

CPSC-440 Computer System Architecture

MATLAB Review

Matlab

- Is a numerical computing environment and 4th generation programming language
- Developed by MathWorks, MATLAB allows matrix manipulations, plotting of functions and data, implementation of algorithms, creation of user interfaces, and interfacing with programs written in other languages, including C, C++, Java, and Fortran

Free Matlab for Students

- Available at CSUF IT website:
 - <http://www.fullerton.edu/it/students/software/matlab/>

Matlab Default View

Command Window

Workspace Window

- Shows the variables currently available to you

Command History Window

- Shows the commands you have entered
- Sorted by date

Current Folder Window

- Shows the folders for the present working directory

Present Working Directory

- Shows the current folder you are working in
- You can also use the command “pwd”

Help Docs

- Searchable help doc
- You can also use the “help” command
- Example:
 help **plot**

Creating Scripts

Script Editor

- Instead of entering in the command window directly, you can also enter commands in the script editor and save as a m-file

The screenshot shows the MATLAB Script Editor interface. The title bar reads "Editor - Untitled*". The menu bar includes "EDITOR", "PUBLISH", and "VIEW". The toolbar contains icons for New, Open, Save, Print, Insert, Comment, Indent, Go To, Breakpoints, Run, Run and Time, Run and Advance, and Navigate. The main workspace shows a script file named "Untitled" with the following MATLAB code:


```
1 % Create a vector
2 a = [1 2 3 4 6 4 3 4 5];
3
4 % Add 2 to each entry of vector
5 b = a + 2;
6
7 % Plot the vector
8 plot(b);
9
10 % Label the axis
11 xlabel('Sample #'); ylabel('Pounds');
12
13
```

The status bar at the bottom right indicates "script" and "Ln 13 Col 1".

Script Editor

Script Editor


```
Editor - C:\Users\jfaller\Desktop\Untitled.m
EDITOR PUBLISH VIEW
FILE EDIT NAVIGATE BREAKPOINTS RUN
Untitled.m x
1 % Create a vector
2 a = [1 2 3 4 6 4 3 4 5];
3
4 % Add 2 to each entry of vector
5 b = a + 2;
6
7 % Plot the vector
8 plot(b);
9
10 % Label the axis
11 xlabel('Sample #'); ylabel('Pounds');
12
13
```

Or you can select a portion of the script and execute it only by pressing F9

Getting Started

```
>> a = [ 1 2; 2 1 ]
```

a =

```
1 2  
2 1
```

```
>> a*a
```

ans =

```
5 4  
4 5
```

- Example
 - Define a matrix “a” and computed its square
 - “a times a”
- Text in bold is what you type in the command window
- Ordinary text is what Matlab outputs

Matrices

- To enter the matrix:

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

- and store it in a variable “a”, do this:

```
>> a = [1 2; 3 4];
```

- To redisplay the matrix, just type its name:

```
>> a
```

- Once you know how to enter and display matrices, it is easy to compute with them. First we will square the matrix “a”:

```
>> a * a
```

Matrices

- Now we'll try something a little harder. First we define a matrix b:

```
>> b = [1 2; 0 1];
```

- Then we compute the product ab:

```
>> a*b
```

- Finally, we compute the product in the other order:

```
>> b*a
```

Matrices

- Notice that the two products are different
 - Matrix multiplication is non-commutative
- Of course, we can also add matrices:
`>> a + b`
- Now let's store the result of this addition so that we can use it later:
`>> s = a + b`

Matrices

- Matrices can sometimes be inverted:
`>> inv(s)`
- To check that this is correct, we compute the product of s and its inverse:
`>> s * inv(s)`
- The result is the unit, or identity matrix. We can also write the computation as
`>> s/s`
- We can also write
`>> s\s`
- which is the same as
`>> inv(s) * s`

Matrices

- To see that these operations, left and right division, are really different, we do the following:

```
>> a/b
```

```
>> a\b
```

- Not all matrices can be inverted, or used as the denominator in matrix division:

```
>> c = [ 1 1; 1 1 ];
```

```
>> inv(c);
```

- A matrix can be inverted if and only if its determinant is nonzero:

```
>> det(a)
```

```
>> det(c)
```

