

Mágneslemez (2.19. ábra)
I/O fej: vékony légrés választja el a lemeztől.

Sáv (track, 5000-10000 sáv/cm),
Szekektor (tipikusan 512B, 50.000-100.000 bit/cm), pl.:
 fejléc + 4096 bit (= 512B) adat + hibajavító kód
 (Hamming vagy **Reed-Solomon**).

Máté: Architektúrák 13. előadás 1

Szekektor rés: hogy az írás ne rontsa el a szomszédos szekektor.

Formázott és formázatlan kapacitás.

Winchester lemez (IBM), légmentesen lezárt.

Kezdetben 30 MB fix + 30 MB cserélhető.

Az átmérő régen 50 cm, mostanában 3 – 12 cm közötti, sőt, kisebb is lehet.

Lemez egység (2.20. ábra): közös tengelyen több (6-12) lemez. **Cilinder.**

Máté: Architektúrák

13. előadás

2

Keresési idő: sáv/cilinder keresés (seek) 5-10 ms.
Forgási késleltetés: átlagosan egy fél fordulat ideje, 3-6 ms (60-180 fordulat/sec).
Átviteli sebesség: 20-40 MB/sec.
 Maximális ↔ átlagos

Írás sűrűség:
Régen: forgás szög alapján,
 belül maximális, kifelé egyre kisebb.
Jelenleg: 10-30 zóna (**2.21. ábra**),
 a külső zónákban több szekektor van egy sávon

Máté: Architektúrák 13. előadás 3

Lemezvezérlő: vezérli a hardvert, nyilvántartja és átcímzi a hibás sávokat.

Szoftver parancsokat hajt végre: kar mozgatás, **READ, WRITE, FORMAT, ...** utasítások.

További feladatai: hiba felismerés/javítás,
 soros – párhuzamos és
 párhuzamos – soros átalakítás.

Máté: Architektúrák

13. előadás

4

Hajlékony (floppy) lemez: szerviz célokra (karbantartási információk tárolására) találták ki. Az I/O fej hozzáér a lemezhez: gyorsan kopik, ezért leáll, ha éppen nincs feladata. Kb. 0.5 s, míg a lemez fölpörög.

Máté: Architektúrák 13. előadás 5

Lemez vezérlés

PC-ken kezdetben **CPU** regiszterekbe töltött fej, cilinder, szekektor címek alapján a **BIOS** (Basic Input Output System) vezérelt.

Seagate lemez egység: 20 bites szekektor cím.

4 fej (4 bit), 306 cilinder (10 bit)

és sávonként 17 db 512 bájtos szekektor (6 bit).

Később kevés lett 10 bit a cilinder címzésére.

IDE (Integrated Drive Electronics, max. 504 MB): a meghajtóba integrált vezérlő. Seagate kompatibilis! „Hazudnak” a **BIOS**-nak.

A címet a vezérlő fej-cilinder-szekektor címre fordítja.

Máté: Architektúrák

13. előadás

6

EIDE (Extended IDE): LBA (logikai blokk címzés - Logical Block Addressing). Cím: $0 - 2^{28} - 1$.
Maximum 128 GB

ATA-3 (AT Attachment, AT kiegészítő), majd

ATAPI-4 (ATA Packet Interface, ATA-csomaginterfész) 33 MB/s

ATAPI-5 66 MB/s

ATAPI-6 100 MB/s, 48 bites szektor cím

Máté: Architektúrák

13. előadás

7

ATAPI-7 A korábbi 80 vezetékes szalagkábel helyett 7 vezetékes kerek kábelt alkalmaz (PCI express):
jobb a légáramlás.

Kezdetben 150 MB/s soros átvitel, ami várhatóan hamarosan 1,5 GB/s fölé emelkedik.

5 V helyett 0.5 V, kisebb energia fogyasztás.

Máté: Architektúrák

13. előadás

8

SCSI (Small Computer System Interface) lemezek:
sokkal gyorsabb átvitelt biztosít (**2.22. ábra**),
drágább is.

SCSI: sín, vezérlő + maximum 7 (15) SCSI eszköz
(lemez, nyomtató, CD, ...) csatlakozható.

