

Chapter 12: Mass-Storage Systems

Chapter 12: Mass-Storage Systems

- Overview of Mass Storage Structure
- Disk Structure
- Disk Attachment
- Disk Scheduling
- Disk Management
- Swap-Space Management
- RAID Structure
- Stable-Storage Implementation

Objectives

- To describe the physical structure of secondary storage devices and its effects on the uses of the devices
- To explain the performance characteristics of mass-storage devices
- To evaluate disk scheduling algorithms
- To discuss operating-system services provided for mass storage, including RAID

Overview of Mass Storage Structure

- **Magnetic disks** provide bulk of secondary storage of modern computers
 - Drives rotate at 60 to 250 times per second
 - **Transfer rate** is rate at which data flow between drive and computer
 - **Positioning time** (**random-access time**) is time to move disk arm to desired cylinder (**seek time**) and time for desired sector to rotate under the disk head (**rotational latency**)
 - **Head crash** results from disk head making contact with the disk surface
 - ▶ That's bad
- Disks can be removable
- Drive attached to computer via **I/O bus**
 - Busses vary, including **EIDE, ATA, SATA, USB, Fibre Channel, SCSI, SAS, Firewire**
 - **Host controller** in computer uses bus to talk to **disk controller** built into drive or storage array

Moving-head Disk Mechanism

Magnetic Disks

- Platters range from .85” to 14” (historically)
 - Commonly 3.5”, 2.5”, and 1.8”
- Range from 30GB to 3TB per drive
- Performance
 - Transfer Rate – theoretical – 6 Gb/sec
 - Effective Transfer Rate – real – 1Gb/sec
 - Seek time from 3ms to 12ms – 9ms common for desktop drives
 - Average seek time measured or calculated based on 1/3 of tracks
 - Latency based on spindle speed
 - ▶ $1 / (\text{RPM} * 60)$
 - Average latency = $\frac{1}{2}$ latency

Spindle [rpm]	Average latency [ms]
4200	7.14
5400	5.56
7200	4.17
10000	3
15000	2

(From Wikipedia)

Magnetic Disk Performance

- **Access Latency = Average access time** = average seek time + average latency
 - For fastest disk $3\text{ms} + 2\text{ms} = 5\text{ms}$
 - For slow disk $9\text{ms} + 5.56\text{ms} = 14.56\text{ms}$

- Average I/O time = average access time + (amount to transfer / transfer rate) + controller overhead

- For example to transfer a 4KB block on a 7200 RPM disk with a 5ms average seek time, 1Gb/sec transfer rate with a .1ms controller overhead =
 - $5\text{ms} + 4.17\text{ms} + 4\text{KB} / 1\text{Gb/sec} + 0.1\text{ms} =$
 - $9.27\text{ms} + 4 / 131072 \text{ sec} =$
 - $9.27\text{ms} + .12\text{ms} = 9.39\text{ms}$

The First Commercial Disk Drive

1956

IBM RAMDAC computer included the IBM Model 350 disk storage system

5M (7 bit) characters

50 x 24" platters

Access time = < 1 second

Solid-State Disks

- Nonvolatile memory used like a hard drive
 - Many technology variations
- Can be more reliable than HDDs
- More expensive per MB
- Maybe have shorter life span
- Less capacity
- But much faster
- Busses can be too slow -> connect directly to PCI for example
- No moving parts, so no seek time or rotational latency

Magnetic Tape

- Was early secondary-storage medium
 - Evolved from open spools to cartridges
- Relatively permanent and holds large quantities of data
- Access time slow
- Random access ~1000 times slower than disk
- Mainly used for backup, storage of infrequently-used data, transfer medium between systems
- Kept in spool and wound or rewound past read-write head
- Once data under head, transfer rates comparable to disk
 - 140MB/sec and greater
- 200GB to 1.5TB typical storage
- Common technologies are LTO- $\{3,4,5\}$ and T10000

