CO200 – Computer Organization and Architecture

Basavaraj Talawar, CSE, NITK

Learning from the Course

- How does the hardware execute our program?
 - What goes on 'under the hood' during program execution?

Learning from the Course

- How does the hardware execute our program?
 - What goes on 'under the hood' during program execution?
- Which components of the system are 'at work'?
 - Design of these components


```
int main() {
  int i, a=2, b=3, sum=0;
  sum = a + b;
}

What the
Programmer sees.
```

```
int main() {
  int i, a=2, b=3, sum=0;
  sum = a + b;
}

What the
Programmer sees.

Compiler
```


Binary Code

- What does the binary code (a.out) contain?
- What happens when do\$./a.out

```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Start here!
```

```
int main() {
  int a=2, b=3, sum=0; 
  sum = a + b;
}
```

Allocate space in memory for these data!

```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
```


Add a and b and store the result in c.


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
```

Exit the program!


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```

```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```


```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```

```
int main() {
  int a=2, b=3, sum=0;
  sum = a + b;
}
Add a and b and store
the result in c.
```

- Variables memory locations
- Load the values from memory into the processor
- Feed the inputs to the ALU
- Arithmetic operation in the ALU Addition
- Save the sum in the processor
- Store the calculated sum from the processor to the memory

A Bigger Program

```
int calculate sum(int a[], int i) {
 int sum=0;
i=0;
for(i=0;i<5;i++)
 sum = sum + a[i];
return sum;
int main() {
int i, a[5]=\{2,3,5,7,11\}, sum=0;
 sum=calculate_sum(a, 5); <</pre>
```

A Bigger Program

```
int calculate sum(int a[], int i) {
 int sum=0;
 i=0;
 for(i=0;i<5;i++)

 Condition evaluation

 sum = sum + a[i];
return sum;

 Function call and return

 Parameters pass and

int main() {
 return
 int i, a[5]=\{2,3,5,7,11\}, sum=0;
 sum=calculate_sum(a, 5); <</pre>
```

An Even Bigger Program!


```
int calculate sum(int a[], int i) {
 int sum=0;
 i=0;
for(i=0;i<5;i++)
  sum = sum + a[i];
return sum;
int main() {
 int i, a[5]=\{2,3,5,7,11\}, sum=0;
sum=calculate_sum(a, 5);
printf("the sum: %d.", sum);
```

An Even Bigger Program!


```
int calculate sum(int a[], int i) {
 int sum=0;
 i=0;
 for(i=0;i<5;i++)
 sum = sum + a[i];
return sum;
int main() {
 int i, a[5]=\{2,3,5,7,11\}, sum=0;
sum=calculate sum(a, 5);
printf("the sum: %d.", sum);
```


• I/O operation!

Computer Organization and Architecture – This Course

Computer Organization and Architecture – This Course

Course Details

- Assignments (~4)
 - MIPS Assembly language programming
 - Hardware design Build components in SystemC
- Tutorials (8 10)
 - Solve problems in class; Teams of 2; Every week.
- Quizzes (2), Midterm and Final Exam
- Class slides will be on the course website

Course Reference Texts

- David A Patterson and John L Hennessy. Computer Organization and Design – The Hardware/Software Interface. 5e, Morgan Kaufmann. 2014.
- Hamacher, Vranesic, Zaky. Computer Organization, 5e. Tata McGraw Hill, 2011.
- John P Hayes. Computer Architecture and Organization, 3e. McGraw Hill, 1998.
- M. Morris Mano. Computer System Architecture. 3e. Pearson, 2007.
- David Harris and Sarah Harris. Digital Design and Computer Architecture. 2e. MK. 2013.
- NPTEL Courses (www.nptel.co.in)
 - Matthew Jacob High Performance Computing, Bhaskaran Raman Computer Organisation and Architecture, S. Raman – Computer Organization, Jatindra Kumar Deka – Computer Organisation and Architecture.