

SLC-B Test Report

Summary Report Page – All Tests

SNIA Solid State Storage Performance Test Specification (PTS)						Rev.	PTS 1.0
						Page	1 of 31
Device Under Test (DUT)	SLC-B	SNIA SSS PTS Summary Report		Calypso Systems, Inc.		CALYPSO Systems	
DEVICE INFORMATION		TEST HARDWARE PLATFORM		TEST SOFTWARE		REPORT DATE	
SERIAL NO.	1111-1111-FFFF	SYSTEM	Calypso RTP 2.0	SYS OS	CENT OS 5.6	Report	06DEC11
FIRMWARE REV.	B901	Motherboard/cpu	Intel 5520HC / W5580	SW TOOL	Calypso CTS 6.5	Test Run	01NOV – 04DEC11
USER CAPACITY	SLC 100 GB	RAM	12GB ECC DDR3	SW Rev	1.19.10	Test Sponsor	Calypso
DEVICE INTERFACE	6 Gb/s SATA	Device Interface	LSA 9212-e 6Gb/s HBA	Release	Nov. 2011	Auditor	N/A

Testing Summary: Tests Run

PTS-C	TEST	Purge	DP	OIO	WIPC		WDPC		STEADY STATE	
					PC AR	TEST AR	PC AR	TEST AR	WORKLOAD	TIME/GB
7.0	WSAT - REQUIRED	Security Erase	RND	TC 2 QD 16	100%	100%	100%	100%	RND 4KIB W	6 Hrs 1.9 TB

PTS-C	TEST	Purge	DP	OIO	WIPC		WDPC		STEADY STATE	
					PC AR	TEST AR	PC AR	TEST AR	WORKLOAD	ROUNDS
8.0	IOPS - REQUIRED	Security Erase	RND	TC 2 QD 16	100%	100%	100%	100%	IOPS LOOP	2 - 6

PTS-C	TEST	Purge	DP	OIO	WIPC		WDPC		STEADY STATE	
					PC AR	TEST AR	PC AR	TEST AR	WORKLOAD	ROUNDS
9.0	THROUGHPUT - REQUIRED	Security Erase	RND	TC 2 QD 16	100%	100%	100%	100%	SEQ 128KiB/SEQ 1024KiB	4 - 8

PTS-C	TEST	Purge	DP	OIO	WIPC		WDPC		STEADY STATE	
					PC AR	TEST AR	PC AR	TEST AR	WORKLOAD	ROUNDS
10.0	LATENCY - REQUIRED	Security Erase	RND	TC 1 QD 1	100%	100%	100%	100%	LAT LOOP	2 - 6

Test Sponsor – Special Notes

ITEM	NOTATION	COMMENTS

SLC-B Test Report

Summary Report Page - WSAT

SNIA Solid State Storage Performance Test Specification (PTS)						Rev.	PTS 1.0
						Page	2 of 31
Device Under Test (DUT)	SLC-B	SNIA SSS PTS Summary Report		Calypso Systems, Inc.		CALYPSO Systems	
DEVICE INFORMATION		TEST HARDWARE PLATFORM		TEST SOFTWARE		REPORT DATE	
SERIAL NO.	1111-1111-FFFF	SYSTEM	Calypso RTP 2.0	SYS OS	CENT OS 5.6	Report	06DEC11
FIRMWARE REV.	B901	Motherboard/cpu	Intel 5520HC / W5580	SW TOOL	Calypso CTS 6.5	Test Run	01NOV - 04DEC11
USER CAPACITY	SLC 100 GB	RAM	12GB ECC DDR3	SW Rev	1.19.10	Test Sponsor	Calypso
DEVICE INTERFACE	6 Gb/s SATA	Device Interface	LSA 9212-e 6Gb/s HBA	Release	Nov. 2011	Auditor	N/A

Test Description

Purpose	To observe the drive's performance evolution from a PURGED state to that of SETTLED state
Test Outline	Uses total outstanding IO settings that maximizes RND 4KiB Writes, first PURGE the drive, followed by immediate continuous RND 4KiB (4K-aligned) writes for lesser of 4 x User Capacity or 24 Hours
Preconditioning	FOB - No Pre Conditioning - PURGE followed by Test (note: tests may be run longer for plotting clarity)