A sín „átmegy” az eszközökön: az eszközöknek van egy bemenő és egy kimenő csatlakozója.

A visszaverődő jelek kiszűrése miatt az utolsó eszközön a sánt le kell zárni.

Minden eszköznek 0-7 (15) közötti azonosítója van.
Egyszerre több eszköz is aktív lehet (**EIDE:** csak egy).

Máté: Architektúrák

13. előadás

9

RAID (2.23. ábra): olcsó lemezek redundáns tömbje -
Redundant Array of Inexpensive Disks.

Több lemezt foglal egységbe, és ezeket úgy kezeli,
mintha egyetlen nagyobb lemez lenne.

A redundancia javítja a megbízhatóságot.

lpar: Inexpensive → Independent

SLED: egyetlen nagy, drága lemez – Single Large
Expensive Disk.

RAID = RAID SCSI vezérlő + több **SCSI** lemez.

Szabványok. Csoport = k szektor ($k \geq 1$).

Máté: Architektúrák

13. előadás

10

RAID szintek

0. szint: Nagy blokkok mozgatása gyorsabb.

Csoportok
Csíkozás (striping).

Nem valódi RAID, nincs redundancia!

Máté: Architektúrák

13. előadás

11

RAID szintek

1. szint: Írás két példányban.

Nagyobb biztonság, olvasás gyorsabb.

Máté: Architektúrák

13. előadás

12

RAID szintek

2. szint: Hamming kód: 4 adat bit + 3 ellenőrző bit.

Nagyobb biztonság. Nagy átviteli sebesség.
A diszkeknek szinkronban kell forogni.

Máté: Architektúrák 13. előadás 13

RAID szintek

3. szint: Ha egy diszk kiesik, nincs adatvesztés.

A diszkeknek szinkronban kell forogni.

Máté: Architektúrák 13. előadás 14

RAID szintek

4. szint: Négy csoporthoz egy paritás csoport.

Íráshoz olvasni is kell mindegyik diszkről.
Nagyon terheli a paritás diszket.

Máté: Architektúrák 13. előadás 15

RAID szintek

5. szint:

Elosztja a paritás diszk terhelését.

Máté: Architektúrák 13. előadás 16

Optikus lemezek: (2.24. ábra).
CD: 1980, Philips, Sony: Red Book.

- Üveg mesterlemez: írás nagy energiájú lézerrel, üreg (pit, $\varnothing=8\mu$, $\frac{1}{4}\lambda$ mély) – szint (land).
- A mesterlemezről negatív öntőforma készül.
- A negatív öntőformába olvadt polikarbonát gyantát öntenek.
- Megszilárdulás után tükröző alumínium réteget visznek rá.
- Ezt védő lakk réteggel vonják be és erre nyomtatják a címkét.

Olvasás kis energiájú infravörös lézerrel ($\lambda=0,78\mu$)

Máté: Architektúrák 13. előadás 17

Optikus lemezek: (~2.26. ábra).

Üreg, a mélysége $\frac{1}{4}\lambda$

Az üregből visszavert fény $\lambda/2$ -vel rövidebb utat tesz meg, mint az üreg pereméről visszavert, ezért gyengíteni fogják egymást.

Máté: Architektúrák 13. előadás 18

Optikus lemezek: (2.24. ábra).

Belőről induló 22188 fordulatú kb. 5,6 km hosszú spirál 35 mm-es sávban, kb. 600 menet/mm.

A jel sűrűség a spirál mentén állandó.

A fordulatszám 530 és 200 fordulat/perc között változik, hogy a kerületi sebesség állandó legyen (120 cm/s).

Ábrázolás:

- 1: üreg – szint és szint – üreg átmenet,
- 0: átmenet hiánya.

Nincs redundancia, javítási lehetőség!

Máté: Architektúrák

13. előadás

19

CD-ROM (2.25. ábra): 1984, Yellow Book.

