

Uchovávání dat v SSD

Co se děje s mými daty?

Aleš Padrta

Karel Nykles

- Úvodní slovo
- Technické pozadí
 - Technologie flash
 - Servisní procedury
 - Kontroler
- Experimenty
 - Testovací prostředí
 - Výsledky
- Shrnutí

- SSD = Solid State Drive
- Rozšířen
 - Rychlost
 - Hardwarová velikost
 - Žádné pohyblivé části
- Jiná technologie (než klasický HDD)
 - Dopad na uložení
 - Dopad na zacházení
 - Ovlivní získávání el. důkazů
- Analýza chování SSD

První pohled do útrob SSD

- Naivní = stejné jako HDD
 - Adresa ve FS = umístění na médiu

Druhý pohled do útrob SSD

- Realita = mnohem složitější

Technické pozadí

Paměťová buňka

- Základní jednotka
 - Tranzistor s plovoucím hradlem
 - Schopnost udržet náboj
- Nabíjení
 - Emitor – uzemněn
 - Báze – nízké napětí
- Vybíjení
 - Opačná polarita
 - **Vysoké napětí**
 - Část náboje nelze vybit (kumuluje se)
 - ⇒ degradace v čase

Paměťová buňka

- Vodivost kolektor → emitor
 - Ovlivněno nábojem C
 - Napětí $U \geq U_r(C)$ → vede proud

Paměťová buňka

- SLC (single-layer cell)
 - 1 bit = 2 úrovně (vede/nevede proud při daném U)
 - 100 000 vybíjecích cyklů
- MLC (multi-layer cell), TLC (triple-layer cell)
 - N bitů = 2^N úrovní (více testovaných U_i , $i=1, \dots, N$)
 - Více úrovní = vyšší citlivost na “zbytkový náboj”
 ⇒ pouze 10 000 vybíjecích cyklů

- NAND uspořádání
 - Méně drátů
- Hierarchie
 - Buňka
 - Stránka
 - Blok
- Typické velikosti
 - 1 stránka = 8kB
 - 1 blok = 256 stránek
 - tj. blok = 2MB

Základní operace

- Čtení – celá stránka (rychlé)
 - P_m uzemněno, ostatní U_r
 - Vodivost $B_n - P_m \rightarrow 1$ or 0
- Zápis – celá stránka (rychlé)
 - P_m nízké napětí U_w
 - B_n uzemněna \rightarrow náboj je akumulován
 - Zápis může **pouze zvýšit náboj**
- Reset (vybití) – celý **blok** (pomalé)
 - Opačná polarita, vysoké napětí
 - \Rightarrow může ovlivnit sousední buňky

Technické pozadí

Pokročilé operace

Vyrovnávání opotřebení

- Úroveň opotřebení = počet vybíjecích cyklů
 - Nerovnoměrné (MFT vs. AV soubory, ...)
 - ⇒ různá životnost bloků (nejnižší = životnost SSD)
- Flash Translation Layer (FTL)
 - Indexová tabulka ⇒ změna fyzického umístění
- Vyrovnávací procedura
 - Stejné opotřebení
 - Výběr při zápisu
 - Optimalizace (prohození bloků)

Over provisioning

- FTL

- Ukazatele na data

- $|FS| = |FTL|$

- $|HW| \geq |FTL|$

- Over-provisioning

- Vyšší interní kapacita

- Typicky cca 15% (80GB SSD = 96 GB)

- Přínosy

- Delší životnost ($|HW| / |FTL|$)

- “Odkládací prostor” pro vyrovnávání a recyklaci

- Tři stavy
 - Připravená/Plná/Volná
- Přechody
 - Reset volných bloků
 - Zápis do stránek
 - Nastavení jako volné (smazáno)
- Smazání dat
 - Na úrovni OS/FS MFT ... SSD nemůže zachytit
 - TRIM (protokol – OS posílá info SSD)
 - “Přeuložení” na jiné místo
 - Vlastní analýza MFT

- Problém částečně volných
 - Zápis, uvolnění = stránka
 - Reset = blok
 - Čekat na celý blok? Deadlock!
 - Přesun stránek jinam = více zápisů
- Koeficient zesílení zápisu (Write Amplification Factor)
 - $WAF = V_{SSD} / V_{FS}$
 - Měl by být co nejmenší
 - Přesun stránek kvůli resetování $\rightarrow WAF > 1$,
... ne nutně (viz později)

- Garbage kolektor – nezávislá rutina

Technické pozadí

Ještě pokročilejší operace

Deduplikace

- FTL = zprostředkovaný (!) přístup k datům
 - Uvnitř SSD = může se stát cokoli
 - Předzpracování dat

- Deduplikace

- Úroveň stránek
- Ukazatele N:1
- Nižší WAF
- Delší životnost
- “Rychlejší” zápis

Deduplikace

- Prováděna uvnitř SSD
 - Hash (malá pravděpodobnost kolize)
 - Omezená SSD RAM → částečná deduplikace

Kompresa dat

- Kompresa = menší objem dat
- Zápis po celých stránkách
 - 8kB data = 8kB stránka
 - 1kB data = 8kB stránka (žádná úspora!)
 - Kompresa N stránek na M stránek (!)

