Flynn's Classification Of Computer Architectures

- In 1966, Michael Flynn proposed a classification for computer architectures based on the number of instruction steams and data streams (Flynn's
- Taxonomy).
 Flynn uses the <u>stream concept</u> for describing a machine's structure
- A stream simply means a sequence of items (data or instructions).
- The classification of computer architectures based on the number of instruction steams and data streams (Flynn's Taxonomy).

Flynn Classification Of Computer architectures

Flynn's Taxonomy

- SISD: Single instruction single data
 - Classical von Neumann architecture
- SIMD: Single instruction multiple data
 - MISD: Multiple instructions single data—Non
- existent, just listed for completeness
 - MIMD: Multiple instructions multiple data –
 - Most common and general parallel machine

SISD

- SISD (Singe-Instruction stream, Singe-Data stream)
- SISD corresponds to the traditional monoprocessor (von Neumann computer). A single data stream is being processed by one instruction stream OR
- A single-processor computer (uni-processor) in which a single stream of instructions is generated from the program.

SISD

where CU= Control Unit, PE= Processing Element, M= Memory

SIMD

- SIMD (Single-Instruction stream, Multiple-Data streams)
- Each instruction is executed on a different set of data by different processors i.e multiple processing units of the same type process on
- multiple-data streams.
 This group is dedicated to array processing machines.
- Sometimes, vector processors can also be seen as a part of this group.

SIMD

where CU= Control Unit, PE= Processing Element, M= Memory

MISD

- MISD (Multiple-Instruction streams, Singe-Data stream)
- Each processor executes a different sequence of instructions.
- In case of MISD computers, multiple processing units operate on one single-data stream.
- In practice, this kind of organization has never been used

MISD

where CU= Control Unit, PE= Processing Element,

M= Memory

MIMD

- MIMD (Multiple-Instruction streams, Multiple- Data
- Tachps ocessor has a separate program.
- An instruction stream is generated from each program.
- Each instruction operates on different data.
- This last machine type builds the group for the traditional multi-processors. Several processing units operate on multiple-data streams.

MIMD Diagram