Systems of Equations

- Now consider a linear equation
$$ax + by = p$$
$$cx + dy = q$$
- We can write this more compactly as
$$AX = B$$
- where the coefficient matrix A is
$$\begin{matrix} a & b \\ c & d \end{matrix}$$
- the vector of unknowns is
$$\begin{matrix} x \\ y \end{matrix}$$
- and the vector on the right-hand side is
$$\begin{matrix} p \\ q \end{matrix}$$
- If A is invertible, $X = (1/A)B$, or, using Matlab notation, $X = A\backslash B$. Let's try this out by solving $ax = b$ with a as before and $b = [1; 0]$. Note that b is a column vector.
`>> b = [1; 0]`
`>> a\b`

Loops

- Loop Example
 - We regard x as representing (for example) the population state of an island
 - The first entry (1) gives the fraction of the population in the west half of the island, the second entry (0) give the fraction in the east half
 - The state of the population T units of time later is given by the rule $y = ax$
 - This expresses the fact that an individual in the west half stays put with probability 0.8 and moves east with probability 0.2 (note $0.8 + 0.2 = 1$), and the fact that an individual in the east stays put with probability 0.9 and moves west with probability 0.1
 - Thus, successive population states can be predicted/computed by repeated matrix multiplication


```
>> a = [ 0.8 0.1; 0.2 0.9 ]  
>> x = [ 1; 0 ]  
>> for i = 1:20, x = a*x, end
```

Graphing

Functions of One Variable

- To make a graph of $y = \sin(t)$ on the interval $t = 0$ to $t = 10$ we do the following:

```
>> t = 0:.3:10;
>> y = sin(t);
>> plot(t,y)
```
- The command $t = 0:.3:10;$ defines a vector with components ranging from 0 to 10 in steps of 0.3
- The $y = \sin(t);$ defines a vector whose components are $\sin(0)$, $\sin(0.3)$, $\sin(0.6)$, etc.
- Finally, $\text{plot}(t,y)$ use the vector of t and y values to construct the graph

Graphing

Functions of Two Variable

- Here is how we graph the function
$$z(x, y) = xe^{(-x^2 - y^2)}$$

```
>> [x,y] = meshgrid(-2:.2:2, -2:.2:2);
>> z = x .* exp(-x.^2 - y.^2);
>> surf(x,y,z)
```
- The first command creates a matrix whose entries are the points of a grid in the square $-2 \leq x \leq 2$, $-2 \leq y \leq 2$
- The small squares which make up the grid are 0.2 units wide and 0.2 unit tall
- The second command creates a matrix whose entries are the values of the function $z(x,y)$ at the grid points
- The third command uses this information to construct the graph

Common Commands and Operators

- <http://www.hkn.umn.edu/resources/files/matlab/MatlabCommands.pdf>

Useful Tutorials

- Download MATLAB and do the following tutorials:
 - [Basic Matrix Operations](#)
 - [Getting Started with MATLAB](#)
 - [Matlab Overview Video](#)
 - [Analyzing and Visualizing Data with MATLAB](#)
 - [Programming and Developing Algorithms with MATLAB](#)
 - [Signal Related Videos](#)

CPSC-440 Computer System Architecture

Lecture 1 Introduction

Introduction

CALIFORNIA STATE UNIVERSITY
FULLERTON

Computer Architecture

Computer Organization

Structure and Function

- Hierarchical system
 - Set of interrelated subsystems
- Hierarchical nature of complex systems is essential to both their design and their description
- Designer needs to only deal with a particular level of the system at a time
 - Concerned with structure and function at each level
- Structure
 - The way in which components relate to each other
- Function
 - The operation of individual components as part of the structure

Function

- A computer can perform four basic functions:
 - Data processing
 - Data storage
 - Data movement
 - Control

Operating Environment
(source and destination of data)

Figure 1.1 A Functional View of the Computer

Operations

(a)

Data Movement

Figure 1.2 Possible Computer Operations

Operations

(b)
Data Storage

Figure 1.2 Possible Computer Operations

Operations

(C)

Data Processing

Figure 1.2 Possible Computer Operations

Operations

(D)

