

Computer Organization Basics

Topics

- The Computer Level Hierarchy
- Structure & Function of Computer
- The Von Neumann Model
- Moore's Law
- Terminology

- Writing complex programs requires
 - A "divide and conquer" approach, where each program module solves a smaller problem
- Complex computer systems employ a similar technique through a series of virtual machine layers

Level 5: Problem Oriented (High-Level) Language Level

- Program execution and user interface level
- The level with which we are most familiar
- The level with which we interact when we write programs in languages such as C, Pascal, Lisp, and Java

Level 4: Assembly Language Level

 Acts upon assembly language produced from Level 5, as well as instructions programmed directly at this level

Level 3: Operating System Machine (System Software) Level

- Controls executing processes on the system
- Protects system resources
- Assembly language instructions often pass through Level 3 without modification

- Level 2: Instruction Set Architecture (ISA) Level
 - Also known as the Machine Level
 - Consists of instructions that are particular to the architecture of the machine
 - Programs written in machine language need no compilers, interpreters, or assemblers

Level 1: Control Level

- A control unit decodes and executes instructions and moves data through the system
- A collection of 8 to 32 registers form a local memory and a circuit called an ALU capable of performing simple arithmetic operations are present
- The registers are connected to the ALU to form a data path over which data flow
- On some machines the operation of the data path is controlled by a program called a microprogram – microprogrammed CU
 - A microprogram is a program written in a low-level language that is implemented by the hardware
- On other machines the data path is controlled directly by hardware hardwired CU
 - Hardwired control units consist of hardware that directly executes machine instructions

- Level 0: Digital Logic Level
 - Where find digital circuits (the chips)
 - Digital circuits consist of gates and wires
 - Each gate has one or more digital inputs and computes some simple function of the inputs such as AND or OR
 - These components implement the mathematical logic of all other levels
 - A small number of gates can be combined to form a 1-bit memory, 1-bit memories can be combined to form 16, 32, or 64 bit registers which can hold a single binary number

Structure & Function of Computer

- At the most basic level, a computer is a device consisting of :
 - A processor to interpret and execute programs
 - A memory to store both data and programs
 - A mechanism for transferring data to and from the outside world (Input/Output)
- Structure is the way in which components relate to each other
- Function is the operation of individual components as part of the structure

Structure - Top Level

Structure - The CPU

Structure - The Control Unit

Computer Functions

- Data processing
- Data storage
- Data movement
- Control

Operating Environment (source and destination of data)

Functional view

Operations (1) Data movement

Operations (2) Storage

Operation (3) Processing from/to storage

Operation (4) Processing from storage to I/O

Basic Computer Model

The von Neumann Model

Why The Von Neumann Model?

- On the ENIAC, all programming was done at the digital logic level
- Programming the computer involved moving plugs and wires
- Configuring the ENIAC to solve a "simple" problem required many days labor by skilled technicians
- A different hardware configuration was needed to solve every unique problem type

 The invention of stored program computers has been ascribed by a mathematician, John von Neumann

 Stored-program computers have known as von Neumann Architecture systems

Stored-program computers have the following characteristics:

- Three hardware systems:
 - A central processing unit (CPU)
 - A main memory system
 - An I/O system
- Provides the capacity to carry out sequential instruction processing

Computers employ a <u>fetch-decode-execute</u> cycle to run programs

• The control unit fetches the next instruction from memory using the program counter to determine where the instruction is located

The instruction is decoded into a language that the ALU can understand

 Any data operands required to execute the instruction are fetched from memory and placed into registers within the CPU

 The ALU executes the instruction and places results in registers or memory

- Used the system bus
 - Data bus moves data from main memory to the CPU registers (and vice versa)
 - Address bus holds the address of the data that the data bus is currently accessing
 - Control bus carries the necessary control signals that specify how the information transfer is to take place

Control Bus

- A single data path between the CPU and main memory
 - This single path is known as the von Neumann bottleneck

Today's-von Neumann Models

- With many incremental improvements over the years:
 - Adding specialized buses
 - Programs and data stored in a slow-to-access storage medium, such as a HD, can be copied to a fast-access, volatile storage medium such as RAM prior to execution.
 - This architecture called the system bus model.
 - » The data bus moves data from main memory to the CPU registers (and vice versa).
 - » The address bus holds the address of the data that the data bus is currently accessing.
 - » The control bus carries the necessary control signals that specify how the information transfer is to take place.
 - Use of index registers addressing
 - Floating-point units
 - Cache memories
 - Use of interrupts
 - Asynchronous I/O
 - Concept of Virtual Memory
 - **–** ...

von Neumann Models

- Sufficient?
 - No, Computational power require departure from the classic von Neumann architecture

Non-von Neumann Models

- Adding processors is one approach
 - In the late 1960s, high-performance computer systems were equipped with dual processors to increase computational throughput
- In the 1970s supercomputer systems were introduced with 32 processors
- Supercomputers with 1,000 processors were built in the 1980s
- In 1999, IBM announced its Blue Gene system containing over 1 million processors

Non-von Neumann Models

- Parallel processing is only one method of providing increased computational power
- DNA computers, quantum computers and dataflow systems
 - May be the basis for the next generation of computers

Moore's Law

- Rapidly changing field:
 - Vacuum tube -> Transistor -> IC -> VLSI
 - Memory capacity
 - Processor speed (due to advances in technology <u>and</u> hardware organization)

Moore's Law

In 1965 by Gordon Moore, Intel founder
 "The density of transistors in an integrated circuit will double every year."

Contemporary version:

"The density of silicon chips doubles every 18 months."

Terminology

Consider this advertisement:

What does it all mean??

