

`inst.eecs.berkeley.edu/~cs61c/su06`

CS61C : Machine Structures

Lecture #26: Disks & Networks

2006-08-14

Andy Carle

Outline

- **Buses**
- Networks
- Disks

Buses in a PC: connect a few devices (2002)

Bus - shared medium of communication that can connect to many devices. **Hierarchy!!**

• Data rates (P4)

- Memory: 400 MHz, 8 bytes
⇒ 3.2 GB/s (peak)

- PCI: 100 MHz, 8 bytes wide
⇒ 0.8 GB/s (peak)

- SCSI: “Ultra4” (160 MHz), Gigabit “Wide” (2 bytes)
⇒ 0.3 GB/s (peak)

Ethernet:

⇒ 0.125 GB/s (peak)

(1 to 15 disks)

Ethernet
Local
Area
Network

Main components of Intel Chipset: Pentium II/III

- **Northbridge:**
 - Handles memory
 - Graphics
- **Southbridge: I/O**
 - PCI bus
 - Disk controllers
 - USB controllers
 - Audio
 - Serial I/O
 - Interrupt controller
 - Timers

A Three-Bus System (+ backside cache)

- **A small number of backplane buses tap into the processor-memory bus**
 - FSB bus is only used for processor-memory traffic
 - I/O buses are connected to the backplane bus (PCI)
 - **Advantage: load on the FSB is greatly reduced**

What is DMA (Direct Memory Access)?

- Typical I/O devices must transfer large amounts of data to memory of processor:
 - Disk must transfer complete block
 - Large packets from network
 - Regions of frame buffer
- DMA gives external device ability to access memory directly:
 - much lower overhead than having processor request one word at a time.

- Issue: Cache coherence:
 - What if I/O devices write data that is currently in processor Cache?
 - The processor may never see new data!
 - Solutions:
 - Flush cache on every I/O operation (expensive)
 - Have hardware invalidate cache lines (“Coherence” cache misses?)

Outline

- Buses
- Networks
- Disks

Why Networks?

- Originally sharing I/O devices between computers
(e.g., printers)
- Then Communicating between computers
(e.g., file transfer protocol)
- Then Communicating between people
(e.g., email)
- Then Communicating between networks of computers
⇒ p2p File sharing, WWW, ...

How Big is the Network (1999)?

- ~30 Computers in 271 Soda**
- ~400 in inst.cs.berkeley.edu**
- ~4,000 in eecs&cs .berkeley.edu**
- ~50,000 in berkeley.edu**
- ~5,000,000 in .edu**
- ~46,000,000 in US**
(.com .net .edu .mil .us .org)
- ~56,000,000 in the world**

Growth Rates

Ethernet Bandwidth

1983	3 mb/s
1990	10 mb/s
1997	100 mb/s
1999	1000 mb/s
2004	10 Gig E

"Source: Internet Software Consortium (<http://www.isc.org/>)".

What makes networks work?

- **links** connecting **switches** to each other and to computers or devices

- ability to **name** the components and to **route** packets of information - messages - from a source to a destination
- Layering, protocols, and encapsulation as means of **abstraction** (61C big idea)

Typical Types of Networks

- **Local Area Network (Ethernet)**
 - Inside a building: Up to 1 km
 - (peak) Data Rate: 10 Mbits/sec, 100 Mbits/sec, 10Gbits/sec (1.25, 12.5, 1250 MBytes/s)
 - Run, installed by network administrators
- **Wide Area Network**
 - Across a continent (10km to 10000 km)
 - (peak) Data Rate: 1.5 Mb/s to >10000 Mb/s
 - Run, installed by telecommunications companies (Sprint, UUNet[MCI], AT&T)

Wireless Networks

ABCs of Networks: 2 Computers

- **Starting Point:** Send bits between 2 computers

- Queue (First In First Out) on each end
- Can send both ways (“**Full Duplex**”)
- Information sent called a “**message**”
 - Note: Messages also called **packets**

A Simple Example: 2 Computers

- **What is Message Format?**
 - **Similar idea to Instruction Format**
 - **Fixed size? Number bits?**

- **Header(Trailer)**: information to deliver message
- **Payload**: data in message
- **What can be in the data?**
 - **anything that you can represent as bits**
 - **values, chars, commands, addresses...**

Questions About Simple Example

- What if more than 2 computers want to communicate?
 - Need computer “address field” in packet to know which computer should receive it (destination), and to which computer it came from for reply (source) [just like envelopes!]

