

informatica

YU ISSN 0350-5596

FACOM kompjutere proizvodi Fujitsu, tvrtka koja najveću pažnju posvećuje sistemima.

Prije svega kompjuter je sistem, tj. sredstvo za obradu podataka koji u sebi sadrži hardware, software i aplikacionu tehnologiju. Naravno razne tvrtke bave se prodajom kompjutera. Ipak, malo je tvrtki koje mogu ponuditi potpuni izbor sredstava za automatsku obradu podataka — konstruirani tako, da osim optimalnih performansi, imaju mogućnost ugradnje u veće sisteme.

FUJITSU je jedna od tvrtki koja to može ponuditi. Kao vodeći proizvođač kompjuterskih sistema u Japanu, FUJITSU proizvodi široki asortiman proizvoda od minikompjutera s jednim LSI čipom do u svijetu najmoćnijih LSI sistema, kao i širok izbor periferne i terminalne opreme.

FACOM kompjutери obavljaju važne aktivnosti u poslovnim i državno-administrativnim organizacijama u mnogim zemljama širom svijeta. U Japanu, drugom po redu najvećem tržištu kompjutera u svijetu, instalirano je najviše FACOM sistema u usporedbi s drugim modelima ostalih proizvođača. Ovi moćni, pouzdani FACOM kompjuteri sposobni su za obavljanje svih mogućih poslova. Oni upravljaju satelitima u svemiru, daju prikaz atmosferskih prilika real-time grafikonima u boji, obavljaju bankovno poslovanje pomoću on-line sistema za više od 7.000 filijala i ekspozitura i još mnogo, mnogo toga.

FACOM kompjutери su potpuno integrirani sistemi gdje se kombinacijom visoko-kvalitetne tehnologije, moćnog softwarea i već provjerjenih aplikacionih programa postiže efikasnost i pouzdanost kojima nema premca.

Za dalje informacije обратите се на:

zpr

Zavod za primjenu elektroničkih računala
i ekonomski inženjering

41000 ZAGREB Savska c. 56 Telefon: 518-706, 510-760 Telex: 21689 YU ZPR FJ

FUJITSU

Fujitsu Limited • Tokyo, Japan

Published by INFORMATIKA, Slovene Society for Informatics, 61000 Ljubljana, Jamova 39, Yugoslavia

JOURNAL OF COMPUTING AND INFORMATICS

EDITORIAL BOARD:

T. Aleksić, Beograd, D. Bitrakov, Skopje, P. Dragović, Rijeka; S. Hodžar, Ljubljana, B. Horvat, Maribor, A. Mandžić, Sarajevo, S. Mihalić, Varaždin, S. Turk, Zagreb.

YU ISSN 0350 - 5596

VOLUME 3, 1979 - No. 1

EDITOR-IN-CHIEF:

Anton P. Železnikar

TECHNICAL DEPARTMENTS EDITORS:

V. Batagelj, D. Vitas - Programming
I. Bratko - Artificial Intelligence
D. Čečež-Kecmanović - Information Systems
M. Exel - Operating Systems
A. Jerman-Blažič - Publishers News
B. Džonova-Jerman-Blažič - Literature and Meetings
L. Lenart - Process Informatics
D. Novak - Microcomputers
N. Papić - Student Matters
L. Pipan - Terminology
B. Popović - News
V. Rajković - Education
M. Špegel, M. Vukobratović - Robotics
P. Tancig - Computing in Humanities and Social Sciences
S. Turk - Hardware

CONTENTS

EXECUTIVE EDITOR:

Rudi Murn

PUBLISHING COUNCIL

T. Banovec, Zavod SR Slovenije za družbeno planiranje, Ljubljana
A. Jerman-Blažič, Republiški komite za družbeno planiranje in informacijski sistem, Ljubljana
B. Klemenčič, ISKRA, Elektromehanika, Kranj
S. Saksida, Institut za sociologijo in filozofijo pri Univerzi v Ljubljani
J. Virant, Fakulteta za elektrotehniko, Univerza v Ljubljani

Headquarters: 61000 Ljubljana, Institut "Jožef Stefan", Jamova 39, Phone: (061)263 261, Cable: JOSTIN Ljubljana, Telex: 31 269 YU JOSTIN.

Annual subscription rate for abroad is US \$ 18 for companies, and US \$ 6 for individuals.

Opinions expressed in the contributions are not necessarily shared by the Editorial Board.

Printed by: Tiskarna KRESIJA, Ljubljana

DESIGN: Rasto Kirn

S. Leskovar	3	The Spectral Lines of Information Systems and Their Critical Appraisal
D. Rač	12	One-Chip Microcomputer ISKRA-EMZ 1001
A. P. Železnikar	24	Cryptography Using Microcomputers I
B. Kaštelic M. Kovačević A. Hadži	32	Floppy disk Interface
I. Rozman	42	The Software Solution of a Single Instruction Execution on the M 6800
D. Vrsalović N. Filipović	47	Terminal Multiplexer with Microprocessor
J. Knop R. Speth	51	Remote Job Entry Between Heterogenous Computers
S. Čeramilac D. Glušac	55	Dialog Between Computer Systems with Periodical Response
B. Barlič	63	Cross Compiler for Pascal
M. Miletić M. Komunjer	68	Data Processing for SCI Flying Word Championship Planica 1979
N. Guld	72	Queueing Systems Simulation with GPSS
R. Reinhardt M. Martinec R. Dorn	76	Computer Science Contests for Students of Schools at Medium Level
A. Barić	82	Graphics Terminal with a TV Monitor
		Literature and Meetings News

Časopis izdaja Slovensko društvo INFORMATIKA,
61000 Ljubljana, Jamova 39, Jugoslavija

UREDNIŠKI ODBOR:

Člani: T. Aleksić, Beograd, D. Bitrakov, Skopje, P. Dra-
gojlović, Rijeka, S. Hodžar, Ljubljana, B. Horvat, Mari-
bor, A. Mandžić, Sarajevo, S. Mihalić, Varaždin,
S. Turk, Zagreb.

Glavni in odgovorni urednik: Anton P. Železnikar

TEHNIČNI ODBOR:

Uredniki področij:

- V. Batagelj, D. Vitas - programiranje
I. Bratko - umetna inteligenco
D. Čečež-Kecmanović - informacijski sistemi
M. Exel - operacijski sistemi
A. Jerman-Blažič - novice založništva
B. Džonova-Jerman-Blažič - literatura in srečanja
L. Lenart - procesna informatika
D. Novak - mikro računalniki
N. Papić - študentska vprašanja
L. Pipan - terminologija
B. Popović - novice in zanimivosti
V. Rajkovič - vzgoja in izobraževanje
M. Špegel, M. Vukobratović - robotika
P. Tancig - računalništvo v humanističnih in
družbenih vedah
S. Turk - materialna oprema

Tehnični urednik: Rudi Murn

ZALOŽNIŠKI SVET

- T. Banovec, Zavod SR Slovenije za družbeno plani-
ranje, Ljubljana
A. Jerman-Blažič, Republiški komite za družbeno
planiranje in informacijski sistem,
Ljubljana
B. Klemenčič, Iskra, Elektromehanika, Kranj
S. Saksida, Institut za sociologijo in filozofijo pri
Univerzi v Ljubljani, Ljubljana
J. Virant, Fakulteta za elektrotehniko, Univerza v
Ljubljani, Ljubljana

Uredništvo in uprava: 61000 Ljubljana, Institut "Jožef
Stefan", Jamova 39, telef. (061)263-261, telegram
JOSTIN, telex: 31 269 YU JOSTIN.

Letna naročnina za delovne organizacije je 300,00 din,
za posameznika 100,00 din, prodaja posamezne številke
50,00 din.

Žiro račun št.: 50101-678-51841

Stališče uredništva se lahko razlikuje od mnenja avtorjev.

Pri financiranju revije sodeluje tudi Raziskovalna skupnost
Slovenije.

Na podlagi mnenja Republiškega sekretariata za prosveto
in kulturo št. 4210-44/79 z dne 1.2.1979, je časopis
oprščen temeljnega davka od prometa proizvodov.

Tisk: Tiškarna KRESIJA, Ljubljana

Grafična oprema: Rasto Kirn

ČASOPIS ZA TEHNOLOGIJO RAČUNALNIŠTVA
IN PROBLEME INFORMATIKE
ČASOPIS ZA RAČUNARSKU TEHNOLOGIJU I
PROBLEME INFORMATIKE
SPISANIE ZA TEHNOLOGIJU NA SMETANJETO
I PROBLEMI OD OBLASTA NA INFORMATIKATA

YU ISSN 0350 - 5596

LETNIK 3, 1979 - št. 1

V S E B I N A

S. Leskovar	3	Spektralne črte informacijskih sistemov in kritični pogledi nanje
D. Raič	12	Integrirani mikroracaunalnik ISKRA-EMZ 1001
A.P. Železnikar	24	Mikroracaunalniška kriptogra- fija I
B. Kastelic M. Kovačević A. Hadži	32	Krmilno vezje za gibki disk
I. Rozman	42	Programska rešitev izvajanja programa po korakih za M 6800
D. Vrsalović N. Filipović	47	Mikroprocesorski terminalski koncentrator
J. Knop R. Speth	51	Prenos daljinskih paketnih obdelav med različnimi raču- nalniki
S. Čeramilac D. Glušac	55	Dijalog računarskih sistema sa periodičnim odzivom
B. Barlič	63	Prečni prevajalnik za Pascal
M. Miletić M. Komunjer	68	Sistem obrade podataka na svetskom prvenstvu u skijaš- kim skokovima na Planici 1979 godine
N. Guid	72	Simulacija strčnih sistemov z GPSS
R. Reinhardt M. Martinec R. Dorn	76	Tretje republiško tekmovanje srednješolcev iz področja ra- čunalništva
A. Barić	82	Grafički terminal s prikazom slike na TV monitoru
		Literatura in srečanja
		Novice in zanimivosti

**SPEKTRALNE ČRTE
INFORMACIJSKIH
SISTEMOV
IN KRITIČNI POGLEDI
NANJE**

UDK: 007 : 681.3

S. LESKOVAR**FAKULTETA ZA ELEKTROTEHNIKO, LJUBLJANA**

Članek opisuje koncept informacijskega sistema sedemdesetih let, in ga kritično vrednoti. Opis se naslanja na spektralne črte s katerimi označuje nekatere karakteristične poteze, ki jih osvetljuje literatura in praktične izkušnje. Po prikazu rasti in oblikovanje koncepta informacijskih sistemov se članek posveti relacijam, med podatki in informacijami, od katerih preide na informacijsko analizo, iz te na baze podatkov in končno na okolje informacijskih sistemov.

THE SPECTRAL LINES OF INFORMATION SYSTEMS AND THEIR CRITICAL APPRAISAL. The paper deals with the concept and its critical appraisal of Information System of seventieth. The concern is based on spectral lines which are used for denoting some characteristic lines which are ilemmated by literature and by practical experience. After the growth of the concept of information systems is presented, the paper deals with relations between data information and further on with information analysis, data base concepts and with information systems environment at the end.

1. Uvod

Ko danes ocenujemo kakšna je bera učinkovitosti informacijskih sistemov v primerjavi z obeti, lahko vedno znova ugotavljamo, da informacijski sistemi niso izpolnili pričakovanj uporabnikov, še zlasti pa ne uporabnikov v gospodarstvu. Ni še 10 let, ko so informacijski sistemi doživljali pravo evforijo kot MIS (upravljavski informacijski sistemi). Toda velike ambicije upravljavskih informacijskih sistemov, ki jih je rodil prehod iz šestdesetih v sedemdeseta leta so kmalu zbledele kot neuresničljive /17/.

Informacijski sistemi sedemdesetih let so bili manj ambiciozni. Nič več niso poskušali biti totalni. Svoje poslanstvo in naloge so iskali v transformiranju klasičnih neformalnih informacijskih sistemov gospodarskih organizacij v formalizirane sisteme z računalniško obdelavo podatkov. V vsaki konvencionalni organizaciji eksistira namreč v implicitni obliki njen (neformalen) informacijski sistem, ki je vgrajen v njenih poslovodnih in upravljavskih funkcijah.

S tehnične plati ni bilo videti nobenih preprek, ekonomski učinki so izgledali ugodni in tudi z organizacijske plati ni bilo pričakovati nepredvideno velikih problemov. V resnici pa so nastopili ne samo tehnični in organizacijski problemi ampak so se tem problemom pridružili še drugi, ker so bile upravljavске in vodstvene dejavnosti napačno opredeljene, napačno ocenjene informacijske potrebe, nastopili pa so tudi problemi, ki izvirajo iz narave upravljavskih funkcij, in ki se jim pridružujejo problemi, ki izvirajo iz človeške narave /35, 42, 31/.

Razumevanje tega dogajanja je nekoliko lažje, če ga navežemo na 20 letni razvoj informacijskih sistemov. Poskusimo ga na kratko orisati v skopih obrisih in nanj naslonimo obravnavanje spektralnih črt informacijskih sistemov. Pri tem naj spektralne črte nakazujejo dinamične sestavine konceptualne in tehnične narave, ki v medsebojnem učinkovanju ustvarjajo koncept informacijskih sistemov sedemdesetih let.

2. Rast in oblikovanje koncepta informacijskih sistemov

Ko so v sredi pedesetih let računalniki začeli vstopati v poslovno področje, je kmalu postalo jasno, da je potrebno razvijati čim bolj generalizirane postopke za uporabo računalnikov. Prvi korak v to smer je bilo rojstvo COBOL-a v začetku šestdesetih let, kar je bila generalizacija, ki je omogočala učinkovitejše programiranje za poslovne aplikacije. Ta je sicer večala strojne stroške, pri tem pa je omogočala veliko manj časa za izdelavo programov, kar je zmanjševalo stroške za programiranje. Zmanjševanje človeških naporov na račun računalnikov je postal splošen razlog za iskanje vedno bolj generaliziranih postopkov /39/ čeprav je razumljivo, da generalizirane rešitve v splošnem niso tako učinkovite kot k problemu ukrajene.

Generalizacijo metod za rabo računalnikov je po- gojevala v veliki meri tudi izgradnja ameriškega računalniškega zračnega obrambnega sistema SAGA, ki so ga v ZDA začeli razvijati sredi pedesetih let /48/. To je bilo pravo računalniško omrežje za zbiranje in hranjenje podatkov iz radarskih postaj in drugih virov za podatke zračne obrambe. V teh sistemih nahajamo že tudi zametke generaliziranih podatkovnih baz, ki so jih nazivali komandni in kontrolni sistemi.

Poleg obrambnih sistemov se je kazalo kot neizmerno področje za generalizirano uporabo računalnikov upravljanje in poslovodenje v industriji, trgovini, bančništvu in v gospodarstvu nas- ploh, pa tudi v upravnih dejavnostih in v državni administraciji. Najprej so računalniki našli pot v računovodstva za knjigovodske obdelave podatkov. Kmalu pa je vzbrstela ideja, da bi začeli z računalniki pripravljati ne samo knjigovodske podatke ampak tudi upravljavke informacije. Idejo, da bi se računalniška raba povezala z upravljanjem, so pomembno podpirali trije koncepti iz začetka šestdesetih let, ki obravnavajo informacijske sestavine upravljanja in vodenja.

Prvi koncept se nanaša na obravnavanje upravljanja kot na transformacijo informacije v akcijo. To transformiranje teče v posebnem informacijskem omrežju, ki ga sestavljajo nivoji, frekvence dogodkov in decizijske funkcije /20/. Za ta koncept je pomembno, da začenja obravnavati dogajanja v organizaciji povezano z vzroki in posledicami in da uvaja v upravljavke funkcije tudi povratne zanke.

Drugi koncept /50/ se nanaša na obravnavanje problemov in na odločanje. S tem, da razdeli odločitve na programirane in neprogramirane kaže na možnost, da se programirane odločitve avtomatizirajo z računalniki. Oba koncepta dopoljuje koncept, ki obravnava planiranje in upravljanje s sistemi /4/. Ta koncept opredeljuje hierarhične nivoje upravljanja z njihovi- mi opravili in lastnostmi. Vsi trije koncepti so komplementarni in jih druga polovica šestdesetih let obravnava že v sintetični obliki /6/.

Vzporedno s koncepti, ki so povezovali informa- cije in upravljanje, in ki so s tem rojevali koncept tako imenovanega upravljavsko informacijskega sistema, se je ob koncu šestdesetih let močno povečala računalniška moč, hitrost delovanja računalnikov in njihove spominske kapaci- tete. Te računalniške lastnosti so močno pospe- ševale razvoj tehnik za gradnjo in vzdrževanje podatkovnih zbirk, tehnik za sortiranje podat- kov in tehnik za pripravljanje poročil. Nasta- jali so vedno bolj generalizirani sistemi po- datkovnih zbirk /45/, ki so proti sedemdesetim letom prerasli v koncepte podatkovnih baz /7, 8, 9/.

Računalniški sistemi so bili na prehodu iz šest- desetih v sedemdeseta leta dorasli domala vsaki obdelavi podatkov, ne glede na njeno kompleks- nost in obsežnost podatkovnih struktur. Ker pa so bili stroški za uporabo velikih računalni- kih sistemov relativno veliki, so o njihovi rabi in o velikih podatkovnih strukturah razmišljale predvsem velike gospodarske organizacije.

Razvoj računalniške tehnologije je spremljalo padanje stroškov za računalniško opremo, kar je postalo posebej očitno, ko so začeli prihajati na trg miniračunalniki. Ti so imeli čedalje več lastnosti velikih sistemov in so kmalu tudi prevzemali njihove posle. Z miniračunalniki se je začelo tudi distribuirano procesiranje /17, 37/, ki je pomenilo decentralizacijo v gradnji podatkovnih baz in tudi v obdelavi podatkov. Krog uporabnikov računalniške obdelave se je večal, toda informacijski sistemi še vedno niso mogli zaživeti na predviden način.

Že zgodaj se je začelo obravnavati tudi razmer- je med stroški in koristi informacijskih sis- temov /46, 19/. Vrednotenje informacijskih sis- temov je lahko teklo le preko vrednotenja in- formacij. Te so vredne samo toliko, kolikor so vredni učinki, ki slonijo na njihovi uporabi v dejavnostih upravljanja in poslovodenja.

Na tej osnovi je mogoče vrednotiti informacijske sisteme predvsem teoretično, ker praktično ni mogoče priti do soodvisnosti med upravljavskimi učinki in informacijami v kvatitativni obliki. Poleg tega pa velikokrat tudi ocene učinkov niso dognane in ne dovoljujejo realne ekonomske analize.

Ker pri nas dolgo ni bilo omembe vredne računalniške opreme, so problematiko informacijskih sistemov odprla šele sedemdeseta leta /28/. Ni pa se razmahnila, ker jo je utesnjevala predvsem domača računalniška politika, ki med drugim ni omogočila Univerzi, da bi prišla do univerzitetnega računalniškega sistema. Zato je na tem področju za več kot pol desetletja izpadel pomemben univerzitetni delež ne samo pri oblikovanju računalniških kadrov, ampak tudi v raziskovalno - razvojnem delu.

Med najpomembnejše probleme informacijskih sistemov v sedemdesetih letih lahko uvrstimo skoraj nepremostljive težave v odnosih med uporabniki in nastajajočimi informacijskimi sistemi. Vsa prizadevanja, ki jih nakazuje literatura sedemdesetih let /51, 27, 21, 35, 15, 30, 40, 41, 42/, niso v tem pogledu kaj prida zaledla, kar velja tudi za naše razmere /29, 31/. Zaradi tega se lahko, podobno kot v začetku sedemdesetih let, ponovno vprašamo, ali so informacijski sistemi utvara /16/ ali stvarnost, in kje je meja med obojim.

3. Od podatkov k informacijam

Z uporabo računalnikov v gospodarskih dejavnostih in v administraciji se je začela tudi diskusija, kaj naj pomeni podatek in kaj informacija. Velikokrat sta se oba pojma enačila, računalniki pa so se obravnavali kot stroji za procesiranje informacij in kot stroji za avtomatsko oziroma elektronsko obdelovanje podatkov. Zato se je že sredi šestdesetih let v okviru IFIP-a /22/ izoblikovalo naslednje gledanje na podatke in informacije: podatki so "formalizirana predstava dejstev (faktov) ali idej, ki omogoča, da se z nekim postopkom prenašajo, izmenjujejo ali se z njimi vršijo kakšne manipulacije"; informacijo pa je razumeti "kot pomen, ki ga prireja človek podatkom v skladu z znanimi konvencijami, na katerih sloni predstavljanje dejstev in idej s podatki". IFIP-ovo opredelitev je mogoče še danes smatrati kot temeljno, ki pa jo je za operativno rabo potrebno ustrezno dograjevati. Največkrat je pri tem potrebno sintaktično in semantično nedvoumno

opredeliti "znane konvencije".

Problematika informacijskega strukturiranja in informacijske selekcije, ki je prišla v ospredje v drugi polovici šestdesetih let, je odprla vprašanje identifikacije informacije /22/. Informacijsko strukturiranje naj bi opredelilo vrednosti in razrede, imena, razredne soodvisnosti, identifikatorje, vse do slovarja, ki naj podaja povezave med identifikatorji in opredeljenimi razredi.

Na tej osnovi se razredi vrednosti lahko delijo v dve vrsti: v razrede vrednosti, ki se dajejo v sistem in v razrede vrednosti, ki se s sistemom derivirajo. V modificirani obliki zasledimo podobne prijeme tudi pri Langeforsu /26/ in Lundebergu /32/.

Ker je bil eden začetnih problemov računalniške rabe operativno uporabno povezovanje dveh konceptov, koncepta podatkov in koncepta informacij, je CODASYL že v letu 1962 oblikoval informacijsko algebro za opisovanje informacijskih elementov, ki jih sestavljajo podatkovni elementi. Za CODASYL-om so se zvrstili še koncepti Chapina, Langeforsa, McDonougha in Taggarta /52/. Vsem je skupno to, da obravnavajo informacijski element kot kompozicijo, ki najprej opredeljuje, katere podatkovne vrste in v kaki sestavi bodo s svojimi vrednostmi opredeljevale informacijsko vsebino. Sistematično grupiranje podatkovnih elementov z natanko opredeljenimi pomeni naj predstavlja določen operativni informacijski element z identifikacijsko lastnostjo.

Koncept informacijskih elementov se je pokazal zelo koristen pri informacijski analizi in še posebej pri oblikovanju poročil. Da bi se lažje seznanili s tem, kako podatkovni elementi gradijo informacijski element, si oglejmo CODASYL-ov koncept. Zanj je značilno, da gradi informacijski element z lastnostmi. Kot primer vzemimo informacijski element, ki ga podajajo tri lastnosti: študent, študijska smer in letnik. Ta element lahko opišemo z naslednjo shemo:

Lastnost	Lastnost	Lastnost
Priimek in ime študenta	Študijska smer	Letnik
Vrednost	Vrednost	Vrednost
FIAS JANKO	AVTOMATIKA	4

Vsaka lastnost se izraža s svojim podatkovnim elementom, ki mu pripada določen razred vrednosti. Vsaka vrednost se prikazuje z nekim nizom simbolov. Drugi koncepti nastavljajo podatkovne elemente po drugih kriterijih in ne uporabljajo samo lastnosti. Langefors ima naprimjer najprej identiteto objekta, nato časovno opredelitev in za tem lastnosti; pri McDonoughu zamenjujejo lastnosti najprej imena nato časovne postavke zatem pa podatkovni elementi, ki opredeljujejo kvantiteto in kvaliteto.

Taggartov koncept informacijskega elementa je precizneje opredelil lastnosti, čas in attribute. Prinjam pomeni atribut podatkovni element, ki označuje kak dogodek ali stanje ali razred objektov, ki so zanimivi za uporabnika. Čas je podatkovni element, ki identificira časovno periodo za kako dogajanje ali čas ko se je spremenilo stanje v določeni množici objektov. Bitnost pa je eden ali več podatkovnih elementov, ki identificirajo razred objektov, na katere se nanaša dogajanje ali stanje, ki ga podaja atribut.

Nakazani koncepti kažejo prizadevanja, kako priti po formalni poti od podatkov k informacijam. Toda za uporabnika je bolj pomembno, do katerih podatkov lahko pridejo, s kakšnimi naporji in koliko lahko tem podatkom zaupajo.

Klub vsemu se podatek in informacija velikokrat rabita kot sinonima. Včasih pa se zgodi, da se rabi pojem informacija kot sinonim za obdelane podatke, čeprav to ni skladno z osnovno IFIP-ovo opredelitvijo. Računalniki očitno ne morejo niti rojevati informacij, niti ničesar počenjati z njimi. Za računalnike eksistirajo samo podatki in njihove strukture. Ko pa podatki prihajajo k uporabniku, jih ta dojema kot informacije, ki lahko imajo različne lastnosti npr. natančnost, nezamujenost, nadrobnost, kompletnost itn./15, 19/.

4. Informacijska analiza in razvoj informacijskih sistemov

Uporaba računalnikov v gospodarstvu pa tudi v administraciji se je začela z elektronsko obdelavo podatkov - EOP (EDP) jo pri nas pogosto označujemo tudi kot avtomatsko obdelavo podatkov - AOP. Za to obdelavo so značilne takoime-novane aplikacije, ki slonijo vsaka na svojih zbirkah podatkov. Aplikacije so npr.: vodenje saldakontov, obračunavanje osebnih dohodkov, itn.

Pomankljivosti AOP, ki so se kazale v nepovezljivosti med podatki in izredno težavni poti do kompleksnejših obdelav, naj bi bilo mogoče odpraviti z građnjo informacijskih sistemov z bazami podatkov. Ti naj bi povsem nadomestili AOP in omogočali obdelavo podatkov, ki bi bila vključena v funkcije upravljanja.

Pri AOP je bilo mogoče dokaj preprosto organizirati kako aplikacijo, potrebno je bilo le dovolj natanko posneti ročne manipulacije in na tej osnovi pripraviti računalniško obdelavo. Razvijanje informacijskih sistemov, pri katerih naj bi se obdelave podatkov vključevale v funkcije upravljanja, je narekovalo mnogo zahtevnejše pristope od onih v AOP. Potrebno je ugotavljati, katere informacije oziroma podatki so potrebeni funkcijam upravljanja, v katerih oblikah in v kaki dinamiki.

Potreba po opredeljevanju informacij za upravljavске funkcije je vodila ob koncu šestdesetih let in še posebej v sedemdesetih letih k sistemski informacijski analizi. Informacijska analiza je kmalu postala temeljna dejavnost v snovanju informacijskih sistemov. Z njo naj bi se opredelile informacije, ki jih rabijo vodstvene dejavnosti kolikor je mogoče soodvisno. Opredeljene naj bi bile tudi za uporabnika pomembne informacijske lastnosti in informacijske povezave. Taka informacijska specifikacija naj bi bila osnova za razvoj podatkovnih baz, ki bi bile prilagojene potrebam uporabnikov.

Informacijska analiza se začenja s strukturiranjem vodstvenih dejavnosti /6, 29, 33, 34/. Za samo informacijsko analizo pa je potrebno poznavanje in razumevanje procesov odločanja v vodstvenih dejavnostih in za te procese potrebno informacijsko ozadje /27, 15, 33, 35/.

Proizvajalci računalniške opreme so si prizadevali, da bi bila analiza čim bolj pragmatična in da bi vodila po čimkrajši poti k rezultatom. Tej tedenci se je zoperstavljal teoretska usmeritev /26, 32, 33/, ki se je prizadevala, da bi najprej formalno predstavila realni svet in ga šele s pomočjo take predstavitev analizirala.

Pragmatična analiza pravzaprav sploh ni analizirala funkcij upravljanja, ampak je izhajala iz dejstev, na kakršne je naletela ter na tej osnovi specificirala potrebe po podatkih. Teoretična poglobljena analiza je terjala več napora, a je omogočala tudi odkrivanje slabosti v dejavnostih upravljavskih funkcij, kot so npr. več-

tirnost, neusklajenost, uporaba različnih podatkov za iste objekte itn.

Pomembno orodje analize so od njenih začetkov naprej diagrami potekov. V sedemdesetih letih pa postajajo uspešnejše orodje analize procesov decizijske tabele /25, 38/. Z njimi je mogoče predstaviti kombinacije pogojev in akcij in na ta način modelirati odločitvene situacije. Uporabljamo jih lahko tudi za opisovanje kompleksnih odločitvenih procesov /54/ in pri tem uporabljamo danes že standardno programsko opremo.

V visoko razvitih okoljih poskušajo informacijsko analizo razviti v formaliziranih oblikah in jo izvajati z računalniki /47, 34/. Koliko to lahko prispeva k kvaliteti informacijskih specifikacij je še vedno odprto vprašanje, čeprav je pričakovati, da bi določen del analize, ki se nanaša na dobro strukturirane dejavnosti bilo mogoče avtomatizirati.

Ne glede na to, da je bilo vloženega mnogo truda v prizadevanja, ki naj bi vodila do poti za učinkovito informacijsko analizo, na kateri naj bi slonel konkretni razvoj informacijskih sistemov, se je pokazalo, da je informacijska analiza še vedno močno nedorečeno poglavje informacijskih sistemov. Še vedno je preveč poudarkov na formalni plati, premalo pa na vsebinski.

Čeprav se je v zadnjih letih močno razvila informacijska kultura samih uporabnikov, da lažje sodelujejo pri informacijski analizi, pa informacijski analitiki še zmeraj pre malo poznajo in upoštevajo lastnosti in naravo uporabnikov /31, 40, 35/. Enega izmed razlogov, da je skoraj polovica informacijskih sistemov zgrešenih /35/ je prav gotovo iskati tudi v tej smeri. Že nekaj let pa je očitno tudi, da ni mogoče razvijati mehanike za analizo in razvoj informacijskih sistemov neodvisno od okolja, kjer naj bi delovali. Zato postaja okolje pomemben dejavnik informacijskih sistemov.

5. Podatkovne baze informacijskih sistemov

Podatkovne baze lahko obravnavamo povezano z informacijskimi sistemi, lahko pa jih obravnavamo neodvisno od njih kot tehnične stvaritve. Če vemo, da se največji del računalniških opravil nanaša na delo s podatki, na njihovo zajemanje, hranjenje, urejanje, povezovanje in na računske in logične operacije z njimi, lahko razumemo,

da je razvoj računalniške opreme vse skozi spremljal tudi ustrezen razvoj "podatkovnih tehnik".

Računalniška obdelava podatkov je kmalu oblikovala osnovno podatkovno strukturo - podatkovno zbirkovo (file), ki jo sestavljajo podatkovni elementi. Na to strukturo se je naslonil ves razvoj računalniške obdelave podatkov šestdesetih let. Za vse obdelave so bile potrebne predvsem naslednje osnovne operacije z zbirkami:

- kreiranje zbirk,
- vzdrževanje zbirk,
- seganje k podatkom v zbirkah,
- sortiranje podatkov v zbirkah in
- pripravljanje poročil s podatki, ki so v zbirkah.

Naštete operacije so tako pogoste, da se je kmalu kazala potreba po izdelavi tipizirane programske opreme zanje /39/. Ta programska oprema naj bi razbremenila programerje pri mukotrpnem pisanju programov za navedene operacije. Pri preprostih obdelavah se je sicer dalo veliko opraviti že s COBOL-om, toda aplikacije so postajale v šestdesetih letih vedno bolj zahtevne, kar je večalo potrebo po posebni programski opremi za delo s podatkovnimi zbirkami.

V prvi polovici šestdesetih let je bila že na voljo programska oprema, v katero so bile vgrajene funkcije za vse osnovne operacije z zbirkami podatkov, in ki so jo nazivali zbirkovno upravljanje (File Management) ali pa sistem za zbirkovno upravljanje (File Management System). Iz teh sistemov je v drugi polovici šestdesetih let začel rasti nov koncept /39/ generalizirane programske opreme za delo z zbirkami, ki je kmalu dozorel v CODASYL-ov koncept generaliziranih podatkovnih baz in sistemov za upravljanje z njimi /8, 9, 36/.

Po tem konceptu je baza podatkov zbirkova podatkovnih n-terk v kateri eksistirajo relacije med tako imenovanimi rekordi, podatkovnimi agregati in podatkovnimi elementi. Pod rekordom razumemo kak imenovan razred, ki vsebuje bodisi podatkovne elemente bodisi podatkovne aggregate. Pod podatkovnimi agregati razumemo vsak imenovan podrazred podatkovnih elementov, ki sestavlja re-kord.

Velikokrat imamo opravka z večimi bazami podatkov v enem sistemu, kar lahko imenujemo sistem podatkovnih baz. Kot sinonim za sistem podatkov-

nih baz srečujemo tudi izraz podatkovna banka. Izraz podatkovna banka pa je v literaturi pogosto uporabljen v precej ohlapno opredeljenih oblikah in ga zato zmeraj bolj poredko srečujemo v strokovni literaturi.