Data Processing

Figure 1.2 Possible Computer Operations

The Computer

Figure 1.3 The Computer

Structure

Figure 1.4 A Top-Down View of a Computer

There are four main structural components of the computer:

- CPU
 - Controls the operation of the computer and performs its data processing functions
- Main Memory
 - Stores data
- I/O
 - Moves data between the computer and its external environment
- System Interconnection
 - Some mechanism that provides for communication among CPU, main memory, and I/O

CPU

Major structural components:

- **Control Unit**
 - Controls the operation of the CPU and hence the computer
- **Arithmetic and Logic Unit (ALU)**
 - Performs the computer's data processing function
- **Registers**
 - Provide storage internal to the CPU
- **CPU Interconnection**
 - Some mechanism that provides for communication among the control unit, ALU, and registers

Questions

- 1. What, in general terms, is the distinction between computer organization and computer architecture?**
- 2. What, in general terms, is the distinction between computer structure and computer function?**
- 3. What are the four main functions of a computer?**
- 4. List and briefly define the main structural components of a computer.**
- 5. List and briefly define the main structural components of a processor.**

HW 1

- Problems 1 to 5
- HW template with problems will be available on Canvas

CPSC-440 Computer System Architecture

Lecture 2

Performance Assessment

Performance

- What we care most about...
 - How fast the computer can run a program
 - Response time or throughput
 - Response time: time to finish one single program
 - Throughput: total amount of work done in unit time

CPU Performance Equation

- CPU Time

$$CPU\ Time = \frac{Clock\ cycles\ for\ a\ program\ (cycles)}{Clock\ Freq\ (cycles/sec)}$$

- If we know...

- Total Instruction Counts (I_c)
- Cycles Per Instruction (CPI)
- Clock Frequency (f)
- Cycle Time (τ) - the inverse of the clock frequency ($1/f$)
- CPU Time (T):

$$T = \frac{I_c \times CPI}{f} = I_c \times CPI \times \tau$$

What if different instructions have different CPIs?

- CPU Time

$$T = \left(\sum_{i=1}^n (I_i \times CPI_i) \right) \times \tau$$

- Where i is the instruction type
- CPI

$$CPI = \frac{\sum_{i=1}^n (I_i \times CPI_i)}{I_c}$$

- IPC (Instructions Per Cycle)
 - Inverse of CPI

MIPS and MFLOPS Rates

- MIPS (Millions of Instructions Per Second) Rate

$$MIPS\ Rate = \frac{I_C}{T \times 10^6} = \frac{f}{CPI \times 10^6}$$

- MFLOPS (Millions of Floating Point Operations Per Second) Rate

MFLOPS Rate

$$= \frac{\# \text{ of executed floating point operations in a program}}{\text{Execution time} \times 10^6}$$

Example

- 2 million instructions on a 400 MHz processor
- 4 major types of instructions
- What's the MIPS rate?

$$CPI = 0.6 + (2 \times 0.18) + (4 \times 0.12) + (8 \times 0.1) = 2.24$$

$$MIPS\ Rate = (400 \times 10^6) / (2.24 \times 10^6) \approx 178$$

Instruction Type	CPI_i	$I_i\ (%)$
Arithmetic and Logic	1	60
Load/Store with Cache Hit	2	18
Branch	4	12
Memory Reference with Cache Miss	8	10

Improve CPU time

- Instruction count
 - ISA and compiler technology
- CPI
 - Organization and ISA
- Clock cycle time
 - Hardware technology and organization

Benchmarks

- MIPS and MFLOPS rates are inadequate to evaluate performance of processors
 - Because of differences in instruction sets, these rates are not valid means of comparing the performance of different architectures

Example

$$A = B + C$$

Assume all quantities in main memory

Complex Instruction Set Computer (CISC)

- Can be compiled into one instruction
 - Rated at 1 MIPS
- add mem(B), mem(C), mem(A)

Reduced Instruction Set Computer (RISC)

- Rated at 4 MIPS
- load mem(B), reg(1)
load mem(C), reg(2)
add reg(1), reg(2), reg(3)
store reg(3), mem(A)

Standard Performance Evaluation Corporation (SPEC) Benchmark

- Benchmark Suite
 - Collection of programs
 - Provides a representative test of a computer in a particular application or area

Performance Comparison

Which One is Faster?

