TDTS 10 Computer Architecture [Datorarkitektur]

www.ida.liu.se/~TDTS10

Zebo Peng

Embedded Systems Laboratory (ESLAB)

Dept. of Computer and Information Science (IDA)

Linköping University

Teachers and Contact Info

- Zebo Peng, course leader and examiner Email: zebo.peng@liu.se
- Arian Maghazeh, course and lab assistant
 Email: arian.maghazeh@liu.se
- Rouhollah Mahfouzi, lab assistant Email: rohollah.mahfoozi@liu.se
- Mina Niknafs, lab assistant
 Email: mina.niknafs@liu.se

Objectives

- How does a computer work?
 - Hardware components
 - Structure & interconnects
 - Program execution
- Terminology and definition:
 - Architecture concepts
 - Performance evaluation
 - Technical specification

Course Information

Website — https://www.ida.liu.se/~TDTS10

Lectures

- 8 lectures.
- Lecture notes will be available at the website, usually one day before each lecture.
- The whole set of last year's lecture notes is at the website.
- Lecture notes for the course book are also available at the website.

Examination

- Written exam, closed book.
- The questions can be answered either in English or Swedish.
- Previous exam examples are given at the website.

Course Information (Cont'd)

Literature

- William Stallings: Computer Organization and Architecture, 11th edition, Peason, 2018.
- http://williamstallings.com/ComputerOrganization/
 - Student resources, including relevant information and documents.
- You can also use:
 - · Older editions of Stallings' book.
 - · Books covering the same subjects.
 - Ex. Hennessy and Patterson: "Computer Architecture: A Quantitative Approach."

Course Information (Cont'd)

Labs

- Hands-on exercises with concepts taught in the course.
- Use a tool for architecture evaluation via simulation.
- Give insights in various trade-offs involved in the design of computers.
- Enhance the understanding of several advanced concepts.
- Lab assignments (6 lab sessions of 2 hours each)
 - Lab 1: Cache Memories.
 - Lab 2: Instruction Pipelining.
 - Lab 3: Superscalar Processors.
- Please build groups of two students and sign up for the labs in the website before November 13.
- Additional information to be given in the lab seminar (lesson)
 - Tuesday November 13, 15-17.
 - Two lesson groups, one by Arian, and the other by Rouhollah.

Lecture 1

Introduction and technology trend

Central Processing Unit (CPU)

Instruction execution

Many Definitions

- Computer architecture refers to those attributes of a computer that are <u>visible to programmers</u>, or have a direct impact on the logical <u>execution of programs</u>.
- The theory behind the <u>design</u> of a computer.
- The conceptual design and fundamental operational structure of a computer system.
- The <u>arrangement</u> of computer components and their relationships.
- •

What is a Computer?

Definition of a Computer

 A computer is a <u>data processing</u> machine that is operated <u>automatically</u> under the control of a list of instructions stored in its main memory.

A Computer System

- A **computer system** consists of a computer and its peripherals.
- Computer peripherals include input devices, output devices, and secondary memories.

Microprocessor Market Share

12

Basic Principles of Computers

Virtually all modern computer designs are based on the von Neumann architecture principles:

- Data and instructions are stored in a single read/write memory.
- The contents of this memory are addressable by location, without regard to what are stored there.
- Instructions are executed sequentially (from one instruction to the next) unless the order is explicitly modified.

Why von Neumann Architecture?

- General-purpose, programmable.
 - They can solve very different problems by executing different programs.
- Instruction execution is done automatically.
- It can be built with very simple electronics components:
 - Data <u>processing</u> function is performed by electronic gates.
 - Data <u>storage</u> function is provided by memory cells.
 - Data <u>communication</u> is achieved by electrical wires.

Technology Development

VLSI circuit

Moore's Law

Intel Microprocessor Evolution

Images courtesy of Intel Corporation

Lecture 1

 Introduction and technology trend

• Central Processing Unit (CPU)

• Instruction execution

Central Processing Unit (CPU)

The Central Processing Unit (CPU), also called <u>processor</u>, includes two main units:

- A program control unit (CU), and
- An Arithmetic and Logic Unit (ALU).

