StuDocu.com

Chapter 6 Secondary Storage

Multimedia System (Pokhara University)

Magnetic Media:

Magnetic Tape Basics

- Commonly used sequential-access secondary storage device
- Physically, the tape medium is a plastic ribbon, which is usually ½ inch or 1/4 inch wide and 50 to 2400 feet long
- Plastic ribbon is coated with a magnetizable recording material such as Iron-oxide or chromium dioxide
- Data are recorded on the tape in the form of tiny invisible magnetized and non-magnetized spots (representing 1s and 0s) on its coated surface
- Tape ribbon is stored in reels or a small cartridge or cassette

Magnetic Tape Storage Capacity

- Storage capacity of a tape = Data recording density x Length
- Data recording density is the amount of data that can be stored on a given length of tape. It is measured in bytes per inch (bpi)
- Tape density varies from 800 bpi in older systems to 77,000 bpi in some of the modern systems
- Actual storage capacity of a tape may be anywhere from 35% to 70% of its total storage capacity, depending on the storage organization used

Magnetic Tape - Data Transfer Rate

- Refers to characters/second that can be transmitted to the memory from the tape
- Transfer rate measurement unit is bytes/second (bps)
- Value depends on the data recording density and the speed with which the tape travels under the read/write head
- A typical value of data transfer rate is 7.7 MB/second
- Used for writing/reading of data to/from a magnetic tape ribbon
- Different for tape reels, cartridges, and cassettes

- Has read/write heads for reading/writing of data on tape
- A magnetic tape reel/cartridge/cassette has to be first loaded on a tape drive for reading/writing of data on it
- When processing is complete; the tape is removed from the tape drive for off-line storage

Types of Magnetic Tape

- ½-inch tape reel
- ½-inch tape cartridge
- ¼-inch streamer tape
- 4-mm digital audio tape (DAT)

Half-inch Tape Reel

- Uses ½ inch wide tape ribbon stored on a tape reel.
- Uses parallel representation method of storing data, in which data are read/written a byte at a time
- Uses a read/write head assembly that has one read/write head for each track
- Commonly used as archival storage for off-line storage of data and for exchange of data and programs between organizations
- Fast getting replaced by tape cartridge, streamer tape, and digital audio tape they are more compact, cheaper and easier to handle

Half-inch Tape Cartridge

- Uses ½ inch wide tape ribbon sealed in a cartridge
- Has 36 tracks, as opposed to 9 tracks for most half-inch tape reels
- Stores data using parallel representation. Hence, 4 bytes of data are stored across the width of the tape. This enables more bytes of data to be stored on the same length of tape
- Tape drive reads/writes on the top half of the tape in one direction and on the bottom half in the other direction

Ouarter-inch Streamer Tape

- Uses ¼ inch wide tape ribbon sealed in a cartridge
- Uses serial representation of data recording (data bits are aligned in a row one after another in tracks)
- Can have from 4 to 30 tracks, depending on the tape drive
- Depending on the tape drive, the read/write head reads/writes data on one/two/four tracks at a time
- Eliminates the need for the start/stop operation of traditional tape drives
- Can read/write data more efficiently than the traditional tape drives because there is no start/stop mechanism
- Make more efficient utilization of tape storage area than traditional tape drives because IBGs are not needed
- The standard data formats used in these tapes is known as the QIC standard

4mm Digital Audio Tape (DAT)

- Uses 4mm wide tape ribbon sealed in a cartridge
- Has very high data recording density
- Uses a tape drive that uses helical scan technique for data recording, in which two read heads and two write heads are built into a small wheel
- DAT drives use a data recording format called Digital Data Storage (DDS), which provides three levels of error-correcting code
- Typical capacity of DAT cartridges varies from 4 GB to 14 GB

Advantages of Magnetic Tapes

- Storage capacity is virtually unlimited because as many tapes as required can be used for storing very large data sets
- Cost per bit of storage is very low for magnetic tapes.