Test Set Up

PTS-C	TEST	Purge	DP	OIO	WIPC		WDPC		STEADY STATE	
					PC AR	TEST AR	PC AR	TEST AR	WORKLOAD	TIME/GB
7.0	WSAT - REQUIRED	Security Erase	RND	TC 2 QD 16	100%	100%	100%	100%	RND 4KiB W	6 Hrs 1.9 TB


Select Performance Data

FOB IOPS	Steady State IOPS	Time	Total GB Written
55,677	19,415	6 Hours	1.9 TB


Test Sponsor – Special Notes

ITEM	NOTATION	COMMENTS


Test Run Date: 11/02/2011 11:54 AM		Report Run Date: 11/14/2011 01:15 AM	
Enterprise WSAT (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 1 of 4
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR 
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	None
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	RND 4KiB
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Convergence	N/A
		Rounds	N/A
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
		OPT:	N/A
Enterprise IOPS (Linear) vs Time (Linear)			


Test Run Date: 11/02/2011 11:54 AM		Report Run Date: 11/14/2011 01:15 AM	
Enterprise WSAT (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 2 of 4
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR 
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	None
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	RND 4KiB
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Convergence	N/A
		Rounds	N/A
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
		OPT:	N/A
Enterprise IOPS (Log) vs Time (Linear)			


Test Run Date: 11/02/2011 11:54 AM		Report Run Date: 11/14/2011 01:15 AM	
Enterprise WSAT (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 3 of 4
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR 
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	None
Device I/F	6 Gb/s SATA	Workload Dep.	RND 4KiB
Test Platform	RTP 2.0 CTS 6.5		
		REQUIRED:	Convergence
		Data Pattern	RND
		Tester's Choice:	Rounds
		OIO/Thread (QD)	16
		Thread Count (TC)	2
			PC AR
			100%
			AR AMOUNT
			100%
			AR Segments
			N/A
			OPT:
			N/A
Enterprise IOPS (Linear) vs Total Gigabytes Written (Linear)			


Test Run Date: 11/02/2011 11:54 AM		Report Run Date: 11/14/2011 01:15 AM	
Enterprise WSAT (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 4 of 4
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR 
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	None
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	RND 4KiB
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Convergence	N/A
		Rounds	N/A
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
		OPT:	N/A
Client IOPS (Log10) vs Total Gigabytes Written (Linear)			


SLC-B Test Report

Summary Report Page - IOPS

SNIA Solid State Storage Performance Test Specification (PTS)	Rev.	PTS 1.0
	Page	7 of 31

Device Under Test (DUT)	SLC-B	SNIA SSS PTS Summary Report	Calypso Systems, Inc.				
DEVICE INFORMATION		TEST HARDWARE PLATFORM	TEST SOFTWARE	REPORT DATE			
SERIAL NO.	1111-1111-FFFF	SYSTEM	Calypso RTP 2.0	SYS OS	CENT OS 5.6	Report	06DEC11
FIRMWARE REV.	B901	Motherboard/cpu	Intel 5520HC / W5580	SW TOOL	Calypso CTS 6.5	Test Run	01NOV - 04DEC11
USER CAPACITY	SLC 100 GB	RAM	12GB ECC DDR3	SW Rev	1.19.10	Test Sponsor	Calypso
DEVICE INTERFACE	6 Gb/s SATA	Device Interface	LSA 9212-e 6Gb/s HBA	Release	Nov. 2011	Auditor	N/A

Test Description

Purpose	To measure RND IOPS matrix using different BS and R/W Mixes
Test Outline	PURGE, then apply preconditioning until Steady State is achieved according to the SNIA PTS
Preconditioning	PURGE followed by SNIA PTS prescribed WIPC & WDPC

Test Set Up

PTS-C	TEST	Purge	DP	OIO	WIPC		WDPC		STEADY STATE	
8.0	IOPS - REQUIRED	Security Erase	RND	TC 2 QD 16	PC AR	TEST AR	PC AR	TEST AR	WORKLOAD	ROUNDS
					100%	100%	100%	100%	IOPS LOOP	2 - 6

