

COMPUTER ORGANIZATION

Von Neuman Architecture

- Uses stored programmed concept
- Basic 5 functional units: Input unit, Output unit, Control unit, ALU and memory unit

Execution Unit

- Combinational shifter design
- Carry save adder (CSA)
- ALU
- Multiplication and Division algorithms

Combinational Shifter

Design a 4 x 4 combinational shifter to shift the 4-bit data according to the function table given below.

\overline{OE}	Shift Count		Output				Comment
	s_1	s_0	y_3	y_2	y_1	y_0	
1	X	X	Z	Z	Z	Z	Output lines float
0	0	0	i_3	i_2	i_1	i_0	Pass (no shift)
0	0	1	i_2	i_1	i_0	i_{-1}	Left shift once
0	1	0	i_1	i_0	i_{-1}	i_{-2}	Left shift twice

Combinational Shifter

a. Block Diagram

Carry Save Adder (CSA)

- Applicable/efficient if the number of operands are more than 3
- Consider the example of addition of 4 operands: 34 +28+92+86
- 34 +
- 28
- 92
- 86

$$\begin{array}{r} 20 \\ + \quad \leftarrow \text{Sum vector (no carry propagation from unit s place to tenths place)} \\ 22 \leftarrow \text{Carry vector} \end{array}$$

$$240 \rightarrow \text{Addition with carry propagation}$$

Carry Save Adder (CSA)

- Example with binary numbers: 110, 010, 101, 011

- 110
- 010
- 101
- 011
- _____

- _____

Carry Save Adder (CSA)

- Design a CSA using Full Adder (FA) blocks to add 4, 3-bit signed numbers..

Carry Save Adder (CSA)

3-bit signed operand range : (-4 to 3)

Sum of 4, 3-bit operands : (-16 to 12)

Hence 5-bits used for sum Z and 2 guard bits

are used for every operand. Guard bits are same as sign bit

Add and Shift multiplication algorithm

$$\begin{array}{r} \underline{0111 \times 0011} \\ 0111 \\ 0111 \\ 0111 \\ 0000 \\ 0000 \\ \hline 10101 \end{array}$$

$$15 \times 15 = 225$$

M	F(carry)	A	Q	Size	Remarks
1111	0	0000	1111	4	Initialization,
1111	0	1111	1111		A=A+M
1111	0	0111	1111	3	RS(FAQ),size=size-1
1111	1	0110	1111		A=A+M
1111	0	1011	0111	2	RS(FAQ),size=size-1
1111	1	1010	0111		A=A+M
1111	0	1101	0011	1	RS(FAQ),size=size-1
1111	1	1100	0011		A=A+M
1111	0	1110	0001	0	RS(FAQ),size=size-1

Solve using Add and Shift method

✓ 13×5

✓ 18×12

- Applicable only to unsigned numbers and number of additions is equal to --?

18 x 12 using add and shift method

Booth's Algorithm

- ❑ Used for signed number multiplication
- ❑ Number of additions are less compared to add and shift method
- Consider 0110111 (55) as Multiplier which is recoded as shown below.

01101110

10 ¯100 ¯0(55)Booth's multiplier

Booth's Algorithm

$$15 \times -15 = -225$$

$$M = (15) = (01111), -M = (-15) = (10001), Q = (10001)$$

Note: Ignore the carry generated during A+M addition

M	A	Q	Q(-1)	Size	Remarks	Rough
01111	00000	10001	0	5	Initialization	
01111	10001	10001	0	5	A=A-M	
01111	11000	11000	1	4	ARS(AQ),size -1	
01111	00111	11000	1	4	A=A+M	
01111	00011	11100	0	3	ARS(AQ),size -1	
01111	00001	11110	0	2	ARS(AQ),size -1	
01111	00000	11111	0	1	ARS(AQ),size -1	
01111	10001	11111	0	1	A=A-M	
01111	11000	11111	1	0	ARS(AQ),size -1	

Solve using Booth's Algorithm

- -13×7
- -14×11
- 9×10

$$(-13)x(7)$$

Memory Hierarchy

Memory Hierarchy

Cache mapping

Commonly used methods:

- Associative Mapped Cache
- Direct-Mapped Cache
- Set-Associative Mapped Cache

Consider $N=2^n$, no. of cache blocks

$M = 2^m$, no. of main memory blocks

$S = 2^s$ no. of cache blocks per set

Associative Mapped Cache

- Any main memory blocks can be mapped into each cache slot.
- To keep track of which one of the 2^{27} possible blocks is in each slot, a 27-bit tag field is added to each slot.

