CS 61C: Great Ideas in Computer Architecture

Lecture 25: Dependability and RAID

Instructor: Sagar Karandikar sagark@eecs.berkeley.edu

http://inst.eecs.berkeley.edu/~cs61c Berkeley EE

Last time:

- I/O gives computers their 5 senses
- I/O speed range is 100-million to one
- Polling vs. Interrupts
- DMA to avoid wasting CPU time on data transfers
- Disks for persistent storage, replaced by flash
- Networks: computer-to-computer I/O
 - Protocol suites allow networking of heterogeneous components. Abstraction!

Great Idea #6: Dependability via Redundancy

 Redundancy so that a failing piece doesn't make the whole system fail

Great Idea #6: Dependability via Redundancy

- Applies to everything from datacenters to memory
 - Redundant datacenters so that can lose 1 datacenter but Internet service stays online
 - Redundant routes so can lose nodes but Internet doesn't fail
 - Redundant disks so that can lose 1 disk but not lose data (Redundant Arrays of Independent Disks/RAID)
 - Redundant memory bits of so that can lose 1 bit but no data (Error Correcting Code/ECC Memory)

Dependability

- Fault: failure of a component
 - May or may not lead to system failure

Dependability via Redundancy: Time vs. Space

- Spatial Redundancy replicated data or check information or hardware to handle hard and soft (transient) failures
- Temporal Redundancy redundancy in time (retry) to handle soft (transient) failures

Dependability Measures

- Reliability: Mean Time To Failure (MTTF)
- Service interruption: Mean Time To Repair (MTTR)
- Mean time between failures (MTBF)
 - MTBF = MTTF + MTTR
- Availability = MTTF / (MTTF + MTTR)
- Improving Availability
 - Increase MTTF: More reliable hardware/software + Fault Tolerance
 - Reduce MTTR: improved tools and processes for diagnosis and repair

Understanding MTTF

Understanding MTTF

Availability Measures

- Availability = MTTF / (MTTF + MTTR) as %
 - MTTF, MTBF usually measured in hours
- Since hope rarely down, shorthand is "number of 9s of availability per year"
- 1 nine: 90% => 36 days of repair/year
- 2 nines: 99% => 3.6 days of repair/year
- 3 nines: 99.9% => 526 minutes of repair/year
- 4 nines: 99.99% => 53 minutes of repair/year
- 5 nines: 99.999% => 5 minutes of repair/year

Reliability Measures

- Another is average number of failures per year:
 Annualized Failure Rate (AFR)
 - E.g., 1000 disks with 100,000 hour MTTF
 - 365 days * 24 hours = 8760 hours
 - (1000 disks * 8760 hrs/year) / 100,000 = 87.6 failed disks per year on average
 - -87.6/1000 = 8.76% annual failure rate
- Google's 2007 study* found that actual AFRs for individual drives ranged from 1.7% for first year drives to over 8.6% for three-year old drives

Dependability Design Principle

- Design Principle: No single points of failure
 - "Chain is only as strong as its weakest link"
- Dependability Corollary of Amdahl's Law
 - Doesn't matter how dependable you make one portion of system
 - Dependability limited by part you do not improve

Error Detection/Correction Codes

- Memory systems generate errors (accidentally flipped-bits)
 - DRAMs store very little charge per bit
 - "Soft" errors occur occasionally when cells are struck by alpha particles or other environmental upsets
 - "Hard" errors can occur when chips permanently fail.
 - Problem gets worse as memories get denser and larger
- Memories protected against failures with EDC/ECC
- Extra bits are added to each data-word
 - Used to detect and/or correct faults in the memory system
 - Each data word value mapped to unique code word
 - A fault changes valid code word to invalid one, which can be detected

Block Code Principles

- Hamming distance = difference in # of bits
- p = 011011, q = 001111, Ham. distance (p,q) = 2
- p = 011011,q = 110001,distance (p,q) = ?
- Can think of extra bits as creating a code with the data
- What if minimum distance between members of code is 2 and get a 1-bit error?