Select Performance Data


RND 4KiB W	RND 4KiB R	RND 8KiB W	RND 8KiB R
19,561	48,365	10,630	32,259

Test Sponsor – Special Notes

ITEM	NOTATION	COMMENTS


Test Run Date: 11/09/2011 11:35 AM		Report Run Date: 11/14/2011 04:17 PM	
Enterprise IOPS (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 1 of 6
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	Full IOPS Loop
			REQUIRED:
			Data Pattern
			RND
			Tester's Choice:
			OIO/Thread (QD)
			16
			Thread Count (TC)
			2
		Steady State	
		Convergence	YES
		Rounds	2-6
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise Steady State Convergence Plot - All Block Sizes			

◆ BS=0.5 KiB
■ BS=4 KiB
▲ BS=8 KiB
■ BS=16 KiB
■ BS=32 KiB
● BS=64 KiB
■ BS=128 KiB
■ BS=1024 KiB


Test Run Date: 11/09/2011 11:35 AM		Report Run Date: 11/14/2011 04:17 PM	
Enterprise IOPS (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 2 of 6
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	Full IOPS Loop
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Convergence	YES
		Rounds	2-6
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise Steady State Measurement Window			

◆ IOPS
■ Average
▲ 110%*Average
■ 90%*Average
■ Slope


Test Run Date: 11/09/2011 11:35 AM		Report Run Date: 11/14/2011 04:17 PM	
Enterprise IOPS (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 3 of 6
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	Full IOPS Loop
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Convergence	YES
		Rounds	2-6
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise Steady State Measurement Window – RND/4KiB			

■ IOPS
 Average
 110%*Average
 90%*Average
 Slope


Steady State Determination Data

Average IOPS:	19560.6		
Allowed Maximum Data Excursion:	3912.1	Measured Maximum Data Excursion:	308.8
Allowed Maximum Slope Excursion:	1956.1	Measured Maximum Slope Excursion:	138.3
Least Squares Linear Fit Formula:	-69.133 * R + 19768.006		

Test Run Date: 11/09/2011 11:35 AM	Report Run Date: 11/14/2011 04:17 PM
---	---

Enterprise IOPS (REQUIRED) - Report Page

SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)	Rev.	PTS-E 1.0
	Page	4 of 6

Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR	
--------------------------------	---------------------------	--------------------------------------	---------------------	---


Serial No.	1111-1111-FFFF	DUT Preparation		Test Loop Parameters		Steady State			
Firmware Rev	B901	Purge	Security Erase	REQUIRED: Data Pattern	RND	Convergence	YES		
Capacity	100 GB	Pre-Conditioning				Tester's Choice: OIO/Thread (QD) Thread Count (TC)	16 2	Rounds	2-6
NAND Type	SLC	Workload Independent	2X SEQ/128KiB					PC AR	100%
Device I/F	6 Gb/s SATA							Workload Dep.	Full IOPS Loop
Test Platform	RTP 2.0 CTS 6.5	AR Segments	N/A						

Enterprise IOPS - ALL RW Mix & BS - Tabular Data

Block Size (KiB)	Read / Write Mix %						
	0/100	5/95	35/65	50/50	65/35	95/5	100/0
0.5	13,255.7	13,581.2	15,581.3	18,393.7	21,115.5	40,004.8	43,368.3
4	19,560.6	20,238.4	23,886.3	26,641.2	29,827.0	41,460.1	46,365.3
8	10,630.3	11,033.1	13,806.4	15,780.9	18,244.6	27,803.9	32,259.3
16	5,620.5	5,824.9	7,451.9	8,651.6	10,174.7	15,772.3	18,309.1
32	2,872.2	3,002.7	3,862.5	4,513.2	5,377.6	8,337.0	9,472.3
64	1,461.8	1,515.4	1,962.1	2,293.9	2,751.4	4,304.9	4,829.3
128	735.7	763.7	987.4	1,148.8	1,389.0	2,187.9	2,439.4
1024	92.5	95.9	124.1	144.6	173.1	277.2	307.6


Test Run Date: 11/09/2011 11:35 AM		Report Run Date: 11/14/2011 04:17 PM	
Enterprise IOPS (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 5 of 6
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	Full IOPS Loop
			REQUIRED:
			Data Pattern
			RND
			Tester's Choice:
			OIO/Thread (QD)
			16
			Thread Count (TC)
			2
		Steady State	Convergence
			YES
			Rounds
			2-6
			PC AR
			100%
			AR AMOUNT
			100%
			AR Segments
			N/A
Enterprise IOPS - ALL RW Mix & BS - 2D Plot			

