

+

Chapter 3

- A Top-Level View of Computer
- Function and Interconnection

Objectives

- At top level, what are main components of a computer?
- How are they connected?
- After studying this chapter, you should be able to:
 - Understand the basic elements of an instruction cycle and the role of interrupts.
 - Describe the concept of interconnection within a computer system.
 - Understand the difference between synchronous and asynchronous bus timing.
 - Explain the need for multiple buses arranged in a hierarchy.
 - Assess the relative advantages of point-to-point interconnection compared to bus interconnection.

Contents

- 3.1- Computer Components
- 3.2- Computer Function
- 3.3- Interconnection Structures
- 3.4- Bus Interconnection

3.1- Computer Components

- Contemporary (nowaday) computer designs are based on concepts developed by John von Neumann at the Institute for Advanced Studies, Princeton
- Referred to as the *von Neumann architecture* and is based on three key concepts:
 - Data and instructions are stored in a single read-write memory
 - The contents of this memory are addressable by location, without regard to the type of data contained there
 - Execution occurs in a sequential fashion (unless explicitly modified) from one instruction to the next
- *Hardwired program*
 - The result of the process of connecting the various components in the desired configuration

Hardware and Software Approaches

(a) Programming in hardware

(b) Programming in software

Figure 3.1 Hardware and Software Approaches

Software

- A sequence of codes or instructions
- Part of the hardware interprets each instruction and generates control signals
- Provide a new sequence of codes for each new program instead of rewiring the hardware

Major components:

- CPU
 - Instruction interpreter
 - Module of general-purpose arithmetic and logic functions
- I/O Components
 - Input module
 - Contains basic components for accepting data and instructions and converting them into an internal form of signals usable by the system
 - Output module
 - Means of reporting results

Software

I/O Components

Computer Components: Top Level View

PC = Program counter
IR = Instruction register
MAR = Memory address register
MBR = Memory buffer register
I/O AR = Input/output address register
I/O BR = Input/output buffer register

Figure 3.2 Computer Components: Top-Level View

3.2- Computer Function

Basic Instruction Cycle

Figure 3.3 Basic Instruction Cycle

Fetch Cycle

- At the beginning of each instruction cycle the processor fetches an instruction from memory
- The program counter (PC) holds the address of the instruction to be fetched next
- The processor increments the PC after each instruction fetch so that it will fetch the next instruction in sequence
- The fetched instruction is loaded into the instruction register (IR)
- The processor interprets the instruction and performs the required action

Action Categories of actions

Instruction structure:

Figure 3.4 Characteristics of a Hypothetical Machine Máy giả định

Example of Program Execution

1940(h)
1(h): 0001
→ Load AC from memory 940(h)

5941(h)
5(h) 0101
→ Add to AC from memory 941(h)

