

ECE243

Computer Organization Prof. Natalie Enright Jerger

Introduction

Professor Natalie Enright Jerger

PhD, University of Wisconsin - Madison
Intel, IBM

Research:

Processor architecture and memory systems
Multi- and many-core processors
Interconnection networks

Contact info:

enright@eecg.toronto.edu

Office: PT 374A

Office hours: TBA

Purpose of this course

- Understand how a microprocessor system works:
(① How to directly program such a system @ the machine code level)

- (2) How to expand such systems by connecting H/W to them
- (3) How typical system is organized & how we build one that works

- Course: 2 thematic sections

- ① Learn how a computer works
 - How to program it
 - How it behaves
- ② Learn how to build a processor that works

THIS COURSE IS DIFFERENT

- not about:

- memorization
- equations and formulae

- about:

- gaining experience
- building systems that work

- like an art class:

- no mind blowing concepts or math
- need attention to detail

- but you need to practice!

ECE243 IN THE CURRICULUM

Compiled languages (C, C++) ✓ expect you to know

↓

machine code / assembly }
processor architecture } 243
gates, flip-flops - ✓ 241
transistors
quantum effects, electrons

WHY TAKE THIS COURSE?

Embedded system design
Computer architecture & H/W design
S/W design
- performance
Computer systems security

GRADES

• Grade Distribution

- Labs: 15%
- Design Project: 10%
- Midterm Exam: 25%
- Final Exam: 50%

• EXAMS

- worth 75%!!
- open book/notes

• Policy on regrade requests:

- submit cover sheet explaining where and why
- Entire exam regraded, grade may go up **or down**

LABS

- DE2 board
 - FPGA with NIOS II soft processor, peripherals, host PC
 - peripherals: keypads, LED display, audio, video, robotic lego, other ports
- 3 hours every week (except midterm week)
 - preparation, demo for TA
 - with a partner (chosen first lab)
 - do labs yourself anyway!

Start Jan 17

• PROJECT

- you decide what to do (meet minimum complexity)
- last 3 lab periods
- examples: printer, scanner, elevator, robots
(typically involves lego)

COURSE WEBSITE/Materials

- No textbook, no lab manual---everything online
 - Use saved \$\$\$ to buy a DE1/DE2 board! (~\$100)
- All course material (CoursePeer) and questions (Piazza)
 - please post **all** questions (rather than email)
 - Do not post any lab code -- this constitutes cheating and will not be tolerated
 - grades will be posted to grade center on BlackBoard

- Handouts

- General: general info, policy (labs & tests), background
- Lab: general info, other
- supplementary materials

- DESL: <http://www-ug.eecg.toronto.edu/desl>

- DE2 and NIOS manuals
- sample codes & diagnostic programs
- getting DE1/DE2 working at home

WHAT MAKES AN IDEAL PROF?

not hand holding - teach you tools, techniques
to problem solve, design, think critically

Resource: expert, ask questions

in class, piazza, office hours - get to know
your profs

If you don't understand something ask!

HOW TO SUCCEED AT 243

What makes an Ideal student:

do labs yourself

both you & your partner, combine later
learn to do labs right

read instructions carefully

do exactly what is asked for

know what is going on - you will be quizzed
in lab by TA

keep up w/ course material

Number Representation

There are 10 kinds of people in this world: those who understand binary and those who don't.

binary: understands only 2 values
represented as 1 & 0

bundling bits together can represent more things
use n bits to represent 2^n things
map 1s & 0s to meaning

What is this?

10010010

- Machine instruction
- Audio sample
- Image code
- Video code
- ascii char
- floating point value

- memory address

RECALL: BASE 10 (decimal)

956 - trained to interpret as

$$9 \times 100 + 5 \times 10 + 6 \times 1 \text{ or}$$

$$9 \times 10^2 + 5 \times 10^1 + 6 \times 10^0$$

Every digit is multiplied by base 10 raised to power of digit's position

NOTE: not all languages/cultures use base10

Ndom, Frederik Hendrik Island: base6

nimbia: base12

Huli, Papua New Guinea: base15

Tzotzil, Mexico: base20

Computers use base2 (binary)

USING BINARY (BASE 2)

• denoted by '0b' (in this course, in C-code)

• Converting from binary to decimal:

$$\begin{aligned}
 0b\overset{3}{\cancel{1}}\overset{2}{\cancel{0}}\overset{1}{\cancel{1}}\overset{0}{\cancel{0}} &= 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 \\
 &= 1 \times 8 + 0 \times 4 + 1 \times 2 + 1 \times 1 \\
 &= 8 + 2 + 1 = \underline{11}
 \end{aligned}$$

Questions

- How many decimal numbers can you represent with N bits?