A is 10x faster than B for Prog P1

B is 10x faster than A for Prog P2

A is 20x faster than C for Prog P1

C is 50x faster than A for Prog P2

B is 2x faster than C for Prog P1

C is 5x faster than B for Prog P2

Total Execution Rates

- Both program A and B have equal number of instructions
- Below shows the execution rates

	Computer 1	Computer 2	Computer 3
Program A	1	10	20
Program B	1000	100	20
Total	1001	110	40

Average Execution Rate

- What if Program A and B have a different number of instructions?
- If there are m different benchmark programs

$$R_A = \frac{1}{m} \sum_{i=1}^m R_i$$

- Where R_i is the high-level language instruction execution rate for the i^{th} benchmark program
- The throughput of a machine carrying out a number of tasks
 - The higher the rate (R_A) the better

Harmonic Mean

- Alternative to average execution rate

$$R_H = \frac{m}{\sum_{i=1}^m \frac{1}{R_i}}$$

- The reciprocal of the arithmetic mean of the reciprocals
- Gives the inverse of the average execution rate
- Again, the higher the rate (R_H) the better

Total Execution Time Example

The top table shows the execution rates. Assume each program has equal weight.

	Computer A	Computer B	Computer C
Program 1	100	10	5
Program 2	0.1	1	5
Program 3	0.2	0.1	2
Program 4	1	0.125	1

	R_A	Rank	R_H	Rank
Computer A	25.325	1	0.25	2
Computer B	2.8	3	0.21	3
Computer C	3.25	2	2.1	1

SPEC Benchmark

Speed Metrics

- Measures the ability of a computer to complete a single task

$$r_i = \frac{Tref_i}{Tsut_i}$$

- $Tref_i$ - execution time of benchmark program i on the reference system
- $Tsut_i$ - execution time of benchmark program i on the system under test
- The larger the ratio, the higher the speed

SPEC Benchmark

Speed Metrics

- Example
 - A system executes a program in 934 sec.
 - The reference implementation requires 22,135 sec.

$$\frac{22,135 \text{ sec}}{934 \text{ sec}} = 23.7$$

SPEC Benchmark

Rate Metric

- Throughput/rate of a machine carrying out a number of tasks
- Multiple copies of benchmarks run simultaneously

$$r_i = \frac{N \times Tref_i}{Tsut_i}$$

- N – number of copies of the program that are run simultaneously

SPEC Benchmark

Geometric Mean

- Averages ratios for all 12 integer benchmarks
- Used to determine the overall performance measure

$$r_G = \left(\prod_{i=1}^n r_i \right)^{1/n}$$

Benchmark	Ratio
400.perlbench	17.5
401.bzip2	14.0
403.gcc	13.7
429.mcf	17.6
445.gobmk	14.7
456.hmmer	18.6

Benchmark	Ratio
458.sjeng	17.0
462.libquantum	31.3
464.h264ref	23.7
471.omnetpp	9.23
473.astar	10.9
483.xalancbmk	14.7

$$(17.5 \times 14 \times 13.7 \times 17.6 \times 14.7 \times 18.6 \times 17 \times 31.3 \times 23.7 \times 9.23 \times 10.9 \times 14.7)^{1/12} = 18.5$$

Amdahl's Law

- *Speedup in one aspect of technology/design does not result in a corresponding improvement in performance*

$$\text{Speedup} = \frac{\text{Execution time before enhancement}}{\text{Execution time after enhancement}}$$

Amdahl's Law Example

- Single vs. Multiple processors

$$\text{Speedup} = \frac{X}{Y} = \frac{T(1 - f) + Tf}{T(1 - f) + \frac{Tf}{N}} = \frac{1}{(1 - f) + \frac{f}{N}}$$

- X : Time to execute a program on a single processor
- Y : Time to execute a program on N parallel processors
- T : Total execution time
- f : Fraction of code executed on parallel processors (no scheduling overhead)
- $(1 - f)$: Fraction of code executed on a single processor

1. When f is small, the use of parallel processors has little effect
2. As $N \rightarrow \infty$, speedup bound by $1/(1 - f)$
 - Diminishing returns for using more processors