CPU (Cont'd)

- The primary function of a CPU is to execute the instructions stored in the main memory.
- An instruction tells the CPU to perform one of its basic operations.
- The CPU includes a set of registers, as temporary storage devices, used to hold control information, key data, and intermediate results.
- It includes also an internal bus, which provides data movement paths among the control unit, ALU, and registers.
- The control unit interprets (decodes) the instruction to be executed and "tells" the other components what to do.

A CPU Example

Representation of Data

- Inside a computer, data and control information are all represented in binary format, with only two basic symbols, 0 and 1.
- The two basic symbols are usually represented by electronics signals.
- Data are represented as a sequence of bits, such as 10100001 (a byte consists of 8 bits).
- Different coding systems have been used. One commonly used system is ASCII (American Standard Code for Information Interchange).
 - Ex. The letter "A" is coded as 01000001.

Representation of Numeric Data

- For numeric data, the binary system uses the same positional scheme as the decimal system.
- The positional values are factors of 2, i.e., 1, 2, 4, 8, 16, ..., instead of 10.
- Binary numbers are added, subtracted, multiplied, and divided directly, inside a computer.

Program Code Hierarchy

- High-level language
 - Level of abstraction closer to problem domain
 - Provides for productivity and portability
- Assembly language
 - Textual representation of instructions
- Machine language
 - Encoded instructions and data in binary format

High-level language program (in C)

Assembly language program (for MIPS)

Binary machine lenguege program (for MIPS)

Lecture 1

Introduction and technology trend

Central Processing Unit (CPU)

Instruction execution

Machine Instructions

- The CPU can only execute machine code in binary format, called machine instructions.
- A machine instruction specifies the following information:
 - What has to be done (operation code)
 - To whom the operation applies (source operands)
 - Where does the result go (destination operand)
 - How to continue after the operation is finished (next instruction address).
- Machine instructions are of four types:
 - Arithmetic and logic operations.
 - Data transfer between memory and CPU registers.
 - Program control (e.g., conditional branches).
 - I/O transfer.

Some Instruction Examples

OP	Name	Assembly Code	Operation	Time (ns)
000	Read	LOAD A	Mem[A] -> AR	2
001	Write	STORE A	AR -> Mem[A]	2
010	Addition	ADD A	AR + Mem[A] -> AR	2
011	Subtraction	SUB A	AR - Mem[A] -> AR	2
100	Branch	BRAA	A -> PC	1
101	Branch if not zero	BNZ	A -> PC if AR ≠ 0, ELSE PC + 1 -> PC	1
110	Input	IN	IN_port -> AR	1
111	Output	OUT	AR -> OUT_port	1

Instruction Execution Mechanism

Instruction Execution

fetch cycle execute cycle

fetch decode execute

PC -> MAR Decode(IR) Perform the specified operation

M[MAR] -> MBR

MBR -> IR (memory access may be needed)

PC + 1 -> PC (PC may be changed)

33

Machine Cycles and Performance

- The execution of an instruction is carried out in a machine cycle (instruction cycle).
- The CPU executes one instruction after the other, cycle by cycle, repeatedly.
- The machine cycle time (or instruction execution time) of a computer gives an indication of its performance (speed).
 - Ex. A computer can have a performance of 733 MIPS (Millions of Instructions Per Second).
- Since different instructions need different time to execute, the average instruction execution time is often used.
- Very common, FLOPS (<u>FLoating-point Operations Per Second</u>) is used nowadays.
 - Ex. A PC can have a performance of 10 GigaFLOPS.

Summary

A computer executes repeatedly a series of instructions (called programs) stored in its main memory:

- It performs <u>data processing</u> operations specified by the programs.
- It runs the programs <u>automatically</u>, with no need for human intervention.
- It can perform the operations in extremely high speed.
- It can store and manipulate <u>a large amount of data</u>.
- It can <u>communicate</u> with each other and with users in an efficient way.

The huge computation power is due to rapid technology development and architecture innovation.