Technology in Action

Alan Evans • Kendall Martin

Mary Anne Poatsy

Eleventh Edition

Switches Electrical Switches

- Computers only understand two states
 - Binary language consists of two numbers: 1 or 0
 - Electrical switches can be switched between
 1 and 0 signifying "On" and "Off"
 - Computers contain a huge collection of electrical switches

Switches Integrated Circuits

- Tiny regions of semiconductor material
- Support huge number of transistors
- No more than ¼ inch in size
- Billions of transistors can fit on an integrated circuit
- CPUs are microprocessor chips

Number Systems The Base 10 Number System

- Number system is organized plan for representing a number
- Base 10 uses 10 digits (0–9)
- To represent a number, break it down into groups of ones, tens, hundreds, etc.

$$6,954 = \begin{bmatrix} 10^3 & 10^2 & 10^1 & 10^0 \\ 1,0000 \text{ place} & 100 \text{ place} & 10 \text{ place} \\ 6*1,000 & + 9*100 & + 5*10 & + 4*1 \end{bmatrix}$$

Number Systems The Base 2 (or Binary) Number System

- Base 2 or binary uses two digits (0 and 1)
- Describes value as sum of powers of 2: 1,
 2, 4, 8, 16, 32, 64, and so on

11 =

2 ³	2 ²	2 ¹	2 ⁰
8s place	4s place	2s place	1s place
1	0	1	1

Number Systems Representing Integers

- Base-10 system
 - Whole number represented as sum of powers of 10
- Binary system
 - Whole number is represented as sum of powers of 2
- Windows 10
 - Scientific Calculator supports conversion between decimal and binary

Number Systems Hexadecimal Notation

 Hexadecimal notation used to avoid working with long strings of 1s and 0s

 Base 16 uses 16 digits (0–9 and A–F)

- A equals 10, B equals 11, etc.
- Easier for computer scientists to use 43 than 1000011

Sample Hexadecimal Values

DECIMAL	BINARY	HEXADECIMAL
NUMBER	VALUE	VALUE
00	0000	00
01	0001	01
02	0010	02
03	0011	03
04	0100	04
05	0101	05
06	0110	06
07	0111	07
08	1000	08
09	1001	09
10	1010	A
11	1011	В
12	1100	C
13	1101	D
14	1110	E
15	1111	F

Number Systems Representing Characters: ASCII

- American Standard Code for Information Interchange (ASCII) represents each letter or character as 8-bit
 - binary code
 - Each binary digit is a bit
 - 8 binary digits (or bits)
 create one byte

ASCII Standard Code for a Sample of Letters and Characters

ASCII CODE	REPRESENTS THIS SYMBOL	ASCII CODE	REPRESENTS THIS SYMBOL
01000001	A	01100001	а
01000010	В	01100010	b
01000011	С	01100011	C
01011010	Z	00100011	#
00100001	!	00100100	\$
00100010	и	00100101	%

Number Systems Representing Characters: Unicode

- ASCII can use only 256 codes
- Unicode uses 16 bits and can represent nearly 1,115,000 code points
- Currently assigns more than 96,000 unique character symbols

Number Systems Representing Characters: Unicode (cont.)

- First 128 characters of Unicode are identical to ASCII
- Unicode can represent alphabets of all modern and historic languages
- Will probably replace ASCII as standard

Number Systems Interpretation

- Positive and negative integers stored using signed integer notation
- Decimal numbers stored according to IEEE floating-point standard
- Letters and symbols stored according to ASCII code or Unicode

How the CPU Works

- Machine cycle refers to series of general steps CPU performs
 - Fetch
 - Decode
 - Execute
 - Store

How the CPU Works The Control Unit

- Manages switches inside CPU
- Remembers:
 - Sequence of processing stages
 - How switches are set for each stage
- With each beat of system clock, control unit moves each switch to correct on/off setting and performs work of that stage

How the CPU Works The System Clock

- Moves CPU from one stage of machine cycle to the next
- Acts as a metronome, keeping a steady beat or tick
 - Ticks, known as the clock cycle, set the pace
 - Pace, known as clock speed, is measured in hertz (Hz)
- Today's speed is measured in gigahertz (GHz), 1 billion clock ticks per second

- Data and program instructions are stored in various areas of computer system
- Program or data is moved to RAM from hard drive
- As instructions are needed, they are moved from RAM into registers
 - Storage areas located on CPU

- Cache memory—small blocks of memory located directly on and next to CPU chip
 - Stores recent or frequently used instructions
 - Faster access than RAM

- Level 1 Cache
 - Searched if next instruction is not in CPU register
 - Built onto CPU
 - Stores commands that have been used

- Level 2 Cache
 - Searched if instruction is not in Level 1
 - Located on CPU or chip next to CPU
 - Takes longer to access
 - Contains more storage than Level 1

- Level 3 Cache
 - Checks only if instruction is not in Level 1 or Level 2
 - Checked before making longer trip to RAM
 - Holds between 2 and 12 megabytes of data
 - Can hold entire programs

How the CPU Works Stage 2: The Decode Stage

- CPU's control unit decodes program's instructions into commands
- Instruction set
 - Collection of commands CPU can execute
 - Written in assembly language
 - Assembly language translated into binary code
- Machine language—long strings of binary code

How the CPU Works Stage 3: The Execute Stage

- Arithmetic logic unit (ALU)
 - Mathematical operations
 - Addition
 - Subtraction
 - Multiplication
 - Division
 - Test comparisons of values (<, >, =)
 - Logical OR, AND, and NOT operations
 - Word size is number of bits worked with at a time

How the CPU Works Stage 4: The Store Stage

- Results produced by ALU are stored in registers
- Instruction explains which register to use
- When entire instruction is completed, next instruction will be fetched
- The fetch–decode–execute–store cycle begins again

Making CPUs Even Faster

- Manufacturers can increase CPU performance
 - Pipelining (hyperthreading)
 - Specialized, faster instructions for multimedia and graphics
 - Multiple independent processing paths inside the CPU

Making CPUs Even Faster Pipelining

- CPU works on more than one stage or instruction at a time
- Boosts CPU performance
- System clock indicates when instructions move to next process
- Can potentially run four times faster

Making CPUs Even Faster Pipelining

Making CPUs Even Faster Specialized Multimedia Instructions

- New processors incorporate multimedia instructions into basic instruction set
- Multimedia-specific instructions work to accelerate video and audio processing
- New instructions work to allow CPU to deliver faster data protection

Making CPUs Even Faster Multiple Processing Efforts

- Many high-end server systems use large number of processors
- Multicore processing
 - Quad core processors have four separate parallel processing paths
 - Six- and eight-core processors are available
- Parallel processing uses multiple computers to work on portion of same problem simultaneously

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.

Copyright © 2015 Pearson Education, Inc.