◆ 0/100
 ■ 5/95
 ▲ 35/65
 ◆ 50/50
 ■ 65/35
 ▲ 95/5
 ■ 100/0


Test Run Date: 11/09/2011 11:35 AM		Report Run Date: 11/14/2011 04:17 PM	
Enterprise IOPS (REQUIRED)			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 6 of 6
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	Full IOPS Loop
		REQUIRED:	Steady State
		Data Pattern	RND
		Tester's Choice:	
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Convergence	YES
		Rounds	2-6
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise IOPS - ALL RW Mix & BS - 3D Columns			

■ 0/100 ■ 5/95 ■ 35/65 ■ 50/50 ■ 65/35 ■ 95/5 ■ 100/0


SLC-B Test Report

Summary Report Page - THROUGHPUT

SNIA Solid State Storage Performance Test Specification (PTS)						Rev.	PTS 1.0
						Page	14 of 31
Device Under Test (DUT)	SLC-B	SNIA SSS PTS Summary Report		Calypso Systems, Inc.		CALYPSO Systems	
DEVICE INFORMATION		TEST HARDWARE PLATFORM		TEST SOFTWARE		REPORT DATE	
SERIAL NO.	1111-1111-FFFF	SYSTEM	Calypso RTP 2.0	SYS OS	CENT OS 5.6	Report	06DEC11
FIRMWARE REV.	B901	Motherboard/cpu	Intel 5520HC / W5580	SW TOOL	Calypso CTS 6.5	Test Run	01NOV - 04DEC11
USER CAPACITY	SLC 100 GB	RAM	12GB ECC DDR3	SW Rev	1.19.10	Test Sponsor	Calypso
DEVICE INTERFACE	6 Gb/s SATA	Device Interface	LSA 9212-e 6Gb/s HBA	Release	Nov. 2011	Auditor	N/A

Test Description

Purpose	To measure Large Block SEQ TP using different BS and R/W Mixes
Test Outline	PURGE, then apply preconditioning until Steady State is achieved according to the SNIA PTS
Preconditioning	PURGE followed by SNIA PTS prescribed WIPC & WDPC

Test Set Up

PTS-C	TEST	Purge	DP	OIO	WIPC		WDPC		STEADY STATE	
9.0	THROUGHPUT - REQUIRED	Security Erase	RND	TC 2 QD 16	PC AR	TEST AR	PC AR	TEST AR	WORKLOAD	ROUNDS
					100%	100%	100%	100%	SEQ 128KiB/SEQ1024KiB	4 - 8

Select Performance Data


SEQ 128KiB R	SEQ 128KiB W	SEQ 1024KiB R	SEQ 1024KiB W
419 MB/S	248 MB/S	437 MB/S	205 MB/S

Test Sponsor – Special Notes


ITEM	NOTATION	COMMENTS

Test Run Date: 12/04/2011 10:02 AM		Report Run Date: 12/04/2011 11:49 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 1 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	SEQ 128KiB
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	16
		Thread Count (TC)	2
			Steady State
			Convergence
			YES
			Rounds
			8-12
			PC AR
			100%
			AR AMOUNT
			100%
			AR Segments
			N/A
Enterprise 128KiB Throughput Test - SS Convergence - Write			

BS=128 KiB


Test Run Date: 12/04/2011 10:02 AM		Report Run Date: 12/04/2011 11:49 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 2 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	SEQ 128KiB
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Convergence	YES
		Rounds	8-12
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise 128KiB Throughput Test - SS Convergence - Read			


Test Run Date: 12/04/2011 10:02 AM		Report Run Date: 12/04/2011 11:49 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 3 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	SEQ 128KiB
		REQUIRED:	Steady State
		Data Pattern	RND
		Tester's Choice:	
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Convergence	YES
		Rounds	8-12
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise Steady State Measurement Window – SEQ/128 KiB			

—●— IOPS
 —■— Average
 —▲— 110%*Average
 —■— 90%*Average
 —■— Slope
 — Linear (IOPS)
 — Linear (IOPS)


Steady State Determination Data

Average ThroughPut:	247.8		
Allowed Maximum Data Excursion:	49.6	Measured Maximum Data Excursion:	35.1
Allowed Maximum Slope Excursion:	24.8	Measured Maximum Slope Excursion:	8.9
Least Squares Linear Fit Formula:	-2.229 * R + 270.111		