Summary

- Components of Computer
- The Computer Level Hierarchy
- Structure & Function of Computer
- Terminology

Computer History

Generation Zero:

- Mechanical Calculating Machines (1642 1945)
- Calculating Clock Wilhelm Schickard (1592 1635).
- Pascaline Blaise Pascal (1623 1662).
- Difference Engine Charles Babbage (1791 1871), also designed but never built the Analytical Engine.
- Punched card tabulating machines Herman Hollerith (1860 1929).

The First Generation:

- Vacuum Tube Computers (1945 1953)
- Electronic Numerical Integrator and Computer (ENIAC) by John Mauchly and J. Presper Eckertat the University of Pennsylvania, 1946
- The IBM 650 first mass-produced computer. (1955).

The Second Generation:

- Transistorized Computers (1954 1965)
- IBM 7094 (scientific) and 1401 (business)
- Digital Equipment Corporation (DEC) PDP-1
- Univac 1100
- Control Data Corporation 1604.
- . . . and many others.

Computer History

The Third Generation:

- Integrated Circuit Computers (1965 1980)
- IBM 360
- DEC PDP-8 and PDP-11
- Cray-1 supercomputer
- . . . and many others.
- By this time, IBM had gained overwhelming dominance in the industry.
 - Computer manufacturers of this era were characterized as IBM and the BUNCH (Burroughs, Unisys, NCR, Control Data, and Honeywell).

The Fourth Generation:

- VLSI Computers (1980 ????)
- Very large scale integrated circuits (VLSI) have more than 10,000 components per chip.
- Enabled the creation of microprocessors.
- The first was the 4-bit Intel 4004.
- Later versions, such as the 8080, 8086, and 8088 spawned the idea of "personal computing."

Measures of capacity and speed:

- Hertz = clock cycles per second (frequency)
 - 1MHz = 1,000,000Hz
 - Processor speeds are measured in MHz or GHz.
- Byte = a unit of storage
 - 1KB = 2^{10} = 1024 Bytes
 - 1MB = 2^{20} = 1,048,576 Bytes
 - Main memory (RAM) is measured in MB
 - Disk storage is measured in GB for small systems, TB for large systems.
 - Kilo- (K) = 1 thousand = 10³ and 2¹⁰
 - Mega- (M) = 1 million = 10⁶ and 2²⁰
 - Giga- (G) = 1 billion = 10^9 and 2^{30}
 - Tera- (T) = 1 trillion = 10^{12} and 2^{40}
 - Peta- (P) = 1 quadrillion = 10^{15} and 2^{50}
 - •

Measures of time and space:

- Millisecond = 1 thousandth of a second
 - Hard disk drive access times are often 10 to 20 milliseconds.
- Nanosecond = 1 billionth of a second
 - Main memory access times are often 50 to 70 nanoseconds.
- Micron (micrometer) = 1 millionth of a meter
 - Circuits on computer chips are measured in microns.
 - Milli- (m) = 1 thousandth = 10^{-3}
 - Micro- $(\mu) = 1$ millionth = 10^{-6}
 - Nano- (n) = 1 billionth = 10^{-9}
 - Pico- (p) = 1 trillionth = 10^{-12}
 - Femto- (f) = 1 quadrillionth = 10^{-15}

Cycle time is the reciprocal of clock frequency. A bus operating at 133MHz has a cycle time of 7.52 nanoseconds:

133,000,000 cycles/second = 7.52 ns/cycle

Now back to the advertisement ...

The microprocessor is the "brain" of the system. It executes program instructions. This one is a Pentium (Intel) running at 4.20GHz.

- Pentium 4.20GHz
- 400MHz 2

A system bus moves data within the computer. The faster the bus the better. This one runs at 400MHz.

- Large main memory capacity means you can run larger programs with greater speed than computers having small memories.
- RAM Random Access Memory
 - Time to access contents is independent of its location.
- Cache is a type of temporary memory
 - that can be accessed faster than RAM.

This system has 256MB of (fast)
Double Data Rate (DDR)
Synchronous Dynamic RAM
(SDRAM) . . .

256MB DDR SDRAM
32KB L1 cache, 256KB L2 cach

... and two levels of cache memory, the level 1 (L1) cache is smaller and (probably) faster than the L2 cache. Note that these cache sizes are measured in KB.

Hard disk capacity determines the amount of data and size of programs you can store.

80GB serial ATA hard drive (7200 RPM)

This one can store 80GB. 7200 RPM is the rotational speed of the disk. Generally, the faster a disk rotates, the faster it can deliver data to RAM. (There are many other factors involved.)

ATA stands for *advanced technology attachment*, which describes how the hard disk interfaces with (or connects to) other system components.

A CD can store about 650MB of data. This drive supports rewritable CDs, CD-RW, that can be written to many times.. 48x describes its speed.

Ports allow movement of data between a system and its external devices.

8 USB ports, 1 serial port, 1 parallel port

This system has ten ports.

- Serial ports send data as a series of pulses along one or two data lines.
- Parallel ports send data as a single pulse along at least eight data lines.
- USB, Universal Serial Bus, is an intelligent serial interface that is self-configuring. (It supports "plug and play.")

The number of times per second that the image on a monitor is repainted is its *refresh rate*. The *dot pitch* of a monitor tells us how clear the image is.

This one has a dot pitch of 0.24mm and a refresh rate of 75Hz.

Monitor 19" .24mm AG, 1280 x 1024 at 75Hz 48x CD-RW drive 128MB PCI express video card

The video card contains memory and programs that support the monitor.

System buses can be augmented by dedicated I/O buses. PCI, *peripheral component interface*, is one such bus.

128MB PCI express video card 56K PCI data/fax modem 64-bit PCI sound card

This system has three PCI devices: a video card, a sound card, and a data/fax modem.