William Stallings Arquitetura e Organização de Computadores 8ª Edição

Capítulo 6 Memória externa


Tipos de memória externa

- Disco magnético:
- -RAID.
- -Removível.
- Óptica:
- -CD-ROM.
- -CD-Recordable (CD-R).
- -CD-R/W.
- -DVD.
- Fita magnética.


Disco magnético

- magnetizável (óxido de ferro... ferrugem) Substrato de disco coberto com material
- Substrato era alumínio.
- Agora é vidro.
- Maior uniformidade da superfície.
- Aumenta confiabilidade.
- -Redução nos defeitos da superfície.
- Erros reduzidos de leitura/gravação.
- Alturas de voo mais baixas (veja adiante).
- -Melhor rigidez.
- Maior resistência a choques e dados.

Mecanismos de leitura e gravação

- Gravação e leitura por bobina condutora, chamada cabeça.
- Pode ser única cabeça de leitura/gravação ou separadas.
- Durante leitura/gravação, cabeça fica parada, placas giram.
- Gravação:
- Corrente pela bobina produz campo magnético.
- Pulsos enviados à cabeça.
- Padrão magnético gravado na superfície abaixo dela.
- Leitura (tradicional):
- Campo magnético movendo-se em relação à bobina produz corrente.
- Bobina é a mesma para leitura e gravação.
- Leitura (contemporânea):
- Cabeça de leitura separada e próxima da cabeça de gravação.
- Sensor magnetorresistivo (MR) parcialmente blindado.
- Resistência elétrica depende da direção do campo magnético.
- Operação em alta frequência.
- Densidade de armazenamento e velocidade mais altas.


Cabeça de gravação indutora/leitura MR


Organização e formatação de dados

- Anéis ou trilhas concêntricas.
- -Lacunas entre as trilhas.
- Reduza a lacuna para aumentar a capacidade.
- Mesmo número de bits por trilha (densidade de compactação variável).
- -Velocidade angular constante.
- Trilhas divididas em setores.
- Tamanho de bloco mínimo é de um setor.
- Pode haver mais de um setor por bloco.


Layout de dados de disco


© 2010 Pearson Prentice Hall. Todos os direitos reservados.

Velocidade do disco


- Bit próximo do centro do disco girando passa por ponto fixo mais lento que o bit na borda do disco.
- Aumente espaçamento entre bits de diferentes trilhas.
- Gire disco em velocidade angular constante (CAV).
- Setores em forma de fatia de torta e trilhas concêntricas.
- Trilhas e setores individuais enderecáveis.
- Mova cabeça para determinada trilha e espere por determinado setor.
- Perda de espaço nas trilhas externas.
- Menor densidade de dados.
- Pode usar zonas para aumentar capacidade.
- Cada zona tem número fixo de bits por trilha.
- Circuito mais complexo.


Localizando setores

- Deve ser capaz de identificar início da trilha e setor.
- Formatar disco:
- -Informações adicionais não disponíveis ao usuário.
- Marca trilhas e setores.

Formato de disco Winchester (Seagate ST506)


© 2010 Pearson Prentice Hall. Todos os direitos reservados.

Características

- Cabeça fixa (rara) ou móvel.
- Removível ou fixo.
- Única ou dupla (mais comum) face.
- Prato único ou múltiplos.
- Mecanismo da cabeça:

-Contato (disquete).

- —Lacuna fixa.
- -Lacuna aerodinâmica (Winchester).

Disco de cabeça fixa/móvel


- Cabeça fixa:
- —Uma cabeça de leitura por trilha.
- -Cabeças montadas sobre braço rígido fixo.
- Cabeça móvel:
- —Uma cabeça de leitura e escrita por lado.
- -Montada sobre um braço móvel.

Removível ou não


- Disco removível:
- —Pode ser removido da unidade e substituído por outro disco.
- Oferece capacidade de armazenamento ilimitada.
- -Transferência de dados fácil entre sistemas.
- Disco não removível:
- -Montado permanentemente na unidade.

Múltiplas placas

- Uma cabeça por lado.
- Cabeças são unidas e alinhadas.
- Trilhas alinhadas em cada placa formam cilindros.
- Dados são espalhados pelo cilindro:
- -Reduz movimento da cabeça.
- Aumenta velocidade (taxa de transferência).