Richard Hamming, 1915-98
Turing Award Winner

Parity: Simple Error-Detection Coding

 Each data value, before it is written to memory is "tagged" with an extra bit to force the stored word to have even

parity:

 Each word, as it is read from memory is "checked" by finding its parity (including the parity bit).

- Minimum Hamming distance of parity code is 2
- A non-zero parity indicates an error occurred:
 - 2 errors (on different bits) are not detected
 - nor any even number of errors, just odd numbers of errors are detected

Parity Example

- Data 0101 0101
- 4 ones, even parity now
- Write to memory: 0101 0101 0 to keep parity even
- Data 0101 0111
- 5 ones, odd parity now
- Write to memory:
 0101 0111 1
 to make parity even

- Read from memory 0101 0101 0
- 4 ones => even parity,
 so no error
- Read from memory 1101 0101 0
- 5 ones => odd parity,
 so error
- What if error in parity bit?

Suppose Want to Correct 1 Error?

- Richard Hamming came up with simple to understand mapping to allow Error Correction at minimum distance of 3
 - Single error correction, double error detection
- Called "Hamming ECC"
 - Worked weekends on relay computer with unreliable card reader, frustrated with manual restarting
 - Got interested in error correction; published 1950
 - R. W. Hamming, "Error Detecting and Correcting Codes," The Bell System Technical Journal, Vol. XXVI, No 2 (April 1950) pp 147-160.

Detecting/Correcting Code Concept

- Detection: bit pattern fails codeword check
- Correction: map to nearest valid code word

Hamming Distance: 8 code words

Hamming Distance 2: Detection Detect Single Bit Errors

- No 1 bit error goes to another valid code
- ½ codes are valid

Hamming Distance 3: Correction

Correct Single Bit Errors, Detect Double Bit Errors

- No 2 bit error goes to another valid code; 1 bit error near
- 1/4 codes are valid

Administrivia

- Project 4 out now due Monday @ 23:59:59
 - Competition for glory + EC, awards during last lecture
 - Due Sunday @ 23:59:59
- HW6 Out VM, I/O, Parity, ECC
- Guerrilla Section on VM, I/O, ECC, tomorrow from 5-7pm, Woz

Administrivia

- Upcoming Lecture Schedule
 - 8/05: Dependability: Parity, ECC, RAID (today)
 - Last day of new material
 - 8/06: Final Exam Review, Fa14 Final
 - 8/10: Final Exam Review, Sp15 Final
 - 8/11: Summary, What's Next? (+ HKN reviews)
 - Project 4 Competition Winners Announced
 - 8/12: No Lecture, I'll have OH in this room

Administrivia

- Final Exam is next Thursday (8/13)
 - *9am*-12pm, 10 Evans
 - Three 8.5"x11", double-sided, handwritten cheatsheets
 - Broken into MT1 section, MT2 section, and post-MT2 section (so that the clobber can be applied)
 - TA Review Session: 08/09, 1-5pm, HP Aud.
 - In-class review: 08/06, 08/10

Break

Hamming Error Correction Code

- Use of extra parity bits to allow the position identification of a single error
- 1. Mark all bit positions that are powers of 2 as parity bits (positions 1, 2, 4, 8, 16, ...)
 - Start numbering bits at 1 at left (not at 0 on right)
- 2. All other bit positions are data bits (positions 3, 5, 6, 7, 9, 10, 11, 12, 13, 14, 15, ...)
- 3. Each data bit is covered by 2 or more parity bits

- 4. The position of parity bit determines sequence of data bits that it checks
- Bit 1 (0001₂): checks bits (1,3,5,7,9,11,...)
 - Bits with least significant bit of address = 1
- Bit 2 (0010₂): checks bits (2,3,6,7,10,11,14,15,...)
 - Bits with 2nd least significant bit of address = 1
- Bit 4 (0100₂): checks bits (4-7, 12-15, 20-23, ...)
 - Bits with 3rd least significant bit of address = 1
- Bit 8 (1000₂): checks bits (8-15, 24-31, 40-47,...)
 - Bits with 4th least significant bit of address = 1