Több szintű hibajavítás: kihasználtság 28%: 650 MB

- szimbólum: 14 biten ábrázol 1 bájtot,
- keret: 42 szimbólum (588 bit), ebből 24 az adat bájt,
- szektor: 16 bájt fejléc és 98 db keret,
fejléc: 00FFFFFFFFFFFFFFFFF00 (12 bájt) +
3 bájt szektor sorszáma + 1 bájt mód:
mód = 1: 2048 adat + 288 ECC bájt,
mód = 2: 2336 adat bájt.

ECC: Error Correction Code (Reed-Solomon)

Forgási sebesség: 1-szeres (75 szektor/s) – 32-szeres.

Keresési idő: több 100 msec, sebesség < 5 MB/sec.

1986: **Green Book**, multimédiás alkalmazásokhoz.

Máté: Architektúrák

13. előadás

20

CD-R (írható CD – CD Recordable, 2.26. ábra):

1989: **Orange Book**.

Spirál: 0,6 μ m széles vajat mutatja, ezen egy 22,05 kHz frekvenciájú 0,03 μ m amplitúdójú szinusz hullám szolgál a pontos forgási frekvencia ellenőrzésére.

Alumínium helyett arany, üreg helyett sötét pont.

Az eredetileg átlátszó festéket a nagyobb energiára kapcsolt lézer sötétre változtatja.

Máté: Architektúrák

13. előadás

21

CD-R (írható CD – CD Recordable, 2.26. ábra):

Felírás több részletben történhet, az egyszerre felírt szektorokat **CD-ROM sávnak** (track) nevezzük. Minden sávot megszakítás nélkül, folyamatosan kell felírni!

Mindig az utolsó katalógus (**VTOC**, Volume Table of Contents) az aktuális.

Trükkök az illegális másolat készítés nehezítésére: pl. szándékosan hibás ECC-k.

CD-RW (újraírható CD – CD-ReWritable): három különböző energiájú lézer (törlő, író, olvasó). Viszonylag drága, és néha hátrány, hogy újra írható.

Máté: Architektúrák

13. előadás

22

DVD (Digital Versatile Disk, 2.27. ábra):

- precízebb mechanika,
- kisebb üreg: 0.4 μ (0.8 μ helyett),
- szorosabb spirál: 0.74 μ (1.6 μ helyett),
- vörös lézer: $\lambda=0.65 \mu$ (0.78 μ helyett),

Ezek együtt nagyobb jelsűrűséget engednek meg. Kapacitás: 4.7 Gbyte (133 perces video elfér rajta).

Kétoldalal kétrétegű: 17 GB.

A lézer fókusztávolságával választják ki a kívánt réteget.

Az alsó réteg kapacitása kicsit kisebb.

Máté: Architektúrák

13. előadás

23

Blu-Ray: Kék lézert használ a DVD-ben használt piros lézer helyett.

Egyoldalal: 25 GB

Kétoldalal: 50 GB

Átviteli sebesség: 4,5 MB/s

Arra számítanak, hogy le fogja váltani a CD-ROM-ot és a DVD-t.

Máté: Architektúrák

13. előadás

24

Egér (mice, mouse, **2.33. ábra**): az egér mozgása egy mutató mozgását váltja ki a képernyőn.

- **Mechanikus:** gumi golyó, potenciométerek.
- **Optikai:** LED (Light Emitting Diode), rácsozott „asztal”, fényérzékelő.
- **Optomechanikus:** gumi golyó, résekkel ellátott tárcsák, LED, fényérzékelő.

Működése: bizonyos időnként (pl. 0,1 sec) vagy esemény hatására 3 adatot (általában 3 bájtos) üzenetet küld a soros vonalon a számítógépnek: x, y irányú elmozdulás + az egér gombok állapota.

Máté: Architektúrák

13. előadás

25

Nyomtatók

Mátrixnyomtató (2.34. ábra): 7-24 tű, olcsó, lassú, zajos, több példányos nyomtatás (pénztár gépek ...).

Egy soron többször is végigmehet az írófej, egy picit változtatva a pozíciót: vastagított betűk.

Máté: Architektúrák

13. előadás

26

Tintasugaras nyomtató: - olcsó, lassú, 1200-4800 dpi.
dpi = dot per inch (pont / 2.54 cm).

