

Chapter 5 External Memory

Part Two

Types of External Memory

- Magnetic Disk
 - > RAID
- Magnetic Tape
- Optical
 - > CD-ROM
 - ➤ CD-R
 - > CD-RW
 - > DVD

Magnetic Disk

- Metal or plastic disk coated, on one or both sides, with magnetizable material
- Data read and written through a magnetic head (coil) by means of induction

Disk Data Layout

Data Organization and Formatting

- Concentric rings or tracks
 - Gaps between tracks
 - Reduce gap to increase capacity
 - > Same number of bits per track
 - Constant angular velocity
- Tracks divided into sectors
- Data read/written in blocks
 - Minimum block size is one sector
 - May have more than one sector per block

Comparison of variable/fixed density

(a) Constant angular velocity

(b) Constant linear velocity

Finding Sectors

- Must be able to identify start of track and sector
- > Format disk
 - > Additional information not available to user
 - Marks tracks and sectors

An example format

Characteristics of magnetic disks

- Single or double (usually) sided
- Removable or fixed
- Fixed or movable head
- Single or multiple platter
- > Head mechanism
- Speed

Removable or Not

- > Removable disk
 - Can be removed from drive and replaced with another disk
 - Provides unlimited storage capacity (by changing disk)
 - > Easy data transfer between systems
- Nonremovable disk
 - Permanently mounted in the drive

Fixed/Movable Head Disk

#Fixed head

△One read/write head per track

□Heads mounted on a fixed arm

器 Movable head

○One read/write head per side

△Mounted on a movable arm

Multiple Platters

- One head per side
- Heads are joined and aligned
- Aligned tracks on each
- platter form cylinders
- Data is striped by cylinder
- > reduces head movement
- increases speed (transfer rate)

Head mechanism

- > Contact
 - > Floppy
- > Fixed gap
- Aerodynamic gap or flying head
 - Winchester

Winchester Hard Disk (1)

- Developed by IBM in Winchester (USA)
- Sealed unit
- One or more platters (disks)
- Heads fly on boundary layer of air as disk spins
- Very small head-to-disk gap
- Getting more robust

Winchester Hard Disk (2)

- Universal
- Cheap
- Fastest external storage
- > Getting larger all the time
 - > Multiple Gigabyte now usual

Speed

- > Seek time
 - Moving head to the right track
- > (Rotational) latency
 - Waiting for data to rotate under head
- Access time = Seek + Latency
- Transfer rate: speed of copying bytes from disk
 Sock Retational Data

Cont'd

TRANSFER TIME The transfer time to or from the disk depends on the rotation speed of the disk in the following fashion:

$$T = \frac{b}{rN}$$

where

T = transfer time

b = number of bytes to be transferred

N = number of bytes on a track

r =rotation speed, in revolutions per second

Thus the total average access time can be expressed as

$$T_a = T_s + \frac{1}{2r} + \frac{b}{rN}$$

RAID

- Redundant Array of Independent Disks
- At least 7 different versions in common use (Not a hierarchy)
- Set of physical disks viewed as single logical drive by the operating system
- Data distributed (striped) across physical drives
- Can use redundant capacity to store parity information and provide fault tolerance

Magnetic Tape

- Only sequential access
- Slower than magnetic and optical disks
- Very very cheap
- Backup and archive

Optical Storage: CD-ROM

- Originally for audio
- > 650 Mbytes giving over 70 minutes audio
- Polycarbonate coated with highly reflective coat, usually aluminum
- Data stored as pits
- Read by reflecting laser
- Audio is single speed
 - Constant linear velocity
 - > 1.2 m/s
 - Track (spiral) is 5.27km long
 - ➤ Gives 4391 seconds = 73.2 minutes

Random Access on CD-ROM

- Difficult, due to constant density and single track
- Move head to rough position
- Set correct speed
- Read address
- Adjust to required location

CD-ROM Pros and Cons

- Large capacity
- > Easy to mass produce
- > Removable
- > Robust
- Expensive for small runs
- > Slower than magnetic disk
- > Read only

Other Optical Storage

- CD-R (for Recordable)
 - Writable, but ... Write Once Read Many (WORM)
 - > Now affordable
 - Compatible with CD-ROM drives
- CD-RW (for ReWritable)
 - Erasable, hence writable many times (~1000)
 - Different technology (phase change vs pit)
 - Getting cheaper
 - Mostly, but not always, CD-ROM drive compatible

DVD - Digital Video/Versatile Disk

- Optical (CD-sized) disk with a very high capacity:
 - > 4.7 GB per layer (smaller pits and closer tracks)
 - ➤ Up to 2 layers on each of the 2 sides (total 17 GB)
- ➤ Drives are CD-ROM compatible
- ➤ Also writable (DVD-R, DVD-RW), but not yet fully standardized