Za oblikovanje, vzdrževanje in uporabo podatkovne baze je potrebna posebna programska oprema, ki jo pogosto nazivamo upravljalni sistem podatkovne baze (Data Base Management System). Ta programska oprema naj po CODASYL-u zagotavlja:

- možnost za struktuiranje podatkov, ki bi se najbolj prileglo posameznim aplikacijam ne glede na to, da utegne več aplikacij rabiti iste podatke, kar zahteva fleksibilnost, ki ne bi smela večati podatkovne redundančnosti,
- učinkovit dostop do podatkov in učinkovito ažuriranje podatkov v podatkovni bazi,
- uporaba različnih strategij iskanja v podatkovni bazi ali v njenih delih,
- zaščito podatkov v bazi pred nedovoljenimi posegi
- spremljanje in nadzor nad fizično razporeditvijo podatkov v spominskih medijih,
- možnost za predpisovanje različnih podatkovnih struktur, začenši s takimi, pri katerih ni nobenih povezav med podatkovnimi elementi pa vse do drevesnih in zančnih struktur,
- možnosti za uporabnikovo interakcijo s podatki, ne da bi moral ppznati, kako je fizično zgrajena podatkovna baza in ne da bi se mu bilo potrebno ukvarjati z mehaniko prenašanja podatkov iz spominskih medijev do ekrana, ali druge izhodne enote,
- da so uporabniški programi praktično neodvisni od fizične razporeditve podatkov v spominskih medijih,
- možnosti za tak opis podatkovne baze, ki ne omejuje njene uporabe samo na določen programski jezik.

Pomembna lastnost podatkovnih baz je strukturiранje podatkov na osnovi podatkovnih modelov. Podatkovni model je konstrukcija iz podatkovnih elementov in njihovih medsebojnih povezav. Te modelje je mogoče računalniško implementirati s tem, da se jih prevede v sheme s pomočjo jezikov za opisovanje podatkov (DDL). Podatkovni elementi in njihovi agregati se v shemi opisujejo z DDL na način, ki je podoben njihovemu opisovanju v Data Division v COBOL-u.

V sredini sedemdesetih let se je CODASYL-ovemu konceptu pridružil še ANSI X3 SPARC koncept, ki sloni na treh shemah: na zunanjji shemi, na kon-

ceptualni shemi in na notranji shemi. S konceptualno shemo se podaja logični opis celotne baze podatkov, medtem ko se zunanjia shema nanaša na logični opis podatkov za določeno aplikacijo in jo uporablja programer. Notranja shema pa podaja opis podatkovne baze na strojnem oziroma spominskem nivoju.

Pomemben napredek pri oblikovanju podatkovnih struktur v bazah podatkov omogočajo Coddove relacije in normalizacijske tehnike /10,11,12,14/. Z njihovo pomočjo se dajo oblikovati kanonske strukture, ki omogočajo minimiziranje konceptualne sheme. Implementacija take sheme pa je tudi najbolj prilagojena na nepričakovane zahete po razširitvah baze, ki jih je mogoče izvesti, ne da bi jo bilo potrebno drastično prestrukturirati /36/.

S tehnične plati gledano je lahko kaka baza podatkov prava mojstrovina. Kakšna pa je njena vrednost za uporabnike zavisi od tega, katere podatke jim lahko nudi.

Kaj bo v bazi, naj bi opredeljevale informacijske specifikacije, ki služijo kot osnova za razvoj konceptualne sheme za bazo podatkov. Ker zavisijo informacijske specifikacije od informacijske analize, je razumljivo, da je z njo pogojena vsa vsebinska plat podatkovnih baz. Rečemo lahko, da predstavljajo baze podatkov tehnično plat informacijskih sistemov, ki so po vsebinski plati opredeljeni z informacijsko analizo.

6. Okolje kot dejavnik v razvoju informacijskih sistemov

Informacijski sistemi, ki so nastajali v prvi polovici sedemdesetih let, so kljub manjšim ambicijam, kot so jih gojili predhodni MIS koncepti, doživljali mnogo neuspehov. Pokazalo se je, da del teh neuspehov izvira iz preprostega dejstva, da se pri razvoju informacijskih sistemov ni dovolj upoštevalo lastnosti okolja, za katere se je razvijal kak informacijski sistem.

Ko so se začele razvijati metode in tehnike za informacijsko analizo, skoraj ni bilo govora o posebnostih različnih okolij in o prilagojevanju nanje. Zato se pri informacijski analizi lastnosti okolja niso kaj prida upoštevale, čeprav je od njih zaviselo med drugim tudi to, kako bo reagiralo na informacijski sistem in kako ga bo sprejemalo. Poznavanje okolja pa bi omogočalo tudi tovrstna predvidevanja in njihovo upoštevanje.

Pri obravnavanju klasične organizacije ni moče govoriti o informacijskem sistemu in njegovi okolini. Pri njej imamo opravka samo z upravljavskimi in vodstvenimi funkcijami, v katerih so vtkane oziroma z njimi integrirane tudi informacijske dejavnosti, ki sicer ustvarjajo informacijski sistem organizacije, vendar le v implicitni obliki.

Ko začnemo razvijati informacijski sistem za kako organizacijo, začnemo ločevati informacijske dejavnosti od ostalih. Z uvajanjem informacijskega sistema, naj bi se izločale informacijske dejavnosti iz upravljavskih funkcij in prehajale v informacijski sistem. Na ta način se namesto klasičnega sistema funkcij za upravljanje in vodenje ustvarjata dva komplementna sistema, eden za "čiste" dejavnosti upravljanja in vodenja in drugi za informacijske dejavnosti. Te naj zagotavljajo komplementnemu razredu za njegovo delo potrebne informacije.

Okolje informacijskega sistema postaja torej nek sistem funkcij upravljanja in vodenja, ki ga ne poznamo v nobeni klasični organizaciji. Pri informacijski analizi je bilo sicer mogoče ugotoviti katere informacije so potrebne za delo upravljavskih in vodstvenih funkcij. Večiko težja, če ne domala nemogoča naloga pa je ugotavljanje, kaj pomeni za upravljavski in vodstvene funkcije prenos informacijskih dejavnosti na informacijski sistem, ki je od njih odvojen. Če gledamo na informacijsko okolje s tega vidika je razumljivo, da je upravičeno razlikovati npr. okolje v banki od okolja, ki ga ustvarja metalurški obrat, slednje okolje od okolja trgovske organizacije itn.

Vpliv okolja se je v drugi polovici sedemdesetih let začel kazati kot tako vpliven dejavnik v razvoju informacijskih sistemov, da se je v okviru IFIP-ovega tehničnega komiteja TC 9 oblikovala delovna grupa WG2, ki obravnava okolje informacijskih sistemov z namenom, da bi na ta način prispevala k razvoju informacijskih sistemov, ki bi bili bolj prilagojeni na svoje okolje.

Čeprav se je okolje informacijskih sistemov šele začelo raziskovati, se že kaže, da so informacijski sistemi neglede na vsa prizadevanja preveč odtujeni svojemu okolju, da bi lahko z njimi skladno zaživeli. Zato je pričakovati, da bo tehnološki napredek na področju računalništva spet omogočil reintegracijo informacijskih dejavnosti v funkcijo upravljanja in vo-

denja vendar v novi kvaliteti /32/ in z mnogimi izkušnjami uspešnih in neuspešnih informacijskih sistemov.

7. Zaključek

Informacijski sistemi so področje, ki je že od svojega začetka dalje polno problemov. Nekaj teh problemov je članek poskušal orisati z osvetljevanjem nekaterih učinkovin informacijskih sistemov. Tiste, ki jih je osvetlil je imenoval spektralne črte informacijskih sistemov. Kaj so odkrili pogledi na te črte, je bilo odvisno od njihove osvetlitve. Ta je izvirala delno iz literature, ki je navedena na kraju, pomemben delež v tem osvetljevanju pa je izvirala iz praktičnih izkušenj, nabranih v desetletnem delu na problematiki informacijskih sistemov.

Članek poskuša razkrivati predvsem tiste probleme informacijskih sistemov, ki kažejo na današnje zagate pri njihovem uvajanju v operativno, kar postavlja mnoge samohvalne snovalce informacijskih sistemov v dokaj dvomljivo luč. Po svoje pa želi prispevati tudi k tisti informacijski kulturi, v kateri zaenkrat nemočno zaoštajamo za razvitim svetom.

LITERATURA:

1. M.J. Alexander, "Information Systems Analysis", SRA 1974
2. ANSI X3 SPARC/DBMS, Study Group report, American National Standard Institute, Washington, D.C., 1975
3. H.I. Ansoff, "Corporate Strategy", McGraw-Hill, N. York, 1965
4. R. Anthony, "Planing and Control Systems, A Fromework for Analysis", Harward Business School, 1965
5. C. Argyris, "Organizational Learning and Management Information Systems", Accounting Organizations and Society, Vol. 2, No.2, 1977
6. S.C. Blumenthal, "Management Information Systems", Prentice-Hall, Inc., 1969

7. G.M. Booth, "Distributed Information Systems", AFIPS konferenčni materiali, 1976
8. CODASYL Systems Committee, "Feature Analysis of Generalized Data Base Management Systems" Technical Report, ACM, N. York, London, and Amsterdam, 1971
9. Data Base Task Group (DBTG) of CODASYL Programming Languages Committee, Report, ACM, N. York, London, and Amsterdam, 1971
10. E.F. Codd, "A Reational Model of Data for Large Shared Data Banks", Comm. ACM 13, No.6, 1970
11. E.F. Codd, "Further Normalisation of the Data Base Relational Models", Courant Computer Science, Symposia Series, Vol.6, Prentice Hall, 1972
12. E.F. Codd, "Recent Investigations in Relational Data Base Systems", Information Processing 74, North-Holland Publishing Company, Amsterdam, 1974
13. R.M. Cyert, J.G. March, "A Behavioral Theory of the Firm", Prentice Hall, Inc., Englewood Cliffs, 1963
14. C.J. Date, "An Introduction to Database System", Addison-Wesley Publishing Company, 1976
15. G.B. Davis, "Management Information Systems" McGraw-Hill, 1974
16. J. Dearden, F.W. McFarlan, "Management Information Systems", Richard D.Irwin, Inc., Homewood, 1966
17. J. Dearden, "MIS is a Mirage", Harvard Business Review, Jan., Feb., 1972
18. The Diebold Group, "Automatic Data Processing Handbook", McGraw-Hill, 1977
19. J.C. Emery, "Cost/Benefit Analysis of Information Systems", SMIS konferenčni materiali No.1, The Society for Management Information Systems, 1971
20. J.W. Forrester, "Industrial Dynamics", M.I.T. Press, 1961
21. W. Goldberg, "Why Should Management use Computers", Gradivo za seminar Informacijska tehnologija in upravljanje, JUIAG, Opatija, 1972
22. G.B.B. Grindley, W.G.R. Stevens, "Principles of the Identification of Information", Konferenčni materiali, File 68 (IAG), Studentlitteratur, Lund, 1968
23. IFIP-ICC Vocabulary of Information Processing, North-Holland Publishing Company, Amsterdam, 1966
24. D.A. Jerdin (ed), "The ANSI/SPARC DBMS Model", North-Holland Publishing Company, Amsterdam, 1977
25. F.J.J. Johnston, J.C. Davis, "Decision Tables in Data Processing", NCC Manchester, 1970
26. J.W. Klimbie, K.L. Koffeman (ed), "Data Base Management", North-Holland Publishing Company, Amsterdam, 1974
27. B. Lange fors, "Theoretical Analaysis of Information Systems", Studentlitteratur/Auerbach, Third Edition, 1973
28. S. Leskovar, V. Rupnik, "Makroprojekt - Sistemi informacija u upravljanju", Fakulteta za elektrotehniko, Ljubljana, 1970
29. S. Leskovar, "Upravljavski informacijski sistem", v A.P. Železnikar, S. Leskovar (ured.), Računalništvo v gospodarskih organizacijah, DZS, 1973
30. S. Leskovar, "Some Social and Managerial Implications of Informatics", Human Choice and Computers, Vienna, 1974
31. S. Leskovar, "Upravljaljsko poslovna informatika", GZ Slovenije in FE Ljubljana, 1975
32. S. Leskovar, "Technological Impact on Information System Development and User's Appreciation Evolution", Konferenčni materiali, IFIP TC 8 - WG 8.2, The Information Systems Environment, Bonn, 1979
33. M. Lundeberg, "Information Analysis (IA)", Management Informatics, Vol.3, No.1, 1974

34. M. Lundeberg, J. Bubenko Jr., "Systemeering 75", Studentlitteratur, Lund, 1975
35. N.B. Macintosh, R.L. Daft, "User Department Technology and Information Design", North-Holland Publishing Company, Information and Management 1, 1978
36. J. Martin, "Computer Data-Base Organization", Prentice-Hall, Inc., 1977
37. F.J. Maryanski, "A Survey of Developments in Distributed Data Base Management Systems" Computer, Feb., 1978
38. H. McDaniel, "An Introduction to Decision Logic Tables", John Wiley and Sons, 1968
39. W.C. McGee, "Generalization: Key to Successful Electronic Data Processing", Journal of the ACM, January 1959
40. E. Mumford, "Job Satisfaction", A Study of Computer Specialists, London: Longmans, 1972
41. E. Mumford, B. Hedberg, "The Design of Computer Systems: Problems of Philosophy and Vision", Human Choice and Computers, Vienna, 1974
42. E. Mumford, F. Land, J. Hawgood, "A Participative Approach to the Design of Computer Systems", Impact of Science on Society, 1978
43. H. Nielsen, "The Management Information System - A Basis for File Considerations", Konferenčni materiali, File 68 (IAG), Studentlitteratur, Lund, 1968
44. G.M. Nijssen (ed), "Architecture and Models in Data Base Management Systems", North-Holland Publishing Company, Amsterdam, 1977
45. T.W. Olle, "Data Structures and Storage Structures for Generalized File Processing", File 68, Studentlitteratur, Lund, 1968
46. J. Orlicky, "The Successful Computer System" McGraw-Hill, N. York, 1969
47. D. Teichroew, H. Sayani, "Automation of System Building", Datamation, August, 1971
48. H. Sackman, "Computers, System Science, and Evolving Society", John Wiley and Sons, Inc., 1967
49. H. Sackman, "Computers and Social Options", Konferenčni materiali, Human Choice and Computers, Vienna, 1974
50. H.A. Simon, "The New Science of Management Decision", Harper and Row, Inc., 1960
51. S. Sjöberg, "Methods of Analysis and Construction; The Interplay Between Decision Model and Data Base", Konferenčni materiali, MIS 70, Studentlitteratur, Lund, 1970
52. I. Škraba, T. Mohorič, "Generalizirani sistemi za upravljanje podatkovnih baz", Konferenčni materiali za ADP seminar 71 v Zagrebu
53. W.M. Taggart Jr., "Developing an Organization's Information Inventory", Management Informatics, Vol.3, No.6, 1974
54. M. Verhelst, "Decision Tables Revisited", Gradivo za IAG seminar, Brussels, 1977

**INTEGRIRANI
MIKRORAČUNALNIK
ISKRA - EMZ 1001**

DUŠAN RAČ

UDK: 681.325

FAKULTETA ZA ELEKTROTEHNIKO, LJUBLJANA

Prikazane so prednosti in težave integriranih mikroračunalnikov. Opisana je pot, po kateri smo pri mikroračunalniku EMZ 1001 rešili probleme testiranja in eksperimentiranja na prototipih. Navedene so glavne lastnosti vezja in orisane možnosti za njegovo uporabo.

ONE-CHIP MICROCOMPUTER ISKRA - EMZ 1001

Some drawbacks and advances of one-chip microcomputer systems are indicated and a solution to the problems is described such as it was used at the EMZ 1001 design. The main characteristics and application suggestions are given for the potential EMZ 1001 user.

UVOD

Odkar so se v letu 1971 na trgu pojavili prvi mikroprocesorji, nobeno leto še ni minilo brez občutnega napredka na tem področju moderne elektronike. Novi proizvodi prinašajo vedno večje hitrosti delovanja, večje nabore ukezov, večje dolžine besed, večjo izbiro priključenih vezij za prenašanje in pomnenje podatkov in podobno.

Pri vsej živahnosti razvoja pa opažamo, da poteka delo vodilnih svetovnih proizvajalcev predvsem v dveh smereh: po eni strani nastajajo vedno sposobnejši izdelki splošne narave, na drugi strani pa je znaten interes pri izdelkih z minimalno možno ceno, kateri se podrejajo tehnične lastnosti. Obe veji razvoja sta prisotni že nekaj let in obe gradita svojo uspešnost na izpopolnjevanju tehnologije ter vrhunskih načrtovalskih naporih.

Sistemi z najnižjo možno ceno so težili k stalnemu zmanjševanju števila potrebnih vezij v danem napravi. Končno je prišlo do združitve vseh potrebnih funkcij računalnika v enem samem vezju, v integriranem mikroračunalniku. Veveda so taka vezja poleg obvezne specializacije prinesla tudi obilico težav proizvajalcem, predvsem zaradi težavnega testiranja. Kljub temu pa so prednosti na posameznih področjih ogromne, saj so si zaradi izredno nizke cene utrlj pot v vrsto novih izdelkov.

Pred uporabnika se postavlja vprašanje, kdaj uporabiti integrirani mikroračunalnik in kdaj univerzalni mikroprocesor s standardnimi dodatnimi vezji. Odgovor je trenutno razmeroma enostaven in lažji, kot pa je npr. izbira med posameznimi mikroprocesorji. Upoštevati moramo dva pomembna činitelja: velikost sistema in število kosov. Monolitni mikroračunalniki danes vsebujejo notranje pomnilnike velikosti 0,5 do 4 k za programe in 32 do kakih 256 besed za podatke. Sistemi z večjimi informacijskimi zahtevami trenutno ne morejo biti integrirani v enem samem ohišju. Irač tako moremo upoštevati stroške programiranja, ki so proti mikroprocesorjem večji. Kot najcenjši način vpisovanja programov v monolitnih mikroračunalnikih se namreč uporablja zapis v sami difuzijski maski pomnilnika ROM, to pa bistveno vpliva na ceno programiranja in na način uporabe takih vezij. Mikroračunalnik z vpisanim programom lahko zaradi tega obravnavamo tudi kot univerzalno "vezje po naročilu", katero šele po vpisu programa dobi končne lastnosti. Kadar je število naročenih kosov večje od kakih 5000 do 10000, se stroški izdelave programov, oziroma maski porazdelijo in niso pomembni, pri manjšem številu kosov pa postanejo nedopustno visoki.

Integrirani mikroračunalniki se zaradi tega uporabljajo predvsem v velikoserijskih izdelkih in tem, kjer njihovo uporabo terjajo posebne sistemski zahteve.

POSEBNOSTI INTEGRIRANIH MIKRORAČUNALNIKOV

Prednosti, ki jih prinese integracija vseh mikroracunalniških komponent v enem monolitnem vezju, so vsekakor znatne ne samo iz komercialnega, temveč tudi iz tehničnega vidika. Povezave med procesno enoto, pomnilnikom ROM in RAM ter z vhodno-izhodnimi posredniki so narejene znotraj ohišja in ne obremenjujejo več izvodov. Poleg tega, da na ta način ostanejo skoraj vsi izvodi prosti za prenašanje koristnih I/O podatkov, se za cel velikostni razred zmanjšajo parazitne kapacitivnosti v informacijskem kanalu med procesno enoto in pomnilnikom. Pri neki izbrani hitrosti delovanja to pomeni manjšo porabo energije in manjše dimenzijske krmilne elementov. Druga, tudi pomembna prednost integracije pa je povečana zanesljivost sistema.

Monolitna izvedba sistema ima seveda tudi svoje slabe strani. Predvsem se moramo zavedati, da bo vezje do neke mere specializirano za uporabo v določenih aplikacijah, katerim je prilagojena velikost pomnilnikov in zmogljivost procesne enote z I/O kanali. Razširitve takih sistemov so problematične in navadno ekonomsko neupravičene. Nadalje nastopajo problemi tudi v sami prizvodnji elementov zaradi težavnega testiranja. Na izvodih vezja namreč lahko zasledujemo samo odzive funkcionalne enote, ki jo tvori procesor skupaj z vpisanim programom; te funkcije so praviloma zelo kompleksne in poleg tega popolnoma drugačne za vsak vpisan program. Sorodna vrsta težav nastopa pri izdelavi prototipov, ko je program za neko aplikacijo šele v razvoju. Izdelava programske opreme je, kot vemo, vedno vezana na dolgotrajna preizkušanja in na vnašanje sprememb, ki jih želimo sproti preverjati.

Za izdelavo prototipov nudijo proizvajalci večinoma posebne izvedbe mikroracunalnikov v posebnih ohišjih z velikim številom izvodov. Preko dodatnih izvodov je možen dostop do notranjih podatkovnih vodil, na katera priključimo zunanje pomnilnike. Firma INTEL se poslužuje drugega načina, pri katerem so pomnilnik ROM zamenjali z električno programiranim pomnilnikom EPROM na sami silicijevi ploščici.

Oba načina reševanja problema prototipov sta se nam pokazala kot neprimerna. Povezana sta z dodatimi stroški (razviti moramo dve različni vezji), potrebujeta dodatno tehnologijo in zahtevata od razvijalcev prototipa nakup posebnega razvojnega vezja, ki navadno tudi ni poceni. Zavedali smo se, da je za popularizacijo novega izdelka pomembno omogočiti eksperimentiranje na čim lažji način. Problem smo rešili tako, da smo že v zasnovi sistema omogočili različne načine delovanja vezja. Kot bomo videli v naslednjih odstavkih, smo s tem v eni potezi rešili probleme testiranja, eksperimentiranja in razširjanja sistema.

ZGRADBA MIKRORAČUNALNIKA EMZ 1001

Mikroracunalnik ISKRA EMZ 1001 je zaključeni mikroracunalnik na eni ploščici silicija. Z veliko gostoto integriranih elementov prima vse prednosti krmiljenja z mikroracunalnikom pri minimalnih stroških opreme. Njegova notranja zgradba je usmerjena zlasti v povezavo s tastaturami in izpisom na segmentiranih svetlečih diodah (LED). Ima

zelo bogato organizacijo vhodov in izhodov ter nabor ukazov, ki je optimiran glede na predvideno uporabo v sistemih z nadzornimi ali aritmetičnimi funkcijami, krmilnimi avtomati in sistemih človek/stroj. V teh primerih najpogosteje srečamo naslednje zahteve :

- vgrajena ura, koledar in s tem povezane časovne odločitve,
- sinhronizacija z omrežno frekvenco,
- izpis številčnih prikazov,
- vhodi iz tastature,
- pomenjenje dogodkov in logične odločitve,
- aritmetične operacije, itd.

Obdelava podatkov v mikroracunalniku EMZ1001 poteka preko 4-bitnih besed. Tako deluje tudi aritmetična enota, ki jo zato običajno programiramo za obdelave v serijskem BCD načinu. V aplikacijah, kakršnim naj bi največ služil EMZ 1001, aritmetika predvidoma ne bo pomembni parameter sistema. Važnejše bo pomenjenje in odločanje na osnovi posameznih dogodkov, zaradi česar smo omogočili obdelave tudi nad posameznimi biti v pomnilniku RAM.

Nadzorni del in vhodno-izhodna konstrukcija mikroracunalnika EMZ 1001 sta 8-bitno zasnovana. Ukazi se dekodirajo v besedah po 8 bitov; vsi ukazi so enobesedni in skoraj vsi potrebujejo za izvršitev en sam cikel. Dolžina ukaznega cikla je 4,5 µs, kar zaradi enobesednih ukazov daje razmeroma veliko hitrost delovanja.

Povezava mikroracunalnika EMZ 1001 z zunanjim svetom poteka preko več specializiranih vodil. Vodilo A ima 13 bitov, ki služijo samo kot izhodi. Vodilo D ima 8 bitov in prenese podatke v dveh smereh, lahko pa je tudi v t.i.m. neutralnem "floating" stanju. Vodili I in K, od katerih ima vsako 4 bite, služita samo kot vhoda.

Sistem programskih prekinitev ni bil realiziran. Isto velja tudi za prenose DMA, ki zaradi specifičnosti in omejene velikosti pomnilnika RAM nimajo nobenega pravega pomena.

Na sliki 1 vidimo poenostavljeni blokovni diagram, časovni diagram in pregled izvodov mikroracunalnika EMZ 1001.

Nihanje oscilatorja pogojuje zunanja konstanta RC z vozliščem na izvodu CLK. Kot vidimo na priloženem diagramu, je osnovni ukazni cikel (T₁, T₃, T₅, T₇) sestavljen iz štirih nihajev oscilatorja. Na izvodu SYNC je stalno prisoten signal pravokotnih impulzov, ki delijo posamezne cikle na dva dela (T₁+T₃ in T₅+T₇). S tem signalom krmilimo predvsem zunanja vezja, kadar delamo v multiplexnem načinu delovanja.

Organizacija procesne enote je klasična, z enim 4-bitnim akumulatorjem, ki je povezan s parallelnim 4-bitnim seštevalnikom in z registrum prepolnitve C. Možne so logične in aritmetične operacije, kot so seštevanje, komplementiranje, štetje navzgor in navzdol, primerjanje ter konjunkcija. Kot vidimo na blokovnem diagramu, prihajajo podatki za operacije iz različnih delov vezja glede na to, kateri ukazi se izvajajo. Akumulator uporabljamo za izvor in za ponor podatkov pri notranjih operacijah in pri I/O posegovih. Kadar potrebujemo dva argumenta ali 8-bitno informacijo, akumulator dopolnimo z adresirano besedo iz pomnilnika RAM.

Časovni diagram

Izvodi

VSS	1	40	D3
D2	2	39	D4
D1	3	38	D5
D0	4	37	D6
ROMS	5	36	D7
EXT	6	35	SYNC
(MSB) A12	7	34	RUN
A11	8	33	K8
A10	9	32	K4
A9	10	31	K2
A8	11	30	K1
VDD	12	29	VGG (+ 9 V)
A7	13	28	I8. In ritmovnik
A6	14	27	I4
A5	15	26	I2
A4	16	25	I1
A3	17	24	KREF (reference)
A2	18	23	CLK
A1	19	22	POR
(LSB) A0	20	21	STATUS

Slika 1

POMNILNIK RAM

256 bitov pomnilnika RAM je namenjenih za hranjenje vmesnih rezultatov programa. Pomnilnik je razdeljen na 4 strani, od katerih ima vsaka 16 lokacij. Besede v posameznih lokacijah so dolge 4 bite. Pomnilnik RAM naslavljamo z registrom BL (4 biti) in BU (2 bita). Register BL naslavlja 16 besed v okviru ene strani. Ta register lahko uporabljamo tudi kot splošni register in ga spremimo z aritmetičnimi ukazi. Na voljo so ukazi za polnenje registra BL, izmenjavo z akumulatorjem, povečanje za 1 in zmanjšanje za 1. Prek dekoderja se register BL uporablja tudi za formiranje izhodov na linijah vodila A.

Preostala dva bita naslova v pomnilniku RAM sta določena v registru BU. Operacije v registru BU se izvršijo hkrati z nekaterimi operacijami v drugih registrih. Tako imamo npr. nekaj ukazov, ki poleg osnovne operacije spremenijo tudi register BU.

Slika 2. Organizacija pomnilnika RAM

V pomnilniku RAM poleg besednih operacij s 4 biti izvajamo tudi operacije nad vsakim posameznim bitom. Pri naslavljjanju pomnilnika RAM ima določeno vlogo tudi register E. Služi lahko kot splošni register (tako kot register BL), poleg tega pa je z njim možno nastaviti in nadzorovati vsebino registra BL in s tem indeksiranje v pomnilniku RAM.

Kadar v pomnilniku RAM ne želimo uporabljati posameznih bitov, lahko uporabimo direktno naslovljivi kretnici F1 in F2, ki sta neodvisni od vseh ostalih registrov.

POMNILNIK ROM

Naslovni prostor programskega pomnilnika je razdeljen na 8 bank, od katerih vsaka vsebuje 1K besed. Banka 0 je tisti del pomnilnika, ki se nahaja že na sami ploščici, ostale banke pa po želji dodajamo od zunaj.

Vsaka banka v pomnilniku ROM je razdeljena na 16 strani in vsaka stran vsebuje 64 besed. Programski števec je dolg 13 bitov: spodnjih 6 bitov naslavljajo lokacije v okviru ene strani, naslednji 4 biti določajo stran, zadnji trije biti z največjo težo pa določajo banko. Ob priključitvi napajanja programski števec kaže banko 0, stran 0 in lokacijo prav tako 0.

Po izvršitvi vsakega ukaza se programski števec poveča za 1 in tako adresira naslednji ukaz v programu. Izjemo predstavlja edino skočni ukazi (JMP x, JMS x, RT in RTS). Ukaz JMP skoči na naslov x na tisti strani, kjer je ta ukaz zapisan; ukaz JMS x skoči na naslov x na zadnji strani (stran 15) banke, v kateri je zapisan. Naslove na drugih straneh dosežemo tako, da neposredno pred ukazom JMP oz. JMS zapišemo ukaz za pripravo strani (ukaz PP x).

Ukaz za klicanje subrutin (JMS x) shrani v odlagalniku naslov ukaza, ki sledi ukazu JMS x. Ko se izvrši ukaz za vračanje (RT ali RTS), se ta naslov prenese iz odlagalnika nazaj v programskega števec. Odlagalnik ima globino za 3 nivoje subrutin, tj. hrani lahko tri različne povratne naslove hkrati.

VODILO A

Izhodi na vodilu A so namenjeni splošnemu nadzoru nad zunanjimi priključenimi elementi, strobiranju izpisa in strobiranju tipk. Izvor podatkov za vodilo A je dekodirani register BL. Tega registra ne uporabljamo le za naslavljanje v pomnilniku RAM, temveč tudi za generiranje stanj na vodilu A. Ukaza PSH in PSL nastavita posamezne bite v izhodnem držalu na vrednosti "0" ali "1". Dekodirana vrednost registra BL pove, kateri bit se bo nastavil. Na vodilo A ne moremo neposredno pošiljati binarne vsebine delovnih registrov, pač pa moramo posebej nastaviti vsak bit v izhodnem držalu. Prenos iz registra tipa "master-slave" na vodilo A izvršimo z ukazom MVS za vseh 13 bitov istočasno. Spremembe, ki smo jih individualno nastavljali za vsak bit posebej, se torej prenesajo na izhod vzporedno z enim samim ukazom. Ukaz MVS povzroči tudi prehod vodila D v neutralno stanje.

Če ne potrebujemo večjega števila mest v izpisu števil, lahko krmilimo segmente in katode kazalnika LED neposredno iz vodil A in D. V tem primeru vodilo D predstavlja tokovni izvor za tiste segmente, ki so osvetljeni, vodilo A pa uporabimo kot ponor toka na katodah vseake posamezne številke. Za to funkcijo so zlasti primerni izvodi A0...A3, ki lahko požirajo tudi do 25 mA. Če uporabljamo izpis s skupno anodo ali obračalne čačevalnike, lahko polaritetu linij A in D programsko spremenimo.

VODILO D

Vodilo D ima tri možna stanja: logični stanji "1" in "0", ter neutralno stanje velike upornosti ("floating"). Običajno za prenos vhodnih podatkov postavimo vodilo D v neutralno stanje, tako da prek njega zunanje enote lahko posredujejo svoja logična stanja. Zunanjo enoto izberemo s posebnim ukazom (MVS), ki avtomatično postavi vodilo D v neutrinalni položaj.

Vodilo D je v neutrinalnem položaju tudi vedno po vklopu napajanja, kadar je izvod RUN vezan na maso in v času T13 multipleksnega delovanja. Neutralni položaj vodila D je moč regulirati tudi pod vplivom programa.

Vodilo D je s svojimi osmimi biti namenjeno predvsem za prenose I/O med standardnimi vezji z 8 biti ter za krmiljenje segmentov pri izpisu števil. Izhodi na vodilu D so vedno vzporedni za vseh 8 bitov.

Vhod podatkov programiramo z ukazom INP. Ta ukaz prenese bite D0...D7 v akumulator, bite D4...D7 pa v pomnilnik RAM na tisto lokacijo,

ki je trenutno določena z registroma BU, BL. Iste bite z ukazom OUT prenesemo iz akumulatorja in pomnilnika RAM na vodilo D. V času izvajanja ukaza OUT se na izvodu EXT pojavi strobirni impulz, s katerim zagotovimo sprejem podatkov v pravem trenutku. Po izvršenem ukazu OUT se vodilo D vrne v prejšnje stanje.

Za krmiljenje segmentov izpisa se poslužujejo ukazov DISN (display number) ali DISB (display binary). V obeh primerih se iz-

hodni podatki shranijo v držalu D in so od takrat naprej stalno prisotni na vodilu D, dokler s kakim ukazom ne povzročimo prehoda vodila v neutralno stanje. Ukaz DISN pretvori vsebino akumulatorja v 7-bitno segmentno kodo. Osmi bit se prenese iz registra C in ga običajno uporabimo za krmiljenje decimalne pike. Ukaz DISB prenese vsebino akumulatorja in vsebino pomnilnika RAM skupaj, brez segmentnega kodiranja. Primeren je za izpis poljubnih binarnih vzorcev.

Vhod podatkov pri ukazu INP

Izhod podatkov pri ukazu OUT

Izhod podatkov pri ukazu DISB

Kodiranje pri ukazu DISN (normalna polarizacija)

Vsebina akumulatorja	a D6	b D5	c D4	d D3	e D2	f D1	g D0	Izpis
0	1	1	1	1	1	1	0	0
1	0	1	1	0	0	0	0	1
2	1	1	0	1	1	0	1	2
3	1	1	1	1	0	0	1	3
4	0	1	1	0	0	1	1	4
5	1	0	1	1	0	1	1	5
6	1	0	1	1	1	1	1	6
7	1	1	1	0	0	0	0	7
8	1	1	1	1	1	1	1	8
9	1	1	1	1	0	1	1	9
10	1	1	1	0	1	1	1	A
11	0	0	1	1	1	1	1	B
12	1	0	0	1	1	1	0	C
13	0	1	1	1	1	0	1	D
14	1	0	0	1	1	1	1	E
15	1	0	0	0	1	1	1	F

Izhod podatkov pri ukazu DISN

Slika 3. Operacije na vodilu D

VHODI I IN K

Štirje biti vhoda K in štirje biti vhoda I prenašajo v notranjost mikroračunalnika logična stanja posameznih diskretnih spremenljivk. Preko njiju ne moremo vstopati s平行nimi podatki v notranje registre, pač pa preko skočnih ukazov SZI in SZK krmilimo programski tek. Posamezen vhod izberemo programsko.

