

Chapter 4 Objectives

- Learn the components common to every modern computer system.
- Be able to explain how each component contributes to program execution.
- Understand a simple architecture invented to illuminate these basic concepts, and how it relates to some real architectures.
- Know how the program assembly process works.

4.1 Introduction

- Chapter 1 presented a general overview of computer systems.
- In Chapter 2, we discussed how data is stored and manipulated by various computer system components.
- Chapter 3 described the fundamental components of digital circuits.
- Having this background, we can now understand how computer components work, and how they fit together to create useful computer systems.

3

4.1 Introduction

- The computer's CPU fetches, decodes, and executes program instructions.
 - This is called the **Fetch/Decode/Execute Cycle** and the CPU repeats this cycle ad nauseum.
- The principal parts of the CPU are the *datapath*, *registers*, and the *control unit*.
 - The datapath consists of an arithmetic-logic unit and storage units (registers) that are interconnected by a data bus that is also connected to main memory.
 - Various CPU components perform sequenced operations according to signals provided by its control unit.

4

4.1 Introduction

- Registers hold data that can be readily accessed by the CPU.
- They can be implemented using D flip-flops.
 - A 32-bit register requires 32 D flip-flops.
- The arithmetic-logic unit (ALU) carries out logical and arithmetic operations as directed by the control unit.
- The control unit determines which actions to carry out according to the values in a program counter register and a status register.

5

4.1 Introduction

- The CPU shares data with other system components by way of a data bus.
 - A bus is a set of wires that simultaneously convey a single bit along each line.
- Two types of buses are commonly found in computer systems: *point-to-point*, and *multipoint* buses.

This is a point-to-point bus configuration:

6

4.1 Introduction

- Buses consist of data lines, control lines, and address lines.
- While the data lines convey bits from one device to another, control lines determine the direction of data flow, and when each device can access the bus.
- Address lines determine the location of the source or destination of the data.

The next slide shows a model bus configuration.

7

4.1 Introduction

8

4.1 Introduction

- A multipoint bus is shown below.
- Because a multipoint bus is a shared resource, access to it is controlled through protocols, which are built into the hardware.

9

Single Bus Problems

- Lots of devices on one bus leads to:
 - Propagation delays
 - Long data paths mean that co-ordination of bus use can adversely affect performance – **bus skew**, data arrives at slightly different times
 - If aggregate data transfer approaches bus capacity. Could increase bus width, but expensive
 - Device speed
 - Bus can't transmit data faster than the slowest device
 - Slowest device may determine bus speed!
 - Consider a high-speed network module and a slow serial port on the same bus; must run at slow serial port speed so it can process data directed for it
 - Power problems
- Most systems use multiple buses to overcome these problems

10

Traditional (ISA) with cache

This approach breaks down as I/O devices need higher performance

High Performance Bus – Mezzanine Architecture

Addresses higher speed I/O devices by moving up in the hierarchy

12

Bridge Based Bus Architecture

- Bridging with dual Pentium II Xeon processors on Slot 2.

(Source: <http://www.intel.com>.)

4.1 Introduction

- In a master-slave configuration, where more than one device can be the bus master, concurrent bus master requests must be arbitrated.
- Four categories of bus arbitration are:
 - **Daisy chain:** Permissions are passed from the highest-priority device to the lowest.
 - **Centralized parallel:** Each device is directly connected to an arbitration circuit.
 - **Distributed using self-detection:** Devices decide which gets the bus among themselves.
 - **Distributed using collision-detection:** Any device can try to use the bus. If its data collides with the data of another device, it tries again.

4.1 Introduction

- Every computer contains at least one clock that synchronizes the activities of its components.
- A fixed number of clock cycles are required to carry out each data movement or computational operation.
- The clock frequency, measured in megahertz or gigahertz, determines the speed with which all operations are carried out.
 - Can't arbitrarily increase the clock frequency, constrained by the time it takes for data to travel from one register to the next or to perform some operation
- Clock cycle time is the reciprocal of clock frequency.
 - An 800 MHz clock has a cycle time of 1.25 ns.

15

4.1 Introduction

- Clock speed should not be confused with CPU performance.
- The CPU time required to run a program is given by the general performance equation:

$$\text{CPU Time} = \frac{\text{seconds}}{\text{program}} = \frac{\text{instructions}}{\text{program}} \times \frac{\text{avg. cycles}}{\text{instruction}} \times \frac{\text{seconds}}{\text{cycle}}$$

- We see that we can improve CPU throughput when we reduce the number of instructions in a program, reduce the number of cycles per instruction, or reduce the number of nanoseconds per clock cycle.