Test Run Date: 12/04/2011 10:02 AM		Report Run Date: 12/04/2011 11:49 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 4 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR 
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	REQUIRED:	
NAND Type	SLC	Pre-Conditioning	Data Pattern RND
Device I/F	6 Gb/s SATA	Workload Independent	2X SEQ/128KiB
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	SEQ 128KiB
		Tester's Choice:	
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Steady State	
		Convergence	YES
		Rounds	8-12
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise 128KiB Throughput - ALL RW Mix & BS - Tabular Data			

Block Size (KiB)	Read / Write Mix %	
	0/100	100/0
128	247.8	419.3


Test Run Date: 12/04/2011 10:02 AM		Report Run Date: 12/04/2011 11:49 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 5 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	REQUIRED:
NAND Type	SLC	Workload Independent	Data Pattern
Device I/F	6 Gb/s SATA	2X SEQ/128KiB	RND
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	Tester's Choice:
		SEQ 128KiB	OIO/Thread (QD)
			16
			Thread Count (TC)
			2
			Convergence
			YES
			Rounds
			8-12
			PC AR
			100%
			AR AMOUNT
			100%
			AR Segments
			N/A
Enterprise 128KiB Throughput - ALL RW Mix & BS - 2D Plot			


Test Run Date: 12/04/2011 10:43 AM		Report Run Date: 12/04/2011 11:48 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 1 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	SEQ 1024KiB
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	16
		Thread Count (TC)	2
			Steady State
			Convergence
			YES
			Rounds
			4-8
			PC AR
			100%
			AR AMOUNT
			100%
			AR Segments
			N/A
Enterprise 1024KiB Throughput Test - SS Convergence - Write			


Test Run Date: 12/04/2011 10:43 AM		Report Run Date: 12/04/2011 11:48 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 2 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	SEQ 1024KiB
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Convergence	YES
		Rounds	4-8
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise 1024KiB Throughput Test - SS Convergence - Read			


Test Run Date: 12/04/2011 10:43 AM		Report Run Date: 12/04/2011 11:48 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 3 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	REQUIRED:	
NAND Type	SLC	Data Pattern	
Device I/F	6 Gb/s SATA	RND	
Test Platform	RTP 2.0 CTS 6.5	Tester's Choice:	
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Workload Independent	2X SEQ/128KiB
		Workload Dep.	SEQ 1024KiB
Steady State			
		Convergence	YES
		Rounds	4-8
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Steady State Measurement Window – SEQ/1024 KiB			

◆ IOPS
■ Average
▲ 110%*Average
■ 90%*Average
■ Slope


Steady State Determination Data

Average ThroughPut:	204.7		
Allowed Maximum Data Excursion:	40.9	Measured Maximum Data Excursion:	35.7
Allowed Maximum Slope Excursion:	20.5	Measured Maximum Slope Excursion:	3.1
Least Squares Linear Fit Formula:	-0.766 * R + 209.333		

Test Run Date: 12/04/2011 10:43 AM		Report Run Date: 12/04/2011 11:48 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 4 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR 
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	REQUIRED:	
NAND Type	SLC	Pre-Conditioning	Data Pattern RND
Device I/F	6 Gb/s SATA	Workload Independent	2X SEQ/128KiB
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	SEQ 1024KiB
		Tester's Choice:	
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Steady State	Convergence YES
			Rounds 4-8
			PC AR 100%
			AR AMOUNT 100%
			AR Segments N/A
Enterprise 1024KiB Throughput - ALL RW Mix & BS - Tabular Data			

Block Size (KiB)	Read / Write Mix %	
	0/100	100/0
1024	204.7	436.8

Test Run Date: 12/04/2011 10:43 AM		Report Run Date: 12/04/2011 11:48 AM	
Enterprise Throughput Test (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E 1.0
			Page 5 of 5
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	REQUIRED:	
NAND Type	SLC	Data Pattern	
Device I/F	6 Gb/s SATA	RND	
Test Platform	RTP 2.0 CTS 6.5	Tester's Choice:	
		OIO/Thread (QD)	16
		Thread Count (TC)	2
		Workload Independent	2X SEQ/128KiB
		Workload Dep.	SEQ 1024KiB
		Convergence	YES
		Rounds	4-8
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise 1024KiB Throughput - ALL RW Mix & BS - 2D Plot			


