

LONDON CAPITAL COMPUTER COLLEGE

Advanced Diploma in Computer Science (907) – Computer Systems Architecture

Prerequisites: Good computing knowledge	Corequisites: A pass or better in Diploma in System Analysis & Design or equivalence.
representations of programs and data; an understand performance, assembly level machine organisation, organisation, multiprocessing and alternative archit organisation of computers are reviewed, including funit and memory management unit. The course revirtual memory, micro-architecture, I/O controllers architectures from Complex Instruction Set Computarried out. Conceptual development and implement	nted and executed by modern computers, low-level machine ding of how computer components influence program memory system organisation and architecture, functional fundamental execution cycle, central processing unit, input/output views key abstractions supported at the architectural level such as and processors. An analysis of the evolution of the major ters (CISC) to Reduced Instruction Set Computers (RISC) is intation of data structures including arrays, records, linear lists, structures, concurrent processes, resource scheduling, memory
Required Materials: Recommended learning	Supplementary Materials: Lecture notes and tutor extra
resources.	reading recommendations.
Special Requirements: A thorough understanding	on computer organisation, operating systems and data structures
is required to enable candidates pass the examination	
Intended Learning Outcomes:	Assessment Criteria:
1 Define a computer system. Understand	1.1 Describe Input-Process-Output-Storage
system capabilities and limitations.	model
	1.2 Analyse computer architecture
	components
	1.3 Describe hardware components – CPU, memory and software components
	1.4 Describe communications components
	1.4 Describe communications components 1.4 Describe protocols, standards and history of
	computers.
2 Describe numbering system	2.1 Define why binary is important
computation. Define bits, data types and	2.2 Define decimal, binary, octal and hexadecimal systems
operations.	2.3 Demonstrate binary arithmetic (addition, subtraction
	and multiplication)
	2.4 Demonstrate how to compute fractions.
	2.5 Define how data is represented in a computer
	2.6 Define ASCII characters
	3.1 Describe sources of data
	3.2 Identify common data representation
3 Define the different data formats.	types
Describe specifications for converting data into	3.3 Define character and control codes
computer usable form. Define the different ways	3.4 Define image data.
human data may be represented, stored and	4.1 D.C. 16.22 16412
processed by a computer.	4.1 Define a 16, 32 and 64-bit word
A Describe how into see data is nonnecessary	4.2 Define unsigned numbers
4 Describe how integer data is represented. Define value/magnitude and sign (plus or minus).	4.3 Define sign and magnitude4.4 Define data overflow
Define varue/magnitude and sign (plus of minus).	4.4 Define data overnow

Describe the exponential notation Illustrate overflow and underflow

Describe normalisation

5.1

5.2

5.3

Define floating point numbers. Analyse

how floating point numbers are used in computer

when the number is outside the integer range of		
the computer or contains a decimal fraction.	6.1	Describe the fetch execute cycle
	6.2	Define bus characteristics
6 Define the components of the CPU.	6.3	Describe general registers
Describe the von Neuman Model.	6.4	Describe special-purpose registers
	6.5	Identify memory operations and the
	0.0	relationship between memory address
		registers, memory data register and
		memory
	6.6	Describe memory capacity
	6.7	Define Random Access Memory (RAM)
	6.8	Define Read Only Memory (ROM)
	6.9	Define Point-to-point vs multipoint
	6.10	Describe the motherboard layout
	6.11	Describe the instruction set format
	0.11	Describe the instruction set format
	7.1	Describe linear lists; stacks; queues;
	7.1	arrays and binary trees
7 Define data structures. Illustrate the	7.2	Illustrate the process of traversing data
purpose of data structures.	7.2	Describe how to add and delete data
purpose of data structures.	7.3	Describe how to add and delete data Describe how to sort data
	7.5	Define the process of searching for a
	7.5	•
		specific item of data
	8.1	Describe how assembly language is
	0.1	compiled.
8 Describe Assembly as a low level	8.2	
•	0.2	Define assembly language instruction format.
language.		ioimat.
	9.1	Describe the CISC architecture
	9.1	
9 Describe the difference between CISC	9.2	Describe the limitations of CISC
	0.2	architecture
(Complex Instruction Set Computer) and RISC	9.3	Define RISC features
(Reduced Instruction Set Computer).	9.3	Describe Very Long Instruction Word
	0.4	(VLIW) architecture
	9.4	Describe EPIC (Explicitly Parallel
	0.5	Instruction Computer) architecture
	9.5	Define how paging is managed by the
	0.5	operating system.
	9.6	Differentiate logical vs physical
	0.7	addresses
	9.7	Define cache memory. Describe the
		difference between cache and virtual
		memory
	10.1	December 1/0 and 1 1 1 1 1
	10.1	Describe I/O speed and coordination
10 Deficiency description	10.2	issues
Define how the processing speed or	10.2	Describe I/O device interface issues
program execution is determined primarily by the	10.3	Describe Input/output module functions.
ability of Input/Output (I/O) operations to stay	10.4	Define the CPU interrupts. Explain the
ahead of the processor.	10.5	use of interrupts.
	10.5	Define Direct memory access (DMA)
	10.5	Define data bus configuration
	4.0	architecture
	10.6	Describe different external bus and port
		interfaces.
	10.7	Explore the structure of an operating
		system's I/O subsystem
	10.8	Discuss the principles of I/O hardware
		and its complexity
	10.9	Provide details of the performance
		aspects of I/O hardware and software