Vhodi I in K se med seboj hardversko razlikujejo. Vhodi K imajo veliko notranje upornost, poleg tega pa se ojačujejo še v posebni diferencialni stopnji z zunanjim izvodom KREF. Tako je mogoče nastaviti prag med logično 0 in 1, kar je zlasti ugodno, če priključujemo kapacitivne tipke ("Touchmos"). Diferencialna vhodna stopnja omogoča tudi gradnjo nezahtevnih pretvornikov A/D z minimalnim številom dodatnih elementov.

Vhod I8 je vezan še na poseben element, na generator sekundnih impulzov. Če vhod I8 krmilimo s signalom 50 ali 60 Hz, to vezje generira sekundne impulze, katere lahko programsko testiramo z ukazom SOS. S tem smo omogočili enostavno programiranje časovnih funkcij na osnovi omrežne frekvence.

NADZORNI IZVODI

Mikroračunalnik EMZ 1001 je opremljen z dodatnimi izvodi, preko katerih določamo, na kak način naj vezje deluje.

- Izvod ROMS določa izbiro pomnilnika ROM in prehode med statičnim, multiplexnim ter testnim delovanjem. Več o tem bomo pojasnili v naslednjem rezdelku.
- Izvod RUN v logični "1" omogoča normalno obratovanje, v logični "0" pa zaustavi programski tek. Ta izvod je zlasti koristen pri testiranju, ker preko njega dosežemo koračno delovanje (t.i.m. "single - step").
- Izvod POR služi za resetiranje sistema, največkrat v trenutku vklopa napajalne napetosti.

Slika 4. Dva načina napajanja EMZ 1001

- Izvod VDD določa visoke napetostne nivoje za vse izhodne signale. Povežemo ga lahko z glavno napajalno napetostjo VGG (+9 V), ali pa s kako nižjo napetostjo, npr. +5 V. Na tak način mikroračunalnik EMZ 1001 povežemo z vezji, ki so TTL kompatibilna.

RAZVOJNA OPREMA, TESTIRANJE IN RAZŠIRITVE

Mikroračunalnik EMZ 1001 lahko deluje v treh različnih načinih delovanja, prikazanih na sliki 5. Razlike nastopajo predvsem v povezavi pomnilnika ROM s procesno enoto in v načinu prenašanja podatkov po vodilih A in D.

Slika 5. Poenostavljen prikaz mikroračunalnika EMZ 1001 v treh osnovnih načinih delovanja.

Statični način predstavlja normalni način uporabe vezja. Procesor izvršuje program iz notranjega pomnilnika ROM, izvodi pa prenosa podatke I/O. Ker sta vodili A in D opremljeni z držali, lahko držimo podatke dalj časa v stabilni obliki.

Multipleksni način se odlikuje po tem, da osnovni cikel vsakega ukaza razпадa na dve polovici: na čas T13 in na čas T57. V času T13 imamo na vodilu A programsko adreso, na vodilu D pa ukaz iz priključenega zunanjega pomnilnika. V času T57 izvodi preklopijo nazaj na podatke I/O in vezje deluje popolnoma enako kot v statičnem načinu.

Posredovanje programskih podatkov preko vodil A in D omogoča, da EMZ 1001 lahko dela z notranjim, z zunanjim (notranji izključen) ali z obema pomnilnikoma ROM (notranji je v tem primeru razširjen z zunanjim). Posamezne možnosti izberemo z ustreznimi prevezavami izvoda ROMS.

Multipleksni način je namenjen predvsem testiranju in eksperimentiranju, uporabiti pa ga moramo tudi pri razširitvah pomnilnika ROM.

Testni način. V tem načinu delovanja mikroračunalnik ne izvršuje ukazov. Programski števec avtomatično šteje in adresira notranji pomnilnik ROM. Adrese zasledujemo na vodilu A, vsebino pomnilnika pa na vodilu D. Vezje se kaže kot samonaslovljivi pomnilnik ROM in v 1024 ukaznih ciklih posreduje celo vsebino notranjega pomnilnika. Tudi testni način delovanja določimo s posebno prevezavo izvoda ROMS.

Z uporabo navedenih načinov delovanja lahko problem testiranja zelo učinkovito rešimo. Pomembno je predvsem to, da je možno uporabiti isto strategijo za vsa vezja, neodvisno od vpisanega programa. Poslužimo se naslednjih postopkov:

1. Z uporabo multipleksnega načina izključimo notranji pomnilnik ROM in vezje povežemo z zunanjim pomnilnikom, ki vsebuje standardni testni program. Ta testira posamezne logične module, kot so pomnilnik RAM, registri I/O, aritmetična enota in procesna enota. Na isti način preverimo tudi povezave med omenjenimi moduli.
2. V testnem načinu preverimo vsebino notranjega pomnilnika ROM. Tu gre za enostavno primerjavo dveh tabel, ki zahteva borih 4,6 ms preizkusnega časa.

Ce se poslužimo multipleksnega načina delovanja, nas razmeroma lahko delo čaka tudi pri razvoju in preizkušanju prototipov. Notranji pomnilnik nas v tem primeru sploh ne zanima, zato ga bomo izključili in nadomestili z zunanjimi pomnilniki (verjetno tipa EPROM). Multipleksiranje podatkov I/O na izvodih odprevimo z dodatnimi zunanjimi držali, s katerimi signali postanejo zopet enakovredni signalom, kakršni nastopajo v statičnem načinu delovanja. Tako dobimo popolnoma enako sliko, kot če bi uporabili vezje z notranjim pomnilnikom. Poleg tega, da prototipni program sedaj lahko menjavamo, imamo tudi možnosti za uporabo standardnih pomagal, kot so lovcii adres (breakpoints), logični analizatorji, koračno delovanje itd.

Slika 6. Priključitev zunanjega pomnilnika ROM

Na sliki 7 je prikazan koncept hierarhično zasnovanega razvojnega sistema, ki izhaja iz multipleksnega načina delovanja mikroričunalnika EMZ 1001. Na najnižjem nivoju, ki smo ga imenovali "statični emulator", poskrbimo za raznejšitev med multipleksnim načinom in med signalni statičnega načina delovanja, katere vodimo v prototip. Nadgradnjo predstavlja adresna in ukazna enota, ki posreduje stanja na vodilih A in D in hkrati dovoljujeta aktivne posege v izvajanje programa.

Nadalje smo predvideli še statusno enoto, ki omogoča izpis in menjavo stanja notranjih registrov procesne enote v točkah, kjer smo program ustavili. Spominska enota je namenjena hitremu nalaganju programov, ki pridejo iz podpornega softverskega sistema pri sprotinem popravljanju in spremjanju delov aplikativnega programa.

MOŽNOSTI UPORABE

Uporaba mikroričunalnika EMZ 1001 bo prinesla ekonomske in tehnične prednosti zlasti na področju izdelkov, ki se proizvajajo v večjem številu. To so npr.

- gospodinjski avtomati,
- elektronske tehnice,

- merilni instrumenti,
- elektronske igre in igralni avtomati,
- blagajne,
- registratorji dogodkov,
- enote za zbiranje vzorčnih podatkov,
- programatorji, itd.

Elektronska oprema takih sistemov naj bi bila v največji možni meri združena v enem samem vezju, v integriranem mikroričunalniku. V ilustracijo navajemo dva primera. Na sliki 8 vidimo enostaven sistem, podoben žepnemu kalkulatorju. Za izbiranje operacij je predvidenih 28 tipk, ki so povezane v matrični organizacijski 4 x 7. Podstiki se izpisujejo s pomočjo devetih kazalnikov LED, katere naslavljamo z istimi biti vodila A kot naslavljamo tudi posemne stolpce tipk. Mikroričunalnik uporablja samo notranje pomnilnike in deluje zato v statičnem načinu. Oblike signalov na vodilu A in D so pod polnim nadzorom notranjega programa. Linije AO...A8 programiramo tako, da se na njih pojavijo zaporedni strobirni impulzi, ki serijsko vključujejo posamezne kazalnike za prikaz številk. V nekem danem času je vedno vključen en sam kazalnik. Segmentno kodo za izpis posredujemo preko vodila D. Hkrati s tem na vodilih K testiramo pripadajoče vhode iz stolpca tipk, ki se vzbuja z istim strobirnim signalom.

Slika 7. Hierarhično zasnovani razvojni sistem.

Slika 8. Primer enostavnega sistema z mikroračunalnikom.

Slika 9. Primer uporabe mikroračunalnika EMZ 1001 v merilniku elektroenergetskih konic.

Čas trajanja posameznih strobirnih impulzov v programu omejimo na 1...2 ms, tako da zaradi hitrega zaporedja dobimo vizualni občutek istocasne prisotnosti vseh izpisanih številk. Poleg tirk in številčnega izpisa imamo še 4 vhode in 4 izhode za diskrette spremenljivke.

Slika 9 prikazuje blokovno shemo merilnika elektroenergetskih konic, kakršen se uporablja za nadzor pri večjih porabnikih. Priključena ura nam daje časovne impulze na vhod I₁, merilnik moči pa na vhod I₂. Računalnik zasleduje porabo moči v času s štetjem impulzov v notranjem pomnilniku RAM. Pri tem uporablja določene konstante, ki so mu dostopne preko vodila D in selektorskih impulzov na linijah A₁...A₃. Prikaz trenutnih in maksimalnih vrednosti poteka na segmentiranih kazalnikih LED, ki jih napajamo preko vodila D in A. Posebno kritični

podatki se hranijo še v zunanjem pomnilniku CMOS RAM, ki ima rezervno baterijsko napajanje.

Na osnovi vseh prikazanih lastnosti mikroračunalnika EMZ 1001 ne bo težko narediti osnutka električne sheme za kakšno podobno novo aplikacijo. Najbolj smiselne so rešitve, v katerih zadošča število razpoložljivih vodil, s katerimi neposredno krmilimo naš sistem. Nekaj več dela zahteva od nas analiza algoritmov in podatkov, na osnovi katere ugotovimo, če sta razpoložljiva pomnilnika ROM in RAM dovolj velika za dano nalogu.

Dosedanje izkušnje so pokazale, da imamo precej primerov, ko pomnilnika zadoščata in ko sta njuni velikosti medsebojno dovolj dobro uravnovezeni. To potrjujejo tudi uspešne realizacije sistemov v različnih področjih, kot so komunikacije, regulacija in merilna tehnika.

DODATEK - NABOR UKAZOV EMZ 1001

Medregisterski ukazi

Mnemonika	Operand	Opis	Predstavitev
LAB		Napolni ACC z vsebino BL	BL → ACC
LAE		Napolni ACC z vsebino E	E → ACC
LAI	X	Napolni ACC s konstanto* Izberi vhode K in vhode I	X → ACC 0 ≤ X ≤ 15 X → vhodna maska
LBE	Y	Napolni BL z vsebino E, BU pa s konstanto Y	E → BL Y → BU 0 ≤ Y ≤ 3
LBEP	Y	Napolni BL z vsebino E, povečano za 1, BU pa s konstanto Y*	E + 1 → BL Y → BU 0 ≤ Y ≤ 3
LBF	Y	Napolni BL z 1111, BU pa s konstanto Y*	15 → BL Y → BU 0 ≤ Y ≤ 3
LBZ	Y	Napolni BL z 0000, BU pa s konstanto Y*	0 → BL Y → BU 0 ≤ Y ≤ 3
XAB		Zamenjamo vsebini ACC in BL	BL ↔ ACC
XABU		Zamenjamo vsebini ACC (biti 0, 1) in BU. ACC (2, 3) se ne spremeni	BU ↔ ACC (0, 1)
XAE		Zamenjam vsebini ACC in E	E ↔ ACC
STC		Napolni C z »1«	1 → C
RSC		Napolni C z »0«	0 → C
SFI		Napolni krētnico F1 z »1«	1 → F1
RF1		Napolni krētnico F1 z »0«	0 → F1
SF2		Napolni krētnico F2 z »1«	1 → F2
RF2		Napolni krētnico F2 z »0«	0 → F2

* Prvi ukaz po vklopu napajanja ne sme biti tipa LB ali LAI. Kadar program vsebuje zaporedje ukazov LAI ali (LB), se v tem zaporedju vrši samo prvi ukaz.

Ukazi za delo s pomnilnikom RAM

V vseh navedenih ukazih uporabljam kратico M za označitev tiste lokacije v pomnilniku RAM, ki jo določata registra BU in BL.

Mnemonika	Operand	Opis	Predstavitev
LAM	Y	Napolni ACC z M, nato spremeni BU	$M \rightarrow ACC$ $BU \oplus Y \rightarrow BU$
XC	Y	Zamenjaj vsebini ACC in M in nato spremeni BU	$M \leftrightarrow ACC$ $BU \oplus Y \rightarrow BU$
XCI	Y	Zamenjaj vsebini ACC in M, nato povečaj BL za 1 in spremeni BU. Preskoči, če po povečanju velja $BL = 0^*$	$M \leftarrow ACC$ $BL + 1 \rightarrow BL$ $BU \oplus Y \rightarrow BU$ IF $BL = 0$ SKIP*
XCD	Y	Zamenjaj vsebini ACC in M, nato zmanjšaj BL za 1 in spremeni BU. Preskoči, če po zmanjšanju velja $BL = 15^*$	$M \leftrightarrow ACC$ $BL - 1 \rightarrow BL$ $BU \oplus Y \rightarrow BU$ IF $BL = 15$ SKIP*
STM	B	Napolni izbrani bit v celici M z ~ 1	$1 \rightarrow M \text{ (bit } B)$ $0 \leq B \leq 3$
RSM	B	Napolni izbrani bit v celici M z ~ 0	$0 \rightarrow M \text{ (bit } B)$ $0 \leq B \leq 3$

Posamezni biti v celici M so izbrani takole:

MSB	LSB
B = 3	B = 2 B = 1 B = 0

Spremembe registra BU potekajo z operacijo XOR:

	stari BU			
	0	1	2	3
novi BU	0	0	1	2
	1	1	0	3
	2	2	3	0
	3	3	2	1

Y

Aritmetični in logični ukazi

Mnemonika	Operand	Opis	Predstavitev
ADD		Seštej ACC in M. C se ne spremeni.	$M + ACC \rightarrow ACC$
ADCS	X	Seštej ACC, M in C. Preskoči, če je vsota manjša od 16.*	$M + ACC + C \rightarrow ACC, C$ IF SUM ≤ 15 SKIP
ADIS	X	Seštej ACC in konstanto X. C se ne spremeni. Preskoči, če je vsota manjša od 16.*	$X + ACC \rightarrow ACC$ IF SUM ≤ 15 SKIP
AND		Logični IN med ACC in M.	$M \& ACC \rightarrow ACC$
XOR		Logični ekskluzivni ALI med ACC in M.	$M \oplus ACC \rightarrow ACC$
CMA		Logični enški komplement ACC.	$15 - ACC \rightarrow ACC$

Ukazi za preskoke*

Mnemonika	Operand	Opis	Predstavitev
SAM		Preskoči, če ACC = M	IF ACC = M SKIP
SZM	B	Preskoči, če M (bit B) = 0	IF M (bit B) = 0 SKIP $0 \leq B \leq 3$
SBE		Preskoči, če BL = E	IF BL = E SKIP
SZC		Preskoči če C = 0	IF C = 0 SKIP
SOS		Preskoči, če je sekundni izhod časovnika enak 1. Po preskoku vrni izhod časovnika na 0.	IF SF = 1 SKIP $0 \rightarrow SF$
SZK		Preskoči, če je vhod K enak 0. Vhodi K so izbrani z argumentom zadnjega izvršenega ukaza LAI. Nelzbrani vhodi so zvezani proti masi. Za preskok je potrebno, da so izbrani vhodi $K \leq KREF$.	IF $K_{8,4,2,1} \leq KREF$ SKIP
SZI		Preskoči, če je vhod I enak 0. Vhodi I so izbrani z argumentom zadnjega izvršenega ukaza LAI.	IF $I_{8,4,2,1} = 0$ SKIP
TF1		Preskoči, če je kretnica F1 = 1	IF F1 = 1 SKIP
TF2		Preskoči, če je kretnica F2 = 1	IF F2 = 1 SKIP

* Kadar pride do preskoka, se preskoči prvi naslednji ukaz. Če preskočimo ukaz PP, se preskoči še naslednji ukaz.

Ukazi za usmerjanje programa

Mnemonika	Operand	Opis	Predstavitev
PP	Y	Pripravi naslednjo stran če predhodni ukaz ni bil PP. Pripravi naslednjo banko, če je predhodni ukaz bil PP.	$Y \rightarrow (\text{PPR}/\text{PBR})$
JMP	X	Skoči na lokacijo X na isti strani, kjer je napisan ukaz. Če je predhodni ukaz bil PP, spremeni registra za stran In banko z vsebino pripravljenih registrov. Uporablja se naslednje 3 sekvence: <ol style="list-style-type: none"> 1. Skok na isti strani JMP LL 2. Skok na neko stran v isti banki PP LP/64 JMP LP 3. Skok v drugo banko PP LB/64 PP LB/1024 JMP LB 	$X \rightarrow LR$ $0 \leq X \leq 63$ $X \rightarrow LR$ $\text{PPR} \rightarrow PR$ $\text{PBR} \rightarrow BR$
JMS	X	Skoči na lokacijo X na strani 15. Shrani PR + 1 In LR + 1 v odlagalnik. Če je predhodni ukaz bil PP, spremeni registra za stran In banko z vsebino pripravljenih registrov. Uporablja se dve sekvenci: <ol style="list-style-type: none"> 1. Klic subrutine na strani 15 JMS LS 2. Klic subrutine na poljubni strani v isti banki PP LP/64 JMS LP 	$LR + 1 \rightarrow L \text{ STACK}$ $PR \rightarrow P \text{ STACK}$ $X \rightarrow LR$ $15 \rightarrow PR$ $LR + 1 \rightarrow L \text{ STACK}$ $PR \rightarrow P \text{ STACK}$ $X \rightarrow LR$ $\text{PPR} \rightarrow PR$ $\text{PBR} \rightarrow BR$
RT		Vračanje iz subrutine	$L \text{ STACK} \rightarrow LR$ $P \text{ STACK} \rightarrow PR$
RTS		Vračanje iz subrutine in preskok prvega ukaza v glavnem programu.*	$L \text{ STACK} \rightarrow LR$ $P \text{ STACK} \rightarrow PR$ SKIP
NOP		Neoperativna koda.	

Ukazi za vhode in izhode

Mnemonika	Opis
INP	Prenos podatkov iz vodila D v ACC in pomnilnik RAM. $D_{3-0} \rightarrow ACC, D_{7-4} \rightarrow M$
OUT	Izhod podatkov iz ACC in pomnilnika na vodilo D. V času prisotnosti podatkov se generira impulz EXT. Podatkovni register D ostane nespremenjen. $ACC \rightarrow D_{3-0}, M \rightarrow D_{7-4}$
DISB	Binarni prenos podatkov iz ACC in M v register D. Poveži register D z vodilom D in ukinji neutralno stanje. ACC → reg. D (3—0) → vodilo D_{3-0} M → reg. D (7—4) → vodilo D_{7-4} Izhod registra lahko invertiramo z ukazom EUR.
DIEN	Prenos vsebine ACC, kodirane v segmente za prikaz numerične vrednosti. Kodo zapisi v register D. Poveži register D z vodilom D in ukinji neutralno stanje. ACC → koda → reg. D (6—0) → vodilo D_{6-0} C → reg. D (7) → vodilo D_7
MVS	Prenos iz registra A-master v register A-slave. Prehod vodila D v neutralno stanje. $A_{0-15} \text{ (master)} \rightarrow A_{0-12} \text{ (slave)}$
PSH	Zapiši $\rightarrow 1$ v izbrani biti registra A (master). Izbiro bita določa dekodirana vrednost registra BL. IF $0 \leq BL \leq 12 : 1 \rightarrow \text{bit (BL) registrira A (master)}$ IF $BL = 13 : \text{nastavi multipleksni način delovanja}$ IF $BL = 14 : \text{ukini neutralno stanje v vodilu D}$ IF $BL = 15 : 1 \rightarrow \text{vse bite registrira A (master)}$
PSL	Zapiši $\rightarrow 0$ v izbrani bit registra A (master). Izbiro bita določa dekodirana vrednost registra BL. IF $0 \leq BL \leq 12 : 0 \rightarrow \text{bit (BL) registrira A (master)}$ IF $BL = 13 : \text{nastavi statični način delovanja}$ IF $BL = 14 : \text{nastavi neutralno stanje v vodilu D}$ IF $BL = 15 : 0 \rightarrow \text{vse bite registrira A (master)}$
EIJR	Pomožni ukaz za programske nadzor nad polarizacijo registra D In nad modulom šteja v časovniku. Operacije so določene s pomočjo vsebine akumulatorja. ACC bit 0 = 1 normalna polarizacija za register D (isto kot po vklopu napajanja) = 0 Invertirani register D ACC bit 3 = 1 50 Hz = 0 60 Hz (isto kot po vklopu napajanja)

MIKRORAČUNALNIŠKA KRIPTOGRAFIJA I

A. P. ŽELEZNIKAR

UDK: 681.3.06 : 003.6

INSTITUT JOŽEF STEFAN, LJUBLJANA

ČLANEK OPISUJE OSNOVNE POJME KRIPTOGRAFIJE, TERMINOLOGIJO TER KRIPTCIJSKE POSTOPKE. OPISANA JE OSNOVNA SHEMA INKRIPTIJE IN DEKRIPTIJE IN V PREGLEDNI OBLIKI SO PRIKAZANE T.I. ROČNA, PREMESTITVENA, SUBSTITUCIJSKA, PLAYFAIRJEVA (WHEATSTONEVA), VERNAMOVA KRIPTCIJA TER KRIPTCIJA Z UPORABO PASTI. NADALJE JE OPISAN T.I. STANDARDNI KRIPTCIJSKI ALGORITEM, KI JE OSVETLJEN Z VEČ VIDIKOV, ŠE POSEREBJ Z VIDIKA NJEGOVEGA PROGRAMIRANJA NA MIKRO RAČUNALNIKIH. V SKLEPNEM DELU SO NAVEDENE BISTVENE UGOTOVITVE GLEDE NA MOŽNOSTI MIKRORAČUNALNIŠKE IMPLEMENTACIJE STANDARDNEGA KRIPTCIJSKEGA ALGORITMA. ČLANEK PREDSTavlja LE PRVI DEL ALI UVOD V MIKRORAČUNALNIŠKO KRIPTCIJO. KONKRETNO PROGRAMIRANJE IN UPORABA POSEBNIH INTEGRIRANIH VEZIJ BO OPISANA V NADALJEVANJAH TEGA ČLANKA.

CRYPTOGRAPHY USING MICROCOMPUTERS I. THIS ARTICLE DEALS WITH FUNDAMENTALS OF CRYPTOGRAPHY, TERMINOLOGY AND WITH ENCRYPTION PROCESSES. BASIC SCHEME OF ENCRYPTION AND DECRYPTION IS DESCRIBED AND SOME METHODS LIKE FIELD, TRANSPOSITION, SUBSTITUTION, PLAYFAIR, VERNAM, AND TRAP DOOR ARE PRESENTED. THE DATA ENCRYPTION STANDARD (DES) ALGORITHM IS DESCRIBED FROM SEVERAL POINTS OF VIEW AND HIS PROGRAMMING POSSIBILITIES ARE DISCUSSED. IN THE CONCLUSION OF THE ARTICLE FEASIBILITIES OF DES ALGORITHM IMPLEMENTATION IN VARIOUS WAYS (HARDWARE AND SOFTWARE) ARE POINTED OUT. THIS ARTICLE REPRESENTS INTRODUCTION TO THE MICROCOMPUTER CRYPTOGRAPHY. PROGRAMMING AND ENCRYPTION INTEGRATED CIRCUITS APPLICATION WILL BE PRESENTED IN THE ARTICLES FOLLOWING THIS ONE.

1. UVOD

V ČASOPISU INFORMATICA smo že pisali o SPLOŠNI PROBLEMATIKI, MOŽNOSTIH IN UPORABI KRIPTOGRAFIJE (1). DANES ŽE IMAMO NA TRŽIŠCU VRSTO NAPRAV ZA T.I. KOMERCIALNO INKRIPTIJO IN DEKRIPTIJO PODATKOV, KI TEMELJIJO NA UPORABI T.I. STANDARDNEGA PODATKOVNEGA KRIPTCIJSKEGA ALGORITMA (DES JE KRATICA ZA DATA ENCRYPTION STANDARD). NA VOLJO SO TUDI ŽE POSERNA INTEGRIRANA VEZJA (NPR. DRUŽINA VEZIJ 9114 IN VEZJE 8294), S KATERIMI JE MOGOCE OB DOLOČENI PROGRAMSKI PODPORI REALIZIRATI ZAPLETENE TER VARNE IN ZANESLJIVE KRIPTCIJSKE ALGORITME. STANDARDNI (KOMERCIALNI) ALGORITEM JE BIL SPREJET IN ZAŠČiten V ZDA TER OBJAVLJEN V FIPS PUBLIKACIJI 46 (US DEPARTMENT OF COMMERCE). TA ALGORITEM JE POSTAL V ZDA OSNOVA OZIROMA STANDARD PRI RAZVOJU KRIPTCIJSKE TEHNOLOGIJE, TO JE INTEGRIRANIH VEZIJH IN NAPRAV ZA SHRANJEVANJE, PRENOS IN OBDELAVO TEKSTA Z NAMENOM INKRIPTIJE IN DEKRIPTIJE.

BESEDA KRIPTOGRAFIJA JE PRIVZETA IZ GRŠCINE IN POMENI TAJNO PISAVO PA TUDI UMETNOST PRESLIKAVE ODKRITE INFORMACIJE V ZAKRITO OBLIKO. KRIPTOANALIZA PA JE TEHNIKA RAZKRIVANJA PROTNE, ODKRITE INFORMACIJE IZ KRIPTOGRAMA Z UPORABO RAZLIČNIH PRIPOMOČKOV; TO RAZKRIVANJE IMENUJEMO VČASIH TUDI LOMLJENJE KODA.

KRIPTOGRAFIJA VELJA ZA UMETNOST TAJNE PISAVE, KI BI JO NAJ OBVLADALI LE POSVEČENI, IZBRANI. KRIPTOGRAFSKI ELEMENT ALI ZNAK IMENUJEMO ŠIFRA; TA BESEDA JE IZPELJANA IZ FRANCOSKE BESEDE ZA ŠTEVILKO (CIFRA). ŠIFRA JE TAJNI ZNAK (ŠTEVILKA) ALI TUDI ZAPOREDJE TAJNIH ZNAKOV.

UMETNOST KODIRANJA (ŠIFRIRANJA) JE BILAZNANA ŽE V STARI GRČIJI. SPARTANSKI ŠIFRANT JE NAVIL SVOJ PAS SPIRALNO NA OKROGLO PALICO, SPOROČILO PA JE NAPISAL NA PAS PONAVLJAJOČE OD VRHA NAV ZDOL NAVITEGA PASU. RAZVITI PAS JE VSEBOVAL SPOROČILO BREZ POMENA, ČE SO GA ČITALI OD LEVE PROTI DESNI, TU JE BIL ŠIFRIRNI KLJUČ

A.Ž.

SLIKA 1. OSNOVNA SHEMA KRIPTIVENE NAPRAVE

ODVISEN OD PREMERA PALICE. SPREJEMNIK JE PAS ZOPET NAVIL NA PALICO IN SPOROČILO PREČITAL. TUDI JULIJ CEZAR JE UPORABLJAL ŠIFRIRANJE IN JE VSAKO ČRKO SPOROČILA ZAMENJAL S ČRKO, KI JE BILA V ABECEDI ZA TRI MESTA POMAKNJENA V DESNO; NPR. ZA

JULIJ JE DOBIL BESEDO MYOLM

METODA S PASOM JE ČRKE PREMESTILA (PERMUTIRALA), CEZARJEVA METODA PA JIH JE ZAMENJALA (SUBSTITUIRALA).

IZ BESEDE KRIPCIJA JE MOČ IZPELJATI BESEDI INKRIPCIJA IN DEKRIPCIJA, INKRIPCIJA POMENI TRANSFORMACIJO RAZUMLJIVEGA, ODPRTEGA TEKSTA ALI ZAPOREDJA ZNAKOV V ZAPOREDJE ŠIFER, KI JE NERAZUMLJIVO OZIROMA PREDSTAVLJA ZAKRITJE PRVOTNO ODKRITEGA TEKSTA. DEKRIPCIJA JE INVERZNI POSTOPEK K DANI INKRIPCIJI IN OMOGOČA, DA DOBIMO IZ ZAKRITEGA TEKSTA PRVOTNI, POMENSKO ODKRITI TEKST. UPORABLJAMO LAJKO TUDI GLAGOLSKO OBLIKU KRIPTIRATI, KAR LAJKO POMENI INKRIPTRATI (ŠIFRIRATI) IN DEKRIPIRATI (DEŠIFRIRATI). NADALJE JE MOČ IZPELJATI ŠE PRIDEVNIŠKE OBLIKE KRIPTEN, KRIPTIVEN, KRIPTIČEN IN KRIPCIJSKI.

V ČLANKIH O UPORABI KRIPTOGRAFIJE BOMO OPISALI TUDI OSNOVNE MIKRORAČUNALNIŠKE KONFIGURACIJE IN PROGRAMSKO OPREMO, KI ZAGOTAVLAJA OBDELAVO, PRENOS IN SHRANJEVANJE ŠIFRIRANIH PODATKOV. ŠIFRIRANE PODATKE LAJKO POŠILJAMO NPR. MED DVEMA TELEPRINTERJEMA, ČEIMA ODDAJNI TELEPRINTER INKRIPCIJSKO, SPREJEMNI TELEPRINTER PA DEKRIPCIJSKO NAPRAVO. ŠIFRIRANE PODATKE LAJKO SHRANJUJMO V POMILNIKE, NA DISKE IN TRAKOVE IN TAKO VARUJEMO NJIHOVO TAJNOST OZIROMA JIH ZAŠČITIMO PRED UPORABO V NEPRAVEM ČASU IN NA NEPRAVEM MESTU.

KOT SMO ŽE NAPISALI, SE KRIPTOGRAFIJA UKVARJA S TRANSFORMACIJO ŠIFRIRANEGA V ZAKRITI TEKST S CILJEM, DA KASNEJE Z INVERZNO TRANSFORMACIJO TEKST ZOPET ODKRIJE. TAKO DOBIMO OSNOVNO SHEMO KRIPTIRANJA NA SLIKI 1.

PRI REALIZACIJI INKRIPCIJSKEGA IN DEKRIPCIJSKEGA POSTOPKA SE UPORABLJA T.I. KLJUČ, KI OMOGOČA ZAKRIVANJE IN ODKRIVANJE TEKSTA V DANEM TRENTUKU. ŠTEVILNO MOGOČIH KLJUČEV MORA BITI ČIM VEČJE, TAKO DA VSEH NI MOGOČE UPORABITI TUDI V DOVOLJ DOLGEM RAZDOBNU. STANDARDNI KRIPTIVNI ALGORITEM UPORABLJA KODNO KNJIGO, KO SE 64-BITNI BLOK ZAKRIJE ALI ODKRIJE V 64-BITNI BLOK. KRIPCIJA SE PRI TEM KRMILI S 56-BITNIMI KLJUČI, TAKO DA JE ŠTEVILO MOŽNIH KOMBINACIJ KLJUČEV ENAKO 2 NA POTENCO 56 OZIROMA

16
7.2.10

ZA ODKRITJE TAKO KRIPTIRANEGA TEKSTA BI NPR. Z RAČUNALNIKOM CDC 7600 POTREBOVALI VSAJ 2500 LET.

2. NEKATERE KRIPCIJSKE METODE

VEČ KRIPCIJSKIH METOD JE BILO OPISANIH V DELU (1). NAS ZANIMAJO PREDVSEM POSTOPKI KRIPTIRANJA, KI SO DOVOLJ ENOSTAVNI ZA PROGRAMIRANJE. OGLEJMO SI BEŽNO T.I. ROČNO, TRANSPozicijsko, WHEATSTONovo IN VERNAMovo METODO.

ROČNA KRIPTIVNA METODA UPORABLJA ENOSTAVEN POSTOPEK IN ZADOSTUJETA ŽE SVINČNIK IN PAPIR, PRIMEREN JE PA TUDI ŽEPNI KALKULATOR. OSNOVA TE METODE JE UPORABA KLJUČA V KRIPCIJSKEM POSTOPKU. IMEJMO LAJKO POMNLJIV KLJUČ, NPR. V ANGLEŠČINI

THE QUICK BROWN FOX JUMPS OVER THE LAZY DOG'S BACK

TER PRIPADAJOČO KRIPTIVNO TABELO

ODKRITA	ABECEDA
ABCDEF	GHIJKLMNOPQRSTUVWXYZ
THEQUICKBROWNFOXJUMPS	LAZYD
ZAKRITA	ABECEDA

IMEJMO SPOROČILO (BREZ ŠUMNIKOV)

PRIDI JUTRI OB DVEH V MARIBOR ST

KI SE PRETVORI V TAJNO SPOROČILO Z UPORABO GORNJE TABELE, IN SICER

JPBQB RLVPB XHQAU KANTP HXPSV

KO IMAMO SKUPINE PO PET ZNAKOV, ČE BI POSLALI SAMO KRATKO SPOROČILO "TAKOJ", KI IMA KRIPTOGRAM "VTOXR", BI TE SAME BESEDE NE MOGLI ANALIZIRATI, DALJŠE TEKSTE PA BI SČASOMA LAJKO ODKRILI.

