William Stallings Computer Organization and Architecture

Chapter 1 Introduction

- Computer is not just a black box that execute programs by magic.
- It is necessary to acquire the some understanding and appreciation of a computer system's
 - Functional Components
 - Characteristics
 - Performance
 - Interaction between Components
- Students need to understand computer architecture in order to structure the program so that it runs more efficiently on a real machine

- When selecting a system to use, one should be able to understand the tradeoff among various components such as CPU clock speed vs. memory size.
- It is difficult to design an operating system well without knowledge of underlying architecture.

- Suppose a graduate enters the industry and is asked to select the most cost-effective computer for use throughout a large organization.
- An understanding of the implications of spending more for various alternatives, such as
 - a larger cache or a higher processor clock rate, is essential to making the decision.

- Concepts used in computer architecture find application in other courses.
- In particular, the way in which the computer provides architectural support for programming languages and operating system facilities reinforces concepts from those areas.

Abstract Outline

- Overview of typical computing machine
- Operations of System
- Basic principles
- Register addressing & working
- Working of I/O devices
- Memory organization
- Interaction between system components

Architecture & Organization 1

- Architecture is those attributes visible to the programmer
 - Instruction set, number of bits used for data representation, I/O mechanisms, addressing techniques.
 - —e.g. Is there a multiply instruction?
- Organization is how features are implemented
 - Control signals, interfaces, memory technology.
 - —e.g. Is there a hardware multiply unit or is it done by repeated addition?

Architecture & Organization 2

- All Intel x86 family share the same basic architecture
- The IBM System/370 family share the same basic architecture

- This gives code compatibility
 - —At least backwards
- Organization differs between different versions

Structure & Function

- Computer is complex system
 - —Millions of elementary components
 - Hierarchal structure is essential both for design and description
 - —At each level, the system consists of a set of components and their interrelationships.
 - —The behavior at each level depends only on a simplified, abstracted characterization of the system at the next lower level. At each level, the designer is concerned with structure and function:
 - Structure is the way in which components relate to each other
 - Function is the operation of individual components as part of the structure

Function

- All computer functions are:
 - —Data processing
 - —Data storage
 - —Data movement
 - -Control

Functional View

Operating Environment (source and destination of data)

Operations (a) Data movement

Operations (b) Storage

Operation (c) Processing from/to storage

Operation (d) Processing from storage to I/O

Structure - Top Level

Internal Structural of Computer

There are four main structural components of computer:

- ✓ Central processing unit (CPU): Controls the operation of the computer and performs its data processing functions; often simply referred to as processor.
- **✓** Main memory: Stores data.
- ✓ I/O: Moves data between the computer and its external environment.
- ✓ System interconnection: Some mechanism that provides for communication among CPU, main memory, and I/O. A common example of system interconnection is by means of a system bus, consisting of a number of conducting wires to which all the other components attach.

Structure - The CPU

Structural Components of CPU

Its major structural components are as follows:

- ✓ Control unit: Controls the operation of the CPU and hence the computer.
- ✓ Arithmetic and logic unit (ALU): Performs the computer's data processing functions.
- **✓** Registers: Provides storage internal to the CPU.
- ✓ CPU interconnection: Some mechanism that provides for communication among the control unit ,ALU , and registers.

Structure - The Control Unit

Question

➤ Where the Design of Modern Computer has Come from?.

Outline of the Book (1)

- Computer Evolution and Performance
- Computer Interconnection Structures
- Internal Memory
- External Memory
- Input/Output
- Operating Systems Support
- Computer Arithmetic
- Instruction Sets

Outline of the Book (2)

- CPU Structure and Function
- Reduced Instruction Set Computers
- Superscalar Processors
- Control Unit Operation
- Microprogrammed Control
- Multiprocessors and Vector Processing
- Digital Logic (Appendix)

Internet Resources

- Web site for book

- http://WilliamStallings.com/COA/COA7e.html
 - links to sites of interest
 - links to sites for courses that use the book
 - errata list for book
 - information on other books by W. Stallings
- http://WilliamStallings.com/StudentSupport.html
 - Math
 - How-to
 - Research resources
 - Misc

Internet Resources

- Web sites to look for
- WWW Computer Architecture Home Page
- CPU Info Center
- Processor Emporium
- ACM Special Interest Group on Computer Architecture
- IEEE Technical Committee on Computer Architecture
- Intel Technology Journal
- Manufacturer's sites
 - -Intel, IBM, etc.

Internet Resources

- Usenet News Groups

- comp.arch
- comp.arch.arithmetic
- comp.arch.storage
- comp.parallel