Prentice Hall

Hex Bin 00010011

ORG; NINETEEN

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI **DANNY CAUSEY**

OBJECTIVES this chapter enables the student to:

- Contrast and compare the terms primary storage and secondary storage.
- Discuss hard disk organization in terms of the boot record, FAT, and the directory.
- Analyze the capacity of hard disks in terms of sectors, tracks, clusters, cylinders, and platters.
- Define hard disk terminology: partitioning, interleaving, low-level and high-level formatting, parking the head, and MTBF.
- Define the components of hard disk access time: seek time, settling time, and latency time.

19.1: HARD DISK ORGANIZATION/PERFORMANCE

- The hard disk, or fixed disk, is judged according to three major criteria:
 - Capacity.
 - Access time. (speed of accessing data)
 - Interfacing standard.
- The term hard disk comes from the fact that it uses hard solid metal platters to store information.
 - Called fixed because it is mounted (fixed) at a place on the computer and is not portable like the floppy disk.
 - In order to store data on the disk, both sides are coated with magnetic materials.

19.1: HARD DISK ORGANIZATION/PERFORMANCE capacity of the disk

 The principles behind the process of reading and writing (storing) digital data on disks is the same as used in any magnetic media.

Each disk side is organized

into tracks & sectors.

Tracks are organized as circles, & number per disk varies depending on the size and technology.

Each track is divided into a number of sectors, which varies, depending on the density of the disk.

19.1: HARD DISK ORGANIZATION/PERFORMANCE hard disk capacity and organization

- Capacity of hard disks ranges from a few hundred megabytes to many thousands of gigabytes.
 - A gigabyte is 1024 megabytes.
- Regardless of capacity, all use hard metal platters to store data, with the higher the number of platters, the higher the capacity of the disk.
 - Both sides of each platter in the disk are coated with magnetic material.
- There is one read/write head for each side of every platter, and these heads all move together.
 - Number of read/write heads varies between hard disks.

19.1: HARD DISK ORGANIZATION/PERFORMANCE hard disk capacity and organization

- Knowing the number of cylinders makes it possible to calculate the total capacity of the hard disk.
 - Total capacity of a disk is calculated as follows:

number of tracks = number of cylinders × tracks per cylinder HD capacity = number of tracks × sectors per track × sector density

Example 19-1 Verify the capacity of the hard disk using the data in Figure 19-2.

Solution:

As shown in Figure 19-2, the hard disk has 4864 cylinders, 255 tracks per cylinder, 63 sectors per track, and 512 bytes per sector:

Total tracks = 4864 cylinders \times 255 tracks per cylinder = 1,240,320 tracks

Total sectors = 1,240,320 tracks \times 63 sectors per track = 78,140,160 sectors

Total bytes = 78,140,160 sectors \times 512 bytes per sector = 40,007,761,920 bytes

Note that in Figure 19-2 the capacity of the drive is expressed as 37.26 GB, where $\text{GB} = 2^{30}$.

19.1: HARD DISK ORGANIZATION/PERFORMANCE hard disk capacity and organization

- The sectors of a disk are grouped into clusters.
 - Cluster size varies, but is always a power of 2 (2, 4, 8, 16, 32, ...) sectors per cluster.
 - The file allocation table, or FAT, keeps track of what clusters are used to store which files.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

19.1: HARD DISK ORGANIZATION/PERFORMANCE formatting disks

- Formatting organizes the sectors and tracks in a way that makes it possible for the disk controller to access the information on the disk.
 - When a disk is formatted, a number of sectors are set aside for various functions and the remaining sectors are used to store the user's files.
 - Formatting sets aside a specific number of sectors for the boot record, directory & FAT. (file allocation table)
- It also copies some system files onto the disk if it was formatted as a bootable disk.

19.1: HARD DISK ORGANIZATION/PERFORMANCE disk organization

- Regardless of the type of disk, the first sector of the disk (side 0, track 0, sector 0) is always assigned to hold the boot record.
 - Then some sectors are used for storage of the FAT (file allocation table) copies 1 and 2.
 - The number of sectors set aside for FAT depends upon the disk density.

19.1: HARD DISK ORGANIZATION/PERFORMANCE disk organization

 After the FAT, the directory is stored in consecutive sectors, depending on disk density.

19.1: HARD DISK ORGANIZATION/PERFORMANCE looking into the boot record

- When a disk is formatted, the first sector is used for the boot record.
 - It is from the boot record that the computer will know:
 - The disk type.
 - Sector density.

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

- Total number of sectors in the disk.
- Other essential information needed by BIOS & operating system.

The x86 PC

19.1: HARD DISK ORGANIZATION/PERFORMANCE bootable and nonbootable disks

- If the disk is formatted as a system disk (bootable), the first two files are IO.SYS and MSDOS.SYS, and followed by COMMAND.COM.
 - The job of IO.SYS is to provide low-level (hardware) communication (interface) between BIOS and DOS.
 - The high-level (software) interface is provided by the MSDOS.SYS file.
 - If the disk is formatted as a nonbootable disk, it will not have those three files on it after it is formatted.
- The SYS command can be used to copy these files to a nonbootable disk to make it bootable.

19.1: HARD DISK ORGANIZATION/PERFORMANCE FAT file allocation table

- It is the function of the FAT to provide a road map for the operating system to find where each file is located.
- FAT is so critical that two copies of the FAT are kept on the disk.
 - One for use and another one for backup in case something happens to the first one.
- The FAT is always located in the sectors following the boot record sector.
 - The number of sectors used by the FAT varies depending on the size and density of the disk.

