Introduction to General Computer Systems (Memory)

Organized By: Vinay Arora

Assistant Professor

CSED, TU

Disclaimer

This is NOT A COPYRIGHT MATERIAL

Content has been taken mainly from the following books:

Operating Systems Concepts By Silberschatz & Galvin,
Operating Systems: Internals and Design Principles By William Stallings

www.os-book.com


www.cs.jhu.edu/~yairamir/cs418/os2/sld001.htm www.personal.kent.edu/~rmuhamma/OpSystems/os.html http://msdn.microsoft.com/en-us/library/ms685096(VS.85).aspx http://www.computer.howsttuffworks.com/operating-system6.htm http://williamstallings.com/OS/Animations.html

Etc...


Computer Memory

- <u>Computer Memory</u> refers to the physical devices used to store data or programs (sequences of instructions) on a temporary or permanent basis for use in an electronic digital computer.
- Computer Data Storage, often called <u>Storage</u> or <u>Memory</u>, refers to computer components and recording media that retain digital data used for computing for some interval of time.
- The term <u>Memory</u> identifies data storage that comes in the form of chips.
- The word *Storage* is used for memory that exists on tapes or disks.


Computer Memory Hierarchy


Computer Memory Hierarchy (Conti...)


Data Flow – Disk to CPU


Data Flowing b/w CPU & RAM


RAM


Motherboard


L1 & L2 Cache


Real Life/Time Example

• Real Life/Time Example – Librarian while issuing a particular requested BOOK using SHELF only.


Real Life/Time Example

• Real Life/Time Example – Librarian while issuing a particular requested BOOK using BACKPACK and SHELF


L1 & L2 Cache


L1 & L2 Cache


Vinay Arora CSED,TU

L1, L2, Main Memory, Hard Disk

- *L1 Cache* Memory accesses at full microprocessor speed (around 10 nanoseconds, 4 kilobytes to 16 kilobytes in size)
- *L2 Cache* Memory access of type SRAM (around 20 to 30 nanoseconds, 128 kilobytes to 512 kilobytes in size)
- Main Memory Memory access of type RAM (around 60 nanoseconds, 32 megabytes to 128 megabytes in size)
- *Hard Disk* Mechanical, slow (around 12 milliseconds, 1 gigabyte to 10 gigabytes in size)

Thnx... Vinay Arora, CSED, Thapar University, Patiala