

Part IV I/O System

Chapter 12: Mass Storage Structure

Disk Structure

- ☐ Three elements: cylinder, track and sector/block.
- ☐ Three types of latency (i.e., delay)
 - **❖Positional** or seek delay mechanical and slowest
 - **Rotational** delay
 - **Transfer Delay**

Computing Disk Latency

- \Box Track size: 32K = 32,768 bytes
- **■** Rotation Time: 16.67 msec (millisecond)
- ☐ Average seek time: 30 msec
- \square What is the average time to transfer k bytes?

Disk Block Interleaving

no interleaving

single interleaving

double interleaving

Cylinder Skew

The position of sector/block 0 on each track is offset from the previous one, providing sufficient time for moving the disk head from track to track.

Disk Scheduling

- ☐ Since seeking is time consuming, disk scheduling algorithms try to minimize this latency.
- **■** We shall discuss the following algorithms:
 - **❖First-come, first served (FCFS)**
 - **♦** Shortest-seek-time-first (SSTF)
 - **SCAN** and C-SCAN
 - ***LOOK** and C-LOOK
- ☐ Since seeking only involves cylinders, the input to these algorithms are cylinder numbers.

First-Come, First-Served

Shortest-Seek-Time-First

SCAN Scheduling: 1/2

- ☐ This algorithm requires one more piece of information: the disk head movement direction, inward or outward.
- ☐ The disk head starts at one end, and move toward the other in the *current* direction.
- At the other end, the direction is *reversed* and service continues.
- Some authors refer the SCAN algorithm as the elevator algorithm. However, to some others the elevator algorithm means the LOOK algorithm.

SCAN Scheduling: 2/2

C-SCAN Scheduling: 1/2

- **C-SCAN** is a variation of **SCAN**.
- ☐ When the disk head reaches one end, move it back to the other end. Thus, this is simply a wrap-around.
- ☐ The C in C-SCAN means circular.

C-SCAN Scheduling: 2/2

LOOK Scheduling: 1/2

- With SCAN and C-SCAN, the disk head moves across the full width of the disk.
- ☐ This is very time consuming. In practice, SCAN and C-SCAN are not implemented this way.
- **■LOOK:** It is a variation of **SCAN**. The disk head goes as far as the last request and reverses its direction.
- □ C-LOOK: It is similar to C-SCAN. The disk head also goes as far as the last request and reverses its direction.

LOOK Scheduling: 2/2

C-LOOK Scheduling

RAID Structure: 1/2

- **RAID:** Redundant Arrays of Inexpensive Disks.
- □ RAID is a set of physical drives viewed by the operating system as a single logical drive.
- ☐ Data are distributed across the physical drivers of an array.
- ☐ Redundant disk capacity is used to store parity information, which guarantees data recoverability is case of disk failure.
- □ RAID has 6 levels, each of which is not necessary an extension of the other.

RAID Structure: 2/2

RAID Level 0

- ☐ The virtual single disk simulated by RAID is divided up into strips of k sectors each.
- ☐ Consecutive strips are written over the drivers in a round-robin fashion. There is no redundancy.
- ☐ If a single I/O request consists of multiple contiguous strips, then multiple strips can be handled in parallel.

RAID Level 1: Mirror

- ☐ Each logical strip is mapped to two separate physical drives so that every drive in the array has a mirror drive that contains the same data.
- ☐ Recovery from a disk failure is simple due to redundancy.
- ☐ A write request involves two parallel disk writes.
- **Problem:** Cost is high (doubled)!

Parallel Access

- RAID Levels 2 and 3 require the use of *parallel* access technique. In a parallel access array, all member disks participate in the execution of every I/O and the spindles of the individual drives are synchronized so that each disk head is in the same position on each disk at any given time.
- ☐ Data strips are very small, usually a single byte or word.

RAID Level 2: 1/2

- ☐ An error-correcting code is calculated across corresponding bits on each data and the bits of code are stored in the corresponding bit positions on disks.
- Example: A 8-bit byte is divided into two 4-bit nibbles. A 3-bit Hamming code is added to form a 7-bit word, of which bits 1, 2 and 4 are parity bits. This 7-bit Hamming coded word is written to the seven disks, one bit per disk.

RAID Level 2: 2/2

- □ Cost is high, although the number of bits needed is less than that of RAID 1 (mirror).
- ☐ The number of redundant disks is $O(\log_2 n)$, where n is the number of data disks.
- On a single read, all disks are accessed at the same time. The requested data and the associated error-correcting code are delivered to the controller. If there is error, the controller reconstructs the data bytes using the error-correcting code. Thus, read access is not slowed.
- □ RAID 2 would only be an effective choice in the environment in which many disk errors occur.

RAID Level 3: 1/2

- □ RAID 3 is a simplified version of to RAID 2. It only needs one redundant drive.
- A single parity bit is computed for each data word and written to a parity drive.
- **Example:** The parity bit of bits 1-4 is written to the same position on the parity drive.

RAID Level 3: 2/2

- ☐ If one failing drive is known, the parity bit can be used to reconstruct the data word.
- ☐ Because data are striped in very small strips, RAID 3 can achieve very high data transfer rates.
- ☐ Any I/O request will involve the parallel transfer of data from all of the data disks. However, only one I/O request can be executed at a time.

RAID Level 4: 1/2

- RAID 4 and RAID 5 work with strips rather than individual data words, and do not require synchronized drives.
- ☐ The parity of all strips on the same "row" is written on an parity drive.
- **Example:** strips 0, 1, 2 and 3 are exclusive-Ored, resulting in a parity strip. exclusive OR

RAID Level 4: 2/2

- ☐ If a drive fails, the lost bytes can be reconstructed from the parity drive.
- ☐ If a sector fails, it is necessary to read *all* drives, including the parity drive, to recover.
- ☐ The load of the parity drive is very heavy.

RAID Level 5

- ☐ To avoid the bottleneck of the parity drive of RAID 4, the parity strips can be distributed uniformly over all drives in a round-robin fashion.
- However, data recovery from a disk crash is more complex.