Disk Structure

- Disk drives are addressed as large 1-dimensional arrays of **logical blocks**, where the logical block is the smallest unit of transfer
 - Low-level formatting creates **logical blocks** on physical media
- The 1-dimensional array of logical blocks is mapped into the sectors of the disk sequentially
 - Sector 0 is the first sector of the first track on the outermost cylinder
 - Mapping proceeds in order through that track, then the rest of the tracks in that cylinder, and then through the rest of the cylinders from outermost to innermost
 - Logical to physical address should be easy
 - ▶ Except for bad sectors
 - ▶ Non-constant # of sectors per track via constant angular velocity

Disk Attachment

- Host-attached storage accessed through I/O ports talking to I/O busses
- SCSI itself is a bus, up to 16 devices on one cable, **SCSI initiator** requests operation and **SCSI targets** perform tasks
 - Each target can have up to 8 **logical units** (disks attached to device controller)
- FC is high-speed serial architecture
 - Can be switched fabric with 24-bit address space – the basis of **storage area networks (SANs)** in which many hosts attach to many storage units
- I/O directed to bus ID, device ID, logical unit (LUN)

Storage Array

- Can just attach disks, or arrays of disks
- Storage Array has controller(s), provides features to attached host(s)
 - Ports to connect hosts to array
 - Memory, controlling software (sometimes NVRAM, etc)
 - A few to thousands of disks
 - RAID, hot spares, hot swap (discussed later)
 - Shared storage -> more efficiency
 - Features found in some file systems
 - ▶ Snapshots, clones, thin provisioning, replication, deduplication, etc

Storage Area Network

- Common in large storage environments
- Multiple hosts attached to multiple storage arrays - flexible

Storage Area Network (Cont.)

- SAN is one or more storage arrays
 - Connected to one or more Fibre Channel switches
- Hosts also attach to the switches
- Storage made available via **LUN Masking** from specific arrays to specific servers
- Easy to add or remove storage, add new host and allocate it storage
 - Over low-latency Fibre Channel fabric
- Why have separate storage networks and communications networks?
 - Consider iSCSI, FCOE

Network-Attached Storage

- Network-attached storage (**NAS**) is storage made available over a network rather than over a local connection (such as a bus)
 - Remotely attaching to file systems
- NFS and CIFS are common protocols
- Implemented via remote procedure calls (RPCs) between host and storage over typically TCP or UDP on IP network
- **iSCSI** protocol uses IP network to carry the SCSI protocol
 - Remotely attaching to devices (blocks)

Disk Scheduling

- The operating system is responsible for using hardware efficiently — for the disk drives, this means having a fast access time and disk bandwidth
- Access time has two major components
 - Seek time is the time for the disk are to move the heads to the cylinder containing the desired sector.
 - Rotational latency is the additional time waiting for the disk to rotate the desired sector to the disk head.
- Minimize seek time
- Seek time \approx seek distance
- Disk **bandwidth** is the total number of bytes transferred, divided by the total time between the first request for service and the completion of the last transfer

Disk Scheduling (Cont.)

- There are many sources of disk I/O request
 - OS
 - System processes
 - Users processes
- I/O request includes input or output mode, disk address, memory address, number of sectors to transfer
- OS maintains queue of requests, per disk or device
- Idle disk can immediately work on I/O request, busy disk means work must queue
 - Optimization algorithms only make sense when a queue exists
- Note that drive controllers have small buffers and can manage a queue of I/O requests (of varying “depth”)

- Several algorithms exist to schedule the servicing of disk I/O requests
- The analysis is true for one or many platters
- We illustrate scheduling algorithms with a request queue (0-199)

98, 183, 37, 122, 14, 124, 65, 67

Head pointer 53

FCFS

Illustration shows total head movement of 640 cylinders

queue = 98, 183, 37, 122, 14, 124, 65, 67

head starts at 53

SSTF

(Short Seek-Time First)

