

CSS 422 Hardware and Computer Organization

Introduction to computer architecture

Professor: Yang Peng

The slides are re-produced by the courtesy of Dr. Arnie Berger and Dr. Wooyoung Kim

Topic

- Introduction to computer hardware and architecture
 - Chapter 1 by Berger (Available online)
 - Chapter 1 by Null (NOT available online)

- Number system
 - Chapter 1 by Berger (Available online)
 - Chapter 2.1 by Null (NOT available online)

Computer Architecture Computer Organization

 Attributes of a system • Instruction set, number visible to the of bits used to programmer represent various data types, I/O mechanisms, Have a direct impact on the logical execution of a techniques for addressing memory, program etc. **Architectural** Computer attributes **Architecture** include: Hardware details Control signals, interfa **Organizational** between the computer transparent to the Computer attributes peripherals, memory programmer Organization include: technology used, etc. The operational units and their interconnections that realize the architecture

von Neumann Architecture (first / second generation)

Harvard Architecture

Software Designer's View of Today's Computer

Hardware Designer's View of Today's Computer

The Digital Computer

- Machine to carry out instructions
 - A program
- Instructions are simple
 - Add numbers (no subtraction actually)
 - Check if a number is zero
 - Copy data between memory locations
- Primitive instructions in machine language

Data Representation in Computers

Question:

How can we quickly, cost effectively and accurately transmit, receive, store and manipulate numbers in a computer?

Possible Approach #1

• Represent the data value as a voltage or current along a single electrical conductor (signal trace) or wire

- Problems:
 - Measuring large numbers is difficult, slow and expensive!
 - How do you represent +/- 32,673,102,093?

Possible Approach #2

- Represent the data value as a voltage or current along multiple electrical conductors
- Let each wire represent one decade of the number
- Only need to divide up the voltage on each wire into 10 steps
 - 0 V to 9 volts

Comments on Approach #2

- This is better than the first approach
 - Only need to worry about 10 discrete signal levels
- However, modern electronics are not sufficiently fast enough to make this a viable solution, and
- It can have considerable "slop" between values before it causes problems
 - What if the second wire gives 4.2 V, or 4.5 V?
- Better approach?
- Hint: Electronics are really good at switching things on and off very fast
 - Modern transistors (electronic switches and amplifiers) can switch a signal on or off in 10's of picoseconds (trillionths of a second)

Possible Approach #3

- Represent the data value as a voltage or current along multiple, parallel, electrical conductors
- Let each wire represent one power of 2 of the number (2° ~ 2N)
- Only need to divide the voltage on each wire into 2 possible steps
 - 0 V "no volts" or "some volts" greater than zero (on or off)
- Can have lots of "slop" between values

Comments on Approach #3

- Using transistors as electronic, high-speed on/off switches is a very efficient way to accurately send signals at high speed
- Each signal on a wire is either "on" or "off"
 - An "on" signal means that some voltage is present (~3 volts or greater)
 - An "off" signal means that the voltage is mostly absent (< 0.4 volts)
- Each wire or signal trace represents either the number 0 (no voltage) or the number
 1 (some voltage)
- Imagine that each electronic device is like a mechanical switch that can quickly switch the voltage on a wire between 0 volts and 3 volts

Binary Number System

- Since we are switching between two voltage levels, our number system has only 2 digits, 1 or 0: a *binary* number system
- The arithmetic and logical operations on a set of binary number is called **Boolean** Algebra
- From approach #3, what is the number:

 - -0 11 1100011100101?
 - Answer: 30949
- How did I get this?

