

PERSECUTOR

With the technology of tomorrow
for the safety of today.

www.persecutor.hu

SZÉCHENYI
2020

PIAC-13-1-2013-0121

Adatközponti energetika

Hatékonysági mutatók az adatközponti világban

Power Usage Effectiveness \Rightarrow ***Energiaintenzitás***

$$PUE = \frac{\text{Teljes energiafelhasználás}}{\text{IT rendszerek energiafelhasználása}}$$

$$PUE = \frac{IT + \text{Veszteségek}}{IT}$$

PUE > 1, hibás ha a megújulókat levonva ennél kisebb értéket számítanak
Hazai szokásos tartomány: PUE = 1,5÷2

Hatékonysági mutatók az adatközponti világban

Data Centre Infrastructure Efficiency ⇒ Rendszerhatásfok

$$DCiE = \frac{IT \text{ rendszerek energiafelhasználása}}{\text{Teljes energiafelhasználás}} \cdot 100$$

$$DCiE = \frac{IT}{IT + \text{Veszteségek}} \cdot 100$$

Hatékonysági mutatók az adatközponti világban

Green Energy Coefficient \Rightarrow ***Megújuló energia arány***

$$GEC = \frac{\text{Felhasznált zöld energia}}{\text{Teljes energiafelhasználás}}$$

$GEC \leq 1$, a szélső értékek, ha nincs, vagy mind megújuló

Hatékonysági mutatók az adatközponti világban

Energy Reuse Factor \Rightarrow Hulladék-energia felhasználás aránya

$$ERF = \frac{\text{A létesítményen kívül felhasznált energia}}{\text{Teljes energiafelhasználás}}$$

ERF \leq 1, ma jellemzően 0, vagyis nincs hőkiadás

Hatékonysági mutatók az adatközponti világban

Water Usage Effectiveness* ⇒ *Vízfelhasználás hatékonysága

$$WUE = \frac{\text{Éves összes vízfelhasználás}}{\text{IT energiafelhasználás}}, \quad \frac{m^3}{GWh}$$

A vízfelhasználást elsősorban a hűtés evaporatív segítése jelenti, így ez a mutató a jövőben növekvő szerepet kap várhatóan.

Hatékonysági mutatók az adatközponti világban

Carbon Usage Effectiveness* ⇒ *Karbon-felhasználás hatékonysága

$$CUE = \frac{\text{Összes ÜHG kibocsátás}}{\text{IT energiafelhasználás}}, \quad \frac{t}{GWh}$$

Az ÜHG kibocsátás CO₂ egyenértékben számítandó.
Érdekes kérdés az energiahordozó váltás, vagy a saját energiatermelés szerepe.

Hatékonysági mutatók az adatközponti világban

IT Equipment Efficiency \Rightarrow ***IT berendezések hatékonysága***

$$ITEE = \frac{\text{Összes beépített IT kapacitás}}{\text{Összes beépített IT villamos teljesítmény}}$$

$$ITEE = \frac{\alpha \cdot \Sigma \text{ szerver kapacitás} + \beta \cdot \Sigma \text{ tárolókapacitás} + \gamma \cdot \Sigma \text{ hálózati kapacitás}}{\Sigma (\text{szerver+tároló+hálózati eszköz}) \text{ beépített IT villamos teljesítmény}}$$

Ahol tapasztalati alapon:

$$\alpha = 7,72 \text{ W/GTOPS}$$

$$\beta = 0,0933 \text{ W/Gbyte}$$

$$\gamma = 7,14 \text{ W/Gbps}$$

Ez tehát az IT berendezések hatékonysági mutatója.

Hatékonysági mutatók az adatközponti világban

IT Equipment Utilization ⇒ ***IT berendezések kihasználása***

$$ITEU = \frac{\text{Összes IT felvett teljesítmény}}{\text{Összes beépített IT villamos teljesítmény}}$$

- Az összefüggés természetesen érvényes adott időszak energia felhasználásaira is.
- A kihasználtság kulcskérdés az adatközponti üzemeltetésben, mivel jellemzően túlméretezettek a rendszerek, ami PUE romlásához vezet

Hatékonysági mutatók az adatközponti világban

Datacenter Performance Per Energy \Rightarrow DC energetikai teljesítménye

$$DPPE = \frac{ITEE \cdot ITEU}{PUE \cdot (1-GEC)}$$

Vagy gyakrabban, a szemléletesség miatt (tényezők 0 és 1 között és azonos a hatás iránya):

$$DPPE = ITEE \cdot ITEU \cdot \frac{1}{PUE} \cdot \frac{1}{1-GEC}$$

Hatékonysági mutatók az adatközponti világban

Pókháló diagram

Kihasználás ↑
Megújuló arány ↓
PUE ↓

Zöld: 2010
 Kék: 2011

Kihasztnálás vs PUE

Gyakran az alacsony PUE oka a kihasználatlan kapacításokban keresendő.

Megoldási trendek:

- sztenderdizáció
- modularitás
- tervezői paradigmaváltás

Lehetőségek:

- ASHRAE követelmények lazulása

... és mindezek szimulációja!

Egyszerű példa

Transzformátor hatásfok görbe

- alacsony terhelés
- redundancia
- terhelés < 25%

Egyszerű példa

**Kompresszoros hűtés
szabadhűtéssel kiegészítve**

Algoritmizálásra nehezen
alkalmas!

