

HARD DISK DRIVE


HARD DISK DRIVE

- It is a data storage device in a computer.
- It is a secondary storage device.
- Its stored in 0 (or) 1.
- The operating system, software and most other files are stored in the HDD.
- Its invented in 1954 by ibm.
- Nowaday, HDD with 3.5 inch or 5.25 inch platters in different capacities, such as 10GB, 20GB, 40GB, 80GB etc.


Main components for Hard disk drive

- Disk platter
- Stepper motor
- Spindle motor
- Read and write head
 - Arm


DISK PLATTER

- 1. The platter is made up of a magnetic material, in the flat disk part of the drive.
- The data stored in the platter.
- Each set of magnetic particles is collection a unit called a bit.
- 4. New hard-drive technology uses thin-film metals and glass platters to increase efficiency and drive storage capacity.

STEPPER MOTOR

- 1. Use stepper motors for controlling read/write head position.
- 2. Stepper motors usually use +12V power, but some new low-power drives use +5V power source.

 SPINDLE MOTOR

1. It control the platter.

- 2. Ithis motor rotates at a speed of 3600 to 10,000 r.p.m.
- 3. All the platter moves in the same direction.

READ AND WRITE HEAD


- 1. The heads read and write the information to the drive platter.
- 2. The head writes magnetic information on the platter.

HEAD ARM

1. Used for read and write operations.

Disk structures

- (A) Track
- (B sector
- (C) Cylinder
- (D) Storage capacity


Track: The HDD is divided into number of concentric circlues called tracks.

Circular path in sector is called track.

Sector: Data storage area in one track multiple divided into the multiple block is called sector.

Each sector can have 512 bytes of the data.


Cylinder: A set of corresponding tracks in all sides of a hard disk is called cylinder.


Storage capacity: Its having a fourmula shown below:

storage capacity=number of cylinder's*tracks per cylinder* sector per tracks*bytes per sector.

Jumper setting for

It have 8 Pins 2 Rows 4 pairs


Partition for HDD

1.Primary Partition:

- •Windows operating systems must be located in a primary partition.
 - Only primary partitions can be used to boot the operating system.

2.Extended Partition:

- A hard disk may contain only one extended partition.
- •the extended partition can be subdivided into multiple logical partitions (Other than OS is a Extended Partition).

3.Logical Partition:

Linux operating systems can be installed into (and run from)

logical partitions.

4. Active Partition:

- Only one partition on a computer can be set as an active partition or bootable partition.
- •For example, if you are using Microsoft Windows the partition that contains Windows is the active partition.

File system in HDD

- 1.FAT (File Allocation Table)
- 2.NTFS (New Technology File System

FAT	

Partition size is max 32GB Partition size is 1 (Tera Bytes)

Does not support data compersion

Does not support disk quota

Its support disk quota

Window os conformability (95,98.ms-dos)

Window os conformability (2000,xp, vista,win 7)

It support data compersion

NTFS

TYPES OF INTERFACEING IN HDD

They are three types of interfacing in hard disk

- •IDE
- SATA
- •SCSI


IDE (Integrated Device Electronics) / PATA (Parallel Advanced Technology Attachment)

- 1. It has a 40 pin connector.
- 2. Data transfer rate is 133mbbs.
- 3 .when installed this type of hard drives ensure that the jumpers are correctly configured.
- 4. If you have two devices connected to one IDE controller.

 (one must be set to master and the other must be set to slave).


SATA (Serial Advanced Technology Attachment)

1.It has a 7pin connector.

- 2.It is the latest high-speed type of hard drive connectors.
- 3.Data transfer rate is 300Mb/s. As there are faster than old IDE interface.
 - 4. the latest hard drives are using this type of interface.
 5. As there are faster than old IDE interface.

SATA socket, power connector and data

cable

If the motherboard have the SATA connectors/sockets as shown the picture.


SATA HDD power connector.


SATA Data cable for HDD


SCSI (Small Computer System Interface)

- 1.It has a 50 or 68 pin connector.
- 2. The data transfer rate is 600 Mb/s .
- 3. These require a SCSI adapter card connected into the system.
- 4.Nowadays, most desktop computers did not use the SCSI.

Main Problem Created in HDD

No Operating System

(No operating system in Hard Disk)

Disk boot Failure

(Cable Problem) OR (HDD Not Detect)

HDD Capacity and Size Information

0 or 1

1,024 bits

document)

1,024 bytes

Bit

Byte

Kb(Kilobit)

KB(Kilobyte)

MB(Megabyte)

GB(Gigabyte)

gigabytes or ter	nasing a hard disk drive, the term megabytes, abytes may be confusing terms. The following an example of each of these terms and how they er sizes.
T'erm	Equal to

gigabytes or ter	abytes may be confusing terms. The following	
table gives you	an example of each of these terms and how they	
compare to other	er sizes.	
Tarem	Figural to	I

1,024 Kilobytes or 1,048,576 Bytes

1,024 Megabytes or 1,073,741, 824 Bytes

8 bits (approximately one character in a Word

EB(Exabyte)	1,024 Petabytes or about 1,000,000,000,000,000,000 Bytes
ZB(Zetabyte)	1,024 Exabytes or about 1,000,000,000,000,000,000 Bytes
YB(Yottabyte)	1,024 Zetabytes or about 1,000,000,000,000,000,000,000 Bytes

Note: Example: 1 GB = 1,024 MB but for easy calculations,

normally we just say 1 GB = 1,000 MB by ignoring 24 MB size.

1,024 Gigabytes or 1,099,511,627,776 Bytes

1,024 Terabytes or about 1,000,000,000,000,000 Bytes

TB(Terabyte)

PB(Petabyte)

Also, 1 MB = 1,000 KB, etc.

#