We will return to this important equation in later chapters.

16

4.1 Introduction

- A computer communicates with the outside world through its input/output (I/O) subsystem.
- I/O devices connect to the CPU through various interfaces.
- I/O can be memory-mapped-- where the I/O device behaves like main memory from the CPU's point of view.
- Or I/O can be instruction-based, where the CPU has a specialized I/O instruction set.

We study I/O in detail in chapter 7.

17

4.1 Introduction

- Computer memory consists of a linear array of addressable storage cells that are similar to registers.
- Memory can be byte-addressable, or word-addressable, where a word typically consists of two or more bytes.
- Memory is constructed of RAM chips, often referred to in terms of length \times width.
- If the memory word size of the machine is 16 bits, then a $4M \times 16$ RAM chip gives us 2^{22} or 4,194,304 16-bit memory locations.

18

4.1 Introduction

- How does the computer access a memory location that corresponds to a particular address?
- We observe that 4M can be expressed as $2^2 \times 2^{20} = 2^{22}$ words.
- The memory locations for this memory are numbered 0 through $2^{22} - 1$.
- Thus, the memory bus of this system requires at least 22 address lines.
 - The address lines “count” from 0 to $2^{22} - 1$ in binary. Each line is either “on” or “off” indicating the location of the desired memory element.

19

4.1 Introduction

Memory System

Address

0							
1							
2							
3							
4							
...							
2^{n-1}							

n = Number of address lines

What if the word size is 2 bytes instead of 1 byte?

8 bits (one byte)

20

4.1 Introduction

How many address lines would we need for a 1 KByte memory system addressable by byte?

What if it was addressable by word, where a word is two bytes?

21

4.1 Introduction

- Physical memory usually consists of more than one RAM chip.
- Access is more efficient when memory is organized into banks of chips with the addresses interleaved across the chips
- With low-order interleaving, the low order bits of the address specify which memory bank contains the address of interest.
- Accordingly, in high-order interleaving, the high order address bits specify the memory bank.

The next slide illustrates these two ideas.

22

4.1 Introduction

Module 1	Module 2	Module 3	Module 4	Module 5	Module 6	Module 7	Module 8
0	1	2	3	4	5	6	7
8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	23
24	25	26	27	28	29	30	31

Low-Order Interleaving

Module 1	Module 2	Module 3	Module 4	Module 5	Module 6	Module 7	Module 8
0	4	8	12	16	20	24	28
1	5	9	13	17	21	25	29
2	6	10	14	18	22	26	30
3	7	11	15	19	23	27	31

High-Order Interleaving

23

4.1 Introduction

- The normal execution of a program is altered when an event of higher-priority occurs. The CPU is alerted to such an event through an interrupt.
- Interrupts can be triggered by I/O requests, arithmetic errors (such as division by zero), or when an invalid instruction is encountered.
- Each interrupt is associated with a procedure that directs the actions of the CPU when an interrupt occurs.
 - Nonmaskable interrupts are high-priority interrupts that cannot be ignored.

24

Multiple Interrupts - Sequential

25

Disabled Interrupts – Nice and Simple

Multiple Interrupts - Nested

26

How to handle state with an arbitrary number of interrupts?

4.2 MARIE

- We can now bring together many of the ideas that we have discussed to this point using a very simple model computer.
- Our model computer, the Machine Architecture that is Really Intuitive and Easy, MARIE, was designed for the singular purpose of illustrating basic computer system concepts.
- While this system is too simple to do anything useful in the real world, a deep understanding of its functions will enable you to comprehend system architectures that are much more complex.

27

4.2 MARIE

The MARIE architecture has the following characteristics:

- Binary, two's complement data representation.
- Stored program, fixed word length data and instructions.
- 4K words of word-addressable main memory.
- 16-bit data words.
- 16-bit instructions, 4 for the opcode and 12 for the address.
- A 16-bit arithmetic logic unit (ALU).
- Seven registers for control and data movement.

28

4.2 MARIE

MARIE's seven registers are:

- Accumulator, **AC**, a 16-bit register that holds a conditional operator (e.g., "less than") or one operand of a two-operand instruction. The only general purpose register (can be used by the programmer to store data as desired) in MARIE.
- Memory address register, **MAR**, a 12-bit register that holds the memory address of an instruction or the operand of an instruction.
- Memory buffer register, **MBR**, a 16-bit register that holds the data after its retrieval from, or before its placement in memory.