Associative Mapped Cache

- Valid bit is needed to indicate whether or not the slot holds a line that belongs to the program being executed.
- Dirty bit keeps track of whether or not a line has been modified while it is in the cache.

Associative Mapped Cache

- The mapping from main memory blocks to cache slots is performed by partitioning an address into fields.
- For each slot, if the valid bit is 1, then the tag field of the referenced address is compared with the tag field of the slot.

Associative Mapped Cache

- How an access to the memory location $(A035F014)_{16}$ is mapped to the cache.
- If the addressed word is in the cache, it will be found in word $(14)_{16}$ of a slot that has a tag of $(501AF80)_{16}$, which is made up of the 27 most significant bits of the address.

Associative Mapped Cache

Advantages

- Any main memory block can be placed into any cache slot.
- Regardless of how irregular the data and program references are, if a slot is available for the block, it can be stored in the cache.

Associative Mapped Cache

Disadvantages

- Considerable hardware overhead needed for cache bookkeeping.
- There must be a mechanism for searching the tag memory in parallel.

Direct-Mapped Cache

- Each cache slot corresponds to an explicit set of main memory.
- In our example we have 2^{27} memory blocks and 2^{14} cache slots.
- A total of $2^{27} / 2^{14} = 2^{13}$ main memory blocks can be mapped onto each cache slot.

Direct-Mapped Cache

- The 32-bit main memory address is partitioned into a 13-bit tag field, followed by a 14-bit slot field, followed by a five-bit word field.

Direct-Mapped Cache

- When a reference is made to the main memory address, the slot field identifies in which of the 2^{14} slots the block will be found.
- If the valid bit is 1, then the tag field of the referenced address is compared with the tag field of the slot.

Tag	Slot	Word
13 bits	14 bits	5 bits

Direct-Mapped Cache

- How an access to memory location $(A035F014)_{16}$ is mapped to the cache.
- If the addressed word is in the cache, it will be found in word $(14)_{16}$ of slot $(2F80)_{16}$ which will have a tag of $(1406)_{16}$.

Tag	Slot	Word
1 0 1 0 0 0 0 0 0 1 1 0	1 0 1 1 1 1 1 0 0 0 0 0 0	1 0 1 0 0

Direct-Mapped Cache

Advantages

- The tag memory is much smaller than in associative mapped cache.
- No need for an associative search, since the slot field is used to direct the comparison to a single field.

Direct-Mapped Cache

Disadvantages

- Consider what happens when a program references locations that are 2^{19} words apart, which is the size of the cache. Every memory reference will result in a miss, which will cause an entire block to be read into the cache even though only a single word is used.

Set-Associative Mapped Cache

- Combines the simplicity of direct mapping with the flexibility of associative mapping
- For this example, two slots make up a set. Since there are 2^{14} slots in the cache, there are $2^{14}/2 = 2^{13}$ sets.

Set-Associative Mapped Cache

- When an address is mapped to a set, the direct mapping scheme is used, and then associative mapping is used within a set.

Set-Associative Mapped Cache

- The format for an address has 13 bits in the set field, which identifies the set in which the addressed word will be found. Five bits are used for the word field and 14-bit tag field.

Tag	Set	Word
14 bits	13 bits	5 bits

Figure 5.20 Address Format under Set Associative Mapping Scheme

Set-Associative Mapped Cache

- Consider again the address $(A035F014)_{16}$

Tag	Set	Word
1 0 1 0 0 0 0 0 0 1 1 0 1	0 1 1 1 1 1 0 0 0 0 0 0	1 0 1 0 0

Set-Associative Mapped Cache

Advantages

- In our example the tag memory increases only slightly from the direct mapping and only two tags need to be searched for each memory reference.

