

+

Introduction to Computer Organization and Architecture (COA)

Explore Hardware Do it Yourself

- Right click the Computer item in the Start Menu
- Choose Properties
- You can see information about the CPU, Ram capacity, OS
- Choose the item Advanced system settings
- Choose the tag **Hardware** in the **System Properties** window
- Click the button **Device Manager**
- Expand the item **Processors** in the Device Manager window you can see information about processors in your computer

Explore Hardware

Do it Yourself

- Type **Ctrl + Alt + Delete**
- Choose **Start Task Manager**
- In the **Windows Task Manager** window,
 - Choose the tab **Applications**, count number of running applications
 - Choose the tab **Processes**
 - Click the button **Show processes from all users** at the bottom of the window, count number of running processes.
- You knew number of processors in your computer and number of running processes.
 - In average, how many processes are executed by one processor?
 - How some processes can run on one processor?

Why should COA be studied?

Course Objectives

- Important questions:
 - How are computers organized?
 - How are computers made?
 - How are combinational circuits made?
 - How may we understand the way computers work?
 - How can computers allow many programs running concurrently?
- What are answers for above questions?

Course Resource

- Book: William Stallings, 2012, Computer Organization and Architecture: Design for Performance, 9th Edition, Prentice Hall.
- Tool: MASM32 SDK version 11([masm32v11r.zip](#)), MASM64

Free Download Link:

<http://www.masm32.com/>

<https://www.microsoft.com/en-us/download/details.aspx?id=12654>

<http://www.windows8downloads.com/win8-masm-64.html>

MASM 64(Important): Make sure you have Visual C++ 2005 Express Edition installed on your computer. This is a prerequisite for the installation of this package. It will not install otherwise.

Course Description

- Chapter 1: Introduction
- Chapter 2: Computer Evolution and Performance"
- Chapter 3: A Top-Level View of Computer Function and Interconnection
- Memories
 - Chapter 4: Cache Memory
 - Chapter 5: Internal Memory
 - Chapter 6: External Memory

Course Description

- Chapter 7: Input/Output
- Chapter 8: Operating System Support
- Chapter 11: Digital Logic
- Instruction Set of CPU
 - Chapter 12: Instruction Sets: Characteristics and Functions
 - Chapter 13: Instruction Sets: Addressing Modes and Formats, Assembly Language

Course Description

■CPUs

- Chapter 14: Processor Structure and Function
- Chapter 15: Reduced Instruction Set Computers
- Chapter 16: Instruction-Level Parallelism and Superscalar Processors
- Chapter 17: Parallel Processing
- Chapter 18: Multicore Computers

Course plan

- See it on CMS

Course Rules

■ How to conduct

- Prepare contents of the next session at home
- Following lessons in classrooms
- Completing chapter assessment in time and Quizzes (via CMS)

■ Communication

- Class
- Interchange by FU-HCM CMS, Forum
- Discussing actively in your teams and in classrooms
- Free to question and answer

■ Others

- Off phone/ No game, no chat in class
- Use laptops under teacher's instruction

Evaluation Strategy

- Must attend more than 80% of contact hours (if not, not allow to take exam).
- Evaluating
 - 4 Exercises (E) 30 %
 - 2 Assignment (A) 30% (Assembly programs)
 - Final Exam (FE) 40 %
- Total score=30%(E)+30%(A)+40% (FE)
- Pass: All on-going assessment > 0 and Total score ≥ 5 and Final Examination ≥ 4 (of 10)
- Retake only the Final Exam when not passed

How to study?

- This course is complex knowledge (however, it's attractive and exciting), so you need to keep tight grip on it
 - Read
 - On the books to get the general concept
 - Reference, study, collection from anywhere else (internet, your classmate, forum ...)
 - Attend lectures
 - Listens, understand, then make your own notes
 - Give your explanation about some topic in lectures
 - Ask questions
 - Practice all the exercises, demo to make your sense
 - After classes
 - Discuss your classmate in directly, on forum
 - Do the lab, assignments to submit via CMS, and do more exercises
 - Build your teams in yourselves to support together in studying

Academic Policy

- Cheating, plagiarism and breach of copyright are serious offenses under this Policy.
 - Cheating
 - Cheating during a test or exam is construed as talking, peeking at another student's paper or any other clandestine method of transmitting information.
 - Plagiarism
 - Plagiarism is using the work of others without citing it; that is, holding the work of others out as your own work.
 - Breach of Copyright
 - If you photocopy a textbook without the copyright holder's permission, you violate copyright law.