Graphic of Hamming Code

Bit position		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Encoded data bits		p1	p2	d1	p4	d2	d3	d4	р8	d5	d6	d7	d8	d9	d10	d11
Parity bit coverage	р1	Х		X		X		X		X		X		X		X
	p2		X	X			X	X			X	X			X	X
	p4				X	X	X	X					X	X	X	X
	р8								X	X	Х	X	X	X	Х	X

http://en.wikipedia.org/wiki/Hamming code

- 5. Set parity bits to create even parity for each group
- A byte of data: 10011010
- Create the coded word, leaving spaces for the parity bits:
- __1_001_1010
 00000000111
 123456789012
- Calculate the parity bits

```
 Position 1 checks bits 1,3,5,7,9,11 (bold):

  ? 1 0 0 1 1 0 1 0. set position 1 to a :
 1 001 1010

 Position 2 checks bits 2,3,6,7,10,11 (bold):

  0 ? 1 0 0 1 1 0 1 0. set position 2 to a :
  0 1 001 1010

 Position 4 checks bits 4,5,6,7,12 (bold):

  0 1 1 ? 0 0 1 1 0 1 0. set position 4 to a :
  011 001 1010

 Position 8 checks bits 8,9,10,11,12:

  0 1 1 1 0 0 1 ? 1 0 1 0. set position 8 to a :
  0111001 1010
```

- Position 1 checks bits 1,3,5,7,9,11:
 ?_1_001_1010. set position 1 to a 0:
 0_1_001_1010
 Position 2 checks bits 2,3,6,7,10,11:
- 0 ? 1 _ 0 0 1 _ 1 0 1 0. set position 2 to a 1: 0 1 1 0 0 1 0
- Position 4 checks bits 4,5,6,7,12:
 0 1 1 ? 0 0 1 _ 1 0 1 0. set position 4 to a 1:
 0 1 1 1 0 0 1 _ 1 0 1 0
- Position 8 checks bits 8,9,10,11,12:
 0 1 1 1 0 0 1 ? 1 0 1 0. set position 8 to a 0:
 0 1 1 1 0 0 1 0 1 0 1 0

• Final code word: <u>01</u>1<u>1</u>001<u>0</u>1010

• Data word: 1 001 1010

Hamming ECC Error Check

1 1 0 0 1 0 1 1 1 0

Suppose receive
 011100101110

3 5 8 9 10 11 12 13 14 Bit position 1 2 4 6 7 15 Encoded data p1 p2 d1 p4 d2 d3 d4 p8 d5 d6 d7 d8 d9 d10 d11 bits X X X X X X X X р1 X X Χ Χ X X X X **p2 Parity** Χ Х Χ Χ Χ Χ Х X bit p4 coverage Χ X Х $X \mid$ Χ X Х X p8

Hamming ECC Error Check

Suppose receive
 011100101110

Hamming ECC Error Check

Suppose receive

Implies position 8+2=10 is in error
 011100101110

Hamming ECC Error Correct

Flip the incorrect bit ...
 0111001010

Hamming ECC Error Correct

Suppose receive

Hamming ECC

- Finding and fixing a corrupted bit:
- Suppose receive 011100101110
 123456789012
- Parity 1_, Parity 2_, Parity 4_, Parity 8_ (Bits numbers $xxx1_{two}$, $xx1x_{two}$, $x1xx_{two}$, $1xxx_{two}$)
- Parity bits 2 and 8 incorrect. As 2 + 8 = 10,
 bit position 10 is location of bad bit: flip value!
- Corrected value: 01110010101010
- Why does Hamming ECC work?

Hamming Error Correcting Code

- Overhead involved in single error-correction code
- Let p be total number of parity bits and d number of data bits in p + d bit word
- If p error correction bits are to point to error bit (p + d) cases) + indicate that no error exists (1 case), we need:

```
2^p >= p + d + 1,
thus p >= \log(p + d + 1)
for large d, p approaches \log(d)
```

- 8 bits data => d = 8, $2^p = p + 8 + 1 => p = 4$
- 16 data => 5 parity,
 32 data => 6 parity,
 64 data => 7 parity

Hamming Single-Error Correction, Double-Error Detection (SEC/DED)