- Tapes can be erased and reused many times
- Tape reels and cartridges are compact and light in weight
- Easy to handle and store.
- Very large amount of data can be stored in a small storage space
- Compact size and light weight
- Magnetic tape reels and cartridges are also easily portable from one place to another
- Often used for transferring data and programs from one computer to another that are not linked together

Limitations of Magnetic Tapes

- Due to their sequential access nature, they are not suitable for storage of those data that frequently require to be accessed randomly
- Must be stored in a dust-free environment because specks of dust can cause tape-reading errors
- Must be stored in an environment with properly controlled temperature and humidity levels
- Tape ribbon may get twisted due to warping, resulting in loss of stored data
- Should be properly labeled so that some useful data stored on a particular tape is not erased by mistake

Uses of Magnetic Tapes

- For applications that are based on sequential data processing
- Backing up of data for off-line storage
- Archiving of infrequently used data

- Transferring of data from one computer to another that are not linked together
- As a distribution media for software by vendors

Magnetic Disk - Basics

- Commonly used direct-access secondary storage device.
- Physically, a magnetic disk is a thin, circular plate/platter made of metal or plastic that is usually coated on both sides with a magnetizable recording material such as iron-oxide
- Data are recorded on the disk in the form of tiny invisible magnetized and non-magnetized spots (representing 1s and 0s) on the coated surfaces of the disk
- The disk is stored in a specially designed protective envelope or cartridge, or several of them are stacked together in a sealed, contamination-free container

Magnetic Disk – Storage Organization Illustrates the Concept of Tracks

- A disk's surface is divided into a number of invisible concentric circles called tracks
- The tracks are numbered consecutively from outermost to innermost starting from zero
- The number of tracks on a disk may be as few as 40 on small, low-capacity disks, to several thousand on large, high-capacity disks

Magnetic Disk – Storage Organization Illustrates the Concept of Sectors

Magnetic Disk – Disk Address or Address of a Record on a Disk

- Disk address represents the physical location of the record on the disk
- It is comprised of the sector number, track number, and surface number (when double-sided disks are used)
- This scheme is called the CHS addressing or Cylinder- Head-Sector addressing. The same is also referred to as disk geometry

Magnetic Disk - Storage Organization (Illustrates the Concept of Cylinder)

No. of disk platters = 4, No. of usable surfaces = 6. A set of corresponding tracks on all the 6 surfaces is called a cylinder.

Magnetic Disk - Storage Capacity

Storage capacity of a disk system = Number of recording surfaces

- $\cdot \ \text{Number of tracks per surface} \\$
- · Number of sectors per track
- · Number of bytes per sector

Magnetic Disk - Access Time

- Disk access time is the interval between the instant a computer makes a request for transfer of data from a disk system to the primary storage and the instant this operation is completed
- Disk access time depends on the following three parameters:
 - Seek Time: It is the time required to position the read/write head over the desired track, as soon as a read/write command is received by the disk unit
 - Latency: It is the time required to spin the desired sector under the read/write head,
 once the read/write head is positioned on the desired track
 - Transfer Rate: It is the rate at which data are read/written to the disk, once the read/write head is positioned over the desired sector
- As the transfer rate is negligible as compared to seek time and latency,
 - Average access time
 - = Average seek time + Average latency

Disk Formatting

- Process of preparing a new disk by the computer system in which the disk is to be used.
- For this, a new (unformatted) disk is inserted in the disk drive of the computer system and the disk formatting command is initiated

- Low-level disk formatting
 - Disk drive's read/write head lays down a magnetic pattern on the disk's surface
 - Enables the disk drive to organize and store the data in the data organization defined for the disk drive of the computer
- OS-level disk formatting
 - Creates the File Allocation Table (FAT) that is a table with the sector and track locations of data
 - Leaves sufficient space for FAT to grow
 - Scans and marks bad sectors
- One of the basic tasks handled by the computer's operating system
- Enables the use of disks manufactured by third party vendors into one's own computer system