VEČJA ZANESLJIVOST GLEDE NA ODKRIVANJE SE DOSEŽE S T.I. POLIKRIPTIČNIMI METODAMI, KI TEMELJijo NPr. NA TABELOH VIGENERJA. TAKŠNO TABELO IMAMO NA SLIKI 2, PRIMER ODKRITEGA TEKSTA, KLJUČA IN ZAKRITEGA TEKSTA PA NAJDEMENA SLIKI 3. DEKRIPCIJA ZAKRITEGA TEKSTA POTEKA TAKO, DA VZAMEMO VRSTICO ZNAKA KLJUČA, KI PRIPADA ZNAKU ZAKRITEGA TEKSTA IN TA ZNAK DOLOČA STOLPEC V TABELI NA SLIKI 2, KI JE OZNACEN S PRIPADAJOCIM ZNAKOM ODKRITEGA TEKSTA. TOREJ NAPIŠEMO NAD ZAKRITIM TEKSTOM KLJUČ TOLIKOKRAT, DA CELOTNI ZAKRITI TEKST POKRIJEMO, Nato pa UPORABIMO TABELO NA SLIKI 2.

ODKRITA ABECEDA	
A	ABCDEFGHIJKLMNPQRSTUVWXYZ
B	BCDEFGHIJKLMNOPQRSTUVWXYZ
C	CDEFGHIJKLMNOPQRSTUVWXYZ
D	DEFGHIJKLMNOPQRSTUVWXYZ
E	EFGHIJKLMNOPQRSTUVWXYZ
F	FGHIJKLMNOPQRSTUVWXYZ
G	GHIJKLMNOPQRSTUVWXYZ
H	HJKLMNOPQRSTUVWXYZ
I	IJKLMNOPQRSTUVWXYZ
J	JKLNMOPQRSTUVWXYZ
K	JKLMNOPQRSTUVWXYZ
L	LMNOPOQRSTUVWXYZ
M	MNOPOQRSTUVWXYZ
N	NOPQRSUVWXZYABCD
O	OPOQRSUVWXZYABCD
P	PQRSUVWXZYABCD
Q	QRSTUVWXZYABCD
R	RSTUVWXZYABCD
S	STUVWXZYABCD
T	TUVWXZYABCD
U	UVWXYZABCD
V	VWXYZABCD
W	WXYZABCD
X	XYZABCD
Y	YZABCD
Z	ZABCD

SLIKA 2. VIGENERJEVA TABELO RABI ZA GENERIRANJE VEČABECEDNIH ŠIFER. PRI INKRIPCIJI SE NAJPREJ NAPIŠE ODKRITI TEKST IN POTEM KLJUČ NAD NJIM. ŠIFRIRANI TEKST SE DOBI S PRESEKOM STOLPCA ODKRITE ABECEDI IN VRSTICE ZNAKOV KLJUČA, KOT KAŽE SLIKA 3.

KLJUČ: THEQUICKBROWNFoxJUMPS
ODKRITO: PRIDI JUTRI OB DVEH V MARIBOR ST
ZAKRITO: IYMTc RWDSz CX QASE E GMGAPJv JM SEČI

SLIKA 3. ZAKRITI TEKST JE DOBLJEN IZ ODKRITEGA TEKSTA, KLJUČA IN TABELE NA SLIKI 2.

V TEM, PRAVKAR OBRAVNAVANEM PRIMERU JE LAJKO KLJUČ TUDI TEKST IZ KAKE KNJIGE IN LAJKO SE UPORABLJA TUDI T.I. LASTNI TEKSTOVNI KLJUČ

(AVTOKLJUČ). V SISTEMU Z AVTOKLJUČEM SE ODKRITI TEKST SAM UPORABI KOT KLJUČ.

PREMESTITVENA KRIPCIJA UPORABLJA NAČIN PREMEŠČANJA ZNAKOV (ČRK) V TEKSTU. ZNAKI KLJUČA SE NAJPREJ OSTEVILČIJO, IN SICER OD 1 NAPREJ V SMERI VRSTNEGA REDA V ABECEDI, S TEM DA SE DVA ENAKA ZNAKA V KLJUČU ŠTEJETA OD LEVE PROTI DESNI. NPR. ZA KLJUČ LJUBLJANA BI IMELI OSTEVILČENJE IN PRIMER NA SLIKI 4.

KLJUČ:	L J U B L J A N A
STOLPCI:	6 4 9 3 7 5 1 8 2
ODKRITO:	P R I D I J U T R I O B D V E H V M A R I B O R S T .
ZAKRITO:	U H S R M D D B R O R J E R P I A I V O T V T I B I .

SLIKA 4. ZAKRITI TEKST JE SESTAVLJEN IZ PREMEŠČENIH ZNAKOV ODKRITEGA TEKSTA; ZAPOREDJE ZAKRITEGA TEKSTA USTREZA ZAPOREDNIM ŠTEVILKAM STOLPCEV KLJUČA.

SEVEDA JE MOČ UPORABITI TUDI METODE VEČKRATNEGA PREMEŠČANJA. DEKRIPTOR POZNA DOLŽINO TEKSTA IN DOLŽINO KLJUČA IN ODTOD DOLOČI DOLŽINO VSAKEGA STOLPCA. NPR. DOLŽINA TEKSTA JE 26, DOLŽINA KLJUČA 9, IMAMO 26 : 9 JE ENAKO 2 IN OSTANE 8; TOREJ IMAMO 8 STOLPCEV S TREMI ZNAKI IN EN STOLPEC Z DVEMA ZNAKOMA, OSTEVILČENJE KLJUČA PA POZNAMO.

S SUBSTITUCIJSKO KRIPCIJO (1) NADOMEŠČAMO ZNAKE TEKSTA, TODA JIH NE PREMEŠČAMO. ZARADI TEGA JE LAHKO DEKRIPTIVNA ANALIZA LAŽJA IN BOLJ USPEŠNA. PREMEŠČANJE IZNIČI OZIROMA PREDRUGAČI VRSTNI RED ZNAKOV, TODA NE ZAKRIJE NJIHOVE PRAVE VREDNOSTI. KOMBINACIJA SUBSTITUCIJSKE IN PREMESTITVENE KRIPCIJE LAHKO POVZROČI SIFRE, KI JIH JE TEŽJE ODKRITI.

PLAYFAIRJEVA KRIPCIJA UPORABLJA KLJUČ, KI JE ZAPISAN V OBЛИKI KVADRATA S 5 KRAT 5 MESTI IN KJER ČRKI "I" IN "J" ZASEDATA ISTO MESTO TER SE UPORABLJATA IZMENOMA. ZA NAŠ PRIMER (THE QUICK BROWN FOX ...) IMAMO KLJUČ

T	H	E	Q	U
I	J	C	K	B
O	W	N	F	X
M	P	S	V	L
A	Z	Y	D	G

ZA INKRIPCIJO IMAMO TALE PRAVILA:

(1) ODPRTI IN ZAPRTI TEKST PREVAJAMO TAKO, DA VZAMEMO VSELEJ ZAPOREDNI PAR ČRK V TEKSTU (DVA SOSENDA ZNAKA);

(2) ČE SE PAR ZNAKOV NAHAJA V DIAGONALNIH OGLJIŠČIH PRAVOKOTNIKA V KLJUČU (GLEJ GORNJI KVADRAT), VZEMI ZNAKA V OSTALIH DVEH OGLJIŠČIH V VRSTNEM REDU PARA (V KVADRATU OD LEVE PROTI DESNI);

(3) ČE JE PAR ZNAKOV V ISTI VRSTICI, VZEMI DESNA ZNAKA OD ZNAKOV PARA; PO POTREBI ZAKLJUČI VRSTICO CIKLICNO;

(4) ČE JE PAR ZNAKOV V ISTEM STOLPCU, VZEMI SPODNJA ZNAKA OD ZNAKOV PARA; PO POTREBI ZAKLJUČI STOLPEC CIKLICNO;

(5) DVA ENAKA ZNAKA TEKSTA LOČI Z ZNAKOM "X" (TUDI I IN J STA ENAKA ZNAKA).

NAŠE SPOROČILO (PRIDI JUTRI ...) DOBI TEDAJ OBЛИKO

CLBAI XJTHI CJFQD QELPI GCRJX ME

DEKRIPCIJA POTEKA ENOLIČNO Z UPORABO GORNJIH PRAVIL. TAKŠNA SUBSTITUCIJA JE LAHKO ZELO UČINKOVITA, SAJ JE DOKAJ ENOSTAVNA, ČEPRAV IMAMO ZA 26 ČRK V KLJUČU LE 676 RAZLIČNIH PAROV. PRI UPORABI TE METODE POSTANE POJAVNA DISTRIBUCIJA ZNAKOV BOLJ ENAKOMERNA OD NARAVNE IN VELJA NPR. ZA ANGLEŠČINO POJAVNOST ZA "E" 12 PROCENTOV, ZA "T" 9 PROCENTOV, ZA PARA "TH" IN "HE" PA LE 3,25 IN 2,5 PROCENTOV.

VERNAMOVA KRIPCIJA (1918) VELJA ZA ABSOLUTNO ZANESLJIVO, SAJ UPORABLJA SISTEM T.I. ENKRATNEGA KLJUČA. VERNAMOVA METODA SE UPORABLJA TUDI NA VROČI LINIJI MED WASHINGTONOM IN MOSKVO. VERNAM JE VPELJAL V SVOJO METODO OPERACIJO SEŠTEVANJA PO MODULU 2 Z NAKLJUČNIMI BINARNIMI KLJUČI. UPORABIMO KOT PRIMER OPERACIJO PO DRUGEM MODULU, KI GA PRIKAZUJE SLIKA 5 (MODUL 26).

KLJUČ IN	ODPRTO	JE	ZAPRTO	MANJ	KLJUČ	JE	ODPRTO
T 19	P 15	I	8	T 19	P 15		
H 7	R 17	Y	24	H 7	R 17		
E 4	I 8	M	12	E 4	I 8		
Q 16	D 3	T	19	Q 16	D 3		
U 20	I 8	C	2	U 20	I 8		
I 8	J 9	R	17	I 8	J 9		
C 2	U 20	W	22	C 2	U 20		
K 10	T 19	D	3	K 10	T 19		
B 1	R 17	S	18	B 1	R 17		
R 17	I 8	Z	25	R 17	I 8		
O 14	O 14	C	2	O 14	O 14		
W 22	B 1	X	23	W 22	B 1		
N 13	D 3	Q	16	N 13	D 3		
F 5	V 21	A	0	F 5	V 21		
X 23	E 4	B	1	X 23	E 4		
J 9	H 7	O	16	J 9	H 7		
M 12	V 21	H	7	M 12	V 21		
P 15	M 12	B	1	P 15	M 12		
S 18	A 0	S	18	S 18	A 0		
V 21	R 17	M	12	V 21	R 17		
L 11	I 8	T	19	L 11	I 8		
A 0	B 1	B	1	A 0	B 1		
Z 25	O 14	N	13	Z 25	O 14		
Y 24	R 17	P	15	Y 24	R 17		
D 3	S 18	V	21	D 3	S 18		
G 6	T 19	Z	25	G 6	T 19		

---INKRIPCIJA-----DEKRIPCIJA-----

SLIKA 5. ČRKE ABECEDE "A" DO "Z" SE OSTEVILČIJO S ŠTEVILKAMI "0" DO "25". SLIKA KAŽE PRIMER INKRIPCIJE IN DEKRIPCIJE, KO IMAMO SEŠTEVANJE (OPERATOR "IN") IN ODŠTEVANJE (OPERATOR "MANJ") PO MODULU 26. TO JE PRIMER MODIFICIRANE VERNAMOVE METODE.

VERNAM JE UPORABLJAL ZA SVOJO METODO KRIPCIJE GENERIRANJE ZAPOREDJA NAKLJUČNIH ŠTEVIL OZIROMA KLJUČEV, KJER SE UPORABLJENI KLJUČ UNIČI TAKOJ PO UPORABI NA ODDAJNI IN SPREJEMNI STRANI. KLJUČ JE LAHKO NA PERFORIRANEM TRAKU TER SE S POSEBNIM NOŽEM NA ČITALNIKU TAKOJ PO VĒITANJU UNIČUJE AVTOMATIČNO. KLJUČI SO LAHKO NAPISANI TUDI NA PAPIRNATIH TRAKOVIH V OBЛИKI DESETIŠKIH ŠTEVIL IN TRAK SE PO UPORABI TAKOJ UNIČI.

KRIPCIJA, KI UPORABLJA PASTI. REZIDUALNA ARITMETIKA, KOT JO JE UVEDEL VERNAM IN SMO JO POKAZALI NA SLIKI 5, PREDSTAVLJA OSNOVO SODOBNIH KRIPCIJSKIH METOD. NAJ BO INKRIPCIJSKI KLJUČ SESTAVLJEN IZ PARA CELIH ŠTEVIL (1, N) IN SPOROČILO NAJ BO NEKO CELO ŠTEVILO V INTERVALU (0, N-1). INKRIPCIJSKI POSTOPEK BODI

$C \equiv M \pmod{N}$

KOT SMO ŽE OMENILI, JE NBS (NATIONAL BUREAU OF STANDARDS) LETA 1977 IZDAL T.I. PODATKOVNI KRIPCIJSKI STANDARD (DES). TA STANDARD TEMELJI NA IBM-OVEM ALGORITMU TRANSFORMACIJE 64-BITNE BESEDE Z UPORABO 56-BITNEGA KLJUČA. DES ALGORITEM ZAGOTAVLJA ZADOSTNO ZAŠČITO PRED LOMLJENJENIM KODOM. PRI TEM SE LAJKO UPORABLJA METODA S POV RATNO ZANKO ZA TRANSFORMACIJO ASCII ZNAKOV, KOT JE PRIKAZANO NA SLIKI 7. V TEM SISTEMU SE SIGNAL IZ PSEVDONAKLJUČNEGA GENERATORJA, KI JE FUNKCIJA PREJŠNJEga BLOKA ODKRITEGA TEKSTA, PRIŠTEJE BITNO PO MODULU 2 K TRENTNUmu BLOKU ODPRTEGA TEKSTA TO. REZULTAT TEGA PRIŠTETJA JE INKRIPCIJA, KI JO POŠLJEMO SPREJEMNIKU ALI SHRANIMO NA TRAK ALI DISK. TA INKRIPCIJA JE ZAKRITI TEKST TZ. ZAKRITI TEKST SE DEKRIPTIRA Z UPORABO PSEVDONAKLJUČNEGA GENERATORJA, KI JE ENAK IZVRNEMU PSEVDONAKLJUČNUmu GENERATORJU. PO DOLOČENI INICIALIZACIJSKI PERIODI EMULIRAJE SPREJEMNI GENERATOR ODDAJNEGA IN KO S TEM POSTANE X = Y, SE DEKRIPCIJA LAJKO ZAČNE.

INKRIPCIJSKI (ODDAJNI) DEL

SLIKA 7. ENOSTAVEN KRIPCIJSKI SISTEM, KI UPORABLJA POV RATNO ZVEZO NA ODDAJNI IN SPREJEMNI STRANI.

SLIKA 8. KRIPCIJSKA POV RATNA VEZAVA, KI UPORABLJA T.I. DES ALGORITEM.

SEVEDA PA JE MOČ UPORABITI TUDI SAM DES ALGORITEM KOT PSEVDONAKLJUČNI GENERATOR, KO IMAMO ZOPET SISTEM S KRIPTIVNO POV RATNO VEZAVO. TAK SISTEM JE PRIKAZAN NA SLIKI 8. PO ODDAJI 64 BITOV IMATA SPREJEMNA IN ODDAJNA STRAN ENAKO BESEDO (IZHOD JE ENAK VHODU). ČE SE UPORABLJATA ENAKA TRANSFORMA IN KLJUČA NA

SLIKA 9. PODROBNI DIAGRAM OPERACIJ STANDARDNEGA KRIPCIJSKEGA ALGORITMA. TA ALGORITEM JE OBRNLJIV TER RABI TAKO ZA INKRIPCIJO IN DEKRIPCIJO PODATKOV, ČE SE OBRNE VRSTNI RED UPORABE KLJUČEV K1, K2, ..., K16 NA SLIKI. FUNKCIJA F(R, K) JE PODROBNO OPISANA V TEKSTU; TO VELJA TUDI ZA GENERIRANJE KLJUČEV.

SLIKA 10. DIAGRAM NA TEJ SLIKI KAŽE GENERIRANJE 48-BITNIH PODKLJUČEV K1, K2, ... , K16 IZ 64-BITNEGA (OZIROMA 56-BITNEGA) KLJUČA.

ODDAJNI IN SPREJEMNI STRANI, SE VHOD Z DVIMA SEŠTEVANJIMA PO MODULU 2 IZENAČI Z IZHODOM. SEVEDA PA ENA SAMA NAPAKA PRI PRENOŠU (POVEZAVA) POVZROČI VEC NAPAK V ODKRITEM TEKSTU NA SPREJEMNI STRANI V TRENTUNTEM BLOKU (8 ZLOGOV) IN V NASLEDNJIH BLOKIH, DOKLER SE ODDANE IN SPREJETE BESEDE ZOPET NE UJAMEJO.

KER SO VHODNI IN IZHODNI BLOKI (8 ZLOGOV) V DES ALGORITMU ENAKIH DOLŽIN, JE REALIZACIJA OBSTOJEČIH PRENOSNIH PROTOKOLOV ENOSTAVNA, SAJ NIMAMO MODIFIKACIJE DOLŽINE BESEDE. DOLOČENE NAPAKE, KI SE LAHKO POJAVLJUJU V TEKSTU, JE MOG OBVLADATI Z NAVADNIMI PRIPOMOČKI ZAZNAVANJA NAPAK TAKO V ODKRITEM KOT ZAKRITEM TEKSTU. TO POMENI, DA JE NRS-OV KRIPCIJSKI STANDARD MOG UPORABITI TUDI ZA KOMUNICIRANJE V REALNEM ČASU TER PRI SHRANJEVANJU SIFRIRANIH PODATKOV NA TRAK ALI DISK.

OGLEJMO SI NADROBNO DIAGRAM KRIPCIJSKEGA ALGORITMA NA SLIKI 9, KJER JE PREDVSEM POJASNJENA PRODUKTNA TRANSFORMACIJA (GLEJ PSEUDO KOD NA ZAČETKU TEGA POGLAVJA).

SLIKA 9 KAŽE NAJPREJ ZAČETNO PERMUTACIJO IN RAZDELITEV 64 BITOV V LEVI BLOK (L) IN DESNI BLOK (R). INDESKI PRI L IN R KAŽEO

ITERACIJSKI KORAK V ALGORITMU. NAJPREJ SE GENERIRATA PODKLJUČ K1 IZ KRIPCIJSKEGA KLJUČA K. TUDI VSJ NADALJNI PODKLJUČI K2, ... , K16 SE GENERIRajo IZ KLJUČA K. POTEM SE GENERIRAJA FUNKCIJA $F(R_0, K_1)$, KI UPORABLJA VHODA R_0 IN K_1 . NASLEDNJA OPERACIJA JE SEŠTEVANJE PO MODULU 2 BITNIH NIZOV LO IN $F(R_0, K_1)$. TAKO PRVOTNI LO NADOMESTIMO Z $LO \oplus F(R_0, K_1)$. POTEM IZMENJAMO SE 32 LEVIH IN 32 DESNIH BITOV. PRODUKTNA TRANSFORMACIJA PONOVI PRAVKAR OPISANO SESTAVLJENO OPERACIJO ŠE 15-KRAT, KOT KAŽE SLIKA 9. ALGORITEM SE KONČA Z BLOČNO IN INVERZNO ZAČETNO PERMUTACIJO. VSOTA PO MODULU 2 JE OBRNLJIVA OPERACIJA. ALGORITEM NA SLIKI 9 JE UPORABLJIV TAKO ZA INKRIPCIJO KOT ZA DEKRIPCIJO (VZAJEMNA OBRNLJIVOST).

PRI INKRIPCIJI SMO IMELI ZAPOREDJE LEVIH, DESNIH DELOV IN KLJUČEV

$$\begin{aligned} LO, L_1, \dots, L_{15}, L_{16} \\ RO, R_1, \dots, R_{15}, R_{16} \\ K_1, \dots, K_{15}, K_{16} \end{aligned}$$

PRI DEKRIPCIJI PA SO TA ZAPOREDJA OBRATNA. TAKO IMAMO PRI DEKRIPCIJI NAJPREJ

$$\begin{aligned} R_{16} \oplus F(L_{16}, K_{16}) &= \\ &= (L_{15} \oplus F(R_{15}, K_{16})) \oplus F(R_{15}, K_{16}) = \\ &= L_{15} \end{aligned}$$

PRI DEKRIPCIJI SE TOREJ KORAKI OBRNEJO IN REZULTAT TEGA JE PRVOTNI ODKRITI TEKST.

OGLEJMO SI NA KRATKO GENERIRANJE PODKLJUČEV K1, K2, ... , K16 NA SLIKI 10. VZEMIMO 64-BITNI KLJUČ, ČEPRAV BOMO POTREBOVALI SAMO 56 BITOV. PREOSTALIH OSM BITOV LAHKO UPORABIMO KOT BITE PARNOSTI. PRVO TRANSFORMACIJO KLJUČA IMENUJEMO PERMUTIRANA

(A)

(B)

SLIKA 11. PERMUTIRANA IZBIRA 1 (SLIKA A) IN PERMUTIRANA IZBIRA 2 (SLIKA B). PERMUTIRANA IZBIRA 1 (A) SE UPORABLJA ZA PRIDOBIVANJE BESED CO IN DO IZ KLJUČA. BITI S ŠTEVILKAMI 8, 16, 24, 32, 40, 48, 56 IN 64 V KLJUČU SE NE UPORABLJO. PERMUTIRANA IZBIRA 2 (B) SE UPORABLJA ZA PRIDOBIVANJE PODKLJUČEV "KI" ZA BESEDE CI IN DI ($i = 1, 2, \dots, 16$).

IZBIRA 1 (KRATKO PI 1). PI 1 PERMUTIRA 56-BITNI KLJUČ TER GA PREUREDI V DVE 28-BITNI BESEDI, KI JU OZNAČIMO S CO IN DO. GENERIRANJE PODKLJUČA SE OPRAVI S CIRKULARNIM LEVIM POMIKOM BESEDO CO IN DO, KO DOBIMO BESEDI C1 IN D1; IZ NJIJU IZVEDEMO S PERMUTIRANO IZBIRO 2 PODKLJUČ Z 48 BITI. TRANSFORMACIJI, KI JU IMENUJEMO PERMUTIRANA IZBIRA 1 IN PERMUTIRANA IZBIRA 2 STA PRIKAZANI NA SLIKI 11. VSAK NADALJNJI PODKLJUČ SE GENERIRA NA PODOBEN NAČIN: BESEDI CI IN DI SE CIRKULARNO POMAKNETA V LEVO ZA EN ALI DVA BITA, POTEM PA SE UPORABI PERMUTIRANA IZBIRA 2. SLIKA 12 KAŽE ŠTEVilo LEVih POMIKOV ZA BESEDE CI IN DI PRI VSAKI ITERACIJI (KORAKU) GENERIRANJA PODKLJUČEV.

ITERACIJSKI KORAK I

ŠTEVilo LEVih POMIKOV

1	1
2	1
3	2
4	2
5	2
6	2
7	2
8	2
9	1
10	2
11	2
12	2
13	2
14	2
15	2
16	1

SLIKA 12. PREGLED LEVih CIRKULARnih POMIKOV ZA BESEDE CI IN DI ($i = 1, 2, \dots, 16$)

KO SO BILI PODKLJUČI K1, K2, ..., K16 GENERIRANI, JIH LAHKO SHRANIMO IN UPORABLJAMO DO TRENUTKA, KO SE POJAVI NOV KLJUČ. ISTA MNOŽICA PODKLJUČEV SE UPORABLJA ZA INKRIPCIJO IN DEKRIPCIJO, LE NJIHOV VRSTNI RED JE OBRATEN SKLADNO S SLIKO 9.

SLIKA 13. SHEMA REALIZACIJE FUNKCIJE $F(R, K1)$. PRESLIKAVE S1, S2, ..., S8 FUNKCIJE F PRESLIKajo 6-BITNI VHOD V 4-BITNI IZHOD. PRESLIKAVE S1, S2, ..., S8 SO DEFINIRANE NA SLIKI 15, PERMUTACIJI IZBIRA E IN P PA NA SLIKAH 14 IN 17.

VHOD K IZBIRI E
32 BITOV.

32	1	2	3	4	5
4	5	6	7	8	9
8	9	10	11	12	13
12	13	14	15	16	17
16	17	18	19	20	21
20	21	22	23	24	25
24	25	26	27	28	29
28	29	30	31	32	1

IZHOD IZ IZBIRE E
48 BITOV

SLIKA 14. RAZPREDELNICA PRESLIKAVE IZBIRA E. IZHODIMA VEC BITOV KOT VHOD (32 PROTI 48), DA BI BIL PRILAGOJEN DOLZINI PODKLJUČA.

14	4	13	1	2	15	11	8	3	10	6	12	5	9	0	7
0	15	7	4	14	2	13	1	10	6	12	11	9	5	3	8
4	1	14	8	13	6	2	11	15	12	9	7	3	10	5	0
15	12	8	2	4	9	1	7	5	11	3	14	10	0	6	13

S1

15	1	8	14	6	11	3	4	9	7	2	13	12	0	5	10
3	13	4	7	15	2	8	14	12	0	1	10	6	9	11	5
0	14	7	11	10	4	13	1	5	8	12	6	9	3	2	15
13	8	10	1	3	15	4	2	11	6	7	12	0	5	14	9

S2

15	1	8	14	6	11	3	4	9	7	2	13	12	0	5	10
3	13	4	7	15	2	8	14	12	0	1	10	6	9	11	5
0	14	7	11	10	4	13	1	5	8	12	6	9	3	2	15
13	8	10	1	3	15	4	2	11	6	7	12	0	5	14	9

S3

10	0	9	14	6	3	15	5	1	13	12	7	11	4	2	8
13	7	0	9	3	4	6	10	2	8	5	14	12	11	15	1
13	6	4	9	8	15	3	0	11	1	2	12	5	10	14	7
1	10	13	0	6	9	8	7	4	15	14	3	11	5	2	12

S4

7	13	14	3	0	6	9	10	1	2	8	5	11	12	4	15
13	8	11	5	6	15	0	3	4	7	2	12	1	10	14	9
10	6	9	0	12	11	7	13	15	1	3	14	5	2	8	4
3	15	0	6	10	1	13	8	9	4	5	11	12	7	2	14

S5

2	12	4	1	7	10	11	6	8	5	3	15	13	0	14	9
14	11	2	12	4	7	13	1	5	0	15	10	3	9	8	6
4	2	1	11	10	13	7	8	15	9	12	5	6	3	0	14
11	8	12	7	1	14	2	13	6	15	0	9	10	4	5	3

S6

12	1	10	15	9	2	6	8	0	13	3	4	14	7	5	11
10	15	4	2	7	12	9	5	6	1	13	14	0	11	3	8
9	14	15	5	2	8	12	3	7	0	4	10	1	13	11	6
4	3	2	12	9	5	15	10	11	14	1	7	6	0	8	13

S7

4	11	2	14	15	0	8	13	3	12	9	7	5	10	6	1
13	0	11	7	4	9	1	10	14	3	5	12	2	15	8	6
1	4	11	13	12	3	7	14	10	15	6	8	0	5	9	2
6	11	13	8	1	4	10	7	9	5	0	15	14	2	3	12

S8

13	2	8	4	6	15	11	1	10	9	3	14	5	0	12	7
1	15	13	8	10	3	7	4	12	5	6	11	0	14	9	2
7	11	4	1	9	12	14	2	0	6	10	13	15	3	5	8
2	1	14	7	4	10	8	13	15	12	9	0	3	5	6	11

SLIKA 15. MATRIKE IZBIRALNIH FUNKCIJ S1, S2, ..., S8. VSAKA FUNKCIJA "SI" PRESLIKÁ 6-BITNI VHOD V 4-BITNI IZHOD.

SLIKA 16. PRIKAZ PRESLIKAVE S5 IN NJENE UPORABE PRI DANEM VHODU, KO MORAMO DOLOČITI IZHOD. SREDNJI ŠTIRJE BITI 6-BITNEGA VHODA PREDSTAVLJajo STOLPNI INDEKS; PRVI IN ZADNJI BIT VHODA SE Sestavlja Vrstični indeks. BINARNA VREDNOST IZBRANEGA VSTOPA V TABELI S5 JE IZHODNA VREDNOST.

SHEMA FUNKCIJE $F(R,K)$ JE PRIKAZANA NA SLIKI 13. NJENA PRVA OPERACIJA JE IZBIRA E, KI JE PODRNA PREJ OPISANI ZAČETNI PERMUTACIJI, LE DAIMA IZHOD VEĆ BITOV KOT VHOD. SLIKI 14 PRIKAZUJE PRESLIKAVO IZBIRA E. 48-BITNI REZULTAT TE OPERACIJE SE SEŠTEJE PO MODULU 2 S PODKLJUČEM. DOBLJENI REZULTAT SE REDUCIRANA NA 32 BITOV Z UPORABO POSEBNIH FUNKCIJ S1, S2, ... , S8. NJIHOVA UPORABA JE NAKAZANA NA SLIKI 13. SKUPINE PO 6 BITOV SE PRESLIKajo S TEMI FUNKCIJAMI V 4-BITNE BESEDE. PRESLIKAVE S1, S2, ... , S8 SO DEFINIRANE NA SLIKI 15, PRIMER NJIHOVE UPORABE PA JE PRIKAZAN NA SLIKI 16. ŠESTBITNI VHOD SE UPORABI PRI VSAKI PRESLIKAVI SI ($i = 1, 2, \dots, 8$), IN SICER TAKO, DA SE DOBI NASLOVNÍ PAR (TO STA INDEKSA) Matrike S1. VHODNI FORMAT JE TALE:

S TEM FORMATOM JE DOLOČEN KAZALEC, KI KAŽE NA VREDNOST V Matriko SI. VREDNOST V Matriki SI SE Iz decimalne vrednosti pretvori v binarno in tako se dobijo izhodni štirje biti. Skladno s sliko 13 se nad temi izhodnimi biti opravi še permutacija P (preslikava je definirana na sliki 17) in se tako dobri 32-bitni rezultat za funkcijo F(R,K).

SLIKA 17. RAZPREDELJICA PERMUTACIJE P, KI JE SESTAVNI DEL REALIZACIJE FUNKCIJE $F(R, K_1)$ NA SLIKI 13.

OPISANI POSTOPKI V TEM POGlavju
SESTAVLJajo STANDARDNI PODATKOVNI KRIPCIJSKI
ALGORITEM IN OMOGOČAJO, DA LAHKO PRISTOPIMO K
PROGRAMSKI ALI MATERIALNI REALIZACIJI
ALGORITMA.

4. MOŽNOSTI MIKRORACUNALNIŠKE INKRIPTIJE IN DEKRIPTIJE

ALGORITEM, KI JE BIL OPISAN V PREJŠNJEM POGLAVJU, OMOGOČA, DA PRISTOPIMO K REALIZACIJI DES ALGORITMA. TA ALGORITEM LAHKO PROGRAMIRAMO, UPORABIMO PA LAHKO TUDI POSERNA INTEGRIRANA VEZJA ZA KRIPTIJO, KI SO SESTAVNI DELE MAJHNEGA MIKRO RAČUNALNIKA.

V DVEH NADALJEVANJIH TEGA ČLANKA BOMO OPISALI PROGRAM ZA KRIPTACIJO S PROCESORJEM Z-80. TA PROCESOR IMA ZELO BOGATO ZALOGO UKAZOV ZA MANIPULACIJO Z BITI (TESTIRANJE, NASTAVLJANJE IN BRISANJE BITOV) IN JE UPORABNIŠKO DOBRO PRILAGOJEN NALOGAM KRIPTACIJE. SEVEDA LAJKO ŽE SEDAJ PRIČAKUJEMO, DA BO HITROST KRIPTIRANJA (PREDELAVA ZNAKOV V ŠIFRE IN OBRATNO) DOVOLJ VELIKA ZA OBICAJNO RABO, KOT STA PRENOS IN SHRANJEVANJE PODATKOV. V MIKRORĀČUNALNIŠKIH KONFIGURACIJAH S KRIPTIVNIMI PERIFERNIMI VEZJI BO HITROST PROIZVODNJE ŠIFRIRANEGA ALI DESIFRIRANEGA TEKSTA DOSEGLA ALI CELO PRESEGLA VRĘDOST.

13 MEGABITOV NA SEKUNDU

S TAKŠNO HITROSTJO PA JE MOGOČE ZADOSTITI
ZAHTEVE VELIKEGA KROGA UPORABNIKOV.

