NAND Flash-based Storage

Jin-Soo Kim (jinsookim@skku.edu)
Computer Systems Laboratory
Sungkyunkwan University
http://csl.skku.edu
Today’s Topics

- NAND flash memory
- Flash Translation Layer (FTL)
- OS implications
Flash Memory Characteristics

- **Flash memory**
 - Non-volatile, Updateable, High-density
 - Low cost, Low power consumption, High reliability

- **Erase-before-write**
 - Read
 - Write or Program: 1 \(\rightarrow\) 0
 - Erase: 0 \(\rightarrow\) 1

- **Read faster than write/erase**

- **Bulk erase**
 - Erase unit: block
 - Program unit: byte or word (NOR), page (NAND)
NAND Flash Architecture

- 2Gb NAND flash device organization

Serial input (x8 or x16): 30ns (MAX CLK)

Program: ~300μs/page

NAND Flash Memory Array

Register

2,112 bytes
64

Serial output (x8 or x16): 30ns (MAX CLK)

Read (page load): ~25μs

Block Erase: ~2ms

2,048 blocks (2Gb SLC device)

64 pages per block

NAND Flash Block

Data area: 2,048 bytes

Spare area (ECC, etc.): 64 bytes

Source: Micron Technology, Inc.
NAND Flash Types

- **SLC NAND Flash**
 - Small block (≤ 1Gb)
 - Large block (≥ 1Gb)

- **MLC NAND Flash**

- **TLC NAND Flash**

Source: Micron Technology, Inc.
NAND Applications

- Universal Flash Drives (UFDs)
- Flash cards
 - CompactFlash, MMC, SD, Memory stick, ...
- Embedded devices
 - Cell phones, MP3 players, PMPs, PDAs, Digital TVs, Set-top boxes, Car navigators, ...
- Hybrid HDDs
- Intel Turbo Memory
- SSDs (Solid-State Disks)
SSDs vs. HDDs (1)

Source: http://www.anandtech.com
SSDs vs. HDDs (2)

<table>
<thead>
<tr>
<th>Feature</th>
<th>SSD (Samsung)</th>
<th>HDD (Seagate)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Model</td>
<td>Samsung SSD 840 EVO</td>
<td>ST3000DM001 (Barracuda 7200.14)</td>
</tr>
<tr>
<td>Capacity</td>
<td>1TB (19nm 128Gb TLC x 64, 3 cores)</td>
<td>3TB (3 Discs, 6 Heads, 7200RPM)</td>
</tr>
<tr>
<td>Form factor</td>
<td>2.5” Weight: 53g</td>
<td>3.5” Weight: 626g</td>
</tr>
<tr>
<td>Host interface</td>
<td>Serial ATA-3 (6.0 Gbps)</td>
<td>Serial ATA-3 (6.0 Gbps)</td>
</tr>
<tr>
<td></td>
<td>Host transfer rate: 600MB</td>
<td>Host transfer rate: 600MB</td>
</tr>
<tr>
<td>Power consumption</td>
<td>Active: 0.1W</td>
<td>Active: 8.0W</td>
</tr>
<tr>
<td></td>
<td>Idle/Standby/Sleep: 0.045W</td>
<td>Idle: 5.8W, Standby/Sleep: 0.75W</td>
</tr>
<tr>
<td>Performance</td>
<td>Sequential read: Up to 540 MB/s</td>
<td>Power-on to ready: 15 sec (typ)</td>
</tr>
<tr>
<td></td>
<td>Sequential write: Up to 520 MB/s</td>
<td>Average latency: 4.16 msec</td>
</tr>
<tr>
<td></td>
<td>Measured performance(^1) (with IOmeter, 128KB for sequential, 4KB for random)</td>
<td>Measured performance(^1) (with IOmeter, 128KB for sequential, 4KB for random)</td>
</tr>
<tr>
<td></td>
<td>Sequential read: 428.7 MB/s</td>
<td>Sequential read: 145.7 MB/s</td>
</tr>
<tr>
<td></td>
<td>Sequential write: 374.0 MB/s</td>
<td>Sequential write: 138.8 MB/s</td>
</tr>
<tr>
<td></td>
<td>Random read: 96.0 MB/s</td>
<td>Random read: ? MB/s</td>
</tr>
<tr>
<td></td>
<td>Random write: 366.3 MB/s</td>
<td>Random write: 1.09 MB/s</td>
</tr>
<tr>
<td>Price(^2)</td>
<td>585,990 won (586 won/GB)</td>
<td>118,280 won (39 won/GB)</td>
</tr>
</tbody>
</table>

\(^1\) Source: http://www.anandtech.com

\(^2\) Source: http://www.enuri.com (As of Nov. 23, 2014)
NAND Constraints (1)

