William Stallings Computer Organization and Architecture 7th Edition

Chapter 6
External Memory

Types of External Memory

- Magnetic Disk
 - -RAID
 - -Removable
- Optical
 - -CD-ROM
 - —CD-Recordable (CD-R)
 - -CD-R/W
 - -DVD
- Magnetic Tape

Magnetic Disk

- Disk substrate coated with magnetizable material (iron oxide...rust)
- Substrate used to be aluminium
- Now glass
 - —Improved surface uniformity
 - Increases reliability
 - —Reduction in surface defects
 - Reduced read/write errors
 - —Lower flight heights (See later)
 - —Better stiffness
 - —Better shock/damage resistance

Read and Write Mechanisms

- Recording & retrieval via conductive coil called a head
- May be single read/write head or separate ones
- During read/write, head is stationary, platter rotates
- Write
 - Current through coil produces magnetic field
 - Pulses sent to head
 - Magnetic pattern recorded on surface below
- Read (traditional)
 - Magnetic field moving relative to coil produces current
 - Coil is the same for read and write
- Read (contemporary)
 - Separate read head, close to write head
 - Partially shielded magneto resistive (MR) sensor
 - Electrical resistance depends on direction of magnetic field
 - MR design allows higher frequency operation
 - Higher storage density and speed

Inductive Write MR Read

Data Organization and Formatting

- Concentric rings or tracks
 - —Gaps between tracks
 - —Reduce gap to increase capacity
 - —Same number of bits per track (variable packing density)
 - —Constant angular velocity
- Tracks divided into sectors (~512 bytes)
- Minimum block size is one sector
- May have more than one sector per block

Disk Data Layout

Disk Velocity

- Bit near centre of rotating disk passes fixed point slower than bit on outside of disk
- Increase spacing between bits in different tracks
- Rotate disk at constant angular velocity (CAV)
 - —Gives pie shaped sectors and concentric tracks
 - —Individual tracks and sectors addressable
 - —Move head to given track and wait for given sector
 - —Waste of space on outer tracks
 - Lower data density
- Can use zones to increase capacity
 - Each zone has fixed bits per track
 - —More complex circuitry

Disk Layout Methods Diagram

(a) Constant angular velocity

(b) Multiple zoned recording

Multiple Zone Recording

Finding Sectors

- Must be able to identify start of track and sector
- Format disk
 - —Additional information not available to user
 - —Marks tracks and sectors

Winchester Disk Format Seagate ST506

Characteristics

- Fixed (rare) or movable head
- Removable or fixed
- Single or double (usually) sided
- Single or multiple platter
- Head mechanism
 - —Contact (Floppy)
 - —Fixed gap
 - —Flying (Winchester)

Fixed/Movable Head Disk

- Fixed head
 - —One read write head per track
 - —Heads mounted on fixed ridged arm
- Movable head
 - —One read write head per side
 - -Mounted on a movable arm

Removable or Not

- Removable disk
 - —Can be removed from drive and replaced with another disk
 - —Provides unlimited storage capacity
 - —Easy data transfer between systems
- Nonremovable disk
 - -Permanently mounted in the drive

Multiple Platter

- One head per side
- Heads are joined and aligned
- Aligned tracks on each platter form cylinders
- Data is striped by cylinder
 - —reduces head movement
 - —Increases speed (transfer rate)

Multiple Platters

Tracks and Cylinders

Floppy Disk

- 8", 5.25", 3.5"
- Small capacity
 - —Up to 1.44Mbyte (2.88M never popular)
- Slow
- Universal
- Cheap
- Obsolete?