POZOREN BRALEC JE LAHKO OPAZIL, DA SMO IMELI V OKVIRU PODATKOVNEGA KRIPTOJSKEGA ALGORITMA VRSTO RAZPREDELNIC, VNAPREJ DOLČENIH PRESLIKAV OZIROMA FUNKCIJ. TO SEVEDA NE POMENI, DA NE SMEMO Z UPОSTEVARJENJEM DODATNIH POGOJEV, KI JIH NISMо NAVEDLI, KONSTRUIRATI svoje PERMUTACIJSKE IN DRUGE PRESLIKAVE. MIKRORАČUNALNIŠKA UPORABA V KRIPTICI OMOGOČA UPORABO TAKŠNIH IN TAKO SVOJSKIH KRIPTIČNIH POSTOPKOV, DA SE VERJETNOST ZLOMITVE KODA V DANEM PRIMERU LAHKO POMAKNE IZ VEN REALNIH PLANETARNIH KOMBINATORIČNIH MOŽNOSTI. V RAZDOBU, KI PRIHAJA IN V KATEREM BO POTREBNO INFORMACIJO ZAŠČITITI ZARADI VRSTE ŽIVLJENSKIH IN EKSISTENCIALNIH OKOLIŠČIN, BO POSTALO KRIPTIRANJE NUJEN IN POMEMBEN PRIPOMOČEK V JAVNEM IN ZASEBNEM ŽIVLJENJU.

NA KONCU TEGA KOMPILACIJSKEGA ČLANKA BI SE
BRALCU RAD OPRAVIL, ZARADI NENAVADNEGA
GRAFIČNEGA OBLIKOVANJA ČLANKA. SESTAVLJAL SEM
GA S SVOJIM PROCESORJEM, TEKSTA (Z-80) IN
IZPISAL S STARIM POŠTNIM TELEPRINTERJEM.
NADALJE, LITERATURA ZA INKRIFCIJO JE BILA
ZBRANA ŽE V ČLANKU (1), IZČRPNEJŠI SPISEK PA BO
NAVEDEN NA KONCU ZAPOREDJA ČLANKOV O
MIKRORĀČUNALNIŠKI KRIPTOGRAFIJI.

LITERATURA

(1) J. ZUPAN, KRIPTOGRAFIJA NA PRELOMU,
INFORMATICA 1 (1977), ŠTEV. 4, STR. 22 -
28.

KRMILNO VEZJE ZA GIBKI DISK

B. KASTELIC
M. KOVACEVIC
A. HADZI

UDK: 681.327.63

INSTITUT JOZEF STEFAN, LJUBLJANA

Članek opisuje krmilno vezje za gibki disk, ki povezuje mikroračunalnik s procesorjem M 6800 (Iskradata 1680) in gibki disk MFE 701. Podan je tudi pregled zanimivejših krmilnikov za gibki disk, podrobnejši opis krmilnika INS 1771 ter osnovna programska oprema za programirano prenašanje podatkov med mikroračunalnikom in krmilnikom za gibki disk.

FLOPPY DISK INTERFACE. In the paper the interface between processor M 6800 (Iskradata 1680) and floppy disk drive MFE 701 is described. The paper includes detailed description of the INS 1771 controller, the brief description of some other controllers and the basic software for programmed data transfer.

1. UVOD

Univerzalni računalniški sistemi nujno potrebujejo periferne enote za shranjevanje podatkov, predvsem programov. Med danes obstoječimi spominskimi sredstvi se največ uporabljajo digitalne kasete, luknjani trak in gibki disk. Najuporabnejši je vsekakor gibki disk, saj ob dobri programske opremi predstavlja najudobnejšo in najzanesljivejšo pomnilno periferno enoto.

Gibki disk priključimo na mikroračunalniški sistem preko posebnega vmesnega vezja. To vmesno vezje imenujemo krmilno vezje, mikroračunalniško komponento, ki je osrednji del tega vezja, pa krmilnik. Prenos podatkov med gibkim diskom in računalnikom poteka s pomočjo procesorja. To je programirani prenos podatkov. Obstaja pa še druga možnost, to je tako imenovani DMA prenos podatkov, kjer se prenašajo podatki med gibkim diskom in računalniškim spominom s pomočjo DMA krmilnika. Mikroprocesor lahko med tem časom opravlja druge operacije.

Članek obsega materialno opremo krmilnega vezja za gibki disk prilagojeno za mikroračunalnik Iskradata 1680, pregled zanimivejših krmilnikov za gibki disk in najnujnejšo programsko opremo za programirano prenašanje podatkov med gibkim diskom in mikroračunalniškim spominom.

2. GIBKI DISK (FLOPPY DISK)

Običajna pogonska enota vsebuje: čitalno/pisalno glavo, pogonski mehanizem za nastavljanje glave, čitalno, pisalno in krmilno elektroniko ter sistem za vstavitev diskete v enoto. Vsi ti elementi omogočajo: brisanje in zapisovanje podatkov na disketo, čitanje podatkov, nastavitev čitalno/pisalne glave na željeno stezo ter generiranje in interpretiranje krmilnih signalov.

Gibki disk imajo sedem standardnih vhodnih in štiri standardne izhodne linije. Poleg teh imajo običajno še dodatne vhodne in izhodne linije.

Za premikanje čitalno/pisalne glave so uporabljene linije korak, smer in vključitev glave. Vsak impulz na liniji korak (Step) povzroči premik glave na naslednjo stezo v smeri, ki jo določa linija smer (Direction). Aktivni nivo na liniji vključitev glave (Head Load) primakne čitalno/pisalno glavo v neposredni stik z disketo.

Podatki, ki se bodo zapisovali na disketo, prihajajo po liniji zapis podatkov (Write Data). Pisalna logika se aktivira s pomočjo linije zapis možen (Write Gate). Linija napaka zapisu (Write Fault) se aktivira, kadar niso izpolnjeni vsi pogoji, ki omogočajo zanesljiv zapis na disketo. Linijo nižji tok (Low Current) aktivira krmilnik, kadar se nahaja čitalno/pisalna glava med stezama 43 in 77. Po liniji zaščita zapisanega (Write Protect) se prenaša informacija, če je v pogon vstavljen zaščiten disketa.

Predčitani podatkovni in urini biti prihajajo po liniji čitani podatki (Read Data), ločeni podatkovni biti po liniji ločeni podatki (Separated Data) in urini biti po liniji ločena ura (Separated Clock).

Med važnejše linije spadajo še steza nič (Track 00), ki se aktivira, kadar je čitalno/pisalna glava nad stezo nič, linija indeks (Index), po kateri prihajajo indeksni impulzi, linija pripravljen (Ready), ki je aktivna, kadar je gibki disk sposoben opravljati svoje funkcije.

S pomočjo štirih linij izbira pogona (Drive Select) izbiramo enega izmed štirih diskov.

Za napajanje gibkega diska (MFE 701) so potrebne naslednje napetosti:

220VAC, 50Hz, 0,3A
+5VDC, 1,3A
-5VDC, 0,2A
+24VDC, 2,0A

Podatki se shranjujejo na diskete, ki so izdelane iz lahkega gibkega materiala. Shranjeni so na površini, ki je prevlečena z magnetnim materialom. Poleg enostranskih obstajajo še dvostranske diskete, kjer so

SLIKA 1: Podatki so zapisani na disketo s pomočjo frekvenčne modulacije, tako da so podatkovni biti vrinjeni med urine bite.

podatki shranjeni na obeh straneh. Premer diskete je 19,8cm, v sredini pa ima osno odprtino premera 3,81cm. Vstavljenja je v kvadratni ovitek velikosti 20,3 X 20,3cm iz papirja ali plastike. Notranja stran ovitka je obdana s snovjo, ki omogoča pri vrtenju majhno trenje in dobro ščiti površino diskete.

Podatki so shranjeni na 77 koncentričnih stezah. Vsaka je razdeljena na enake sektorje. Poznamo dva načina sektoriranja: mehko ali programsko in trdo ali stalno sektoriranje. Pri stalnem sektoriranju (Hard Sectoring) ima disketa poleg luknjice za indeks še največkrat 32 enakomerno porazdeljenih luknjic za identifikacijo posameznih sektorjev. Pri programskega sektoriranju (Soft Sectoring) si na stazi izmenično sledita polje za identifikacijo sektorja in podatkovno polje.

Najbolj razširjeni način programskega sektoriranja predstavlja standardni IBM 3740 format. S pomočjo formata zapisanega na disketi, dosežemo zanesljiv zapis in sinhronizacijo prenosa podatkov. Format sestavljajo identifikacijska in podatkovna polja med katerimi so vrzeli. Vrzeli razmejujejo posamezna polja zaradi varnosti in tako preprečujejo, da ne bi variacije v hitrosti pogonskega motorja in v sinhronizaciji vplivale na zanesljivost delovanja. Zlogi vrzeli so običajno kodirani tako, da vsebujejo le urine bite, medtem ko so vsi podatkovni biti ničle. Adresne oznake se razlikujejo od ostalih zlogov po manjkajočih urinih bitih.

SLIKA 2: Disketa je spravljena v ovitku, ki ima običajno štiri odprtine: osno odprtino za pogon diskete, odprtino za čitalno/pisalno glavo ter dve manjši luknjici za indeks in zaščito zapisanih podatkov.

3. KRMILNIKI ZA GIBKI DISK

Razlika med krmilniki za gibki disk, ki jih je mogoče kupiti na svetovnem trgu, je predvsem v manjših, manj pomembnih funkcijah in v načinu komuniciranja z mikrorodenalnikom. Pri izbiri ustreznega krmilnika je vsekakor odločilnega pomena tip mikroprocesorja, na katerega vodilo bomo priključili krmilnik.

V tem pregledu so zajeti naslednji krmilniki za gibki disk:

MC6843	Motorola
VPD372D	NEC
8271	INTEL
FD1771	Western Digital
FD1791	Western Digital

Krmilniku FD1771 je popolnoma ekvivalenten INS 1771, ki ga proizvaja National Semiconductor Corp..

Vsi omenjeni krmilniki za gibki disk uporabljajo za identifikacijo sektorjev programsko sektoriranje. Uporabljajo lahko standardni IBM 3740 ali pa kakšen drugi format. Format se razlikujejo med seboj po dolžini podatkovnih polj v sektorju. Dolžina sektorja se lahko programira, vendar pa vsi krmilniki nimajo enakih možnosti. Največji

SLIKA 3: Standardni IBM 3740 format staze

ID.ADR. OZNAKA	STEVILKA STEZE	NIČLE	STEVILKA SEKTORJA	NIČLE	CRC	IDENT. VRZEL	PODAT. ADR.OZN.	P O D A T K I	CRC	PODAT. VRZEL
5 ZLOGOV			2.	17	1			128	2	33

SLIKA 4: Standardni IBM 3740 format sektorja

razpon dolžine sektorja ima krmilnik uPD372D in sicer od enega zloga do enega sektorja na stezo. Vsi krmilniki so tudi sposobni zapisati ustrezni format na disketo, jo inicializirati. Nadalje lahko programiramo razdaljo med impulzi na liniji korak, kot to zahteva priključeni gibki disk. Vsi krmilniki razen uPD372D sami generirajo CRC zloge in imajo možnost programiranega ali DMA prenosa podatkov. DMA prenos podatkov poteka brez sodelovanja procesorja. Podatki se direktno prenašajo med diskom in računalniškim spominom.

Za krmilnik MC6843 je značilno, da se lahko direktno priključi na vodila mikroprocesorja M6800. Programira se lahko dolžina stabilizacijskega časa čitalno/pisalne glave, kar omogoča operacije z različnimi gibkimi diskami. S pomočjo enostavnega dodatnega vezja lahko krmili več diskov. Za napajanje potrebuje samo napetost +5V. Ima dvanajst direktno dostopnih registrov, preko katerih je vzpostavljena komunikacija s procesorjem. Krmilnik izvaja naslednje ukaze: iskanje steze nič, iskanje poljubne steze, zapis sektorja, čitanje sektorja, zapis več sektorjev, čitanje več sektorjev, zapis enega sektorja z brisalno podatkovno oznako, čitanje CRC zlogov, pisanje v prostem formatu in čitanje v prostem formatu.

Krmilnik uPD372D lahko krmili štiri gibke diske, saj ima štiri izhodne linije za izbiro ustrezne pogone. Sposoben je čitati ali pisati na en gibki disk in istočasno premikati čitalno/pisalno glavo na drugem. Poleg koračnega časa se lahko programira tudi dolžina koračnega impulza. Za napajanje potrebuje napetosti +12V, +5V in -5V. Ima devet registrov, tri za čitanje in šest za zapisovanje. V te registre nalagamo krmilne besede za vsako najmanjšo operacijo. Krmilnik nudi res največ možnosti, toda sam izvede bistveno manj operacij kot ostali. Tak način delovanja zahteva mnogo obsežnejšo programske opremo. Krmilnik ne moremo uporabiti za DMA prenos podatkov.

Krmilnik 8271 je popolnoma prilagojen na vodila procesorja 8080 in za DMA prenos podatkov s pomočjo DMA krmilnika 8257. Krmili lahko dva gibka diska, z razvojem minimalne programske opreme pa štiri. Programira se lahko stabilizacijski čas, čas vključitve in čas izključitve čitalno/pisalne glave. Avtomatično poišče stezo in izvede verifikacijo, če se je čitalno/pisalna glava stabilizirala nad pravo stezo. Krmilnik vsebuje štiri registre in sprejema petnajst ukazov, ki se nanašajo na premikanje čitalno/pisalne glave, čitanje in pisanje podatkov, formatiranje in na še nekaj manj pomembnih operacij.

Krmilnik INS 1771 avtomatično premakne čitalno/pisalno glavo na poljubno stezo in preveri, če se je operacija pravilno izvedla. Sposoben je čitati enega ali več sektorjev tako, da sam najde ustrezni sektor. Nastavimo lahko stabilizacijski čas glave in izbiramo med korak-smer in tri fazno kontrolno logiko za krmiljenje koračnega motorja. Ta krmilnik je podrobneje opisan v naslednjem poglavju.

Zelo podoben pravkar opisanemu je krmilnik FD1791, ki ima še možnost zapisa podatkov na gibki disk s tako imenovano dvojno gostoto (MFM). Za tak zapis obstaja standardni format IBM sistem 34, ki ima na eni stezi prav tako 26 sektorjev, toda z dolžino 256 zlogov. Omenjeni krmilnik nima notranjega ločevalca podatkov, za napajanje pa potrebuje napetosti +12V in +5V.

3.1. KRMILNIK INS 1771

Krmilnik INS 1771 vsebuje pet registrov, ki so direktno dostopni preko adresnega in podatkovnega vodila. Za izbiro posameznih registrov uporablja računalnik vhoda A0 in A1 (Register Select Lines), ki v konjunkciji z aktivnim vhodom RE ali WE omogočita preko podatkovnega vodila dostop do ustreznega registra. Delni naslovi posameznih registrov:

A1	A0	RE	WE	IZBRANI REGISTER
0	0	0	1	statusni register
0	0	1	0	ukazni register
0	1	0	1	stezni register
0	1	1	0	stezni register
1	0	0	1	sektorski register
1	0	1	0	sektorski register
1	1	0	1	podatkovni register
1	1	1	0	podatkovni register

Pri izbiranju posameznih registrov sta pomembni tudi liniji RE in WE. Vhod RE (Read Enable) dovoljuje računalniku čitanje podatkov ali statusne informacije iz naslovljenega registra. Vhod WE (Write Enable) dovoljuje vpisovanje podatkov ali kontrolnih besed v naslovljeni register. Oba vhoda ne smeta biti istočasno aktivna (logična ničla), medtem ko mora biti vedno, kadar je aktiven eden izmed RE ali WE vhodov, aktiven tudi CS (Chip Select) vhod, ki omogoča komunikacijo med računalnikom in krmilnikom.

Logična ničla na vhodu MR (Master Reset) izbriše ukazni register, resetira sedmi bit (ni pripravljen) v statusnem registru in naredi PH1/STEP izhod aktiven. Ko se MR vrne na logično enico, se nastavi čitalno/pisalna glava nad stezo nič.

Vhod CLK (Clock) dovaja krmilniku pravokotne urine impulze frekvence 2MHz.

Krmilnik INS 1771 ima tudi ločevalce podatkov, ki ga aktiviramo s pomočjo vhoda XTDS. Kadarkje ta vhod na logični enici, prihajajo po liniji FDDATA v krmilnik še ne ločeni podatki. Ti se ločujejo na urine in podatkovne bite v samem krmiliku. Vendar ima ta ločevalec podatkov premajhno zanesljivost. Če pa je vhod XTDS nizek, prihajajo po liniji FDDATA zunaj ločeni podatkovni biti in po liniji FDCLK zunaj ločeni urini biti.

Za pravilno zapisovanje podatkov na disketo sta pomembna dva vhoda: zaščita zapisanega WPRT (Write Protect) in napaka zapisa WF (Write Fault). Če je vhod WPRT nizek se takoj prekine ukaz za pisanje in se nastavi šesti bit (zaščita zapisanega) v statusnem registru. Prav tako se prekine ukaz za pisanje, kadar je nizek vhod WF in se nastavi peti bit (napaka zapisa) v statusnem registru.

Preko vhoda IF (Index Pulse) prihajajo v krmilnik vsaj 10ms dolgi impulzi, kadar je zaznana indeksna oznaka na disketi.

Vhod TR00 (Track 00) je nizek, kadar je čitalno/pisalna glava nad stezo nič.

Vhod pripravljen (Ready) sporoči krmilniku, da je gibki disk pripravljen za čitalno ali pisalno operacijo (logična enica). Kadarkje nizek, se čitalna ali pisalna operacija ne izvrši.

Za inicializacijo diskete je pomemben vhod DINT (Disk Initialization). Inicializacija je dovoljena, kadar je ta vhod na logični enici. Če je nizek se ukaz zapis steze (Write Track) prekine in nastavi se šesti bit (zaščita zapisanega) v statusnem registru.

SLIKA 5: Blokovni diagram krmilnika INS 1771

Vhod TEST se uporablja za določitev časovnega presledka med koračnimi impulzi.

S pomočjo HLT (Head Load Timing) vhoda lahko nastavimo zakasnitev pri vključevanju čitalno/pisalne glave, če je to potrebno. Če ni potrebno, ga vežemo na +5V.

Izhodna signalna, ki povezujeta krmilnik in računalnik sta le dva. Zahteva podatka (Data Request - DRQ) je izhod, ki se postavi na logično enico, kadar je krmilnik pripravljen na prenos zloga podatkov med čitalno ali pisalno operacijo. Prekinitevna zahteva (Interrupt Request - INTRQ) je izhod, ki se postavi na visok nivo, ko je končana ali prekinjena katerakoli operacija. INTRQ se postavi na nizek nivo, kadar je naložen v ukazni register nov ukaz.

Zapis podatkov na disketo poteka preko linije zapis podatkov (Write Data - WD) in zapis možen (Write Gate - WG). Izhod WD pošlja glibkemu disku podatke (zdržene podatkovne in urine bite), ki se zapisujejo na disketo. Izhod WG je visok, kadar se zapisujejo podatki na disketo. Pomembna pri zapisovanju je še linija TG43 (Track Greater Than 43), ki sporoči glibkemu disku, da se čitalno/pisalna glava nahaja med stezama 44 in 76.

Krmiljenje koračnega motorja je možno na dva načina, odvisno od vhoda 3PM (Three - Phase Motor Select). Kadar je 3PM nizek, prihajajo preko vhodov PH1/STEP, PH2/DIRC in PH3 zaporedni tri fazni impulzi za krmiljenje tri faznega koračnega motorja. Če je 3PM visok, prihaja preko izhoda PH2/DIRC nivo, ki določa smer premikanja čitalno/pisalne glave. Preko izhoda PH1/STEP pa 4ms dolgi impulzi, ki premikajo glavo s steze na stezo.

Izhod HLD (Head Load) pritisne z logično ničlo čitalno/pisalno glavo k disketi.

Krmilnik INS 1771 ima še osem vhodno/izhodnih

signalov (Data Access Lines - DAL), ki so vezani na podatkovno vodilo. Te linije omogočajo direktno komunikacijo med računalnikom in krmilnikom, saj se podatki, kontrolne besede in statusne informacije prenašajo preko podatkovnega vodila.

3.2. DELOVANJE KRMILNIKA INS 1771

Krmilnik INS 1771 pozna enajst ukazov, ki jih računalnik nalaga v ukazni register:

- Nastavitev čitalno/pisalne glave na stezo 00 (Restore)
- Iskanje steze s poljubno številko (Seek)
- Premik glave na sosednjo stezo (Step)
- Premik glave na sosednjo stezo proti centru diska (Step In)
- Premik glave na sosednjo stezo proti robu diska (Step Out)
- Čitanje identifikacijskega polja (Read Adress)
- Čitanje enega ali več sektorjev (Read Command)
- Zapis enega ali več sektorjev (Write Command)
- Čitanje celotne steze (Read Track)
- Zapis celotne steze (Write Track)
- Prekinitev operacije (Force Interrupt)

Posamezni ukazi imajo lahko več variant. Tako lahko določimo pri prvih petih ukazih, to je pri ukazih, kjer gre za premikanje čitalno/pisalne glave, časovno razliko med posameznimi impulzi na liniji korak, položaj glave med izvajanjem operacije (ali je v stiku z disketo ali ni) in izvršitev ukaza brez ali z verifikacijo steze, nad katero se je čitalno/pisalna glava stabilizirala. Pri čitanju ali zapisu sektorja lahko z enim ukazom prečitamo ali zapišemo en sam sektor ali pa več sektorjev naenkrat, dokler ni zahtevana prekinitev ali dokler ni prečitan zadnji sektor na stezi. Pri teh dveh operacijah moramo še določiti dolžino sektorja in pa zakasnitev, ki

je potrebna, da se čitalno/pisalna glava stabilizira.

ZAPIS SEKTORJA: Glava je že nastavljena na ustrezeno stezo in v sektorskem registru je zapisana številka sektorja, v katerega hočemo shraniti podatke. Ko sprejme krmilnik ukaz za pisanje, primakne čitalno/pisalno glavo k disketu in čita identifikacijska polja, dokler ne najde ID polje s pravilno številko steze, pravilno številko sektorja in pravilnima CRC zlogoma. Preko linije zahteva podatka (DRQ) sporoči računalniku, da naj naloži prvi zlog podatkov v podatkovni register. Krmilnik sproži operacijo pisanja enajst zlogov za ID poljem. Najprej zapiše šest zlogov ničel, nato podatkovno adresno oznako in podatke. Na koncu podatkovnega polja zapiše še dva ustrezna CRC zloga. S tem je sektor zapisan.

CITANJE SEKTORJA: Iskanje sektorja poteka enako kot pri pisanju. Ko sprejme krmilnik prvi podatkovni bit čitanega sektorja, sproži linijo zahteva podatka (DRQ) in računalnik lahko prečita zlog iz podatkovnega registra ter ga shrani v svoj spomin. Operacija se ponavlja, dokler ni izpisani zadnji zlog. Na koncu ugotovi krmilnik s pomočjo CRC zlogov, če je bilo čitanje opravljeno brez napake.

S čitanjem statusnega registra dobi računalnik informacijo o poteku in zaključku določene operacije. Statusni register vsebuje naslednje informacije:

- Bit 0: Kadar se izvršuje kakšen ukaz je postavljen na enico, sicer je na ničli.
- Bit 1: Ta bit je dejansko kopija stanja na liniji zahteva podatka in je enica, kadar je podatkovni register poln med operacijo čitanja ali podatkovni register prazen med operacijo pisanja.
- Bit 2: Pri operacijah, s katerimi premikamo čitalno/pisalno glavo, je ta bit komplement vhoda steza 00. Pri ostalih operacijah pa nam sporoči, da računalnik ni pravočasno zapisal ali prečital zloga iz podatkovnega registra.
- Bit 3: Ta bit se postavi na enico, ko pride do CRC napake pri verifikaciji identifikacijskega polja ali pri čitanju podatkov.
- Bit 4: Če se ne ujema številka steze pri

verifikaciji, ali če ne najde želenega sektorja, se postavi na enico.

- Bit 5: Bit pokaže, odvisno od operacije: tip zapisa, napako zapisa ali če je glava vključena.

- Bit 6: Ta bit je komplement vhoda zaščita zapisanega. Kadar je enica pokaže, da je v gibki disk vstavljen zaščitena disketa.

- Bit 7: Enica pokaže, da gibki disk ni pripravljen.

4. KRMILNO VEZJE ZA GIBKI DISK

Krmilno vezje (stikalni načrt predstavlja slike 7 in 8) je realizirano s 26 integriranimi vezji na ploščici dvojnega evropskega formata. Mikroprocesor M 6800 in krmilnik INS 1771 nimata časovno prilagojenih posameznih signalov, zato je krmilno vezje dokaj obsežno. Vse linije: podatkovno, adresno in kontrolno vodilo ter vhodne in izhodne linije gibkega diska so povezane s krmilnim vezjem preko ojačevalnikov s tremi stanji (TRI STATE).

Preko adresnega vodila naslavljajte računalnik vseh pet registrov v krmilniku. Adresni liniji A1 in A0 sta direktno spojeni s krmilnikom, medtem ko z ostalimi adresnimi linijami tvorimo s pomočjo VMA signala CS signal, ki omogoča ob ustreznih adresi komunikacijo med mikroracunalnikom in krmilnikom. V realiziranem vezju imajo posamezni registri naslednje naslove:

ukazni in statusni register	FBCC
stevni register	FBCD
sektorski register	FBCE
podatkovni register	FBCF

Za časovno prilagoditev posameznih signalov so uporabljeni monostabilni multivibratorji in pa pomnilne celice. Krmilno vezje tvori ustrezeno časovno izoblikovana signala RE in WE ter povzroča dodatno zakasnitev podatkov na podatkovnem vodilu. Na mikroprocesorjeva prekinutvena vhoda NMI in IRQ sta vezani liniji prekinutvena zahteva (INTRQ) in podatkovna zahteva (DRQ).

Povezava med krmilnikom in gibkim diskom je enostavna, saj je potrebnih le nekaj

SLIKA 6: Blokovni diagram krmilnega vezja za gibki disk

SLIKA 7: Stikalni načrt krmilnega vezja z gibli disk povezava krmilnika INS 1771 z vodili procesorja M 6800.

SLIKA 8: Struktoni načrt krmilnega vezja za gibki disk - priključitev krmilnika NS 1771 na gibki disk AFE 701.

negatorjev. Časovno je potrebno prilagoditi linijo korak.

Krmilnik je vključen v krmilno vezje tako, da se podatki ločujejo na podatkovne in urine bite v ločevalcu gibkega diska. Izkušnje so pokazale, da je ločevalec v samem krmilniku premalo zanesljiv!

5. PROGRAMSKA OPREMA

Vse programiranje sloni na vpisovanju podatkov in krmilnih besed v registre ter čitanju podatkov in statusnih informacij iz registrov krmilnika. Krmilnik ima pet registrov: stezni, sektorski, podatkovni, statusni in ukazni.

Stejni register vsebuje številko steze, na kateri je čitalno/pisalna glava. V sektorski register vpišemo številko sektorja, katerega hočemo prečitati ali zapisati. V podatkovni register se zapisujejo oziroma čitajo podatki. Vanj naložimo tudi številko steze, na katero hočemo premakniti čitalno/pisalno glavo z ukazom iskanje steze. Statusni register vsebuje v vsakem trenutku informacijo o stanju krmilnika in gibkega diska med izvajanjem ali po izvršitvi operacije. V ukazni register se zapisujejo krmilne besede, ki definirajo enajst ukazov z več variantami.

Računalnik naloži ukaz v ukazni register in krmilnik začne izvrševati operacijo. Krmilnik sporoči računalniku preko linije prekinitvena zahteva, kdaj je operacija zaključena ali prekinjena. Program se nadaljuje na drugi lokaciji, ki je definirana z monitorskim programom. V času, ko izvaja krmilnik ukaz, mora računalnik ustaviti izvajanje programa in počakati na prekinitveno zahtevo. Ker se nato program navadno nadaljuje na naslednji lokaciji, ne potrebujemo posebnega prekinitvenega programa. Zato zapišemo v lokacijo pomnilnika, kamor skoči program ob prekinjavi, le instrukcijo za vrhnitev iz prekinitvenega programa (RTI) ali pa instrukcijo za skok na lokacijo spomina, kjer se program nadaljuje.

Linija podatkovna zahteva, ki je priključena na prekinitveni vhod procesorja (IRQ), sproži prekinitve, kadar je med operacijo pisanja podatkovni register prazen, ali če je v podatkovnem registru podatek med operacijo čitanja. Ker mikroprocesor M 6800 ni dovolj hiter, moramo prekinitveni program, ki obsega čitanje podatka iz spomina in zapisovanje v podatkovni register ali obratno, zapisati na mesto, kjer se začne izvajanje programa ob prekinitvi na liniji IRQ. Ta prekinitveni program se ponavlja, dokler se ne sproži prekinitvena zahteva, vezna na procesorjevhod NMI.

Vsako disketo je potrebno, preden začnemo zapisovati nanjo podatke, inicializirati oziroma formatirati. To pomeni, da je na vsaki stezi zapisan format, ki omogoča programsko sektoriranje. Formatiranje izvedemo tako, da najprej zapišemo celotni format steze v mikroričunalniški spomin in ga nato prepišemo s pomočjo ukaza zapis steze na ustrezno stezo diskete. Z ukazom zapis steze (Write Track) se zapišejo vsi zlogi na stezo, istočasno pa krmilnik spusti ob ustreznih podatkovnih zlogih posamezne urine bite, ki so značilni za adresne oznake.

Na koncu članka je priložen še program za zapis sektorjev na disketo. Računalnik najprej nastavi gibki disk v začetni položaj in zahteva naslednje informacije: s katerega naslova naj začne prepisovati podatke, na katero stezo in

SLIKA 9: Blokovni diagram poteka programa za zapis podatkov v poljubni sektor diskete.

kateri sektor jih naj zapiše in koliko sektorjev bo obsegal zapis. Nato se začne zapisovanje s pomočjo podprograma za zapis enega sektorja.

Program za čitanje podatkov z diskete je zelo podoben programu za pisanje. Razlikujeta se v tem, da ima ta program namesto podprograma za zapis podprogram za čitanje sektorja. Bistvena razlika med tem dveh podprogramoma pa je le v prekinitvenemu programu. Pri zapisovanju se podatki čitajo iz mikroričunalniškega spomina in se nalagajo v podatkovni register krmilnika, pri čitanju pa poteka prenos podatkov v obratni smeri.

6. ZAKLJUČEK

Pri razvijanju materialne opreme krmilnega vezja pridejo do izraza časovne karakteristike posameznih signalov krmilnika in mikroprocesorja. Ker krmilnik INS 1771 nima časovno prilagojenih signalov s signali mikroprocesorja M6800, mora izdelano vmesno vezje generirati med krmilnikom in vodili procesorja potrebne zakasnitve posameznih

```

 ORG $BB00
 CELICE ZA SHRANIETEV VMEŠTIN VREDNOSTI
 R1  RMB 2 SKLAD
 R2  RMB 2 NAPAKA PRI CITANJU/PISANJU
 STP  RMB 2 ZAC.MASLOV PRI CITANJU/PISANJU
 R3  RMB 2 STEVIL
 R4  RMB 1 STEVILO SEKTORJEV
 STEXH RMB 1 STEVILO SEKTORJEV

 MONITOR
 D0N  EQU $PC00
 QUITF EQU $FEE6
 BADDR EQU $FD41
 BYTE  EQU $FD50
 KOMUNIKACIJA Z DISKOM
 UKST  EQU $FBCC
 STEZA EQU $FBCE
 SEKTR EQU $FBCF
 PODAT EQU $FBCE

 PREK  EQU $0003
 NASLOV PREKINITVENEGA PROGRAMA

 ORG $BC00
 BC 00 BD BC BC ROLA
 BC 03 49 ROLA
 BC 04 49 ROLA
 BC 05 20 BCC
 BC 07 CE BC 10 LDX
 BC 0A BD FE E6 JSR
 BC 0D 7E FC 00 JMP
 BC 10 0A TEXSS FCB
 BC 12 49 FCC
 BC 26 04 PCB
 BC 27 CE BC 9C VPPOD
 BC 2A BD FE E6 LDX
 BC 2D BD FD 41 JSR
 BC 30 FF BB 07 STX
 BC 33 BD BC 60 LDX
 BC 36 BD FE E6 JSR
 BC 39 BD FD 50 JSR
 BC 3C B7 FB CF STA
 BC 3F 06 IC DAA
 BC 41 B7 FB CC STA
 BC 44 3E HAI
 BC 45 CE BC 6E LDX
 BC 46 BD FE E6 JSR
 BC 4B BD FD 50 JSR
 BC 4E B7 FD CL STA
 BC 51 BD AC LDX

```

ZAPISOVANJE

ROSSANA ASSM

ROSSANA ASSM PAGE 4

BCF4 FF BB 02	PR	STX	IR2	
BCF7 FE BB 00	PRI	LDX	IR1	
BCFA A6 00		LDAA	0,X	
BCFC 08		INX		
BCFD FF BB 00		STX	IR1	
BD00 FE BB 02		LDX	IR2	
BD03 A7 00		STA	0,X	
BD05 08		INX		
BD06 8C 00 11	CPEQ	#\$11		
BD09 27 06	PR	PR		
BD0B FF BB 02	STX	IR2		
BD0E TE BC F7	JMP	PRI		
BD11 39	PR	RTS		

* ZAPIS SEKTORJA

BD12 CE BD 3F	ZAPIS LDX	*Z1	NASTAVITEV ZACETKA PREPISOVANJA	
BD15 FF BB 00	STX	IR1	PREPIS PROGRAMA IZ Z1 NA 0006	
BD16 BD BC F1	JSR		ZACETNI NASLOV	
BD18 BD FE BB 07	LDX	NAD	SHRANITEV SKLADA	
BD1E BF BB 04	ZAPII	STS		
BD21 7F BB 06	CLR	NAP		
BD24 86 7E	LDAA	#\$7E		
BD26 97 03	STA		PREK NADALJEVANJE PO PREKINITIVI	
BD28 BE BD 4A	LDS	#ZKON		
BD2D FF BB 00	STX	PREK+1		
BD30 FE BB 00	Z2	LDX	IR1 SHRANITEV IND. REGISTRA	
BD33 8E 7F FF	LDS	#\$7FFF	NASTAVITEV SKLADA	
BD36 A6 00	LDAA	0,X	PODATEK IZ SPOMINA	
BD38 C6 AC	LDBA	#\$AC	ZAPIS SEKTORJA	
BD3A F7 FB CC	STAB			
BD3D 0E	CLI			
BD3E 3E	VAI			

* ZAPIS SEKTORJA

BD4A FF BB 02	ZKON	STX	IR2	NAPAKA
BD4D CE 10 00	Z1	LDX	#\$1000	DESET PONOVIDEV
BD50 09	Z3	DEX		
BD51 26 FD		BNE		
BD53 FE BB 02		LDX	IR2	
BD56 B6 FB CC		LDAA	UKST	TESTIRANJE STAT. REGISTRA
BD59 26 08		BNE	Z4	NAPACEN ZAPIS
BD5B 86 3B		LDAA	#\$3B	PRAVILEN ZAPIS
BD5D 97 03		STA	PREK	VRNITEV PO PREKINTIVI (NMI)
BD5F BE BB 04		LDS	STP	NASTAVITEV SKLADA
BD62 39		RTS		

signalov. Ta problem seveda ne bi prišel do izrava, če bi bil v krmilnem vezju uporabljen Motorolin krmilnik MC6843, ki ga lahko priključimo direktno na vodila procesorja istega proizvajalca.