2^N Ex: 2 bits \rightarrow 4 numbers
4 bits \rightarrow 16 numbers

- How many binary 'bits' do you need to represent M decimal numbers?

$\text{ceil}[\log_2 M]$
20 nums \rightarrow 5 bits (w/ waste)

- NOTE: computers can only represent finite numbers

TWO'S COMPLEMENT

- used to represent negative numbers
- converting to 2's complement:
 - invert all the bits, then add one
 - NOTE: the max size in bits is very important!!
- NOTE: most significant bit (MS-bit) is the 'sign bit'
 - for signed representation MS-bit=1 means negative
- Example (4-bit max size):

-5
 $5 = 0b0101$

$$\text{2's comp}(0b0101) = 0b1010 + 0b0001$$

$$= 0b1011$$

$$\text{2's comp}(A) + A = 0 \quad (-A + A = 0)$$

$$\begin{array}{r} 0b1011 \\ + 0b0101 \\ \hline 0b0000 \end{array}$$

SUBTRACTION USING 2'S COMP

- to compute $A - B$, add A to 2's comp of B

- example (4-bit max size):

$$\begin{aligned}5-3 &= 5 + 2\text{s comp}(3) \\&= 0b0101 + 2\text{s comp}(0b0011) \\&= 0b0101 + 0b1100 + 0b0001 \\&= 0b0101 + 0b1101 \\&= 0b0010 = 2\end{aligned}$$

Underflow/Overflow

- Can only represent a fixed range of signed numbers (max size) (n)

$$-2^{(n-1)} \text{ to } 2^{(n-1)} - 1$$

$$\text{Ex 4 bits: } -2^3 \text{ to } 2^3 - 1 \\-8 \text{ to } 7$$

- overflow: very large positive number

- underflow: very small negative number

- How can we tell?

Add 2#s w/ diff signs?

under/overflow impossible

detect when result has diff sign than 2#s being added

Ex: $6 + 7$ (max size: 4 bit)

$$\begin{array}{r} 0b0110 \\ + 0b0111 \\ \hline 0b1101 \end{array}$$

check answer:

$$\begin{aligned} 0b1101 &= 0b\ 0010 + 0b\ 0001 \\ &= 0b0011 = -3 \end{aligned}$$

Sign-Extension

- Convert a 4-bit value into 8-bit value?
- Replicate sign bit (MS-bit) of narrower representation into vacant positions of wider representation

$$0b\underline{0010} = 0b0000\ 0010$$

HEXADECIMAL (BASE 16)

- large binary numbers can be a pain:

0b1001010001011101101

- need a more compact representation
- 'hexadecimal' coined by IBM in 1963
- denoted by '0x' (this course, C-Code)

Converting to Hex

0	0b0000	0x0
1	0b0001	0x1
2	0b0010	0x2
3	0b0011	0x3
4	0b0100	0x4
5	0b0101	0x5
6	0b0110	0x6

Notice:

0b1111 is 0xf

4 binary bits = 1 hex char
hence 1 byte = 2 hex chars

Example: conv. to hex:

7	0b0111	0x7
8	0b1000	0x8
9	0b1001	0x9
10	0b1010	0xA
11	0b1011	0xB
12	0b1100	0xC
13	0b1101	0xD
14	0b1110	0xE
15	0b1111	0xF

0b110101101011101101
 3 5 a e d
 0x35aed

REPRESENTING TEXT

- use binary to represent keyboard characters:
 - a,b,c,d...A,B,C,D, !@#\$%
- “ASCII” code:
 - 7 bits represent each character
 - example: ‘A’ = 65 = 0b100 0001 = 0x41

