03 infra TI

Ambiente de Armazenamento


Principais componentes de Hosts e Armazenamento; Tipos de conectividade PCI, IDE/ATA, SCSI etc.; Componentes de um drive de disco; Desempenho de drives de disco; Sistemas de arquivos; LVM, Logical Volume Manager

Principais Componentes do Ambiente de Armazenamento

Application: A computer program that provides the logic for computing operations


Database management system (DBMS): Provides a structured way to store data in logically organized tables that are interrelated

Host or compute: A computing platform (hardware, firmware, and software) that runs applications and databases

Network: A data path that facilitates communication among various networked devices

Storage: A device that stores data persistently for subsequent use.

Host, Conectividade e Storage


Hosts: Physical Components

Applications runs on hosts that can range from simple laptops to complex server clusters. Physical components of host:


Storage


Disk device and internal memory

I/O device

Host to host communications, Network Interface Card (NIC)


Host to storage device, Host Bus Adapter (HBA)


Hosts: Logical Components


Hosts: Logical Components

Application

Application data access can be classified as:

Block-level access:

Data stored and retrieved in blocks, specifying the LBA (logical block address)

File-level access:

Data stored and retrieved by specifying the name and path of files

Operating system

Resides between the applications and the hardware


Controls the environment

File System

File is a collection of related records or data stored as a unit

File system is hierarchical structure of files

Examples: FAT 32, NTFS, UNIX FS, EXT2/3 e HDFS


Hosts: Logical Components

LVM Logical Volume Manager

Responsible for creating and controlling host level logical storage Physical view of storage is converted to a logical view by mapping Logical data blocks are mapped to physical data blocks


Usually offered as part of the operating system or as third party host software

Device Drivers

Enables operating system to recognize the device

Provides API to access and control devices


Hardware dependent and operating system specific


LVM Logical Volume Manager

LVM Logical Volume Manager


Responsible for creating and controlling host level logical storage Physical view of storage is converted to a logical view by mapping


LVM Partitioning & Concatenation

LVM Logical Volume Manager


Physical Storage

Files: Storage-User path


Conectividade

Protocols define a format for communication between sending and receiving devices


Tightly connected entities such as central processor to RAM, or storage buffers to controllers (example PCI)

Directly attached entities connected at moderate distances such as host to storage (example IDE/ATA)

Network connected entities such as networked hosts, NAS or SAN (example SCSI or FC)

Conectividade

PCI (Peripheral Component Interconnect) is used for local bus system

It is an interconnection between microprocessor and attached devices, Has Plug and Play

PCI is 32/64 bit, Throughput is 133 MB/sec

PCI Express is a enhanced version of PCI bus with higher throughput and clock speed

Integrated Device Electronics (IDE) / Advanced Technology Attachment (ATA)

Most popular interface used with modern hard disks

Good performance at low cost, Inexpensive storage interconnect

Used for internal connectivity

Serial Advanced Technology Attachment (SATA)

Serial version of the IDE /ATA specification

Hot-pluggable, Enhanced version of bus provides up to 6Gb/s (revision 3.0)

Parallel SCSI (Small computer system interface)

Most popular hard disk interface for servers

Higher cost than IDE/ATA

Supports multiple simultaneous data access

Used primarily in "higher end" environments

Data transfer speeds of 320 MB/s (SCSI Ultra) to 3 Gb/s (SAS 300)


Table 5-1: Comparison of IDE/ATA with SCSI

FEATURE	IDE/ATA	SCSI
Speed	100, 133, 150 MB/s	320 MB/s
Connectivity	Internal	Internal and external
Cost	Low	Moderate to high
Hot-pluggable	No	Yes
Performance	Moderate to low	High
Ease of configuration	High	Low to moderate
Maximum number of devices supported	2	16

Storage Medias

Magnetic Tape

Low cost solution for long term data storage

Limitations

Sequential data access, Single application access at a time, Physical wear and tear and Storage/retrieval overheads

Optical Disks

Popularly used as distribution medium in small, single-user computing environments

Write once and read many (WORM): CD-ROM, DVD-ROM

Limited in capacity and speed

Disk Drive

Most popular storage medium with large storage capacity


Random read/write access

Ideal for performance intensive online application


Solid State Media or FLASH DRIVES


Expensive

Sem partes móveis, como circuitos integrados e placas-mãe em computadores


Disk Drive Components


Disk Drive Estrutura física e Endereçamento Lógico


Physical Address = CHS

Logical Block Address= Block#

Disk Drive Performance

Disk Service Time

Time taken by a disk to complete an I/O request


Seek Time

Rotational Latency


Appx. 5.5 ms for 5400-rpm drive, 2.0 ms for 15000-rpm drive

Data Transfer Rate

Qual é maior ?


Disk Drive Performance Calc


```
I/O arrival rate, a
Average inter-arrival time, R_a = 1 / a
Utilization, U = R_s / R_a
Average response time, R = R_s / (1 - U)
Average queue size = U^2 / (1 - U)
Time spent by a quest in queue = U \times R
```

Disk Drive Performance Calc

Consider a disk I/O system in which an I/O request arrives at a rate of 100 I/Os per second. The service time, RS, is 8 ms.

```
I/O arrival rate, a 100 IOPS Average inter-arrival time, R_a = 1 / a 10 ms 10 ms
```

Utilização x Performance


Consider a disk I/O system in which an I/O request arrives at a rate of 100 I/Os per second. The service time, RS, is 4 ms.


Utilization of I/O controller (U= a × Rs)

Total response time (R= R_s /(1-U))

Calculate the same with service time is doubled


Flash Disk Drives


Discussão e exercícios

Dê exemplos de conexões PCI e SCSI.

Um banco de dados requer um disco de 2TB. Mas os disk drives disponíveis são somente de 500GB. Que componente lógico do sistema pode ser utilizado para solução desse problema e como ?

Um disco com 500GB tem mesmo 500GB úteis?

Um sistema emprega 10 discos de 500GB e vem apresentando problemas de performance no I/O (alto tempo de resposta). Tendo disponível apenas mais volumes de disco como você resolveria esse problema?

Altere o exemplo de cálculo de performance de discos para 3000 IOPS. Qual o tempo de resposta e tamanho de fila obtidos?

Leitura recomendada

Capítulo 2

Information Storage and Management Storing, Managing, and Protecting Digital Information in Classic, Virtualized, and Cloud Environments

2nd Edition Edited by Somasundaram Gnanasundaram, Alok Shrivastava