Amdahl's Law Example

CPSC-440 Computer System Architecture

Lecture 3

Von Neumann Machines (IAS)

History of Computers

First Generation: Vacuum Tubes

- ENIAC
 - Electronic Numerical Integrator And Computer
- Designed and constructed at the University of Pennsylvania
 - Started in 1943 – completed in 1946
 - By John Mauchly and John Eckert
- World's first general purpose electronic digital computer
 - Army's Ballistics Research Laboratory (BRL) needed a way to supply trajectory tables for new weapons accurately and within a reasonable time frame
 - Was not finished in time to be used in the war effort
- Its first task was to perform a series of calculations that were used to help determine the feasibility of the hydrogen bomb
- Continued to operate under BRL management until 1955 when it was disassembled

ENIAC

Weighed
30
tons

Occupied
1500
square
feet
of
floor
space

Contained
more
than
18,000
vacuum
tubes

140 kW
Power
consumption

Capable
of
5000
additions
per
second

Decimal
rather
than
binary
machine

Memory
consisted
of 20
accumulators,
each
capable
of
holding
a
10 digit
number

Major
drawback
was the need
for manual
programming
by setting
switches
and
plugging/
unplugging
cables

ENIAC

John von Neumann

EDVAC (Electronic Discrete Variable Computer)

- First publication of the idea was in 1945
- Stored program concept
 - Attributed to ENIAC designers, most notably the mathematician John von Neumann
 - Program represented in a form suitable for storing in memory alongside the data
- IAS computer
 - Princeton Institute for Advanced Studies
 - Prototype of all subsequent general-purpose computers
 - Completed in 1952

Structure of von Neumann Machine

Figure 2.1 Structure of the IAS Computer

IAS Memory Formats

- The memory of the IAS consists of 1000 storage locations (called words) of 40 bits each
 - Both data and instructions are stored there
 - Numbers are represented in binary form and each instruction is a binary code

Figure 2.2 IAS Memory Formats

Structure of IAS Computer

Registers

- Memory Buffer Register (MBR)
 - Word to be stored/received in/from memory or I/O unit
- Memory Address Register (MAR)
 - Memory Address of the word to be (written from)/(read into) the MBR
- Instruction Register (IR)
 - Contains 8-bit opcode
- Instruction Buffer Register (IBR)
 - Temporarily holds the right-hand instruction
- Program Counter (PC)
 - Contains address of the next instruction pair to be fetched from memory
- Accumulator (AC) and Multiplier Quotient (MQ)
 - Employed to temporarily hold operands and results of ALU operations

Table 2.1

The IAS Instruction Set

Instruction Type	Opcode	Symbolic Representation	Description
Data transfer	00001010	LOAD MQ	Transfer contents of register MQ to the accumulator AC
	00001001	LOAD MQ,M(X)	Transfer contents of memory location X to MQ
	00100001	STOR M(X)	Transfer contents of accumulator to memory location X
	00000001	LOAD M(X)	Transfer M(X) to the accumulator
	00000010	LOAD -M(X)	Transfer -M(X) to the accumulator
	00000011	LOAD M(X)	Transfer absolute value of M(X) to the accumulator
Unconditional branch	00000100	LOAD - M(X)	Transfer - M(X) to the accumulator
	00001101	JUMP M(X,0:19)	Take next instruction from left half of M(X)
	00001110	JUMP M(X,20:39)	Take next instruction from right half of M(X)
Conditional branch	00001111	JUMP+ M(X,0:19)	If number in the accumulator is nonnegative, take next instruction from left half of M(X)
	00010000	JUMP+ M(X,20:39)	If number in the accumulator is nonnegative, take next instruction from right half of M(X)
Arithmetic	00000101	ADD M(X)	Add M(X) to AC; put the result in AC
	00000111	ADD M(X)	Add M(X) to AC; put the result in AC
	00000110	SUB M(X)	Subtract M(X) from AC; put the result in AC
	00001000	SUB M(X)	Subtract M(X) from AC; put the remainder in AC
	00001011	MUL M(X)	Multiply M(X) by MQ; put most significant bits of result in AC, put least significant bits in MQ
	00001100	DIV M(X)	Divide AC by M(X); put the quotient in MQ and the remainder in AC
	00010100	LSH	Multiply accumulator by 2; i.e., shift left one bit position
	00010101	RSH	Divide accumulator by 2; i.e., shift right one position
	00010010	STOR M(X,8:19)	Replace left address field at M(X) by 12 rightmost bits of AC
Address modify	00010011	STOR M(X,28:39)	Replace right address field at M(X) by 12 rightmost bits of AC

