

Review of the basic of Computer architecture and Operating system

Lecture 2

von Neumann Architecture (1945)

- John Von Neumann is usually considered to be the developer of modern computer architecture.
- The major guidelines that define a Von Neumann architecture are:
 - Stored program concept - memory holds both programs and data.
 - Memory is addressed linearly – i.e address consists of a single number
 - Memory is addressed without regard to content i.e. it can be an instruction or data.
 - Instructions are generally executed sequentially....

Von Neumann Architecture

- Von Neumann defined the functional organisation of the computer to be made up of:
 1. A *control unit* that executes instructions
 2. An *arithmetic logic unit* that performs arithmetic and logical calculations,
 3. Memory locations
 4. Input/output
 5. Communication bus

Structure of a Simple Computer

The abstract *von Neumann architecture* is used in most computers...

An alternative is the *Harvard architecture* that uses separate buses and memory for program instructions and data...

Contents of Memory locations

- Op code
 - Operation code
 - Arbitrary mnemonic
- Operand
 - Object to be manipulated
 - Data or
 - Address of data

Address	Content	
	Op code	Operand

Sample Machine code Instruction Set

Arithmetic	1xx	ADD
	2xx	SUBTRACT
Data Movement	3xx	STORE
	5xx	LOAD
Input/Output	901	INPUT
	902	OUTPUT
Machine Control (coffee break)	000	STOP

Instruction Cycle

- *Fetch*: Little Man finds out what instruction he is to execute
- *Execute*: Little Man performs the work he is instructed to perform
- The following shows the operation of the **load instruction**

Fetch Portion of Fetch and Execute Cycle

1. Little Man reads the address from the location counter

2. He walks over to the mailbox that corresponds to the location counter

Fetch, cont.

3. And reads (involves knowing the meaning of the op code...) the contents on the slip of paper (he puts the slip back in case he needs to read it again later)

Execute Portion

- The execution portion of each instruction is, of course, different for each instruction.
- However, even here, there are many similarities.
- The load instruction (LDA) is typical. (589: where 5 is the load op-code and 89 refers to the mail box whose contents are loaded into calculator)

Execute Portion (LDA)

1. The Little Man goes to the mailbox address specified in the instruction he just fetched.

2. He reads the number in that mailbox (he remembers to replace it in case he needs it later).

Execute, cont.

4. He walks over to the location counter and clicks it, which gets him ready to fetch the next instruction.

3. He walks over to the calculator and punches the number in.

An O.S. Architecture

An O.S. Architecture

- The hardware is *encapsulated* by the kernel
- It provides systems services to application programs
- The user communicates with the kernel via the shell
- The user can invoke the C compiler to create applications which can be executed by the kernel

What is an Operating System?

- **Computer System**
 - Software (programs)
 - Hardware (physical machine and electronic components)
- **Operating System**
 - Part of computer system (software)
 - Manages all hardware and software
 - Controls every file, device, section of main memory and nanosecond of processing time
 - Controls *who* can use the system
 - Controls *how* system is used

Operating System Software

- Includes four essential subsystem managers
 - Main Memory Manager, Processor Manager
 - Device Manager and File Manager (hard drives)

(figure 1.1)

This model of a non-networked operating system shows four subsystem managers supporting the User Interface.

Operating System Software (cont'd.)

- Each manager:
 - Works closely with other managers
 - Performs a unique role
- Manager tasks
 - Monitor its resources continuously
 - Enforce policies determining:
 - Who gets what, when, and how much
 - Allocate the resource (when appropriate)
 - Deallocate the resource (when appropriate)

Design Considerations

- Most common overall goal
 - **Maximize use of the system's resources**
 - **Maximise throughput** (memory, processing...)
 - **Minimize downtime**
- Factors included in developmental efforts
 - RAM resources
 - CPUs: number and type available
 - Peripheral devices: variety likely to be connected
 - Networking capability
 - Security requirements, etc.

Potential Exam Questions

- What parts of the L.M.C. correspond to the elements of the Von Neumann architecture
(4 marks)
- Describe how the LMC performs the Fetch and execute cycle
(8 marks)

Setting up linux in the labs

- The linux IP address is: 147.252.250.34
 - Use putty to ssh to server/ ssh via cmd window
 - Enter your user-name and password you use on the lab desktops
 - Ubuntu app or
 - Virtual machine (a basic ubtunu VM is on Brightspace)
- Lab 1: Create a file called HelloWorld.c using the vi/nano text editor. (refer to instructions given in the lab section of brightspace)
- Any issues?