Computer Architecture – An Introduction

CS2053 Computer Architecture

Computer Science & Engineering
University of Moratuwa

by

Dr. Sulochana Sooriyaarachchi &

Dr. Chathuranga Hettiarachchi

Acknowledgement: Dr. Dilum Bandara

Notice

- Lecture time: Friday 8.15 -10.15 am
- □ Lab time: Mon 1.15 3.15 pm
- Lab classes
 - Student grouping 40 per group
 - Access
- Instructors:
 - Batch 19

From Outside

From Outside (Cont.)

From Inside

Source: http://rays-place.net

From Inside (Cont.)

Source: www.laptopaid.com

From Inside (Cont.)

Source: https://www.gadget-manual.com/apple/iphone-ipad-schematics/iphone-8-schematic/

Classes of Computers & Performance Metrics

Capacity Reliability Speed Cost Energy Size Desktop Computers Personal Computers Servers Embedded Computers Cloud Computers

Want to achieve these performance metrics?

Then you need to understand & design based on principles of computer architecture

What We Are Going To Study?

- How these internal components look like?
 - Top-down approach with schematics
- How do they fit together?
- How to program them?
- How to benefit from performance enhancement options?
 - Focus on abstract views using schematic diagrams
 - Not on how those are built using semiconductors

Terminology

Computer Architecture

Blueprint/plan that is visible to programmer

Key functional units, their interconnection, & instruction to program Instruction Set Architecture (ISA)

e.g., x86 vs. ARM

Computer Organization

Internal details of operational units, their interconnection, & control View of a computer designer

How to support multiplication – multiply circuit or repeated addition

e.g., Intel & AMD both support x86 with different organizations

Computer Design

Maps a given organization to a logic design, logic design to a Silicon layout, & chip packaging

View of hardware designer

Design decisions based on constrains like circuit-level delays, Silicon real estate, heat generation, & cost

e.g., Intel Core i7-6800K vs. Xeon E5-2643 v4

High-Level View of a Computer

- CPU execute instructions
- Memory store program & data
- IO devices receive inputs & produce outputs
- Bus interconnects everything by transferring data

2nd-Level View of a Computer

3rd-Level View of a Computer

13

Blocks of a Microprocessor (Cont.)

Source: Makis Malliris & Sabir Ghauri, UWE

Question(s)

- Which of the following points to the memory address of the next instruction to be executed?
 - a) Program Counter (PC)
 - b) Instruction Register (IR)
 - c) STATUS register
 - d) Accumulator (A)

interprets an instruction.

Arithmetic & Logic Unit (ALU)

Source: Introduction to PIC Microcontroller – Part 1 by Khan Wahid

Registers

- Type of memory located inside CPU
- Can hold a single piece of data
 - Useful in both data processing & control functionalities
- Special purpose registers
 - Program Counter (PC)
 - Instruction Register (IR)
 - Accumulator or working register
 - Flag/Status register
- General purpose registers
 - Used to store data

Special Purpose Registers

Register	Function
Accumulator (A) / Working Register (W)	Results of arithmetic & logic operations always go to accumulator Connected directly to output of ALU
Program Counter (PC)	Used to keep track of memory address of next instruction to be executed
	When instructions are <i>fetched</i> , instruction pointed by PC is fetched into CPU
	Once the instruction is fetched, PC is updated to point to next instruction, i.e.,
	PC = PC + d
Instruction Register (IR)	Once fetched, instructions are stored in IR for execution
	Located closely to control unit, which decodes the instruction

FLAG/STATUS Register

Individual bits indicate status of ALU operations

Source: www.plantation-productions.com/Webster/www.artofasm.com/Linux/HTML/RealArithmetic.html

THANK YOU