Computer Organization & Architecture CS 204

Anil Kumar Sao, EECS, IIT Bhilai anil@iitbhilai.ac.in

Computer Organization & Architecture CS 204


Prerequisites: IC150 and IC10

Credits: 4

Class: Tue: 2.00 to 3.30

Thu: 3.30 to 5.00pm

Microprocessors


Intel C4004 Produced 1971-81

No cache

Data width: 4

Address width: 12(M)

Clock:730-749 KHz

10 µm technology

Produced 1982-

1990

No cache

Data width: 16

Address width: 24

Clock: 6 MHz

1.5 µm technology

Launched 2010

4 M cache

Three levels of cache

Data width: 64

Address width: 64

(Max) Clock: 3.06 Ghz

32 nm technology

2 core

Microprocessor


Launched 2015 64 M cache Three levels of cache


Data width: 64

Address width: 64 (Max) Clock: 4.13

Ghz

20 nm technology

8 core


Computer?

An electronic device which is capable of receiving information (data) in a particular form and of performing a sequence of operations in accordance with a predetermined but variable set of procedural instructions (program) to produce a result in the form of information or signals.

E.g., Calculator, Mobile, Abacus

Digital Computer

- Computer is a fast electronic computing/calculating machine that
 - Accepts digitized input information
 - Processes it according to a list of internally stored instructions
 - Produces the resulting output information
- Internal storage is called computer memory
- List of instructions is called a computer program
- Many types of computers exists that differ widely in size, cost, computational power and purpose of use


Digital Computer


Digital Computer


Inside view of Laptop


https://i.ytimg.com/vi/KVHu51Fe1e4/maxresdefault.jpg

Basic Operational Concepts

High-level program segment

```
scanf("%d, %d", a,b);
c=a+b;
printf("&d", c);
```

Assembly level program segment

```
IN PORTA, LOCA - Read operand from input port and store into a memory location, LOCA
```

IN PORTA, LOCB

LOAD LOCA, R0 - Load the content from LOCA to processor register R0


ADDM LOCB, R0 - Add the operand at memory location LOCB to the operand in processor register R0 and places the result in R0

STORE R0, LOCC -Store the result in R0 to memory location LOCC OUT PORTB

Computer as Multilevel Machines

Level 5	Problem-oriented language level
	Translation (Compiler)
Level 4	Assembly language level
	Translation (Assembler)
Level 3	Operating system (OS) machine level
	Partial interpretation (OS)
Level 2	Instruction set architecture level
	Microprogram/direct execution
Level 1	Microarchitecture level
	Hardware
Level 0	Digital logic level


Computer as Multilevel Machines


Microarchitecture Level

Functional Units:

- Input Unit
- Memory Unit
- Arithmetic and Logic Unit (ALU)
- Output Unit
- Control Unit


Information Processed by Computer

Instructions:

- Instructions are commands that
 - Govern the transfer of information with in computer as well as between the computer and its I/O devices
 - Specify the arithmetic and logic operations to be performed
- A set of instructions that perform a task is called program
- Usually a program is stored in memory
- Processor fetches the instructions that make up the program from memory, one after another, perform desired operation


Data:

- They are numbers or encoded characters that are used as operands by the instructions
- Information handled by a computer is encoded in suitable format (string of binary digits called bits – 0/1)

Execution of an Instruction

- Execution of an instruction requires to perform several steps
 - Instruction is fetched from memory into processor
 - If the instruction include operands, then the operands are fetched
 - If an instruction is for arithmetic operation, perform that operation on the fetched operands and store the results in destination location
- Transfers between memory and processor are started by sending the address of the memory location to be accessed to memory unit and issuing the appropriate control signals


Operational Details


Registers in Processor

- General purpose registers
 - Hold the operands or address of the operand
 - Typically 16 to 32
- IR (Instruction Register)
 - Holds the instruction currently being executed
- PC (Program Counter)
 - Holds the memory address of the next instruction to be fetched and execured
- MAR (Memory Address Register)
 - Holds the address of the memory location to be accessed
- MDR (Memory Data Register)
 - Holds the data to be written into or read out of the addressed location


Execution of an Instruction


Memory


Fetching of an Instruction, ADDM


Memory


Syllabus

- Introduction, Overview of basic digital building blocks; truth tables; basic structure of a digital computer,
- Number representation, Assembly language programming for some processor,
- Basic building blocks for the ALU, Adder, Subtractor, Shifter, Multiplication and division circuits, Control path microprogramming (only the idea), hardwired, logic;
- External interface, Memory organization; Technology-ROM, RAM, EPROM, Flash etc.
- Cache; Cache coherence protocol for uniprocessor (simple), I/O Subblock, I/O techniques -interrupts, polling, DMA.

Evaluation

T1: 45 %

T2: 45 %

Assignment: 10%

Tue 2-3.30 pm, Thu 3.30-5.00 pm,

TA: Usha Kiran

Books

- 1.C.Hamacher, Z.Vranesic and S.Zaky, Computer Organization, 5th Ed., McGraw-Hill, 2002
- 2. J.P.Hayes, Computer Architecture and Organization, 3rd Ed
- 3.D.A.Patterson and J. L. Hennessy, Computer Organization and Design The Hardware/Software Interface
- 4. William Stallings, "Computer Organization designing for performance", 7 th Ed.