- Shortest Seek Time First selects the request with the minimum seek time from the current head position
- SSTF scheduling is a form of SJF scheduling; may cause starvation of some requests
- Illustration shows total head movement of 236 cylinders

SSTF (Cont.)

queue = 98, 183, 37, 122, 14, 124, 65, 67
head starts at 53

SCAN

- The disk arm starts at one end of the disk, and moves toward the other end, servicing requests until it gets to the other end of the disk, where the head movement is reversed and servicing continues.
- **SCAN algorithm** Sometimes called the **elevator algorithm**
- Illustration shows total head movement of 208 cylinders
- But note that if requests are uniformly dense, largest density at other end of disk and those wait the longest

SCAN (Cont.)

queue = 98, 183, 37, 122, 14, 124, 65, 67
head starts at 53

C-SCAN

(Circular SCAN)

- Provides a more uniform wait time than SCAN
- The head moves from one end of the disk to the other, servicing requests as it goes
 - When it reaches the other end, however, it immediately returns to the beginning of the disk, without servicing any requests on the return trip
- Treats the cylinders as a circular list that wraps around from the last cylinder to the first one
- Total number of cylinders?

C-SCAN (Cont.)

queue = 98, 183, 37, 122, 14, 124, 65, 67
head starts at 53

C-LOOK

- LOOK a version of SCAN, C-LOOK a version of C-SCAN
- Arm only goes as far as the last request in each direction, then reverses direction immediately, without first going all the way to the end of the disk
- Total number of cylinders?

C-LOOK (Cont.)

queue = 98, 183, 37, 122, 14, 124, 65, 67
head starts at 53

Selecting a Disk-Scheduling Algorithm

- SSTF is common and has a natural appeal
- SCAN and C-SCAN perform better for systems that place a heavy load on the disk
 - Less starvation
- Performance depends on the number and types of requests
- Requests for disk service can be influenced by the file-allocation method
 - And metadata layout
- The disk-scheduling algorithm should be written as a separate module of the operating system, allowing it to be replaced with a different algorithm if necessary
- Either SSTF or LOOK is a reasonable choice for the default algorithm
- What about rotational latency?
 - Difficult for OS to calculate
- How does disk-based queuing effect OS queue ordering efforts?

Disk Management

- **Low-level formatting**, or **physical formatting** — Dividing a disk into sectors that the disk controller can read and write
 - Each sector can hold header information, plus data, plus error correction code (**ECC**)
 - Usually 512 bytes of data but can be selectable
- To use a disk to hold files, the operating system still needs to record its own data structures on the disk
 - **Partition** the disk into one or more groups of cylinders, each treated as a logical disk
 - **Logical formatting** or “making a file system”
 - To increase efficiency most file systems group blocks into **clusters**
 - ▶ Disk I/O done in blocks
 - ▶ File I/O done in clusters
- Raw disk access for apps that want to do their own block management, keep OS out of the way (databases for example)
- Boot block initializes system
 - The bootstrap is stored in ROM
 - **Bootstrap loader** program stored in boot blocks of boot partition
- Methods such as **sector sparing** used to handle bad blocks

Booting from a Disk in Windows

Swap-Space Management

- Swap-space — Virtual memory uses disk space as an extension of main memory
 - Less common now due to memory capacity increases
- Swap-space can be carved out of the normal file system, or, more commonly, it can be in a separate disk partition (raw)
- Swap-space management
 - 4.3BSD allocates swap space when process starts; holds text segment (the program) and data segment
 - Kernel uses **swap maps** to track swap-space use
 - Solaris 2 allocates swap space only when a dirty page is forced out of physical memory, not when the virtual memory page is first created
 - ▶ File data written to swap space until write to file system requested
 - ▶ Other dirty pages go to swap space due to no other home
 - ▶ Text segment pages thrown out and reread from the file system as needed
- What if a system runs out of swap space?
- Some systems allow multiple swap spaces

