

CHAPTER 7: The CPU and Memory

The Architecture of Computer Hardware, Systems Software & Networking: An Information Technology Approach

4th Edition, Irv Englander John Wiley and Sons ©2010

PowerPoint slides authored by Wilson Wong, Bentley University PowerPoint slides for the 3rd edition were co-authored with Lynne Senne, Bentley College


CPU: Major Components

- ALU (arithmetic logic unit)
 - Performs calculations and comparisons
- CU (control unit)
 - Performs fetch/execute cycle
 - Accesses program instructions and issues commands to the ALU
 - Moves data to and from CPU registers and other hardware components
 - Subcomponents:
 - Memory management unit: supervises fetching instructions and data from memory
 - I/O Interface: sometimes combined with memory management unit as Bus Interface Unit


System Block Diagram


The Little Man Computer


Concept of Registers

- Small, permanent storage locations within the CPU used for a particular purpose
- Manipulated directly by the Control Unit
- Wired for specific function
- Size in bits or bytes (not in MB like memory)
- Can hold data, an address or an instruction
- How many registers does the LMC have?
- What are the registers in the LMC?


Registers

- Use of Registers
 - Scratchpad for currently executing program
 - Holds data needed quickly or frequently
 - Stores information about status of CPU and currently executing program
 - Address of next program instruction
 - Signals from external devices
- General Purpose Registers
 - User-visible registers
 - Hold intermediate results or data values, e.g., loop counters
 - Equivalent to LMC's calculator
 - Typically several dozen in current CPUs


Special-Purpose Registers

- Program Count Register (PC)
 - Also called instruction pointer
- Instruction Register (IR)
 - Stores instruction fetched from memory
- Memory Address Register (MAR)
- Memory Data Register (MDR)
- Status Registers
 - Status of CPU and currently executing program
 - Flags (one bit Boolean variable) to track condition like arithmetic carry and overflow, power failure, internal computer error
- I/O Interface Registers: Address & Data


Register Operations

- Stores values from other locations (registers and memory)(Destroys previous value stored within)
- Addition and subtraction: Leaves the sum/difference
- Shift or rotate data: Multiply/Division
- Test contents for conditions such as zero or positive, negative, too large


Operation of Memory

- Each memory location has a unique address
- Address from an instruction is copied to the MAR which finds the location in memory
- CPU determines if it is a store or retrieval
- Transfer takes place between the MDR and memory
- MDR is a two way register: What does this mean?


Relationship between MAR, MDR and Memory


MAR-MDR Example


Visual Analogy of Memory


Individual Memory Cell


Memory Capacity

Determined by two factors

- 1. Number of bits in the MAR
 - □ LMC = 100 (00 to 99)
 - 2^{K} where K = width of the register in bits
- 2. Size of the address portion of the instruction
 - 4 bits allows 16 locations
 - 8 bits allows 256 locations
 - 32 bits allows 4,294,967,296 or 4 GB
- Size of data word retrieved in single operation depends on:
 - □ 1) Size of MDR
 - 2) Connection between Memory & CPU


RAM: Random Access Memory

- DRAM (Dynamic RAM)
 - Most common, cheap, less electrical power, less heat, smaller space
 - Volatile: must be refreshed (recharged with power)
 1000's of times each second
- SRAM (static RAM)
 - Faster and more expensive than DRAM
 - Volatile
 - Small amounts are often used in cache memory for high-speed memory access


Nonvolatile Memory

ROM

- Read-only Memory
- Holds software that is not expected to change over the life of the system

EEPROM

- Electrically Erasable Programmable ROM
- Flash Memory
 - Faster than disks but more expensive
 - Uses hot carrier injection to store bits of data
 - Slow rewrite time compared to RAM
 - Useful for nonvolatile portable computer storage


Fetch-Execute Cycle

- Two-cycle process because both instructions and data are in memory
- Fetch
 - Decode or find instruction, load from memory into register and signal ALU
- Execute
 - Performs operation that instruction requires
 - Move/transform data