Winchester Hard Disk (1)

- Developed by IBM in Winchester (USA)
- Sealed unit
- One or more platters (disks)
- Heads fly on boundary layer of air as disk spins
- Very small head to disk gap
- Getting more robust

Winchester Hard Disk (2)

- Universal
- Cheap
- Fastest external storage
- Getting larger capacity all the time
 - -250 Gigabyte now easily available

Speed

- Seek time
 - —Moving head to correct track
- (Rotational) latency
 - —Waiting for data to rotate under head
- Access time = Seek + Latency
- Transfer rate

Timing of Disk I/O Transfer

Transfer Time:

T = b/rN

T: transfer time

b: number of bytes to be transferred

N: number of bytes on a track

r: rotation speed, in revolution per second

The total average access time:

$$T_a = T_s + 1/2r + b/rN$$

Where T_s is the average seek time. Second and third terms are average rotational delay and transfer time, respectively.

EXAMPLE:

Assume: $T_s = 4$ ms, r = 15,000rpm (15,000/60 = 250rps), 512 Bytes/sector, 500 sectors/track and we will read a file of 2500 sectors (1.28MB)

a) Assume the file is on 5 adjacent tracks (5 tracks \times 500sectors/track = 2500 sectors). For the first track:

Average seek: 4ms

Average rot. Delay: $2ms [1/2r = 1/(2 \times 250) = 0.002]$

Read 500 sectors: $4ms [b/rN = (500 \times 512)/(250 \times 500 \times 512)]$

Total 10ms

Suppose the remaining tracks can be read with no seek time. Then we have rotational delays and transfer times for the succeeding tracks:

each succeeding track is read in 2+4 = 6ms.

Thus total time becomes : $10 + (4 \times 6) = 34 \text{ms } 0.034 \text{ seconds}$

Now suppose that the sectors are distributed randomly over the disk. For each sector to be accessed we have:

Average seek: 4ms

Average rot. Delay: $2ms [1/2r = 1/(2 \times 250) = 0.002]$

Read 1 sector: 0.008ms [b/rN = $(1 \times 512)/(250 \times 500 \times 512)$]

Total 6.008ms

Thus, the total time becomes: $2500 \times 6.008 = 15.02$ seconds

- Redundant Array of Independent Disks
- Redundant Array of Inexpensive Disks
- 6 levels in common use
- Not a hierarchy
- Set of physical disks viewed as single logical drive by O/S
- Data distributed across physical drives
- Can use redundant capacity to store parity information

- No redundancy
- Data striped across all disks
- Round Robin striping
- Increase speed
 - —Multiple data requests probably not on same disk
 - —Disks seek in parallel
 - —A set of data is likely to be striped across multiple disks

- Mirrored Disks
- Data is striped across disks
- 2 copies of each stripe on separate disks
- Read from either
- Write to both
- Recovery is simple
 - —Swap faulty disk & re-mirror
 - -No down time
- Expensive

- Disks are synchronized
- Very small stripes
 - —Often single byte/word
- Error correction calculated across corresponding bits on disks
- Multiple parity disks store Hamming code error correction in corresponding positions
- Lots of redundancy
 - —Expensive
 - —Not used

- Similar to RAID 2
- Only one redundant disk, no matter how large the array
- Simple parity bit for each set of corresponding bits
- Data on failed drive can be reconstructed from surviving data and parity info
- Very high transfer rates

$$X4(i) = X3(i) \oplus X2(i) \oplus X1(i) \oplus X0(i)$$

$$X1(i) = X4(i) \oplus X3(i) \oplus X2(i) \oplus X0(i)$$

- Each disk operates independently
- Good for high I/O request rate
- Large stripes
- Bit by bit parity calculated across stripes on each disk
- Parity stored on parity disk

- Like RAID 4
- Parity striped across all disks
- Round robin allocation for parity stripe
- Avoids RAID 4 bottleneck at parity disk
- Commonly used in network servers

- Two parity calculations
- Stored in separate blocks on different disks
- User requirement of N disks needs N+2
- High data availability
 - —Three disks need to fail for data loss
 - —Significant write penalty

RAID 0, 1, 2

(c) RAID 2 (redundancy through Hamming code)

RAID 3 & 4

(e) RAID 4 (block-level parity)

RAID 5 & 6

(g) RAID 6 (dual redundancy)

Data Mapping For RAID 0

Optical Storage CD-ROM

- Originally for audio
- 650Mbytes giving over 70 minutes audio
- Polycarbonate coated with highly reflective coat, usually aluminium
- Data stored as pits
- Read by reflecting laser
- Constant packing density
- Constant linear velocity (CLV)

CD Operation

Low-magnification (×32) image of a CD showing an edge of the data zone.