Dest. Source Len

8 bits 8 bits 8 bits

32xn bits

Header

Payload

ABCs: many computers

- **switches and routers interpret the header in order to deliver the packet**
- **source encodes and destination decodes content of the payload**

Questions About Simple Example

- What if message is garbled in transit?
- Add redundant information that is checked when message arrives to be sure it is OK
- 8-bit sum of other bytes: called “**Checksum**”; upon arrival compare check sum to sum of rest of information in message

Checksum

Header

Payload

Trailer

Math 55 talks about what a Check sum is...

Questions About Simple Example

- What if message never arrives?
- Receiver tells sender when it arrives (ack) [ala registered mail], sender retries if waits too long
- Don't discard message until get "ACK" (for ACKnowledgment);
Also, if check sum fails, don't send ACK

Checksum

Header

Payload

Trailer

Observations About Simple Example

- Simple questions such as those above lead to more complex procedures to send/receive message and more complex message formats
- **Protocol**: algorithm for properly sending and receiving messages (packets)

Software Protocol to Send and Receive

- **SW Send steps**

- 1: Application copies data to OS buffer

- 2: OS calculates checksum, starts timer

- 3: OS sends data to network interface HW and says start

- **SW Receive steps**

- 3: OS copies data from network interface HW to OS buffer

- 2: OS calculates checksum, if OK, send ACK; if not, delete message (sender resends when timer expires)

- 1: If OK, OS copies data to user address space, & signals application to continue

Protocol for Networks of Networks?

- **Internetworking**: allows computers on independent and incompatible networks to communicate reliably and efficiently;
 - Enabling technologies: SW standards that allow reliable communications without reliable networks
 - Hierarchy of SW layers, giving each layer responsibility for portion of overall communications task, called **protocol families** or **protocol suites**
- **Abstraction** to cope with **complexity of communication** vs. Abstraction for complexity of **computation**

Protocol Family Concept

Protocol Family Concept

- Key to **protocol families** is that communication occurs **logically** at the same level of the protocol, called **peer-to-peer**...

...but is **implemented via services at the next lower level**
- **Encapsulation**: carry higher level information within lower level “envelope”
- **Fragmentation**: break packet into multiple smaller packets and reassemble

Protocol for Network of Networks

- Transmission Control Protocol/Internet Protocol (TCP/IP)

- This protocol family is the **basis of the Internet**, a WAN protocol
- IP makes best effort to deliver
- TCP guarantees delivery
- TCP/IP so popular it is used even when communicating locally: even across homogeneous LAN

TCP/IP packet, Ethernet packet, protocols

- Application sends message
- TCP breaks into 64KB segments, adds 20B header
- IP adds 20B header, sends to network
- If Ethernet, broken into 1500B packets with headers, trailers (24B)
- All Headers, trailers have length field, destination,

Administrivia

- **Final Exam:**
 - **Friday, 11:00 – 2:00**
 - **10 Evans**
 - **2-sided note sheet + green sheet**
 - **No books, calculators, etc.**

- **Project 4:**
 - **Due Tuesday**

Overhead vs. Bandwidth

- Networks are typically advertised using peak bandwidth of network link: e.g., 100 Mbits/sec Ethernet (“100 base T”)
- Software overhead to put message into network or get message out of network often limits useful bandwidth
- Assume overhead to send and receive = 320 microseconds (μs), want to send 1000 Bytes over “100 Mbit/s” Ethernet
 - Network transmission time:
 $1000\text{B} \times 8\text{b/B} / 100\text{Mb/s}$
 $= 8000\text{b} / (100\text{b}/\mu\text{s}) = 80 \mu\text{s}$
 - Effective bandwidth: $8000\text{b} / (320 + 80)\mu\text{s} = 20 \text{ Mb/s}$

Shared vs. Switched Based Networks

- Shared Media vs. Switched: in switched, pairs (“point-to-point” connections) communicate at same time; shared 1 at a time
- Aggregate bandwidth (BW) in switched network is many times shared:
 - point-to-point faster since no arbitration, simpler interface

Network Summary

- **Protocol suites allow heterogeneous networking**
 - Another form of principle of abstraction
 - Protocols \Rightarrow operation in presence of failures
 - Standardization key for LAN, WAN
- **Integrated circuit (“Moore’s Law”) revolutionizing network switches as well as processors**
 - Switch just a specialized computer
- **Trend from shared to switched networks to get faster links and scalable bandwidth**