2941(h)
2(h): 0010 → Store AC to memory 941

→ Add 2 memory cell at addresses 940, 941. The result is stored at 941

Memory	CPU Registers	Memory	CPU Registers
300 1 9 4 0	3 0 0 PC	300 1 9 4 0	3 0 1 PC
301 5 9 4 1	1 9 4 0 AC	301 5 9 4 1	0 0 0 3 AC
302 2 9 4 1	IR	302 2 9 4 1	1 9 4 0 IR
940 0 0 0 3		940 0 0 0 3	
941 0 0 0 2		941 0 0 0 2	
Step 1			
300 1 9 4 0	3 0 1 PC	300 1 9 4 0	3 0 2 PC
301 5 9 4 1	0 0 0 3 AC	301 5 9 4 1	0 0 0 5 AC
302 2 9 4 1	5 9 4 1 IR	302 2 9 4 1	5 9 4 1 IR
940 0 0 0 3		940 0 0 0 3	
941 0 0 0 2		941 0 0 0 2	
Step 2			
300 1 9 4 0	3 0 1 PC	300 1 9 4 0	3 0 2 PC
301 5 9 4 1	0 0 0 3 AC	301 5 9 4 1	0 0 0 5 AC
302 2 9 4 1	5 9 4 1 IR	302 2 9 4 1	5 9 4 1 IR
940 0 0 0 3		940 0 0 0 3	
941 0 0 0 2		941 0 0 0 2	
Step 3			
300 1 9 4 0	3 0 2 PC	300 1 9 4 0	3 0 3 PC
301 5 9 4 1	0 0 0 5 AC	301 5 9 4 1	0 0 0 5 AC
302 2 9 4 1	2 9 4 1 IR	302 2 9 4 1	2 9 4 1 IR
940 0 0 0 3		940 0 0 0 3	
941 0 0 0 2		941 0 0 0 5	
Step 4			
300 1 9 4 0	3 0 2 PC	300 1 9 4 0	3 0 3 PC
301 5 9 4 1	0 0 0 5 AC	301 5 9 4 1	0 0 0 5 AC
302 2 9 4 1	2 9 4 1 IR	302 2 9 4 1	2 9 4 1 IR
940 0 0 0 3		940 0 0 0 3	
941 0 0 0 2		941 0 0 0 5	
Step 5			
300 1 9 4 0	3 0 3 PC	300 1 9 4 0	3 0 3 PC
301 5 9 4 1	0 0 0 5 AC	301 5 9 4 1	0 0 0 5 AC
302 2 9 4 1	2 9 4 1 IR	302 2 9 4 1	2 9 4 1 IR
940 0 0 0 3		940 0 0 0 3	
941 0 0 0 5		941 0 0 0 5	
Step 6			

Figure 3.5 Example of Program Execution
(contents of memory and registers in hexadecimal)

Instruction Cycle State Diagram

Figure 3.6 Instruction Cycle State Diagram

Classes of Interrupts

Virtually all computers provide a mechanism by which other modules (I/O, memory) may **interrupt** the normal processing of the processor. An interrupt can be caused by:

Program	Generated by some condition that occurs as a result of an instruction execution, such as arithmetic overflow, division by zero, attempt to execute an illegal machine instruction, or reference outside a user's allowed memory space.
Timer	Generated by a timer within the processor. This allows the operating system to perform certain functions on a regular basis.
I/O	Generated by an I/O controller, to signal normal completion of an operation, request service from the processor, or to signal a variety of error conditions.
Hardware failure	Generated by a failure such as power failure or memory parity error.

Program Flow Control

X = interrupt occurs during course of execution of user program

Figure 3.7 Program Flow of Control Without and With Interrupts

Transfer of Control via Interrupts

- A controls B means that B must perform all instructions from A.
- Hardware must perform actions specified in each instruction
- Process controls hardware

Figure 3.8 Transfer of Control via Interrupts

Instruction Cycle With Interrupts

Figure 3.9 Instruction Cycle with Interrupts

OS decides whether CPU accepts interrupt or not

Program Timing: Short I/O Wait

Figure 3.10 Program Timing: Short I/O Wait

Program Timing: Long I/O Wait

Figure 3.11 Program Timing: Long I/O Wait

Instruction Cycle State Diagram With Interrupts

Figure 3.12 Instruction Cycle State Diagram, With Interrupts

Transfer of Control

Multiple Interrupts

(a) Sequential interrupt processing

(b) Nested interrupt processing

Figure 3.13 Transfer of Control with Multiple Interrupts

Time Sequence of Multiple Interrupts

Figure 3.14 Example Time Sequence of Multiple Interrupts

I/O Function

- I/O module can exchange data directly with the processor
- Processor can read data from or write data to an I/O module
 - Processor identifies a specific device that is controlled by a particular I/O module
 - I/O instructions rather than memory referencing instructions
- In some cases it is desirable to allow I/O exchanges to occur directly with memory
 - The processor grants to an I/O module the authority to read from or write to memory so that the I/O memory transfer can occur without tying up the processor
 - The I/O module issues read or write commands to memory relieving (làm giảm nhẹ) the processor of responsibility for the exchange
 - This operation is known as direct memory access (DMA)