29

4.2 MARIE

MARIE's seven registers are:

- Program counter, **PC**, a 12-bit register that holds the address of the next program instruction to be executed.
- Instruction register, **IR**, which holds an instruction immediately preceding its execution.
- Input register, **InREG**, an 8-bit register that holds data read from an input device.
- Output register, **OutREG**, an 8-bit register, that holds data that is ready for the output device.

30

4.2 MARIE

This is the MARIE architecture shown graphically.

31

4.2 MARIE

- The registers are interconnected, and connected with main memory through a common data bus.
- Each device on the bus is identified by a unique number that is set on the control lines whenever that device is required to carry out an operation.
- Separate connections are also provided between the accumulator and the memory buffer register, and the ALU and the accumulator and memory buffer register.
- This permits data transfer between these devices without use of the main data bus.

32

4.2 MARIE

This is the MARIE data path shown graphically.

33

MAR and MBR

- To get data from memory to the CPU
 - The address to read from is copied onto the MAR
 - The MAR sends its values on the address bus to memory
 - The control unit signals memory via the control bus that this is a “read” operation
 - Memory transmits the data at the address received on the address bus on the data bus
- To store data from the CPU to memory
 - The address to write to is copied onto the MAR
 - The data to write is copied onto the MBR
 - The MAR sends its values on the address bus to memory and the MBR sends its values on the data bus to memory
 - The control unit signals memory via the control bus that this is a “write” operation
 - Memory stores the data from the data bus into the address received from the address bus
- Transparent to the programmer
 - Since the MBR and MAR are intermediate steps to fetching and storing data, we will often leave off these details and just talk about writing directly from a register to memory, or from memory to a register

34

Bus Communications

Example: Read from address 0, write to address 15

35

Instruction Cycle

- The CPU repetitively performs the instruction cycle:
 - Fetch
 - The PC holds the address in memory of the next instruction to execute
 - The address from memory is fetched and stored in the IR
 - The PC is incremented to fetch the next instruction (unless told otherwise)
 - Decode
 - The CPU determines what instruction is in the IR
 - Execute
 - Circuitry interprets the opcode and executes the instruction
 - Moving data, performing an operation in the ALU, etc.
 - May need to fetch operands from memory or store data back to memory

36

Fetch/Execute Example (1)

Fetch

Execute

37

Fetch/Execute Example (2)

Fetch

Execute

38

Fetch/Execute Example (3)

Fetch

Execute

39

Modifications to Instruction Cycle

- Simple Example
 - Always added one to PC
 - Entire operand fetched with instruction
- More complex examples
 - Might need more complex instruction address calculation
 - Consider a 64 bit processor, variable length instructions
 - Instruction set design might require repeat trip to memory to fetch operand
 - In particular, if memory address range exceeds word size
 - Operand store might require many trips to memory
 - Vector calculation

40

Instruction Cycle (with Interrupts) - State Diagram

41

4.2 MARIE

- A computer's instruction set architecture (ISA) specifies the format of its instructions and the primitive operations that the machine can perform.
- The ISA is an interface between a computer's hardware and its software.
- Some ISAs include hundreds of different instructions for processing data and controlling program execution.
- The MARIE ISA consists of only thirteen instructions.

42

4.2 MARIE

- This is the format of a MARIE instruction:

- The fundamental MARIE instructions are:

Instruction Number			
Binary	Hex	Instruction	Meaning
0001	1	Load X	Load contents of address X into AC.
0010	2	Store X	Store the contents of AC at address X.
0011	3	Add X	Add the contents of address X to AC.
0100	4	Subt X	Subtract the contents of address X from AC.
0101	5	Input	Input a value from the keyboard into AC.
0110	6	Output	Output the value in AC to the display.
0111	7	Halt	Terminate program.
1000	8	Skipcond	Skip next instruction on condition.
1001	9	Jump X	Load the value of X into PC.

43

4.2 MARIE

- This is a bit pattern for a **LOAD** instruction as it would appear in the IR:

- We see that the opcode is 1 and the address from which to load the data is 3.

44

4.2 MARIE

- This is a bit pattern for a **SKIPCOND** instruction as it would appear in the IR:

- We see that the opcode is 8 and bits 11 and 10 are 10, meaning that the next instruction will be skipped if the value in the AC is greater than zero.