CD Versus DVD

Inside a CD Player

Why Focus the Laser Light through the Substrate?

Translating Binary Digits to Pits

00100100101000000010000010000101000001001000

CD

Compact Disk. A nonerasable disk that stores digitized audio information. The standard system uses 12-cm disks and can record more than 60 minutes of uninterrupted playing time.

CD-ROM

Compact Disk Read-Only Memory. A nonerasable disk used for storing computer data. The standard system uses 12-cm disks and can hold more than 650 Mbytes.

CD-R

CD Recordable. Similar to a CD-ROM. The user can write to the disk only once.

CD-RW

CD Rewritable. Similar to a CD-ROM. The user can erase and rewrite to the disk multiple times.

DVD

Digital Versatile Disk. A technology for producing digitized, compressed representation of video information, as well as large volumes of other digital data. Both 8 and 12 cm diameters are used, with a double-sided capacity of up to 17 Gbytes. The basic DVD is read-only (DVD-ROM).

DVD-R

DVD Recordable. Similar to a DVD-ROM. The user can write to the disk only once. Only one-sided disks can be used.

DVD-RW

DVD Rewritable. Similar to a DVD-ROM. The user can erase and rewrite to the disk multiple times. Only one-sided disks can be used.

CD-ROM Drive Speeds

- Audio is single speed
 - —Constant linier velocity
 - -1.2 ms^{-1}
 - —Track (spiral) is 5.27km long
 - —Gives 4391 seconds = 73.2 minutes
- Other speeds are quoted as multiples
- e.g. 24x
- Quoted figure is maximum drive can achieve

CD-ROM Block Format

- Mode 0=blank data field
- Mode 1=2048 byte data+error correction
- Mode 2=2336 byte data

Random Access on CD-ROM

- Difficult
- Move head to rough position
- Set correct speed
- Read address
- Adjust to required location

CD-ROM for & against

- Large capacity (?)
- Easy to mass produce
- Removable
- Robust

- Expensive for small runs
- Slow
- Read only

Other Optical Storage

- CD-Recordable (CD-R)
 - **—**WORM
 - —Now affordable
 - —Compatible with CD-ROM drives
- CD-RW
 - -Erasable
 - —Getting cheaper
 - —Mostly CD-ROM drive compatible
 - —Phase change
 - Material has two different reflectivities in different phase states

DVD - what's in a name?

- Digital Video Disk
 - —Used to indicate a player for movies
 - Only plays video disks
- Digital Versatile Disk
 - —Used to indicate a computer drive
 - Will read computer disks and play video disks
- ~x7 capacity of a CD for ordinary DVD (4.7GB)
- 8.5GB and 17 GB for dual layer & double side

DVD - technology

- Multi-layer
- Very high capacity (4.7G per layer)
- Full length movie on single disk
 - —Using MPEG compression
- Finally standardized (honest!)
- Movies carry regional coding
- Players only play correct region films
- Can be "fixed"
- 0.74μm loop, 0.4μm pit spacing (1.6μm and 0.834μm for CD), shorter wavelength laser

DVD - Writable

- Loads of trouble with standards
- First generation DVD drives may not read first generation DVD-W disks
- First generation DVD drives may not read CD-RW disks
- Wait for it to settle down before buying!

CD and DVD

(a) CD-ROM - Capacity 682 MB

Magnetic Tape

- Serial access
- Slow
- Very cheap
- Backup and archive

Internet Resources

- Optical Storage Technology Association
 - —Good source of information about optical storage technology and vendors
 - —Extensive list of relevant links
- DLTtape
 - —Good collection of technical information and links to vendors
- Search on RAID