

I dischi magnetici - floppy disk

- · I floppy disk (dischetti flessibili) sono supporti rimovibili
- Ogni elaboratore è dotato di almeno una unità di lettura-scrittura detta drive, all'interno della quale l'utente può inserire i propri dischetti
- I floppy disk sono di materiale plastico (mylar) e ricoperti da un piccolo stato di sostanza magnetizzabile
- Sono protetti da un involucro in materiale plastico duro
- I tempi di accesso sono più alti di quelli dei dischi rigidi
- Oggi sono comuni floppy disk da 3.5" con capacità di memorizzazione di 1,44 MByte
- I floppy disk hanno velocità di rotazione bassa, si va fino a dischi con 360 RPM (Round Per Minute)


I dischi magnetici - floppy disk

- Dischi Zip
 - Realizzati in mylar
 - Capacità di 100 o 250 MB
- Drive SuperDisk
 - Capacità di 120 MB
 - Può anche leggere i dischi da 1,44 MB
- · HiFD
 - Capacità di 200 MB
 - Può anche leggere i dischi da 1,44 MB


- Le tecnologie dei dischi ottici sono completamente differenti e sono basate sull'uso di raggi laser
- Il raggio laser è un particolare tipo di raggio luminoso estremamente focalizzato che può essere emesso in fasci di dimensioni molto ridotte
- Il raggio laser viene riflesso in modo diverso da superfici diverse, e si può pensare di utilizzare delle superfici con dei piccolissimi "forellini" (PIT o AVALLAMENTI)


- Ogni unità di superficie può essere "forata" o "non forata" e questo corrisponde ai due diversi valori dell'unità di informazione elementare (bit)
- · L'informazione contenuta su un'unità di superficie può essere letta guardando la riflessione del raggio laser proiettato sulla superficie stessa
- · Aggregazioni di informazioni possono essere ottenute dividendo una superficie di grandi dimensioni in molte unità elementari, ognuna delle quali rappresenta un singolo bit


Informatica di Base A e B -- Rossano Gaeta


- I dischi ottici vengono usati solitamente per la distribuzione dei programmi e come archivi di informazioni
- I dischi ottici hanno una capacità di memorizzazione superiore rispetto ai dischi magnetici
- Le dimensioni tipiche per i dischi ottici utilizzati oggi vanno dai 650 MByte in su, fino a uno o più GByte
- I dischi ottici hanno costo inferiore e sono molto più affidabili e difficili da rovinare


- CD Compact Disk
 - Capacità di 650-700 MB
 - CD-ROM
 - CD-R
 - CD-RW
- la scrittura è un'operazione complicata, che richiede delle modifiche fisiche del disco
- · si usa un masterizzatore


I dischi ottici - CD ROM


- ha una sola traccia a forma di spirale, la lettura dei dati avviene in modo sequenziale;
- i lettori di CD-ROM imprimono velocità di rotazione diverse che dipendono della tecnologia costruttiva
- la velocità di lettura si denota come multiplo della velocità dei primi lettori (150 kB/sec) per cui con 2X si denota una velocità di 300 kB/sec, con 48X si denota una velocità di 7,2 MB/sec, etc
- la velocità di rotazione arriva anche a 12.000 RPM


- DVD (Digital Versatile Disk) o (Digital Video Disk)
- Capacità di 4,7 17 GB (in continuo aumento)
- Il lettore DVD costa poco più di un lettore CD e legge anche i CD
 - DVD-ROM a sola lettura
 - DVD-R scrivibili solo una volta
 - DVD-RAM leggibili e scrivibili
 - DVD-RW leggibili e scrivibili


Differenze tra CD e DVD


Collegamento al sistema

- Chi comanda il movimento della testina?
- Chi comanda la generazione del raggio laser?
- Chi si occupa di trasferire i dati letti in memoria centrale?
- Chi comanda la rotazione dei dischi?
- IL PROCESSORE? NO!


Controller dei dispositivi di memoria secondaria

- La CPU è liberata da questi compiti ed emette solo dei comandi verso questi dispositivi. Ad esempio:
 - l'indirizzo sul disco
 - l'indirizzo in memoria centrale
 - il numero di blocchi consecutivi
 - il tipo dell' operazione: lettura, scrittura
- Ogni dispositivo di memoria secondaria è collegato ad un insieme di circuiti elettronici (detto CONTROLLER) che gestisce il coordinamento tra processore, memoria centrale e dispositivo in modo da garantire il corretto trasferimento di dati.
- · Ogni controller è collegato al bus del sistema
 - Ultra ATA (EIDE Enhanced Integrated Drive Technology)
 - SCSI (Small Computer System Interface)


Controller dei dispositivi di memoria secondaria

- Il controller gestisce il coordinamento tra processore, memoria centrale e dispositivo in modo da garantire il corretto trasferimento di dati.
- Ogni controller (che è hardware) è gestito da particolare software chiamato driver che è parte del Sistema Operativo del computer


Interazione tra processore e memorie


Altri dispositivi di memoria secondaria

- · Nastri magnetici
- · Carte
 - di credito
 - Smart-card
 - ottiche


I dispositivi di input/output

- I dispositivi di input/output (anche detti periferiche), permettono di realizzare l'interazione tra l'uomo e la macchina
- La loro funzione primaria è quella di consentire l'immissione dei dati all'interno dell'elaboratore (input), o l'uscita dei dati dall'elaboratore (output)
- Solitamente hanno limitata autonomia rispetto al processore centrale il processore concorre alla loro gestione


I dispositivi di input/output

- Ogni periferica (dispositivo di I/O) è costituita da 3 componenti:
 - Una componente visibile, il dispositivo in senso lato detto dispositivo
 - Una componente elettronica di controllo chiamata controller (come per i dispositivi di memoria secondaria)
 - Una componente software *driver* (come per i dispositivi di memoria secondaria)


Il controller


- Anche ogni dispositivo di ingresso uscita è collegato ad un insieme di circuiti elettronici (detto CONTROLLER) che gestisce il coordinamento tra processore, memoria e dispositivo in modo da garantire il corretto trasferimento di dati.
- Riceve gli ordini dal microprocessore e li trasferisce al dispositivo fisico
- Risiede su un circuito stampato ed è solitamente esterno all'unità periferica ed all'interno del case
- Il collegamento tra il controller e la periferica avviene attraverso opportuni connettori


- Componente software necessaria per la gestione della periferica
- Ogni periferica ha un proprio driver che viene consegnato su un disco all'atto dell'acquisto della periferica
- Prima di utilizzare la periferica è necessario installare il driver corrispondente


I dispositivi di input/output


Collegamento seriale - parallelo


Collegamento al sistema

- Ogni controller deve essere collegato al processore per ricevere istruzioni
- Ogni controller è collegato attraverso un bus al resto del sistema
- Il bus fa convergere al microprocessore le informazioni provenienti dai vari controller
- Periferiche diverse possono usare tipi di bus diversi, in funzione della velocità di trasmissione dati


Collegamento al sistema

- · I bus più diffusi:
 - PCI
 - Generalmente usato sulla scheda madre tra memoria e processore
 - SCSI (Small Computer System Interface)
 - · Usato per diversi tipi di periferiche in catena
 - Parallelo
 - IDE
 - Generalmente usati per i dischi
 - USB (Universal Serial Bus)
 - Usato per periferiche di I/O
 - Seriale