SOLID-STATE DRIVES

Kai Mast CS 537

Fall 2022

FLASH DISKS: SOLID STATE STORAGE

- A NAND flash block is a grid of cells
 - Single Level Cell (SLC) = 1 bit per cell (faster, more reliable)
 - Multi Level Cell (MLC) = 2 bits per cell (slower, less reliable)
 - Triple Level Cell (TLC) = 4 bits per cell (even more so)
- Cells are grouped into pages
 - e.g., 4kB in size
- Pages are grouped into blocks
 - e.g., 256 KB in size

SOLID-STATE STORAGE DEVICES (SSDS)

Unlike hard drives, SSDs have no mechanical parts

- SSDs use transistors (just like DRAM), but SSD data persists when the power goes out
- NAND-based flash is the most popular technology, so we'll focus on it

High-level takeaways

- 1. SSDs have a higher \$/bit than hard drives, but better performance (no mechanical delays!)
- 2. SSDs handle writes in a strange way; this has implications for file system design

INTERNAL PARALLELISM OF SSDS

Block addresses striped across flash packages like RAID 0

- Single request can span multiple chips
- Natural load balancing

BACKGROUND: SSD STRUCTURE

Simplified block diagram of an SSD

SOLID-STATE STORAGE DEVICES (SSDS)

- An SSD contains blocks made of pages
 - A page is a few KB in size (e.g., 4 KB)
 - A block contains several pages, is usually 128 KB or 256 KB

- To write a single page, you must erase the entire block first
- A block is likely to fail after a certain number of erases (~1000 for slowest-but-highest-density flash, ~100,000 for fastest-but-lowest-density flash)

SSD API

Reading

• read: retrieve contents of a single page

Writing

- erase: reset and entire block
- program: write contents of one page

SSD OPERATIONS (LATENCY)

- Read a page: Retrieve contents of entire page (e.g., 4 KB)
 - Cost is 25—75 microseconds
 - Cost is independent of page number, prior request offsets
- Erase a block: Resets each page in the block to all 1s
 - Cost is 1.5—4.5 milliseconds
 - Much more expensive than reading!
 - Allows each page to be written
- Program (i.e., write) a page: Change selected 1s to 0s
 - Cost is 200—1400 microseconds
 - Faster than erasing a block, but slower than reading a page

Hard disk: 4—15ms avg. seek latency 2—6ms avg. rotational latency

FLASH TRANSLATION LAYER (FTL)

Goal 1: Translate reads/writes to logical blocks into reads/erases/programs on physical pages+blocks

- Allows SSDs to export the simple "block interface" that hard disks have traditionally exported
- Hides write-induced copying and garbage collection from applications

Goal 2: Reduce write amplification (i.e., the amount of extra copying needed to deal with block-level erases)

Goal 3: Implement wear leveling (i.e., distribute writes equally to all blocks, to avoid fast failures of a "hot" block)

FTL is typically implemented in hardware in the SSD, but is implemented in software for some SSDs

FTL APPROACH #1: DIRECT MAPPING

• Have a 1-1 correspondence between logical pages and physical pages

- Reading a page is straightforward
- Writing a page is trickier:
 - Read <u>the entire physical block</u> into memory
 - Update the relevant page in the in-memory block
 - Erase the entire physical block
 - Program the entire physical block using the new block value

DIRECT MAPPING: LIMITATIONS

Problem 1: Write amplification

Writing a single page requires reading and writing an entire block

Problem 2: Poor reliability

- If the same logical block is repeatedly written, its physical block will quickly fail
- Particularly unfortunate for logical metadata blocks
- If failure happens between erase + rewrite => data loss

FTL APPROACH #2: LOG-BASED MAPPING

- Basic idea: Treat the physical blocks like a log
 - Send data in each page-to-write to the end of the log
 - Maintain a mapping between logical pages and the corresponding physical pages in the SSD

Logical-to-physical map 92 --> 0 17 --> 1

Advantages w.r.t. direct mapping

- Avoids expensive read-modify-write behavior
- Better wear leveling: writes get spread across pages, even if there is spatial locality in writes at logical level

- Read all pages in physical block 0
- Write out the second, third, and fourth pages to the end of the log
- Update logical-to-physical map

BACKGROUND TASKS

Garbage collection requires extra read+write traffic

Over-provisioning makes GC less painful

- SSD exposes a logical page space that is smaller than the physical page space
- By keeping extra, "hidden" pages around, the SSD tries to defer GC to a background task (thus removing GC from critical path of a write)

SSD will occasionally shuffle live (i.e., non-garbage) blocks that never get overwritten

Enforces wear leveling

MAPPING TABLE SIZE

Example

- Disk size: 1TB (=1024GB)
- Page size: 4Kb
- Small-ish entry size: 4 bytes

How big does the mapping table get?

