

Computing Essentials 2014

© 2014 by McGraw-Hill Education. This proprietary material solely for authorized instructor use. Not authorized for sale or distribution in any manner. This document may not be copied, scanned, duplicated, forwarded, distributed, or posted on a website, in whole or part.

Competencies (Page 1 of 2)

- Distinguish between primary and secondary storage.
- Discuss the important characteristics of secondary storage, including media, capacity, storage devices, and access speed.
- Describe hard disk platters, tracks, sectors, cylinders, and head crashes.
- Compare internal and external hard drives.
- Discuss performance enhancements including disk caching, RAID, file compression, and file decompression.

Competencies (Page 2 of 2)

- Define optical storage including compact discs, digital versatile discs, and Blu-ray discs.
- Define solid-state storage, including solidstate drives, flash memory cards, and USB drives.
- Define cloud storage and cloud storage services.
- Discuss mass storage, mass storage devices, enterprise storage systems, and storage area networks.

Introduction

- Data storage has expanded from text and numeric files to include digital music files, photographic files, video files, and much more.
- These new types of files require secondary storage devices with much greater capacity.
- In this chapter, you learn about the many types of secondary storage devices including their capabilities and limitations.

Storage

- Primary storage
 - Volatile storage
 - Temporary storage
 - Random Access Memory (RAM)

Secondary storage

- Nonvolatile storage
- Permanent storage
- Secondary storage characteristics
 - Media
 - Capacity
 - Storage devices
 - Access speed

Secondary Storage

Solid-State Storage

- Solid-state drives (SSDs)
 - No moving parts
 - Faster and more durable than hard disks
- Flash memory cards
 - Widely used in computers, cameras, and portable devices such as mobile phones and GPS navigation systems
- USB Drives (or Flash Drives)
 - Connect to USB port
 - Capacity of 1 GB to 256 GB

Cloud Computing

- Cloud computing is where the Internet acts as a "cloud" of servers
 - Applications provided as a service rather than a product
 - Supplied by servers
- Google Apps
- Mint.com

Cloud Storage Services

Company	Location
Dropbox	www.dropbcx.com
Google	drive.google.com
Microsoft	www.skydrive.com
Amazon	amazon.com/doud
Sugar@yno	www.sugareync.com

Making IT Work for You ~ Cloud Storage

 Using a cloud storage service makes it easy to upload and share files with anyone.

Mass Storage Devices

- Large amounts of secondary storage called mass storage
- An enterprise storage system strategy ensures efficient and safe use of data across an organizational network Devices include:
 - File servers
 - Networked attached storage (NAS)
 - RAID systems
 - Tape libraries
 - Organizational cloud storage

Enterprise Storage Systems

Storage Area Network (SAN)

- Architecture to link remote computer storage devices, such as enterprise storage systems, to computers such that the devices are available as locally attached drives
- User's computer provides file system, but SAN provides disk space
- House data in remote locations and still allow efficient and secure access

Careers In IT

- Disaster recovery specialists are responsible for recovering systems and data after a disaster strokes
- General employer requirements
 - Bachelors degree in computer science
 - Extensive knowledge of computers and technology
 - Communication and analytical skills
- Annual salary of \$70,000 to \$103,000

A Look to the Future ~ Where are you storing your files?

- At some point, hard drives will no longer be able to keep up
 - Looking at ways of increasing capacity without increasing size
 - Currently hard drive maxes out at 128 GB per square inch.
 - New technologies may advance this to 6.25 TG (6,250 GB) per square inch.

Open-Ended Questions (Page 1 of 2)

- Compare primary storage and secondary storage, and discuss the most important characteristics of secondary storage.
- Discus hard disks including density, platters, tracks, sectors, cylinders, head crashes, internal, external, and performance enhancements.
- Discuss optical disks including pits, lands, CDs, DVDs, Blu-ray, and hi def.

Secondary Storage Computing Essentials 2014

15

Open-Ended Questions (Page 2 of 2)

- Discuss solid-state storage including solid-state drives, flash memory, and USB drives.
- Discuss cloud computing and cloud storage.
- Describe mass storage devices including enterprise storages systems, file servers, network attached storage, RAID systems, tape libraries, organizational cloud storage, and storage area network systems.