

BIT211: Computer Systems Organization


Program Concept

- Hardwired systems are inflexible
- General purpose hardware can do different tasks, given correct control signals
- Instead of re-wiring, supply a new set of control signals


What is a program?

- A sequence of steps
- For each step, an arithmetic or logical operation is done
- For each operation, a different set of control signals is needed


Function of Control Unit


- For each operation a unique code is provided
 - e.g. ADD, MOVE
- A hardware segment accepts the code and issues the control signals

We have a computer!


- The Control Unit and the Arithmetic and Logic Unit constitute the Central Processing Unit
- Data and instructions need to get into the system and results out
 - Input/output
- Temporary storage of code and results is needed
 - Main memory

Computer Components: Top Level View


3.2 Computer functions

- The computer functions are:
 - 1). Instruction fetch and execute
 - 2). Interrupts
 - 3). I/O function


Instruction Cycle

- Two steps:
 - Fetch


- Program Counter (PC) holds address of next instruction to fetch
- Processor fetches instruction from memory location pointed to by PC
- Increment PC
 - Unless told otherwise
- Instruction loaded into Instruction Register (IR)
- Processor interprets instruction and performs required actions

Execute Cycle


- Processor-memory
 - data transfer between CPU and main memory
- Processor I/O
 - Data transfer between CPU and I/O module
- Data processing
 - Some arithmetic or logical operation on data
- Control
 - Alteration of sequence of operations
 - e.g. jump
- Combination of above

Example of Program Execution


Instruction Cycle State Diagram


Instruction Cycle

- Instruction address calculation (iac)- determines the address of the next instruction to be executed.
- Instruction fetch(if) Read instruction from its memory location into the processor
- Iod- analyze instruction to determine type of operation to be performed and operands to be used
- Oad if the operation involves reference to an operand in memory or available via I/O then determine the address of the operand.


Instruction Cycle


- Operand fetch(of): fetch the operand from memory or read it in from I/O.
- Data operation(do) perform the operation indicated in the instruction.
- Operand store (os) write the result into memory or out to I/O.


Interrupts

- Mechanism by which other modules (e.g. I/O) may interrupt normal sequence of processing
- Program
 - e.g. overflow, division by zero
- Timer
 - Generated by internal processor timer
 - Used in pre-emptive multi-tasking
- I/O: from I/O controller
- Hardware failure: e.g. memory parity error

Program Flow Control


(a) No interrupts


(b) Interrupts; short I/O wait

(c) Interrupts; long I/O wait


Interrupt Cycle


- Added to instruction cycle
- Processor checks for interrupt
 - Indicated by an interrupt signal
- If no interrupt, fetch next instruction
- If interrupt pending:
 - Suspend execution of current program
 - Save context
 - Set PC to start address of interrupt handler routine
 - Process interrupt
 - Restore context and continue interrupted program

Transfer of Control via Interrupts


Instruction Cycle with Interrupts


Program Timing Short I/O Wait


Program Timing Long I/O Wait


Instruction Cycle (with Interrupts) - State Diagram


Multiple Interrupts

- Disable interrupts
 - Processor will ignore further interrupts whilst processing one interrupt
 - Interrupts remain pending and are checked after first interrupt has been processed
 - Interrupts handled in sequence as they occur
- Define priorities
 - Low priority interrupts can be interrupted by higher priority interrupts
 - When higher priority interrupt has been processed, processor returns to previous interrupt


Multiple Interrupts - Sequential


Multiple Interrupts – Nested


Time Sequence of Multiple Interrupts


I/O Function

- An I/O module (e.g., a disk controller) can exchange data directly with the processor. Just as the processor can initiate a read or write with memory, designating the address of a specific location, the processor can also read data from or write data to an I/O module. In this latter case, the processor identifies a specific device that is controlled by a particular I/O module.
- Thus, an instruction sequence
- Instructions
 - In some cases, it is desirable to allow I/O exchanges to occur directly with memory.


Connecting

- All the units must be connected
- Different type of connection for different type of unit
 - Memory
 - Input/Output
 - CPU


Computer Modules


Memory Connection

- Receives and sends data
- Receives addresses (of locations)
- Receives control signals
 - Read
 - Write
 - Timing


Input/Output Connection(1)

- Similar to memory from computer's viewpoint
- Output
 - Receive data from computer
 - Send data to peripheral
- Input
 - Receive data from peripheral
 - Send data to computer


Input/Output Connection(2)

- Receive control signals from computer
- Send control signals to peripherals
 - e.g. spin disk
- Receive addresses from computer
 - e.g. port number to identify peripheral
- Send interrupt signals (control)


CPU Connection

- Reads instruction and data
- Writes out data (after processing)
- Sends control signals to other units
- Receives (& acts on) interrupts


- There are a number of possible interconnection systems
- Single and multiple BUS structures are most common
- e.g. Control/Address/Data bus (PC)
- e.g. Unibus (DEC-PDP)


What is a Bus?

- A communication pathway connecting two or more devices
- Usually broadcast
- Often grouped
 - A number of channels in one bus
 - e.g. 32 bit data bus is 32 separate single bit channels
- Power lines may not be shown


Data Bus

- Carries data
 - Remember that there is no difference between "data" and "instruction" at this level
- Width is a key determinant of performance
 - 8, 16, 32, 64 bit


Address bus


- Identify the source or destination of data
- e.g. CPU needs to read an instruction (data) from a given location in memory
- Bus width determines maximum memory capacity of system
 - e.g. 8080 has 16 bit address bus giving 64k address space


- Control and timing information
 - Memory read/write signal
 - Interrupt request
 - Clock signals


Bus Interconnection Scheme


Big and Yellow?

- What do buses look like?
 - Parallel lines on circuit boards
 - Ribbon cables
 - Strip connectors on mother boards
 - e.g. PCI
 - Sets of wires