The set-associative cache is widely used in today's microprocessors.

Exercise:

- A Computer system has a 32K of main memory and 4K of cache memory. The cache block size is 8 words. Calculate the tag field width for fully associative mapping, direct mapping and 4-way set associative mapping schemes.

Solution:

- Number of main memory blocks: $M = ?$
 - Bits to represent $M \Rightarrow m = ?$
 - Number of cache memory blocks : $n = ?$
 - Bits to represent $N \Rightarrow n = ?$
 - no. of cache blocks per set = $S =$
-
- Associative tag width = $m =$
 - Direct associative tag width = $m-n$
 - Set associative tag width = $m-n+s=$

Internal bus organisation

Used for data transfer within the processing (i.e. execution)unit.

- Single bus organisation
- Two bus organisation
- Three bus organisation

Single bus architecture for $R2 \leftarrow R0 + R1$

Requires three clock cycles

Two bus architecture for $R2 \leftarrow r0+r1$

Requires two clock cycles

Three bus architecture for $R2 \leftarrow r_0 + r_1$

Requires one clock cycle

Control unit design

Two methods

- Hardwired approach
- Microprogramming approach

Hardwired design

- Designed using sequential circuit design procedure
- Final design is the interconnection of registers, gates, FFs, MUXs and other digital components
- Control lines from CU are physically connected to other devices.

10 Steps for Hardwired Control

- 1. Define the task to be performed
- 2. Propose a trial processing section
- 3. Provide a Register Transfer Description algorithm based on the processing section outlined
- 4. Validate the algorithm using trial data
- 5. Describe the basic characteristics of the hardware elements to be used in the processing section
- 6. Complete the design of the processing section by establishing necessary control points
- 7. Propose the block diagram of the controller
- 8. Specify the state diagram of the controller
- 9. Specify the characteristics of the hardware elements to be used in the controller
- 10. Complete the controller design and draw a logic diagram of the final circuit

Step 1

- Design processing section and control unit for 4-bit booths multiplication algorithm

Step2 : trial processing section

Step 3

Declare register A[4], M[4], Q[5], L[3];

Declare buses Inbus[4], Outbus[4];

Start: A \leftarrow 0, M \leftarrow Inbus, L \leftarrow 4; C0,c1,c2

Q[4:1] \leftarrow Inbus, Q[0] \leftarrow 0; c3

Loop: If Q[1:0]=01 then goto Add;

If Q[1:0]=10 then goto sub;

Go to Rshift

Add: A \leftarrow A+M; C4,C5

Go to Rshift

Sub: A \leftarrow A-M; C4',c5

Rshift: ASR(AQ), L \leftarrow L-1; c6, c7

If L \neq 0 then goto loop

Outbus=A; c8

Outbus=Q[4:1]; c9

Halt: go to Halt;

Step 5

C	L	R	D	Clock	Action
1	0	0	0	↓	Clear
0	1	0	0	↓	Load external data
0	0	1	0	↓	Right shift
0	0	0	1	↓	Decrement by one
0	0	0	0	↓	No change

a. Storage Register

Control input	F
1	$l + r$
0	$l - r$

b. Adder/subtractor

Control input	Y
1	X
0	High Z

c. Tri-state Buffer

Step 6

Figure 4.18 Processing Section of the Booth's Multiplier

Step 7

Figure 4.19 Block-diagram of the Booth's Multiplier Controller

Step 8

Figure 4.20 Controller Description

Step 9

Step 10

Figure 4.23 Logic Diagram of the Booth's Multiplier Controller

Z	Q [1]	Q [0]	T ₂	T ₃	T ₅	T ₈	L	d ₃	d ₂	d ₁	d ₀	External-data
X	0	0	1	X	X	X	1	0	1	0	1	→ 5
X	1	1	1	X	X	X	1	0	1	0	1	→ 5
X	1	0	1	X	X	X	1	0	1	0	0	→ 7
X	X	X	X	1	X	X	1	0	1	0	-1	5
0	X	X	X	X	1	X	1	0	0	1	0	
X	X	X	X	X	X	1	1	1	0	0	0	

a. Truth Table

Step 10 contd..