Trilhas e cilindros


Disquete

- 8", 5,25", 3,5".
- Pequena capacidade.
- -Até 1,44 MB (2,88 MB nunca foi popular).
- Lento.
- Universal.
- Barato.
- Obsoleto?

Disco rígido Winchester


- Desenvolvido pela IBM em Winchester (USA).
- Unidade selada.
- Uma ou mais placas (discos).
- Cabeças voam na camada de limite de ar enquanto o disco gira.
- Cabeça muito pequena para lacuna do disco.
- Tornando-se mais robusto.

- Universal.
- Barato.
- Armazenamento externo mais rápido.
- Tornando-se maior o tempo todo.
- —250 GB agora facilmente disponível.

Velocidade

- Tempo de busca:
- -Movendo cabeça para trilha correta.
- Latência (rotacional):
- -Esperando dados passarem sob a cabeça.
- Tempo de acesso= Busca + Latência.
- Taxa de transferência.

Temporização de transferência de E/S de disco


- ponto que os sistemas RAID (Redundant Array tempo hábil e, dependendo do caso, oferecendo acesso à informação de maneira eficiente, em algum tipo de proteção contra falhas. É neste soluções de armazenamento devem fornecer of Independent Disks) entram em ação. Mais do que simplesmente quardar dados,
- computacional que combina vários discos rígidos (HDs) para formar uma única unidade lógica de Trata-se, basicamente, de uma solução armazenamento de dados.

- Redundant Array of Independent Disks.
- Redundant Array of Inexpensive Disks.
- 6 níveis de uso comum.
- Não é uma hierarquia.
- Conjunto dos principais discos vistos como uma única unidade lógica pelo S/O.
- Dados distribuídos pelas unidades físicas.
- Pode usar capacidade redundante.
- Pode usar capacidade redundante para armazenar informação de paridade.


- Não redundante.
- Dados espalhados por todos os discos.
- Mapeamento Round Robin.
- Maior velocidade.
- Múltiplas solicitações de dados provavelmente não no mesmo disco.
- -Discos buscam em paralelo.
- Um conjunto de dados provavelmente será espalhado por múltiplos discos.

RAID 0

em qualquer um dos discos pode ocasionar perda divididos em pequenos segmentos e distribuídos existe redundância. Isso significa que uma falha oferece proteção contra falhas, já que nele não entre os discos. Trata-se de um nível que não arquivo podem ficar armazenados em discos especialmente porque "pedaços" do mesmo o nível RAID O é aquele onde os dados são de informações para o sistema todo, diferentes.

RAID 0

quanto mais discos houver no sistema, maior é a O foco do RAID O acaba sendo o desempenho, uma vez que o sistema praticamente soma a velocidade de transmissão de dados de cada unidade. Assim, pelo menos teoricamente, sua taxa de transferência


- Discos espelhados.
- Dados espalhados pelos discos.
- 2 cópias de cada stripe em discos separados.
- Leitura de qualquer um deles.
- Gravação em ambos.
- Recuperação é simples:
- -Troca entre disco com defeito e espelho.
- -Sem tempo de paralisação.
- Caro.

RAID 1

recuperados imediatamente porque existe cópias conhecido. Nele, uma unidade "duplica" a outra, como mirroring (espelhamento). Com isso, se o isto é, faz uma "cópia" da primeira, razão pela O RAID 1 é, provavelmente, o modelo mais disco principal falhar, os dados podem ser qual o nível também é conhecido no outro.

RAID 1

"clone". Na prática, isso significa que um sistema sistemas RAID 1 devem funcionar em pares, de RAID composto por dois HDs com 500 GB cada terá justamente esta capacidade, em vez de 1 Perceba que, por conta desta característica, forma que uma unidade sempre tenha um

Dados

Soo GB

Redundância

slide 31

arson Prentice Hall. Todos os direitos reservados.

- Discos são sincronizados.
- Stripes muito pequenos.
- -Normalmente, único byte/palavra.
- Correção de erro calculada pelos bits correspondentes nos discos.
- Múltiplos discos de paridade armazenam correção de erro via código de Hamming em posições correspondentes.
- Muita redundância.
- -Caro.
- -Não usado.

RAID 2

tipo ECC (*Error Correcting Code*). Hoje, este nível o mesmo padrão de confiabilidade que têm hoje. época e nos anos seguintes, os HDs não tinham Por este motivo, foi criado o RAID 2. Ele é, até certo ponto, parecido com o RAID 0, mas conta RAID é um tipo de solução de armazenamento com um mecanismo de detecção de falhas do que surgiu no final dos anos 1980. Naquela praticamente todos os HDs contam com o quase não é mais utilizado, uma vez que referido recurso.

