I now have a solid grasp of the MIPS architecture, CPU datapathing, and

computer performance evaluation.

I feel too much time was allocated to implementations with the MIPS

architecture and computer arithmetic operations. Both topics were covered

extensively in Computer Systems, Digital Logic, and Digital Design courses. I personally would like to have studied real‑life timing issues of CPU design. Timing issues are generally difficult problems and we have received little

guidance towards debugging and resolving timing issues.

My biggest complaint would be the course scheduling for this semester was

poor. There we two homework assignments in each of the first three months of the semester. Then, the final month included four homework assignments and

three parts of the semester project. I literally was spending 25‑30 hours a

week on Computer Architecture at a time when other classes tend to be busier as well.

Overall, I was pleased with the information I learned in this course. Thank

you for your time and efforts.

Sincerely,

David Whitener