Data Structures for Swapping on Linux Systems

RAID Structure

Redundant arrays of independent disks

- RAID – redundant array of inexpensive disks
 - multiple disk drives provides reliability via **redundancy**
- Increases the **mean time to failure**
- **Mean time to repair** – exposure time when another failure could cause data loss
- **Mean time to data loss** based on above factors
- If mirrored disks fail independently, consider disk with 1300,000 mean time to failure and 10 hour mean time to repair
 - Mean time to data loss is $100,000^2 / (2 * 10) = 500 * 10^6$ hours, or 57,000 years!
- Frequently combined with **NVRAM** to improve write performance
- RAID is arranged into six different levels

RAID (Cont.)

- Several improvements in disk-use techniques involve the use of multiple disks working cooperatively
- Disk **striping** uses a group of disks as one storage unit
- RAID schemes improve performance and improve the reliability of the storage system by storing redundant data
 - **Mirroring** or **shadowing (RAID 1)** keeps duplicate of each disk
 - Striped mirrors (**RAID 1+0**) or mirrored stripes (**RAID 0+1**) provides high performance and high reliability
 - **Block interleaved parity (RAID 4, 5, 6)** uses much less redundancy
- RAID within a storage array can still fail if the array fails, so automatic **replication** of the data between arrays is common
- Frequently, a small number of **hot-spare** disks are left unallocated, automatically replacing a failed disk and having data rebuilt onto them

RAID Levels

(a) RAID 0: non-redundant striping.

(b) RAID 1: mirrored disks.

(c) RAID 2: memory-style error-correcting codes.

(d) RAID 3: bit-interleaved parity.

(e) RAID 4: block-interleaved parity.

(f) RAID 5: block-interleaved distributed parity.

(g) RAID 6: P + Q redundancy.

RAID (0 + 1) and (1 + 0)

a) RAID 0 + 1 with a single disk failure.

b) RAID 1 + 0 with a single disk failure.

Other Features

- Regardless of where RAID implemented, other useful features can be added
- **Snapshot** is a view of file system before a set of changes take place (i.e. at a point in time)
 - More in Ch 11
- Replication is automatic duplication of writes between separate sites
 - For redundancy and disaster recovery
 - Can be synchronous or asynchronous
- Hot spare disk is unused, automatically used by RAID production if a disk fails to replace the failed disk and rebuild the RAID set if possible
 - Decreases mean time to repair

Extensions

- RAID alone does not prevent or detect data corruption or other errors, just disk failures
- Solaris ZFS adds **checksums** of all data and metadata
- Checksums kept with pointer to object, to detect if object is the right one and whether it changed
- Can detect and correct data and metadata corruption
- ZFS also removes volumes, partitions
 - Disks allocated in **pools**
 - Filesystems with a pool share that pool, use and release space like “malloc” and “free” memory allocate / release calls

ZFS Checksums All Metadata and Data

Traditional and Pooled Storage

(a) Traditional volumes and file systems.

(b) ZFS and pooled storage.

Stable-Storage Implementation

- Write-ahead log scheme requires stable storage
- Stable storage means data is never lost (due to failure, etc)
- To implement stable storage:
 - Replicate information on more than one nonvolatile storage media with independent failure modes
 - Update information in a controlled manner to ensure that we can recover the stable data after any failure during data transfer or recovery
- Disk write has 1 of 3 outcomes
 1. **Successful completion** - The data were written correctly on disk
 2. **Partial failure** - A failure occurred in the midst of transfer, so only some of the sectors were written with the new data, and the sector being written during the failure may have been corrupted
 3. **Total failure** - The failure occurred before the disk write started, so the previous data values on the disk remain intact
- If failure occurs during block write, recovery procedure restores block to consistent state
 - System maintains 2 physical blocks per logical block and does the following:
 1. Write to 1st physical
 2. When successful, write to 2nd physical
 3. Declare complete only after second write completes successfully
 - Systems frequently use NVRAM as one physical to accelerate

Tertiary Storage Devices

- Low cost is the defining characteristic of tertiary storage.
- Generally, tertiary storage is built using *removable media*
- Common examples of removable media are floppy disks and CD-ROMs; other types are available.