Egyszerű példa

$Q_0 \approx 445 \text{ kW}_{th}$, $P_n \approx 166 \text{ kW}_e$ (EER $\approx 2,68$)
 $t_{he}/t_{hv} = 15/20^\circ\text{C}$

Kompresszoros hűtés
 szabadhűtéssel kiegészítve

ASHRAE TC 9.9 korábbi paraméterek

Viszonylag szűk működési terület, mind hőmérséklet, mind páratartalom szempontjából.

Következmény:
„go North”

ASHRAE TC 9.9 2011-es követelmények

Az ajánlott terület is bővült!

A1-A4 kategóriák tovább nyitást jelentenek.

Következmény:

Versenyképes adatközpont akár hazai környezetben is!

Köszönöm a figyelmet!

PERSECUTOR

With the technology of tomorrow
for the safety of today.

www.persecutor.hu

Adatközponti energiahatékonyság és
rendelkezésre állási biztonság erősáramú
tervezési szemmel

Biztonság

Mindig a biztonság és a rendelkezésre állás az elsődleges!

Rendelkezésre állás „szabványa”: USA szabványügyi hivatal által akkreditált telekommunikációs iparszövetség által 2005-ben publikálva

ANSI/TIA-942
 TIER besorolások (I-II-III-IV)

A technológiákkal együtt folyamatosan fejlődő és változó ajánlás a TIER, mely egyre nagyobb hangsúlyt helyez az üzemeltetési és emberi erőforrás kockázatokra.

TIER besorolások

Szint (Tier)	Elvárások
Első szint (Tier I)	<ul style="list-style-type: none"> – Nem redundáns kiszolgáló komponensek – Egyszerű, nem redundáns hálózat – Alapvető infrastruktúra 99.671% várható rendelkezésre állással
Második szint (Tier II)	<ul style="list-style-type: none"> – Eléri és meghaladja az első szint követelményeit – Redundáns infrastruktúra 99.741% várható rendelkezésre állással
Harmadik szint (Tier III)	<ul style="list-style-type: none"> – Eléri és meghaladja az második szintet – Több független hálózati kapcsolattal rendelkezik – Minden számítástechnikai eszköz két független áramforrásról üzemel – Működés közben karbantartható infrastruktúra 99.982% várható rendelkezésre állással
Negyedik szint (Tier IV)	<ul style="list-style-type: none"> – Eléri és meghaladja a harmadik szint követelményeit – Minden berendezés két független áramforrásról működik, az IT és gépész rendszerek is. – Hibatűrő infrastruktúra 99.995% várható rendelkezésre állással

TIER besorolások

Tulajdonság	Tier I	Tier II	Tier III	Tier IV
Áramellátó és hűtési utak száma	1 aktív	1 aktív	1 aktív 1 passzív	2 aktív
Redundáns komponensek	N	N+1	N+1	2N
Emelt padló aránya a kiszolgált térhez	20%	30%	80-90%	100%
Névleges teljesítmény [W/m ²]	200-300	400-500	1000-1500	1500+
Emelt padló magassága [cm]	30,48	45,78	76,20-91,44	76,22-106,68
Padló teherbírás [kg/m ²]	415	488,2	732,4	732,4+
Hálózati feszültség	208, 480 V	208, 480 V	12-15 kV	12-15 kV
Megépítése idő [hónap]	3	3-6	15-20	15-20
Első építési éve	1965	1970	1985	1995
Becsült építés költség [mFt/m ²]	1.1	1.4	2.2	2.7
Éves IT leállás [min]	1727.224	1361.304	94.608	26.28
Rendelkezésre állás	99.671%	99.741%	99.982%	99.995%

TIER I.

Kisebb szervertermeknél

Üzemzavar általában leállással jár

Karbantartás csak leállással lehetséges

TIER II.

Kisebbszerverterméknél vagy olyan helyeken, ahol van tartalék site

Részbeni redundancia van

Karbantartás csak leállással lehetséges

TIER III.

Nagy szerverteremek

Teljes N+1 redundancia van

Karbantartás leállítás nélkül lehetséges

TIER IV.

Kiemelt fontosságú rendszereknél
(pl., Bank, online kereskedés)

Teljes 2N redundancia van

Karbantartás leállítás nélkül lehetséges

Energiahatékonyság

Energiahatékonyság egy adatközpontban ma már legalább annyira fontos szempont, mint a rendelkezésre állási biztonság, de természetesen nem előzi meg.

TIER III és TIER IV esetében a redundanciák miatt a berendezések jelentős részéből nem csak a szükséges „N” db, hanem „N+1” vagy „2N” db van, ezért a „veszteség” is nagyobb.

Veszteségek okai:

1. Melegedésből származók (minimális)
2. Energia átalakítás veszteségei (Transzformátor, Szünetmentes rendszerek)

Veszteség csökkentése:

- Moduláris felépítésű rendszerekkel
- Mérési és szabályozási rendszerekkel

Veszteség csökkentése

Moduláris rendszerek

- IT terület alapú modulok
 Több kisebb áramellátási egység
- Moduláris berendezések alkalmazása szünetmentes (UPS) berendezések esetében

Mérési és szabályozási rendszerek:

- Szünetmentes rendszerek esetében ECO és IDLE vezérlési módok.
- Gépészeti rendszerek felügyeleti szabályzása külső és belső környezeti, valamint IT terhelési paraméterek alapján

Köszönöm a figyelmet!

Nagy Károly Persecutor Kft.