SLC-B Test Report

Summary Report Page - LATENCY

SNIA Solid State Storage Performance Test Specification (PTS)						Rev.	PTS 1.0
						Page	25 of 31
Device Under Test (DUT)	SLC-B	SNIA SSS PTS Summary Report		Calypso Systems, Inc.		CALYPSO Systems	
DEVICE INFORMATION		TEST HARDWARE PLATFORM		TEST SOFTWARE		REPORT DATE	
SERIAL NO.	1111-1111-FFFF	SYSTEM	Calypso RTP 2.0	SYS OS	CENT OS 5.6	Report	06DEC11
FIRMWARE REV.	B901	Motherboard/cpu	Intel 5520HC / W5580	SW TOOL	Calypso CTS 6.5	Test Run	01NOV - 04DEC11
USER CAPACITY	SLC 100 GB	RAM	12GB ECC DDR3	SW Rev	1.19.10	Test Sponsor	Calypso
DEVICE INTERFACE	6 Gb/s SATA	Device Interface	LSA 9212-e 6Gb/s HBA	Release	Nov. 2011	Auditor	N/A

Test Description

Purpose	To measure AVE & MAX Response times at selected BS & RW Mixes measured in mSec
Test Outline	PURGE, then apply preconditioning until Steady State is achieved according to the SNIA PTS
Preconditioning	PURGE followed by SNIA PTS prescribed WIPC & WDPC

Test Set Up

PTS-C	TEST	Purge	DP	OIO	WIPC		WDPC		STEADY STATE	
					PC AR	TEST AR	PC AR	TEST AR	WORKLOAD	ROUNDS
10.0	LATENCY - REQUIRED	Security Erase	RND	TC 1 QD 1	100%	100%	100%	100%	LAT LOOP	2 - 6


Select Performance Data

RND 4KiB R AVE	RND 4KiB W AVE	RND 4KiB R MAX	RND 4KiB W MAX
0.180 mSec	0.080 mSec	0.39 mSec	444.63 mSec

Test Sponsor – Special Notes


ITEM	NOTATION	COMMENTS

Test Run Date:		12/04/2011 12:14 PM		Report Run Date:		12/04/2011 03:22 PM	
Enterprise Latency (REQUIRED) - Report Page							
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)						Rev.	PTS-E
						Page	1 of 6
Device Under Test (DUT)		VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB		TEST SPONSOR	CALYPSO Systems	
Serial No.	1111-1111-FFFF	DUT Preparation		Test Loop Parameters		Steady State	
Firmware Rev	B901	Purge	Security Erase	REQUIRED:		Convergence	YES
Capacity	100 GB	Pre-Conditioning		Data Pattern	RND	Rounds	5-9
NAND Type	SLC	Workload Independent	2X SEQ/128KiB	Tester's Choice:		PC AR	100%
Device I/F	6 Gb/s SATA			OIO/Thread (QD)	1	AR AMOUNT	100%
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	Full LAT Loop	Thread Count (TC)	1	AR Segments	N/A
Enterprise Steady State Convergence Plot - AVE Latency - 100% Writes							


Test Run Date: 12/04/2011 12:14 PM		Report Run Date: 12/04/2011 03:22 PM	
Enterprise Latency (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E
			Page 2 of 6
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR CALYPSO Systems
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	Full LAT Loop
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	1
		Thread Count (TC)	1
		Convergence	YES
		Rounds	5-9
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise Steady State Convergence Plot – MAX Latency - 100% Writes			

—●— RW=0/100, BS=0.5K
—■— RW=0/100, BS=4K
—▲— RW=0/100, BS=8K


Test Run Date: 12/04/2011 12:14 PM		Report Run Date: 12/04/2011 03:22 PM	
Enterprise Latency (REQUIRED) - Report Page			
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)			Rev. PTS-E
			Page 3 of 6
Device Under Test (DUT)	VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB	TEST SPONSOR 
Serial No.	1111-1111-FFFF	DUT Preparation	Test Loop Parameters
Firmware Rev	B901	Purge	Security Erase
Capacity	100 GB	Pre-Conditioning	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB
Device I/F	6 Gb/s SATA		
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.	Full LAT Loop
		REQUIRED:	Data Pattern
		Tester's Choice:	RND
		OIO/Thread (QD)	1
		Thread Count (TC)	1
		Convergence	YES
		Rounds	5-9
		PC AR	100%
		AR AMOUNT	100%
		AR Segments	N/A
Enterprise Steady State Measurement Window – RND/4KiB			

