CSE 3322 Computer Architecture
Syllabus Spring 2009
· Class:: TuTh 3:30-4:50 pm WH 404
 PRIVATEProfessor: Dr. John Patterson
 Office Hours: Before and After Class : Other times available by appointment
 Phone: 817-419-8433
 E-mail: john.patterson@uta.edu
 Web Site: crystal.uta.edu/~jpatters

 PRIVATECatalog Description: Hardware and software structures found in modern digital computers. Topics include instruction set architecture, processor architecture, memory architecture, input/output architecture, inter-connection schemes, and memory management. Emphasis is placed on the hardware and software interfaces within a computer system.
 Prerequisite: CSE 2340 or CSE 2441 DIGITAL LOGIC CIRCUITS

 Text: Computer Organization and Design, 3d Ed. Revised, D. Patterson and J. Hennessy, Morgan Kaufman Publishers.
 Topics:
 Introduction and brief history of computer architecture (Ch 1, 1 class).
 Assembly language, Instruction set design, Type and size of opcodes and operands, Memory addressing (Ch 3, 3-4 classes).
 Cost and performance issues (Ch 2, 2-3 classes).
 Computer arithmetic, Algorithms and hardware for fast addition, multiplication, and division, Floating-point operations (Ch 4, 4-5 classes).
 Control unit and processor implementation, Hardwired vs microprogrammed control (Ch 5, 6-7 classes).
 Memory Hierarchy, Principle of locality, Memory organizations, Caches, Virtual Memory (Ch 7, 5-6 classes).
 Input and output (Ch 8, 2-3 classes).
 Grading Policy:
· Exam I: 30%
· Exam II: 30%

· Exam III: 30%
· Homework 10%
There will be NO MAKEUP EXAMS unless the professor is notified in advance, and then only under extreme circumstances (as determined by the professor).
Americans With Disabilities Act

The University of Texas at Arlington is on record as being committed to both the spirit and letter of federal equal opportunity legislation; reference Public Law 93112 -- The Rehabilitation Act of 1973 as amended. With the passage of new federal legislation entitled Americans With Disabilities Act - (ADA), pursuant to section 504 of The Rehabilitation Act, there is renewed focus on providing this population with the same opportunities enjoyed by all citizens.

As a faculty member, I am required by law to provide "reasonable accommodation" to students with disabilities, so as not to discriminate on the basis of that disability. Student responsibility primarily rests with informing faculty at the beginning of the semester and in providing authorized documentation through designated administrative channels.
If you require an accommodation based on disability, I would like to meet with you in the privacy of my office, during the first week of the semester, to make sure you are appropriately accommodated

Academic Dishonesty

It is the philosophy of The University of Texas at Arlington that academic dishonesty is a completely unacceptable mode of conduct and will not be tolerated in any form. All persons involved in academic dishonesty will be disciplined in accordance with University regulations and procedures. Discipline may include suspension or expulsion from the University.

"Scholastic dishonesty includes but is not limited to cheating, plagiarism, collusion, the submission for credit of any work or materials that are attributable in whole or in part to another person, taking an examination for another person, any act designed to give unfair advantage to a student or the attempt to commit such acts." (Regents’ Rules and Regulations, Part One, Chapter VI, Section 3, Subsection 3.2, Subdivision 3.22)
Student Success Programs

The University of Texas at Arlington supports a variety of student success programs to help you connect with the University and achieve academic success. They include learning assistance, developmental education, advising and mentoring, admission and transition, and federally funded programs. Students requiring assistance academically, personally, or socially should contact the Office of Student Success Programs at 817-272-6107 for more information and appropriate referrals.

