

CS/COE0447: Computer Organization and **Assembly Language**

Terminology and Concepts

Some definitions for 447

- What is a program?
 - A file of instructions (a static sequence of instructions)
 - Programmer had a goal when writing this program
 - Instructions execute on processor ⇒ a dynamic sequence of instructions
- What is an algorithm?
 - · A procedure to solve a problem
 - E.g., sort an array

- Book titled "Algorithms + Data Structures = Programs"
 - Famous book!! by Niklaus Wirth (Uses Pascal ☺)

CS/CoE0447: Computer Organization and Assembly Language

Static vs. Dynamic Instruction

- Static instructions: Simply the fixed "file" of instructions making up the program
- Dynamic instructions: The actual instructions <u>fetched</u> & <u>executed</u> by the processor

```
int foo(int op, int num, int A[], int B[], int C[]) {
 int i;

 for (i=0; i<num; i++) {
 if (op==1) C[i]=A[i]+B[i];
 else C[i]=A[i]-B[i];
 }
}</pre>
this program is the "file" of instructions. it is static.
```

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Static vs. Dynamic Instruction

- Static instructions: Simply the fixed "file" of instructions making up the program
- Dynamic instructions: The actual instructions fetched & executed by the processor

Static vs. Dynamic Instruction

- Static instructions: Simply the fixed "file" of instructions making up the program
- Dynamic instructions: The actual instructions fetched & executed by the processor
- Observations
 - · Static includes much that won't be executed
 - 90-10 (or 80-20) rule: 90% of execution in 10% of the code
 - Typically, many more dynamic instructions (executed) than static code
 - · Total number of instructions executed: instruction count
- Instruction count: For same processor, fewer instructions usually means better performance (faster program)

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Instruction set architecture

 A "programmer's reference manual" (PRM) for a processor will disclose the ISA of the processor

- You are a system software programmer
- Components of ISA in PRM
 - Data types the processor supports
 - Registers and their usage
 - · Instructions and their definitions
 - · Processor modes
 - Exception mechanism
 - (Compatibility issues)

CS/CoE0447: Computer Organization and Assembly Language

Register

- It's storage in your processor that you can directly address and access in an instruction
- If your processor is 32-bit, your registers are (usually) 32 bits wide
- Depending on the processor, there can be many registers or only a few of those
 - Registers were a scare resource they occupy chip space
 - Today we can put many registers; the concern is the access time and the power consumption

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Early processor example: Intel 4004

- b. 1971
- 740 kHz
- Dicture from Whitebedia
- It's considered the first microprocessor by many people
- ~2000 transistors
- 4-bit processor
- 1 register accumulator
- about \$15-20 on eBay!

CS/CoE0447: Computer Organization and Assembly Language

Instruction

- Unit of program execution; program consists of instructions
- Describes an operation that the processor understands how to perform
- The amount of work defined for an instruction is usually small
 - Add two numbers in registers (add \$t0,\$t1,\$t2)
 - Compare two numbers in registers (slt \$t0,\$t1,\$t2)
 - Make a jump in the program if the first number is smaller than the second number
- Complex instructions may ease your programming...
 - For example, "multiply two numbers from memory location A & B and iterate this 100 times or until you meet two zeros"
 - BUT, your processor implementation can become quite complex (slow!)

CS/CoE0447: Computer Organization and Assembly Language

Instruction description example

Processor modes

- "User mode"
 - · Ordinary programs run in this mode
 - Most instructions can be executed in this mode (e.g., add, load)
 - · Critical system resources are not directly accessed
 - · What about other users' programs?
- "Privileged mode"
 - · System software runs in this mode
 - · Some instructions can be executed only in this mode
 - Critical system resources are managed by the system software (i.e., OS)
- What happens if the user program tries to access prohibited, privileged system resource?

CS/CoE0447: Computer Organization and Assembly Language

```
A problem has been detected and windows has been shut down to prevent damage to your computer.

The problem seems to be caused by the following file: SPCMDCON.SYS

PAGE_FAULT_IN_NONPAGED_AREA

If this is the first time you've seen this Stop error screen, restart your computer. If this screen appears again, follow these steps:

Check to make sure any new hardware or software is properly installed. If this is a new installation, ask your hardware or software manufacturer for any windows updates you might need.

If problems continue, disable or remove any newly installed hardware or software. Disable BIOS memory options such as caching or shadowing. If you need to use Safe Mode to remove or disable components, restart your computer, press F8 to select Advanced Startup Options, and then select Safe Mode.

Technical information:

**** STOP: 0x00000050 (0xFD3094C2,0x00000001,0xFBFE7617,0x00000000)

**** SPCMDCON.SYS - Address FBFE7617 base at FBFE5000, DateStamp 3d6dd67c
```

Switching between modes

- When powered on, a processor will be in its privileged mode
- When the system boots up and becomes initialized, the system starts to execute user programs or interact with the user
- The processor switches back and forth between the modes when
 - There is an instruction-induced exception
 - · Divide-by-zero
 - · Access to unallocated memory space
 - System calls
 - There is an interrupt from the I/O system
 - Clock interrupt (possibly causing another program to run)
 - Keyboard & mouse

