

Contents:

- > Introduction
- > Abstract
- > Major concepts

- > Raid Levels
- > Conclusion
- Reference

Introduction:

- RAID stands for Redundant Array of Independent Disks or Redundant Array of Inexpensive Disks.
- ➤ RAID is an example of storage virtualization and was first defined by David Patterson in 1987.
- RAID is a storage technology that combines multiple disk drive components into a logical unit

นได้ได้เป็นเปลาได้ในปลาได้ในปลาได้ในปลาได้ในปลาได้ในปลาได้ในปลาได้ในปลาได้ในปลาได้ในปลาได้ในปลาได้ในปลาได้ในปลา

Abstract:

- Storage scheme using multiple hard drives to share or replicate data among the drives.
- ➤ It provide data integrity, fault-tolerance, throughput or capacity compared to single drives.
- Instead of seeing several different hard drives, the OS sees only one.
- Typically used on server computers, advanced personal computers.

Major concepts that you should know!

- ➤ What is RAID?
- ➤ Why RAID?
- ➤ How does RAID work?
- > Are there any alternatives to RAID?

What is 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

Why RAID?

- RAID system provides data redundancy, fault tolerance, increased capacity and increased performance.
- ➤ RAID has for a long time been something that you only find in large server systems, but lately cheaper **RAID controller card** have made it possible to get a RAID system even for small servers and home computers.

How does RAID works?

- Take some inexpensive disks and group them together, which will make the system see them as one single disk.
- This is done by using a **RAID** controller card that handle all I/O to the disks, and which knows where the stored data can be found.

RAID controller:

A RAID controller is a hardware device or software program used to manage hard disk drives (HDDs) or solid-state drives (SSDs) in a computer or storage array_so they work as a logical unit.

นไม่น้ำแปลงไม่น้ำแปลงไม่น้ำแปลงไม่น้ำแปลงไม่น้ำแปลงไม่น้ำแปลงไม่น้ำแปลงไม่น้ำแปลงไม่นี้แปลงไม่นี้แปลงไม่นี้แปล

Are there any alternatives to RAID?

At the Berkeley University of California they perform researches about alternative solutions.

- Such a solution is RADD, or Redundant Array of Distributed Disks. RADD: can support redundant copies of data across a computer network at the same space cost as RAID: do for local data.
- Such copies increase availability in the presence of both temporary and permanent failures (disasters) of single site computer systems as well as disk failures.

RAID LEVELS:

- > RAID 0 striping
- ➤ **RAID 1** mirroring
- ➤ RAID 2 redundancy through Hamming
- > RAID 3 bit interleaved Parity
- > RAID 4 block interleaved Parity

or a find a find

> RAID 5 – striping with parity

LEVEL 0 (striping):

- > Striping means that each file is split into blocks of a certain size and those are distributed to the various drives.
- > Offers superior I/O performance.

Performance can be enhanced further by using multiple controllers.

Photoshop image retouching station.

Advantages:

- > Offers great performance.
- > There is no overhead caused by parity controls.
- Easy to implement.

Disadvantages:

- Not fault-tolerant.
- Should not be used on mission-critical systems

LEVEL 1 (mirroring):

> Mirroring means duplication of data i.e.

- > Data are stored twice.
- Writing them to both the data disk and a mirror disk.
- The controller uses either the data drive or the mirror drive for data recovery.

Accounting systems.

Advantages:

Data do not have to be rebuild.

Disadvantages:

Storage capacity is only half of the total disk capacity.

LEVEL 2 (redundancy through Hamming):

- ➤ **Bit-level striping** means that the file is broken into "bit-sized pieces".
- ➤ It uses a **Hamming code** for **error correction**.

No commercial use.

Advantages:

- > Data transferred rate is very high.
- > Single bit errors can be detected and corrected.
- Multiple bit errors can be detected.

Disadvantages:

Multiple bits error cannot be corrected.

Raid 3 gives better performance at lower price.

LEVEL 3 (bit interleaved Parity):

- ➤ **Byte-level striping** means that the file is broken into "byte-sized pieces".
- Written in parallel on two or more drives.

> An additional drive stores parity information.

Video streaming.

Advantages:

- > It provides high throughput for large data transfers.
- Disk failures do not significantly slow down throughput.

Disadvantages:

Performance is slower for random, small I/O perations.

นในประชุมใหม่จะได้เป็น

LEVEL 4 (block interleaved Parity):

- ➤ **Block-level striping** means that each file is split into blocks of a certain size .
- Allows each member to act independently when only a single block is requested.
- > Service multiple read requests simultaneously.

Enterprise level company to use it is Net App.

Advantages:

Reading operations are very fast.

> Fault tolerance is very high.

Disadvantages:

- > In degraded mode, its reading operation becomes slow.
- Writing operation on disks is extremely slow.

LEVEL 5 (striping with parity):

Most common secure RAID level.

- Except that data are transferred to disks by independent read and write operations.
- Instead of a dedicated parity disk, parity information is spread across all the drives.

Application servers.

Advantages:

Read data transactions are very fast while write data are somewhat slow.

Disadvantages:

- Disk failures have an effect on throughput.
- > This is complex technology.

งในประชุม เป็นสาราชานาราชานาราชานาราชานาราชานาราชานาราชานาราชานาราชานาราชานาราชานาราชานาราชานาราชานาราชานาราชา

Conclusion:

- Overall it provides systems with a variety of benefits depending upon the version implemented.
- Most users will likely opt to use the RAID 0 for increased performance without the loss of storage space.
- This is primarily because redundancy is not an issue for the average user.

References:

- Jimmy Person (pt98jpr)
 Gustav Everson (pt99gev)
 Blekinge Institute of Technology, Sweden
- Garth Gibson, Randy H.Katz
 David A. Paterson, Martin schulze
 University of California

ANY QUERY?

THANKS!

นายที่เป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดยเป็นโดย