Priložena programska oprema je uporabna dejansko le za testiranje delovanja krmilnega vezja in kot osnova za obširnejši programski paket, ki omogoča udobno uporabo gibkega diska kot perifernje pomnilne enote.

LITERATURA

1. M6800 Microprocessor Applications Manual, Motorola Inc., 1975
2. INS1771-1 Floppy Disk Formatter/Comtroller, National Semiconductor Corp., 1977
3. Users Manual,LSI Floppy Disk Controller Chip upD372D NEC MICROCOMPUTERS, INC., 1977
4. MC6843 Floppy Disk Controller, Motorola Inc., 1978
5. FD 1791 Floppy Disk Formatter / Controller, Western Digital Corporation, October 1978
6. I. Rampil, A Floppy Disk Tutorial, BYTE, december 1977

PROGRAMSKA REŠITEV IZVAJANJA PROGRAMA PO KORAKIH ZA M6800

I. ROZMAN

UDK: 681.3.06

VISOKA TEHNIŠKA ŠOLA, MARIBOR

Izvajanje programa po korakih, oziroma ukaz za ukazom je pri mikroričunalnikih ponavadi rešeno z dodatnim sorazmerno obsežnim logičnim vezjem, ki v precejšnji meri podraži ceno sistema, kar je občutno takrat, kadar gre za manj zmogljive mikroričunalniške sisteme, kot je n.pr. UMRS-1 (učni mikroričunalniški sestav). V delu je prikazan način oziroma opisan program za procesor M6800, ki omogoča omenjen način izvrševanja programa in ne potrebuje nobenega dodatnega logičnega vezja.

THE SOFTWARE SOLUTION OF A SINGLE INSTRUCTION EXECUTION ON THE M6800 - The problem of a single instruction execution or the step by step execution is usually solved by the additional hardware, which increases the price of microcomputer system. This is especially expressed with the small system such as UMRS-1 (the training microcomputer system). This article shows the way and describes the program which enables the step by step execution of user's program and needs no additional hardware.

Uvod

Ponavadi mikroričunalniki za izvajanje programa po korakih koristijo linijo HALT ali linijo NMII. Linijsa HALT po izvršenem ukazu ustavi aktivnost CPU-a zato nastane težava, kako prikazati vsebine registrov po izvršenem ukazu. Za prikaz vsebine je potreben aktiven CPU. Možna rešitev je prikazana v literaturi [1]. Pri rešitvi, ki koristi linijo IRQ je poleg dodatnega logičnega vezja potreben še krajši program literatura [2], medtem ko je pri programski rešitvi potreben koračni program, ki omogoča izvajanje programa po korakih.

Zasnova programata

Rešitev problema bazira na zahtevi, da računalnik v določenih trenutkih izvaja koračni program, v določenih trenutkih pa uporabniškega. Blokovno je diagram poteka prikazan na sliki 1. Ker se v koračnem programu računajo vrednosti programskega števca, lahko rečemo, da koračni program deloma simulira izvajanje uporabniškega programa. Dejanske vrednosti programskega števca se nanašajo na koračni program.

Algoritem na sliki 1 najprej testira tekoči ukaz. Ugotoviti mora, če je ukaz 1-byten, 2-byten ali 3-byten. To je pomembno zato, da se lahko ustreznno poveča vrednost programskega števca. Testiranje ukaza je sorazmerno enostavno, ker prvo šestnajstško število kode mnemonikov vseh 1-bytnih ukazov zajema znake 1, 3, 4, 5, vseh 3-bytnih ukazov znake 7, B, F in še kode 8C, 8E in CF, kar so kode takojšnjega naslavljanja (immediate) 2-bytnih registrov. Vse ostale kode z drugačnimi začetnimi znaki mnemonikov so namenjene za 2-bytna ukaze. Računalnik v koračnem programu nato prenese tekoči ukaz iz naslovov nahajanja (naslovi, ki jih zavzame tekoči ukaz v uporabniškem programu) na fiksne naslove, ki so namenjeni za izvršitev tekočega ukaza. Pred izvršitvijo tekočega ukaza je potrebno naložiti registre z vsebinami, ki so se po izvršitvi predhodnega ukaza shranile na fiksne naslove. Za ta prenos vsebin registrov lahko uporabimo ukaz RTI (return from interrupt), vendar bi morali v tem primeru vsebine registrov ležati v skladu (stack). Slabost bi bila, da poka-

Slika 1: Blokovni prikaz izvajanja programa po korakih

zatelja sklada (stack pointer) v uporabniškem programu ne bi mogli uporabiti kot splošno namenski 2-bytni register. Če bi vanj vpisali vsebino, ki bi bila izven naslovnega področja RAM-ov, bi po izvršitvi takšnega ukaza izgubili vsebine registrov, zato bi bilo nadaljnje izvajanje programa onemogočeno. Zato je za uporabnika boljša rešitev, če za prenos vsebin registrov namesto ukaza RTI uporabimo del programa, ki naredi isto kot ukaz RTI, samo da ne uporabi sklada. Ta del programa je sorazmerno dolg, ker v njem ne smemo uporabljati podprogramov, ker smo tako že vezani na sklad. Po prenosu vsebin iz fiksnih naslovov v registre računalnik izvr-

ši tekoči ukaz, nakar zopet shrani vsebine registrov na fiksne naslove. Za prenos vsebin registrov v sponin lahko uporabimo ukaz SWI. Vendar je to smiseln samo takrat, kadar za obraten prenos uporabimo ukaz RTI, ker je uporaba ukaza SWI tudi vezana na sklad. V primeru, ko prenos vsebin registrov v registre realiziramo programsko potem tudi obraten prenos moramo programsko realizirati.

Diagram na sliki 1 velja za večino ukazov iz nabora ukazov za M6800. Obstaja pa nekaj izjem kot so ukazi, ki se nanašajo predvsem na programske števec. To so: RTS, JSR, JMP in vsi ukazi BRA. Te ukaze koračni program posebej razpozna in jih samo simulira, kar je razumljivo, ker se predvsem nanašajo na spremenljive programskega števca. Pri skokih v podprograme, ukazi JSR in pri ukazih povratka RTS koračni program spremeni ustrezno vsebino pokazatelja sklada SP. Izjema so pogojne razvejite (vsi ukazi BRA), kjer se ukaz izvaja do takšne mere, da ne razpozna pogoj, medtem ko skok koračni program ustrezno izračuna.

Naložitev registrov z vsebinami

Ta del koračnega programa naloži vsebine registrov iz fiksnih registerskih naslovov v registre. Ker je komuniciranje s pogojnim registrom edino možno preko akumulatorja A, zato vsebino pogojnega registra naložimo najprej v akumulator A, nato pa jo z ukazom TAP prenesemo v pogojni register. Nato akumulator A naložimo z vsebino. Ustrezno vsebini, ki jo naložimo v akumulator A se spremenita bita Z in N v pogojnem registru. Prav tako ukaz LDAA, ki ga uporabimo za naložitev akumulatorja A postavi na nič bit V. Zato moramo te bite predhodno zaznati in jih po naložitvi akumulatorja A postaviti na prvotno vrednost. Ker pa pri korigiranju bita N moramo uporabiti ukaz TST, ta ukaz pa še resetira bit C moramo pred ukazom LDAA testirati bite Z, N, V in C in jim po naložitvi akumulatorja A vrniti prvotno vrednost. Psevdo program, ki opisuje naložitev registrov prikazuje slika 2.

ARE, BRE, SPRE, XRE, CCR so fiksne adrese odkoder blok prenese vsebino v registre ACCA, ACCB, SP, X in CC.

Podoben program bi lahko uporabili tudi za obraten prenos, le da bi namesto ukazov nalačanja uporabili ukaze shranjevanja. Vendar je za obraten prenos smiselno vsak ukaz izvajati dvakrat. Enkrat, da prenesemo vsebino pogojnega registra, drugič pa da prenesemo vsebino ostalih registrov na fiksne naslove, ker takšna rešitev precej skrajša koračni program.

Zaključek

Opisani koračni program zavzame 471 bytov in še 9 bytov v RAM-u, kar predstavlja cenejšo varianto kot realizacija z uporabo linije HALT. V primeru realizacije z uporabo linije NMI (cenejša varianta) vendar smo omejeni, ker smo vezani na sklad, zato pokazatelja sklada v uporabniškem programu ne moremo uporabiti kot splošno namenski register. Opisana rešitev je uporabljena v šolskem mikroracunalniškem sestavu UMRS-1, ki ga ISKRA TOZD računalniki vključuje v proizvodnji program.

Literatura

1. D. Kodek, J. Kožuh, Komandna plošča za mikroprocesor 6800, Elektrotehniški vestnik 1978, št. I str. 41 - 44.

```

ACCB ← (BRE)
SP ← SPRE
X ← (XRE)
ACCA ← CCCR
CC ← (ACCA)

if (V = 0)
  then
 if (C = 0)
 then
 if (N = 0)
 then
 ACCA ← (ARE)
 N ← 0
 else
 ACCA ← (ARE)
 N ← 1
 endif
 else
 ACCA ← (ARE)
 Z ← 1
 endif
 else
 if (Z = 0)
 then
 ACCA ← (ARE)
 N ← 0
 C ← 1
 else
 ACCA ← (ARE)
 N ← 1
 C ← 1
 endif
 else
 ACCA ← (ARE)
 Z ← 1
 C ← 1
 endif
 endif
 else
 if (C = 0)
 then
 if (N = 0)
 then
 ACCA ← (ARE)
 N ← 0
 V ← 1
 else
 ACCA ← (ARE)
 N ← 1
 V ← 1
 endif
 else
 ACCA ← (ARE)
 Z ← 1
 V ← 1
 endif
 else
 if (Z = 0)
 then
 if (N = 0)
 then
 ACCA ← (ARE)
 Z ← 0
 C ← 1
 V ← 1
 else
 ACCA ← (ARE)
 N ← 1
 C ← 1
 V ← 1
 endif
 else
 ACCA ← (ARE)
 Z ← 1
 V ← 1
 endif
 endif
 else
 ACCA ← (ARE)
 Z ← 1
 V ← 1
 endif
 endif
 endif
 endif
  endif
endif

```

Slika 2: Psevdo program

2. I. Rozman, R. Babič, V. Žumer, Problemi posamičnega izvajanja instrukcij z mikroprocesorjem M6800. XXII. Jugoslovenska konferenčja za ETAN 12-16. junija 1978, Zadar; str. III. 443 - III 449.

 * KORACNI PROGRAM - SING
 * PROGRAMIRAL : IVO ROZMAN

 *
 * EQUATE TABELA
 *
 ADI EQU \$7E0 ; ;NASLOVI ZA
 ADI1 EQU \$7E1 ; ;TEKOCI UKAZ
 ADI2 EQU \$7E2 ; ;V RAM-U

 ADI3 EQU \$7E3 ; ;NASLOVI
 ADI4 EQU \$7E4 ; ;ZA SKOK
 ADIS EQU \$7E5 ; ;IZ RAM-A

 ADI6 EQU \$7E6 ; ;NASLOVI ZA SKOK
 ADI7 EQU \$7E7 ; ;IZ RAM-A PRI
 ADIB EQU \$7E8 ; ;UKAZIH BRA

 CRE EQU \$7E9 ; ;FIKSNI
 BRE EQU \$7EA ; ;REGISTERSKI
 AKE EQU \$7EB ; ;NASLOVI
 XH EQU \$7EC ; ;RAM-U
 XL EQU \$7ED ; ;
 PH EQU \$7EE ; ;
 PL EQU \$7EF ; ;
 SH EQU \$7F0 ; ;
 SL EQU \$7F1 ; ;

 CRE1 EQU \$7DF ; ;POMOZNI CC NASLOV
 PPRY EQU \$F90B ; ;MONITORSKI NASLOV
 STP EQU \$704 ; ;VREDNOST SKLADA

 ORG \$FC5A

 LDX PH ; ;DOLOCITEV TEK.UKAZA
 LDAA 0,X ; ;PRENOS 1 BYTA NA
 STAA ADI ; ;FIKSNI NASLOV
 * TESTIRANJE UKAZA
 *
 CMPA #\$60 ; ;SO 2 ALI 3 BYTNI
 BPL DTBY ; ;UKAZI ?
 ANDA #\$F0 ; ;
 CMPA #\$20 ; ;SO UKAZI BRA ?
 BER BRAN ; ;
 LDAA 0,X ; ;
 CMPA #\$39 ; ;JE UKAZ RTS ?
 BNE INC2 ; ;
 * UKAZ RTS
 LDX SH ; ;
 LDX 1,X ; ;RACUNANJE PC
 STX PH ; ;
 LDX SH ; ;POMIK SP
 INX
 INX
 STX SH ; ;
 INC JMP WRIT ; ;SKOK V MONITOR
 *
 * 1-BYTNI UKAZI
 *
 INC2 LDAA #1 ; ;NOP NA FROSTE
 STAA ADI1 ; ;
 STAA ADI2 ; ;FIKSNE NASLOVE
 JMP INS ; ;IZVEDBA UKAZA
 DTEBY ANDA #\$F0 ; ;
 CMPA #\$70 ; ;
 BER TEYT ; ;
 CMPA #\$E0 ; ;DOLOCITEV 2-BYTNIH
 BER TEYT ; ;UKAZOV OD 1-BYTNIH
 CMPA #\$F0 ; ;
 BER TEYT ; ;
 CMPA #\$E0 ; ;
 BER TEYT ; ;
 CMPA #\$CE ; ;
 BER TEYT ; ;
 BRA DBYT ; ;

 * 2-BYTNI UKAZI
 *
 BRAN LDAA #4 ; ;
 STAA ADI1 ; ;
 BRA WRIT ; ;UKAZI BRA
 DBYT LDAA 0,X ; ;
 CMPA #\$8D ; ;
 BNE NOBR ; ;
 * UKAZ BSR
 JSR ST01 ; ;SHRAN. NASL. PDVR.
 INX
 INX
 STX PH ; ;RACUNANJE PC SKOKA
 JSR BRA ; ;
 JSR SP ; ;
 JMP WRIT ; ;POMANJSANJE SP
 CMPA #\$6E ; ;SKOK V MONITOR
 BER STK1 ; ;
 CMPA #\$AD ; ;
 BNE DBY1 ; ;
 * JSR-INDEKSNO
 JSR ST01 ; ;SHRAN. NASL. PDVR.
 JSR SP ; ;POMANJSANJE SP
 * JMP-INDEKSNO
 STK1 LDAB XL ; ;
 LDAA XH ; ;
 CLC
 ADCB 1,X ; ;
 BCC ENA1 ; ;
 INCA
 ENA1 STAB PL ; ;
 STAA PH ; ;
 JMP WRIT ; ;SKOK V MONITOR
 LDAA 1,X ; ;PRENOS 2-BYTA UKAZA
 STAA ADI1 ; ;FIKSNEGA NASLOVA
 WRIT LDAA #1 ; ;NOP NA FROSTE
 STAA ADI2 ; ;FIKSNE NASLOVE
 *
 INX BRA INS ; ;IZVEDBA UKAZA
 * 3-BYTNI UKAZI
 *
 TBYT LDAA 0,X ; ;
 CMPA #\$7E ; ;
 BER STAK ; ;
 CMPA #\$ED ; ;
 BNE TBY1 ; ;
 * UKAZ JSR-EXTENDED
 LDX PH ; ;
 INX
 STX PH ; ;
 JSR ST01 ; ;SHRANITEV NASL.PDVR.
 JSR SP ; ;POMANJSANJE SP
 * UKAZ JMP-EXTENDED
 STAK LDX 1,X ; ;
 STX PH ; ;
 JMP WRIT ; ;SKOK V MONITOR
 TBY1 LDAA 1,X ; ;
 STAA ADI1 ; ;
 LDAA 2,X ; ;
 STAA ADI2 ; ;
 INX
 INS INX ; ;IZVJELJANJE UKAZA
 *
 STK PH ; ;
 LDX #RAM2 ; ;
 STX ADI2 ; ;
 LDX #RAM ; ;
 STX ADI4 ; ;
 LDAA #\$7E ; ;MNEMONIK SKOKA


```

LDX PH
RTS
*****END*****

```

```

S11EFC5AFE07EEA600B707E0B1602A2AB4F0B1202742A600B1392613FE07F013
S11EFC75EE01FF07EEFE07F00808FF07F07EFD08601B707E1B707E27EFD28CE
S11EFC90B4F0B1702766B1B02762B1F0275EA600B1BC275861BE2754B1CE2781
S11EFCAB50200766046707E1203FA600B1BD2611BDFE1A0900FF07EEEBDFDEAD3
S11EFCU6B0FE047EFDE0B16E270AB1AD261BBDFE1ABDFE0AF607EDE607EC0C37
S11EFCE1E90124014CF707EFE707EE7EFDE0A601B707E1B601B707E208202CF4
S11EFCFC6A600B17E2712B1B02416FE07EE08FF07EEEBDFE1ABDFE0A09EE01FF11
S11EFD1707EE7EFDE0A601B707E1A602B707E2080808FF07EECEFD3FF07E748
S11EFD32CEFDC4FF07E4B67EE707E3B707E6F607EAEF07ECEB07F0B607E906E7
S11EFD4D29392511E27122B08B607EB7DFD53200DE607EB7DFD552005B607EB63
S11EFD6B8500205527122B08B607EB7DFD6E2000B607EB7DFD702005B607EEFA
S11EFD8C3B5000D2039251C27122B08B607EB7DFDBC2000B607EB7DFDBE200519
S11EFD9EB407EB65000B201B27122B08B607EB7DFDA82000F407EB7DFDA2084
S11EFDB905B607EB65000B0D7E07E007E707DFCEFDCE7EFD35B707EBF707EAEF
S11EFDD4FF07ECBF07F0F607DF707E97EFB086E0704BD0220F6FE07EE09A44
S11EFDEF000C4D2E0AB907EF24037C07EE2008B907EF25037A07EEB707EF39CC
S11EFE0AC602E607F10C1024037A07F0B707F139FE07F0B607EEF607EF0CC966
S11OFE250224014CE70009A700FE07EE3996

```

MIKROPROCESORSKI TERMINALSKI KONCENTRATOR

D. VRSALOVIĆ
N. FILIPOVIĆ

UDK: 681.3.07

ZAVOD ZA ELEKTRONIKU
ELEKTROTEHNIČKI FAKULTET, ZAGREB

U članku je razmotrena mogućnost priključenja većeg broja terminala na jednu ulazno - izlaznu liniju računala. Opisana je struktura uređaja koji obavlja koncentratorsku funkciju, kao i karakteristike priključenih terminala. Analizirana su svojstva nadzornog programa u ovisnosti o povezivanju koncentratora s računalom.

TERMINAL MULTIPLEXER WITH MICROPROCESSOR The article deals with the possibilities of connecting a certain number of terminals to one input - output line of a large computer. The structure of the multiplexer is described, as well as the characteristics of the connected terminals. The article also provides an analysis of the structure of the supervisor programmes which are dependent upon the complexity of the performed tasks.

1. UVOD

Jedan od problema koji se javljaju pri organiziranju velikih računskih centara je uspostavljanje mreže terminala namijenjene povezivanju širokog kruga korisnika s centralnim računalom. Ovo je povezivanje ograničeno mnogim faktorima, među kojima se ističu cijena upotrebljene opreme i problemi ostvarenja i održavanja veze (najčešće telefonskom linijom)

između terminala i računala. U nastavnim aktivnostima Zavoda za elektroniku Elektrotehničkog fakulteta u Zagrebu uključen je intenzivan rad s računalom UNIVAC 1110 Sveučilišnog računskog centra, a problemi povezivanja riješeni su korištenjem terminalskog koncentratora vlastite izrade.(Sl. 1.) Računalo UNIVAC 1110 šalje i prima poruke prema pravilima sinkrone komunikacije. Struktura poruka uvjetovana je znakovnim komuni-

Sl. 1. Povezivanje terminala s računalom UNIVAC 1110

kacijskim protokolom. Protokol definira točan oblik kontrolnih i tekstovnih poruka koje se razmjenjuju između računala UNIVAC 1110 i standardnih terminala (npr. UNISCOPE 100, UNISCOPE 200, DCT 1000), kao i njihov pravilan slijed. Ukoliko se kao terminal koristi neki od tvorničkih uređaja, u njemu su ugradjeni sklopovi koji omogućuju sinhronu komunikaciju prema zadanom protokolu. Za povezivanje nekoliko ovakvih terminala na jednu liniju koristi se multipleksor u kojemu su sklopovski riješeni problemi opisani u trećem poglavlju. Visoka cijena ovih uređaja njihov je osnovni nedostatak. Ukoliko se oni zamijene znatno jednostavnijim asinhronim terminalima koji nemaju sklopove za podržavanje protokola, potrebno je između terminala i korisničkog modulatora/de-modulatora (MODEMA) uključiti odgovarajući medjusklop, u ovom slučaju terminalski koncentrator. Terminalski koncentrator zamišljen je kao uređaj koji rješava opisane probleme i omogućuje priključenje većeg broja jednostavnijih terminala na jednu ulazno - izlaznu liniju računala. U tu svrhu koncentrator mora razmjenjivati sinhronе poruke s matičnim računalom i brinuti se o poštivanju komunikacijskog protokola. Pored toga, koncentrator proslijedjuje tekstovne poruke terminalima (asinhrono), te prima tekst koji terminali šalju računalu. Navedene dužnosti uvjetuju gradju terminalskega koncentratora na način prikazan slikom 2.

Sl. 2. Struktura terminalskog koncentratora

U ispisnoj memoriji smješten je nadzorni program čije izvodjenje omogućuje normalan rad koncentratora. Radna memorija služi za privremeno smještanje poruka koje se šalju računalu ili terminalima putem sinhronе ili jedne od asinhronih U/I jedinica. U/I modul s paralelnim pristupom služi za priključenje brze periferne jedinice (npr. brzi pisač, čitač trake i sl.). Upravljačka jedinica realizirana je korištenjem mikroprocesora Fairchild F8 i memorijskog medjusklopa, dok su U/I jedinice izvedene korištenjem odgovarajućih sklopova visokog stupnja integracije.

2. NADZORNI PROGRAM

Nadzorni program terminalskog koncentratora napisan je u mnemoničkom jeziku za F8 mikroprocesor, te u radnoj verziji zaprema manje od 4 K riječi ispisne memorije. Korištenje mnemoničkog jezika uvjetovano je optimiziranjem vremena izvodjenja pojedinih odsječaka programa, kao i minimiziranjem njegovih dimenzija. Pored toga, ustrojstvo F8 mikroprocesora sugerira niz programskih rješenja koja su najlakše ostvariva u strojnem jeziku.

Struktura nadzornog programa prikazana je na slici 3. Nakon inicijalizacije pristupnih sklopova i pripreme registara oznaka i brojača, program ulazi u petlju čekanja prekida. Petlja čekanja je pasivna jer se zbog specijalizirane namjene sistema odustalo od uvodjenja bilo kakve pozadinske aktivnosti. Prekid može izazvati neka od U/I jedinica u trenutku kada se želi aktivirati. Istovremeno posluživanje dvije U/I jedinice nije moguće, te je zbog toga potrebno zabraniti njihovo simultano aktiviranje. To je izvedeno korištenjem prioritetskog lanca dozvole prekida. Jedinica spojena u lanac može se aktivirati samo u slučaju kad niti jedna od važnijih jedinica ne traži pažnju procesora. Najveću važnost dobile su jedinice čije se posluživanje mora izvesti u najkraćem vremenu po pojavi signala zahtjeva za prekidom.

Nakon odobravanja prekida jedinica koja ga je izazvala postavlja na sabirnicu adresu programskog odsječka koji taj prekid poslužuje. Time je izbjegnut dugotrajan postupak ispitivanja izvora prekida, a pojednostavljena su i neka sklopovska rješenja. Programski odsječak za posluživanje prekida ispituje stanje pristupnog sklopa i provodi odgovarajuću akciju

Sl. 3. Struktura nadzornog programa

(najčešće prijenos podataka iz/u pristupni sklop uz promjene oznaka i brojača). Zahvaljujući modularnosti programa, svaki je odsječak za posluživanje prekida dovoljno kratak da sam bude neprekidiv. Time su izbjegnuti mnogi problemi koji bi se pojavili pri izvođenju programa u realnom vremenu. Obrada prekida traje u prosjeku 50/ μ s. Najmanji razmak između dvaju prekida uvjetovan je brzinom komuniciranja i u promatranom sistemu iznosi 1/2400 sek. Na osnovu statističkih procjena, vrijeme koje nadzorni program provede u čekanju prekida iznosi do 90% ukupnog vremena. Modularnost programa donijela je dvije značajne prednosti: dodavanje novih U/I jedinica ili promjena načina rada postojećih, provodi se jednostavnim

dodavanjem odgovarajućih modula i ne unosi bitnije promjene u strukturu programa, a većina postojećih odsječaka ostaju nedirnuti. Pored toga, znatno je olakšano ispitivanje programa, a omogućena je i potpuna verifikacija većine funkcija koje se obavljaju.

3. POVEZIVANJE KONCENTRATORA S RAČUNALOM

Dio nadzornog programa namijenjen podržavanju komunikacije između računala i koncentratora nastao je emulacijom DCT 1000 protokola te primjenom pravila za rad multipleksora namijenjenog povezivanju više terminala. Svaka poruka koju šalje računalo analizira se znak po znak u toku prijema. Ukoliko se ustanovi da je format poruke neispravan, ili da je poruka upućena drugoj grupi terminala priključenoj na istu telefonsku liniju (slika 1.), poruka se ignorira. U slučaju primitka formalno ispravne poruke, analiza je završena neposredno po prijemu posljednjeg znaka, pri čemu su postavljene odgovarajuće oznake u registru stanja terminala kojima je poruka bila upućena. Ukoliko se radi o tekstu, započinje se slanje znakova adresiranom terminalu, a ako se radi o kontrolnoj poruci, provodi se sinteza odgovora u ovisnosti o trenutnom stanju terminala. Svako odstupanje od slijeda poruka definiranog protokolom smatra se pogreškom nastalom uslijed gubitka (odnosno deformiranja) poruke u prenosu. U tom se slučaju traži ponavljanje poruka koje traje sve do uspostavljanja ispravnog stanja.

U slučaju većeg broja aktivnih terminala povećava se vjerojatnost da dva terminala istovremeno zatraže slanje poruke računalu. Do konflikt-a ne dolazi zahvaljujući cikličkom ispitivanju stanja terminala, u toku kojeg se definira koji terminal ima pripremljenu poruku najvišeg prioriteta (tekst). Taj terminal postaje nosilac poruke u slijedećoj predaji, a poruci se mogu dodati kontrolne poruke nižeg prioriteta u skladu s definiranim protokolom. U slučaju da niti jedan terminal nema pripremljenu tekstovnu poruku, provodi se cikličko ispitivanje na slijedećoj razini prioriteta (kraj zauzeća terminala), sve do najniže razine. Ukoliko niti jedan terminal nema poruke, šalje se kontrolna poruka "nema prometa". Terminal koji je u jednoj predaji bio nosilac poruke, u slijedećoj biva ispitani posljednji u nizu. Ovime je ostvareno malo vrijeme posluživanja

terminala, a broj poruka koje se prenose između računala i koncentratora sveden je na minimum. Ispitivanje s četiri terminala u paralelnom radu pokazalo je da je vrijeme odziva terminalskog koncentratora znatno ispod vremena odziva operacionog sistema računala UNIVAC 1110, te su sa stanovišta korisnika terminali transparentno spojeni na računalo. S druge strane, vrijeme analize i sinteze poruke dovoljno je kratko da ne unosi nikakvo kašnjenje u odziv terminala na prozivku računala (500/ μ s prema približno 30 ms), čime je osiguran normalan rad sistema.

4. FUNKCIONALNE KARAKTERISTIKE TERMINALSKOG KONCENTRATORA

Izvedeni koncentrator omogućuje priključenje do osam asinhronih terminala (korištenjem 20 mA petlje ili V24 standarda) na jednu U/I liniju računala UNIVAC 1110. Pored alfanumeričkih znakova koji sačinjavaju poruku (do 256 znakova po poruci), uvedeni su i posebni kontrolni znakovi sa sljedećim značenjima:

- "RETURN" zaključenje jedne linije teksta (poruke)
- "CTR L" brisanje prethodno upisanog teksta
- "CTR X" prekid ispisivanja teksta na terminalu (pogodno za terminal s videoizlaznom jedinicom); djelovanje se poništava tipkom "RETURN"
- "CTR Z" tekst namijenjen terminalu ispisuje se na brzom pisaču (služi za veće ispise); pridjeljivanje pisača ne provodi se ukoliko je on već zauzet, kraj pridjeljivanja ostvaruje se ponovnim pritiskom na tipku "CTR Z"
- "CTR E" znakovi primljeni od računala šalju se terminalu bez dodavanja kontrolnih znakova za povrat glave pisača i novi red (koristi se pri crtanjulu slike na grafičkim terminalima).

Definiranje novih kontrolnih znakova provodi se dodavanjem odgovarajućeg modula u rutinu za posluživanje prekida tastature, čime je moguće znatno poboljšati funkcije lokalnog editiranja teksta, odnosno povećati izbor opcionalnih ulazno - izlaznih jedinica.

5. ZAKLJUČAK

Upotreba mikroprocesora F8 i pridruženih sklopova visokog stupnja integracije omogućila je realizaciju terminalskog koncentratora koji programski simulira ponašanje standardnih terminala sistema UNIVAC 1110. Budući da je cijena ovakvog uređaja te upotrijebljenih asinhronih terminala znatno niža od cijene odgovarajućeg broja standardnih terminala, kao i da su u postojećoj konfiguraciji ostvarena neka funkcionalna poboljšanja u odnosu na te terminalne, potvrđena je ispravnost razvoja opisanog sistema. Modularna gradja koncentratora omogućuje njegovu primjenu u raznim situacijama. Uz odgovarajuće nadopune moguće je ostvariti univerzalnost koncentratora u odnosu na komunikacijske procedure, a time i omogućiti povezivanje s velikim brojem postojećih sistema računala. Pored toga, uz razumno male sklopovske i programske izmjene funkcija koncentriranja može se uobičići u sistem za prikupljanje podataka i djelomičnu lokalnu obradu, što predstavlja kvalitativni skok u odnosu na postojeći uređaj.

6. LITERATURA

- Vrsalović,D.: "Alfanumerički terminal za primjenu u nastavi", ETF Zagreb, 1974.
- UNIVAC DCT 1000 Data Communication Terminal, 1970.
- Peatman,J.B.: "Microcomputer-Based Design", Mc Graw - Hill, 1977.
- Fairchild Micro Systems: "Hardware Reference Manual", 1976.
- Filipović,N.: "Znakovni terminal s mikroprocesorom", ETF Zagreb, 1979.

REMOTE JOB ENTRY BETWEEN HETEROGENOUS COMPUTERS

J. KNOP
R. SPETH

UDK: 681.327.8

COMPUTING CENTRE, UNIVERSITY OF DUSSELDORF
FEDERAL REPUBLIK GERMANY

This article gives a short review of possibilities to perform remote job processing between heterogeneous computers. Starting from the method of emulation for RJE station protocols within each connected host a special implementation in applying this method is described - namely the usage of a minicomputer as interface processor between heterogeneous hosts to map the host specific station protocols onto each other. The applicability of such interface processors within modern network projects as "network entry processors" is outlined.