Piezoelektromos:

Piezoelektromos hatás:

Feszültség hatására bizonyos kristályok bizonyos irányban összehúzódnak/kitágulnak.

Hő vezérlésű (bubblejet, festékbuborékos):

A fűvókát hevítik/hűtik.

Máté: Architektúrák

13. előadás

27

Lézernyomtató (2.35. ábra): a hengert feltöltik 1000 voltra, lézerrel modulálják (ahol fény éri a hengert, ott elveszti a töltését), a töltött részre rátapad a festék, ezt a papírra égetik. Saját CPU, memória.

Máté: Architektúrák

13. előadás

28

Szürke pont nem nyomtatható, helyette szürkítés (half-toning) 2.36. ábra.

Máté: Architektúrák

13. előadás

29

Szín keverés

Színösszeadás: kibocsátott fény, alapszínek: **RGB** (Red, Green, Blue – vörös, zöld, kék), színes képernyők,

Színkivonás: visszavert fény, a komplementer színek + fekete (jó feketét nehéz előállítani az alapszínekből): **CYMK** nyomtatók (Cyan, Yellow, Magenta, black – cián, sárga, bíborvörös, fekete).

Gamut: előállítható színek összessége.

A két elv egymásba való átalakítása nehéz lehet.

Máté: Architektúrák

13. előadás

30

Színes nyomtatók

Tintasugaras (festék alapú): élénk színek, de könnyen fakul, **pigment alapú:** nem olyan élénk, nem fakul).

Szilárd tintás: meg kell olvasztani a tintát, néha a bekapcsolás után 10 percig is eltart.

Lézernyomtatók: nagy a memória igénye, pl. egy A4-es 1200*1200 dpi képen 115 millió pixel van.

Viasznyomtatók: 4 lapról olvasztja a színes viaszt a papírra. Drága az üzemeltetése.

Festék szublimációs: sok fokozatú fűtéssel szublimált CYMK festék kicsapódik a speciális (drága) papírra. Nagyon szép, **nem kell half-toning.**

Máté: Architektúrák

13. előadás

31

Terminál: billentyűzet (keyboard) + monitor.

Billentyűzet: megszakítás a billentyű leütésekor és felengedésekor, a többit a megszakítás kezelő végzi.

Monitor:

CRT (Cathode Ray Tube): soronként állítja össze a (raszteres) képet . **2.31. ábra.**

- Elektron ágyú: elektronokat bocsát ki.
- Eltérítő tekercsek: vízszintes és függőleges.
- Rács: szabályozza a képernyőt érő elektronok mennyiségét.

Színes monitorban 3 elektron ágyú.

Máté: Architektúrák

13. előadás

32

LCD (Liquid Crystal Display – folyadék kristályos) monitor: többnyire hordozható gépeknél. **2.32. ábra. TN** (csavart molekula elrendeződéses – Twisted Nematic) megjelenítő:

- a megvilágító fényt a hátsó polárszűrő vízszintesen polarizálja,
- a folyadékkristály függőlegesbe forgatja a polaritást,
- az első polárszűrő csak a függőlegesen polarizált fényt engedi át.

Feszültség hatására a forgatás csökken vagy elmarad, következésképpen csökken a fényerő.

- Passzív (vízszintes és függőleges elektródák).
- Aktív mártix display (pixelenként kapcsolóelem, Thin Film Transistor – **TFT** megjelenítő), drágább, de lényegesen jobb képet ad.

Máté: Architektúrák

13. előadás

33

Video RAM-ok

A megjelenítők másodpercenként 60-100 alkalommal frissítik a képernyőt a videomemóriából, ami a videokártyán van. Több képernyőnyi tartalom. Általában pixelenként 3 bájt (RGB). 1600*1200 pixelhez 5,5 MB kell.

A képernyő kiszolgálásához nagy sávszélesség kell: korábban PCI sín (127,2 MB/s), Pentium II-től AGP (Accelerated Graphics Port) sín 252 MB/s, újabb verziók 2-, 4-, 8-szoros sávszélességet tudnak.

