

Computer architecture

Introduction

Computer Architecture

What is "Computer Architecture"?

A system concept integrating software, hardware, and firmware to specify the design of computing systems

- ° Co-ordination of *levels of abstraction*

- ° Under a set of rapidly changing Forces

Introduction

- ▶ *Consider three terms – Computer organization, computer architecture and computer design*
- ▶ *Computer Organization* refers to the level of concept between digital logic level and OS.
- ▶ The major components are functional units or subsystems that correspond to specific pieces of hardware built from the lower level building blocks.

Introduction

Introduction

- ▶ *Computer organization* is concerned with the way the hardware components
- ▶ Operation and connection together to form the computer system.
- ▶ It is concerned with all physical aspects of computer systems e.g. circuit design, control signals, memory types.
- ▶ The various components are assumed to be placed for proper functioning

Introduction

- ▶ *Computer design* is concerned with the hardware design of the computer.
- ▶ Once the computer specifications are formulated, designer develops the hardware.
- ▶ Determine what hardware should be used and how the parts should be connected.
- ▶ Sometimes referred to as computer implementation.

Introduction

- ▶ *Computer architecture* is concerned with the structure and behavior of the computer as seen by the users.
- ▶ It includes the information formats, the instruction set, and techniques for addressing memory.
- ▶ It concerns with the specification of processors and memories, and structuring them to gather into a computer system.
- ▶ It deals with all logical aspects e.g. instruction sets, instruction formats, data types, addressing modes.

Introduction

- ▶ Why study computer architecture?
 - Design better programs, including system software such as compilers, operating systems, and device drivers.
 - Optimize program behavior.
 - Evaluate (benchmark) computer system performance.
 - Understand time, space, and price tradeoffs.

Introduction

Basic computer operation

Introduction

- ▶ A computer performs basically five major operations or functions irrespective of their size and make. These are:
 - 1) it accepts data or instructions by way of input,
 - 2) it stores data,
 - 3) it can process data as required by the user,
 - 4) it gives results in the form of output, and
 - 5) it controls all operations inside a computer.

Introduction

- ▶ **Basic Operational Concepts of a Computer**
- ▶ Most computer operations are executed in the ALU (arithmetic and logic unit) of a processor.
- ▶ Example: to add two numbers that are both located in memory.
 - Each number is brought into the processor, and the addition is carried out by the ALU.
 - The sum then may be stored in memory or retained in the processor for immediate use.

Introduction

► Registers

- When operands are brought into the processor, they are stored in high-speed storage elements (registers).
- A register can store one piece of data (8-bit registers, 16-bit registers, 32-bit registers, 64-bit registers, etc...)
- Access time to registers are faster than access times to the fastest cache unit in the memory hierarchy.

Introduction

- ▶ **Instructions**
- ▶ Instructions for a processor are defined in the ISA (Instruction Set Architecture)
- ▶ Typical instructions include:
 - Mov BX, LocA
 - Fetch the instruction
 - Fetch the contents of memory location LocA
 - Store the contents in general purpose register BX

Introduction

► **BUS STRUCTURES:**

- A bus is basically a subsystem which transfers data between the components of computer
- It connects peripheral devices at the same time.

► *Some properties:*

- In single bus structure all units are connected in the same bus than connecting different buses as multiple bus structure.
- Multiple bus structure's performance is better than single bus structure.
- Single bus structure's cost is cheap than multiple bus structure.

Introduction

- ▶ Single (a) and multiple (b) bus structures

(a)

(b)

Introduction

► **Performance**

- Computer performance is often described in terms of clock speed (usually in MHz or GHz).
- This refers to the cycles per second of the main clock of the CPU.
- It is somewhat misleading, as a machine with a higher clock rate may not necessarily have higher performance.
- The manufacturers have moved away from clock speed as a measure of performance.

Introduction

- ▶ Modern CPUs can execute multiple instructions per clock cycle to speed up.
Other factors influence speed:
 - The mix of functional units, bus speeds,
 - Available main and cache memory
 - The type and order of instructions in the programs being run
 - Performance is affected by a very wide range of design choices — for example, pipelining, parallel processing

Introduction

- ▶ There are two main types of speed - latency and throughput.
 - Latency is the time between the start of a process and its completion
 - Throughput is the amount of work done per unit time.
 - Interrupt latency is the guaranteed maximum response time of the system to an electronic event

Introduction

► **Why study performance?**

- Make intelligent design choices
- See through the marketing publicity
- Key to understanding underlying computer organization
 - Why is some hardware faster than others for different programs?
 - What factors of system performance are hardware related? (e.g., Do we need a new machine, or a new operating system?)
 - How does a machine's instruction set affect its performance?

Introduction

► Design Tradeoff

- Maximum performance: measured by the numbers of instructions executed per sec
- Minimum cost: measured by the size of the circuit.
- Best performance/price: measured by the ratio of speed to size.

Introduction

▶ Execution time

- Elapsed Time/Wall Clock Time: counts everything (*disk and memory accesses, I/O, etc.*) a useful number, but often not good for comparison purposes
- CPU time: Doesn't include I/O or time spent running other programs can be broken up into system time, and user time
- Our focus on CPU time: Time spent executing actual instructions of “our” program

Introduction

► Measure of performance:

- cycle time=time between ticks= seconds/cycle
- clock rate (frequency)=cycles per second
(1 Hz. = 1 cycle/sec)
- A 200 MHz clock has a cycle time

$$\frac{1}{200 \times 10^6} \times 10^9 = 5\text{ns}$$

(cycle time)

- A 3 GHz clock has a cycle time

$$\frac{1}{3 \times 10^9} \times 10^9 = 0.33\text{ns}$$

(cycle time)

Introduction

- ▶ The performance is measured in MIPS (million instructions per second) what is defined as:

$$MIPS = \frac{\text{Clock / Second}}{\text{Average Clocks Per Instruction}} = \frac{\text{Frequency in MHz}}{CPI}$$

- ▶ Example:
 - Machine A has a clock cycle time of 10 ns. and a CPI of 2.0
 - Machine B has a clock cycle time of 20 ns. and a CPI of 1.2
 - What machine is faster for this program, and by how much?

Introduction

- ▶ Solution:

$$MIPS_A = \frac{10^{-6} / (10 \times 10^{-9})}{2} = 50$$

$$MIPS_B = \frac{10^{-6} / (20 \times 10^{-9})}{1.2} = 41.66$$

- ▶ Hence machine A is faster by a factor $(50/41.66)=1.2$