

Gerarchia di memoria

Diverse tecnologie per memorie

- Non esiste una tecnologia migliore,
- Diverse tipi di memoria per diversi obiettivi: tempo di accesso – dimensioni.
- Obiettivo: una memoria capiente con tempi medi di accesso ridotti.

Gerarchia di memoria

Un calcolatore contiene vari tipi di memoria. Differenze: velocità – prezzo, dimensione

• Registri: < 1 nanosecondo (ns) - \sim 1KB

• Memoria cache: \sim [1-50] ns - \sim [10 – 1.000]KB

• Memoria centrale: \sim 100 ns - \sim 1GB

• Dischi stato solido: \sim - 100.000 ns - \sim 100 GB

• Disco: \sim 10.000.000 ns - \sim 1TB

Seconda differenza: volatile – permanente.

(Architettura degli Elaboratori)

Memoria secondaria

0 / 40

4 / 48

Dischi magnetici

Piatti di alluminio (o vetro) con rivestimento magnetizzabile

diametro: 50 cm (vecchi) - 9, 6 cm.

testina con induttore

(Architettura degli Elaboratori) Memoria secondaria 3 / 48

Dischi magnetici

Distribuzione dei dati

Disco diviso in:

(Architettura degli Elaboratori

tracce (track) anelli concentrici; testina ferma durante l'accesso ai dati

settori (sectors) parte di traccia, pacchetto di dati: preambolo – 512 byte – ECC (Hamming, Reed-Solomon, corregge errori multipli)

Memoria secondaria

Principi fisici

I materiali ferro-magnetici hanno memoria: se esposti ad un campo magnetico lo conservano.

- scrittura corrente crea un campo magnetico modifica magnetizzazione
- lettura campo magnetico induce una corrente in alternativa: magneto-resistenza (resistenza il cui valore dipende dal campo magnetico)

(Architettura degli Elaboratori)

7 / 48

Memoria secondaria

.

Altri aspetti

- dimensione delle tracce, \sim 10.000 tracce per centimetro, \sim 0.1 μ m, (in continua riduzione).
- formattazione del disco: nel disco vengo inseriti informazioni controllo (preambolo, EEC e spazi vuoti), occupano il 15% dello spazio: differenza tra capacità formattata, non formattata.
- per evitare gli attriti e deterioramento del disco: testina sospesa, da flusso d'aria, assenza di polvere, dischi sigillati.

(Architettura degli Elaboratori) Memoria secondaria

Tempi di accesso

- ricerca (seek): 5-10 msec (1 msec per tracce adiacenti)
- latenza di rotazione]: 5 msec (5400-7200-10.800 RPM (90-120-180 rotazioni/sec)) tempo medio di latenza: tempo per mezza rotazione:

$$\frac{\textit{periodo}}{2} = \frac{1}{2 \times \textit{frequenza}} = \frac{30}{\textit{RPM}}$$

(Architettura degli Elaboratori)

Memoria secondaria

9/4

Cilindri:

l'insieme di tracce alla stessa distanza radiale, testine solidali.

Banda passante

Massima velocità di lettura/scrittura dati:

 $frequenza \times Settori - Traccia \times 512 MB/sec$

100 MB/sec, 512 byte - 5 μ sec.

Due grandezze:

- burst: banda passante massima
- sustained: banda passante mantenibile. Più bassa per: ricerca dei settori, informazioni di controllo.

La frammentazione del disco peggiora le prestazioni.

(Architettura degli Elaboratori)

Memoria secondaria

.

Numero di settori per traccia

- Costante
 - più semplice da gestire;
 - minore densità di dati, determinata dalla traccia più interna.
- Variabile nelle diverse zone (10-30 zone)
 - ogni zona viene sfruttata al massimo
 - la velocità di trasferimento dipende dalla zona (ai bordi più veloce)

(Architettura degli Elaboratori) Memoria secondaria 11 / 48 (Architettura degli Elaboratori) Memoria secondaria

Controllore del disco:

Circuito di controllo, solidale con il disco, può contenere un processore, e svolge i seguenti compiti:

- interfaccia con il bus
- movimento della testina
- correzione degli errori
- buffering caching
- rimappaggio settori danneggiati
- informazioni sull'affidabilità del disco (S.M.A.R.T.)

(Architettura degli Elaboratori)

Memoria secondaria

13 / 4

Dischi IDE/ATA

Integrated Device Electronic / Advance Technology Attachment

I dischi sono collegati con bus propri a un bridge (South-Bridge).

Evoluzione dei dischi PC XT.