What is the hexadecimal representation of this instruction?

45

4.2 MARIE

- Each of our instructions actually consists of a sequence of smaller instructions called *microoperations* or *microcode*.
- The exact sequence of microoperations that are carried out by an instruction can be specified using *register transfer language (RTL)*.
- In the MARIE RTL, we use the notation $M[X]$ to indicate the actual data value stored in memory location X , and \leftarrow to indicate the transfer of bytes to a register or memory location.

46

4.2 MARIE

- The RTL for the **LOAD** instruction is:

```
MAR ← X  
MBR ← M[MAR], AC ← MBR
```

- Similarly, the RTL for the **ADD** instruction is:

```
MAR ← X  
MBR ← M[MAR]  
AC ← AC + MBR
```

47

4.2 MARIE

- Recall that **SKIPCOND** skips the next instruction according to the value of the AC.
- The RTL for this instruction is the most complex in our instruction set:

```
If IR[11 - 10] = 00 then  
  If AC < 0 then PC ← PC + 1  
  else If IR[11 - 10] = 01 then  
 If AC = 0 then PC ← PC + 1  
 else If IR[11 - 10] = 11 then  
 If AC > 0 then PC ← PC + 1
```

48

4.3 Instruction Processing

Another view of the Fetch/Execute Cycle

49

4.4 A Simple Program

- Consider the simple MARIE program given below. We show a set of mnemonic instructions stored at addresses 100 - 106 (hex):

Address	Instruction	Binary Contents of Memory Address	Hex Contents of Memory
100	Load 104	0001000100000100	1104
101	Add 105	0011000100000101	3105
102	Store 106	0100000100000110	4106
103	Halt	0111000000000000	7000
104	0023	0000000000100011	0023
105	FFE9	111111111101001	FFE9
106	0000	0000000000000000	0000

50

4.4 A Simple Program

- Let's look at what happens inside the computer when our program runs.
- This is the **LOAD 104** instruction:

Step	RTN	PC	IR	MAR	MBR	AC
(initial values)		100				
Fetch	$MAR \leftarrow PC$	100		100		
	$IR \leftarrow M[MAR]$	100	1104	100		
	$PC \leftarrow PC + 1$	101	1104	100		
Decode	$MAR \leftarrow IR[11-0]$	101	1104	104		
	(Decode IR[15-12])	101	1104	104		
Get operand	$MBR \leftarrow M[MAR]$	101	1104	104	0023	
Execute	$AC \leftarrow MBR$	101	1104	104	0023	0023

51

4.4 A Simple Program

- Our second instruction is **ADD 105**:

Step	RTN	PC	IR	MAR	MBR	AC
(initial values)		101	1104	104	0023	0023
Fetch	$MAR \leftarrow PC$	101	1104	101	0023	0023
	$IR \leftarrow M[MAR]$	101	3105	101	0023	0023
	$PC \leftarrow PC + 1$	102	3105	101	0023	0023
Decode	$MAR \leftarrow IR[11-0]$	102	3105	105	0023	0023
	(Decode IR[15-12])	102	3105	105	0023	0023
Get operand	$MBR \leftarrow M[MAR]$	102	3105	105	FFEB	0023
Execute	$AC \leftarrow AC + MBR$	102	3105	105	FFEB	000C

52

4.5 A Discussion on Assemblers

- Mnemonic instructions, such as `LOAD 104`, are easy for humans to write and understand.
- They are impossible for computers to understand.
- Assemblers translate instructions that are comprehensible to humans into the machine language that is comprehensible to computers
 - We note the distinction between an assembler and a compiler: In assembly language, there is a one-to-one correspondence between a mnemonic instruction and its machine code. With compilers, this is not usually the case.

53

4.5 A Discussion on Assemblers

- Assemblers create an *object program file* from mnemonic *source code* in two passes.
- During the first pass, the assembler assembles as much of the program as it can, while it builds a *symbol table* that contains memory references for all symbols in the program.
- During the second pass, the instructions are completed using the values from the symbol table.

54

4.5 A Discussion on Assemblers

- Consider our example program (top).
 - Note that we have included two directives **HEX** and **DEC** that specify the radix of the constants.
- During the first pass, we have a symbol table and the partial instructions shown at the bottom.

