

Computer Architecture

Microprocessor performance growth

Performance (vs. VAX-11/780)

Components of a computer system

Components of a computer system

Computer Architecture

- Von Neumann Architecture

Fundamental components

Microprocessor core

Main Memory - RAM

Microprocessor core

- A microprocessor core (usually called μ P) incorporates in a single chip the functions of a computer's "central processing unit (CPU)".

- The number of ants in the world is about 1 quadrillion (1×10^{15}).
- Today one processor core may contain 1,000,000,000 (1×10^9) transistors.
- Every year, more than 1 billion microprocessors are sold in the world.
- By 2015 the number of transistors is about 1,200 quintillion (1×10^{18}).

Computer Instruction Cycle

CPU (Central Processing Unit)

CPU (Central Processing Unit) – cont.

Central Processing Unit

- It performs all the required elaborations (arithmetic, logic, graphic, ...).
- It is composed by:
 - Registers
 - ALU
 - Control
 - Flags

Registers

- Local memory elements used for storing data temporally (ex. Partial results).
- Small number (8...128)
- word dimension (8...64 bit)

BIT (BInary digiT)

0 1

BYTE = eight bits

00110110

WORD = n bytes

00001111
10101010

ALU (Arithmetic-Logic Unit)

- It performs all the arithmetic and logic computations
 - It is devised to compute Integer values or Real values
 - The set of possible operations depend on the processor architecture
- It is usually composed by combinational circuits.

Control Unit

It is the computer heart:

- According to the provided program...
- And the state of all the units...
- Schedules the operations to be executed...
- And issues the corresponding instructions.

Flag

- State indicator of the ALU operation result
- single bit (0=false, 1=true)
- usually grouped into a register
- Most common flags:

Z (zero)

V (overflow)

CY (carry)

N (negative)

System Bus (PC Circulatory system)

Bus features

- A single data is transported at a time
- **frequency** = number of data transported in one second
- **Width** = number of bit composing a single data
- If not properly dimensioned, it could be a bottleneck

Bus types

- A single bus is composed of the following buses:
 - Data bus (DBus)
 - Address bus (ABus)
 - Control bus (CBus)

Bus cycle

- It is the time (in clock cycles) required to transfer a single Data from Memory to the CPU or vice versa:
 - CBus (READ)
 - ABus (1002)
 - Dbus ("3")

Peripheral devices

Input/Output (I/O) devices

- Enable the interaction of the computer with the external world, by means of synchronized digital signals.
 - Input: From the external world to the system
 - Examples: Keyboard, mouse, microphone, etc.
 - Output: From the system to the external world
 - Examples: Monitor, printer, speakers, etc.

The clock

All the computers have a timing element (namely **clock**) generating a temporal reference common for all the elements that are part of the elaborating system.

The human body uses asynchronous analog signals.

The clock

- T = clock *period*
 - Measure unit = s
- f = clock *frequency* ($= 1 / T$)
 - Measure unit = s^{-1} = Hz (cycles/s)

Instruction timing

- A *machine-cycle* is the time interval where the basic operation is executed and it is an integer multiple value of the clock period
- The execution requires an integer number of machine cycle variable according to the kind of instruction

Information facts

- In an Intel Core i7-2700 the clock frequency is 3.5 GHz
 - Note that in 3.5 millionth of a second, light runs about 1 m (104.93 cm)

Information facts

- Some Intel Core i7 and i5 are made using 32 nm technology
 - The cesium atom diameter lengths 0.5 nm
 - A red blood cell is 2.000 nm x 7.000 nm
 - Human hair sizes about 100.000 nm

Memory

Memory

It stores data and instructions that the computer needs to execute.

Features:

- Addressing
- Parallelism
- Access (sequential or random)

Memory levels in a typical System

The size and time units change by a factor of 10^9 .

Addressing

Memory is organized in *cells* (minimum directly accessible unit). An address (number) is assigned to each cell for uniquely identifying it.

Memory address

Parallelism

Each memory cell contains a fixed quantity of bits:

- Same for all the cells (of a certain memory unit)
- Accessible with a unique Bus Cycle
- It is a multiple of a byte
- At least 1 byte (typically a word for the main memory)

Internal Memory

- Inside the computer
- Solid state (*chip*)
- Usually volatile
- Fast (nanoseconds, 10^{-9} s)
- Limited quantity (some GB)
- Not removable
- Expensive (0.1 € / MB)

External Memory

- External to the computer
- Sometime removable
- Not electronic (e.g., magnetic, optical)
- Permanent
- Slow (milliseconds, 10^{-3} s)
- Large quantity (some TB)
- Cheap (0.1 € / GB)

Maximum internal memory (physically present)

- The Abus dimension determines the max number of addressable memory cells
- The Dbus dimension “suggests” the dimension of a memory cell (bigger cells, requiring two or more data transfer on the Dbus, are also possible)
- $\text{max mem} = 2^{|\text{Abus}|} \times |\text{Dbus}| \text{ bits}$
- example (Abus of 20 bit, Dbus of 16 bits):
$$\text{max mem} = 2^{20} \times 2 \text{ bytes} = 2 \text{ MB}$$
i.e., 1 M memory cell, each of 2 bytes

Maximum External Memory

- The external memory (ex. disk) does not depends on Abus because it is considered as a peripheral (input and/or output)
- The maximum external memory quantity depends on the I/O bus (where peripherals are connected)