

LESSON 10

Measuring Drive Performance

This lesson includes the following sections:

- Average Access Time
- File Compression
- Data-Transfer Rate
- Drive-Interface Standards


Average Access Time


- In storage devices, average access time (or seek time) is the time required for a read/write head to move to a spot on the storage medium.
- For storage devices, access time is measured in milliseconds (ms), or thousandths of a second. In memory, access time is measured in nanoseconds (ns), or one-billionths of a second.
- Diskette drives offer an average access time of 100 ms. Hard drives are faster, usually between 6 12 ms.

Typical Access Times for Memory and Storage Devices

Device	Typical Access Time
Static RAM (SRAM)	5-15 ns
Dynamic RAM (DRAM)	50-70 ns
Read only memory (ROM)	55-250 ns
Hard disk drives	6-12 ms
CD ROM drives	80-800 ms
Tape drives	20-500 s


File Compression

- File compression technology shrinks files so they take up less disk space.
- Using a compression utility, you can shrink multiple files into a single archive file.
- Utilities such as Windows' DriveSpace enable you to compress the entire contents of your hard disk.


Data-Transfer Rate

- Data-transfer rate (or throughput) measures the time required for data to travel from one device to another.
- If a device transfers 45,000 bytes per second, its datatransfer rate is 45 KBps.
- Hard disks offer the fastest data-transfer rates of any storage device.


Hard Disk Fragmentation


One file can end up fragmented (scattered) over the disk surface.

Hard Disk Fragmentation


This results in multiple head accesses which degrades performance.

Drive-Interface Standards

- All PCs use a disk controller as an interface between a disk drive and the CPU. The two most common interface standards are EIDE (Enhanced Integrated Drive Electronics) and SCSI (Small Computer System Interface).
- EIDE has evolved over the years and has several variants, all of which have different names.
- SCSI is a faster, more flexible drive-interface standard found in high-performance computers.