TECHNO INTERNATIONAL BATANAGAR

Operating System

Term Paper

NAME: Mohammad Anas Rehan

STREAM: CSE

<u>SEMESTER</u>: 5th

ROLL NO.: 33200118027

Disk Formatting

is the process of preparing a data storage device

In some cases, the formatting operation may also create one or more new file systems.

Parts of FORMATTING

- •LOW LEVEL Formatting
- Partitioning
- •HIGH LEVEL Formatting

LOW LEVEL FORMATTING

Typically this involved subdividing each track on the disk into one or more blocks which would contain the user data and associated control information.

LOW LEVEL FORMATTING

low-level formatting was generally done by an operating system system utility.

PARTITIONING

Partitioning is the process of writing information into blocks of a storage device or medium that allows access by an operating system.

HIGH LEVEL FORMATTING

is the process of setting up an empty file system on a disk partition

HIGH LEVEL FORMATTING

sometimes referred to as quick formatting


ADVANCED FORMAT

generic term pertaining to any disk sector format used to store data on magnetic disk that exceeds 512 to 528 bytes per sector,

Larger sectors use the storage surface area more efficiently for large files but less efficiently for smaller files, and

enable the integration of stronger error correction algorithms to maintain data integrity at higher storage densities.

Advanced Format is also considered a milestone technology in the history of HDD storage


•Gap section: The gap separates sectors.

•Sync section: The sync mark indicates the beginning of the sector and provides timing alignment.

•Address Mark section: The address mark contains data to identify the sector's number and location. It also provides status information about the sector itself.

•Data section: The data section contains all the user's data.

•ECC section: The ECC section contains error correction codes that are used to repair and recover data that might be damaged during the reading or writing process.

Table 9.7 Typical 4K-Byte Sector Format

Operating System	Automatic 4K Sector/SSD Alignment	
Windows XP	No	
Windows Vista	Yes	
Windows 7	Yes	
OS X 10.4+	Yes	
Linux Ubuntu 8.04+	Yes	
SUSE Linux kernel 2.6.34+	Yes	
Windows Home Server	No	
Windows Home Server 2011	Yes	
Server 2003	No	
Server 2008+	Yes	

•Although these OSs automatically create 4K aligned partitions, you can manually create aligned partitions for OSs that don't automatically create them, such as Windows XP. There's an easy way to do this is; before you install such an OS, use an OS that does create aligned partitions to first partition the drive, and then install the older 0S into the already existing aligned partition.

- You can use at least two methods to check the alignment of a partition under Windows. One is to open a command prompt and enter the following command:
- •wmic partition get Name, StartingOffset
- The command result shows the starting offset of all the partitions on all the drives connected to the system. For example, here is the output after running the command on a system with two drivesinstalled, each with a single primary partition:
- Name StartingOffset
- •Disk #0, Partition #0 32256
- Disk #1, Partition #0 1048576