

## <<计算机组织与结构>>

### 图书基本信息

书名 : <<计算机组织与结构>>

13位ISBN编号 : 9787121170607

10位ISBN编号 : 7121170604

出版时间 : 2012-7

出版时间 : 电子工业出版社

作者 : 斯托林斯

页数 : 774

字数 : 1441000

版权说明 : 本站所提供下载的PDF图书仅提供预览和简介 , 请支持正版图书。

更多资源请访问 : <http://www.tushu007.com>

## <<计算机组织与结构>>

### 内容概要

《计算机组织与结构——性能设计(第8版英文版)》以Intel x86系列通用处理器和ARM系列嵌入式处理器作为主要考察实例，将当代计算机系统性能设计问题和计算机组织与结构的基本概念及原理紧密联系。

首先介绍计算机的发展与演变，引人性能评价和性能设计的概念，然后以自顶而下的方式逐层展开介绍计算机系统、存储器体系结构、I/O及互连、计算机算术、指令集体体系结构的设计及其实现技术、控制器设计，最后还介绍了处理器的各种并行组织技术。

本书特色在于探讨和揭示面向性能的各种设计博弈和实现考量，追逐性能极大化的同时顾及系统整体的性能平衡。

《计算机组织与结构——性能设计(第8版英文版)》可以作为高等院校信息领域的本科生、研究生和教师的双语教学教材或教学参考书，对于从事计算机研究与开发的技术人员，也是一本颇具指导意义的参考读物。

本书由斯托林斯(William Stallings)著。

## <<计算机组织与结构>>

### 作者简介

William

Stallings , 作为一名顾问、讲师和17本(不包括再版)著作的作者 , William Stallings是计算机界的一位巨擘。

本书第四版获得了由美国教科书与高等院校作者协会(Text and Academic Author Association)颁发的2002年度最佳计算机与工程图书奖。

他还因其大量优秀作品获得了很多其他的奖项。

他从Notre Dame获得电子工程硕士学位后 , 在MIT获得计算机科学博士学位。

他维护了一个面向计算机科学的学生资源网站 : <http://WilliamStallings.com/StudentSupport.html>。

他在PrenticeHall公司出版的所有图书均可以在网站<http://www.prenhall.com>上找到。

## <<计算机组织与结构>>

### 书籍目录

- Chapter 0 Reader ' s Guide
- 0.1 Outline of the Book
- 0.2 A Roadmap for Reade and I tructo
- 0.3 Why Study Computer Organization and Architecture
- 0.4 Internet and Web Resources
- PART ONE OVERVIEW
- Chapter 1 Introduction
  - 1.1 Organization and Architecture
  - 1.2 Structure and Function
  - 1.3 Key Terms and Review Questio
- Chapter 2 Computer Evolution and Performance
  - 2.1 A Brief History of Compute
  - 2.2 Designing for Performance
  - 2.3 The Evolution of the Intel x86 Architecture
  - 2.4 Embedded Systems and the ARM
  - 2.5 Performance Assessment
  - 2.6 Recommended Reading and Web Sites
  - 2.7 Key Terms, Review Questio , and Problems
- PART TWO THE COMPUTER SYSTEM
- Chapter 3 A TopLevel View of Computer Function and Interconnection
  - 3.1 Computer Components
  - 3.2 Computer Function
  - 3.3 Interconnection Structures
  - 3.4 Bus Interconnection
  - 3.5 PCI
  - 3.6 Recommended Reading and Web Sites
  - 3.7 Key Terms, Review Questio , and Problems
- Appendix 3A Timing Diagrams
- Chapter 4 Cache Memory
  - 4.1 Computer Memory System Overview
  - 4.2 Cache Memory Principles
  - 4.3 Elements of Cache Design
  - 4.4 Pentium 4 Cache Organization
  - 4.5 ARM Cache Organization
  - 4.6 Recommended Reading
  - 4.7 Key Terms, Review Questio , and Problems
- Appendix 4A Performance Characteristics of TwoLevel Memories
- Chapter 5 Internal Memory Technology
  - 5.1 Semiconductor Main Memory
  - 5.2 Error Correction
  - 5.3 Advanced DRAM Organization
  - 5.4 Recommended Reading and Web Sites
  - 5.5 Key Terms, Review Questio , and Problems
- Chapter 6 External Memory