—●— Ave Latency
—●— Average
— 110%*Average
— 90%*Average
- - - Slope


Steady State Determination Data


Average Latency (ms):	0.078		
Allowed Maximum Data Excursion:	0.016	Measured Maximum Data Excursion:	0.006
Allowed Maximum Slope Excursion:	0.008	Measured Maximum Slope Excursion:	0.001
Least Squares Linear Fit Formula:	-0.000 * R + 0.081		

Test Run Date:		12/04/2011 12:14 PM		Report Run Date:		12/04/2011 03:22 PM	
Enterprise Latency (REQUIRED) - Report Page							
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)						Rev.	PTS-E
						Page	4 of 6
Device Under Test (DUT)		VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB		TEST SPONSOR	CALYPSO Systems	
Serial No.	1111-1111-FFFF	DUT Preparation		Test Loop Parameters		Steady State	
Firmware Rev	B901	Purge	Security Erase		REQUIRED:	Convergence	YES
Capacity	100 GB	Pre-Conditioning		Data Pattern		Rounds	5-9
NAND Type	SLC	Workload Independent	2X SEQ/128KiB		Tester's Choice:	PC AR	100%
Device I/F	6 Gb/s SATA		Full LAT Loop			OIO/Thread (QD)	AR AMOUNT
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.			Thread Count (TC)	AR Segments	N/A
Enterprise AVE and MAX Response Time - ALL RW Mix & BS - Tabular Data							

Average Response Time (ms)			
	Read / Write Mix %		
Block Size (KiB)	0/100	65/35	100/0
0.5	0.14	0.17	0.16
4	0.08	0.16	0.18
8	0.12	0.21	0.25

Maximum Response Time (ms)			
	Read / Write Mix %		
Block Size (KiB)	0/100	65/35	100/0
0.5	452.04	443.12	0.34
4	443.94	442.49	0.39
8	444.63	443.72	5.00

Test Run Date:		12/04/2011 12:14 PM		Report Run Date:		12/04/2011 03:22 PM	
Enterprise Latency (REQUIRED) - Report Page							
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)						Rev.	PTS-E
						Page	5 of 6
Device Under Test (DUT)		VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB		TEST SPONSOR	CALYPSO Systems	
Serial No.	1111-1111-FFFF	DUT Preparation		Test Loop Parameters		Steady State	
Firmware Rev	B901	Purge	Security Erase		REQUIRED:	Convergence	YES
Capacity	100 GB	Pre-Conditioning		Data Pattern		Rounds	5-9
NAND Type	SLC	Workload Independent	2X SEQ/128KiB		Tester's Choice:	PC AR	100%
Device I/F	6 Gb/s SATA		Full LAT Loop			OIO/Thread (QD)	AR AMOUNT
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.			Thread Count (TC)	AR Segments	N/A
Enterprise AVE Latency vs BS and R/W Mix - 3D Plot							


Test Run Date:		12/04/2011 12:14 PM		Report Run Date:		12/04/2011 03:22 PM		
Enterprise Latency (REQUIRED) - Report Page								
SNIA SSS TWG: Solid State Storage Performance Test Specification (PTS)						Rev.	PTS-E	
						Page	6 of 6	
Device Under Test (DUT)		VENDOR: ABC CO.	SSD MODEL NO: SLC-B 100 GB		TEST SPONSOR	CALYPSO Systems		
Serial No.	1111-1111-FFFF	DUT Preparation		Test Loop Parameters		Steady State		
Firmware Rev	B901	Purge	Security Erase		REQUIRED:		Convergence	YES
Capacity	100 GB	Pre-Conditioning		Data Pattern		Rounds	5-9	
NAND Type	SLC	Workload Independent	2X SEQ/128KiB		Tester's Choice:	RND	PC AR	100%
Device I/F	6 Gb/s SATA		Full LAT Loop				OIO/Thread (QD)	1
Test Platform	RTP 2.0 CTS 6.5	Workload Dep.			Thread Count (TC)	1	AR Segments	N/A
Enterprise MAX Latency vs BS and R/W Mix - 3D Plot								