	1	X
X	104	
Y	105	
Z	106	

Address	Instruction
100	Load X
101	Add Y
102	Store Z
103	Halt
X, 104	DEC 35
Y, 105	DEC -23
Z, 106	HEX 0000

55

4.5 A Discussion on Assemblers

- After the second pass, the assembly is complete.

1	1	0	4
3	1	0	5
2	1	0	6
7	0	0	0
0	0	2	3
F	F	E	9
0	0	0	0

Address	Instruction
100	Load X
101	Add Y
102	Store Z
103	Halt
X, 104	DEC 35
Y, 105	DEC -23
Z, 106	HEX 0000

X	104
Y	105
Z	106

56

4.6 Extending Our Instruction Set

- So far, all of the MARIE instructions that we have discussed use a *direct addressing mode*.
- This means that the address of the operand is explicitly stated in the instruction.
- It is often useful to employ *indirect addressing*, where the address of the address of the operand is given in the instruction.
 - If you have ever used pointers in a program, you are already familiar with indirect addressing.

57

4.6 Extending Our Instruction Set

- To help you see what happens at the machine level, we have included an indirect addressing mode instruction to the MARIE instruction set.
- The **ADDI** instruction specifies the address of the address of the operand. The following RTL tells us what is happening at the register level for **ADDI X**:

```
MAR ← X
MBR ← M[MAR]
MAR ← MBR
MBR ← M[MAR]
AC ← AC + MBR
```

58

4.6 Extending Our Instruction Set

- Another helpful programming tool is the use of subroutines.
- The jump-and-store instruction, **JNS**, gives us limited subroutine functionality. The details of the **JNS X** instruction are given by the following RTL:

```
MBR ← PC
MAR ← X
M[ MAR ] ← MBR
MBR ← X
AC ← 1
AC ← AC + MBR
AC ← PC
```

Does **JNS** permit
recursive calls?

59

4.6 Extending Our Instruction Set

- The Jump Indirect instruction, **JUMPI**, gives us a way to return from a subroutine call. The details of the **JUMPI X** instruction are given by the following RTL:

```
MAR ← X
MBR ← M[ MAR ]
PC ← MBR
```

60

4.6 Extending Our Instruction Set

- Our last helpful instruction is the **CLEAR** instruction.
- All it does is set the contents of the accumulator to all zeroes.
- This is the RTL for **CLEAR**:

AC \leftarrow 0

- We put our new instructions to work in the program on the following slide.

61

4.6 Extending Our Instruction Set

100	LOAD	Addr	10E	STORE	Ctr
101	STORE	Next	10F	SKIPCOND	000
102	LOAD	Num	110	JUMP	Loop
103	SUBT	One	111	HALT	
104	STORE	Ctr	112	Addr	HEX 118
105	CLEAR		113	Next	HEX 0
106	Loop	LOAD	114	Num	DEC 5
107		Sum	115	Sum	DEC 0
108	ADDI	Next	116	Ctr	HEX 0
109	STORE	Sum	117	One	DEC 1
10A	LOAD	Next	118		DEC 10
10B	ADD	One	119		DEC 15
10C	STORE	Next	11A		DEC 2
10D	LOAD	Ctr	11B		DEC 25
	SUBT	One	11C		DEC 30

62

4.7 A Discussion on Decoding

- A computer's control unit keeps things synchronized, making sure that bits flow to the correct components as the components are needed.
- There are two general ways in which a control unit can be implemented: *hardwired control* and *microprogrammed control*.
 - With microprogrammed control, a small program is placed into read-only memory in the microcontroller.
 - Hardwired controllers implement this program using digital logic components.

63

4.7 A Discussion on Decoding

- For example, a hardwired control unit for our simple system would need a 4-to-14 decoder to decode the opcode of an instruction.
- The block diagram at the right, shows a general configuration for a hardwired control unit.

64

4.7 A Discussion on Decoding

- In microprogrammed control, the *control store* is kept in ROM, PROM, or EPROM firmware, as shown below.

65

4.8 Real World Architectures

- MARIE shares many features with modern architectures but it is not an accurate depiction of them.
- In the following slides, we briefly examine two machine architectures.
- We will look at an Intel architecture, which is a CISC machine and MIPS, which is a RISC machine.
 - CISC is an acronym for complex instruction set computer.
 - RISC stands for reduced instruction set computer.

We delve into the “RISC versus CISC” argument in Chapter 9.

