

1.2 The Main Components of Computer Systems

- Describe the central processing unit including its role
- Describe internal memory, i.e. ROM and RAM and the differences between them
- Define input and output devices and describe the difference between them
- Define secondary/backing storage

1.2 The Main Components of Computer Systems

Describe the central processing unit including its role

- The CPU is the 'brain' of the computer.
- It is where all the searching, sorting, calculating and decision making takes place.

- A 1 GHz CPU can carry out 1 billion instructions per second!
- Intel and AMD are the most popular CPU brands.

1.2 The Main Components of Computer Systems

Main Memory

Applications are installed in the **Secondary Storage (Hard drive)**.

Temporary data from Applications in use are held in the Main Memory.

The CPU will first check the Cache for the required piece of the data so that it can be processed.

If the data is not in the cache then the CPU will check the RAM and transfer data to the CPU.

The Cache will then transfer the next piece of data from the RAM into Cache.

The CPU will again **check the Cache** for the next piece of data. This time the CPU will be able to get the data from the Cache Memory.

1.2 The Main Components of Computer Systems

Main Memory

Data (Code) from

Storage (Hard drive)

1.2 The Main Components of Computer Systems

Cache

- Cache is the fastest type of Memory.
- It is located between the processor and the RAM.
- Cache collects data from the RAM.
- Holds onto commonly used data.
- The Cache will automatically transfer the next set of data from the RAM in to the Cache so that it can be processed by the CPU.

1.2 The Main Components of Computer Systems

RAM (Random Access Memory)

- RAM stands for Random Access Memory
- RAM is the part of the computer that temporarily stores the instructions that the computer is running whilst the data is being processed by the CPU.
- RAM is volatile which means that when the computer is turned off all data is lost

1.2 The Main Components of Computer Systems

ROM (Read Only Memory)

- ROM stands for Read Only Memory
- ROM is a built in memory that can not be changed (Read Only).

1.2 The Main Components of Computer Systems

Describe the difference between the Cache, RAM & ROM?

Cache

Fastest, CPU, Common Data

RAM

Temporary data, volatile (data lost on startup)

ROM (Read only memory)

Read Only, Bootup & Non-volatile (Data not lost)

Exam Question

The Cache memory is the fastest type of memory. It is located between the CPU and RAM. It holds commonly used data. RAM (Random Access Memory) is a volatile type of memory which means all data is lost on startup. In contrast ROM (Read Only Memory) is non-volatile which means data is not lost on startup. The ROM memory is Read Only and contains boot up instructions. The RAM memory hold temporary data which is processed by the CPU.

1.2 The Main Components of Computer Systems

Input and Output devices

Devices need to be connected to a computer to allow data to be inputted and outputted.

The general name for these extra devices is 'peripheral devices'. They are usually categorised into input devices, output devices and storage devices.

An input device is a device that can pass date into the computer

Devices that take data from the computer are known as output devices.

1.2 The Main Components of Computer Systems

Define secondary/backing storage

Backing storage is also known as secondary storage

Backing storage is non-volatile which means that data is not lost when computer is turned off.

Backing storage is used to store data for a long time (data can be read from and written to)

Users tend to make copies of original files on backing storage.

1.2 The Main Components of Computer Systems

Describe what is backing storage (secondary storage)? Key Words: non-volatile, data, long time, Read, Write & copies

Backing storage also known as secondary storage is non-volatile which means that data is not lost when computer is turned off. An example of backing storage is a fixed hard drive. Data is stored for a long time and can be accessed at any point (Read and write). Users tend to make copies of original files on backing storage.