

Toward a Unified Performance and Power Consumption NAND Flash Memory Model of Embedded and Solid State Secondary Storage Systems

Pierre Olivier^{*,+}, Jalil Boukhobza⁺, Eric Senn^{*}

^{*,+}Univ. Européenne de Bretagne, UMR6285, Lab-STICC

^{*}Univ. Bretagne Sud, F56100 Lorient, France ; ⁺Univ. Bretagne Occidentale, F29200 Brest, France

^{*}{name.surname}@univ-ubs.fr, ⁺{name.surname}@univ-brest.fr

Introduction

Contribution: a set of models to describe a complete flash storage subsystem.

- Covers the *wide specter of today's NAND applications* (embedded → mass storage)
- Designed to be implemented in a *simulation framework* (example : C++ API)

NAND Flash memory:

- Main secondary storage media in *embedded systems*
- Widely present in the *general computing and mass storage domains* (SSD)
- Because of its benefits:**
 - Small size and weight
 - I/O performance
 - Power consumption
 - Shock resistance

Models & Simulation tools:

- Evaluate and compare* performance & power consumption
- Estimate* these metrics in design phase
- Prototype*, validate and test new systems
- Existing tools [1-4] can be enhanced:**
 - Description details
 - Consideration of power consumption
 - Introduction of models rather than constants to describe behaviors
 - Complete documentation

NAND Flash Memory

- EEPROM non-volatile memory (floating gate transistors) for data storage [5]
- Hierarchical architecture in NAND subsystem: Channels (A in schema below), Chips (B), Dies (C), Planes (D), Blocks (E), Pages (F)
- Embedded storage* : generally one chip, *mass storage*: multi-chip, multi-channel

Legacy commands:

- Page read (G) and write (H)
- Block erase (I)

Advanced commands:

- Cache read and write (J)
 - Copy back (K)
 - Multi plane (L)
 - Die interleaved (M)
 - Multi chip (N)
 - Multi channel (O)
- } parallelism

NAND constraints:

- Erase-before-write*: a page must first be erased before being written
 - Out-of-place updates, old data invalidation
 - Garbage collection
- Wear of flash cells, R/W disturbance
- Target addresses of advanced commands

NAND management mechanisms:

- Raw chips: *Flash File Systems* (FFS, P in schema)
- SSD, USB flash drives, flash cards: *Flash Translation Layer* (FTL, Q)

Modeling a NAND Flash Memory Storage Subsystem

We propose to describe a NAND flash based storage subsystem with a set of models: the **structural model**, the **functional model**, the **performance** and **power consumption** models.

Structural Model

- Description of the architecture and structural parameters of the NAND subsystem**
 - Division into channels, chips, dies, planes, blocks & pages
 - Num. of pages per block, page size, num. of channels, etc.
 - Can be used to describe:
 - Simple embedded storage subsystems (one chip)
 - Complex multi-chip, multi-channel SSD storage subsystems

Functional Model

- Functional behavior of the described storage subsystem**
 - Supported commands:
 - Simple embedded storage subsystem: *legacy*
 - SSD / mass storage subsystem: *legacy + advanced*
 - How to process these commands
 - Defines and computes **flash events** according to an input command trace (R in schema). Ex : a page read operation
 - Implements NAND constraints

Performance Model

- How to compute the execution time for the various flash events occurring in the system** (S in schema)
 - A set of equations, one for each flash event defined by the functional model → to compute the execution time for these events
 - Equations parameters are meaningful parameters for the event. Example: the address of the page read
 - Flash events and parameters are passed by the functional model to the performance model (T in schema)

Power Consumption Model

- How to compute power consumption for flash events** (U in schema)
 - Similar to the performance model but targets power consumption
 - In addition to events and parameters, takes computed timings as input from the performance model
 - For energy consumption computation

Global Project

This work is designed to be integrated in a simulation framework implementing models and simulating entire storage hierarchies for *embedded* and *SSD based flash storage systems*.

- Functional models for the control layer (P & Q on schema)
- Performance and power consumption models for hardware components CPU + RAM (W on schema)

Embedded Linux based flash storage system:

- Functional models for Linux storage hierarchy: VFS, FFS, NAND driver (P)
- Perf. and power cons. models for system CPU and RAM
- Input trace: FS related system calls

SSD based flash storage system:

- Functional models for the SSD controller (FTL): Allocation scheme, garbage collection, wear leveling
- Perf. and power cons. models for controller CPU and RAM (caches)
- Input trace: block level

Usage perspectives for such a framework are numerous:

- User level**, according to the inputs provided to the framework:
 - Performance / power consumption evaluation and estimation of existing flash management mechanisms and existing flash storage subsystems models
- Developer level:**
 - Bindings available to easily describe functional behavior for new complex flash management systems
 - For prototyping, testing and validation purposes

Models are designed to work together implemented in a flash storage subsystem simulation framework:

- Structural and functional models parameters are provided as inputs by the user
- Performance and power consumption meta-models: the user can input custom performance / power consumption models as sets of equations according to the described system
 - High level of abstraction providing accurate description of current and future flash subsystems designs
- Input trace: list of flash commands (R in schema) with parameters such as command type, address, and arrival time.

Implementation Example: C++ API

An implementation example in the form of a C++ API is proposed:

- Structural and functional models implemented as C++ classes and related methods
- Work in progress: performance and power consumption models integration
 - Abstract classes in the software, with function pointers members implementing equations for each flash event
- Statistics module (V on schema) collecting results and preparing simulation output
- Will be available online under GPL licensing

Conclusion and References

We propose a set of models describing a NAND flash based storage subsystem:

- Designed to be implemented in **simulation software** to evaluate and estimate performance / power consumption in existing and new systems
- Work included in a global project to model and simulate the **entire storage hierarchy** of embedded and solid state storage subsystems

[1] V. Mohan, S. Gurumurthi, and M. R. Stan, "Flashpower: A detailed power model for nand flash memory", in *Design, Automation & Test in Europe Conference & Exhibition (DATE)*, pp. 502-507, 2010.

[2] Y. Kim, B. Tauras, A. Gupta, D. Mihai, and N. B. Urganekar, "FlashSim: A Simulator for NAND Flash-based Solid-State Drives", 2009.

[3] M. Jung, E. H. Wilson, D. Donofrio, J. Shalf, and M. T. Kandemir, "NANDFlashSim: Intrinsic latency variation aware NAND flash memory system modeling and simulation at microarchitecture level", in *IEEE 28th Symposium on Mass Storage Systems and Technologies (MSST)*, pp. 1-12, 2012.

[4] Y. Hu, H. Jiang, D. Feng, L. Tian, H. Luo, and S. Zhang, "Performance impact and interplay of SSD parallelism through advanced commands, allocation strategy and data granularity", in *Proceedings of the international conference on Supercomputing*, New York, NY, USA, pp. 96-107, 2011.

[5] J. Brewer and M. Gill, *Nonvolatile memory technologies with emphasis on flash: a comprehensive guide to understanding and using flash memory devices*, vol. 8. Wiley-IEEE Press, 2008.