WILLIAM STALLINGS

ARQUITETURA E ORGANIZAÇÃO DE COMPUTADORES

RAID 3

- Semelhante a RAID 2.
- Somente um disco redundante, não importa o tamanho do array.
- Bit de paridade simples para cada conjunto de bits correspondentes.
- reconstruídos a partir de dados sobreviventes e Dados sobre unidade com defeito podem ser informação de paridade.
- Taxas de transferência muito alta

500 GB

- Cada disco opera independentemente.
- Bom para taxa de solicitação de E/S alta.
- Grandes stripes.
- Paridade bit a bit calculada por stripes em cada disco.
- Paridade armazenada no disco de paridade.

- Como RAID 4.
- Paridade espalhada por todos os discos.
- Alocação round-robin para stripe de paridade.
- Evita gargalo do RAID 4 no disco de paridade.
- Normalmente usado em servidores de rede.
- N.B. NÃO SIGNIFICA 5 DISCOS!!!!!

RAID 5

unidades. Mas, como isso é possível? Com o uso considerado, mas de maneira diferente: em vez inteira como réplica, os próprios discos servem • O RAID 5 é outro nível bastante conhecido. de proteção. Deste modo, pode-se inclusive montar o sistema com quantidade ímpar de de existir uma unidade de armazenamento Nele, o aspecto da redundância também é de um esquema de *paridade*.


RAID 6

- Dois cálculos de paridade.
- Armazenado em blocos separados em discos diferentes.
- Requisito do usuário de N discos precisa de N+2.
- Alta disponibilidade de dados.
- -Três discos precisam falhar para haver perda de dados.
- Penalidade de gravação significativa.

WILLIAM STALLINGS

ARQUITETURA E ORGANIZAÇÃO DE COMPUTADORES

RAID 0, 1, 2


(c) RAID 2 (redundância por código de Hamming)

© 2010 Pearson Prentice Hall. Todos os direitos reservados.

WILLIAM STALLINGS

ARQUITETURA E ORGANIZAÇÃO DE COMPUTADORES


RAID 3 & 4


ARQUITETURA E ORGANIZAÇÃO

DE COMPUTADORES

RAID 5 & 6


Mapeamento de dados para RAID 0


© 2010 Pearson Prentice Hall. Todos os direitos reservados.

Implementação de RAID

- computadores pessoais, mesmo porque praticamente qualquer mais simples e seu uso normalmente se limitava a servidores. Antigamente, montar sistemas RAID não era uma tarefa das Hoje, no entanto, é possível implementá-los até mesmo em sistema operacional moderno (Windows, Linux, Mac OS X, entre outros) suporta este recurso.
- A maneira mais fácil de fazer isso é adquirindo uma placa-mãe sistema RAID. Sua configuração geralmente é feita a partir do setup do BIOS, embora algum software de controle possa ser que conta com uma controladora RAID. Em poucas palavras, armazenamento conectadas e as fazem trabalhar como um interfaces PATA, SATA ou SCSI, identifica as unidades de fornecido para funcionar no sistema operacional. este dispositivo, que pode funcionar com

Implementação de RAID


- interface PCI ou <u>PCI Express</u>. A placa abaixo é um exemplo. Ela é conectada ao computador por meio de um slot PCI Express e SSDs) que farão parte do sistema RAID deverão ser ligados. dispositivos normalmente podem ser encontrados utilizando Se a placa-mãe não possuir controladora RAID, é possível possui quatro conectores SATA. São neles que os HDs (ou adicionar placas que acrescentam esta função. Estes
- software, sem a necessidade de controladoras. Nestes casos, o hardware para que o computador não fique sobrecarregado. portanto, é necessário contar com uma boa configuração de gerenciamento todo é feito a partir do sistema operacional, Um sistema RAID também pode ser implementado via

CD-ROM de armazenamento óptico

- Originalmente para áudio.
- 650 MB gerando mais de 70 minutos de áudio.
- Policarbonato com cobertura altamente reflexiva, normalmente alumínio.
- Dados armazenados como sulcos.
- Lidos pela reflexão do laser.
- Densidade de empacotamento constante.
- Velocidade linear constante.