	11.1	Describe storage devices and their data
		access time
11 Describe computer peripherals, their	11.2	Describe the hard disk layout format.
classifications and how they are connected.	11.3	Describe the CD-ROM layout.
Describe characteristics and features of Real-	11.4	Explain the timing requirements of real-
Time systems.		time systems
	11.5	Distinguish between hard and soft real-
		time systems
	11.6	Discuss the defining characteristics of
		real-time systems
	11.7	Describe scheduling algorithms for hard
		real-time systems
	12.1	Explore PC and mainframe components
	12.2	Describe multiprocessing symmetrical
12 Describe the difference in layout		processing
between PC and mainframe systems. Define	12.3	Describe cluster models
clustering, mass-storage systems and distributed	12.4	Describe the client-server architecture
system structures. Describe Distributed File	12.5	Define parallel computing
System (DFS) implementation overview.	12.6	Describe the physical structure of
		secondary and tertiary storage devices
		and the resulting effects on the uses of
		the devices
	12.7	Explain the performance characteristics
		of mass-storage devices
	12.8	Discuss operating-system services
		provided for mass storage, including
	12.9	RAID and HSM
	12.9	Provide a high-level overview of distributed systems and the networks that
		interconnect them
	12.10	Discuss the general structure of
	12.10	distributed operating systems
	12.11	Explain the naming mechanism that
	12.11	provides location transparency and
		independence
	12.12	Describe the various methods for
	12.12	accessing distributed files
	12.13	Contrast stateful and stateless distributed
		file servers
	12.14	Show how replication of files on
		different machines in a distributed file
		system is a useful redundancy for
		improving availability
	12.15	Introduce the Andrew file system (AFS)
		as an example of a distributed file system
	13.1	Describe the services of an operating
		system
13 Describe an overview of operating	13.2	Describe the relationship between
systems. Define fundamental parts of an		hardware and the operating system
operating system.	13.3	Describe single job processing
	13.4	Multitasking vs multiprocessing
	13.5	Define concurrent processing vs
	1	simultaneous processing
	13.6	Describe file management features
	13.7	Describe scheduling
	13.8	Describe the different types of operating systems
	13.9	Describe the services an operating
		system provides to users, processes, and
	12.10	other systems
	13.10	Discuss the various ways of structuring
	<u> </u>	an operating system

	13.11	Explain how operating systems are
		installed and customised and how they
		boot
	14.1	Develop a description of deadlocks,
		which prevent sets of concurrent
		processes from completing their tasks
	14.2	Present a number of different methods
14 Define the process of loading and		for preventing or avoiding deadlocks in a
executing a program		computer system.
	14.3	Describe basic scheduling concepts
	14.4	Describe CPU scheduling decisions
	14.5	Explore the several steps users' go
		through before being run
	14.6	Define process swapping
	14.7	Identify the characteristics of multimedia
		data
	14.8	Examine several algorithms used to
	116	compress multimedia data
	14.9	Explore the operating system
		requirements of multimedia data,
		including CPU and disk scheduling and
	1410	network management
	14.10	Define how virtual memory is
	1411	implemented
	14.11	Define demand paging
	15.1	Explain the function of file systems
	15.2	Describe the interfaces to file systems
	15.3	Discuss file-system design tradeoffs,
		including access methods, file sharing,
Describe the file system structure.		file locking, and directory structures
Define file operations.	15.4	Explore file-system protection
	15.4	Describe the details of implementing
		local file systems and directory
		structures
	15.5	Describe the implementation of remote
		file systems
	15.7	Discuss block allocation and free-block
		algorithms and trade-offs
	161	
	16.1	Discuss security threats and attacks
	16.2	Explain the fundamentals of encryption,
	16.2	authentication, and hashing
16 Define how to meet at the control	16.3	Examine the uses of cryptography in
Define how to protect the system	16.4	computing
resources. Describe the external environment of a	16.4	Describe the various countermeasures to security attacks
system.		security attacks

Recommended Learning Resources: Computer Systems Architecture• Introduction to Computing Systems: From Bits and Gates to C and Beyond 2nd Edition. ISBN 10: 0072467509

Text Books	 Computer Organization and Design Fundamentals by David Tarnoff ISBN: 978-1-4116-3690-3 Principles of Computer Architecture Miles Murdocca and Vincent Heuring ISBN-10: 0201436647 Operating System Concepts, 8th Edition Abraham Silberschatz. ISBN 978-0-470-12872-5
Study Manuals	BCE produced study packs
CD ROM	Power-point slides
Software	None