'86: Compaq, Control Data Corporation (CDC), Western Digital.

(Architettura degli Elaboratori)

Memoria secondaria

Diverse versioni

- IDE Limiti nell'indirizzamento settori: indirizzi a 20 bit: testina (4), cilindro (10), settore (6): barriera 512MB.
- Enhanche IDE(Parallel ATA): Logical Box Addressing; DMA, banda passante: 16,7 – 133MB/sec.
- Serial ATA: un bus seriale, 7 linee, banda passante: 1,5 – 3 – 6 – 16 Gbit/sec, segnale 0.5V (invece di 5V), cavo più lungo. Collega anche dischi esterni: eSATA
- ATAPI: estensione per CD, floppy disk,

Economici, utilizzati anche su workstation, server.

Dischi SCSI

- diversi dai dischi ATA per il bus scheda controllo
 disco: bus SCSI.
- Prestazioni superiori rispetto ai dischi ATA.
- Bus più versatile e flessibile: non solo dischi.
- Più costosi: utilizzati in workstation server PC fascia alta.

(Architettura degli Elaboratori) Memoria secondaria 15 / 48 (Architettura degli Elaboratori) Memoria secondaria 16 / 48

SCSI (Small Comp. System Interf.)

Bus per dispositivi interni o esterni al computer: dischi rigidi (dischi SCSI), ma anche: CD - DVD - unità nastro - stampati.

- versioni: SASI ('79), SCSI-1, SCSI-2, Fast SCSI-2, Fast & wide SCSI-2, SCSI-3 Ultra, Serial SCSI (SAS).
- frequenze: 5 10 20 40 80 160 MHz (anche con DDR)
 3 - 6 - 12 GHz (bus seriale).
- linee di dati: 8 16 line (1+1, bus seriale)
- banda passante 5 640 MB/sec (Architettura decid Elaborator) MB/sec, bus seriale)

17 / 48

Serial Attached SCSI (SAS)

- Connessioni punta a punto.
- Possibile usare Expanders, connettere più dispositivi tra loro.
- Più dispositivi possono diventare master.
- Compatibilita software con Parallel SCSI, e hardware con SATA.

Parallel SCSI

- Collega sino a 7- 15 controllori (unità) e max 2048 periferiche per controllore.
 Collegamento a cascata - con terminatore.
- 50 fili 25 di massa per eliminare disturbi.
 8 dati 1 parità 9 controllo 7 alimentazione e usi futuri.
- Arbitraggio decentralizzato: utilizzo linee dati, priorità prestabilita. Tutti i dispositivi posso cominciare una comunicazione.
- Asincrono: con protocollo di hand-shake,
 Molti (> 10) tipi di comunicazioni possibili.

(Architettura degli Elaboratori)

Memoria secondaria

.

20 / 48

RAID (Redundant Array of Indipendent Disk)

Nuova organizzazione dei dischi migliorare prestazioni: banda passante e affidabilità. Idea nata da un lavoro teorico [Paterson et all 88] Idea base: un insieme di dischi in parallelo,

- maggiore banda passante: accesso parallelo ai dati, dischi letti contemporaneamente; necessaria perché i tempi di accesso dei dischi migliorano lentamente (un fattore 10 in 30 anni);
- maggiore affidabilità: ridondanza dell'informazione: duplicazione dei dati su più (Archite discribita condici di controllo di controllo

(Architettura degli Elaboratori) Memoria secondaria 19 / 48 (Ar

RAID: implementazione

Software o hardware:

- software: non necessita di schede apposite;
- hardware: trasparente al sistema operativo.

Spesso: gruppo di dischi collegati ad un bus SCSI (supporta 7-15 dischi): controllore del bus SCSI controllore RAID.

Utilizzati nei server.

(Architettura degli Elaboratori)

(Architettura degli Elaboratori)

Memoria secondaria

21 / 40

23 / 48

Distribuzione dei dati

Lo spazio disco diviso in strip (strisce), di *k* settori. Diversi schemi di distribuzione dati: livelli 0 - 5 (ma nessuna gerarchia tra loro).

- diversi modi di distribuire le strip sui dischi,
- diverse metodi di correzione degli errori

Esistono anche livelli non canonici: livello: 6, 10, 0+1, 50, 100, JBOD (ideati successivamente).

Distribuzione dei dati sulle strip dischi: striping eseguito dal controllore RAID (o dal S O).