Outline

- Buses
- Networks
- Disks

Magnetic Disks

- **Purpose:**

- Long-term, nonvolatile, inexpensive storage for files
- Large, inexpensive, slow level in the memory hierarchy (discuss later)

Photo of Disk Head, Arm, Actuator

Disk Device Terminology

- Several **platters**, with information recorded magnetically on both **surfaces** (usually)
- Bits recorded in **tracks**, which in turn divided into **sectors** (e.g., 512 Bytes)
- **Actuator** moves **head** (end of **arm**) over track ("**seek**"), wait for **sector** rotate under **head**, then read or write

Disk Device Performance

• **Disk Latency = Seek Time + Rotation Time + Transfer Time + Controller Overhead**

- **Seek Time?** depends no. tracks move arm, seek speed of disk
- **Rotation Time?** depends on speed disk rotates, how far sector is from head
- **Transfer Time?** depends on data rate (bandwidth) of disk (bit density), size of request

Data Rate: Inner vs. Outer Tracks

- To keep things simple, originally same # of sectors/track
 - Since outer track longer, lower bits per inch
- Competition decided to keep bits/inch (BPI) high for all tracks (“constant bit density”)
 - More capacity per disk
 - More sectors per track towards edge
 - Since disk spins at constant speed, outer tracks have faster data rate
- Bandwidth outer track 1.7X inner track!

Disk Performance Model /Trends

- Capacity : + 100% / year (2X / 1.0 yrs)
Over time, grown so fast that # of platters has reduced (some even use only 1 now!)
- Transfer rate (BW) : + 40%/yr (2X / 2 yrs)
- Rotation+Seek time : – 8%/yr (1/2 in 10 yrs)
- Areal Density
 - Bits recorded along a track: Bits/Inch (BPI)
 - # of tracks per surface: Tracks/Inch (TPI)
 - We care about bit density per unit area Bits/Inch²
 - Called Areal Density = BPI x TPI
- MB/\$: > 100%/year (2X / 1.0 yrs)
 - Fewer chips + areal density

Disk History (IBM)

Data density
Mbit/sq. in.
Capacity of
Unit Shown
Megabytes

1973:
1.7 Mbit/sq. in
0.14 GBytes

1979:
7.7 Mbit/sq. in
2.3 GBytes

*source: New York Times, 2/23/98, page C3,
"Makers of disk drives crowd even more data into even smaller spaces"*

Disk History

1989:
63 Mbit/sq. in
60 GBytes

1997:
1450 Mbit/sq. in
2.3 GBytes

1997:
3090 Mbit/sq. in
8.1 GBytes

*source: New York Times, 2/23/98, page C3,
"Makers of disk drives crowd even more data into even smaller spaces"*

Modern Disks: Barracuda 7200.7 (2004)

- 200 GB, 3.5-inch disk
- 7200 RPM; Serial ATA
- 2 platters, 4 surfaces
- 8 watts (idle)
- 8.5 ms avg. seek
- 32 to 58 MB/s Xfer rate
- \$125 = **\$0.625 / GB**

source: www.seagate.com;

Modern Disks: Mini Disks

- **2004 Toshiba Minidrive:**
 - **2.1" x 3.1" x 0.3"**
 - **40 GB, 4200 RPM, 31 MB/s, 12 ms seek**
 - **20GB/inch³ !!**
 - **Mp3 Players**

Modern Disks: 1 inch disk drive!

- **2004 Hitachi Microdrive:**

- 1.7" x 1.4" x 0.2"
- 4 GB, 3600 RPM, 4-7 MB/s, 12 ms seek
- 8.4 GB/inch³
- Digital cameras, PalmPC

- **2006 MicroDrive?**

- 16 GB, 10 MB/s!
- Assuming past trends continue

Modern Disks: << 1 inch disk drive!

- **Not magnetic but ...**
- **1gig Secure digital**
 - **Solid State NAND Flash**
 - **1.2" x 0.9" x 0.08" (!!)**
 - **11.6 GB/inch³**

Magnetic Disk Summary

- **Magnetic Disks continue rapid advance: 60%/yr capacity, 40%/yr bandwidth, slow on seek, rotation improvements, MB/\$ improving 100%/yr?**
 - **Designs to fit high volume form factor**
- **RAID**
 - **Higher performance with more disk arms per \$**
 - **Adds option for small # of extra disks**
 - **Today RAID is > \$27 billion dollar industry, 80% nonPC disks sold in RAIDs; started at Cal**

