CS420: Operating Systems

RAID

James Moscola Department of Engineering & Computer Science York College of Pennsylvania

RAID

- Redundant Array of Independent Disks (RAID)
 - Combines multiple physical drives into a single logical volume
 - Originally created as an alternative to large expensive disks
 - Combine small inexpensive disks to achieve the same storage capacity at lower cost (was once 'Redundant Array of Inexpensive Disks')
 - Two main goals of RAID systems:
 - Increase reliability of storage through redundancy
 - Increase I/O performance by distributing the load

Improved Reliability Through Redundancy

- All hard disks will fail eventually -- it's just a question of when
- With a single disk, if a disk failure occurs data is lost
- Reliability of data storage can be increased by using multiple disks
 - If a single disk fails, one or more additional disks contain enough information to reconstruct the data from the lost disk
 - Multiple disks can be configured for redundancy in a couple of ways
 - Mirroring one disk mirrors the data from another disk
 - Parity a parity bit is stored for the bits located in the same location on each of the disks in a RAID

Improved Performance Through Striping

- Mechanical disk drives are S L O W
 - Approximately 8 ms seek time + some rotational latency
- Speed of read and write operations can be improved by dividing up the data to be written and writing it to multiple disk -- striping
 - Writing x bytes to a disk may take some time t
 - When striping data across *n* disks,
 - Only need to write x/n bytes to each disk
 - Time to read/write may be reduced by a factor of n
- Striping may take place on different scales
 - Write a bit each of file to a different disk; write a byte of each file to a different disk; write a block of each file to a different disk; etc.

Mean Time Between Failures

- Mean Time Between Failures (MTBF) is a prediction of the amount of time between component failures (assumes that the failed component can be repaired/replaced)
 - A measure of hardware reliability (e.g. disk reliability)
 - Does NOT mean that your hardware won't fail sooner
 - Does NOT mean that your disks won't all fail at the same time
- Example of determining MTBF:
 - Run 10,000 units for 1,000 hours each, count how many fail (e.g. 20 failures)
 - MTBF = (10,000 * 1000) / 20 = 500,000 hours ~= 57 years

- If the MTBF of a single disk is 100,000 hours, then the MTBF of a RAID with 100 disks will be 100,000/100 = 1000 hours ~= 41 days
 - This can be improved through redundancy

- RAID comes in a variety of different 'levels'
 - There are many standard levels of RAID
 - Different levels of RAID provide different advantages/disadvantages

- There are also a number of non-standard RAID implementations
 - Typically developed by a company or research group that feels the standard levels of RAID do not meet the needs of all users

RAID Level 0 (Striping)

Block-level striping

- Simply provides the ability to combine multiple physical disk drives into a single volume
- Improves the read and write performance by a factor of *n* where *n* is the number of disks in the array
- Does NOT provide any redundancy -- data is NOT protected
- A single disk failure means the contents of the entire array are lost

Array Failure Rate = $1 - (1 - r)^n$

where n is the number of disks in the array, and r is the failure rate for each disk over some period of time

Example:

10 disks with 5% failure rate over 1 year $(1 - .05)^{10} = 40\%$ chance array will fail by end of first year

RAID Level 1 (Mirroring)

Mirroring (no parity or striping)

- Each disk in the array has an exact copy somewhere else in the array (all data is written to *n* disks)
 - Provides redundancy through data replication
- Can improve the read performance by a factor of *n* since data can be read from any of the *n* disks
 - No performance increase for writing data
- Fault tolerant up to *n-1* disk failures
 - Read performance will degrade as disks fail
- Can be expensive

Array Failure Rate = r^n

where n is the number of disks in the array, and r is the failure rate for each disk over some period of time

Example:

10 disks with 5% failure rate over 1 year $.05^{10} = very small chance of failure in first year$