WILLIAM STALLINGS ARQUITETURA E ORGANIZAÇÃO DE COMPUTADORES


Operação do CD


Velocidade de unidade de CD-ROM

- Audio tem velocidade única:
- -Velocidade linear constante.
- -1,2 ms⁻¹.
- Trilha (espiral) tem 5,27 km de extensão.
- -Oferece 4391 segundos= 73,2 minutos.
- Outras velocidades indicadas por múltiplos.
- P.e., 24x.
- Valor indicado é o máximo que a unidade pode conseguir.

Formato do CD-ROM


- Modo 0 = campo de dados em branco.
- Modo 1 = 2048 bytes de dados+correção de erro.
- Modo 2 = 2336 bytes de dados.

Acesso aleatório no CD-ROM

- Diffcil.
- Move cabeça para posição aproximada.
- Define velocidade correta.
- Lê endereço.
- Ajusta para local solicitado.
- (Boceja!)

CD-ROM - prós e contras

- Grande capacidade (?).
- Fácil de produzir em massa.
- Removível.
- Robusto.
- Caro para pequenas quantidades.
- Lento.
- Somente de leitura.

Outro armazenamento óptico

- CD-Recordable (CD-R):
- WORM.
- Agora com preço acessível.
- Compatível com unidades de CD-ROM.
- CD-RW:
- Apagável.
- Ficando mais barato.
- Em grande parte compatível com unidade de CD-ROM.
- Mudança de fase:
- Material tem duas refletividades diferentes em diferentes estados de fase.

DVD – O que há no nome?

- Digital Video Disk:
- Usado para indicar um player para filmes.
- Só toca discos de vídeo.
- Digital Versatile Disk:
- Usado para indicar uma unidade de computador.
- Lerá discos de computador e tocará discos de vídeo.
- Dogs Veritable Dinner (jantar verdadeiro de cães)
- Oficialmente nada!!!


DVD - tecnologia

- Multicamadas.
- Capacidade muito alta (4,7 G por camada).
- Filme de tamanho completo em único disco.
- Usando compactação MPEG.
- Finalmente padronizado (honesto!).
- Filmes transportam codificação regional.
- Players só tocam filmes da região correta.
- Pode ser "reparado".

DVD – gravável

- Muito trabalho com padrões.
- Unidades de DVD de primeira geração podem não ler discos DVD-W de primeira geração.
- Unidades de DVD de primeira geração podem não ler discos CD-RW.
- Espere até que a situação se estabilize antes de comprar!

CD e DVD


© 2010 Pearson Prentice Hall. Todos os direitos reservados.

Discos ópticos de alta definição

- Projetados para vídeos de alta definição.
- Capacidade muito mais alta que DVD.
- Laser com comprimento de onda mais curto.
- Faixa do azul violeta.
- -Sulcos menores.
- HD-DVD:
- -15 GB de único lado, única camada.
- Blue-ray:
- Camada de dados mais próxima do laser.
- Foco mais estreito, menos distorção, sulcos menores.
- -25 GB em única camada.
- Disponível para apenas leitura (BD-ROM), regravável uma vez (BR-R) e re-regravável (BR-RE).

Características da memória óptica


Fita magnética

- Acesso serial.
- Lenta.
- Muito barata.
- Backup e arquivamento.
- Unidades de fita Linear Tape Open (LTO).
- Desenvolvida no final da década de 1990.
- Alternativa de fonte aberto para os diversos sistemas de fita patenteados.

Unidades de fita Linear Tape Open (LTO)

	1.0.1	1.10-2	1.0-3	170-4	5-011	9-01T
Data de lançamento	2000	2003	2005	2007	TBA	TBA
Capacidade compactada	200 GB	400 GB	800 GB	1600 GB	3,2TB	6,4 TB
Taxa de transferência compactada (MB/s)	40	98	160	240	360	540
Densidade linear (bits/mm)	4880	7 398	8638	13300		
Trilhas de fita	384	512	704	968		
Comprimento da fita	609 m	m 609	e80 m	820 m		
Largura da fita (cm)	1,27	1,27	1,27	1,17		
Elementos de gravação	8	80	16	16		

Recursos da Internet

- Optical Storage Technology Association:
- Boa fonte de informações sobre tecnologia e fornecedores de armazenamento óptico.
- -Extensa lista de links relevantes.
- DLTtape:
- Boa coleção de informações técnicas e links para vendedores.
- Procure sobre RAID.