level-4 vs. Level-2,3


- Reads are simple to understand
 - want to read block A, read it from disk 0
 - if there is an error, read in blocks B,C, D, and parity block and calculate correct data
- What about writes?
 - it looks like a write still requires access to 4
 data disks to recalculate the parity data
 - not true, can use the following formula
 - new parity = (old data xor new data) xor old parity
 - a write requires 2 reads and 2 writes

- Doing multiple small reads is now faster than before
- However, writes are still very slow
 - this is because of calculating and writing the parity blocks
- Also, only one write is allowed at a time
 - all writes must access the check disk so other writes have to wait

- Level-5 stripes file data and check data over all the disks
 - no longer a single check disk
 - no more write bottleneck
- Drastically improves the performance of multiple writes
 - they can now be done in parallel
- Slightly improves reads
 - one more disk to use for reading


- Notice that for Level-4 a write to sector 0 on disk
 2 and sector 1 on disk 3 both require a write to
 disk five for check information
- In Level-5, a write to sector 0 on disk 2 and sector 1 on disk 3 require writes to different disks for check information (disks 5 and 4, respectively)
- Best of all worlds
 - read and write performance close to that of RAID Level-1
 - requires as much disk space as Levels-3,4

- Combine Level-0 and Level-1
- Stripe a files data across multiple disks
 - gives great read/write performance
- Mirror each strip onto a second disk
 - gives the best redundancy
- The most high performance system
- The most expensive system