COMPUTER ORGANIZATION

SOLUTIONS

1. Consider a disk drive with the following specifications: 16 surfaces, 512 tracks/ Surfaces, 256 sectors/ track and 512 Bytes/ sector. If the format overhead is 64 Bytes/ sector, what is the effective track capacity?

Solution: 112 KB

Explanation:

1 track =
$$256 \text{ sectors}$$

= $256 \times 512 \text{ Bytes}$

Format overhead/ track = 256×64 Bytes

So, effective track capacity =
$$256 \times 512 - 256 \times 64$$

= $2^8 \cdot 2^6 \cdot 7$ Bytes
= 112 KB

2. A disk drive has innermost track diameter as 28 cm with maximum recording density as 1 KB/cm. Using a R/W head the disk is rotating at 3000 RPM. What is the data transfer rate?

Solution: 4.4 KB/ ms

Explanation:

Perimeter =
$$\pi \times D = \frac{22}{7} \times 28 \text{ cm} = 88 \text{ cm}$$

$$1 \text{ cm} \rightarrow 1 \text{ KB}$$

 $88 \text{ cm} \rightarrow 88 \text{ KB}$

So, 1 track capacity is 88 KB

3000 rotation
$$\rightarrow$$
 60 sec

1 rotation
$$\rightarrow \frac{60}{3000}$$
 sec = 20 ms

1 rotation
$$\rightarrow$$
 1 track covers

$$20 \text{ ms} \rightarrow 88 \text{ KB}$$

1 ms
$$\rightarrow \frac{88}{20} = 4.4 \text{ KB}$$

So, Data transfer rate is 4.4 KB/ms.

3. A hard disk has 64 sectors/ track, 16 platters, each with 2 regarding surface and 2000 cylinders. The address of a sector is given as <c, h, s> where c \rightarrow cylinder no., h \rightarrow surface no., s \rightarrow sector no. 0th sector is addressed as <0, 0, 0>. The address <500, 20, 32> corresponds to sector number is

(a) 1025310

(b) 1025311

(c) 1025312

(d) 1025313

Solution: Option (c)

Explanation:

$$500 \times 16 \times 2 \times 64 + 20 \times 64 + 32 = 1025312$$

4. For the above case the address of 1051 sector is?

(a) <0, 15, 28>

(b) <0, 16, 27>

(c) < 0, 17, 27 >

(d) <0, 16, 28>

Solution: Option (b)

Explanation:

$$0 + 15 \times 64 + 28 = 988$$

$$0 + 16 \times 64 + 27 = 1051$$

$$0 + 17 \times 64 + 27 = 1115$$

$$0 + 16 \times 64 + 28 = 1052$$

5. A magnetic tape is consisting of some 16 kb blocks. Inter block gap length is 0.2 inch. The recording density is 2 KB/ inch. If the tape length is 1530 feet then what is the tape capacity?

Solution: 30.6 MB

Explanation:

Gap length $G_L = 0.2$ inch

Recording density $\rho = 2$ KB/ inch

Length of tape $L = 1530 \times 12$ inch

Block capacity $B_C = 16 \text{ kb}$

$$B_{L} = \frac{B_{C}}{\rho} = \frac{16 \times 10^{3}}{2 \times 8 \times 10^{3}} = 1$$
 inch

No. of blocks =
$$\frac{L}{B_L + G_L} = \frac{1530 \times 12}{1 + 0.2} = 15300$$

Capacity of tape = no. of blocks
$$\times$$
 B_C
= $15300 \times 16 \text{ kb}$
= 30.6 MB

6. A device has been used in cycle stealing mode of DMA. A word of 4 bytes can be transferred when it is available. The memory cycle time is 40 ms and CPU is idle for 10% of its time. What is the data transfer rate of the device?

Solution: 11.11 B/ sec

Explanation:

If x is data transfer time and y is memory cycle time

Then, % CPU idle =
$$\frac{y}{x+y} \times 100 = 10$$

$$y = 40 \text{ ms}$$

So,
$$\frac{40}{x+40} \times 100 = 10$$

$$\Rightarrow$$
 400 = x + 40

$$\Rightarrow$$
 x = 360 ms

$$360 \text{ ms} \rightarrow 4 \text{ B}$$

1 ms
$$\rightarrow \frac{4}{360}$$
 B

$$1 \sec \rightarrow 11.11 \text{ Byte}$$

Data transfer rate is 11.11 B/ sec.

7. A synchronous transmission T has transfer rate of 100 char/ sec. If T uses some synchronous characters followed by some 8 bit info characters, what is the total number of synchronous bits required where bit rate is 1000 bits/ sec?

Solution: 200 bits

Explanation:

Let total no. of synchronous bits required = x

$$\therefore \frac{1000 - x}{8} = 100$$

$$\Rightarrow$$
x = 200 bits