PRENOS DALJINSKIH PAKETNIH OBDELAV MED RAZLICNIMI RAČUNALNIKI - Članek podaja kratek pregled možnosti za prenos poslov med računalniki različnih proizvajalcev. Izhajajoč iz metode emulacije protokolov paketnih terminalov na vsakem od priključenih računalnikov, je najprej opisana posebna uporaba tega principa: uporaba miniračunalnika, ki služi kot vmesni procesor med različnimi računalniki kot protokolni pretvornik. Nato je opisana možnost uporabe takšnih vmesnikov v smislu "mrežniti vstopnih procesorjev" v kontekstu modernih računalniških mrež.

1. General overview

The realisation of connections between heterogeneous computers for Remote Job Entry (RJE) processing is presently done in two different ways

- emulation of the systems specific RJE interface of the host attached for remote execution at the job submitting site
- implementation of a network wide standardized RJE procedure at each system attached to the network

In case of an emulation solution RJE facilities provided by a "master" host are used by a coupled "slave" host working in a station mode of the master. Therefore job exchange in both directions can be pictured according figure 1.

Figure 1

The inclusion of additional systems C,D,... using the emulation technique let increase very rapidly the number and amount of emulation software needed. Consequently valuable system resources have to be reserved. Because of different line control procedures of each master system the job exchange according to I and II in figure 1 is normally bound to two separate communication lines. A coupling of large scale computers on emulation level is for example [1].

The other kind of realisation - that is the implementation of a standardized RJE procedure - avoids these disadvantages as well in the simple case of a point to point connection, for example [2], as in the case of the existence of a network which manages the transport of data between the communicating computers. In the last case communication control procedures can be divided into "network access protocols" and "higher level protocols". The RJE protocol as a higher level protocol is normally placed on top of all communication protocols (figure 2). The GMD Network [3] is an example for an implementation of that kind.

In order to be compatible between different communication networks generally agreed communication protocols are needed. A first good step into that direction is the recommendation X.25 by the CCITT [4] which fixes the interface to networks for a line access(HDLC) and a packet switching procedure. Additionally efforts are undertaken on national and international level to elaborate standardized higher level communication protocols [5],[6]. According to the comfort and the generality of such hierarchically ordered protocols a large expend for implementation has to be put up with them. Furthermore there partially may be problems because of the lack of suitable communication hardware at presently built computer systems to support the new control procedures which are bit oriented at least on network level.

A special method of realizing RJE exchange between two(or perhaps three) computers which is an extension of the emulation technique but can be used in general network implementations(see chapter 3) has been applied in a project at the Computing Center of the University of Düsseldorf, and can be described as

coupling of hosts via protocol mapping within a small interface processor.

This method consists in taking the emulation functions out of the host systems and put them into a small computer in between which works as a slave station to both sides and maps the host specific protocols P_1 and P_2 at an internal interface I onto each other(see figure 3).

Main advantages of this method with respect to emulations done in the host systems themselves are for example

- cheap hardware solution
- straight forward software development on a functionally limited system
- comfortable manipulation of the small stand alone system in contrary to host system integrated communication processors which often lack I/O and software test facilities
- uncritical testing with standard RJE ports at each side without reserved test times for the whole host system

In chapter 2 the performed implementation is shortly described and in chapter 3 the extended usability of this method for general network implementations is outlined.

2. RJE coupling via an interface processor

Two large scale computer systems, a CGK TR440 at the Computing Center of the University of Düsseldorf and a CDC CYBER 76/72 at the Computing Center of the University of Cologne, have been coupled for RJE via the minicomputer system Dietz 621(see figure 4). The two systems have extended local networks with both dialogue and remote batch stations. By this connection users at the TR440 side have access to the extreme calculation performance of the CYBER system, while the users at the CYBER side can use special software packages on the TR440 system (mainly for administrative purposes). The job submission can take place at any local terminal on both sides.

The system Dietz 621 has a main memory of 32 kB and is attached to both host systems by 4800/ 9600 baud connections. The standard station ports used are those of a UT200 at the CYBER system and of a dialogue station SIG51 at the TR440 system with the polling line procedures MODE4 and MSV1 respectively. Main functions performed by the Dietz 621 system are

- handling the two line access procedures
- automatic service for the CYBER dialogue system INTERCOM within the UT200 station
- handling the different data streams for job input, job output, operator communication and job status information
- control of data flow between the TR440 and Dietz 621 above station level by a (simple, "higher", two bytes) control protocol
- definite restart mechanism supervised by the Dietz system

3. Network entry processors in communication networks

The special coupling for RJE as described before is no extendable way for a general solution. For presently planned general networks - on national basis for example the "Pilot Project(PIX)", a joint effort of several local projects supported by the Ministry of Research and Technology or for example the "DVS NW" a network project of the Ministry for the Interior of North-Rhine Westfalia - hierarchically ordered communication protocols have been defined [7], [8]. Nevertheless the method of interface processors can effectively be used even within such general networks(see for example [9]). This usage mainly covers two aspects:

- as front/end processor in the sense of a network entry processor to support the adaption of the host system to an X.25 network(see figure 5)
- as a terminal concentrator to support the network adaption of terminals which can not run the network access protocols but have terminal internal protocols P_1 , P_2 , (see figure 6).

P_1 = local station protocol
 I = Interface
 P_n = network access protocol

Figure 5

Figure 6

For both cases techniques having been worked out in the described coupling project can be taken over. Especially the problems of a suitable process to process communication and of an effective internal buffer management for communication tasks within the Dietz 621 system have been solved. They will be applied in the network project (X.25, Remote Job Entry, Virtual Terminal) of the University of Düsseldorf within the PIX group according to figures 5 and 6.

For long terms the network adaption and support of higher level protocols have to be provided by the manufacturers within the system software. For that demand a set of standardized communication protocols must exist having been agreed by standardisation bodies(for example ISO).

Main purpose of presently performed network projects within the development and research area (as for example the PIX project) is therefore to define and work out communication protocols which are implementable on computers of different make and which are suitable for standardisation.

References

- [1] TIELINE ; Coupling of a CD 6400/CYBER 74 to an IBM 370/155; CDC NOS-BE TIELINE USER'S GUIDE
- [2] The ALWR INTERFACE; Interface for communication between heterogenous computers for batch processing; GWDC, Göttingen 1976
- [3] E.Raubold: The GMD-Net , Goals and Structure Der GMD-Spiegel 1/76
- [4] CCITT ORANGE BOOK, Volume VIII, Public Data Networks, Geneva 1977
- [5] DIN NI Subgroup UA16.2:Application oriented communication services
- [6] ISO/TC97/SC16/Working Group 2 : Open System Interconnection - Users of Transport Service
- [7] The PIX Protocol Definitions, GMD Darmstadt 1978
 - The PIX RJE Protocol
 - The PIX Virtual Terminal Protocol
 - The PIX Message Link Protocol
 - X.25 Based Process Process Communication
- [8] DVS NW - Data Communication System of the Ministry for the Interior of North-Rhine Westfalia, Düsseldorf 1976
- [9] J.Johnson, J.Heap: Designing an X.25 network -to-host interface ; Proceedings of the GI-Workshop, Berlin 1978

DIJALOG RAČUNSKIH SISTEMA SA PERIODIČNIM ODZIVOM

S. ĆERAMILAC
D. GLUŠAC

UDK: 681.327.8

INSTITUT „MIHAJLO PUPIN“, BEOGRAD

Uobičajena asinhrona komunikaciona procedura je modifikovana uvodjenjem periodičnog potvrdnog i određnog odziva, čime je njena postojanost na spoljašnje smetnje povećana.

Izložen je princip ovakvog dijaloga računarskih sistema, uslovi njegove realizacije i jedna praktična implementacija istog.

Standard asynchronous communication is modified by introducing periodically affirmative and negative answering, improving resistivity on outer noise.

Principle of dialogue, conditions concerning realisation and one practical implementation, are shown.

1. UVOD

Sve veća potreba za povezivanjem udaljenih računarskih sistema u mreže podrazumeva, iz ekonomskih razloga, korišćenje manje kvalitetnih kanala i komunikacione opreme uz nesmanjene zahteve za pouzdanim prenosom. Dva su osnovna pristupa razrešenja ovih oprečnih preduslova, od kojih jedan ide na izbor komunikacione procedure, a drugi na primenu redundantnih kodova, no nezavisno ili u kombinaciji oni rezultuju u manjoj ili većoj redukciji propusne moći kanala. Opredeljujući se za prvi od ova dva pristupa, u poznatu asinhronu komunikacionu proceduru uveli smo periodični odziv prijemnog sistema. Time je propusna moć kanala umanjena za trajanje do najviše jednog odziva, ali je pritom skoro isključena mogućnost gubitka poruke (ili višekratnog prijema iste) usled smetnji.

2. KOMUNIKACIONA OPREMA

Koriste se dva programabilna sistema (u daljem tekstu "strana A" i "strana B"), čiji se stepen složenosti može kretati od inteligentnog terminala do velike računarske mreže. Strana A, kao i B, snabdevena je standardnim serijskim asinhronim međuspojem i uređajem za konverziju povorki binarnih signala u fizičku veličinu podobnu komunikacionom medijumu, kao u primeru na Sl. 1. Tip prenosa poruka i odziva je naizmeničan, po jednom kanalu, pri brzinama do 1200 bit/sek. Većim investiranjem u opremu, u cilju podizanja efikasnosti komuniciranja, mogu se primeniti i drugačiji tipovi prenosa i veće brzine.

3. PRINCIP KOMUNICIRANJA

Komunikaciona procedura ostvarena je programski, a kao što pokazuje Sl. 2, rešena je modularno i na strani A i na B, ostavljajući mogućnost uključenja u glavne programe u svojstvu potprograma.

Strane A i B razmenjuju četiri vrste informacija, gde strana A otprema:

- "POR" - sa podacima za dalju obradu, i
- "KPR" - sa obaveštenjem o završetku razmene podataka,

strana B:

- "ACK" - potvrdu ispravnog prijema (POR) i
- "CAN" - obaveštenje o neispravnom prijemu (POR).

Proces (vidi Sl. 2) započinje strana A, otpremom POR, posle čega prelazi u stanje čekanja odziva ACK ili CAN od strane B. Istovremeno se na strani A aktivira generator vremena čekanja ($\Delta t_{ča}$) u kome se, ukoliko je komunikaciona oprema ispravna, taj odziv mora pojaviti. U slučaju odsustva prijave ACK ili CAN od strane B, u ovom intervalu, glavni program na strani A se obaveštava o kvaru veze. Ukoliko strana A prima odziv ACK, glavnom programu se šalje dozvola za momentalnu otpremu sledeće POR.

U slučaju da glavni program na strani A nije pripremio sledeću POR, potvrda ACK se pamti i aktivira svakim završetkom sledećeg prijema bez obzira na njegovu ispravnost. Ovo se ponavlja sve dok glavni program na strani A ne pripremi sledeću POR.

Ukoliko na primljenu POR strana B odgovori sa CAN, a strana A prepozna ovaj odziv, ponovi se otprema iste POR zapamćene u otpremnoj memoriji. Strana A ne reaguje na neispravno primljene odzive sve dok ne primi prvi ispravni odziv od strane B i zapamtii ga. Generator vremena čekanja ($\Delta t_{ča}$) aktivira se krajem svake otpreme, po kriterijumu da je prijem bio neispravan, ili da primljeni odziv nije ni ACK ni CAN. Posle svake otpreme POR, strana A prelazi u stanje očekivanja odziva od strane B. Strana A diktira završetak komuniciranja predajom obaveštenja "KPR", na kojeg strana B ne odgovara nikakvim odzivom u slučaju dobrog prijema. To je znak strani A da je "KPR" ispravno otpremljen, što se konstatiše istekom vremena $\Delta t_{ča}$ u komé se se odziv ne javlja, nemajući ovom prilikom značenje kvara na vezi. U slučaju da strana B ne prima dobro "KPR" ona otprema CAN, na koji se "KPR" ponovi i tako sve do ispravnog prijema istog. Poruka "KPR" pruža mogućnost, da ukoliko strane A i B raspolazu i jednim i drugim komunikacionim programom, mogu ostvariti ravноправnu razmenu poruka tako, što bi po uspešnoj otpremi "KPR" strane A i B promenile uloge.

Strana B, kao što pokazuje Sl. 2, vrši obradu ispravno primljenih POR u svom glavnom programu, a o ispravnosti ovog prijema odlučuje njen komunikacioni program.

~ MODEL ISPITIVANOG KOMUNIKACIONOG SISTEMA SA DETALIJINIM PRIKAZOM ORGANIZACIJE PODSISTEMA „B“ ~

SLIKA 1

Na neispravno primljenu POR (ili KPR) ona šalje odziv CAN, dok u slučaju ispravnog prijema šalje odziv ACK. Svaki od ova dva moguća odziva ponavlja se u pravilnim vremenskim razmacima, koje određuje generator vremena čekanja ($\Delta t_{\text{č}}$). Interval između dva odziva izabran je tako da omogućuje strani A početak predaje, koji strana B otkriva i briše prethodno memorisani odziv, obrazujući sledeći na osnovu analize novoprimaljenih podataka. U ovom intervalu strana B nalazi se u stanju očekivanja POR. Periodično ponavljanje odziva ACK (ili CAN) od strane B, sve dok se za vršetkom njihovog prijema na strani A ne inicira otprema nove (ili prethodne) POR, daje proceduru obeležje sinhronizma. Ovaj sinhronizam je ipak delimičan i uspostavlja se ili u intervalima pripreme sledeće POR na strani A, ili u slučaju dugotrajnih smetnji koje čine odzive ACK ili CAN nepreponatljivim.

4. FORMATI PORUKA I KODOVI

Obzirom, da se komuniciranje obavlja preko standardnih serijskih asinhronih međuspojeva, sve poruke su segmentirane na slogove koji sadrže 10-11 bita, kao na Sl. 4. U sastav sloga ulaze: startni bit, 7 informacionih bitova, bit transverzalne parnosti, i jedan ili dva stopna bita. Dok sinhronne prenose karakterišu razmena poruka u obliku povorkе bitova na fiksnoj dužini, dotle poruke u asinhronom prenosu dopuštaju proizvoljan broj slogova od 10 ili 11 bita (Sl. 3).

U slučaju ovde opisanog prenosa, koji je modifikacija asinhronog, izdvojeni su neki funkcionalni znaci: stx-start poruke, etx-kraj poruke, ack-prihvaćena poruka, can-odbijena poruka; kpr-kraj razmene poruka, a ostalih 27 - 5 znakova su informacioni.

Sve poruke su formatirane tako, da se prvo otpremaju dva znaka stx iza kojih sledi niz znakova korisne poruke, koji se završavaju znakom etx, dok se poslednji otprema znak lp-longitudinalna parnost, formiran na osnovu sadržaja svih prethodnih znakova po principu sabiranja "MOD2" na pozicijama bitova u slogu. Ovom formatu podležu i odzivi ACK, CAN i KPR, sa jednim funkcionalnim znakom.

Mada kontrole koje smo izabrali tj. transverzalna parnost, longitudinalna parnost i format (koji de-

finiše sinhronizaciju na nivou poruke) najčešće zadowoljavaju zahteve pouzdanog prenosa, u uslovima ekstremno velikih smetnji na linijama može se pribroći strožijim kontrolama uvođenjem zaštitnih redundantnih kodova. Ovo uvek vodi smanjenju efikasnosti prenosa, umanjenjem udela korisne informacije u poruci.

Dve greške izazvane smetnjom, iako malo verovatne, možemo smatrati katastrofalnim po opisanu proceduru komuniciranja. To su konverzija odziva ACK u CAN i obrnuto, gde u prvom slučaju strana B umesto sledeće poruke ponovo prima prethodnu (prosledjujući je u gradu), a u drugom gubi poruku, koju nije prihvatile kao ispravnu, primajući sledeću. Svako pojačavanje kontrole zaštitnim kodovima, ukoliko se isti primenjuju i na odzive, smanjuje verovatnoću ova dva nepovoljna dogadjaja. U našem slučaju može se medju raspoloživim 7-bitnim znacima izabrati par (ack, can) tako da ova (sa svojim lp) imaju maksimalnu moguću Hamming-ovu distancu. Čime se ova opasnost obično drastično umanjuje bez narušavanja efikasnosti prenosa.

5. USLOVI KOMUNICIRANJA SA PERIODIČNIM ODZIVOM

Vremenski dijagram na Sl. 5 prikazuje tok razmene informacija između A i B. Na njemu su označeni ključni signali RTS, CTS i DCD koje podsistemi razmenjuju sa modemima, frekventno kodovane informacije na TT-liniji (fn-noseća i f 1/0 - odgovarajuće logičkom "1" ili "0"), te vremenski intervali vezani za fizičke osobine sistema u prijemu i otpremi. Značenje ovih intervala je sledeće:

- Δt_{ms} - kašnjenje između zahteva modemu za otpremom (RTS=1) i njegove spremnosti (CTS=1)
- Δt_{kl} - kašnjenje informacije s kraja na kraj linije
- Δt_{nu} - kašnjenje između prispeća noseće učestanosti na prijemni kraj linije i otkrivanja iste (DCD=1)
- $\Delta t_{\text{pča}}$ - trajanje programske prelaska u fazu čekanja prijema na strani A
- $\Delta t^{\prime \prime}_{\text{ča}}$ - trajanje programskog čekanja (na strani A) odziva od strane B na otpremljenu POR
- Δt_{po} - trajanje programske pripreme odziva ACK ili CAN na strani B
- $\Delta t_{\text{pčb}}$ - trajanje programske prelaska u fazu čekanja prijema na strani B
- $\Delta t_{\text{čb}}$ - trajanje programskog čekanja prijema POR na strani B, koju može otpremiti strana A
- Δt_{zi} - trajanje završnih ispitivanja statusa prijema na strani A koji definisu njenu reakciju kao:
 - (a) neispravan prijem ili nespremnost nove POR \rightarrow prelazak u fazu čekanja ponovnog odziva iz B
 - (b) ispravan prijem CAN \rightarrow ponovna otprema prethodne POR
 - (c) ispravan prijem ACK \rightarrow otprema naredne POR (ako je ova prispeća u otpremni registar A)

- $\Delta t^{\prime \prime}_{\text{ča}}$ - trajanje programskog čekanja na strani A, po osnovi slučaja opisanog prethodno pod (a)
- Δt_{pp} - interval koji obezbeđuje detekciju prijema POR na strani B, ukoliko strana A reaguje na način prethodno opisane pod (b) i (c).

Uočava se da intervall: $\Delta t_{\text{čb}}$, $\Delta t^{\prime \prime}_{\text{ča}}$, $\Delta t^{\prime \prime}_{\text{ča}}$, i Δt_{pp} (podvučeni u opisu) predstavljaju zavisno promenljive veličine, a obzirom da su svi ostali neposredno vezani za fizičke osobine sistema (ili trajanje izvršenja programa), oni će se u prethodnim javiti kao nezavisno promenljive.

~ VREMENSKI DIJAGRAM POLUSINHRONOG KOMUNIKIRANJA ~
SLIKA 5

Interval Δt_{pp} , prema svom opisu, mora ispuniti sledeći uslov:

$$\Delta t_{ppmin} = \Delta t_{kl} + \Delta t_{nu} \quad (1)$$

Koristeći se ovim uslovom, slikom 5 i mogućnošću unifikacije vremena $\Delta t_{ča}$ i $\Delta t_{čb}$, svestrenjem na jedinstveno $\Delta t_{ča}$ po principu većeg ($\Delta t_{ča} = \Delta t_{čb}$), dolazi do uslova koje moraju ispuniti programski generatori vremena čekanja prijema na stranama A i B, radi izbegavanja "trka" na liniji:

$$\Delta t_{ča} \geq 2(\Delta t_{kl} + \Delta t_{nu}) + (\Delta t_{pp} - \Delta t_{pča}) \quad (2)$$

$$\Delta t_{čb} \geq 2\Delta t_{kl} + \Delta t_{nu} + \Delta t_{pu} + (\Delta t_{z1} - \Delta t_{pčb}) \quad (3)$$

Članove (podvučene) u izrazima 2 i 3 određujemo prema srednjem vremenu i broju izvršenja pripadnih instrukcija u komunikacionim programima na stranama A i B.

6. OPIS PROCESNIH DIJAGRAMA SISTEMA "B"

U želji da se izbegne suvišna opširnost, a imajući u vidu sličnost ključnih funkcija komunikacionih algoritama na stranama A i B, izloženo je rešenje procesnih dijagrama samo na strani B koja generiše periodični odziv.

Geo tok procesa komuniciranja sistema "B" dat je u dva procesna dijagraama: rutina "prijem poruke" S1. 6 i rutina "otprema odziva" - S1. 7.

Realizovana rutina "prijem poruke" sadrži sledeće funkcije i kontrole:

- funkcija cikliranja i čekanja završetka prijema jednog bajta, oformljenog iz povorki bitova,

- generisanje LP bajta (longitudinalne parnosti),
- formiranje poruke u RAM memoriji,
- ispitivanje kvaliteta primljene poruke,
- razlučivanje korektna/nekorektna poruka,
- formiranje pozitivnog/negativnog odziva,
- kontrola parnosti primljenog bajta i poruke,
- kontrola zaglavlja poruke,
- detektovanje nestanka noseće učestanosti.

Rutina "otpreme odziva" sastoji se od:

- ispitivanje "spremnosti za predaju",
- određivanje režima "predaje" u ACIA (serijski asinhroni medjuspoj),
- subrutina ispitivanja "predajni registar ACIA prazan",
- predaja odziva "ACK/CAN".

7. ZAKLJUČAK

Opisana procedura sa periodičnim odzivom namenjena je automatskoj pouzdanoj daljinskoj razmeni podataka preko komunikacionih medijuma izloženih visokom nivou smetnji. Neposredno je primenjiva na sve programabilne sisteme sa standardnim serijskim asinhronim medjuspojem, kakov je najčešće u upotrebi, dopuštajući i druge mogućnosti kao na primer: paralelni medjuspoj, simultana razmena podataka preko četvorožične veze uz korišćenje povratnih kanala za odzivni signal i sl. Procedura je proverena funkcionalno na paru domaćih računara "Iskradata 1680" i "HRS-100" i paru domaćih modema "PPI200" u jednosmernom prenosu podataka (i periodičnih odziva u suprotnom smeru) brzinama 600 i 1200 bit/sekciju improvizovane TT-parice.

~ RUTINA .PRIJEM PORUKE.~
SLIKA 6

8. NAPOMENA AUTORA

Koristimo priliku da se zahvalimo Dr DEJANU ŽIVKOVIĆU, dipl.ing. na recenziji ovog rada i korisnim savetima i sugestijama kojih su doprineli njegovoj realizaciji.

9. LITERATURA

- /1/ Wesley W. Chu "Advances in Computer Communications"
Artech House 1974.
 - /2/ Saul Stimler "Real Time Data-Processing Systems"
Mc Graw - Hill Book Company.

12 - CRÍTICA PARA OPCS/SISTEMA MPB

Uloga podsistema "B" u procesu komuniciranja objašnjuje na prethodnim poglavljima dobija detaljniju implementaciju u formi procesnih dijagrama sa Sl. 6. Na sljedećoj je opisana rutina "Prijem poruke" a na Sl. 7. rutina "Otprema odziva" a obe su smeštene u memoriji mikroprocesora "ISKRADATA 1680".

10.1. Opis rutine "Prijem poruke"

Prijem poruke počinjemo u početku rada sa: "Startom", "01" u BSTX; "01" u S, C, P, "01" u BRB, "01" u ACCB, "01" u KR i SFF u IX. Sledi reset ACIA (asinhroni komunikacijski kontroler u "ISKRADATA 1680") sa: 03(hex) u ACCA, (ACCA) u M(FBAC). Pod FBAC se podrazumeva adresa

ACIA u mikroprocesoru (i to adresa kontrolnog/status registra) i ako upisujemo neki sadržaj u FBAC tada ga upisujemo u kontrolni registar, ako čitano FBAC tada se čita status registar. Potom sledi "zabrana predaje ACIA" koja se realizuje sa: 48(hex) u ACCA, (ACCA) u M(FBAC). U sledećoj rutini ispitujemo "biti" status registra ACIA koji kad je "1" znači "prijemni registar podataka ACIA pun", odnosno znači da je ACIA primila niz bitova u rednom obliku i formirala jedan bajt koji se može preuzeti u memoriju (ovo implicitno znači, da se na liniji pojavila i noseća učestanost). Ova rutina je sledeća: M(FBAC) u ACCA, (ACCA) "1" 01(hex) da li je (ACCA) ≠ 01(hex) (da, dok se ne pojavi noseća učestanost i formira bajt), da li je P=1 (ne, dok se ne primi prvi bajt poruke), ponovo M(FBAC) u ACCA. Kad se primi prvi bajt tada je: (ACCA) = 01(hex) i ide dalje "1" u P, konektor 2, M(FBAD) u ACCA (prijemni registar podataka ACIA). U daljem nizu sledi: da li (ACCA)= "STX" (da, za prva dva bajta poruke koja su obavezno "STX"), BSTX+1 u BSTX (brojač "STX" - bajtova), (ACCA) u M(IX), ACCB "ekskluzivno ili" M(IX) u ACCB (na ovaj način se za svaki primljeni bajt formira kontrolni bajt - "bajt longitudinalne parnosti"), IX+1 u IX, BRB+1 u BRB. Sledi "kontrola parnosti bajta" (tzv. "vertikalna parnost") i to: M(FBAC) u ACCA, (ACCA) "1" 40(hex), da li je (ACCA) = 40(hex) (ako jeste, znači "bit 8" u status registru ACIA se nalazi u stanju "1" tj. ACIA je otkrila grešku parnosti u primljenom bajtu), "pamtiti" BRB (ovde je naglašena samo manja rutina koja memorije u posebnim zonama memorije stanja (broj) BRB - brojač bajtova na kojima je nadjena greška), 1 u C (kriterijum C znači da je rezultat analize ispravnosti prijema poruke negativan i da će se poslati odziv sa "CAN"). Dalje, prolazimo petlju "ispitivanje prisustva noseće učestanosti" i to: konektor 1, M(FBAC) u ACCA, (ACCA) "1" 04(hex), da li je (ACCA) = 04(hex) (da, u ovom trenutku kad primamo ispravno prvi bajt poruke, a "bit 4" status registra ACIA u stanju "0" znači, da je prisutna noseća učestanost - signal DCD=0), ponovo M(FBAC) u ACCA.

Dok se ne formira sledeći bajt kružimo u petlji: M(FBAC) u ACCA, (ACCA) "1" 01(hex), (ACCA) ≠ 01(hex), da li je P=1 (da, prvi bajt je već primljen), konektor 1, M(FBAC) u ACCA, (ACCA) "1" 04(hex), (ACCA) ≠ 04(hex), ponovo M(FBAC) u ACCA. Ako se tokom prijema poruke u bilo kojem trenutku izgubi noseća učestanost, tada po uslovu: (ACCA) = 04(hex), konektor 3, M(IX) u ACCA, da li je: (ACCA) = "STX" (ne, u slučaju akcidentnog nestanka noseće učestanosti), "CAN" u ACCA (negativan odgovor analize), (ACCA) u ZO. Ovo je važna kontrola prijema poruke.

Drugi bajt poruke (inače drugi "STX") ide već opisanom petljom i brojač BSTX se napreduje na vrednost 2. Treći bajt poruke više nije funkcionalni bajt i idemo novim putem: M(FBAD) u ACCA, da li je (ACCA) = "STX" (NE), da li je BSTX = 2 (da, ako nije onda je greška u zagлавljivoj poruce i imamo: 1 u C), da li je S = 1 (NE), da li je BRB = 3 (DA), da li je (ACCA) = "KPR" (ne, jednakost se javlja samo na kraju predaje niza poruka kad se od strane "A" pošalje funkcionalna poruka "KRAJ PREDAJE" i tada ide: 1 u KR), da li je (ACCA) = "ETX" (ne, kad je ispunjena jednakost onda je kraj jedne poruke i ide 1 u S), (ACCA) u M(IX) itd.

Po završnom prijemu poruke zaključno sa "ETX" idemo sledećim putem (sad se primi zadnji - LP bajt): da li je S=1 (DA), da li je C=1 (da, ako su otkrivene greške u prijemu, i tada ide: "CAN" u ACCA), da li je

(ACCA) = (ACCB) (da li su LP_g - generisani i LP_r - primljeni bajt longitudinalne parnosti isti) ako jeste ide "ACK" u ACCA ako nije "CAN" u ACCA, (ACCA) u ZO (zona odgovora). Dalje, sledi rutina ispitivanja trenutka isčezavanja noseće učestanosti: M(FBAC) u ACCA, (ACCA) "1" 04(hex), da li je (ACCA) ≠ 04(hex) (da, dok je prisutna noseća učestanost), ponovo M(FBAC) u ACCA. Kad nestane noseća učestanost završen je prijem poruke i sledi obrada poruke i predaja odziva. Ako je poruka korektno primljena zadnji bajt u memoriji mora biti "ETX" što se ispituje na sledeći način: M(IX) u ACCA, da li (ACCA) = "ETX" (da, ako je poruka ispravno primljena) ako nije nadjena jednakost: "CAN" u ACCA, (ACCA) u ZO.

Dalje, sledi preispitivanje da li da se pristupi obradi poruke: da li je (ZO) = "CAN", ako nije vrši se obrada poruke (ovo je veća programska celina, ovde samo naglašena), ako jeste imamo kriterijum "NEKOREKTNA PORUKA", i preko međustraničnog konektora 6 idemo na procesni dijagram "otprema odziva". Po završenoj preddaji odziva preko konektora 8 dolazimo na kolo za vremensko kašnjenje: 0 u IX, IX+1 u IX, da li je DCD=1 (NE), da li je IX = Δt_b, ponovo IX+1 u IX. U ovoj petlji se kruži dok se ne ispune uslovi:

(a) DCD=1 što znači da se pojavit će noseća učestanost i počinje prijem nove poruke (prethodna je završena sa "ACK") ili prijem iste poruke (prethodna je završena sa "CAN").

(b) isteklo je vreme Δt_b i tada: da li je KR=1 (NE) konektor 6 i ponovo se šalje zadnje predati odziv.

Ako je podsistem "A" poslao poruku "KRAJ RADA" tada je: KR=1 i imamo: "0" u BSTX, C, BRB, S, ACCB, P i 5FF u IX, konektor 5, 48(hex) u ACCA, (ACCA) u M(FBAC), potom petlja: M(FBAC) u ACCA, (ACCA) "1" 01(hex), (ACCA) ≠ 01(hex), P=1 (NE), ponovo M(FBAC) u ACCA. U datoj petlji kružimo do ponovne pojave kriterijuma "prijemni registar podataka ACIA PUN".

10.2. Opis rutine "otprema odziva"

Preko konektora 6 idemo na: 08(hex) u ACCA, (ACCA) u M(FBAC) što predstavlja najavu predaje, M(FBAC) u ACCA, (ACCA) "1" 08(hex), da li je (ACCA) = 08(hex) (da, za vreme čekanja "spremnosti za predaju"), 28(hex) u ACCA, (ACCA) u M(FBAC), "0" u ACCB, konektor 7.

Sledi "otprema odziva" koja započinje slanjem dva "STX" bajta: BSTX-1 u BSTX, "STX" u ACCA, (ACCB) "EKSKLUZIVNO ILI" "STX" u ACCB (formira se LP bajt u predaji), (ACCA) u M(FBAD), da li je BSTX≠0 (da, za prva dva "STX" bajta).

Sledi predaja ZO kriterijuma (Zona Odgovora): ZO u ACCA, (ACCB) "EKSKLUZIVNO ILI" ZO u ACCB, SUB1, (ACCA) u M(FBAD).

Subrutina SUB1 ispituje kad je predajni registar ACIA postao prazan tj. kada se predaje sledeći bajt: M(FBAC) u ACCA, ACCA "1" 02(hex), da li je (ACCA) = 02(hex), ponovo M(FBAC) u ACCA.

Dalje se šalje "ETX" bajt: "ETX" u ACCA, (ACCB) "EKSKLUZIVNO ILI" "ETX" u ACCB, SUB1, (ACCA) u M(FBAD). Na kraju se otprema LP bajt: SUB1, (ACCB) u M(FBAD), konektor 8.

PREČNI PREVAJALNIK ZA PASCAL

B. BARLIČ

UDK: 519.685

KEMIJSKI INŠITUT „BORIS KIDRIČ“, LJUBLJANA

V delu je opisana predelava standardnega prevajalnika za Pascal P v prečni prevajalnik za računalnike PDP-11. Predelava je zasnovana na tem, da se generiranje ukazov za hipotetični računalnik v originalnem prevajjalniku (stack computer) spremeni v generiranje ustreznih zaporedij ali posameznih strojnih ukazov za računalnik PDP-11. Prevajjalnik je v celoti napisan v Pascalu.

CROSS COMPILER FOR PASCAL. A conversion of the standard Pascal P compiler into a cross compiler for PDP-11 computers is described. The conversion was accomplished by changing the stack computer instructions generation routines to generate corresponding instructions or sequences of instructions for PDP-11 computer. The compiler is coded completely in Pascal.

UVOD

Zaradi potreb po učinkovitejšem razvijanju vedno večje uporabniške programske opreme nastajajo in se bolj ali manj uspešno uveljavljajo novi programski jeziki. Za uspešno uporabo določenega programskega jezika morajo biti na voljo ustrežni prevajjalniki na čim več računalnikih.