Removable Disks

Floppy disk — thin flexible disk coated with magnetic material, enclosed in a protective plastic case.

- Most floppies hold about 1 MB; similar technology is used for removable disks that hold more than 1 GB.
- Removable magnetic disks can be nearly as fast as hard disks, but they are at a greater risk of damage from exposure.

Removable Disks (Cont.)

- A magneto-optic disk records data on a rigid platter coated with magnetic material.
 - Laser heat is used to amplify a large, weak magnetic field to record a bit.
 - Laser light is also used to read data (Kerr effect).
 - The magneto-optic head flies much farther from the disk surface than a magnetic disk head, and the magnetic material is covered with a protective layer of plastic or glass; resistant to head crashes.

- Optical disks do not use magnetism; they employ special materials that are altered by laser light.

WORM Disks

- The data on read-write disks can be modified over and over.
- WORM (“Write Once, Read Many Times”) disks can be written only once.
- Thin aluminum film sandwiched between two glass or plastic platters.
- To write a bit, the drive uses a laser light to burn a small hole through the aluminum; information can be destroyed by not altered.
- Very durable and reliable.
- *Read Only* disks, such as CD-ROM and DVD, come from the factory with the data pre-recorded.

Tapes

- Compared to a disk, a tape is less expensive and holds more data, but random access is much slower.
- Tape is an economical medium for purposes that do not require fast random access, e.g., backup copies of disk data, holding huge volumes of data.
- Large tape installations typically use robotic tape changers that move tapes between tape drives and storage slots in a tape library.
 - stacker – library that holds a few tapes
 - silo – library that holds thousands of tapes
- A disk-resident file can be *archived* to tape for low cost storage; the computer can *stage* it back into disk storage for active use.

Operating System Issues

- Major OS jobs are to manage physical devices and to present a virtual machine abstraction to applications

- For hard disks, the OS provides two abstraction:
 - Raw device – an array of data blocks.
 - File system – the OS queues and schedules the interleaved requests from several applications.

Application Interface

- Most OSs handle removable disks almost exactly like fixed disks — a new cartridge is formatted and an empty file system is generated on the disk.
- Tapes are presented as a raw storage medium, i.e., and application does not not open a file on the tape, it opens the whole tape drive as a raw device.
- Usually the tape drive is reserved for the exclusive use of that application.
- Since the OS does not provide file system services, the application must decide how to use the array of blocks.
- Since every application makes up its own rules for how to organize a tape, a tape full of data can generally only be used by the program that created it.

Tape Drives

- The basic operations for a tape drive differ from those of a disk drive.
- **locate** positions the tape to a specific logical block, not an entire track (corresponds to **seek**).
- The **read position** operation returns the logical block number where the tape head is.
- The **space** operation enables relative motion.
- Tape drives are “append-only” devices; updating a block in the middle of the tape also effectively erases everything beyond that block.
- An EOT mark is placed after a block that is written.

File Naming

- The issue of naming files on removable media is especially difficult when we want to write data on a removable cartridge on one computer, and then use the cartridge in another computer.
- Contemporary OSs generally leave the name space problem unsolved for removable media, and depend on applications and users to figure out how to access and interpret the data.
- Some kinds of removable media (e.g., CDs) are so well standardized that all computers use them the same way.

Hierarchical Storage Management (HSM)

- A hierarchical storage system extends the storage hierarchy beyond primary memory and secondary storage to incorporate tertiary storage — usually implemented as a jukebox of tapes or removable disks.
- Usually incorporate tertiary storage by extending the file system.
 - Small and frequently used files remain on disk.
 - Large, old, inactive files are archived to the jukebox.
- HSM is usually found in supercomputing centers and other large installations that have enormous volumes of data.