## <<计算机组织与结构>>

- 6.1 Magnetic Disk
- 6.2 RAID
- 6.3 Optical Memory
- 6.4 Magnetic Tape
- 6.5 Recommended Reading and Web Sites
- 6.6 Key Terms, Review Questio , and Problems
- Chapter 7 Input/Output
  - 7.1 External Devices
  - 7.2 I/O Modules
  - 7.3 Programmed I/O
  - 7.4 InterruptDriven I/O
  - 7.5 Direct Memory Access
  - 7.6 I/O Channels and Processo
  - 7.7 The External Interface: FireWire and Infiniband
  - 7.8 Recommended Reading and Web Sites
  - 7.9 Key Terms, Review Questio , and Problems
- Chapter 8 Operating System Support
  - 8.1 Operating System Overview
  - 8.2 Scheduling
  - 8.3 Memory Management
  - 8.4 Pentium Memory Management
  - 8.5 ARM Memory Management
  - 8.6 Recommended Reading and Web Sites
  - 8.7 Key Terms, Review Questio , and Problems
- PART THREE THE CENTRAL PROCESSING UNIT
  - Chapter 9 Computer Arithmetic
 - 9.1 The Arithmetic and Logic Unit (ALU)
 - 9.2 Integer Representation
 - 9.3 Integer Arithmetic
 - 9.4 FloatingPoint Representation
 - 9.5 FloatingPoint Arithmetic
 - 9.6 Recommended Reading and Web Sites
 - 9.7 Key Terms, Review Questio , and Problems
  - Chapter 10 Instruction Sets: Characteristics and Functio
 - 10.1 Machine Instruction Characteristics
 - 10.2 Types of Operands
 - 10.3 Intel x86 and ARM Data Types
 - 10.4 Types of Operatio
 - 10.5 Intel x86 and ARM Operation Types
 - 10.6 Recommended Reading
 - 10.7 Key Terms, Review Questio , and Problems
  - Appendix 10A Stacks
  - Appendix 10B Little, Big, and BiEndian
  - Chapter 11 Instruction Sets: Addressing Modes and Formats
 - 11.1 Addressing
 - 11.2 x86 and ARM Addressing Modes
 - 11.3 Instruction Formats

## <<计算机组织与结构>>

- 11.4 x86 and ARM Instruction Formats
- 11.5 Assembly Language
- 11.6 Recommended Reading
- 11.7 Key Terms, Review Questions, and Problems
- Chapter 12 Processor Structure and Function
  - 12.1 Processor Organization
  - 12.2 Register Organization
  - 12.3 The Instruction Cycle
  - 12.4 Instruction Pipelining
  - 12.5 The x86 Processor Family
  - 12.6 The ARM Processor
  - 12.7 Recommended Reading
  - 12.8 Key Terms, Review Questions, and Problems
- Chapter 13 Reduced Instruction Set Compute (RISCs)
  - 13.1 Instruction Execution Characteristics
  - 13.2 The Use of a Large Register File
  - 13.3 Compiler-Based Register Optimization
  - 13.4 Reduced Instruction Set Architecture
  - 13.5 RISC Pipelining
  - 13.6 MIPS R4000
  - 13.7 SPARC
  - 13.8 The RISC versus CISC Controversy
  - 13.9 Recommended Reading
  - 13.10 Key Terms, Review Questions, and Problems
- Chapter 14 Instruction-Level Parallelism and SuperScalar Processing
  - 14.1 Overview
  - 14.2 Design Issues
  - 14.3 Pentium 4
  - 14.4 ARM Cortex-A8
  - 14.5 Recommended Reading
  - 14.6 Key Terms, Review Questions, and Problems
- PART FOUR THE CONTROL UNIT
- Chapter 15 Control Unit Operation
  - 15.1 Microoperations
  - 15.2 Control of the Processor
  - 15.3 Hardwired Implementation
  - 15.4 Recommended Reading
  - 15.5 Key Terms, Review Questions, and Problems
- Chapter 16 Microprogrammed Control
  - 16.1 Basic Concepts
  - 16.2 Microinstruction Sequencing
  - 16.3 Microinstruction Execution
  - 16.4 TI 8800
  - 16.5 Recommended Reading
  - 16.6 Key Terms, Review Questions, and Problems
- PART FIVE PARALLEL ORGANIZATION

