

Introduction to Computer System and Architecture

SEEM 3460

CPU and Main Memory

Secondary Memory Devices

Secondary memory devices provide long-term storage

Hard disks
Floppy disks
ZIP disks
Writable CDs
Writable DVDs
Tapes

Input / Output Devices

Software Categories

- Operating System
 - controls all machine activities
 - provides the user interface to the computer
 - manages resources such as the CPU and memory
 - Windows XP, Unix, Linux, Mac OS
- Application program
 - generic term for any other kind of software
 - word processors, missile control systems, games
- Most operating systems and application programs have a graphical user interface (GUI)

Representing Text Digitally

- Every character is stored as a number, including spaces, digits, and punctuation
- Corresponding upper and lower case letters are separate characters

 A common code is ASCII (American Standard Code for Information Interchange).

SEEM 3460

Binary Numbers

- Once information is digitized, it is represented and stored in memory using the binary number system
- A single binary digit (0 or 1) is called a bit
- Devices that store and move information are cheaper and more reliable if they have to represent only two states
- A single bit can represent two possible states, like a light bulb that is either on (1) or off (0)
- Permutations of bits are used to store values

Bit Permutations

- Each permutation can represent a particular item
- There are 2^N permutations of N bits
- o Therefore, N bits are needed to represent 2^N

unique items

How many items can be represented by

```
1 bit ? 2^1 = 2 \text{ items}
```


2 bits?
$$2^2 = 4$$
 items

3 bits?
$$2^3 = 8$$
 items

4 bits?
$$2^4 = 16$$
 items

5 bits?
$$2^5 = 32$$
 items

Storing Information

Storage Capacity

- Every memory device has a storage capacity, indicating the number of bytes it can hold
- o Capacities are expressed in various units:

<u>Unit</u>	Symbol	Number of Bytes	
kilobyte	KB	$2^{10} = 1024$	
megabyte	MB	2 ²⁰ (over 1 million)	
gigabyte	GB	2 ³⁰ (over 1 billion)	
terabyte	TB	2 ⁴⁰ (over 1 trillion)	

Memory

- Main memory is volatile stored information is lost if the electric power is removed
- Secondary memory devices are nonvolatile
- Main memory and disks are direct access devices information can be reached directly
- The terms direct access and random access often are used interchangeably
- A magnetic tape is a sequential access device since its data is arranged in a linear order - you must get by the intervening data in order to access other information

The Central Processing Unit (CPU)

CPU - Microprocessor

• A CPU is on a chip called a *microprocessor*

Simple Machine Organization

- o von Neumann machine
 - ALU performs transfers between memory and I/O devices

Simple CPU (no data registers)

CPU

- A CPU is a sequential circuit
- It repeatedly reads and executes an instruction from its memory
- Machine language program is a set of instructions drawn from CPU instruction set.
- An instruction is composed of one instruction operation, and a number of operands
 - Operand means the data needed for the operation
 - For example:
 - 1-operand format: use the accumulator (AC) register e.g. Load A (It means $AC \leftarrow A$)

CPU speed

- The speed of a CPU is controlled by the system clock
- The system clock generates an electronic pulse at regular intervals
- The pulses coordinate the activities of the CPU
- The speed is usually measured in gigahertz (GHz)
 - e.g. 2.8 GHz means 2.8 billion pulses per second

Von Neumann Architecture

Figure 1.1 Computer Components: Top-Level View SEEM 3460

Type of Instructions

- Processor-memory
 - transfer data between processor (register) and memory
- o Processor-I/O
 - data transferred to or from a peripheral device
- Data processing
 - arithmetic or logic operation on data
- Control
 - alter sequence of execution

Instruction Set Principles

- Multiple data registers in CPU
- Data registers can be used to hold intermediate results during execution of instructions
- They are instruction-visible
 e.g. R1, R2, R3
- 2-operand format: one of the operands is both a source and result
 - e.g. Add R1,B (It means R1 ← R1+B)
- 3-operand format: result and two source operands
 - e.g. Add R3,R1,R2 (It means R3 \leftarrow R1+R2)

Different Kinds of Instruction Sets

 Different kinds of computer architecture and the corresponding instruction sets
1-operand 2-operar

2-operand 3-operand format format format

Stack	(AC) Accumulator	Register (register-memory)	Register (load-store)
Push A	Load A	Load R1,A	Load R1,A
Push B	Add B	Add R1,B	Load R2,B
Add	Store C	Store C,R1	Add R3,R1,R2
Pop C			Store C,R3

FIGURE 2.1 The code sequence for C = A + B for four instruction sets.