3.3- Interconne_ ction Structures

Figure 3.15 Computer Modules

The interconnection structure must support the following types of transfers:

Memory to processor

Processor reads an instruction or a unit of data from memory

Processor to memory

Processor writes a unit of data to memory

I/O to processor

Processor reads data from an I/O device via an I/O module

Processor to I/O

Processor sends data to the I/O device

I/O to or from memory

An I/O module is allowed to exchange data directly with memory without going through the processor using direct memory access

3.4 - Bus Interconnection

A communication pathway connecting two or more devices

- Key characteristic is that it is a shared transmission medium

Signals transmitted by any one device are available for reception by all other devices attached to the bus

- If two devices transmit during the same time period their signals will overlap and become garbled

Typically consists of multiple communication lines

- Each line is capable of transmitting signals representing binary 1 and binary 0

Computer systems contain a number of different buses that provide pathways between components at various levels of the computer system hierarchy

System bus

- A bus that connects major computer components (processor, memory, I/O)

The most common computer interconnection structures are based on the use of one or more system buses

Data Bus

- Data lines that provide a path for moving data among system modules
- May consist of 32, 64, 128, or more separate lines
- The number of lines is referred to as the *width* of the data bus
- The number of lines determines how many bits can be transferred at a time
- The width of the data bus is a key factor in determining overall system performance

Address Bus

- Used to designate the source or destination of the data on the data bus
 - If the processor wishes to read a word of data from memory it puts the address of the desired word on the address lines
- Width determines the maximum possible memory capacity of the system
- Also used to address I/O ports
 - The higher order bits are used to select a particular module on the bus and the lower order bits select a memory location or I/O port within the module

Control Bus

- Used to control the access and the use of the data and address lines
- Because the data and address lines are shared by all components there must be a means of controlling their use
- Control signals transmit both command and timing information among system modules
- Timing signals indicate the validity of data and address information
- Command signals specify operations to be performed

Bus Interconnection Scheme

Figure 3.16 Bus Interconnection Scheme

Fig. 3.17- Example Bus Configuration

Fig. 3.17- Example Bus Configuration

Elements of Bus Design

Type	Bus Width
Dedicated	Address
Multiplexed	Data
Method of Arbitration	Data Transfer Type
Centralized	Read
Distributed	Write
Timing	Read-modify-write
Synchronous	Read-after-write
Asynchronous	Block

Dedicated: chuyên dụng, **multiplex:** đa thành phần

Synchronous- đồng bộ- At a time, only one device can uses the bus. The others must wait until the bus is idle.

Arbitration: phân xử, quản lý

Asynchronous- không đồng bộ- At a time, some devices can use the bus concurrently

Timing of Synchronous Bus Operations

Figure 3.18 Timing of Synchronous Bus Operations

Timing of Asynchronous Bus Operations

(a) System bus read cycle

(b) System bus write cycle

Figure 3.19 Timing of Asynchronous Bus Operations

+

Questions

(Write answers to your notebook)

- 3.1 What general categories of functions are specified by computer instructions?
- 3.2 List and briefly define the possible states that define an instruction execution.
- 3.3 List and briefly define two approaches to dealing with multiple interrupts.
- 3.4 What types of transfers must a computer's interconnection structure (e.g., bus) support?
- 3.5 What is the benefit of using a multiple-bus architecture compared to a single-bus architecture?

+

Building Block

Read by yourself

- 3.5- Point-to-Point Interconnect
- 3.6- PCI Express

+

Summary

Chapter 3

A Top-Level View of
Computer Function
and Interconnection

- Computer components
- Computer function
 - Instruction fetch and execute
 - Interrupts
 - I/O function
- Interconnection structures
- Bus interconnection
 - Bus structure
 - Multiple bus hierarchies
 - Elements of bus design