Introduction to the Architecture of Computers


Professor Hugh C. Lauer CS-2011, Machine Organization and Assembly Language

(Slides include copyright materials from *Computer Systems: A Programmer's Perspective*, by Bryant and O'Hallaron, and from *The C Programming Language*, by Kernighan and Ritchie)

Today


- Before electronic computers
- Logic and gates
- Latches and Registers

Before electronic computers


_Data values represented by positions of beads

Arithmetic by manual algorithm


by rotational positions of wheels and dials

Arithmetic by rotating wheels and gears

Charles Babbage "engines"


Analytical engine

Data values represented by rotational positions of wheels and dials

Jacquard Loom


Punched cards for controlling patterns of woven cloth


Punched cards were part of Babbage's design for data entry and program control

Punched card tabulating equipment


Late 19th century


Mid 20th century

Data stored in trays (i.e., "files") of punched cards algorithms coded into plug-boards to operate on data, punch new cards, etc.

Today

- **■** Before electronic computers
- Logic and gates
- Latches and Registers

Reading Assignment: §4.2

Overview of Logic Design


Fundamental Hardware Requirements

- Communication
 - How to get values from one place to another
- Computation
- Storage

Bits are Our Friends


- Everything expressed in terms of values 0 and 1
- Communication
 - Low or high voltage on wire
- Computation
 - Compute Boolean functions
- Storage
 - Store bits of information

Digital Signals


- Use voltage thresholds to extract discrete values from continuous signal
- Simplest version: 1-bit signal
 - Either high range (1) or low range (0)
 - With guard range between them
- Not strongly affected by noise or low quality circuit elements
 - Can make circuits simple, small, and fast

Computing with Logic Gates


- Outputs are Boolean functions of inputs
- Respond continuously to changes in inputs


Combinational Circuits


Acyclic Network of Logic Gates

- Continously responds to changes on primary inputs
- Primary outputs become (after some delay) Boolean functions of primary inputs

Bit Equality and Exclusive OR


Generate 1 if a and b are equal

Generate 1 if a and b are not equal

Word Equality


Bit-Level Multiplexor


bool out = $(s&a) \mid \mid (!s&b)$

- Control signal s
- Data signals a and b
- Output a when s=1, b when s=0

Word Multiplexor


Word-Level Representation


Select input word A or B depending on control signal s

Decoder

- Opposite of Multiplexor
- Selects one of 2^n outputs from n inputs


Single-bit adder


A	В	Carry In	Carry Out	Sum	
0	0	0	0	0	$0 + 0 + 0 = 00_2$
0	0	1	0	1	$0 + 0 + 1 = 01_2$
0	1	0	0	1	$0 + 1 + 0 = 01_2$
0	1	1	1	0	$0 + 1 + 1 = 10_2$
1	0	0	0	1	$1 + 0 + 0 = 01_2$
1	0	1	1	0	$1 + 0 + 1 = 10_2$
1	1	0	1	0	$1 + 1 + 0 = 10_2$
1	1	1	1	1	1 + 1 + 1 = 11 ₂

Single-bit adder (cont.)


Α	В	Carry	Carry	Sum	
		In	Out		
0	0	0	0	0	$0 + 0 + 0 = 00_2$
0	0	1	0	1	$0 + 0 + 1 = 01_2$
0	1	0	0	1	$0 + 1 + 0 = 01_2$
0	1	1	1	0	$0 + 1 + 1 = 10_2$
1	0	0	0	1	$1 + 0 + 0 = 01_2$
1	0	1	1	0	$1 + 0 + 1 = 10_2$
1	1	0	1	0	$1 + 1 + 0 = 10_2$
1	1	1	1	1	$1 + 1 + 1 = 11_2$


Multi-bit adder


Arithmetic Logic Unit (single-bit example)


- Combinational logic
 - Continuously responding to inputs
- Control signal selects function computed
 - Corresponding to four basic arithmetic/logical operations
- Also computes values for condition codes

Figure 4.15 (Not in our textbook)

Modern Arithmetic-Logic Unit (ALU)

Combines

- Add
- Subtract
- And
- Or
- Not
- Xor
- Equality
- <</p>
- **-** >
- <<
- >>
- ...

Outputs

- Result
- CF Carry flag
- ZF Zero flag
- SF Sign flag
- OF Overflow flag

Result developed within one cycle (300 ps)

Conspicuously absent: - multiplication & division!


Questions?


Today


- **■** Before electronic computers
- Logic and gates
- Latches and Registers

Storing 1 Bit

Bistable Element


Storing 1 Bit (continued)

Bistable Element


Storing and Accessing 1 Bit

Bistable Element


Resetting


Setting


Storing


1-Bit Latch


Latching


Storing


Definition — Clock

- A periodic signal consisting of an alternating sequence of ones and zeros at regular intervals
 - E.g., 333 picoseconds in a modern 3 GHz processor
- Purpose: to control when to capture the result of a logic circuit
 - E.g., an ALU consisting of AND's, OR's, and NOT's
 - E.g., a register or memory or other device

Register


- Stores word of data
 - Different from program registers seen in assembly code
- Collection of edge-triggered latches
- Loads input on rising edge of clock


Register Operation


- Stores data bits
- For most of time acts as barrier between input and output
- As clock rises, loads input

(Finite) State Machine


- A register or latch of n bits representing the "state" of the circuit
- An acyclic network of combinatorial logic to compute a new value of n bits based on the existing value of n bits
- A clock signal to effect the update of the "state" to a new


Finite State Machine Example


- Three groups of lights to be lit in a sequence: group 1 on, groups 1 & 2 on, all groups on, all off.
- The lights are on only if the main switch is on.
- Four states: so we need two bits to identify each state.


Register File


- Stores multiple words of memory
 - Address input specifies which word to read or write
- Register file
 - Holds values of program registers
 - %rax, %rsp, etc.
 - Register identifier serves as address
 - ID 15 (0xF) implies no read or write performed
- Multiple Ports
 - Can read and/or write multiple words in one cycle
 - Each has separate address and data input/output


Summary

- Data values stored as bits
 - On wires, in memory cells, etc.
- Gates are logic elements that combine values of bits to produce other bits
 - And, Or, Xor, addition, subtraction, comparison, etc.
- Latches capture bit values on wires and keep them until reset
 - So long as power stays on
- Setting of latches is triggered by a clock, which allow data into the latches only when the results of combinatorial logic elements has stabilized.

Reading Assignment: §4.2

Questions?