(Architettura degli Elaboratori)

Memoria secondaria

00 / 40

24 / 48

Livelli RAID

Memoria secondaria

Livelli RAID

(Architettura degli Elaboratori) Memoria secondaria

SSD Solid State Drive

- Memorie flash che si interfacciano come dischi magnetici (SATA, SAS)
- un bit memorizzato con un transistor MOSFET con floating gate,
- il floting gate può intrappolare una carica elettrica;
- scrittura: inserzione della carica con una tensione alta (effetto tunneling, quantistico);
- lettura: la carica modifica il comportamento del transistor;

(Architettura degli Elaboratori)

Memoria secondaria

25 / 48

Memorie flash

Due tipi di memorie flash, corrispondenti a due diversi modi di collegare le celle di memoria

- NOR flash: accesso alla singola parola, meno capienti e con minori prestazioni, adatte a contenere il BIOS;
- NAND flash: accesso e cancellazioni a blocchi, più capienti, buone prestazioni, adatte a sostituire gli HDD; le NAND flash possono essere:
 - SLC (single level cell): un bit per cella, più affidabile e veloce;
 - MLC (multi level cell): più livelli di carica possibile, due (tipicamente) bit per cella, più capienti.

SSD Vantaggi

- velocità, tempi di accesso più rapidi, sopratutto la ricerca dei settori;
 velocità aumentata dividendo la memoria in banchi gestiti come dischi raid 0.
- assenza di parti in movimento: resistenza agli urti;
- consumi ridotti.

(Architettura degli Elaboratori) Memoria secondaria 27 / 48 (Architettura degli Elaboratori) Memoria secondaria 28 / 48

SSD Svantaggi

- costo, circa 7-8 volte superiore;
- le operazioni di scrittura usarono: sino a 10⁵ scritture, (> 10⁶ con nuove tecnologie); necessario di un meccanismo di wear leveling: ridistribuzione delle operazioni di scrittura. rimappaggio dei settori danneggiati;
- read disturb, ripetute letture di una cella possono modificare celle vicine; necessita conteggio delle letture (su un blocco) e meccanismi di riscrittura.

(Architettura degli Elaboratori)

Memoria secondaria

31 / 48

Dischi Ottici — CD - DVD

Informazioni "incise" su uno strato di materiale riflettente. lette tramite laser

- resina di policarbonato
- strato di alluminio (oro)
- strato protettivo

Matrice di vetro — incisione: laser alta potenza fori di 0,8 micron — copie mediante stampo 1979: CD musicali, Philips-Sony, libro rosso

(Architettura degli Elaboratori)

Memoria secondaria

dati generici

Distribuzione dei dati

Spirale: pit, land: cambio 1 — altrimenti 0

Velocità di scorrimento: 120 cm/sec: velocità

angolare: 530 - 200 rpm.

Motivazioni: mantenere costante il flusso dei dati.

Memoria secondaria

CD-ROM: supporto per

1984, Philips-Sony, libro giallo.

Tre livelli di correzione degli errori:

simboli: 14 bit (per byte)

frame: 42 simboli (per 24 byte)

settore: 96 frame — 16 byte preambolo:

00FFFFFFFFFFFFFFFFF00 - numero settore

(3 byte) – modalità (1 byte) 2 modi di registrazione:

mode 1: preambolo – 2048 byte dati – 288 byte

ECC (error correction code)

mode 2: preambolo – 2336 byte dati

(Architettura degli Elaboratori)

Memoria secondaria

percentuale dati: 28%,

(Architettura degli Elaboratori)

Memoria secondaria

Definizione di file system

33 / 48

1986, libro verde, capacità multimediali

High Sierra: 3 livelli

- livello 1: semplice e compatibile DOS Apple -Unix
- livelli 2, 3: più sofisticati: nomi lunghi, file non contigui.

Prestazioni

Banda passante: 150KB/sec single speed.

Lettori CD nx: leggono i CD n volte più velocemente

(...i dati scritti nella parte esterna).

Capacità: \sim 700 MB.

Ricerca settori: per tentativi, ∼ 0.1 sec

(Architettura degli Elaboratori)

Memoria secondaria

36 / 48

CD-R CD-recordable

Diversa tecnologia:

Strato riflettente in oro, senza fori, con un solco guida a spirale di ampiezza variabile.

Strato di colore tra policarbonato e oro — oscurata da un laser a media potenza

(Architettura degli Elaboratori) Memoria secondaria 35 / 48

Specifiche CD-R

Specifiche: libro arancione CD-ROM XA Scrittura incrementale:

- VTOC Volume Table of Contents
 Normalmente unica nei CD-R una per track.
- CD-ROM track: settori scritti nella stessa sessione

La scrittura non prevede interruzioni.