LMC vs. CPU Fetch and Execute Cycle


Load Fetch/Execute Cycle

1. PC → MAR Transfer the address from the

PC to the MAR

2. MDR \rightarrow IR Transfer the instruction to the

IR

3. IR[address] → MAR Address portion of the

instruction loaded in MAR

4. MDR → A Actual data copied into the

accumulator

5. PC + 1 → PC Program Counter incremented


Store Fetch/Execute Cycle

1. PC → MAR Transfer the address from the

PC to the MAR

2. MDR → IR Transfer the instruction to the

IR

3. IR[address] → MAR Address portion of the

instruction loaded in MAR

4. A → MDR* Accumulator copies data into

MDR

5. PC + 1 → PC Program Counter incremented

*Notice how Step #4 differs for LOAD and STORE


ADD Fetch/Execute Cycle

1. PC \rightarrow MAR

Transfer the address from the

PC to the MAR

2. MDR \rightarrow IR

Transfer the instruction to the

IR

3. IR[address] → MAR

Address portion of the

instruction loaded in MAR

 $4. A + MDR \rightarrow A$

Contents of MDR added to

contents of accumulator

5. $PC + 1 \rightarrow PC$

Program Counter incremented


LMC Fetch/Execute

SUBTRACT	<u>IN</u>	<u>OUT</u>	<u>HALT</u>
PC → MAR	PC → MAR	PC → MAR	PC → MAR
$MDR \rightarrow IR$	$MDR \rightarrow IR$	$MDR \rightarrow IR$	$MDR \rightarrow IR$
IR[addr] → MAR	$IOR \rightarrow A$	$A \rightarrow IOR$	
$A - MDR \rightarrow A$	$PC + 1 \rightarrow PC$	$PC + 1 \rightarrow PC$	
$PC + 1 \rightarrow PC$			
	BRANCH	BRANCH on Condition	
	PC → MAR	PC → MAR	
	$MDR \rightarrow IR$	$MDR \rightarrow IR$	
	IR[addr] → PC	If condition false:	$PC + 1 \rightarrow PC$
		If condition true:	IR[addr] → PC


Bus

- The physical connection that makes it possible to transfer data from one location in the computer system to another
- Group of electrical or optical conductors for carrying signals from one location to another
 - Wires or conductors printed on a circuit board
 - Line: each conductor in the bus
- 4 kinds of signals
 - 1. Data
 - 2. Addressing
 - 3. Control signals
 - 4. Power (sometimes)


Bus Characteristics: Criteria

- Number of separate conductors
- Data width in bits carried simultaneously
- Addressing capacity
- Lines on the bus are for a single type of signal or shared
- Throughput data transfer rate in bits per second
- Distance between two endpoints
- Number and type of attachments supported
- Type of control required
- Defined purpose
- Features and capabilities


Bus Categorizations

- Parallel vs. serial buses
- Direction of transmission
 - Simplex unidirectional
 - Half duplex bidirectional, one direction at a time
 - Full duplex bidirectional simultaneously
- Method of interconnection
 - Point-to-point single source to single destination
 - Cables point-to-point buses that connect to an external device
 - Multipoint bus also broadcast bus or multidrop bus
 - Connect multiple points to one another


Parallel vs. Serial Buses

Parallel


- High throughput because all bits of a word are transmitted simultaneously
- Expensive and require a lot of space
- Subject to radio-generated electrical interference which limits their speed and length
- Generally used for short distances such as CPU buses and on computer motherboards * SKEW *


Serial

- 1 bit transmitted at a timed
- Single data line pair and a few control lines
- For many applications, throughput is higher than for parallel because of the lack of electrical interference


Point-to-point vs. Multipoint


Broadcast bus Example: Ethernet

examples of multipoint buses

Shared among multiple devices


Classification of Instructions

- Data Movement (load, store)
 - Most common, greatest flexibility
 - Involve memory and registers
 - What's this size of a word? 16? 32? 64 bits?
- Arithmetic
 - Operators + -/* ^
 - Integers and floating point
- Boolean Logic
 - Often includes at least AND, XOR, and NOT
- Single operand manipulation instructions
 - Negating, decrementing, incrementing, set to 0


More Instruction Classifications

- Bit manipulation instructions
 - Flags to test for conditions
- Shift and rotate
- Program control
- Stack instructions
- Multiple data instructions
- I/O and machine control


Register Shifts and Rotates


c. Right arithmetic shift 2 bits


Program Control Instructions


- Program control
 - Jump and branch
 - Subroutine call and return


Stack Instructions

- Stack instructions
 - LIFO method for organizing information
 - Items removed in the reverse order from that in which they are added


Fixed Location Subroutine Return Address Storage: Oops!


a. Subroutine called from loc.55

55 CALL 70
56 next instruction after subroutine


b. Subroutine re-called from 75, within the subroutine

Stack Subroutine Return Address Storage


Block of Memory as a Stack: SIMD


Usage: Picture Brightness, Compare Pixels, PS3 Graphics Strength etc.


Multiple Data Instructions

- Perform a single operation on multiple pieces of data simultaneously
 - SIMD: Single Instruction, Multiple Data
 - Commonly used in multimedia, vector and array processing applications


Instruction Elements

- OPCODE: task
- Source OPERAND(s)Result OPERAND

- Location of data (register, memory)
 - Explicit: included in instruction
 - Implicit: default assumed (Accumulator)


OPCODE	Source	Result
	OPERAND	OPERAND


Instruction Format

- Machine-specific template that specifies
 - Length of the op code
 - Number of operands
 - Length of operands

Simple 32-bit Instruction Format


Instructions

Instruction

- Direction given to a computer
- Causes electrical or optical signals to be sent through specific circuits for processing

Instruction set


- Design defines functions performed by the processor
- Differentiates computer architecture by the
 - Number of instructions
 - Complexity of operations performed by individual instructions
 - Data types supported
 - Format (layout, fixed vs. variable length)
 - Use of registers
 - Addressing (size, modes)


Instruction Word Size

- Fixed vs. variable size
 - Pipelining has mostly eliminated variable instruction size architectures
- Most current architectures use 32-bit or 64-bit words
- Addressing Modes
 - Direct
 - Mode used by the LMC
 - Register Deferred
 - Also immediate, indirect, indexed

Instruction Format Examples


Copyright 2010 John Wiley & Sons

All rights reserved. Reproduction or translation of this work beyond that permitted in section 117 of the 1976 United States Copyright Act without express permission of the copyright owner is unlawful. Request for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages caused by the use of these programs or from the use of the information contained herein."