

University of Central Florida CGS 2545 Database Concepts

- Databases are stored in file formats, which contain records.
- At physical level, the actual data is stored in electromagnetic format on some device.
- These storage devices can be broadly categorized into three types
 - Primary memory
 - Secondary memory
 - Tertiary memory

& 1


Primary Storage

- The memory storage that is directly accessible to the CPU comes under this category.
- CPU's internal memory (registers), fast memory (cache), and main memory (RAM) are directly accessible to the CPU, as they are all placed on the motherboard or CPU chipset.
- This storage is typically very small, ultra-fast, and volatile.
- Primary storage requires continuous power supply in order to maintain its state.
- In case of a power failure, all its data is lost.

Secondary Storage

- Secondary storage devices are used to store data for future use or as backup.
- Secondary storage includes memory devices that are not a part of the CPU chipset or motherboard
- For example
 - magnetic disks
 - optical disks (DVD, CD, etc.)
 - hard disks
 - flash drives
 - magnetic tapes

Tertiary Storage

- Tertiary storage is used to store huge volumes of data.
- Since such storage devices are external to the computer system, they are the slowest in speed.
- These storage devices are mostly used to take the back up of an entire system.
- Optical disks and magnetic tapes are widely used as tertiary storage.

- Memory Hierarchy
 - A computer system has a well-defined hierarchy of memory.
 - A CPU has direct access to it main memory as well as its inbuilt registers.
 - The access time of the main memory is obviously less than the CPU speed.
 - To minimize this speed mismatch, cache memory is introduced.

- Memory Hierarchy
 - Cache memory provides the fastest access time and it contains data that is most frequently accessed by the CPU.
 - The memory with the fastest access is the costliest one.
 - Larger storage devices offer slow speed and they are less expensive, however they can store huge volumes of data as compared to CPU registers or cache memory.

Magnetic Disks


- Hard disk drives are the most common secondary storage devices in present computer systems.
- These are called magnetic disks because they use the concept of magnetization to store information.
- Hard disks consist of metal disks coated with magnetizable material.
- These disks are placed vertically on a spindle.
- A read/write head moves in between the disks and is used to magnetize or de-magnetize the spot under it.
- A magnetized spot can be recognized as 0 (zero) or 1 (one).

Magnetic Disks


- Hard disks are formatted in a well-defined order to store data efficiently.
- A hard disk plate has many concentric circles on it, called tracks.
- Every track is further divided into sectors.
- A sector on a hard disk typically stores 512 bytes of data.

- Redundant Array of Independent Disks
 - RAID or Redundant Array of Independent Disks, is a technology to connect multiple secondary storage devices and use them as a single storage media.
 - RAID consists of an array of disks in which multiple disks are connected together to achieve different goals.
 - RAID levels define the use of disk arrays.


- In this level, a striped array of disks is implemented.
- The data is broken down into blocks and the blocks are distributed among disks.
- Each disk receives a block of data to write/read in parallel.
- It enhances the speed and performance of the storage device.
- There is no parity and backup in Level 0.


- RAID 1 uses mirroring techniques.
- When data is sent to a RAID controller, it sends a copy of data to all the disks in the array.
- RAID level 1 is also called mirroring and provides
 100% redundancy in case of a failure.


- RAID 2 records Error Correction Code using Hamming distance for its data, striped on different disks.
- Like level 0, each data bit in a word is recorded on a separate disk and ECC codes of the data words are stored on a different set disks.
- Due to its complex structure and high cost, RAID 2 is not commercially available.


- RAID 3 stripes the data onto multiple disks.
- The parity bit generated for data word is stored on a different disk.
- This technique makes it to overcome single disk failures.


- In this level, an entire block of data is written onto data disks and then the parity is generated and stored on a different disk.
- Note that level 3 uses byte-level striping, whereas level 4 uses block-level striping.
- Both level 3 and level 4 require at least three disks to implement RAID.


RAID 5

– RAID 5 writes whole data blocks onto different disks, but the parity bits generated for data block stripe are distributed among all the data disks rather than storing them on a different dedicated disk.


- RAID 6 is an extension of level 5.
- In this level, two independent parities are generated and stored in distributed fashion among multiple disks.
- Two parities provide additional fault tolerance.
- This level requires at least four disk drives to implement RAID.