## <<计算机组织与结构>>

Chapter 17 Parallel Processing  
17.1 The Use of Multiple Processors  
17.2 Symmetric Multiprocessors  
17.3 Cache Coherence and the MESI Protocol  
17.4 Multithreading and Chip Multiprocessors  
17.5 Clusters  
17.6 Nonuniform Memory Access Compute

17.7 Vector Computation  
17.8 Recommended Reading and Web Sites  
17.9 Key Terms, Review Questions, and Problems

Chapter 18 Multicore Compute

18.1 Hardware Performance Issues  
18.2 Software Performance Issues  
18.3 Multicore Organization  
18.4 Intel x86 Multicore Organization  
18.5 ARM11 MPCore  
18.6 Recommended Reading and Web Sites  
18.7 Key Terms, Review Questions, and Problems

Appendix A Projects for Teaching Computer Organization and Architecture

A.1 Interactive Simulations  
A.2 Research Projects  
A.3 Simulation Projects  
A.4 Assembly Language Projects  
A.5 Reading/Report Assignments  
A.6 Writing Assignments  
A.7 Test Bank

Appendix B Assembly Language and Related Topics

B.1 Assembly Language  
B.2 Assemblers  
B.3 Loading and Linking  
B.4 Recommended Reading and Web Sites  
B.5 Key Terms, Review Questions, and Problems

ONLINE CHAPTERS

Chapter 19 Number Systems  
19.1 The Decimal System  
19.2 The Binary System  
19.3 Converting between Binary and Decimal  
19.4 Hexadecimal Notation  
19.5 Key Terms, Review Questions, and Problems

Chapter 20 Digital Logic

20.1 Boolean Algebra  
20.2 Gates  
20.3 Combinational Circuits  
20.4 Sequential Circuits  
20.5 Programmable Logic Devices  
20.6 Recommended Reading and Web Site

## <<计算机组织与结构>>

20.7 Key Terms and Problems

Chapter 21 The IA64 Architecture

21.1 Motivation

21.2 General Organization

21.3 Predication, Speculation, and Software Pipelining

21.4 IA64 Instruction Set Architecture

21.5 Itanium Organization

21.6 Recommended Reading and Web Sites

21.7 Key Terms, Review Questions, and Problems

ONLINE APPENDICES

Appendix C Hash Tables

Appendix D Victim Cache Strategies

D.1 Victim Cache

D.2 Selective Victim Cache

Appendix E Interleaved Memory

Appendix F International Reference Alphabet

Appendix G Virtual Memory Page Replacement Algorithms

Appendix H Recovery Procedures

H.1 Recovery

H.2 Activation Tree Representation

H.3 Stack Processing

H.4 Recovery and Iteration

Appendix I Additional Instruction Pipeline Topics

I.1 Pipeline Reservation Tables

I.2 Reorder Buffer

I.3 Scoreboarding

I.4 Tomasulo's Algorithm

Appendix J Linear Tape Open Technology

Appendix K DDR SDRAM

Glossary

References

Index

## <<计算机组织与结构>>

章节摘录

## <<计算机组织与结构>>

### 版权说明

本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问:<http://www.tushu007.com>