

Hardware		
CS1A		
* Input/Ou *Secondar *Memory *CPU *Buses	itput Devices y Storage	
(c) Michele Rousseau	Hardware	1

HARDWARE • Refers to the physical components of the computer • Anything you can physically touch inside the box or outside • Outside • Mouse • Keyboard • Monitor • Inside • Motherboard • Memory • Hardrive

I/O Storage Devices AKA auxiliary storage device Cheaper than memory

Non-volatile

Examples

Magnetic disk (typical hard disk drive)

■ Constructed of light aluminum alloy

■ OR → glass or ceramic (more resistant to heat) ■ Coated with magnetizable material (ferrite

- On both sides
- Can have several platters
- Typically store in the high GBs and TBs

More External Storage

- Compact Discs (CDs) Digital Versatile Discs(DVDs) & Blu-ray Discs (BDs)
 - ROM Read only
 - R WORM (Write Once Read Many)
 - R/W Read/Write (more expensive
 - How much do they typically hold
 - CD \rightarrow 650 MB, DVD \rightarrow 4.7 GB, BD \rightarrow 25 GB
 - DVDs and BDs can be dual layer 2 (record on both sides)
- USB flash drives → flash drives, USB drives, jump drives, pen drives, thumb drives, key drives, tokens
 - Flash RAM or Flash Memory (Can R/W) ■ Special type of Electronically Erasable Progra Only Memory
 - Non-volatile
 - Chip

Main Memory

- Collection of storage locations
 - Not the same as a hard drive this is internal to the system located on the mother board
 - MUCH faster
- Each has its own address
 - Like a street address but always unique
 - The address is in binary (1s and 0s)
- Remember bytes?
 - More useful for storing information than 1 bit
 - Used to represent a character in ASCII
 - American Standard Code for Information Interchange
 - Used to be 128 chars extended is 256 chars

3 types of Memory o RAM Random Access Memory ■ Read / Write ■ ALL programs and data must be in RAM to be processed ■ Volatile ■ Most of main memory o ROM • Read Only Memory ■ Contents written my computer manufacturer ■ Read only → can't write to it • "Bootstrap" is on the ROM chip ■ Non-volatile

Types of Memory (2)

- - Faster than RAM slower than CPU registers
 - Between registers and primary memory
 - Cheaper and more plentiful than registers
 - Relatively small amount of memory ■ Compared to RAM
 - Contains a copy of a portion of main memory
 - CPU checks to see if requested portion is in cache

 - If not, it has to go to main → replaces cache with new data retrieved
 - \blacksquare Most processing is performed with a small portion of data \rightarrow so mostly will be in cache

How we measure Memory	
• We measure memory & external storage	in t
terms of bytes	

Unit	Number of Bytes	Decimal Approximation
kilobyte	2 ¹⁰	10 ³
megabyte	220	106
gigabyte	230	10 ⁹
terabyte	240	1012
petabyte	250	10 ¹⁵
exabyte	260	1018
zetta	2 ⁷⁰	10 ²¹
yotta	280	1024

4

BUSES

- Electrical pathways (wires)
 - Each wire can transmit 1 bit of information
- These connect all the components to the CPU
- System Bus
 - Internal Bus
 - CPU and Memory
- Expansion Bus
 - External Bus
 - CPU and I/O Devices

System Buses

• The CPU transfers data, addresses and instructions to/from main Memory via the system bus

Von Neumann's paper proposed a single bus, but this created a bottleneck so...

- 3 types of Buses
 - Data Bus → moves data between main memory and the CPU registers
 - ullet Address Bus ullet holds the address of the data that the data bus is accessing
 - Control Bus → carries the instructions that specify how the information transfer is to take place

System/Internal Buses

Word Size

The amount of data that can be handled as a unit at one time

Data Bus

- → moves data from the main memory to the CPU and back
 - 16 bit → 16 wires
 - 32 bit → 32 wires... etc
- 1 word is transmitted at a time
- Size dictates how the systems word size

Address Bus

- ightarrow holds the address of the data that the data bus is currently accessing
- Used to access a specific word in memory
- # of wires is determines the # of addressable locations
- Typically the word size or a multiple or fraction thereof

Control Bus

→ Indicates whether or not a read or write is to be performed

5

Data Bus, Address Bus & Ram • This size of the Data Bus and the Address Bus dictate how much RAM the system can manage • Think of RAM as a group of boxes - each representing a memory location. • The size of that box or the amount that can be stored in each box is determined by the data bus • Each Memory location in RAM has a unique address • How many bits/wires do we need to represent these 8 addresses? • How may bits/wires would my address bus need to represent 32 addresses? 5 bits or wires → 2⁵ = 32

Data Bus, Address Bus & Ram This size of the Data Bus and the Address Bus Dictate how much RAM the system can manage 2 of bits in the Address Bus X # of bits in the data bus = Max RAM If a system has a 1-bit data bus & a 3-bit address bus How much RAM can it manage? If a system has a 4-bit data bus & a 3-bit address bus How much RAM can it manage? If a system has a 4-bit data bus & a 3-bit address bus How much RAM can it manage?

Expansion Bus I/O devices communicate with the CPU/Memory through ports These ports are connected to an Expansion or PCI bus The Expansion or PCI bus communicates with the System Bus through a bridge The bridge manages traffic between the Expansion bus and the System bus The system bus is much faster than the Expansion or PCI bus

Elements of the CPU

Control Unit (CU)

- Transfers data to and from memory
- Calls the Arithmetic Logic Unit when necessary
- Fetches instructions
- Interprets instructions
- Executes instructions in order

Arithmetic Logic Unit (ALU)

- Performs all arithmetic & logical operations
- Arithmetic operations
 - Increment & Decrement (unary operations 1 input/operand ■ Addition & Subtraction(binary operations - 2 inputs/operands
- Multiplication & DivisionLogical operations
 - NOT, AND, OR, and XOR

c) Michele Rousseau

22

Registers

Registers are very fast temporary locations used to store data on the CPU

- Data to be processed is not in memory
 it is moved to the CPU (registers)
- Extremely fast speeds execution time
- Registers hold partial results of calculations before they can be stored back into memory
- Two basic types of registers
 General purpose
 - (for data and partial calculations)
 - **■**Special purpose registers

23

Special Purpose Registers

The CPU contains a number of

Special Purpose Registers

Two basic Special Purpose Register

- Program Counter (PC)
 - Keeps track of which statement is currently being executed
 - When a statement completes its execution the PC is incremented.
 - (gets the memory address of the next instruction)
- Instruction Register(IR)
 - Contains the current instruction

Fetch-Decode-Execute Cycle Once the program & data are in Main Memory the instructions are executed by the CPU using the FETCH-DECODE-EXECUTE CYCLE These are the basic steps the CPU carries our to process a single instruction The Control unit fetches the next instruction from main memory It uses the program counter (PC) to determine where the next instruction is located Places the instruction in the instruction register (IR) The instruction is decoded or interpreted Any data required to execute the instruction are fetched from memory by the CU and placed into registers The program counter is incremented to the address of the next instruction. The ALU executes the instructions and places the results in

registers

	• That is one iteration of Fetch-Decode Execute	
	• Now for the next instruction	
(c) Michele	Rousseau Hardware	33

Fetch-Decode-Execute

- The Fetch-Decode-Execute cycle continues until all instructions are executed
- Bear in mind that modern processors can execute billions of instructions per second
- Modern processors also have more general purpose and special purpose registers
- This is a basic over view of how a simple processor works. Modern computers have several processors working in parallel.