Mass Storage

CMSC 412, University of Maryland

Guest lecturer: David Hovemeyer

November 15, 2004

The memory hierarchy

Red = Mass Storage

Level	Access time	Capacity	Features
Registers	nanoseconds	100s of bytes	fixed
Cache	nanoseconds	1-2 MB	fixed
RAM	nanoseconds	MBs to GBs	expandable
Disk	milliseconds	100s of GBs	stable, expandable
CD, DVD ROM	10s of milliseconds	MBs to GBs	stable, removeable
Tape	seconds-hours	1000s of GBs	stable, removeable

Use and management Organization Access Scheduling

Disks

How disks are used

- Disks provide stable storage
 - Persists when power is turned off
- Stores OS kernel, executable programs, user files
- Processes perform file I/O
 - Filesystem translates these into disk I/O

Interesting facts

- The basic design of hard disks has not changed since the 1960s
- Storage capacities have increased enormously
- Transfer rates keep increasing (due to increased storage density), but seek times stay relatively constant
- Other technologies on the horizon?
 - MEMs
 - Holographic storage

Partitioning

- Disk can be divided into multiple partitions (logical disks)
- Typical disk layout:

Boot block and partition table	Beginning of disk
Partition 1	
Partition 2	End of disk

Boot block

- Most systems boot the OS from a disk
- The OS installs a boot block to initiate loading of the OS
- Boot process:
 - CPU initialized, loads bootstrap program from ROM
 - Bootstrap program loads the boot block from disk
 - Boot block usually loads a second stage loader
 - Second stage loader loads the OS kernel

A disk read

When the kernel needs to read data from a disk:


- 1. Program the disk controller with the address of the data on the disk
- Wait for read to complete (other tasks may run in the meantime)
- 3. Controller raises an interrupt when request completes
- 4. Copy data from controller
 - Controller may do this automatically using DMA
- 5. Thread or process that issued the request may continue

A disk write

When the kernel wants to write data to the disk:

- 1. Program disk controller with disk address to be written
- 2. Copy data to controller
 - Or arrange for DMA


Disk organization


Disk organization

Drives usually contain multiple platters

Disk arms are connected, heads move together


Disk access

- Smallest addressable unit of disk storage: sector or block
 - Usually 512 bytes
 - Sector size can be changed by a low-level format
- Sector addressing
 - CHS: cylinder, head (track), sector
 - LBA: logical block address
 - For disk with N sectors, sectors assigned numbers from 0..N
- All modern disks and OSes use LBA

Low-level formatting

- How is data physically stored?
- Each sector on the disk has extra information (in addition to the sector data), generated by *low-level formatting*
 - Sector number
 - Error-correcting code
- Extra information allows
 - Errors to be detected and corrected
 - Blocks to be moved
- Users generally never need to do low-level format

Performance factors

- Performance factors
 - Seek time: time for heads to move to desired track
 - Rotational latency: time for disk to spin to desired sector
- Typical values
 - 8 milliseconds avg. seek
 - 4 milliseconds avg. latency
- Seeks are slow!
 - 2 GHz CPU executes 1.6 million cycles in 8 milliseconds
- However, transfer rate is high (10's or 100's MB/sec)
 - Once the heads are in the right place


Real disks


- Complicating factors for real disk drives:
 - Outer tracks have more sectors than inner tracks
 - Bad blocks
 - Some sectors will have defects
 - Drive remaps these to good sectors elsewhere
 - Hopefully near original location, but maybe not
- However, logical block address generally reflects physical geometry
 - Sectors with close LBAs should be near each other (generally, in same cylinder)

Disk scheduling

- Model: queued requests to read/write disk blocks
- How should the OS schedule the requests so that they complete as quickly as possible?
 - ⇒ Minimize seek time (head movement)
- In theory, we could also try to minimize rotational latency
 - Hard to do, because the OS generally doesn't know the real disk geometry

FCFS: First Come, First Served


Lots of unnecessary head movement—can do better


Start: 53, Requests: 98, 183, 37, 122, 14, 124, 65, 67

SSTF: Shortest Seek Time First


Better, but requests to far cylinders may be starved


Start: 53, Requests: 98, 183, 37, 122, 14, 124, 65, 67


SCAN (Elevator algorithm)

Move head back and forth across disk Less prone to starvation, but outer cylinders wait longer


C-SCAN ("Circular SCAN")

Only handle requests in one direction, then wrap All cylinders serviced with uniform frequency


Start: 53, Requests: 98, 183, 37, 122, 14, 124, 65, 67

LOOK, C-LOOK

- SCAN and C-SCAN traverse entire disk, even if there are no further requests in current direction
- LOOK and C-LOOK reverse head motion as soon as possible
- Eliminates some unnecessary head movement with slight reduction in fairness

Tagged queueing

- So far we've assumed only one request can be active
- However, most modern disk drives/controllers can support multiple outstanding requests
- Allows controller and drive to do further scheduling and optimization
 - E.g., if we dispatch multiple requests for sectors in the same cylinder, disk can order them to take rotational latency into account
- Controller tells kernel which requests have completed