- Examples of instruction operation: Load, Add, Store
- Examples of memory address: A, B, C
- Examples of registers: Accumulator (AC), R1, R2, R3

SFFM 3460 20

Example of Program Compilation

 Suppose there is a C statement in the source program:

$$A = A + B$$

- Suppose the CPU supports single-operand accumulator-kind of instructions.
- After compilation, this statement is translated into 3 instructions:

LOAD B (AC ← memory address B)

ADD A $(AC \leftarrow AC + memory address A)$

STORE A (memory address A ← AC)

- LOAD B means that it loads the content referenced by address B to the internal accumulator register AC
- ADD A means that it adds the content referenced by address A to the internal accumulator register AC
- STORE A means that it stores the content of the internal accumulator register AC into the memory location referenced by address A

Instruction Set Principles – Control Registers

- Used by processor to control the operation of the processor
- Program Counter (PC)
 - Contains the address of an instruction to be fetched
- Instruction Register (IR)
 - Contains the instruction most recently fetched

Instruction Cycle

 The CPU continuously follows the fetch-decode-execute cycle:

Retrieve an instruction from main memory

Instruction Fetch and Execute

- Program counter (PC) holds the address of the instruction to be fetched next.
- The processor fetches the instruction from memory.
- Program counter is incremented by one unit after each fetch so that the processor knows where the next instruction is.
- Fetched instruction is placed in the instruction register (IR).

Example of Program Execution

 Recall that the C statement A=A+B has been compiled into the following instructions:

LOAD B (AC ← memory address B)

ADD A (AC \leftarrow AC + memory address A)

STORE A (memory address A ← AC)

- When the user executes the executable file, the operating system will:
 - place those three instructions starting from a memory address such as 300
 - allocate a memory address such as 940 for the variable B
 - allocate a memory address such as 941 for the variable A

Example of Program Execution

0001 1001 0100 0000 1 9 4 0 LOAD 940

0101 1001 0100 0001 5 9 4 1 ADD 941

0010 1001 0100 0001 2 9 4 1 STORE 941

Figure 1.4 Example of Program Execution (contents of memory and registers in hexadecimal) SEEM 3460

Instruction Set Principles – Instruction Encoding Examples

Operation & Address Address Address Address no. of operands field 1 specifier n field n specifier 1 (a) Variable (e.g., VAX) Operation Address Address Address field 1 field 2 field 3 (b) Fixed (e.g., DLX, MIPS, Power PC, Precision Architecture, SPARC) Operation Address Address field specifier Operation Address Address Address specifier 1 specifier 2 field Operation Address Address Address field 2 specifier field 1 (c) Hybrid (e.g., IBM 360/70, Intel 80x86)

Instruction Set Principles – Status Registers

- Used for controlling the execution of instructions
- Program Status Word (PSW)
 - Condition Codes or Flags
 - Bits set by the processor hardware as a result of operations
 - Can be accessed by a program but not altered
 - e.g. positive result, negative result, zero, overflow

Examples of Control Flow Instructions

Exam	ple instruction	Instruction name	Meaning
J	name	Jump	$PC\leftarrow name; ((PC+4)-2^{25}) \le name < ((PC+4)+2^{25})$
JAL	name	Jump and link	R31 \leftarrow PC+4; PC \leftarrow name; ((PC+4)-2 ²⁵) \leq name $<$ ((PC+4)+2 ²⁵)
JALR	R2	Jump and link register	Regs[R31]←PC+4; PC←Regs[R2]
JR	R3	Jump register	PC←Regs[R3]
BEQZ	R4,name	Branch equal zero	if $(Regs[R4] == 0)$ $PC\leftarrow name$; $((PC+4)-2^{15}) \le name < ((PC+4)+2^{15})$
BNEZ	R4,name	Branch not equal zero	if $(Regs[R4]!=0)$ $PC\leftarrow name$; $((PC+4)-2^{15}) \le name < ((PC+4)+2^{15})$

FIGURE 2.24 Typical control-flow instructions in DLX.

ALU Components

- ALU does arithmetic and logical comparisons
- AC = accumulator holds results
 - MQ = memory-quotient holds second portion of long results