table, a product term is generated in the PLA. The product terms generated are summarized as follows:

$$P_0 = Q[1]^1 Q[0]^1 T_2$$

$$P_1 = Q[1] Q[0] T_2$$

$$P_2 = Q[1] Q[0]^1 T_2$$

$$P_3 = T_3$$

$$P_4 = Z'T_5$$

Microprogrammed control unit

Control Memory Declare register A[4], M[4], Q[5], L[3];

Address Declare buses Inbus[4], Outbus[4];

0 0000 Start: A \leftarrow 0, M \leftarrow Inbus, L \leftarrow 4;

1 0001 Q[4:1] \leftarrow Inbus, Q[0] \leftarrow 0;

2 0010 Loop: If Q[1:0]=01 then Goto Add;

3 0011 If Q[1:0]=10 then Goto sub;

4 0100 Go to Rshift

5 0101 Add: A \leftarrow A+M;

6 0110 Go to Rshift

7 0111 Sub: A \leftarrow A-M;

8 1000 Rshift: ASR(AQ), L \leftarrow L-1;

9 1001 If L \neq 0 then Goto loop

10 1010 Outbus=A;

11 1011 Outbus=Q[4:1];

12 1100 Halt: Go to Halt;

CONDITION-SELECT FIELD	INTERPRETATION
000	No branching
001	Branch if $Q[1] = 0$ and $Q[0] = 1$
010	Branch if $Q[1] = 1$ and $Q[0] = 0$
011	Branch if $Z = 0$
100	Unconditional branching

Figure 4.34 Microprogrammed Multiplier Control Unit

ROM Address					Control Word									Comments								
In decimal	In binary	Cond. Sel			Branch Addr.						Control Function											
		c_{s2}	c_{s1}	c_{s0}	b_{r3}	b_{r2}	b_{r1}	b_{r0}	c_0	c_1	c_2	c_3	c_4	c_5	c_6	c_7	c_8	c_9				
0	0 0 0 0 0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	A \leftarrow 0, M \leftarrow Inbus, L \leftarrow 4			
1	0 0 0 1 0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	Q [4:1] \leftarrow Inbus, Q [0] \leftarrow 0			
2	0 0 1 0 0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	If Q [1:0] = 01 Then go to 5 (ADD)			
3	0 0 1 1 0	1	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	0	If Q [1:0] = 10 Then go to 7 (SUB)			
4	0 1 0 0 1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	go to 8 (RSHIFT)			
5	0 1 0 1 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	A \leftarrow A + M			
6	0 1 1 0 1	0	0	0	1	0	0	0	0	0	0	0	1	1	0	0	0	0	go to 8 (RSHIFT)			
7	0 1 1 1 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	A \leftarrow A - M			
8	1 0 0 0 0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	ASR (A\$Q), L \leftarrow L - 1			
9	1 0 0 1 0	0	1	1	0	1	1	0	0	0	0	0	0	0	1	1	0	0	If Z = 0 Then go to 2			
10	1 0 1 0 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	Outbus = A			
11	1 0 1 1 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	Outbus = Q [4:1]			
12	1 1 0 0 1	0	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0	Go to 12 (HALT)			

Figure 4.35 Binary Listing of the Microprogram For the 4 x 4 Booth's Multiplier

Input / Output(i/o)

- 3 ways of data transfer between i/o and computer
 - *Programmed i/o*
 - *Interrupt i/o*
 - *Direct memory access (DMA)*
- I/O ports are addressed using
 - standard i/o or memory mapped i/o.*

Interrupt i/0

- Two ways of servicing multiple interrupts
 - *Polled interrupts*
 - *Daisy chain techniques*

Polled interrupt

Figure 6.4 Polled Interrupt

Figure 6.5 Device N and Associated Logic for Polled Interrupt

Daisy chain interrupt

Figure 6.7 Each device and the Associated Logic in a Daisy Chain

3 basic types of DMA transfer

- Block transfer
- Cycle stealing
- Inter leaved DMA

Direct memory access-block transfer method