 Adding extra parity bit covering the entire word provides double error detection as well as single error correction

```
1 2 3 4 5 6 7 8 p_1 p_2 d_1 p_3 d_2 d_3 d_4 p_4
```

• Hamming parity bits $H(p_1 p_2 p_3)$ are computed (even parity as usual) plus the even parity over the entire word, p_4 :

```
H=0 p_4=0, no error
```


H≠0 p_4 =1, correctable single error (odd parity if 1 error => p_4 =1)

H≠0 p_4 =0, double error occurred (even parity if 2 errors=> p_4 =0)

H=0 p_4 =1, single error occurred in p_4 bit, not in rest of word

Typical modern codes in DRAM memory systems:

64-bit data blocks (8 bytes) with 72-bit code words (9 bytes).

What if More Than 2-Bit Errors?

- Network transmissions, disks, distributed storage common failure mode is bursts of bit errors, not just one or two bit errors
 - Contiguous sequence of B bits in which first, last and any number of intermediate bits are in error
 - Caused by impulse noise or by fading in wireless
 - Effect is greater at higher data rates

Simple example: Parity Check Block

10011010		10011010	
01101100		01101100	
11110000		11110000	
-00101101		00000000	->
11011100		11011100	
00111100		00111100	
11111100		11111100	
00001100		00001100	
00111011		00111011	
00000000	0 = Check!	00101101	Not 0 = Fail!
	01101100 11110000 00101101 11011100 00111100 111111	01101100 11110000 00101101 11011100 00111100 111111	01101100 01101100 11110000 11110000 00101101 00000000 11011100 11011100 00111100 00111100 11111100 00001100 001111011 001111011

- Parity codes not powerful enough to detect long runs of errors (also known as burst errors)
- Better Alternative: Reed-Solomon Codes
 - Used widely in CDs, DVDs, Magnetic Disks
 - RS(255,223) with 8-bit symbols: each codeword contains 255 code word bytes (223 bytes are data and 32 bytes are parity)

- For this code: n = 255, k = 223, s = 8, 2t = 32, t = 16
- Decoder can correct any errors in up to 16 bytes anywhere in the codeword

- For block of k bits, transmitter generates an n-k bit frame check sequence
- Transmits n bits exactly divisible by some number
- Receiver divides frame by that number
 - If no remainder, assume no error
 - Easy to calculate division for some binary numbers with shift register
- Disks detect and correct blocks of 512 bytes with called Reed Solomon codes ≈ CRC

```
14 data bits 3 check bits 17 bits total
11010011101100 000 <--- input right padded by 3 bits
 <--- divisor
1011
01100011101100 000 <--- result
 3 bit CRC using the
 1011
 <--- divisor
 polynomial x^3 + x + 1
00111011101100 000
 (divide by 1011 to get remainder)
  1011
00010111101100 000
 1011
00000001101100 000 <--- skip leading zeros
 1011
0000000110100 000
 1011
0000000011000 000
 1011
0000000001110 000
 1011
0000000000101 000
 101 1
00000000000000 100 <--- remainder
```

Break

Evolution of the Disk Drive

IBM RAMAC 305, 1956

IBM 3390K, 1986

Apple SCSI, 1986

Arrays of Small Disks

Can smaller disks be used to close gap in performance between disks and CPUs?

Replace Small Number of Large Disks with Large Number of Small Disks! (1988 Disks)

ı	IBM 3390K	IBM 3.5" 0061	x70	
Capacity	20 GBytes	320 MBytes	23 GBytes	
Volume	97 cu. ft.	0.1 cu. ft.	11 cu. ft.	9X
Power	3 KW	11 W	1 KW	3X
Data Rate	15 MB/s	1.5 MB/s	120 MB/s	8X
I/O Rate	600 I/Os/s	55 I/Os/s	3900 IOs/s	6X
MTTF	250 KHrs	50 KHrs	??? Hrs	,}
Cost	\$250K	\$2K	\$150K	

Disk Arrays have potential for large data and I/O rates, high MB per cu. ft., high MB per KW, but what about reliability?