Színpaletta (indexelt színelőállítás):
256 elem, mind 3 bájt (RGB),
a pixelekhez csak az elem indexét tárolják.

Máté: Architektúrák

13. előadás

34

Feladatok

Hogy vannak tárolva az adatok a mágneslemezen?

Mi a sáv?

Mi a szektor?

Milyen adatokat tartalmaz egy szektor?

Miért van szükség a szektor részre?

Mi a formázatlan és formázott kapacitás?

Mi a lemez egység?

Mi a cylinder?

Milyen késleltetések lépnek fel a mágneslemez használatánál?

Mi a keresési idő?

Mi a forgási késleltetés?

Mi az átviteli sebesség?

Máté: Architektúrák

13. előadás

35

Feladatok

Mi az írássűrűség?

Mi a zónákra osztás szerepe?

Milyen feladatai vannak a lemezvezérlőnek?

Jellemezze a hajlékony lemezt (floppy)!

Milyen lemez vezérlést ismer?

Mi az IDE vezérlő fő jellemzője?

Mi az EIDE vezérlő fő jellemzője?

Mi az LBA lényege?

Jellemezze az ATA-3, ATAPI-4, -5, -6 vezérlőket!

Jellemezze az ATAPI-7 vezérlőt!

Máté: Architektúrák

13. előadás

36

Feladatok

Mi a SCSI?
 Mi a RAID?
 Milyen RAID szabványokat ismer?
 Mi a csíkozás (striping)?
 Milyen előnyei vannak a RAID-nek?

Máté: Architektúrák

13. előadás

37

Feladatok

Hogy készül az optikus lemez (CD)?
 Mit nevezünk üregnek?
 Milyen mély az üreg, és miért?
 Hogy történik a CD olvasása?
 Miért nem állandó a CD-k fordulatszáma?
 Hogy ábrázolják a 0-t és 1-et a CD-ken?

Máté: Architektúrák

13. előadás

38

Feladatok

Mi a CD-ROM?
 Mi a redundancia?
 Hogy ábrázolnak egy bájtot CD-ROM-on?
 Mi a szimbólum?
 Mi a keret?
 Mi a szektor?
 Hogy néz ki a fejléc?
 Mi az ECC?
 Mi a CD-R?
 Mi a különbség a CD és a CD-R között?
 Hogy módosítható egy CD-R tartalma?

Máté: Architektúrák

13. előadás

39

Feladatok

Mi a CD-RW?
 Mi a DVD?
 Miért nagyobb a DVD kapacitása, mint a CD-é?
 Jellemezze a kétrétegű DVD-t!
 Jellemezze a Blu-Ray lemezt!

Máté: Architektúrák

13. előadás

40

Feladatok

Milyen részei vannak az egérnek?
 Hogy működik az egér?
 Milyen nyomtatókat ismer?
 Hogy működik a mátrixnyomtató?
 Hogy működik a tintasugaras nyomtató?
 Hogy működik a lézernyomtató?
 Mi a szürkésítés (half-toning)?

Máté: Architektúrák

13. előadás

41

Feladatok

Milyen színkeverést ismer?
 Mi a színösszeadás?
 Mi a színikivonás?
 Milyen színes nyomtatókat ismer?
 Hogy működik a viasz nyomtató?
 Hogy működik a festék szublimációs nyomtató?
 Milyen részei vannak a terminálnak?
 Hogy működik a billentyűzet?
 Hogy működik a CRT (katódsugárcsőes) monitor?
 Hogy működik az LCD (folyadék kristályos) monitor?
 Hogy működik a passzív mátrix megjelenítő?

Máté: Architektúrák

13. előadás

42

Feladatok

Hogy működik az aktív mátrix megjelenítő?
Mire szolgál a video RAM?
Mit nevezünk színpalettának?
Mi az indexelt színelőállítás?

Máté: Architektúrák

13. előadás

43

Az előadáshoz kapcsolódó

Fontosabb témák

Mágneslemezek, lemezvezérlők
SCSI
RAID
Optikus lemezek
Egér, nyomtatók, megjelenítők
Terminál.

Máté: Architektúrák

13. előadás

44