66

4.8 Real World Architectures

- The classic Intel architecture, the 8086, was born in 1979. It is a CISC architecture.
 - It was adopted by IBM for its famed PC, which was released in 1981.
 - The 8086 operated on 16-bit data words and supported 20-bit memory addresses.
- In 1980, to lower costs, the 8088 was introduced. Like the 8086, it used 20-bit memory addresses but used an 8 bit data bus instead of a 16 bit data bus. To get 16 bits of data, the CPU made two trips to memory.

**What was the largest memory that the 8086 could address?
How could the 8086 specify a 20 bit address when registers
were only 16 bits?**

67

4.8 Real World Architectures

- The 8086 had four 16-bit general-purpose registers that could be accessed by the half-word.
- It also had a flags register, an instruction register, and a stack accessed through the values in two other registers, the base pointer and the stack pointer.
- The 8086 had no built in floating-point processing.
- In 1980, Intel released the 8087 numeric coprocessor, but few users elected to install them because of their cost.

68

4.8 Real World Architectures

- 80286
 - Used in IBM AT
 - 24 bit address bus (16 Mb of RAM), 16 bit data bus
 - Protected mode – OS could protect programs in separate memory segments
- In 1985, Intel introduced the 32-bit 80386.
 - It also had no built-in floating-point unit.
 - 32 bit registers, 24 bit address bus
 - 80386 DX 32 bit data bus
 - 80386 SX 16 bit data bus
 - Supported virtual mode memory, paging

69

4.8 Real World Architectures

- The 80486, introduced in 1989, was an 80386 that had built-in floating-point processing and cache memory.
 - The 80386 and 80486 offered downward compatibility with the 8086 and 8088.
 - Software written for the smaller word systems was directed to use the lower 16 bits of the 32-bit registers.
 - Could decode/execute 5 instructions at once with pipelining
 - 8K level-1 cache for both instructions and data

70

4.8 Real World Architectures

- Pentium
 - Legal issues with 586
 - Separate 8K caches for data, instructions
 - Branch prediction
 - 32 bit address bus
 - 64 bit internal data bus
 - MMX - perform integer operations on vectors of 8, 16, or 32 bit words
 - Superscalar – two parallel execution pipelines

71

4.8 Real World Architectures

- Pentium Pro
 - multiple branch prediction
 - speculative execution
 - register renaming
 - “P6” core
- Pentium II (1997)
 - P6 core with MMX instructions
 - Processor card (SEC) instead of IC package
 - Higher frequency components, fewer pins
 - Marketing reasons?
- Celeron
 - Pentium II with no (or smaller) L2 cache
 - Positioning for low-end market

72

4.8 Real World Architectures

- Pentium III
 - Streaming SIMD Extensions (SSE)
 - Perform float operations on vectors of up to 32 bit words
 - Eight 128-bit registers to contain four 32-bit ints or floats
 - On-die cache
- Pentium IV
 - Multiple ALU's
 - Trace cache
 - SSE2
 - Redesign to allow higher clock rate
- Itanium
 - EPIC - Explicit Parallel Instruction Computing
 - 128 bit registers, data bus
 - 41-bit instructions in 128 bit bundles of three plus five "template bits" which indicate dependencies or types
 - Marrying ideas of RISC with CISC

73

4.8 Real World Architectures

- The MIPS family of CPUs has been one of the most successful in its class.
- In 1986 the first MIPS CPU was announced.
- It had a 32-bit word size and could address 4GB of memory.
- Over the years, MIPS processors have been used in general purpose computers as well as in games.
- The MIPS architecture now offers 32- and 64-bit versions.

74

4.8 Real World Architectures

- MIPS was one of the first RISC microprocessors.
- The original MIPS architecture had only 55 different instructions, as compared with the 8086 which had over 100.
- MIPS was designed with performance in mind: It is a *load/store* architecture, meaning that only the load and store instructions can access memory.
- The large number of registers in the MIPS architecture keeps bus traffic to a minimum.

How does this design affect performance?

75

Chapter 4 Conclusion

- The major components of a computer system are its control unit, registers, memory, ALU, and data path.
- A built-in clock keeps everything synchronized.
- Control units can be microprogrammed or hardwired.
- Hardwired control units give better performance, while microprogrammed units are more adaptable to changes.

76

Chapter 4 Conclusion

- Computers run programs through iterative fetch-decode-execute cycles.
- Computers can run programs that are in machine language.
- An assembler converts mnemonic code to machine language.
- The Intel architecture is an example of a CISC architecture; MIPS is an example of a RISC architecture.

77