Magnetic Disk - Disk Drive

- Unit used for reading/writing of data on/from a magnetic disk
- Contains all the mechanical, electrical and electronic components for holding one or more disks and for reading or writing of information on to it
- Although disk drives vary greatly in their shape, size and disk formatting pattern, they can be broadly classified into two types:
 - Those with interchangeable magnetic disks, which allow the loading and unloading of magnetic disks as and when they are needed for reading/writing of data on to them
 - Those with fixed magnetic disks, which come along with a set of permanently fixed disks. The disks are not removable from their disk drives

Magnetic Disk - Disk Controller

- Disk drive is connected to and controlled by a disk controller, which interprets the commands for operating the disk drive
- Typically supports only read and write commands, which need disk address (surfacenumber,cylinder/track number, and sector number) as parameters
- Connected to and controls more than one disk drive, in which case the disk drive number is also needed as a parameters of read and write commands

Types of Magnetic Disks

Floppy Disks

- Round, flat piece of flexible plastic disks coated with magnetic oxide
- So called because they are made of flexible plastic plates which can bend
- Also known as floppies or diskettes
- Plastic disk is encased in a square plastic or vinyl jacket cover that gives handling protection to the disk surface
- The two types of floppy disks in use today are:
 - 5¼-inch diskette, whose diameter is 5¼-inch. It is encased in a square, flexible vinyl jacket
 - 3½-inch diskette, whose diameter is 3½-inch. It is encased in a square, hard plastic jacket
- Most popular and inexpensive secondary storage medium used in small computers

Storage Capacities of Various Types

Storage Capacities of Various Types of Floppy Disks

Size (Diameter in inches)	No. of surfaces	No. of tracks	No. of sectors/track	No. of bytes/sector	Capacity in bytes	Approximate capacity
51/4	2	40	9	512	3,68,640	360 KB
51/4	2	80	15	512	12,28,800	1.2 MB
31/2	2	40	18	512	7,37,280	720 KB
31/2	2	80	18	512	14,74,560	1.4 MB
31/2	2	80	36	512	29,49,120	2.88 MB

Hard Disks

- Round, flat piece of rigid metal (frequently aluminium) disks coated with magnetic oxide
- Come in many sizes, ranging from 1 to 14-inch diameter.
- Depending on how they are packaged, hard disks are of three types:
 - Zip/Bernoulli disks
 - Disk packs
 - Winchester disks
- Primary on-line secondary storage device for most computer systems today

Zip/Bernoulli Disks

- Uses a single hard disk platter encased in a plastic cartridge
- Disk drives may be portable or fixed type
- Fixed type is part of the computer system, permanently connected to it
- Portable type can be carried to a computer system, connected to it for the duration of use, and then ca lone
- This document is available free of charge on **StuDocu.com** Zip disks

as we insert/remove floppy

disks in a floppy diskwalkiwed by Nabin Chand (nabinchand2057@gmail.com)

Disk Packs

- Uses multiple (two or more) hard disk platters mounted on a single central shaft
- Disk drives have a separate read/write head for each usable disk surface (the upper surface
 of the top-most disk and the lower surface of the bottom most disk is not used)
- Disks are of removable/interchangeable type in the sense that they have to be mounted on the disk drive before they can be used, and can be removed and kept off-line when not in use

Winchester Disks

- Uses multiple (two or more) hard disk platters mounted on a single central shaft
- Hard disk platters and the disk drive are sealed together in a contamination-free container and cannot be separated from each other
- For the same number of disks, Winchester disks have larger storage capacity than disk packs because:
 - All the surfaces of all disks are used for data recording
 They employ much greater precision of data recording, resulting in greater data recording density
- Named after the .30-30 Winchester rifle because the early Winchester disk systems had two 30-MB disks sealed together with the disk drive

Advantages of Magnetic Disks

- More suitable than magnetic tapes for a wider range of applications because they support direct access of data
- Random access property enables them to be used simultaneously by multiple users as a shared device. A tape is not suitable for such type of usage due to its sequential-access property
- Suitable for both on-line and off-line storage of data
- Except for the fixed type Winchester disks, the storage capacity of other magnetic disks is virtually unlimited as many disks can be used for storing very large data sets
- Due to their low cost and high data recording densities, the cost per bit of storage is low for magnetic disks.