REPRESENTING REAL NUMBERS

- how do we represent 1.75 using binary?
 - Option1: Fixed point:
 - choose a point in the binary number to be the decimal point
 - Ex: convert fixed-pt to dec:
 - 5-bit max size, 2 bits of whole, 3 bits of fractional
- 0b01.110 ?
- $0 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^{-1} + 0 \times 2^{-2}$
 $0 + 1 + 0.5 + 0.25 + 0 = 1.75$

Note: only accurate to nearest $2^{-3} = 0.125$

Converting decimal to fixed point

- Ex: convert 9.3 to fixed point

- 8-bit max size: 5 bits of whole plus 3 bits of fractional

X.Y : Separately convert X & Y

- Step1: find the 5-bit whole portion:

0b01001

- Step2: find the 3-bit fractional portion:

0.4 - repeatedly multiply by 2 → gives either 0.W or 1.W
binary representation given by integer portion of these #s, repeat w/ 0.W

$$0.3 \times 2 = 0.6 \Rightarrow 0 \leftarrow \text{ms-bit}$$

$$0.6 \times 2 = 1.2 \Rightarrow 1$$

$$0.2 \times 2 = 0.4 \Rightarrow 0$$

Continue but only have 3 bits

- Final number: 0b01001.010

- Actual value:

$$1 \times 2^3 + 1 \times 2^0 + 1 \times 2^{-2}$$

$$8 + 1 + 0.25 = 9.25 - \text{not quite original val}$$

Floating Point Representation

32-bit IEEE standard: three parts:

sign bit (S, 1 bit)

exponent (E, 8 bits)

mantissa (M, 23 bits)

Value = $(-1)^S \times 2^{(E-127)} \times 0.b1.\text{mantissa}$

Ex:

$$S = 0b1, E = 0b1000\ 0001 = 129,$$

$$M = 0b100\ 0000\ 0000\ 0000\ 0000$$

$$\text{Value} = -1' \times 2^{(129-127)} \times 0.b1.10000\dots$$

$$= -1 \times 2^2 \times (1 \times 2^0 + 1 \times 2^{-1})$$

$$= -1 \times 4 \times 1.5$$

$$= -6$$

Converting dec to floating point:

• Ex: 100.625

• whole part in binary: repeatedly divide by 2 8
record remainder until result is 0

$$\begin{array}{rcl} 100/2 = 50 & \rightarrow & \begin{array}{c} \text{Remainder} \\ \circ \end{array} \leftarrow \text{least significant bit} \\ 50/2 = 25 & \rightarrow & \circ \\ 25/2 = 12 & \rightarrow & 1 \\ 12/2 = 6 & \rightarrow & \circ \\ 6/2 = 3 & \rightarrow & \circ \\ 3/2 = 1 & \rightarrow & 1 \\ 1/2 = 0 & \rightarrow & \underline{\frac{1}{1}} \leftarrow \text{MS-bit} \end{array}$$

0b1100100

- Fractional part in binary:

$$\begin{aligned}0.625 \times 2 &= 1.25 \rightarrow 1 \leftarrow \text{ms-bit} \\0.25 \times 2 &= 0.5 \rightarrow 0 \\0.5 \times 2 &= 1.0 \rightarrow 1 \\0 \times 2 &= 0 \rightarrow 0 \quad \text{stop}\end{aligned}$$

- final binary value: 0b11000100.101

- binary value with 24 bits of precision:

0b11000100.10100000000000000000000 ←

- normalized (to look like 1.something):

shift by 6 → 0b1.1001001010000000000000

- sign bit: S = 0

- exponent: E = 6 = ε - 127 → ε = 133

$$133/2 = 66 \rightarrow 1$$

$$66/2 = 33 \rightarrow 0$$

$$33/2 = 16 \rightarrow 1$$

$$16/2 = 8 \rightarrow 0$$

$$8/2 = 4 \rightarrow 0$$

$$133 = 0b10000101$$

$$4/2 = 2 \rightarrow 0$$

$$2/2 = 1 \rightarrow 0$$

$$1/2 = 0 \rightarrow 1$$

- mantissa M: = 10010010100000000000

Floating Point Details

How to represent zero?

special case: if E = 0 and M = 0 (all zeros)
means zero

There are many other Special cases:

denormalized numbers

infinity

not-a-number (NaN)