


The Von Neumann Architecture


Von Neumann
Architecture


Designing Computers


- All computers more or less based on the same basic design, the Von Neumann Architecture!


The Von Neumann Architecture

- Model for designing and building computers, based on the following three characteristics:
 - 1) The computer consists of four main sub-systems:
 - Memory
 - ALU (Arithmetic/Logic Unit)
 - Control Unit
 - Input/Output System (I/O)
 - 2) Program is stored in memory during execution.
 - 3) Program instructions are executed sequentially.

The Von Neumann Architecture


Memory Subsystem

- Memory, also called RAM (Random Access Memory),
 - Consists of many memory cells (storage units) of a fixed size.
Each cell has an address associated with it: 0, 1, ...
 - All accesses to memory are to a specified address.
A cell is the minimum unit of access (fetch/store a complete cell).
 - The time it takes to fetch/store a cell is the same for all cells.
- When the computer is running, both
 - Program
 - Data (variables)are stored in the memory.

RAM

- Need to distinguish between
 - the address of a memory cell and the content of a memory cell
- Memory width (W):
 - How many bits is each memory cell, typically one byte (=8 bits)
- Address width (N):
 - How many bits used to represent each address, determines the maximum memory size = address space
 - If address width is N -bits, then address space is 2^N ($0, 1, \dots, 2^N-1$)


Memory Size / Speed

- Typical memory in a personal computer (PC):
 - 64MB - 256MB
- Memory sizes:
 - Kilobyte (KB) $= 2^{10} =$ 1,024 bytes ~ 1 thousand
 - Megabyte(MB) $= 2^{20} =$ 1,048,576 bytes ~ 1 million
 - Gigabyte (GB) $= 2^{30} =$ 1,073,741,824 bytes ~ 1 billion
- Memory Access Time (read from/ write to memory)
 - 50-75 nanoseconds (1 nsec. = 0.000000001 sec.)
- RAM is
 - volatile (can only store when power is on)
 - relatively expensive

Operations on Memory

- Fetch (address):
 - Fetch a copy of the content of memory cell with the specified address.
 - Non-destructive, copies value in memory cell.
- Store (address, value):
 - Store the specified value into the memory cell specified by address.
 - Destructive, overwrites the previous value of the memory cell.
- The memory system is interfaced via:
 - Memory Address Register (MAR)
 - Memory Data Register (MDR)
 - Fetch/Store signal

Structure of the Memory Subsystem


- Fetch(address)
 - Load address into MAR.
 - Decode the address in MAR.
 - Copy the content of memory cell with specified address into MDR.
- Store(address, value)
 - Load the address into MAR.
 - Load the value into MDR.
 - Decode the address in MAR
 - Copy the content of MDR into memory cell with the specified address.


Input/Output Subsystem

- Handles devices that allow the computer system to:
 - Communicate and interact with the outside world
 - Screen, keyboard, printer, ...
 - Store information (mass-storage)
 - Hard-drives, floppies, CD, tapes, ...
- Mass-Storage Device Access Methods:
 - Direct Access Storage Devices (DASDs)
 - Hard-drives, floppy-disks, CD-ROMs, ...
 - Sequential Access Storage Devices (SASDs)
 - Tapes (for example, used as backup devices)

I/O Controllers

- Speed of I/O devices is slow compared to RAM
 - RAM ~ 50 nsec.
 - Hard-Drive ~ 10msec. = (10,000,000 nsec)
- Solution:
 - I/O Controller, a special purpose processor:
 - Has a small memory buffer, and a control logic to control I/O device (e.g. move disk arm).
 - Sends an interrupt signal to CPU when done read/write.
 - Data transferred between RAM and memory buffer.
 - Processor free to do something else while I/O controller reads/writes data from/to device into I/O buffer.

Structure of the I/O Subsystem


The ALU Subsystem

- The ALU (Arithmetic/Logic Unit) performs
 - mathematical operations (+, -, ×, /, ...)
 - logic operations (=, <, >, and, or, not, ...)
- In today's computers integrated into the CPU
- Consists of:
 - Circuits to do the arithmetic/logic operations.
 - Registers (fast storage units) to store intermediate computational results.
 - Bus that connects the two.

Structure of the ALU

- Registers:
 - Very fast local memory cells, that store operands of operations and intermediate results.
 - CCR (condition code register), a special purpose register that stores the result of <, = , > operations
- ALU circuitry:
 - Contains an array of circuits to do mathematical/logic operations.
- Bus:
 - Data path interconnecting the registers to the ALU circuitry.