19.1: HARD DISK ORGANIZATION/PERFORMANCE partitioning

- Partitioning the disk is the process of dividing the hard disk into many smaller disks.
 - They are called logical disks since it is the same physical disk, but as far as the operating system is concerned, it will be labeled disks C, D, and E.
- After the hard disk has been partitioned, high-level formatting should be performed next.
 - The C:\ drive must be formatted with the system option. (FORMAT C: /S)
 - So the system can boot from drive C:\.

19.1: HARD DISK ORGANIZATION/PERFORMANCE clusters

- In the x86 PC, sector size is always 512 bytes.
 - Cluster size varies among disks of various sizes.
 - Always a power of 2: 2, 4, 8, etc.
- A number of small files on a disk with a large number of sectors per cluster will result in wasted space on the hard disk.
 - Use the WinHex utility to find the cluster size.

The x86 PC

19.1: HARD DISK ORGANIZATION/PERFORMANCE speed of the hard disk

- A most important, widely cited disk performance factors is its speed, or how fast the requested data is available to the user.
 - Hard disk access time ranges 10–80 ms, and dropping.
- Hard disk access time is broken into several smaller times, indicating speed of different components.
 - Seek time the amount of time the read/write head takes to find the desired cylinder or track
 - Settling time is the time it takes the head to stop vibrating before it can begin reading the data
 - Latency time is the time it takes for the head to locate on the specific sector.

19.1: HARD DISK ORGANIZATION/PERFORMANCE interfacing standards in the hard disk

- To ensure hard disks by different manufacturers are compatible, common standards for interfacing the hard disk and personal computers have been devised.
 - ESDI and SCSI.

19.1: HARD DISK ORGANIZATION/PERFORMANCE ESDI enhanced small device interface

- The ESDI standard was developed by a group of disk drive manufacturers in 1983.
 - 1. ESDI can achieve a data transfer rate of up to 20 Mbits per second in contrast to 7.5 Mbits/second of the ST412.
 - 2. The number of sectors for ESDI can vary between he 20s and the 50s.
 - 3. The ESDI defect map is already stored on the drive.
 - 4. ESDI configuration information is already provided and there is no need to store it externally.
 - In the ST412 standard, the number of cylinders, heads, and sectors is stored either in the CMOS RAM of the system or in the ROM of the hard disk controller,

19.1: HARD DISK ORGANIZATION/PERFORMANCE IDE integrated device electronics

- In IDE, the standard for current PCs, the controller is part of the hard disk, and there is no longer a separate controller, as is often the case for ST412.
 - IDE drives have a better data transfer rate due to integration of many of the controller's functions into the drive itself with the use of VLSI chips.

19.1: HARD DISK ORGANIZATION/PERFORMANCE SCSI small computer system interface

- SCSI (scuzzy) is one of the most widely used interface standards, for all kinds of peripheral devices, not just hard disks.
 - One can daisy chain up to seven devices, such as CD-ROMs, optical disk, tape drives, floppy drives, networks, and other I/O devices, using SCSI.

The x86 PC

19.1: HARD DISK ORGANIZATION/PERFORMANCE interleaving

- As the read/write head moves along the track, it must read each sector and pass it to the controller.
 - The controller in turn will deliver this data to the host computer through the buses.
- If the head and the controller cannot keep up with the data stream, there are two choices:
 - Rotation should be slower or interleaving should be used.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

19.1: HARD DISK ORGANIZATION/PERFORMANCE interleaving

19.1: HARD DISK ORGANIZATION/PERFORMANCE disk caching

- Due to the long access time of the hard disk, disk caching is used to speed up the disk access time.
 - In a hardware disk cache, the disk manufacturer puts some (several megabytes) fast memory on the disk.

Specifications	40 GB GB = 1 billion	20 GB GB = 1 billion
ST9402115A	ST920217A	
Interface Options	SATA/150	SATA/150
	Ultra ATA/100	Ultra ATA/100
Performance		
Spindle Speed (RPM)	5400	5400
Average Latency (mse c)	5.6	5.6
Seek Time		201102000
Average Read/Write (msec)	<16	<16
Transfer Rate		
Maximum Internal (Mbytes/sec)	e7.6	57.6

See the entire table on page 499 of your textbook.

19.1: HARD DISK ORGANIZATION/PERFORMANCE disk caching

- In the other cache type, a section of memory on the PC motherboard is set aside for disk caching.
 - The larger the size of this memory, the more files can be stored and accessed by the CPU.
- Using a section of motherboard DRAM for disk caching is done by the operating system.
 - This kind of disk caching is called software disk cache.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

19.1: HARD DISK ORGANIZATION/PERFORMANCE disk reliability

- MTBF (mean time between failures) is a measure of reliability/durability of the disk when the power is on.
 - This factor is given in hours.
- The Seagate ST225 has a MTBF of 100,000 hours.
 - Dividing it by 24 hours gives an MTBF value of 4166.6 days or 11.4 years (4116.6/365).
 - Manufacturers use extremely reliable statistical analysis to determine the MTBF.

The x86 PC

Assembly Language, Design, and Interfacing

© 2010, 2003, 2000, 1998 Pearson Higher Education, Inc.

Pearson Prentice Hall - Upper Saddle River, NJ 07458

Dec Hex Bin

19 13 00010011

ENDS; NINETEEN

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI DANNY CAUSEY