Enjoy the Course

- Be enthusiastic about the material because it is interesting, useful and an important part of your training as an IT engineer.
- We will do our best but we need your help.
- So let's all have fun together with COA!!!

+

Chapter 1: Introduction

**William Stallings, Computer Organization and
Architecture. 9th Edition**

Objectives

- Why should we study this chapter?
 - Distinguishing architecture and organization
 - What is a hierachical system?
 - What are basic computer functions?
 - What are main structural components of the computer?

System: an assemblage of related parts in which there exists an operating mechanism.

Hierarchical system: a system in which each part have a level but without a like or equal

Contents

- 1.1- Organization and Architecture.
- 1.2- Structure and functions

1.1- Computer Organization and Architecture

- **Attributes** of a system visible to the programmer
- Have a direct impact(affect) on the logical execution of a program

Differences:

- **Hardware details** transparent to the programmer, control signals, interfaces between the computer and peripherals, memory technology used

+

Read by yourself: **IBM System/370 Architecture**

- IBM System/370 architecture

- Was introduced in 1970
- Included a number of models
- Could upgrade to a more expensive, faster model **without** having to abandon (chối bỏ) original software
- New models are introduced with improved technology, but retain the same architecture so that the customer's software investment is protected
- Architecture has survived to this day as the architecture of IBM's mainframe product line

- More details: https://en.wikipedia.org/wiki/IBM_System/370

Building Block

- Who are interested in computers with architectural look?
- Who are interested in computers with organizational look?

1.2- Structure and Function

- Hierarchical system
 - Set of interrelated subsystems (modules)
- Hierarchical nature of complex systems is essential to both their design and their description
- Designer need only deal with a particular level of the system at a time
 - Concerned with structure and function at each level

Modularity is the degree to which system's components may be separated and recombined
Module is a specific discrete thing/named code/circuit which has it's own function to use

■ Structure

- The way in which components relate to each other

■ Function

- The operation of individual components as part of the structure

Functions

A computer can perform four basic functions:

- Data processing
- Data storage
- Data movement
- Control

Figure 1.1 A Functional View of the Computer

Practical & Discussion

- Open the **Notepad** application
- Input text to this application
- Minimize the **Notepad** window and all opened windows to the task bar
- Type the keyboard the text: “I hate you”
- Give your explanation about things happened

+

Operations

(a)

Data movement

Figure 1.2 Possible Computer Operations

Operations

(b) Data storage

Building block:
Why data from an
external device can
not move to storage
automatically?

Figure 1.2 Possible Computer Operations

+

Operations

(c)

Data movement

Building block:
Open the Calculator
to compute some
numeric operations.
Give your explanation

Figure 1.2 Possible Computer Operations

+

Operations

(d)
Control

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

Exercises

(Write your answers to your notebook)

- 1.1 What, in general terms, is the distinction between computer organization and computer architecture?
- 1.2 What, in general terms, is the distinction between computer structure and computer function?
- 1.3 What are the four main functions of a computer?
- 1.4 List and briefly define the main structural components of a computer.
- 1.5 List and briefly define the main structural components of a processor.

Summary

Chapter 1

- Computer Organization
- Computer Architecture
- Function
 - Data processing
 - Data storage
 - Data movement
 - Control
- Structure
 - CPU
 - Main memory
 - I/O
 - System interconnection
- CPU structural components
 - Control unit
 - ALU
 - Registers
 - CPU interconnection

Introduction

+ Internet Resources

- Web site for book

- <http://WilliamStallings.com/COA/COA9e.html>
 - Links to sites of interest
 - Links to sites for courses that use the book
 - Errata list for book
 - Information on other books by W. Stallings
- <http://WilliamStallings.com/StudentSupport.html>
 - Math
 - How-to
 - Research resources
 - Misc