RAID: Redundant Arrays of (Inexpensive) Disks

- Files are "striped" across multiple disks
- Redundancy yields high data availability
 - Availability: service still provided to user, even if some components failed
- Disks will still fail
- Contents reconstructed from data redundantly stored in the array
 - ⇒ Capacity penalty to store redundant info
 - ⇒ Bandwidth penalty to update redundant info

Redundant Arrays of Inexpensive Disks RAID 1: Disk Mirroring/Shadowing

- Each disk is fully duplicated onto its "mirror"
 Very high availability can be achieved
- Bandwidth sacrifice on write:
 Logical write = two physical writes
 Reads may be optimized
- Most expensive solution: 100% capacity overhead

Redundant Array of Inexpensive Disks

RAID 3: Parity Disk

disks to find missing information

Redundant Arrays of Inexpensive Disks RAID 4: High I/O Rate Parity

Inspiration for RAID 5

- RAID 4 works well for small reads
- Small writes (write to one disk):
 - Option 1: read other data disks, create new sum and write to Parity Disk
 - Option 2: since P has old sum, compare old data to new data, add the difference to P
- Small writes are limited by Parity Disk: Write to D0, D5 both also write to P disk

RAID 5: High I/O Rate Interleaved Parity

Independent writes possible because of interleaved parity

Example: write to D0, D5 uses disks 0, 1, 3, 4

Increasing Logical Disk Addresses

Problems of Disk Arrays: Small Writes

RAID-5: Small Write Algorithm

1 Logical Write = 2 Physical Reads + 2 Physical Writes

Tech Report Read 'Round the World (December 1987)

A Case for Redundant Arrays of Inexpensive Disks (RAID)

David A. Patterson, Garth Gibson, and Randy H. Katz

Case for Raid

Scholar

About 138,000 results (0.08 sec)

Articles

Legal documents

Any time

[воок] A case for redundant arrays of inexpensive disks (RAID)

DA Patterson, G Gibson, RH Katz - 1988 - dl.acm.org

Abstract Increasing performance of CPUs and memories will be squandered if not matched by a similar performance increase in I/O. While the capacity of Single Large Expensive Disks (SLED) has grown rapidly, the performance improvement of SLED has been modest. ... Cited by 2814 Related articles All 239 versions Cite More ▼

Expensive Disk (SLED) has grown rapidly, the performance improvement of SLED has been modest. Redundant Arrays of Inexpensive Disks (RAID), based on the magnetic disk technology developed for personal computers, offers an attractive alternative to SLED, promising improvements of an order of magnitude in performance, reliability, power consumption, and scalability.

This paper introduces five levels of RAIDs, giving their relative cost/performance, and compares RAIDs to an IBM 3380 and a Fujitsu Super Eagle.

RAID-I

- RAID-I (1989)
 - Consisted of a Sun 4/280
 workstation with 128 MB
 of DRAM, four dual-string
 SCSI controllers, 28 5.25 inch SCSI disks and
 specialized disk striping
 software

RAID II

- 1990-1993
- Early Network Attached Storage (NAS) System running a Log Structured File System (LFS)
- Impact:
 - \$25 Billion/year in 2002
 - Over \$150 Billion in RAID device sold since 1990-2002
 - 200+ RAID companies (at the peak)
 - Software RAID a standard component of modern OSs

RAID II

iClicker Question

Which of the following is true?

- A. As we add more hardware to a datacenter, the probability of individual failures decreases
- B. Availability is determined by MTTR only
- C. Availability = MTTF / (MTTF + MTTR)
- D. An n-bit value encoded with a Hamming code always takes up n+3 bits when encoded
- E. Redundancy is a non-issue in datacenter environments

And, in Conclusion, ...

- Great Idea: Redundancy to Get Dependability
 - Spatial (extra hardware) and Temporal (retry if error)
- Reliability: MTTF & Annualized Failure Rate (AFR)
- Availability: % uptime (MTTF-MTTR/MTTF)
- Memory
 - Hamming distance 2: Parity for Single Error Detect
 - Hamming distance 3: Single Error Correction Code + encode bit position of error
- Treat disks like memory, except you know when a disk has failed—erasure makes parity an Error Correcting Code
- RAID-2, -3, -4, -5: Interleaved data and parity