Byte-level striping with dedicated parity disk

- Data is striped across *n-1* disks at the <u>byte</u> level, a single disk is used for parity
- Only a single parity disk is required
- Can improve the read performance by a factor of *n-1* since a portion of the data is read from each of the *n-1* disks
- Can only tolerate a single disk failure
- Since all disks are required for each I/O request,
 RAID 3 arrays can only service a single I/O request at a time
 - Read/write a block at a time
- Parity computation can be expensive
 - Most RAID controllers contain specialized hardware to compute parity

Array Failure Rate = $n(n-1)r^2$

Example:

10 disks with 5% failure rate over 1 year $10(10 - 1) *.05^2 = 22.5\%$ chance of failure

Block-level striping with dedicated parity disk

- Data is striped across *n-1* disks at the <u>block</u> level, a single disk is used for parity
- Only a single parity disk is required
- Can improve the read performance by a factor of *n-1* since a portion of the data is read from each of the *n-1* disks
- Can only tolerate a single disk failure
- Can handle multiple reads in parallel when block sized reads are performed
- Parity computation can be expensive
 - Most RAID controllers contain specialized hardware to compute parity
- Single parity disk can become a bottleneck
- Writing data smaller than a full stripe is costly
 - Requires read/modify/write to compute new parity

Array Failure Rate = $n(n-1)r^2$

Example:

10 disks with 5% failure rate over 1 year $10(10 - 1) *.05^2 = 22.5\%$ chance of failure

- Block-level striping with distributed parity
 - Similar to RAID Level 4, but distributes parity among all *n* disks in the array
 - Avoids overusing a single parity disk
 - Distributes parity load across all disks
 - Eliminates single parity disk bottleneck
 - Can only tolerate a single disk failure
 - Most popular RAID implementation since it provides good performance and redundancy is inexpensive
 - Suffers the same problems as RAID 4 when write is smaller than a stripe
 - Requires read/modify/write to compute new parity

Array Failure Rate = $n(n-1)r^2$

Example:

10 disks with 5% failure rate over 1 year $10(10 - 1) *.05^2 = 22.5\%$ chance of failure

- Block-level striping with <u>double</u> distributed parity
 - Similar to RAID 5, but adds a second level of parity
 - Can tolerate two disk failures before data loss
 - Data and parity blocks are striped across all *n* disks in the array
 - Avoids overusing a single parity disk
 - Distributes parity load across all disks
 - Eliminates single parity disk bottleneck
 - Typically uses an ECC (error correction codes) such as Reed-Solomon coding instead instead of simple parity
 - Parity calculations are even more expensive than in previous levels of RAID
 - Use specialized hardware to compute ECC, typically included in RAID controllers

Array Failure Rate = $n(n-1)(n-2)r^3$

Example:

10 disks with 5% failure rate over 1 year $10(10-1)(10-2) *.05^3 = 9\%$ chance of failure

Combining RAID Levels (Hybrid RAID)

- RAID levels can be 'nested' to get benefits from two different levels
- Examples:
 - RAID 0+1 uses a second striped set to mirror the first striped set
 - RAID 5+0 (a.k.a RAID 50) combines block level striping of RAID 0 with distributed parity of RAID 5

- Many other possible nested RAID levels, RAID 10, 51, 60, 61, 100, etc.

Rebuilding an Array

- When a disk failure occurs, it is important to replace the disk as soon as possible
 - Many RAID levels can only sustain a single drive failure
 - Rebuilding the array can take **MANY** hours (10+ hours depending on disk sizes)
 - A secondary failure during array rebuild can cause total data loss :-(
 - A secondary failure during array rebuild becomes more likely as ALL disk are working continuously to rebuild array

 RAID 6 provides better protection during array rebuild as it can sustain a second failure and still continue to rebuild the array

Nonstandard RAID Implementations

Many nonstandard versions of RAID exist

- RAID-DP (double parity) uses two bit parity on dedicated disks
- BeyondRAID (Drobo devices)
- RAID-Z (ZFS filesystem)
- unRAID :-)
- Many others