- **No in-place update**
 - Require sector remapping (or address translation)

- **Bit errors**
 - Require the use of error correction codes (ECC)

- **Bad blocks**
 - Factory-marked & run-time bad blocks
 - Require bad block block remapping

- **Limited program/erase cycles**
 - < 100K for SLCs
 - < 3K for MLCs
 - Require wear-leveling
NAND Constraints (2)

- **Limited NOP (Number of Programming)**
 - 1 / sector for most SLCs (4 for 2KB page)
 - 1 / page for most MLCs

- **Sequential page programming**
 - For large block SLCs and MLCs

- **Pair-page programming in MLCs**
 - Two pages inside a block are linked together
 - Performance difference
 - Interference
What is FTL?

• A software layer to make NAND flash fully emulate traditional block devices (e.g., disks).

Source: Zeen Info. Tech.
FTL (2)

- Flash cards internals

![Flash cards image](image-url)
FTL (3)

- SSD internals

Source: Indilinx
FTL (4)

- For performance
 - Address translation
 - Garbage collection
 - Hot/cold data identification/separation
 - Interleaving over multiple channels & flash chips
 - Request scheduling
 - Buffer management
 - ...

SSE3044: Operating Systems | Fall 2014 | Jin-Soo Kim (jinsookim@skku.edu)
FTL (5)

- **For reliability**
 - Bad block management
 - Wear-leveling
 - Power-off recovery
 - Error correction code (ECC)
 - ...

- **Other features**
 - Encryption
 - Compression
 - Deduplication
 - ...
OS Implications (1)

- NAND flash has different characteristics compared to disks
 - No seek time
 - Asymmetric read/write access times
 - No in-place-update
 - Good sequential read/sequential write/random read performance, but bad random write performance
 - Wear-leveling
 - ...
 - Traditional operating systems have been optimized for disks. What should be changed?
OS Implications (2)

- **SSD support in Microsoft Windows 7**
 - Turn off “defragmentation” for SSDs
 - New “TRIM” command
 - Remove-on-delete
 - Align file system partition with SSD layout
 - Larger block size proposal (4KB)
Beauty and the Beast

- **NAND Flash memory is beauty.**
 - Small, light-weight, robust, low-cost, low-power non-volatile device

- **NAND Flash memory is a beast.**
 - Much slower program/erase operations
 - No in-place-update
 - Erase unit > write unit
 - Limited lifetime (10K~100K program/erase cycles)
 - Bad blocks, ...

- **Software support for NAND flash memory is very important for performance & reliability.**
Beyond Flash

- Resistance-based memory technologies

Table 1. Characteristics of major existing and emerging memory devices.

<table>
<thead>
<tr>
<th></th>
<th>DRAM</th>
<th>NAND</th>
<th>MRAM</th>
<th>PRAM</th>
<th>ReRAM</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cell size</td>
<td>~8F^2</td>
<td>~5F^2 (SLC)</td>
<td>~8F^2</td>
<td>~4F^2</td>
<td>~8F^2 (transistor)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td><1 F^2 (stack)</td>
</tr>
<tr>
<td>Density</td>
<td>xGigabit</td>
<td>xxGigabit</td>
<td>xxMegabit</td>
<td>xGigabit</td>
<td>--</td>
</tr>
<tr>
<td>Latency</td>
<td>~50 ns</td>
<td>20 to ~200 μs</td>
<td>~50 ns</td>
<td>~200 ns</td>
<td>~50 ns to ~1 μs</td>
</tr>
<tr>
<td>Bandwidth</td>
<td>~1 GBps</td>
<td>~100 MBps</td>
<td>~1 GBps</td>
<td>~100 MB/s</td>
<td>~100 MBps</td>
</tr>
<tr>
<td>Volatility</td>
<td>Volatile</td>
<td>Nonvolatile</td>
<td>Nonvolatile</td>
<td>Nonvolatile</td>
<td>Nonvolatile</td>
</tr>
<tr>
<td>Endurance</td>
<td>>10^{15}</td>
<td>>10^5</td>
<td>>10^{15}</td>
<td>>10^6 to 10^{-12}</td>
<td>>10^5</td>
</tr>
<tr>
<td>Retention</td>
<td>>64 ms</td>
<td>>10 years</td>
<td>>10 years</td>
<td>>10 years</td>
<td>>10 years</td>
</tr>
<tr>
<td>Application</td>
<td>Working memory</td>
<td>Data storage memory</td>
<td>Working nonvolatile RAM</td>
<td>Code memory and buffer memory</td>
<td>Data storage memory</td>
</tr>
</tbody>
</table>