RAID concepts

- Need for more storage capacity that would fit on one disk:
 - Enterprise-wide user directories
 - Large databases
 - Document archives
 - etc.
- RAID—Redundant Array of Independent Disks
 - Create a very large "virtual" disk out of multiple disk drives
- Use multiple disks to increase
 - Throughput
 - Reliability

Disk performance

- Some applications need to read or write faster than the transfer rate of a single disk
 - E.g., satellite data, medical imaging, physics experiments
 - May need 100 GBs/sec of I/O
- Using multiple disks, I/O can proceed in parallel

Disk reliability

- MTBF: Mean Time Between Failures
- For a single disk, MTBF is large (10⁶ hours or more)
- For N disks with MTBF of m, mean time between failure of any disk is m/N
 - E.g., for 1000 disks with MTBF of 10⁶ hours, MBTF is 1000 hours, about 42 days!
- Redundancy is needed
 - Assume a relatively small replacement time (hours) for a failed disk
 - Probability of independent failures of two disks within the replacement time is very small

RAID levels

- There are many ways to organize multiple disks to achieve better throughput and/or reliability
- These are described as RAID levels: RAID 0, RAID 1, etc.
- The numbers do not really mean anything

RAID levels 0 and 1

- RAID 0: Also known as striping
 - Logical block 0 on disk 0, logical block 1 on disk 1, etc.
 - Multiple blocks can be transferred in parallel: higher transfer rate
 - No redundancy
- RAID 1: Also known as mirroring
 - Blocks 0..n on disk 0, n+1..2n on disk 1, etc.
 - Each disk in the array has a mirror with same contents
 - If one disk fails, use mirror
 - Generally, no parallelism for individual requests
 - Since adjacent logical blocks are on the same disk


- Memory-style error correcting organization
- Stripe bytes of data across disks
- Dedicate some disks to store error correcting codes for those bytes
 - Automatically detect and correct single bit errors
- This scheme is not generally used in practice

- Bit-interleaved parity organization
- Rely on fact that disk drives can reliably detect errors
- Like RAID 2, stripe bytes across disks
- Use dedicated disks to store parity for each byte
- On a single disk error:
 - Compute parity of good bits, compare with known parity bit
 - If parity of good bits matches known parity, damaged bit is 0
 - Otherwise, damaged bit is 1

- Block-interleaved parity organization
- Like RAID 4, but blocks are interleaved on data disks
- With array of n disks, each parity block stores parity for n-1 data blocks
- Using good blocks and parity block, any damaged data block can be reconstructed
- Read operations for many blocks can proceed in parallel

General critique of RAID 3 and RAID 4

- The problem with RAID 3 and RAID 4 is that parity disks are a bottleneck
 - They must be updated on every write of any associated data disk
- Idea: all disks should store both data and parity information

- Block-interleaved distributed parity
- Say we have *n* disks with *S* sectors each
- Use S parity blocks
- Parity block i stored on disk i mod n
 - Data blocks stored on other disks
- Why is this good?
 - Like RAID 4, we need to write to two disks for every write of a virtual block
 - But, with interleaving, no single disk is a bottleneck

- P+Q redundancy scheme
- Like RAID 5, but instead of storing parity of data blocks, store error correcting code
 - Allow recovery from multiple disk failures

Issues with parity and error correcting codes

- Maintaining error correcting information imposes performance overhead
 - Can use dedicated hardware for computation
 - Each write still requires multiple steps to complete
- Time required to rebuild redundancy following a failure can be significant (many disks involved)

RAID 0+1, RAID 1+0

- Combine RAID levels 0 and 1
- RAID 0+1: mirrored RAID 0 arrays
- RAID 1+0: stripe blocks across pairs of mirrored disks
- These systems have both high throughput and high reliability
 - Rebuild: just copy a single disk, I/O to other disks can proceed as usual
- ullet However, both impose 100% space overhead compared to RAID 0
 - Useful for small or medium size databases

Tertiary storage

Tertiary storage

- Two problems with disks:
 - They are not *removeable*
 - Relatively high cost per drive
- Cheap, removeable storage:
 - Flash memory ("USB hard drive")
 - Optical disks (CD and DVD ROM)
 - Might be writable once (WORM) or many times
 - Tapes

Optical drives (CD, DVD, etc.)

- For reading, accessed much like fixed hard disks
- Some differences:
 - Variable speed: disk rotates faster when accessing inner tracks
 - Generally slower seek times and transfer rates than hard disks
- Writing:
 - Writable CD and DVD drives don't have fully random access (sector-at-a-time) write support
 - Streaming write model

Tapes

- Transfer rate similar to optical disks
- Differences:
 - Sequential access: random seeks are very slow
 - Larger capacity
 - Cheaper
- Used for data backup and long-term storage

Hierarchical storage management

- A problem with large collections of removeable disks or tapes is that they can't be accessed transparently
- A robotic jukebox can solve this problem
 - When data on a removeable disk or tape is requested, robot fetches it from library, inserts in drive
- Hierarchical storage management: use fixed disks as a cache for data in long-term storage
 - Data in disk cache can be accessed very quickly
 - Data not in cache may incur very long access time: minutes or hours
 - However, useful for batch processing


Questions?