- An additional cost benefit is that magnetic disks can be erased and reused many times
- Floppy disks and zip disks are compact and light in weight. Hence they are easy to handle and store.
- Very large amount of data can be stored in a small storage space
- Due to their compact size and light weight, floppy disks and zip disks are also easily portable from one place to another
- They are often used for transferring data and programs from one computer to another, which are not linked together
- Any information desired from a disk storage can be accessed in a few milliseconds because
 it is a direct access storage device
- Data transfer rate for a magnetic disk system is normally higher than a tape system
- Magnetic disks are less vulnerable to data corruption due to careless handling or unfavorable temperature and humidity conditions than magnetic tapes

Limitations of Magnetic Disks

- Although used for both random processing and sequential processing of data, for applications of the latter type, it may be less efficient than magnetic tapes
- More difficult to maintain the security of information stored on shared, on-line secondary storage devices, as compared to magnetic tapes or other types of magnetic disks
- For Winchester disks, a disk crash or drive failure often results in loss of entire stored data. It is not easy to recover the lost data. Suitable backup procedures are suggested for data stored on Winchester disks
- Some types of magnetic disks, such as disk packs and Winchester disks, are not so easily portable like magnetic tapes
- On a cost-per-bit basis, the cost of magnetic disks is low, but the cost of magnetic tapes is even lower
- Must be stored in a dust-free environment
- Floppy disks, zip disks and disk packs should be labeled properly to prevent erasure of useful data

Uses of Magnetic Disks

- For applications that are based on random data processing.
- As a shared on-line secondary storage device Winchester disks and disk packs are often used for this purpose
- As a backup device for off-line storage of data. Floppy disks, zip disks, and disk packs are often used for this purpose
- Archiving of data not used frequently, but may be used once in a while. Floppy disks, zip disks, and disk packs are often used for this purpose.
- Transferring of data and programs from one computer to another that are not linked together. Floppy disks and zip disks are often used for this purpose.
- Distribution of software by vendors. Originally sold software or software updates are often distributed by vendors on floppy disks and zip disks.

Optical Disk - Basics

- Consists of a circular disk, which is coated with a thin metal or some other material that is highly reflective
- Laser beam technology is used for recording/reading of data on the disk
- Also known as laser disk / optical laser disk, due to the use of laser beam technology
- Proved to be a promising random access medium for high capacity secondary storage because it can store extremely large amounts of data in a limited space

Optical Disk - Storage Organization

- Has one long spiral track, which starts at the outer edge and spirals inward to the center
- Track is divided into equal size sectors

- (a) Track pattern on an optical disk
- (b) Track pattern on a magnetic disk

Difference in track patterns on optical and magnetic disks.

Optical Disk - Storage Capacity

Storage capacity of an optical disk

- = Number of sectors
- × Number of bytes per sector

The most popular optical disk uses a disk of 5.25 inch diameter with storage capacity of around 650 Megabytes

Optical Disk - Access Time

- With optical disks, each sector has the same length regardless of whether it is located near or away from the disk's center
- Rotation speed of the disk must vary inversely with the radius. Hence, optical disk drives use a constant linear velocity (CLV) encoding scheme
- Leads to slower data access time (larger access time) for optical disks than magnetic disks
- Access times for optical disks are typically in the range of 100 to 300 milliseconds and that of hard disks are in the range of 10 to 30 milliseconds

Optical Disk Drive

- Uses laser beam technology for reading/writing of data.
- Has no mechanical read/write access arm.
- Uses a constant linear velocity (CLV) encoding scheme, in which the rotational speed of the disk varies inversely with the radius.

