William Stallings
Computer Organization
and Architecture
8th Edition

Chapter 3
Top Level View of Computer
Function and Interconnection

Lecturer: Dr. Mukanyiligira Didacienne

PROGRAM AND CONTROL UNIT FUNCTIONS

Program

- A sequence of steps
- For each step, an arithmetic or logical operation is done
- For each operation, a different set of control signals is needed

Fuctions of control unit

- For each operation a unique code is provided
 - -e.g. ADD, MOVE
- A hardware segment accepts the code and issues the control signals

Computer Components

- The Control Unit and the Arithmetic and Logic Unit constitute the Central Processing Unit
- Data and instructions need to get into the system and results out
 - —Input/output
- Temporary storage of code and results is needed
 - —Main memory

Computer Components: Top Level View

Computer function: Instruction Cycle

- instruction processing consists of two steps:
 - —Fetch (reads) instructions from memory one at a time and executes each instruction.
 - —Execute

The processing required for a single instruction is called an instruction cycle.

Fetch Cycle

- Program Counter (PC) holds address of next instruction to fetch
- Processor fetches instruction from memory location pointed to by PC
- Increment PC
 - Unless told otherwise
- Instruction loaded into Instruction Register (IR)
- Processor interprets instruction and performs required actions

Execute Cycle

- Processor-memory
 - —data transfer between CPU and main memory
- Processor-I/O
 - Data transfer between CPU and I/O module
- Data processing
 - —Some arithmetic or logical operation on data
- Control
 - Alteration of sequence of operations
 - -e.g. jump
- Combination of above

Example of Program Execution

- Consider a simple example using a hypothetical machine that includes the characteristics listed.
- The processor contains a single data register, called an accumulator (AC). Both instructions and data are 16 bits long.
- Thus, it is convenient to organize memory using 16-bit words. The instruction format provides 4 bits for the opcode, so that there can be as many as $2^4 = 16$ different opcodes, and up to $2^{12} = 4096$ (4K) words of memory can be directly addressed.

Example of Program Execution

- The program fragment shown in the next slide adds the contents of the memory word at address 940 to the contents of the memory word at address 941 and stores the result in the latter location.
- Three instructions, which can be described as three fetch and three execute cycles, are required.

Example of Program Execution

Instruction Cycle State Diagram

Interrupts

- Mechanism by which other modules (e.g. I/O) may interrupt normal sequence of processing. Interrupts may be caused by:
- Program
 - —e.g. overflow, division by zero
- Timer
 - —Generated by internal processor timer
 - —Used in pre-emptive multi-tasking
- I/O
 - -from I/O controller
- Hardware failure
 - —e.g. power failure or memory parity error

Program Flow Control

Interrupt Cycle

- Added to instruction cycle
- Processor checks for interrupt
 - Indicated by an interrupt signal
- If no interrupt, fetch next instruction
- If interrupt pending:
 - Suspend execution of current program
 - —Save context
 - —Set PC to start address of interrupt handler routine
 - —Process interrupt
 - Restore context and continue interrupted program

Transfer of Control via Interrupts

Instruction Cycle with Interrupts

Program Timing Short I/O Wait

(a) Without interrupts

Program Timing Long I/O Wait

Instruction Cycle (with Interrupts) - State Diagram

Dealing with Multiple Interrupts

- Disable interrupts
 - Processor will ignore further interrupts whilst processing one interrupt
 - Interrupts remain pending and are checked after first interrupt has been processed
 - Interrupts are handled in sequence as they occur
- Define priorities
 - Low priority interrupts can be interrupted by higher priority interrupts
 - When higher priority interrupt has been processed, processor returns to previous interrupt

Multiple Interrupts - Sequential

Multiple Interrupts – Nested

Time Sequence of Multiple Interrupts

Connecting

- All the units must be connected
- Different type of connection for different type of unit
 - —Memory
 - —Input/Output
 - -CPU
- The collection of paths connecting the various modules is called the interconnection structure.

