Data sizes and speeds

This is a lesson in the course <u>Introduction to Computers</u>, which is a part of <u>The</u> School of Computer Science

This is a lesson in the course Computing Fundamentals


Names for different sizes of data

When choosing a new computer we come across terms such as "300GB hard drive" and "500MB download", and to the uninitiated, this can be somewhat disconcerting. Data in a computer is represented in a series of bits. Since the birth of computers, bits have been the language that control the processes that take place inside that mysterious box called your computer. In this article, we look at the very language that your computer uses to do its work.

Bit


A bit is a binary unit, simply a 1 or a 0. A true or a false. It is the most basic unit of data in a computer. It's like the dots and dashes in Morse code for a computer. Bits are machine readable.

Nibble

A nibble is 4 bits, or half of a byte. One hexadecimal digit is one nibble in size.

Byte

In computer science a byte is a unit of measurement of information storage, that equals '8 bits', can be used to represent letters and numbers.


For example, the number 01000001 is 8 bits long, and represents the letter A in 8-bit encoding.

Word

Unfortunately the term "word" has two definitions.(1) The word size for a computer is the number of bits that the central processing unit (CPU) of a particular computer can handle at one time. These word sizes range from a nibble to more than 128 bits. (2) Word size = 16 bits (or two bytes). This second definition was pretty much driven by all of the people that were writing software to be used to program computers.

KB

A kilobyte, or KB, is a unit of data that equals 1024 bytes, or 2¹⁰. This is not to be confused with the decimal kilo which means 1000 or 10³. The difference is because the term was coined by computer scientists. Powers of 2 do not fit into 1000 neatly, therefore using the decimal system in binary computing would be computationally wasteful.

MB

A megabyte, or MB, is a unit of data that equals 1,048,576 bytes, or 2^{20} . This is equal to a kilobyte squared, 1024^2 .

GB


A gigabyte, or GB, is a unit of data that equals 1,073,741,824 bytes, or 2^{30} . This is equal to a kilobyte cubed, 1024^3 . Because of the difference between computer metrics and decimal metrics, storage devices are usually advertised with gigabytes presented as 1 billion bytes rather than 1.07 billion bytes, thereby understating their true capacity. This explains why there are inconsistencies when comparing the actual size of a hard drive to the presented size.

1 GB

TB

A terabyte, or TB, is a unit of data that equals 1,099,511,627,776 bytes, or 2⁴⁰. This is equal to a kilobyte to the fourth power, 1024⁴, being approximately one trillion bytes, or 1024 gigabytes. Consumer storage devices are often measured in terabytes.


PB


14 petabytes stored within.

A petabyte, or PB, is a unit of data that equals 1,125,899,906,842,624 bytes, or 2⁵⁰. This is equal to a kilobyte to the fifth power, 1024⁵, or roughly one quadrillion bytes. Large data centers, such as those operated by Google, can handle petabytes of data every day. Microsoft stores on 900 servers a total of approximately 14 petabytes. Cisco Systems predicts "the global Internet networks will deliver 12.5 petabytes every 5 minutes in 2016."

Measurements of Data Speed


Data transfer speeds can be measured in *bits* per second, or in *bytes* per second. A byte is (generally) 8 bits long. Network engineers describe network speeds in bits per second, while web browsers usually measure a file download rate in bytes per second. A lowercase "b" usually means a bit, while an uppercase "B" represents a byte. In networking, metric prefixes (e.g. kilo, mega, and giga) refer to their decimal, not binary meaning.

bps

Known as bits per second, bps was the main way of describing data transfer speeds several decades ago.

Kbps

Kilobits per second, or 1000 bits per second. The quality of compressed audio files (e.g. MP3s) are typically measured in Kbps.

Mbps

Megabits per second, or 1,000,000 bits per second. Internet service providers usually measure their Internet connectivity in Mbps.

Gbps

Gigabits per second, or 1,000,000,000 bits per second. Modern local area networks, Internet infrastructure, and consumer Internet connections in some countries can operate at these speeds.

Retrieved from "https://en.wikiversity.org/w/index.php?title=Data_sizes_and_speeds&oldid=1951628"

This page was last edited on 21 November 2018, at 16:10.

Text is available under the <u>Creative Commons Attribution-ShareAlike License</u>; additional terms may apply. By using this site, you agree to the <u>Terms of Use and Privacy Policy.</u>