

CHAPTER 1

Data Storage (& Representation)

1.1 Bits and Their Storage

- Information represented as patterns of *bits* (binary digits)
- A bit is either 0 or 1 (true or false)
- Meaning of bit(-stream)s varies
 - numeric values, characters, images, sounds...
- Requires a device that can be in one of two states (& remain in that state as long as needed)
 - Flip-flop circuits

1.1 The Boolean Operations AND, OR, and XOR

The AND operation

$$\frac{AND}{0}$$

The OR operation

The XOR operation

$$XOR$$
 $\begin{bmatrix} 0\\0\\0 \end{bmatrix}$

• Note: AND and OR exist in natural language!

Example:

Boolean Operations and natural language

- 1. Khalid has gone to cafe.
- 2. AND Umer has gone to School.
- 3. THEN their mother can do house chores.

Result:

- Both has to go to school for their mother to do chores of the house.
- Check with OR operation.

1.1 AND and OR Gates

• '0' and '1' Digits are representing "Voltage levels"?

AND

Inputs	Output
0 0	0
0 1	0
1 0	0
1 1	1

OR

Inputs	Output
0 0 0 1 1 0 1 1	0 1 1

Flip Flop circuit:

• A flip flop circuit that produces an output value of '0' or '1' that remains constant until a temporary pulse from another circuit causes it to shift to the other value.

1.1 A Simple Flip-flop Circuit

- As long as both inputs remain 0: output does not change
- Temporarily placing 1 on upper input => output = 1
- Temporarily placing 1 on lower input => output = 0
- So: output flip-flops between 2 values under external control

1.1 Setting the Output of a Flip-flop to 1

1.1 Setting the Output of a Flip-flop to 1 (cont'd)

1.1 Setting the Output of a Flip-flop to 1 (cont'd)

Temporarily placing '1' on the lower end of the flip flop:

Another way of constructing Flip-Flop

Dead Line: 08-11-2015

Assignment: Write outputs & sequence of steps on the basis of following inputs?

- upper input = 1 and lower input = 0
- upper input = 0 and lower input = 0

Other Storage Techniques

Cores

- Core will be Magnetized in one of the two directions
- Retain Data after Machine is switched off
- Obsolete

- Charge or Discharge Plates
- Charges on capacitors dissipate
- Refresh Circuit

Core Memory from an IBM 2821

Circuit Board with capacitors

• Dynamic Memory

1.1 The Hexadecimal Coding System

- Bit-streams often very long
- For simplicity of notation:
 - Hexadecimal system
- Reduces 4 bits to 1 symbol
- Especially important in assembly language programming

Bit pattern	Hexadecimal representation
0000	0
0001	1
0010	2
0011	3
0100	4
0101	5
0110	6
0111	7
1000	8
1001	9
1010	A
1011	В
1100	С
1101	D
1110	E
1111	F

1.2 Main Memory

- Large collection of circuits, each capable of storing a single bit
- Arranged in small cells, typically of 8 bits each (a.k.a.: byte)

1.2 Arrangement of Memory Cells

- Each cell has a unique *address*
- Longer strings stored by using consecutive cells
- Read and Write Operations

10000110

01110010

1.3 Mass Storage

- Main memory is *volatile* and limited in size
- Additional memory devices for mass storage:
 - a.o.: magnetic disks, optical disks, magnetic tapes
 - Online and Offline Devices
- Advantages over main memory:
 - less volatile, large capacity, capability of removal, generally much cheaper
- Disadvantages over main memory
 - mechanical motion for data access/retrieval (Response time slow!)
 - in general: lesser degree of random access

1.3 A Magnetic Disk Storage System

- Each track contains same number of sectors
 - •Sector Size -> 512 or 1024 KB
- Location of tracks and sectors not permanent (formatting)
- Examples: hard disks, floppy disks, Zip disks, ...
- Evaluating disk's performance: seek, latency and access times
 - transfer rate

1.3 Old, but still commonly used: Magnetic Tape

- Offers little or no random access (slow!)
- Good choice for off-line data storage (archives)

1.3 CD/DVD Storage Format

Data recorded on a single track, consisting of individual sectors, that spirals toward the outer edge CD Disk motion

- Data stored by creating variations in the reflective surface
- Data retrieved by means of a laser beam
- Data stored uniformly (so CD rotation speed varies)
- Random access much slower than for magnetic disks

Media typeHigh-density optical disc

Capacity

25 GB (single-layer) 50 GB (dual-layer) 100/128 GB (BDXL) Block size 64 kb

Usage

Data storage
High-definition video (1080p)
High-definition audio
Stereoscopic 3D
PlayStation 3 games

The name Blu-ray Disc refers to the blue laser used to read the disc, which allows information to be stored at a greater density than is possible with the longer-wavelength red laser used for DVDs. The major application of Blu-ray Discs is as a medium for video material such as feature films.

File Storage and Retrieval

- Storage in mass storage medium->Files
- A block of data conforming to the physical characteristics of storing device is called Physical records.
- A file usually has natural divisions determined by the information represented. It describes **Logical records.**
- Problem: scattered data
- Solution: Buffer
- Degree of random access of the data