Computer Modules

Memory Connection

- Receives and sends data
- Receives addresses (of locations)
- Receives control signals
 - —Read
 - -Write
 - —Timing

Input/Output Connection(1)

- Similar to memory from computer's viewpoint
- Output
 - Receive data from computer
 - —Send data to peripheral
- Input
 - Receive data from peripheral
 - —Send data to computer

Input/Output Connection(2)

- Receive control signals from computer
- Send control signals to peripherals
 - —e.g. spin disk
- Receive addresses from computer
 - e.g. port number to identify peripheral
- Send interrupt signals (control)

CPU Connection

- Reads instruction and data
- Writes out data (after processing)
- Sends control signals to other units
- Receives (& acts on) interrupts

Buses

- There are a number of possible interconnection systems
- Single and multiple BUS structures are most common
- e.g. Control/Address/Data bus (PC)
- e.g. Unibus (DEC-PDP)

Quiz

Qn 1

- a) Explain the fetch stage of the instruction cycle
- b) Draw and explain the instruction format

Qn 2

a) How does the CPU deal with multiple interrupts (explain two ways)

What is a Bus?

- A communication pathway connecting two or more devices
- Usually broadcast
- Often grouped
 - A number of channels in one bus
 - —e.g. 32 bit data bus is 32 separate single bit channels
- Power lines may not be shown

Data Bus

- Carries data
 - —Remember that there is no difference between "data" and "instruction" at this level
- Width is a key determinant of performance
 - -8, 16, 32, 64 bit

Address bus

- Identify the source or destination of data
- e.g. CPU needs to read an instruction (data) from a given location in memory
- Bus width determines maximum memory capacity of system
 - —e.g. 8080 has 16 bit address bus giving 64k address space

Control Bus

- Control and timing information
 - —Memory read/write signal
 - —Interrupt request
 - —Clock signals

Bus Interconnection Scheme

- What do buses look like?
 - Parallel lines on circuit boards
 - Ribbon cables
 - —Strip connectors on mother boards
 - e.g. PCI
 - —Sets of wires

Physical Realization of Bus Architecture

Single Bus Problems

- Lots of devices on one bus leads to:
 - —Propagation delays
 - Long data paths mean that co-ordination of bus use can adversely affect performance
 - If aggregate data transfer approaches bus capacity
- Most systems use multiple buses to overcome these problems

Traditional (ISA) (with cache)

High Performance Bus

Bus Types

- Dedicated
 - —Separate data & address lines
- Multiplexed
 - -Shared lines
 - Address valid or data valid control line
 - —Advantage fewer lines
 - Disadvantages
 - More complex control
 - Ultimate performance

Bus Arbitration

- More than one module controlling the bus
- e.g. CPU and DMA controller
- Only one module may control bus at one time
- Arbitration may be centralised or distributed

Centralised or Distributed Arbitration

- Centralised
 - Single hardware device controlling bus access
 - Bus Controller
 - Arbiter
 - —May be part of CPU or separate
- Distributed
 - —Each module may claim the bus
 - Control logic on all modules

Timing

- Co-ordination of events on bus
- Synchronous
 - Events determined by clock signals
 - —Control Bus includes clock line
 - —A single 1-0 is a bus cycle
 - —All devices can read clock line
 - Usually sync on leading edge
 - —Usually a single cycle for an event

Synchronous Timing Diagram

Asynchronous Timing – Read Diagram

Asynchronous Timing – Write Diagram

PCI Bus

- Peripheral Component Interconnection
- Intel released to public domain
- 32 or 64 bit
- 50 lines

PCI Bus Lines (required)

- Systems lines
 - Including clock and reset
- Address & Data
 - -32 time mux lines for address/data
 - —Interpret & validate lines
- Interface Control
- Arbitration
 - —Not shared
 - Direct connection to PCI bus arbiter
- Error lines

PCI Bus Lines (Optional)

- Interrupt lines
 - —Not shared
- Cache support
- 64-bit Bus Extension
 - —Additional 32 lines
 - —Time multiplexed
 - —2 lines to enable devices to agree to use 64bit transfer
- JTAG/Boundary Scan
 - For testing procedures

PCI Commands

- Transaction between initiator (master) and target
- Master claims bus
- Determine type of transaction
 - -e.g. I/O read/write
- Address phase
- One or more data phases

PCI Read Timing Diagram

PCI Bus Arbiter

PCI Bus Arbitration

Foreground Reading

• Stallings, chapter 3 (all of it)