Table 2.1: The IAS Instruction Set

Example 1

- What would the machine code instruction look like to add the contents of memory address 5CD (HEX) with the accumulator and stores the result back into the accumulator?

Symbolic	Description
ADD M(X)	Add M(X) to AC; put the result in AC

Example 1

Left instruction first

$M(X) = \text{contents of memory location whose address is } X$
 $(i:j) = \text{bits } i \text{ through } j$

Figure 2.4 Partial Flowchart of IAS Operation

Example 1

The execution path would depend on the right instruction

$M(X) = \text{contents of memory location whose address is } X$
 $(i:j) = \text{bits } i \text{ through } j$

Figure 2.4 Partial Flowchart of IAS Operation

Example 2

- What is the assembly language code for the program:

Left Instruction		Right Instruction		
0	8	20	28	39
0010 0001	1100 0110 1111	0001 0100	XXXX XXXX XXXX	

Opcode Address Opcode Address

Address	Machine Code
06B	21C6F14XXX

NOTE: IAS doesn't actually have an assembly language

Example 2

- What is the assembly language code for the program:

Left Instruction		Right Instruction		
0	8	20	28	39
0010 0001	1100 0110 1111	0001 0100	XXXX XXXX XXXX	
Opcode		Address		
Address		Opcode		
Address			Address	

Address	Machine Code
06B	21C6F14XXX

Address	Symbolic
06B	STOR M(C6F)
	LSH

Example 3

- Write an IAS program to compute the results of the following equation:

$$Y = \frac{N(N + 1)}{2}$$

- Assume that the result of the computation doesn't overflow and N is a positive integer

Example 3

$$Y = \frac{N(N + 1)}{2}$$

Location	Instruction/Value	Comments
0	<>	Constant (N) [initialized to some value]
1	1	Constant; Integer value = 1
2	2	Constant; Integer value = 2
3	0	Variable Y (initialized to integer zero)
4	0	Variable X (initialized to integer zero)
5L	LOAD M(0)	N → AC
5R	ADD M(1)	AC + 1 → AC; (N+1)
6L	STOR M(4)	AC → X; X=N+1
6R	LOAD MQ,M(4)	X→ MQ; MQ=N+1
7L	MUL M(0)	MQ*M(0) → N(N+1) → AC
7R	DIV M(2)	AC/2 → AC; AC=N(N+1)/2
8L	STOR M(3)	AC → Y; saving the Sum in variable Y
8R	JUMP M(8,20:39)	Jump to 8R; Done

Example 4

- Write an IAS program to compute the results of the following equation:

$$Y = \sum_{X=1}^N X$$

- Assume that the result of the computation doesn't overflow, and that X, Y, and N are positive integers

Example 4

$$Y = \sum_{X=1}^N X$$

Location	Instruction/Value	Comments
0	<>	Constant (N) [initialized to some value]
1	1	Constant (loop counter increment)
2	1	Variable i (loop index value; current)
3	1	Variable Y = Sum of X values (Initialized to One)
4	LOAD M(0)	N → AC (the max limit)
5L	SUB M(2)	Compute N-i → AC
5R	JUMP + M(6,20:39)	If AC > 0 [i < N] then jump to 6R
6L	JUMP M(6,0:19)	Loop here (HALT)
6R	LOAD M(2)	i<N so continue; Get loop counter i
7L	ADD M(1)	i+1 in AC
7R	STOR M(2)	AC → i
8L	ADD M(3)	i + Y in AC
8R	STOR M(3)	AC → Y
9L	JUMP M(5,0:19)	Jump to 5L