CS/CoE0447: Computer Organization and Assembly Language

Inside your PC

- Integrated circuits (ICs)
 - CPU (central processing unit), chipsets, memory, peripheral I/O chips (e.g., for USB, IEEE1394, ...)
- Printed circuit boards (PCBs)
 - Substrate for ICs and interconnection
 - Distribution of clock, power supply
 - Heat dissipation
- Hard drive
- Optical storage (CD-ROM, DVD-ROM, CD-RW, ...)
- Power supply
 - Converts line AC voltage (100V) to regulated DC low voltage levels
 - GND (0V), +/-12V, +/-5V, ...
- Chassis
 - Holds boards, power supply, and provides physical interface for user and other system components
- Connectors and cables

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Integrated circuits

on and Assembly Language

- Primarily crystalline silicon
- 1mm~25mm on a side
- "Feature size": 32~250nm
- 0.1B~2B+ transistors
- Intel Nehalem-EX 8 core: 2.3B!
- 3~10 metal "conductive" layers
- CMOS (complementary metaloxide semiconductor) technology
- Package spreads chip level signal paths to board level
- Provides heat dissipation

Printed circuit board

Fiberglass or ceramic
1~20 conductive layers
1~20 inches on a side
IC packages are mounted and soldered on a board

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Input devices

- Accepts input from human
- Desktop computers
 - Keyboard (wireless / bluetooth)
 - Mouse (from mechanical to optical, touchpad)
 - Joystick (Atari 400 to Guitar Hero!)
 - · Web camera, voice recognition, home control (e.g., video streaming)
 - What's next????
- Servers
 - · Terminals on network, home control
- Cell phone embedded computer
 - Keypad
 - Voice recognition
 - Gesture based (e.g., bumping to exchange contact)

Atari 400, see Atari Museum

CS/CoE0447: Computer Organization and Assembly Language

Output devices

Passes information to human, machine, actuator

ADM3A, from Wikipedia

- Desktop computers
 - Display (transition from CRT to LCD, 10 to 30", possibly more than one)
 - Sound (from little speaker to complete stereo sound system)
 - Printer (from line dot matrix to high DPI color photo printing at home)
- Servers
 - · Terminals (thin client) or other computer on network
- Cell phone embedded computer
 - Screen
 - Sound
 - Vibration

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Main memory

- DRAM (dynamic random access memory) is the choice technology (invented mid 1960s, capacity 1024 bits)
 - Large capacity
 - · Low price
 - · Standard products from multiple vendors
- What is SRAM?

CS/CoE0447: Computer Organization and Assembly Language

Storage and computer networks

- Storage and network devices are I/O devices like keyboard and graphics card
- Today, storage and network devices need high bandwidth
 - · Fast data retrieval and storing
 - Fast communication

punch card - from Wikipedia

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Storage

- Secondary storage (c.f., main memory)
- Non-volatile
- Stores programs, user-saved data, etc.

- In PC/server domain, magnetic disk (hard disk) is dominant
- In embedded computers, "flash" memory and "ROM" are quite popular
- Due to performance, power, and reliability issues, solid-state disk drives (based on flash memory technology) become increasingly common
 - Here today, but limited capacity (128 GB & HUGE demand for parts!)
 - · Can't quite compete (yet) with hard disks for \$/gigabyte
 - · Requires techniques to work around "wear-out"

CS/CoE0447: Computer Organization and Assembly Language

Computer networks

- Local area network (LAN)
 - · Within a limited distance (e.g., inside a building)
 - 100/100/1000Mbps, ...
- Wide area network (WAN)
 - · Connecting smaller networks far apart

acoustic coupler, from Wikipedia "Shall we play a game?"

At home

- Modem: acoutstic coupler 110 baud, 300 baud to direct connect -14.4kbps, 28.8kbps, 33.6kbps, 56kbps
- Cable modem/DSL: several hundred kbps ~ several Mbps
- Optical connection delivering multiple media streams (Verizon FiOS)
- Home network
- Proliferation of wireless LAN (IEEE 802.11)
 - 1~100Mbps (newest proposed standard 802.11n up to 600 Mbps)

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Exponential technology advances

- Important trends drive computer system design
- Memory
 - DRAM capacity: 2x / 2 years (since '96)
 - · 64x capacity improvement in the last decade
- Processor
 - Speed (in terms of clock frequency): 2x / 1.5 years (since '85)
 - . It slows down these days
 - · 100x performance improvement in the last decade
- Disk
 - Capacity: 2x / 1 year (since '97)
 - 250x capacity improvement in the last decade

CS/CoE0447: Computer Organization and Assembly Language

My computer

- Around 1983
- CPU: Zilog 80 8-bit, 4 MHz

- 64KB RAM
- 2 5.25" built-in singled-sided 190kb floppy
- 9-inch text-only green monitor (no graphics!!)
- Attached keyboard (no mouse!!)
- Ran CP/M operating system
 - · Famous story of losing out to MS
- Weighed about 22-23 lbs
- Came with lots of software (an entire application suite!)

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

If I buy a new PC in the future...

- Processor: (something x86) @at least 3GHz
 - # of cores in this processor must be 8 or more
- Memory: at least 16GB
- Disk capacity: several TB
- Optical drive: Blu-ray enabled DVD/CD drive
- Rich I/O support (USB 3.0, WiFi, etc.)
- Small form factor!!!!
- New units: Mega to Giga, Giga to Tera, (Tera to Peta, Peta to Exa, Exa to Zetta, Zetta to Yotta)

CS/CoE0447: Computer Organization and Assembly Language