Speed

- Two aspects of speed in tertiary storage are bandwidth and latency.
- Bandwidth is measured in bytes per second.
 - Sustained bandwidth – average data rate during a large transfer; # of bytes/transfer time.
Data rate when the data stream is actually flowing.
 - Effective bandwidth – average over the entire I/O time, including **seek** or **locate**, and cartridge switching.
Drive's overall data rate.

Reliability

- A fixed disk drive is likely to be more reliable than a removable disk or tape drive.
- An optical cartridge is likely to be more reliable than a magnetic disk or tape.
- A head crash in a fixed hard disk generally destroys the data, whereas the failure of a tape drive or optical disk drive often leaves the data cartridge unharmed.

Speed (Cont.)

- Access latency – amount of time needed to locate data.
 - Access time for a disk – move the arm to the selected cylinder and wait for the rotational latency; < 35 milliseconds.
 - Access on tape requires winding the tape reels until the selected block reaches the tape head; tens or hundreds of seconds.
 - Generally say that random access within a tape cartridge is about a thousand times slower than random access on disk.
- The low cost of tertiary storage is a result of having many cheap cartridges share a few expensive drives.
- A removable library is best devoted to the storage of infrequently used data, because the library can only satisfy a relatively small number of I/O requests per hour.

Cost

- Main memory is much more expensive than disk storage
- The cost per megabyte of hard disk storage is competitive with magnetic tape if only one tape is used per drive.
- The cheapest tape drives and the cheapest disk drives have had about the same storage capacity over the years.
- Tertiary storage gives a cost savings only when the number of cartridges is considerably larger than the number of drives.

Price per Megabyte of DRAM, From 1981 to 2004

Price per Megabyte of Magnetic Hard Disk, From 1981 to 2004

Price per Megabyte of a Tape Drive, From 1984-2000

Exercise (1/2)

a block is corrupted, the system must have a way to lock out that block or to replace it logically with a spare.

Because an efficient swap space is a key to good performance, systems usually bypass the file system and use raw-disk access for paging I/O. Some systems dedicate a raw-disk partition to swap space, and others use a file within the file system instead. Still other systems allow the user or system administrator to make the decision by providing both options.

Because of the amount of storage required on large systems, disks are frequently made redundant via RAID algorithms. These algorithms allow more than one disk to be used for a given operation and allow continued operation and even automatic recovery in the face of a disk failure. RAID algorithms are organized into different levels; each level provides some combination of reliability and high transfer rates.

Exercises

12.1 None of the disk-scheduling disciplines, except FCFS, is truly fair (starvation may occur).

- Explain why this assertion is true.
- Describe a way to modify algorithms such as SCAN to ensure fairness.
- Explain why fairness is an important goal in a time-sharing system.
- Give three or more examples of circumstances in which it is important that the operating system be unfair in serving I/O requests.

12.2 Explain why SSDs often use an FCFS disk-scheduling algorithm.

12.3 Suppose that a disk drive has 5,000 cylinders, numbered 0 to 4,999. The drive is currently serving a request at cylinder 2,150, and the previous request was at cylinder 1,805. The queue of pending requests, in FIFO order, is:

2,069, 1,212, 2,296, 2,800, 544, 1,618, 356, 1,523, 4,965, 3,681

Starting from the current head position, what is the total distance (in cylinders) that the disk arm moves to satisfy all the pending requests for each of the following disk-scheduling algorithms?

- FCFS
- SSTF
- SCAN
- LOOK
- C-SCAN
- C-LOOK

12.4 Elementary physics states that when an object is subjected to a constant acceleration a , the relationship between distance d and time t is given by $d = \frac{1}{2}at^2$. Suppose that, during a seek, the disk in Exercise 12.3 accelerates the disk arm at a constant rate for the first half of the seek, then decelerates the disk arm at the same rate for the second half of the seek. Assume that the disk can perform a seek to an adjacent cylinder in 1 millisecond and a full-stroke seek over all 5,000 cylinders in 18 milliseconds.