The Control Unit

- Program is stored in memory
 - as machine language instructions, in binary
- The task of the control unit is to execute programs by repeatedly:
 - Fetch from memory the next instruction to be executed.
 - Decode it, that is, determine what is to be done.
 - Execute it by issuing the appropriate signals to the ALU, memory, and I/O subsystems.
 - Continues until the HALT instruction

Machine Language Instructions

- A machine language instruction consists of:
 - Operation code, telling which operation to perform
 - Address field(s), telling the memory addresses of the values on which the operation works.
- Example: **ADD X, Y** (Add content of memory locations X and Y, and store back in memory location Y).
- Assume: opcode for ADD is 9, and addresses X=99, Y=100

Opcode (8 bits)	Address 1 (16 bits)	Address 2 (16 bits)
00001001	0000000001100011	0000000001100100

Instruction Set Design

- Two different approaches:
 - Reduced Instruction Set Computers (RISC)
 - Instruction set as small and simple as possible.
 - Minimizes amount of circuitry --> faster computers
 - Complex Instruction Set Computers (CISC)
 - More instructions, many very complex
 - Each instruction can do more work, but require more circuitry.

Typical Machine Instructions

- Notation:
 - We use X, Y, Z to denote RAM cells
 - Assume only one register R (for simplicity)
 - Use English-like descriptions (should be binary)
- Data Transfer Instructions
 - LOAD X Load content of memory location X to R
 - STORE X Load content of R to memory location X
 - MOVE X, Y Copy content of memory location X to loc. Y
(not absolutely necessary)

Machine Instructions (cont.)

- Arithmetic
 - ADD X, Y, Z $\text{CON}(Z) = \text{CON}(X) + \text{CON}(Y)$
 - ADD X, Y $\text{CON}(Y) = \text{CON}(X) + \text{CON}(Y)$
 - ADD X $R = \text{CON}(X) + R$
 - similar instructions for other operators, e.g. SUBTR, OR, ...
- Compare
 - COMPARE X, Y

Compare the content of memory cell X to the content of memory cell Y and set the condition codes (CCR) accordingly.
 - E.g. If $\text{CON}(X) = R$ then set EQ=1, GT=0, LT=0

Machine Instructions (cont.)


- Branch
 - JUMP X Load next instruction from memory loc. X
 - JUMPGT X Load next instruction from memory loc. X only if GT flag in CCR is set, otherwise load statement from next sequence loc. as usual.
 - JUMPEQ, JUMPLT, JUMPGE, JUMPLE, JUMPNEQ
- Control
 - HALT Stop program execution.


Example

- Pseudo-code: Set A to B + C
- Assuming variable:
 - A stored in memory cell 100, B stored in memory cell 150, C stored in memory cell 151
- Machine language (really in binary)
 - LOAD 150
 - ADD 151
 - STORE 100
 - or
 - (ADD 150, 151, 100)

Structure of the Control Unit

- PC (Program Counter):
 - stores the address of next instruction to fetch
- IR (Instruction Register):
 - stores the instruction fetched from memory
- Instruction Decoder:
 - Decodes instruction and activates necessary circuitry


**von Neumann
Architecture**


How does this all work together?

- Program Execution:
 - PC is set to the address where the first program instruction is stored in memory.
 - Repeat until HALT instruction or fatal error
 - Fetch instruction
 - Decode instruction
 - Execute instruction
 - End of loop

Program Execution (cont.)

- Fetch phase
 - PC --> MAR (put address in PC into MAR)
 - Fetch signal (signal memory to fetch value into MDR)
 - MDR --> IR (move value to Instruction Register)
 - PC + 1 --> PC (Increase address in program counter)
- Decode Phase
 - IR -> Instruction decoder (decode instruction in IR)
 - Instruction decoder will then generate the signals to activate the circuitry to carry out the instruction

Program Execution (cont.)

- Execute Phase
 - Differs from one instruction to the next.
- Example:
 - LOAD X (load value in addr. X into register)
 - IR_address -> MAR
 - Fetch signal
 - MDR --> R
 - ADD X
 - left as an exercise

Instruction Set for Our Von Neumann Machine

Opcode	Operation	Meaning
0000	LOAD X	$\text{CON}(X) \rightarrow R$
0001	STORE X	$R \rightarrow \text{CON}(X)$
0010	CLEAR X	$0 \rightarrow \text{CON}(X)$
0011	ADD X	$R + \text{CON}(X) \rightarrow R$
0100	INCREMENT X	$\text{CON}(X) + 1 \rightarrow \text{CON}(X)$
0101	SUBTRACT X	$R - \text{CON}(X) \rightarrow R$
0101	DECREMENT X	$\text{CON}(X) - 1 \rightarrow \text{CON}(X)$
0111	COMPARE X	If $\text{CON}(X) > R$ then $GT = 1$ else 0 If $\text{CON}(X) = R$ then $EQ = 1$ else 0 If $\text{CON}(X) < R$ then $LT = 1$ else 0
1000	JUMP X	Get next instruction from memory location X
1001	JUMPGT X	Get next instruction from memory loc. X if $GT=1$
...	JUMPx _x X	$xx = LT / EQ / NEQ$
1101	IN X	Input an integer value and store in X
1110	OUT X	Output, in decimal notation, content of mem. loc. X
1111	HALT	Stop program execution