COMPUTER MEMORY SYSTEM

No single technology is optimized in satisfying the memory requirement for a computer system. A typical computer system is equipped with a hierarchy of memory subsystem.

KEY CHARACTERISTICS OF COMPUTER MEMORY SYSTEM:

LOCATION:

- Internal: Processor Registers, Cache, Main Memory
- External: Optical Disks, Magnetic Disks, Tapes, (Peripheral devices accessible via some I/O Controller)

CAPACITY:

- Expressed in terms of numbers of bytes or Number of words.
- Word length can be 8, 16 or 32 bits.

• UNIT OF TRANSFER:

- Number of bits read out or written into memory in a unit time.
- For Internal Memory Unit of Transfer is number of lines connected to a component. It may be equal to word length or larger.
- For External Memory Unit of Transfer are usually referred as Blocks.

ACCESS METHOD:

Linear Sequential, Direct, Random or Associative Access Method.

- <u>Linear Sequential Method:</u> Time to Access an arbitrary record is highly variable depending on W/R Head's current and desired location.
- <u>Direct Access Method:</u> Individual blocks or record have a unique address based on Physical location. Access is direct to the desired block then sequential for the required address.
- Random Access Method: Each addressable location has a unique addressing mechanism. Thus, access time is constant. Any location can be selected at Random. Main Memory and Some Cache systems have Random Access.
- Associative Access Method: A storage device in which a location is identified by what is in it rather than by its position is known as Associative Access Memory.
- Access is made based on the content or part of content of a location. This is a
 Random-Access type that enable a comparison of desired information with the
 saved information.
- Thus, a word is searched / retrieved based on all / or a portion of its content rather than its address.
- Each location has its own addressing mechanism & retrieval time is constant.
 independent of location or prior access pattern.
- Cache / Virtual Memory storage may employ this kind of access method.

• PERFORMANCE:

Performance of memory system are measured based on three parameters.

- Access Time, Cycle Time and Data Transfer Rate.
- Access Time: It has different definition for RAM (RAM & Associative Access Memories) and Non-RAM (Direct and Sequential Access Memories)

- For RAM Access Time is defined as time required from the instant a request appears in an Address Register until the time the desired information appears in the output buffer or the target register.
- For Non-RAM access time is time it takes to position Read-Write Mechanism at the desired location.
- Time Required from the instant an instruction is decoded until the time the desired information is Found but NOT Read.
- Time required to Read the record will depend upon the length of the record, thus not included in Access Time.
- In RAMs, Access Time is made constant by properly organizing the addressing scheme and the storage media.
- In Non-RAMs Access Time depend on the following factors:
 - Location of the information required.
 - Current position of the storage system relative to the desired information.
- <u>Cycle: Time:</u> It is defined only for RAMs, how frequently we can make memory references. Cycle Time = Ta + Ts

Where Ta = Access Time
Ts = Transient Time

- <u>Transfer Rate:</u> It is defined as the Rate at which data can be transferred into or out of a memory unit.
- For RAM Transfer Rate = 1 / Cycle Time
- For Non-RAMs the Following relationship is valid:
 - \circ Tn = Ta + N/R
 - \circ R = N / (Tn Ta)
 - Tn = Average Access Time to read or write N bits
 - Ta = Average Access Time
 - N = Number of bits
 - R = Transfer Rate in bits / sec (bps)
- PHYSICAL TYPE: Semiconductor, Optical, Magnetic, Magneto Optical
- PHYSICAL CHARACTERISTICS: Volatile / Non Volatile, Erasable / Non-Erasable.
- ORGANISATION: Memory Modules

Microprocessor

Total Capacity:

101000 words

Total Cost: $1000 \times 10 + 100,000 \times 1$

110,000 / 101000 = 1.0891 units /

Level 1

Capacity: 1000 Words

Cost: 10 Unit/word

Frequency of Access Time: 0.01 us

Access: 95 %

Memory System

Level

Capacit 100,000

Cost:

1 Unit/ Access

0.1 us

of Acce Freque