Homework Problems

- Problems are available on Canvas

Study Guide Exam #1 — CS 440 Computer Architecture

Jared Dyreson
California State University, Fullerton

February 24, 2021

Contents

1 Lecture 00	2
1.1 Matrices	2
2 Lecture 01	3
3 Lecture 02	4
3.1 Benchmark Types	4
3.2 Amdahl's Law	5
4 Lecture 03	5

1 Lecture 00

1.1 Matrices

Example Usage

```
a = [12; 21]
% 1 2
% 2 1
```

```
a * a
```

```
% 5 4
% 4 5
```

1. Matrix multiplication is not commutative
2. Inverse function is the same as division
3. Cannot invert all matrices (only with determinant not equal to 0)
4. System of equations can be solved
5. Ranges follow this pattern “begin:step:end”
6. Steps can be any decimal value

2 Lecture 01

1. Difference between architecture and organization

- **Architecture:** Specifications of the system being built, which are a set of rules/methods. These describe the functionality, organization and implementation of computer systems.
- **Organization:** Deals with the hardware components of a computer system, which include I/O devices, the CPU, storage and primary memory devices (RAM).

2. Four structural components for computer:

- CPU
- Volatile Memory (RAM)
- I/O
- System Interconnections

3. Four structural components for computer:

- Control Unit (CU)
- Arithmetic Logic Unit (ALU)
- Registers
- CPU Interconnections

3 Lecture 02

1. Performance Assessment
 - **Qualitative:** relating to the possession of qualities without reference to the quantities involved
 - **Quantitative:** relating to a measurable and numeric representation of a given entity
(this is how we gauge the performance of a chipset)
2. **CPU Time:** $\frac{\text{Clock cycles for a program (cycles)}}{\text{Clock Frequency (cycles/sec)}}$. The amount of time it takes for a CPU to complete a given set of instructions.
3. **CPI:** Cycles Per Instruction
4. **IPC:** Instructions Per Cycle (inverse of CPI)
5. **MIPS:** Million(s) of Instructions per Second
6. **MFLOPS:** Million(s) of Floating Point Operations Per Second
7. For benchmarks however, this will not suffice as it is hard to see which machine is faster

3.1 Benchmark Types

1. **Total Execution Rate:** If Program A and B have equal amount of instructions, you can sum them up individually
2. **Average Execution Rate:** When Program A and B have an unequal amount of instructions
3. **Harmonic Mean:** The reciprocal of the arithmetic mean of the reciprocals. Alternative to average execution rate.
4. **SPEC Benchmark:** Measures the ability of a computer to complete a single task.

$$r_i = \frac{T_{ref_i}}{T_{sut_i}}$$

- T_{ref_i} - execution time of benchmark program i on the reference system
- T_{sut_i} - execution time of benchmark program i on the system under test
- The larger the ratio, the higher the speed

3.2 Amdahl's Law

Adding more processors does not make the program execution time improve.

$$\text{Speedup} = \frac{\text{Execution time before enhancement}}{\text{Execution time after enhancement}}$$

[Good Video Explanation](#)

The more of the code that is running on multiple processors, it will speed up, but it will become saturated.

4 Lecture 03

1. ENIAC does not use binary number
2. Binary only has 1's and 0's
3. Can utilize left/right bit shifts (dividing/multiplying by 2), boolean executions
4. You can't use this with decimal numbers (base 10)
5. It never had any memory, so programs could not be stored
6. Von Neumann machines has same four components of computer
7. IAS Memory formats, which hold 40 bits and both instructions/data are stored

- **Left Hand Side**

- Opcode: 0 - 7
- Address: 8 - 19

- **Right Hand Side**

- Opcode: 20 - 27
- Address: 28 - 39

Registers

- **Memory Buffer Register (MBR)**
 - Word to be stored/received in/from memory or I/O unit
- **Memory Address Register (MAR)**
 - Memory Address of the word to be (written from)/(read into) the MBR
- **Instruction Register (IR)**
 - Contains 8-bit opcode
- **Instruction Buffer Register (IBR)**
 - Temporarily holds the right-hand instruction
- **Program Counter (PC)**
 - Contains address of the next instruction pair to be fetched from memory
- **Accumulator (AC) and Multiplier Quotient (MQ)**
 - Employed to temporarily hold operands and results of ALU operations