$$-0 \times 2^{15} = 0$$

$$-0 \times 2^{15} = 0$$
 $1 \times 2^{14} = 16,384$ $1 \times 2^{13} = 8,192$

$$-1 \times 2^{12} = 4.096$$

$$-1 \times 2^{12} = 4,096$$
 $1 \times 2^{11} = 2,048$ $0 \times 2^{10} = 0$

$$-0 \times 2^9 = 0$$
 $0 \times 2^8 = 0$ $1 \times 2^7 = 128$

$$0 \times 2^8 = 0$$

$$1 \times 2^7 = 128$$

$$-1 \times 2^{6} = 64$$
 $1 \times 2^{5} = 32$ $0 \times 2^{4} = 0$

$$1 \times 2^5 = 32$$

$$0 \times 2^4 = 0$$

$$-0 \times 2^{3} = 0$$
 $1 \times 2^{2} = 4$ $0 \times 2^{1} = 0$

$$1 \times 2^2 = 4$$

$$0 \times 2^1 = 0$$

$$-1 \times 2^0 = 1$$

$$16,384 + 8,192 + 4,096 + 2,048 + 128 + 64 + 32 + 4 + 1 = 30949$$

Number Systems

- We count in the decimal system because we have 10 fingers
 - There is nothing unique about counting in decimal
 - We would count in octal (base 8) if we had 8 fingers
- The **BASE** (**Radix**) of a number system is just the number of distinct digits in that system
 - Computer systems are naturally binary (base 2)
 - Common number systems used with computational devices:

- Base 2: 0,1 : Binary

- Base 8: 0,1,2,3,4,5,6,7 : Octal

- Base 10: 0,1,2,3,4,5,6,7,8,9 : Decimal

– Base 16: 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F : Hexadecimal

Binary, Octal and Hexadecimal

- We use the binary number system to represent numbers and logical operations in a computer
- Reading and writing binary numbers is tedious and error-prone because the numbers can be very long
- Octal and hexadecimal are ways to simplify the representation of numbers to make them easier to understand and manipulate
- For example:

```
 0 1 1 1 1 0 0 0 1 1 1 0 0 1 0 1
 0 1 1 1 1 0 0 0 1 1 1 0 0 1 0 1
 0 1 1 1 1 0 0 0 1 1 1 0 0 1 0 1
 0 1 1 1 1 0 0 0 1 1 1 0 0 1 0 1
 78E5 in hexadecimal
```


- Notice how hexadecimal is the most compact way to represent the number
- Notice how the binary numbers are grouped together in octal (by 3) and hexadecimal (by 4)
- As you'll see, we convert between binary, octal and hexadecimal be changing how the binary numbers are grouped together

Converting from Decimal to Other Bases

• Algorithm:

Example: Convert 73,503 to base 17

quotient

remainder

Therefore, the answer is $EG5C_{17}$.

Why this algorithm?

EG5C = { E *
$$17^2$$
 + G * 17 + 5}* 17 + C
= {{ E * 17 + G} * 17 + 5} * 17 + C

Converting from Decimal to Other Bases

- Algorithm:
 - Example: Convert EG5C₁₇ To Decimal

```
EG5C = E * 17^3 + G * 17^2 + 5 * 17^1 + C *17^0

= {{ E * 17 + G} * 17 + 5} * 17 + C

.
.
.
.
.
.
.
.
.
.
.
.
.
```


Let's work on a 16-bit number

Binary: 0101111111010111

Octal: 0 101 111 111 010 111 = 057727 (group by threes)

Hex: 0101 1111 1101 0111 = 5FD7 (group by fours)

• Decimal: ???

Exercise: Convert 5DE37A05₁₆ to Octal

Bits, Bytes, Nibbles, Words, etc.

Engineering Notation

- In order to represent very large or very small numbers, we usually resort to scientific notation:
 - For example: Avogadro's Number = 6.022 x 10²³
 - Mantissa = 6.022, exponent = 23
- It is common in engineering to use a shorthand version of scientific notation
- Replacement values

TERA = 10 ¹² (T)	PICO = 10 ⁻¹² (p)
GIGA = 10 ⁹ (G)	NANO = 10 ⁻⁹ (n)
MEGA = 10 ⁶ (M)	MICRO = 10^{-6} (μ)
KILO = 10 ³ (K)	MILLI = 10 ⁻³ (m)

Computers and Numbers

- In the digital world
 - 1K means 1,024, or 2^{10}
 - 1M means 1,048576, or 2²⁰
 - 1G means 1,073,741,824, or 2³⁰
- Example
 - 512 megabytes of memory really means 512 x (2^{20}) bytes, or 2^{29} bytes of memory
- In general, anything to do with the size in bytes uses computer-speak K,M,G
 - Anything else, such as clock speed or time, use standard units