- The distance of a seek is the number of cylinders over which the head moves. Explain why the seek time is proportional to the square root of the seek distance.
- Write an equation for the seek time as a function of the seek distance. This equation should be of the form $t = x + y\sqrt{L}$, where t is the time in milliseconds and L is the seek distance in cylinders.
- Calculate the total seek time for each of the schedules in Exercise 12.3. Determine which schedule is the fastest (has the smallest total seek time).
- The **percentage speedup** is the time saved divided by the original time. What is the percentage speedup of the fastest schedule over FCFS?

12.5 Suppose that the disk in Exercise 12.4 rotates at 7,200 RPM.

- What is the average rotational latency of this disk drive?
- What seek distance can be covered in the time that you found for part a?

12.6 Describe some advantages and disadvantages of using SSDs as a caching tier and as a disk-drive replacement compared with using only magnetic disks.

12.7 Compare the performance of C-SCAN and SCAN scheduling, assuming a uniform distribution of requests. Consider the average response time (the time between the arrival of a request and the completion of that request's service), the variation in response time, and the effective bandwidth. How does performance depend on the relative sizes of seek time and rotational latency?

12.8 Requests are not usually uniformly distributed. For example, we can expect a cylinder containing the file-system metadata to be accessed more frequently than a cylinder containing only files. Suppose you know that 50 percent of the requests are for a small, fixed number of cylinders.

- Would any of the scheduling algorithms discussed in this chapter be particularly good for this case? Explain your answer.
- Propose a disk-scheduling algorithm that gives even better performance by taking advantage of this "hot spot" on the disk.

Exercise (2/2)

Exercises 571

- 12.9 Consider a RAID level 5 organization comprising five disks, with the parity for sets of four blocks on four disks stored on the fifth disk. How many blocks are accessed in order to perform the following?
- A write of one block of data
 - A write of seven continuous blocks of data
- 12.10 Compare the throughput achieved by a RAID level 5 organization with that achieved by a RAID level 1 organization for the following:
- Read operations on single blocks
 - Read operations on multiple contiguous blocks
- 12.11 Compare the performance of write operations achieved by a RAID level 5 organization with that achieved by a RAID level 1 organization.
- 12.12 Assume that you have a mixed configuration comprising disks organized as RAID level 1 and RAID level 5 disks. Assume that the system has flexibility in deciding which disk organization to use for storing a particular file. Which files should be stored in the RAID level 1 disks and which in the RAID level 5 disks in order to optimize performance?
- 12.13 The reliability of a hard-disk drive is typically described in terms of a quantity called **mean time between failures (MTBF)**. Although this quantity is called a "time," the MTBF actually is measured in drive-hours per failure.
- If a system contains 1,000 disk drives, each of which has a 750,000-hour MTBF, which of the following best describes how often a drive failure will occur in that disk farm: once per thousand years, once per century, once per decade, once per year, once per month, once per week, once per day, once per hour, once per minute, or once per second?
 - Mortality statistics indicate that, on the average, a U.S. resident has about 1 chance in 1,000 of dying between the ages of 20 and 21. Deduce the MTBF hours for 20-year-olds. Convert this figure from hours to years. What does this MTBF tell you about the expected lifetime of a 20-year-old?
 - The manufacturer guarantees a 1-million-hour MTBF for a certain model of disk drive. What can you conclude about the number of years for which one of these drives is under warranty?
- 12.14 Discuss the relative advantages and disadvantages of sector sparing and sector slipping.
- 12.15 Discuss the reasons why the operating system might require accurate information on how blocks are stored on a disk. How could the operating system improve file-system performance with this knowledge?

