Secondary Storage Devices

Organized By: Vinay Arora

Assistant Professor

CSED, TU

Disclaimer

This is NOT A COPYRIGHT MATERIAL

Content has been taken mainly from the following books:

Operating Systems Concepts By Silberschatz & Galvin,
Operating Systems: Internals and Design Principles By William Stallings

www.os-book.com

www.cs.jhu.edu/~yairamir/cs418/os2/sld001.htm www.personal.kent.edu/~rmuhamma/OpSystems/os.html http://msdn.microsoft.com/en-us/library/ms685096(VS.85).aspx http://www.computer.howsttuffworks.com/operating-system6.htm http://williamstallings.com/OS/Animations.html

Etc...

Secondary Storage Devices

Hard Disk

VA. CSED,TU

Tracks & Sectors

(a) Constant angular velocity

(b) Multiple zoned recording

Removable & Non-Removable

Group of Platters

Cylinder

Disk & R/W Head

Moving Head Disk Mechanism

Disk Performance Parameters

- Seek time
 - —Moving head to target track
- Rotational delay or rotational latency
 - Waiting for target sector to rotate under head
 - -rpm, RPM (revolutions per minute)
- Access time = Seek + Latency
- Transfer time

Network Attached Storage

Storage Area Network

Disk Scheduling

- <u>Operating System</u> is responsible for using hardware efficiently for the disk drives, this means having a fast *access time*.
- Access Time has two major components
 - *Seek time* is the time for the disk are to move the heads to the cylinder containing the desired sector.
 - *Rotational latency* is the additional time waiting for the disk to rotate the desired sector to the disk head.
- Minimize $\underline{Seek\ Time}$. Seek time \approx seek distance
- Disk bandwidth is the total number of bytes transferred, divided by the total time between the first request for service and the completion of the last transfer.

• Several algorithms exist to schedule the servicing of disk I/O requests.

• We illustrate them with a request queue (0-199).

98, 183, 37, 122, 14, 124, 65, 67

Head pointer 53

FCFS (640 moves)

SSTF (236 moves)

SCAN/Elevator (208 moves)

C-SCAN

C-LOOK

RAID (Redundant Array of Inexpensive Disk)

• *RAID* – Multiple Disk drives provides Reliability via Redundancy.

• *RAID* is arranged into *SIX* different Levels.

Data Striping

Bit-Level Striping/Block Level Striping

RAID (contd.)

(a) RAID 0: non-redundant striping.

(b) RAID 1: mirrored disks.

(c) RAID 2: memory-style error-correcting codes.

RAID (contd.)

(d) RAID 3: bit-interleaved parity.

(e) RAID 4: block-interleaved parity.

RAID (contd.)

(f) RAID 5: block-interleaved distributed parity.

(g) RAID 6: P + Q redundancy.

RAID 0+1 and *RAID* 1+0

Reference List

Operating Systems Concepts By Silberschatz & Galvin,

Operating systems By D M Dhamdhere,

System Programming By John J Donovan,

www.os-book.com

www.cs.jhu.edu/~yairamir/cs418/os2/sld001.htm

http://gaia.ecs.csus.edu/~zhangd/oscal/pscheduling.html

http://www.edugrid.ac.in/iiitmk/os/os_module03.htm

http://williamstallings.com/OS/Animations.html

etc...

Thnx...