- Cache = vstupní proud

- Omezené N, M

- Výstup

- Metadata

- Komprimovaná data

Kompresa dat

- Modifikovaná FTL

- Šifrování/dešifrování dat na úrovni stránky

Technické pozadí

Kontroler (UI)

- SSD obsahuje
 - RAM, CPU, I/O, úložiště → vypadá jako počítač
 - Kontroler
 - Firmware / Mozek SSD ... “umělá inteligence”
 - Zajišťuje
 - Maximální rychlost čtení/zápisu
 - Minimální WAF
 - Stejnou úroveň opotřebení
 - ...
- Využívá (více) pokročilé operace

Kontroler

- Protichůdné požadavky
 - Úroveň opotřebení vs. rychlost zápisu
 - Úroveň opotřebení vs. WAF
- Rozhodnutí
 - Konfigurace kontroleru
 - Aktuální stav (!)
- Celkové kritérium
 - Minimalizace

$$J = \frac{1}{w_W} J_W(A_i) + \frac{1}{w_{WA}} J_{WA}(A_i) + \frac{1}{w_{WL}} J_{WL}(A_i)$$

Technické pozadí

Shrnutí

Kde jsou moje data?

- Data ve flash paměti
 - Fragmentována na stránky
 - Stránky umístěny “náhodně” (FTL)
 - Sdílení některých stránek (Deduplikace)
 - Vybrané množiny stránek = více stránek (Komprese)
 - Stránky mohou být šifrovány (Šifrování)
- Kritická metadata
 - FTL, Deduplikační a kompresní tabulky
 - Heslo/klíč k dešifrování

Jak moje data cestují?

- SSD provádí operace na pozadí
 - Když uzná za vhodné, zapnutý
- Smazaná data mizí (viditelné – uživatel/interface)
 - TRIM
 - Garbage kolektor
 - Problematické pro forenzní obrazy
- Přesuny dat (na fyzické vrstvě)
 - Garbage kolektor
 - Vyrovnávání opotřebení
 - Deduplikační optimalizátor
 - Kompresní optimalizátor
- Závisí na rozhodování kontroleru

Experimenty

- Chování SSD ke smazaným/formátovaným datům
 - Obnova smazaných/formátovaných dat
- Identifikace vnitřních rutin SSD
 - TRIM, Garbage Kolektor, Komprese, ...
- Zjištění vnitřních parametrů SSD
 - Velikost stránky, rychlost zápisu, Over-provisioning
- Nezničit hardware
 - Prozatím :-)

Jak zkoumat

- Použití Windows exploreru pro výkonové testy
 - Nereálná rychlost zápisu, $\sim 600\text{MB/sec}$ = vliv cache
- I/O peklo (paralelní zápis na FS)
 - Neúspěšný pokus zahltit SSD Kontroler
 - Identifikována velikost systémové cache v RAM
- Cyklické přepisování (náhodně, nulami)
 - Pokus o zjištění velikosti over-provisioningu
 - Konstantní rychlost

- TRIM
 - Jak SSD zachází s daty?
 - TRIM – zapnuto, vypnuto?
 - Windows/Linux (Knoppix)?
- Rychlost zápisu
 - Závislost rychlosti zápisu na velikost stránky
- Deduplikace a komprese
 - Ověřit (ne)přítomnost těchto rutin

TRIM

Velikost stránky

- TRIM ničí data *RYCHLE!*
 - 10 min smazaná, 59 sec rychlý formát
 - TRIM, Linux, Windows – různé chování
- Rychlost zápisu závisí na velikosti zapisovaného bloku
 - Min. alokační jednotka = 4kB = ½ stránky
 - Zvýšení rychlosti pro bloky ≥ 4 kB
 - Nejrychlejší zápis pro násobky 4kB
- SSD provádí deduplikaci nebo kompresi
 - Velikost deduplikační/kompresní jednotky ~ 4 -8kb
 - Potřeba dalších experimentů

Shrnutí

- Typicky: smazáno = ztraceno
 - Windows (7+) – TRIM defaultně zapnutý
 - Smazání + 10 min = 0b (přes SATA)
 - Velká výzva pro obnovu dat a forenzní analýzu
 - „Rychlejší“ analýza (netřeba hledat smazaná data)
- FTL, deduplikace, komprese
 - Na fyzické úrovni = max 4kB fragmenty ...
 - ... pravděpodobně komprimovaných dat

- Rozlišit od sebe deduplikaci a kompresi
 - Vyšší rychlost pro uniformní data, proč?
 - Příprava testovacího prostředí – generátor dat
- TRIM vs šifrování (TrueCrypt)
 - Může TRIM fungovat přes šifrovací vrstvu?
 - Jak?
- FDE vs výkon
 - Jak FDE ovlivní rychlost zápisu a čtení?

- Co se děje s mými daty?

- Fragmentována
- Deduplikována
- Komprimována
- (Šifrována)

- A co smazaná data?

- Zničená reference v FTL
- Opravdu rychle (max 10 min na celý disk)
- Obnova nemožná (přes SATA)
- `fsutil behavior query disabledeletenotify`

^^Hyperkrychle^^

Dotazy

???