DISK Case 1:

An organization is deploying a new business application in their environment. The new application requires 1TB of storage space for business and application data. During peak workload application is expected to generate 4900 IOPS (I/O per second) with typical I/O size of 4KB.

The available disk drive option is 15,000 rpm drive with 100 GB capacity. Other specifications of the drives are:

Av. Seek time = 5 millisecond Data transfer rate = 40MB/sec

Task:

You are asked to calculate the required number of disk drives that can meet both capacity and performance requirements of an application.

Solutions:

1. Calculate time required to perform one I/O, which depends on disk service time. Whereas, Disk service time= Av. seek time + rotational latency + data transfer time

Av. Seek time (given) = 5 millisecond.

Rotational latency is $\frac{1}{2}$ of the time taken for full rotation. Since rotation speed is given as 15000 revolutions per min; one revolution will take $\frac{1}{15000/60}$ in sec.

Therefore time taken for half revolution is 0.5/(15000/60) = 2ms.

Data transfer rate is 40MB/s, therefore transfer of 4KB I/O will take,

4KB/40MB/s = 0.1ms

Therefore, time required to perform one I/O is = 5 ms + 2 ms + 0.1 ms = 7.1 msec

2. Now calculate maximum number of IOPS a disk can perform, which is equal to, 1/7.1 ms = 140 IOPS

For acceptable response time disk controller utilization must be less than 70%, therefore maximum number of IOPS a disk can perform at 70% utilization is $140 \times 0.7 = 98 \text{ IOPS}$

- 3. Now calculate number of disk required to meet:
 - a. Application's performance requirement = 4900/98 = 50 disk
 - b. Application's capacity requirement = 1TB/ 100 GB = 10 disk
- 4. Finally, disk required = Maximum (Capacity, Performance) = Maximum (10, 50) = 50 disks

RAID Case 1

Business Profile:

A telecom company, involved in mobile wireless services across the country, has about 5000 employees worldwide. This company has 7 regional offices across the country. Although the company is financially doing well, they continue to feel the competitive pressure. As a result, the company needs to ensure that the IT infrastructure takes advantage of fault tolerant features.

Current Configuration and Challenges:

- The company uses different applications for communication, accounting, and management. All the applications are hosted on individual servers with disks configured as RAID 0.
- All financial activity is managed and tracked by a single accounting application. It is very important for the accounting data to be highly available.
- The application performs around 15% random write operations and the remaining 85% are random reads.
- The accounting data is currently stored on a 5-disk RAID 0 set. Each disk has an advertised formatted capacity of 200 GB and the total size of their files is 730 GB.
- The company performs nightly backups and removes old information so the amount of data is unlikely to change much over the next 6 months.

The company is approaching the end of the financial year and the IT budget is depleted. It won't be possible to buy even one new disk drive.

Tasks:

- 1. Recommend a RAID level that the company can use to restructure their environment fulfilling their needs.
- 2. Justify your choice based on cost, performance, and availability of the new solution.

Solutions:

First, look at the formatted capacity of the disks. A 200 GB disk holds only 186.3 GB of user data. The total size of customer data is 730 GB, which will fit on 4 disks. Therefore, we can consider a solution which uses parity-based RAID – RAID 3 or RAID 5. RAID 3 is useful only in environments where data access will be in large, sequential blocks; so we exclude it here. RAID 5 is the only solution that will not require purchasing of extra disks. As the proportion of writes does not exceed 25%, RAID 5 should perform reasonably well.

We recommend reconfiguring the disks as a RAID 5 set.

RAID level to use: RAID 5

Advantages: Low cost of data protection

Disadvantages: High overhead due to rebuilt operation if a disk fails.

RAID Case 2

Business Profile:

A telecom company, involved in mobile wireless services across the country, has about 5000 employees worldwide. This company has 7 regional offices across the country. Although the company is financially doing well, they continue to feel the competitive pressure. As a result, the company needs to ensure that the IT infrastructure takes advantage of fault tolerant features.

Current Configuration and Challenges:

- The company uses an accounting application that is hosted on an individual server with disks configured as RAID 0.
- It is now the beginning of a new financial year and the IT department has an increased budget. You are called in to recommend changes to their database environment.
- You investigate their database environment closely and observe that the data is stored on a 6-disk RAID 0 set. Each disk has an advertised formatted capacity of 200 GB and the total size of their files is 900 GB.
- The amount of data is likely to change by 30 % over the next 6 months and your solution must accommodate this growth.
- The application performs around 40% write operations and the remaining 60 % are reads.

Tasks:

- 1. Recommend a RAID level that the company can use to restructure their environment and fulfill their needs.
- 2. What is the cost of the new solution?
- 3. Justify your choice based on cost, performance, and data availability of the new solution.

Note: A new 200 GB disk drive costs \$1000. The controller can handle all commonly used RAID levels, so will not need to be replaced.

Solution:

Each 200 GB drive can hold 186.3 GB of data. There is currently 900 GB of data, which will increase to 1170 GB in the next 6 months. That amount of data will fit on 7 disks, with space left over.

The environment uses a high proportion of writes, so parity-based RAID is not an option. RAID 1 will not provide required capacity, so our choice is RAID 1+0. This RAID level uses mirroring and striping. So, for the 1170 GB of data, we need 7 disk pairs – 14 disks.

We already have 6 disks. So, we need to purchase an additional 8, for a total cost of \$8000.

RAID level to use: RAID 1+0

Advantages: Excellent protection, very good performance in

environments with a high proportion of writes

Minimal disruption if a disk failure occurs

Disadvantages: Highest cost of all RAID solutions