CD-audio corrotti per evitare le duplicazioni

(Architettura degli Elaboratori)

Memoria secondaria

37 / 48

CD-RW ReWritable

Strato alluminio sostituito da lega con due stati stabili, con diverse capacità riflettenti:

- cristallino riflettente;
- amorfo semi riflettente.

Laser a tre potenze:

- alta potenza porta allo stato amorfo
- media potenza porta allo stato cristallino
- bassa potenza lettura

(Architettura degli Elaboratori)

Memoria secondaria

00 / 40

DVD

Per 25 anni, i dischi ottici per hanno sempre mantenuto la stessa capacità.

Migliorati nella velocità, banda passante.

Progressi tecnologici hanno portato a dischi ottici con maggiori capacita (mini-disc), ma nessuno ha avuto successo sino ai DVD.

Digital Video Disc – Digital Versatile Disc

1996 – Consorzio: 10 ditte elettronica - studi di cinematografici

Killer-application: registrazione di film con buona risoluzione.

Tecnologia

La stessa dei CD: un raggio laser legge dei pit e land disposti a spirale;

stesse dimensioni del disco, le differenze riguardano:

- pit più piccoli: $0,4\mu$ invece di $0,8\mu$
- spirale più serrata: $0,74\mu$ invece di $1,6\mu$
- raggio laser a più alta frequenza (e con lunghezza d'onda più corta: $0,65\mu$ invece di $0,78'\mu$)
- nuovi metodi di correzione degli errori

(Architettura degli Elaboratori) Memoria secondaria 39 / 48 (Architettura degli Elaboratori) Memoria secondaria 40 / 48

Capacità

4,38 GB (4.707.000.000 bytes) (7 volte quella di un CD)

Banda: 1,4 MB/sec: (10 volte quella di un CD) sufficiente per 133 min di video compresso con MPEG-2

(Architettura degli Elaboratori)

Memoria secondaria

41 / 48

Doppio strato, doppia facciata

Doppio strato: due spirali di dati sullo stesso lato,

- strato di alluminio,
- strato di materiale semi-riflettente.

Diverse capacità

- DVD strato singolo singola facciata (4,7 GB)
- DVD strato doppio singola facciata (8,4 GB)
- DVD strato singolo doppia facciata (9,4 GB)
- DVD stato doppio doppia facciata (17 GB)

Diverse unità di misura:

- 1 GB DVD = 1 GB disco = 10⁹B
- 1 GB (GiB) Ram = 2^{30} B 1,07 × 10^{9} B

(Architettura degli Elaboratori)

Memoria secondaria

42 / 48

Aspetti connessi al copyright

- per separare i mercati: diversi formati DVD-Video per i diversi mercati (Asia - Europa - Nord America - . . .)
- per impedire la copiatura: immagini codificate con un algoritmo segreto (CSS system), inserito su un chip (possiamo esaminare solo i segnali video non il codice che li genera), recentemente scoperto e reso pubblico DeCCS.

(Architettura degli Elaboratori) Memoria secondaria 43 / 48 (Architettura degli Elaboratori) Memoria secondaria 44 / 48

Diversi formato dati

- DVD-Video Video, audio e contenuti grafici
- DVD-ROM Read-only per file generici
- DVD-Audio Audio di alta qualità

(Architettura degli Elaboratori)

Memoria secondaria

(Architettura degli Elaboratori)

Memoria secondaria

Altri standard (non DVD Forum):

- DVD+R Write once: definite dalla DVD Alliance, migliori caratteristiche ma incompatibile con DVD-R (definito dalla DVD Forum).
- DVD+RW versione Read-Write del DVD+R,
- DVD+R a doppio strato,

DVD (ri)scrivibili

- DVD-R Write-once per file generici
- DVD-RW Read-Write di file generici (4,7 GB cancellazione sequenziale – 1.000 riscritture)
- DVD-RAM Read-Write di file generici (2.6 4.7 GB – cancellazione a settori – 100.000 riscritture – simula un HD – incompatibile con gli altri formati)

Successore: Blu-ray disc

- nuovo standard definito, principalmente, dalla Sony;
- supporta video in alta definizione (HDTV);
- maggiore capacità: 25 GB per singolo strato, 50 GB doppio strato;
- laser di colore blu-violetto, minore lunghezza d'onda:
- pit-land più piccoli, nuovo ECC;
- si è imposto sullo standard alternativo HD-DVD.

47 / 48 48 / 48 (Architettura degli Elaboratori) Memoria secondaria (Architettura degli Elaboratori) Memoria secondaria