Introduction to Computer Organization

Introduction

October 2023

Overview

- Introduction to Computer Organization
- Course overview
- Housekeeping details
- Computer abstraction
- Anatomy of a computer
- Conclusion

Introduction

Rapidly changing field:

- vacuum tube -> transistor -> IC -> VLSI
- doubling every 1.5 years (Moore's law):
 - Memory capacity
 - Processor speed (Due to advances in technology <u>and</u> organization)

Things you'll be learning:

- how computers work, a basic foundation
- how to analyze their performance (or how not to!)
- issues affecting modern processors (caches, pipelines)

Why learn this stuff?

- you want to call yourself a "computer scientist"
- you want to build software people use (need performance)
- you need to make a purchasing decision or offer advice

Computing System

Coordination of many levels of abstraction

Computer Organization

Textbook: "P&H"

Computer Organization and Design

Patterson and Hennessy

Fourth Edition

Morgan Kaufmann

© 2009

ISBN: 978012374493

Course Overview

- Performance issues (Ch 1 − P&H 4th Edition)
- A specific instruction set architecture (Ch 2)
- Arithmetic and how to build an ALU (Ch 3)
- Constructing a processor to execute our instructions (Ch 4)
- Pipelining to improve performance (Ch 5)
- Caches, main, and virtual memory, I/O (Ch 6,7)
- Multiprocessor Architectures (Ch 8)
- Future Computing Technologies (instructor)

Computer Organization Big Ideas

- 5 Classic components of a Computer
- Data can be anything (integers, floating point, characters): a program determines what it is
- Stored program concept: instructions just data
- **Principle of Locality**, exploited via a memory hierarchy (cache and virtual memory)
- Greater performance by exploiting parallelism
- **Principle of abstraction**, used to build complex systems as layers
- Compilation v. interpretation thru system layers
- Principles/Pitfalls of Performance Measurement

Course Administration

- Instructor:
 - Pr. Cherif TOLBA (cherif.tolba@univ-annaba.dz)

• Text: Computer Organization and Design: The Hardware Software Interface, Fourth Edition, Patterson and Hennessy

Course Evaluation

• Grade breakdown

	TOTAL	100%
Practical Works		20%
Tutorial Works		20%
Final Exam		60%

Levels of Representation

A Six-Level Computer

Big Idea: Multilevel Machine

Evolution of Multilevel Machines

- 1. Bare hardware
- 2. Microprogramming
- 3. Operating system
- 4. Compilers

5. Hardware / software interface

- Simple ISA
- CISC
- RISC

Design Principles

- CISC vs. RISC
- Instructions directly executed by hardware
- Maximize instruction issue rate (ILP)
- Simple instructions (easy to decode)
- Access to memory only via load/store
- Plenty of registers
- Pipelining

Computer Organization

Datapath

Bus-Based Computer

Anatomy of a Modern PC

Multiprocessors

Conclusion

- Principle of *abstraction*, used to build systems as layers
- Pliable Data: a program determines what it is
- Stored program concept: instructions are just data
- Principle of *Locality*, exploited via memory hierarchy
- Greater performance by exploiting *parallelism* (pipeline)
- Compilation v. interpretation to move downward through layers of system
- Principles/Pitfalls of *Performance Measurement*