Introduction to Computer Organization

By

(Prasanta Kr. Roy)

What is Computing?

• The process of utilizing computer technology to complete a task. Computing may involve computer hardware and/or software, but must involve some form of a **computer system**.

• Processing, structuring, and managing various kinds of information.

What is Computer?

• A computer can be defined as a fast electronic calculating machine that accepts the (data) digitized input information, process it as per the list of internally stored instructions and produces the resulting information.

• The basic operations are:
Inputting, Storing, Processing, Outputting and Controlling.

Computer Architecture Vs Computer Organization

- Architecture: Functional behavior of a computer system as viewed by a programmer.
 e.g. size of a data type -32 bits for *int*
- 2. Organization: Structural behavior that is not visible to the programmer.
 - e.g. clock frequency

Von-Neumann Architecture

- The first written description of how an electronic computer should store and processes information; **Von Neumann architecture** was originally published in John Von Neumann's report of the EDVAC on June 30, 1945.
- It is also called stored program architecture.
- It generally includes 3 blocks:

CPU - combination of CU & ALU

Memory - to store data as well as instruction

Peripherals – I/O devices

Cntd... Memory

Von Neumann Bottleneck

• In the von Neumann architecture, programs and data are held in memory; the processor and memory are separate and data moves between the two. In that configuration, *latency* is unavoidable.

Possible solution - *Caching*

• Instruction fetch and a data operation cannot occur at the same time because they share a common bus.

Possible solution - Harvard Architecture

Harvard Architecture

• It is also a stored-program system but has one dedicated set of address and data buses for reading data from and writing data to memory, and another set of address and data buses for fetching instructions.

Flynn's Classification

- Flynn's taxonomy is a classification of computer architecture on the basis of multiplicity of instruction & data streams.
- *Instruction Stream* sequence of instructions read from the memory.
- **Data Stream** operation performed on sequence of data in the processor.

	Single instruction	Multiple instruction
Single data	SISD	MISD
Multiple data	SIMD	MIMD

Cntd...

e.g. array processor

e.g. multi-processor system

Basic Computer System

H/W vs S/W

- 1. Computer hardware is the collection of physical elements that constitutes a computer system.
 - e.g. RAM, HDD, Keyboard, Monitor, etc.
- 2. Software is any set of machine-readable instructions that directs a computer's processor to perform specific operations.

A combination of hardware and software forms a usable computing system.

Operating System

• An **operating system (OS)** is a collection of softwares that manages computer hardware resources and provides common services for computer programs. The operating system is a vital component of the system software in a computer system.

How to Communicate?

- Man-to-Man: language English, Bengali, Hindi, etc.
- Man-to-Machine: language especially High—level-language BASIC, COBOL, FORTRAN, etc.

But computers can only understand Low-level-language (bit patterns)

Low-level-Languages further classified into 2 types – Machine language & Assembly language.

So, we must need some translator to convert HLL into its equivalent LLL – compiler, interpreter, assembler

1.	A source program is usua a) Assembly language c) High-level language	ally in b) Machine level language d) Natural language
2.	The registers, ALU and the collectively called as a) Process route c) information path	ne interconnection between them are b) Information trail d) data path
3.	The information in a digital computer is represented in the form of a) Bits b) Bytes c) Kilobytes d) Megabytes	

. The flow of information among various units is controlled by		
a) Control Unit	b) ALU	
c) Memory unit	d) Peripherals	
5. The basic principle of V	On Neumann computer is	
a) program & data in separate memory		
b) program & data in same memory		
c) large no. of registers		
d) large amount of memory		
6. Harvard architecture us instruction	es separate memories to store data &	
a) True	b) False	

7. Assembly language a) True	& machine language both are same b) False	
8. The only difference by architecture is	between Von Neumann & Harvard	
a) Both uses separate bus for instruction & data		
b) Both uses same bus for instruction & data		
•	nn uses separate bus for instruction & data s separate bus for instruction & data	
9. Assembler converts I	HLL into LLL	
a) True	b) False	
10. Compiler converts I	HLL into LLL	
a) True	b) False	

References

- 1. Computer Organization Carl Hamacher
- 2. Computer System Architecture M. Morris Mano
- 3. Computer Architecture & Organization John P. Hayes
- 4. Xpress Learning Computer Organization & Architecture
- 5. Digital Circuits & Design Salivahanan
- 6. Computer Organization & Architecture T. K. Ghosh