- ~268 Million Entries
- ~1Gb of FTL data

HYBRID MAPPING

Idea: Keep fine-grained mapping for recent data and coarse grained mapping for older data

Log-mapping: Per-page mapping for most recent log entries

Data-mapping: Per-block mapping for all other data

Need to merge data for log-mapping to data-mapping

- If an entire block was written in order we can move the block as is (switch merge)
- Otherwise, we have to merge with an old block (partial merge) or merge with multiple blocks (full merge)

CRASH RECOVERY

- Mapping table is stored in memory
- What do we do if there is a crash?

Possible Solution:

- Keep some extra out-of-band data with every page
- Scan the entire disk (similar to fsck) on restart

Faster approaches based on checkpointing and logging exist

SSDS VERSUS HARD DRIVES (THROUGHPUT)

	Random		Sequential		
	Reads	Writes	Reads	Writes	
Device	(MB/s)	(MB/s)	(MB/s)	(MB/s)	
		-			
Samsung 960 Evo Plus SSD	85.5	244.	2664	2508	
Crucial BX100 SSD	24.5	73.5	466	392	
Samsung 840 EVO SSD	44.1	112	502	494	

Seagate Savio 15K.3 HD	2	2	223	223^*	
		•••••	***		

Dollars per storage bit: Hard drives are 10x cheaper!

Source: "Flash-based SSDs" chapter of "Operating Systems: Three Easy Pieces" by the Arpaci-Dusseaus.

SSD SUMMARY

- Most local storage will be solid state
 - Faster, cheap enough
- Best for fast random access
- Relies on FTL for fast writes
 - Sequential and random writes closer cost
 - Garbage collection more expensive with random writes

PRESISTENCE REVISION

HDD

Overlap I/O operations and CPU instructions whenever possible

• Use interrupts, DMA

Disks: Linear array of sectors (512 bytes – read/write atomically)

- IO Time = Seek + Rotation + Transfer
- Sequential bandwidth >> Random

Disk Scheduling

- FCFS
- SSTF (shortest seek time first)
- Dealing with starvation
 - Elevator (Scan) or Circular Scan (C-Scan)

RAID LEVEL COMPARISONS

	Reliability	Capacity	Read Latency	Write Latency
RAID-0	0	C*N	D	\mathbf{D}
RAID-1	1	C*N/2	D	\mathbf{D}
RAID-4	1	(N-1) * C	D	2D
RAID-5	1	(N-1) * C	D	$2\mathrm{D}$

RAID LEVEL COMPARISONS

	Seq Read	Seq Write	Rand Read	Rand Write
RAID-0	N * S	N * S	N * R	N * R
RAID-1	N/2 * S	N/2 * S	N * R	N/2 * R
RAID-4	(N-1)*S	(N-1)*S	(N-1)*R	R/2
RAID-5	(N-1)*S	(N-1)*S	N * R	N/4 * R

RAID-5 is strictly better than RAID-4

RAID-0 is always fastest and has best capacity (but at cost of reliability)

RAID-1 better than RAID-5 for random workloads

RAID-5 better than RAID-1 for sequential workloads

INODES

Double indirect blocks
Triple indirect blocks

FILE SYSTEM ORGANIZATION

Very simple file system (vsfs) from the textbook

Superblock: Parameters of the file system (e.g., how many inodes)

i-bitmap: Which inodes are in use?

d-bitmap: Which data blocks are in use? (Data blocks are not shown on the above figure)

FS-API

Using multiple types of names provides convenience and efficiency

- inodes
- path names
- file descriptors

Directories: Special files that hold the name to inode-number mapping

Two types of linking

- Softlinks Point to second path name having different inode number
- Hardlinks Both path names use same inode number

Special calls (fsync, rename) let developers communicate requirements to file system