Types of Optical Disks

The types of optical disks in use today are:

CD-ROM

- Stands for Compact Disk-Read Only Memory
- Packaged as shiny, silver color metal disk of 5¼ inch (12cm) diameter, having a storage capacity of about 650 Megabytes
- Disks come pre-recorded and the information stored on them cannot be altered
- Pre-stamped (pre-recorded) by their suppliers, by a process called *mastering*
- Provide an excellent medium to distribute large amounts of data in electronic dorm at low cost.
- A single CD-ROM disk can hold a complete encyclopedia, or a dictionary, or a world atlas, or biographies of great people, etc
- Used for distribution of electronic version of conference proceedings, journals, magazines, books, and multimedia applications such as video games
- Used by software vendors for distribution of software to their customers

WORM Disk / CD-Recordable (CD-R)

- •Stands for Write Once Read Many. Data can be written only once on them, but can be read many times
- Same as CD-ROM and has same storage capacity
- Allow users to create their own CD-ROM disks by using a CD-recordable (CD-R) drive that can be attached to a computer as a regular peripheral device
- Data to be recorded can be written on its surface in multiple recording sessions

- Sessions after the first one are always additive and cannot alter the etched/burned information of earlier sessions
- Information recorded on them can be read by any ordinary CD-ROM drive
- They are used for data archiving and for making a permanent record of data. For example, many banks use them for storing their daily transactions

CD-Read/Write (CD-RW)

- Same as CD-R and has same storage capacity
- Allow users to create their own CD-ROM disks by using a CD-recordable (CD-R) drive that can be attached to a computer as a regular peripheral device
- Data to be recorded can be written on its surface in multiple recording sessions
- Made of metallic alloy layer whose chemical properties are changed during burn and erase
- Can be erased and written a fresh

Digital Video / Versatile Disk (DVD)

- Looks same as CD-ROM but has capacity of 4.7 GB or 8.5 GB
- Designed primarily to store and distribute movies
- Can be used for storage of large data
- Allows storage of video in 4:3 or 16:9 aspect-ratios in MPEG-2 video format using NTSC or PAL resolution
- Audio is usually Dolby® Digital (AC-3) or Digital Theater System (DTS) and can be either monaural or 5.1 Surround Sound

Advantages of Optical Disks

- The cost-per-bit of storage for optical disks is very low because of their low cost and enormous storage density.
- The use of a single spiral track makes optical disks an ideal storage medium for reading large blocks of sequential data, such as music.

- Optical disk drives do not have any mechanical read/write heads to rub against or crash into the disk surface. This makes optical disks a more reliable storage medium than magnetic tapes or magnetic disks.
- Optical disks have a data storage life in excess of 30 years.
 This makes them a better storage medium for data archiving as compared to magnetic tapes or magnetic disks.
- As data once stored on an optical disk becomes permanent, danger of stored data getting inadvertently erased/overwritten is removed
- Due to their compact size and light weight, optical disks are easy to handle, store, and port from one place to another
- Music CDs can be played on a computer having a CD-ROM drive along with a sound board and speakers.
 This allows computer systems to be also used as music systems

Limitations of Optical Disks

- It is largely read-only (permanent) storage medium.
 Data once recorded, cannot be erased and hence the optical disks cannot be reused
- The data access speed for optical disks is slower than magnetic disks
- Optical disks require a complicated drive mechanism

Uses of Optical Disks

- For distributing large amounts of data at low cost
- For distribution of electronic version of conference proceedings, journals, magazines, books, product catalogs, etc
- For distribution of new or upgraded versions of software products by software vendors
- For storage and distribution of a wide variety of multimedia applications
- For archiving of data, which are not used frequently, but which may be used once in a while
- WORM disks are often used by end-user companies to make permanent storage of their own proprietary information