Pascal je programski jezik, ki se v novejšem času precej hitro uveljavlja. Da bi Pascal prilagodili različnim uporabnikom in različno velikim računalnikom je nastalo več poenostavljenih ali razširjenih različic Pascala. Najbolj znani primeri so Pascal S (2), Pascal P (3) in Concurrent Pascal (4,4a).

Ker je razvoj prevajjalnika še vedno obsežna naloga, se poskuša to delo poenostaviti z razvojem delno prenosljivih prevajjalnikov. S tem namenom je bil razvit tudi prevajjalnik Pascal P (3), ki smo ga uporabili kot osnovo za naš prevajjalnik. Prvotni prevajjalnik generira ukaze za nek hipotetični računalnik (Stack Computer (3)). Za prenos prevajjalnika na nek drug računalnik je več poti, opisanih v literaturi (3,5).

V nadaljevanju je opisana priprava prečnega prevajjalnika, ki je bil narejen na Kemijskem inštitutu "Boris Kidrič". Razvoj prečnega prevajjalnika je prva faza razvoja prevajjalnika za nek računalnik, če pri tem uporabljam že obstoječ prevajjalnik na kakem drugem računalniku. Ker je opisan prevajjalnik v celoti napisan v Pascalu, je prenos prevajjalnika dokaj preprost, seveda če oprema in velikost računalnika to dopuščata.

PREVAJALNIK

Razvoj prevajjalnika obsega predvsem dopolnitve za generiranje strojnih ukazov za računalnik PDP-11, pri čemer so potrebne še nekatere dodatne spremembe in dopolnitve.

Generiranje strojnih ukazov

Prevajjalnik Pascal-P generira ukaze za nek izmišljen računalnik (imenovan stack computer), ki je po naboru ukazov (P-code) precej prilagojen Pascalu. Pri opisanem prevajjalniku smo spremenili generiranje ukazov tako, da se ločeno za vsak ukaz, ki ga generira prevajjalnik Pascal-P, generira en ali več strojnih ukazov za računalnik PDP-11, ki izvršijo isto funkcijo. Strojne ukaze prevajjalnik zapisuje na po-

sebno datoteko (LGO) v obliki tabel, kot jih zahaja povezovalnih programov v operacijskem sistemu RSX-11M (6).

Prevajjalnik, ki ga dobimo na ta način generira preveden program neposredno brez vmesnih stopenj (druge možnosti glej (5,3)). Predelava ni preobsežna, saj je treba dopolniti in razširiti le nekaj modulov, ki generirajo strojne ukaze, večine modulov v prevajjalniku pa ni potrebno spremniti. Pomankljivost izdelanega prevajjalnika pa je v tem, da preveden program ni optimiziran, saj generiranje strojnih ukazov ni prilagojeno možnostim, ki jih nudi nabor strojnih ukazov na računalniku PDP-11.

Seznam ukazov P-kode u ustreznimi ukazi računalnika PDP-11, kot jih generira prevajjalnik je v dodatku.

Dopolnitve in spremembe prevajjalnika

Pri razvoju prečnega prevajjalnika je bilo potrebno prvotni prevajjalnik dopolniti in spremeniti na nekaterih mestih. Najobsežnejša dopolnitev je dodatek modulov za disasembliranje prevedenega programa. Kljub temu, da je disasemblijanje zelo poenostavljeno, je ta dopolnitev pri testiranju prevajjalnika zelo koristna (7). Konstant, ki so v prevedenem programu med ukazi ne prepozna, poleg tega zaradi dokaj komplikirane oblike tabel z generiranim prevedenim programom (6) ne najde naslovo za lokalne skoke znotraj modulov.

Kljub naštetim pomankljivostim in poenostavljivosti se je dopolnitev v praksi pokazala kot koristna. Prevajjalnik smo načrtali na majhnih, le nekaj vrstic dolgih programih. Pri tem se pokaže velika večina napak in skoraj vse smo našli s pomočjo disasembliiranega programa. Ko je prvo testiranje končano in se začne prevojanje večjih programov, postane disasemblijanje brez pomena in zaradi hudih poenostavitev tudi nezanesljivo. Zato se v takih primerih disasemblijanje prevedenega programa izključi, kar se v opisanem prevajjalniku doseže s posebnim komentarjem (8) v obliki (+\$A-+); na začetku valja A+.

Prvotni prevajjalnik in Pascal P pozna štiri datoteke: INPUT, OUTPUT, PRD in PRR. Prečni prevajjalnik potrebuje le tri datoteke: INPUT, OUTPUT in LGO; datoteki INPUT in OUTPUT sta deklar-

rirani kot "FILE OF ALPHA", dototeka LGO, kamor se zapiše preveden program, pa je deklariran kot "SEGMENTED FILE OF INTEGER".

Pomembni sta še dve spremembi, ki sta potrebeni zaradi različnega obsega celih števil (velikost besede) in različnega kodiranja znakov na obeh računalnikih. Prevajalnik generira kode strojnih ukazov kot celoštevilčne vrednosti in pri tem potrebuje vseh 16 bitov v besedi. Pri celoštevilčni aritmetiki na računalniku PDP-11 pomeni zgornji bit (bit 15) v besedi predznak števila. Na računalniku Cyber 72 je obseg celih števil mnogo večji, zato pri prečnem prevajalniku načelno to ne predstavlja problema. Ker smo želeli prevajalnik pripraviti tako, da bi bilo pri nadaljevanju dela s prevajalnikom (tj. prenos prevajalnika v celoti na računalnik PDP-11) čim manj dela, smo generiranje prevedenega programa pripravili tako, kot da dela prevajalnik na računalniku s 16-bitno besedo. Seveda je potrebno obliko, v kateri je zapisan preveden program, upoštevati pri prenosu prevedenih programov na računalnik PDP-11.

Problem različnega kodiranja znakov na obeh računalnikih se da rešiti s preprosto tabelo za pretvarjanje znakov iz ene kode v drugo. Pretvarjanje znakov je potrebno le tedaj, ko prevajalnik v prevedenem programu generira znak ali niz znakov kot kontanto. Prenos imen modulov je rešen na drug način, ker morajo biti imena modulov v prevedenem programu kodirana v posebni obliki (Radix 50 format) (6).

PRENOS PREVEDENIH PROGRAMOV

Ker prevajalnik teče na računalniku Cyber 72, prevedeni programi pa na PDP-11, je potrebno prevedene programe prenašati iz računalnika Cyber 72 na PDP-11. Za to uporabljamo dva načina: prenos po komunikacijski zvezi med računalnikoma in prenos na magnetnem traku.

Pri prvem načinu je računalnik PDP-11 priključen kot terminal na Cyber 72. Ker obstoječa komunikacijska programska oprema dopušča le prenos tekstov (kodiranih datotek), je treba preveden program kodirati in ga nato prenesti po komunikacijski zvezi. Na računalniku PDP-11 je treba datoteko dekodirati in jo zapisati v obliki, kot jo zahteva povezovalnik (6). Za kodiranje in dekodiranje smo napisali dva majhna neodvisna programa. Ta način je primeren zlasti za prenašanje manjših programov, ker je počasen zaradi majhne hitrosti prenosa podatkov po komunikacijski zvezi.

Pri drugem načinu prevedeni program zapišemo na magnetni trak. Na računalniku PDP-11 trak prečitamo in prevedeni program zapišemo v zahlevani obliki (6). Tudi za pisanje in čitanje traku smo napisali dva kratka neodvisna programa. Ta način prenosa ima v primerjavi s prejšnjimi to slabost, da je potrebno trak fizično prenesti od enega računalnika k drugemu, vendar je to pri prenosu večjih programov najlažje izvedljivo.

KNJIŽNICA PODPROGRAMOV

Vse komplikirane funkcije, ki jih programski jezik zahteva, so sprogramirane kot podprogrami, ki so shranjeni v posebni knjižici. Prevajalniku takih funkcij torej ni treba v celoti prevajati, temveč generira le strojni ukaz za klic ustreznega podprograma. Prevajalnik je zaradi tega precej preprostejši in hitrejši, pa tudi prevedeni programi so krajevi. Podprogrami v knjižnici so napisani v zbirnem jeziku računalnika, na katerem tečejo prevedeni programi, v našem primeru je t MACRO-11(9).

Standardne funkcije

Prva skupina podprogramov v knjižnici so pascalove standardne funkcije. V fazì testiranja

smo nekatere standardne funkcije zelo poenostavili. Vhodno-izhodne operacije so omejene na preprosto čitanje in pisanje na terminalu in delajo le za datoteke INPUT in OUTPUT. Aritmetične funkcije z realnimi števili (kot so transcendentne funkcije) so izvedene s pomočjo ustreznih fortranskih podprogramov.

Klice standardnih funkcij prevajalnik prevaja tako, da v sklad naloži vse potrebne parametre in pokliče ustrezen podprogram, nato še povere rezultate, ki jih mora podprogram pustiti v skladu. Kateri podatki so za posamezne funkcije v skladu in katere rezultate prevajalnik od njih pričakuje, je opisano v literaturi (3), npr. funkciji EOLN in EOF dobita v skladu naslov, kjer so shranjeni parametri datoteki, v skladu pa pustita logični rezultat (true ali false).

KOMPLICIRANI UKAZI

Kompliciranih ukazov prevajalnik ne prevaja direktno, temveč generira ukaze za klice ustreznih podprogramov. Podatke, ki jih podprogrami potrebujejo, spravi v sklad ali pa jih pusti kot konstante med ukazi prevedenega programa, včasih jih prenese tudi v registrih. Prevajalnik ali podprogram poskrbita za to, da takšnih konstant računalnik ne poskuša izvajati kot ukaze. Kateri od ukazov se prevedejo v klice podprogramov je razvidno iz tabele v dodatku; to so predvsem ukazi za operacije z množicami in nizi (indeksiranimi spremenljivkami, zapisi in nizi znakov).

Prevajalnik za Pascal, ki teče na računalniku Cyber 72, shranjuje vsako množico v eno samo besedo (8), ker so besede na tem računalniku dovolj velike (60 bitov). Besede na računalniku PDP-11 so za tak način shranjevanja veliko premajhne (16 bitov), saj Pascal zahteva možnost uporabe črk in številk (1,8) (36 elementov). Poleg tega so ASCII kode črk med 65 za črko A in 90 za črko Z. Zato smo pri našem prevajalniku predvideli za shranjevanje množice 8 besed (128 bitov), kar zadostuje tudi za množico malih črk (ASCII kode med 97 in 122) in celo za množice vseh znakov, česar Pascal sicer ne zahteva.

OSTALI PODPROGRAMI

Poleg doslej opisanih podprogramov je v knjižnici še več pomožnih podprogramov, ki ostalim podprogramom opravljajo določene pomožne skupne funkcije in podprogrami za vzdrževanje skladu.

Vse podatke prevajalnik shranjuje v skladu in tudi za shranjevanje vmesnih rezultatov pri izvajanju operacij uporablja sklad.

Ko se začne izvajanje kakega modula, ta najprej dobi v skladu blok za shranjevanje lokalnih spremenljivk. V bloku je rezerviran prostor za prenos rezultata funkcije (potreben pri funkcijskih podprogramih), prostor za podatke o modulu, ki mu blok pripada, prostor za kazalce na sosednja bloka in prostor za lokalne in začasne spremenljivke, ki jih modul potrebuje. Prostor na vrhu sklada se uporablja za shranjevanje vmesnih rezultatov pri izvajanju operacij.

Sklad vzdržujejo sledeči štirje podprogrami:

INPR.. je podprogram, ki (poleg ostalih funkcij na začetku izvajanja programa), zgradi začetek sklada. Takoj na začetku glavnega programa prevajalnik generira klic tega podprograma. INPR.., najprej zahteva od operacijskega sistema dodaten prostor v spominu, zgradi začetek sklada in blok glavnega programa ter postavi začetne vrednosti potrebnih parametrov za začetek izvajanja vhodno-izhodnih operacij. Ves prostor, ki je potreben za izvajanje vhodno-izhodnih operacij je rezerviran v bloku glavnega programa.

INIT.. je podprogram, ki v sklad vstavi blok za-

nek modul. Prevajalnik generira klic tega podprograma na začetku vsakega modula, razen glavnega programa. Ta podprogram v skladu zgradi nov blok in v ustrezeni prostor spravi kazalce, ki povezujejo sosednje bloke med seboj.

CL0S.. je podprogram, ki iz sklada umakne zadnji blok in vzpostavi stanje, kakršno je bilo pred klicem podprograma INIT.., pri tem seveda potrebuje kazalce, ki povezujejo med seboj sosednje bloke. Klic tega podprograma generira prevajalnik na koncu vsakega modula, razen glavnega programa.

L0CA.. je podprogram, ki v prevedenem modulu omogoča dostop do globalnih spremenljivk. Ta podprogram potrebuje kot vhodni podatek razliko nivojev do modula, v katerem je globalna spremenljivka deklarirana. Kot rezultat vrne naslov začetka bloka v skladu, ki pripada temu modulu. S pomočjo tega naslova in lokalnega naslova spremenljivke v tem bloku prevajalnik lahko generira ukaze za operacije z globalno spremenljivko.

ZAKLJUČEK

Prečni prevajalniki so koristni tedaj, ko omočajo razvoj programov v višjem jeziku za računalnike, za katere ni na voljo ustrezone razvojne programske opreme. To je pomembno zlasti pri uporabi mikroračunalnikov, ki imajo premajno kapaciteto za uporabo obsežnejše programske opreme in so namenjeni predvsem specializiranim nalogam.

Razvoj prečnega prevajalnika je lahko tudi prva faza prenosa kakega prevajalnika v celoti na nek računalnik. To pride v poštev tudi v našem primeru, saj so računalniki PDP-11 dovolj zmogljivi tudi za uporabo nekoliko obsežnejše programske opreme. Zato seveda prečni prevajalnik ne sme biti preveč okrnjen. To je bil glavni razlog, zakaj smo v našem prevajalniku predvideli uporabo množic do 128 elementov. S tem so izpolnjeni vsi pogojki za prevajanje prevajalnika samega, ki je v celoti napisan v Pascalu. Prečni prevajalnik je seveda uporaben tudi za prenos kateregakoli prevajalnika, ki je napisan v Pascalu, npr. prevajalnik za Pascal-S (2).

Razvoj lastnega prevajalnika je sicer dokaj zahteven, vendar pa ima tudi precej prednosti, ki se pokažejo pri vzdrževanju in izpopolnjevanju prevajalnika v skladu s potrebami. Pri kupljenih prevajalnikih največkrat ne dobimo izvornega programa, kar pomeni, da prevajalnik lahko dopolnjuje le proizvajalec. Kot kaže opisani primer, pa samostojni razvoj ni predrag in je izvedljiv tudi v naših razmerah.

Ocenujemo, da smo za pripravo tega prevajalnika potrebovali 4 do 5 mesecev dela enega programera. V primerjavi z razvojem kakega prevajalnika v celoti to ni veliko, kar prav vedno opravičuje razvoj in uporabo prenosljivih prevajalnikov, kakršen je Pascal-P (5).

ZAHVALA

Zahvaljujem se dr. E. Zakrajšku za vsestransko pomoč, diskusije in nasvete pri delu, dipl.ing. R. Rojku za testni program in mgr. J. Roškarju za pomoč pri računalniški obdelavi. Nalogo je finanširala RS Slovenije.

LITERATURA

- (1) K. Jensen; N. Wirth, Pascal User manual and report, Springer-Verlag, Berlin, 1978.
- (2) N. Wirth, Pascal-S: A subset and its implementation, ETH, Zürich, 1975.
- (3) U. Amman, et al., The Pascal P Compiler: Implementation notes, ETH, Zürich, 1976.
- (4) B. Hansen, The programming language Concurrent Pascal, IEEE Transactions on Software Engineering 1, 2 (June 1978), 199-207.
- (4a) A.C. Hartmann, A Concurrent Pascal Compiler for Minicomputers, Lecture notes in Computer Science, No. 50, Springer-Verlag, Berlin, 1977.
- (5) R.E. Berry, Experience with the Pascal-P Compiler, Software-Practice and Experience, 8, 617-627 (1978).
- (6) RSX-11M Task Builder Reference Manual, Order No. AA-2588D-TC, Digital Equipment Corporation.
- (7) E. Zakrajšek, osebne informacije.
- (8) E. Zakrajšek, Programske jezik Pascal, Društvo matematikov, fizikov in astronomov SR Slovenije, Ljubljana, 1976.
- (9) IAS/RSX-11 MACRO-11, Reference Manual, Order No. DEC-11-OIMRA-B-D, Digital Equipment Corporation.

DODATEK

SEZNAM STROJNIH UKAZOV

SC UKAZI(3)	PDP-11 UKAZI
ABI	BPL .+2 NEG -2(R5)
ABR	JSR PC,ABR...
ADI	ADD -(R5),-2(R5)
ADR	JSR PC,ADR...
AND	BIT -(R5),-(R5) BEQ .+3 MOV #1,(R5)+ BR .+1 CLR -(R5)+
DIF	JSR PC,DIF...
DVI	JSR PC,DVI...
DVR	JSR PC,DVR...
EOF	JSR PC,EOF...
FLO	JSR PC,FLO...
FLT	JSR PC,FLT...
INN	JSR PC,INN...
INT	JSR PC,INT...
IOR	BIS -(R5),-2(R5)
MOD	JSR PC,MOD...
MPI	MOV -(R5),R0 MUL R0,-(R5) MOV R1,(R5)+
MPR	JSR PC,MPR...
NEI	NEG -2(R5)
NGR	JSR PC,NGR...
NOT	MOV #1,R0 SUB -(R5),R0 MOV R0,(R5)+
ODD	JSR PC,ODD...
SBI	SUB -(R5),-2(R5)
SBR	JSR PC,SBR...

SGS	JSR	PC,SGS...	LCA	NSL:	BR ,+(DOLZ/2)
SQI	MOV	-(RS),R0		NIZ	NIZ
	MUL	R0,(RS)		(DOLZ/2 BESEDO)	
	MOV	R1,(RS)+		MOV \$NSL,(RS)+	
SQR	JSR	PC,SQR...			(NIZ JE KONSTANTA (NIZ ZNAKOV) MED UKAZI)
STOC, STOB	MOV	-(RS),R0	LDOC, LDOB	CLR R0	
	MOVB	R0,@-(RS)		MOVB NASLOV(R2),R0	
STOI, STOA	MOV	-(RS),@-(RS)	LDOI, LDOA	MOV NASLOV(R2),(RS)+	
STOX	JSR	PC,STOX..	LDOX	JSR PC,LDOX..	
(KJER JE * = R, S)					(KJER JE * = R, S)
STOM	JSR	PC,STOM..	LDOM	JSR PC,LDOM..	
	DOLZINA			DOLZINA	
TRC	JSR	PC,TRC...		(CE JE POTREBNO, JE PRED LDO- UKAZOM SE	
UNI	JSR	PC,UNI...		UKAZ MOV MAXM\$\$,R2)	
STP	JSR	PC,STOP..	MOV	JSR PC,MOV..	
CSP	JSR	PC,XXX\$\$\$		DOLZINA NIZA	
(KJER JE XXX IME STANDARDNE FUNKCIJE)					(DOLZINA NIZA JE KONSTANTA, KI SLEDI UKAZU ZA KLIC PODPROGRAMA)
DEC	SUB	\$VREDNOST,-2(R5)	MST	MOV #RN,R3	
ENT	MOV	#DOLZ,R0		(RN JE RAZLIKA NIVOJEV)	
	JSR	PC,INIT..			
(KJER JE DOLZ DOLZINA LOKALNEGA BLOKA V SKLADU)			RET*	MOV #DOLZINA,R1	
				JSR PC,CLOS..	
			RTS PC		
FJP	TST	-(RS)		(KJER JE * ZNAK, KI OZNACUJE TIP FUNKCIJE,	
	BNE	.+2		DOLZINA JE PRI FUNKCIJAH DOLZINA REZULTATA,	
	JMP	@#NASLOV		PRI PODPROGRAMIH PA JE ENAKA NIC)	
(NASLOV JE NASLOV ZNOTRAJ MODULA)					
INC	ADD	\$VREDNOST,-2(R5)	SROC, SROB	MOV -(RS),R0	
				MOVB R0,NASLOV(R2)	
INOC, INDB	ADD	#ODMIK,-2(R5)	SROI, SROA	MOV -(RS),NASLOV(R2)	
	CLR	R0			
	MOVB	0-(RS),R0	SROX	MOV #NASLOV,R1	
	MOV	R0,(RS)+		JSR PC,SROX..	
INDI, INDIA	ADD	#ODMIK,-2(R5)			(KJER JE * = R, S)
	MOV	0-(RS),(RS)+			
IND*	ADD	#ODMIK,-2(R5)	SROM	MOV #NASLOV,R1	
	JSR	PC,IND*..		JSR PC,SROM..	
(KJER JE * = R, S)				DOLZINA	
INDM	ADD	#ODMIK,-2(R5)		(CE JE POTREBNO, JE PRED SRO- UKAZOM SE	
	JSR	PC,INDM..		UKAZ MOV MAXM\$\$,R2)	
	DOLZINA		XJP	MOV -(RS),R1	
(UKAZ ADD #ODMIK,-2(R5) PREVAJALNIK GENERIRA LE TEDAJ, KO JE ODMIK RAZLICEN OD NIC)				JMP NASLOV(R1)	
			CHK*	JSR PC,CHK*..	
				SPODNJA MEJA	
				ZGORNJA MEJA	
IXA	MOV	-(RS),R0			
	MUL	R0,#DOLZINA			
	ADD	R1,-2(R5)			
LAD	MOV	#NASLOV,(RS)		(KJER JE * = I, A)	
	ADD	MAXM\$\$,(RS)+	CUP	MOV #DOLZ,R1	
(MAXM\$\$ VSEBUJE NASLOV ZACETKA SKLADA)				JSR PC,NASLOV	
					(KJER JE DOLZ DOLZINA PARAMETROV)

XXXX	MOV -(R5),R0 SUB -(R5),R0 B&2 .+3 MOV #0,(R5)+ BR .+2 MOV #1,(R5)+	(KJER JE * = I, A, C, B)	LDCI, LDCB, LDCC MOV -(R5),R0 MOV R0,(R5)+	CLR R0 MOVB NASLOV(R&),R0 MOV R0,(R5)+
			LODI, LODA MOV -(R5),R0 MOV R0,(R5)+	LOD* MOV R&,R0 MOV #NASLOV,R1 JSR PC,LOD*..
XXX*	JSR PC,DIF*..	(KJER JE * = R, S)		
		(KJER JE * = R, S)		
XXXM	JSR PC,DIFM.. DOLZINA NIZA		LDDM	MOV R&,R0 MOV #NASLOV,R1 JSR PC,LDDM.. DOLZINA
				(8 = 4 ZA LOKALNE SPREMENLJIVKE, 2 ZA GLOBALNE SPREMENLJIVKE. PRED UKAZOM LDD- JE PO POTREBI SE UKAZ JSR PC,.LOCA. RAZLIKA NIVOJEV)
LDA	MOV #NASLOV,(R5) ADD R&,(R5)+	(KJER JE & = 4 ZA LOKALNE ALI 2 ZA GLOBALNE SPREMENLJIVKE. CE JE POTREBNO, JE PRED UKAZOM LDA- UKAZ JSR PC,.LOCA. RAZLIKA NIVOJEV)	STRC, STRB MOV -(R5),R0 MOVB R0,NASLOV(R&)	
			STRI, STRA MOV -(R5),NASLOV(R&)	
LDCR	MOV #PRVA,(R5)+ MOV #DRUGA,(R5)+		STR* MOV R&,R0 MOV #NASLOV,R1 JSR PC,STR*..	
			STRM MOV R&,R0 MOV #NASLOV,R1 JSR PC,STRM.. DOLZINA	
LDCS	BR .+8 MNOZICA JSR PC,SAVS..	(KJER STA PRVA IN DRUGA OBE BESEDI REALNE VREDNOSTI)	UJP JMP @#NASLOV UJC JSR PC,UJC..	(ZNAKA & IN * POMENITA ISTO, KOT PRI IKAZU LOD-)
				UKAZA CHR IN ORD PREVAJALNIK IZPUTSI.
		(MNOZICO PREVAJALNIK GENERIRJA KOT B BESED DOLGO KONSTANTO)		

**S I S T E M O B R A D E
P O D A T A K A N A S V E T S K O M
P R V E N S T V U U S K I J A Š K I M
S K O K O V I M A N A P L A N I C I
1 9 7 9 . G O D I N E**

UDK: 681.3.06

**M. MILETIĆ
M. KOMUNJER**

**ELEKTROTEHNA, LJUBLJANA
ELEKTROTEHNA, ZAGREB**

Članak ukratko opisuje strojnu i programsку opremu upotrebljenu pri obradi podataka na V svetskom prvenstvu u skijaškim skokovima na Planici marta 1979 godine. Dat je prikaz mikroračunarskog sistema za prikupljanje podataka, specijalnih pretvarača za DELTA 340/5 miniračunar, generatora video karaktera te potrebnih programa za zadovoljenje dvojnih zahteva obrade podataka.

In this article brief description is given of hardware and software used for data procesing at V world championship in ski jumping at Planica in march 1979. Microcomputer sistem for data aquisition, special interfaces for DELTA 340/5 (PDP 11 compatible) minicomputer, video character generator and required programs for dual purposes are given.

1. U V O D

Organizacija V svetskog prvenstva u skijaškim skokovima drugog na Planici, poverena je Organizacionom komitetu koji se sastoji od grupe entuzijasta koji već niz godinu rade na razvoju ovog interesantnog sporta. Početkom januara 1979 godine kontaktirana je "Elektrotehna"-OOUR za računare DIGITAL sa željom da se domaći računari DELTA programi iskoriste za obradu podataka. Koordiniranim akcijom sa Elektrotehnočkim fakultetom u Ljubljani i Radiotelevizijom Ljubljana definirani su zahtevi za informacijama koje će se obradivati preko Delta računara. Mikroprocesorski sistem za prikupljanje podataka izradila je ekipa prof. dr. A. Wedama sa Elektrotehničkog fakulteta, sistem za generisanje i sinhronizaciju video signalata ekipa dipl. ing. J. Bitežnika sa RTV Ljubljana.

2. S I S T E M Z A P R I K U P L J A N J E P O D A T A K A

Ovaj sistem sastoji se od centralne jedinice i do 12 perifernih jedinica koje služe za unošenje sledećih podataka:

1. startni broj takmičara
2. brzina takmičara na mostu
3. brzina vetra
4. dužine skoka
5. pet sudsajskih ocena

Sistem je baziran na univerzalnom mikroračunarskom sistemu sa "Motorola" 6800 procesorom i različitim ROM za specifične funkcije.

Sve ulazne jedinice vezane su paralelno preko simetričnih linija sa centralnom jedinicom, dok su tastature i LED pokazivači vezane preko 40-linijskog paralelnog adaptora.

Veza centralne jedinice sa Delta računaram ostvarena je takođe sa simetričnom linijom na udaljenosti oko 200 metara brzinom prenosa od 300 baud-a.

Kako mikroračunarski sistem za unošenje brzina vetra i takmičara nije bio pravovremeno pripravljen, ovi podaci unosili su se u Delta računar preko video terminala po 20 mA strujnom krugu brzinom od 9600 baud-a.

Poruke mikroračunara su uvek bile dugačke 4 bajta sa jedinstvenim, identifikacionim prvim bajtom i ponavljanje su pet puta radi veće pouzdanosti u prenosu pod uslovima niza smetnji od radio uredjaja, TV aparatura, niskonaponske mreže i ekstremnih temperaturi.

3. R A Ć U N A R S K I S I S T E M D E L T A 340/5

Specijalan sistem tipa Delta 340/5 je bio pripravljen za Planicu sa maksimalnim naglaskom na pouzdanost rada. Centralni procesor je baziran na PDP 11/34, obezbeđeno je 160 kbajta MOS memorije sa baterijskim napajanjem za slučaj nestanka struje, dva diska tipa RK05 sa po 2,5 Mbajta, dva terminala sa papirnim otiskom tipa LA36 i 8 videoterminala KOPA 700.

Ulas podataka sa mikroračunara išao je preko asinhronog pretvarača tipa DL11A sa dodatnim pretvaračem sa simetrične linije na TTL nivo.

Izlaz podataka u formi 16 bitne reči išao je preko pretvarača tipa DR11K. Oba ova specijalna pretvarača bila su duplirana i stalno aktivna sa mogućnošću programskog prelaženja na željenu jedinicu.

Zbog temperaturnih varijacija od -15 do +25°C sistem nije isključivan pet dana, a preko noći temperatura je do nekla povišavana radijatorima u RTV centru. Kopa terminali su pak bili izloženi i najminimalnijim temperaturama jer su se nalazili na sudijskom stupu bez ikakvog zagrevanja, te isključenim napajanjem preko noći!

4. S I S T E M Z A G E N E R I S A N J E V I D E O S I G N A L A

Pri ranijim upotrebama računara na skijaškim skokovima, televizija se zadovoljavala snimanjem ekrana videoterminala. Kvalitet slike je bio na granici prihvatljivog te je odlučeno da se izvrši elektronsko povezivanje između računara i TV mrežačkog pulta.

Odabran je hibridni (MOS,TTL) TV kontroler kanadske firme "Matrox". MTX-1632SL je organiziran kao 512X8 RAM, prikazuje 16X32 karaktera sa 7X9 ASCII matricom, interna se osvežava, spolja sinhronizuje, TTL je kompatibilan sa vremenom pristupa manjim od 550 ns i malom potrošnjom sa 5V.

Pozicija karaktera na ekranu je odredena sa 9 bita, ostalih 7 se koriste kao standardan ASCII set.

Pristup memoriji je moguć u vremenu horizontalnog ili vertikalnog impulsa blankiranja, znači 12 mikrosekundi svakih 60 mikrosekundi ili 3,3 ms svakih 20 ms.

Radi što bržeg prenosa iskorišćene su obave mogućnosti tako da se kompletan ekran uvek ispiše za vreme jedne poluslike.

Sinhronizacija je izvršena korišćenjem kontrolnih signala DATA READY i DATA ACCPDT koji signaliziraju prisustvo važećih podataka na 16 linija i potvrdu memorisanja istih u VRAM (video RAM).

Impuls DR se pamti u VRAM adapteru, DA pamti DR11K pretvarač i šalje procesoru kao potvrdu okončanog prenosa. Ovo omogućava prenos jednog karaktera za oko 10 mikrosekundi te nije potrebno koristiti prekide programa (interup.).

PROGRAMSKI ZAHTEVI SISTEMA

Da bi mogli opisati programski sistem koji je bio izradjen za svjetsko prvenstvo u skijaškim letovima "PLANICA 79", potrebno je da u kratko opišemo samu strukturu takmičenja. Pri tome je obično važno obratiti pažnju na same kanale i protok ključnih informacija. Iz opisa same računarske konfiguracije vide se točno punktovi sa kojih su dolazile informacije u sistem. Važno je napomenuti da je sistem morao zadovoljiti dve je grupacije: TV i organizacioni komitet, što se je pokazalo tokom takmičenja kao određeno protivurjeće. Sama dinamika takmičenja mogla bi se opisati slijedećim fazama:

1. Takmičar na startu..... vrijeme 0
2. Takmičar na mostu..... vrijeme 10
3. Takmičar doskočio..... vrijeme 20

4. Poznata dužina skoka vrijeme 25
 5. Poznata brzina vjetra i brzina na mostu vrijeme 20-40
 6. Poznate sve ocjene sudaca vrijeme 60
 7. Ponovo prva faza..... vrijeme 65
 Vremena uz pojedine faze dana su prosječno u sekundama, a bila su ustanovljena tek za vrijeme pravog takmičenja. Na raspolaganju smo imali slijedeće ulazne uredjaje:

- A.8 terminala ekranskog tipa (2+2 na sudačkom tornju, 4 u računarskoj sali)
 - B.2 terminala sa štampačima (u računarskoj sali)
 - C.2 veze sa mikroprocesorskim sistemom za prikupljanje informacija o broju takmičara, dužini skoka i ocjenama sudaca)
 - D.2 TV monitora koja su prikazivala u internom TV sistemu izlaz iz procesorskog sistema
 - E. Telefonski kanal između tornja i startnog mesta
 - F. Interfonski kanal sa TV režijom
- Uredjaji od A-C bili su vezani direktno na računar dok su kanali D-F bili namijenjeni ljudskoj komunikaciji.
- Zadaci računarskog praćenja i obrade takmičenja bili su slijedeći:

1. Prikazati za fazu 1 na TV ekranu startni broj, prezime i inicijale imena te državu takmičara, a u slučaju skoka 2 ili 3 prethodne rezultate
2. Nakon doskoka prikazati sve kao pod 1, plus dužinu skoka, brzinu na mostu i brzinu vjetra
3. Prikazati ocjene sudaca i trenutni poredak
4. Nakon završene serije izraditi rezultate serije prema ocjenama sudaca i dužinama skoka, stampati tu listu te nakon toga prikazivati listu na TV ekranu.

Ovo ponoviti za sve tri serije, te na kraju dana izraditi listu za pobjednike dana. Svaki dan trebalo je izraditi iste obrade, a na kraju takmičenja trebalo je izraditi listu konačnog pobjednika.

Dok se sistem planirao i analizirao, ustanovljeni su slijedeći kanali informacija:

- A. Za dobivanje startnog broja, dužine skoka, ocjene sudaca komunikacioni kanal iz mikroprocesorskog sistema sa sudačkog tornja.
- B. Za dobivanje brzine vjetra, telefonski kanal i operatorsko unošenje u sistem.

Sistem programa izradjen ne temelju gornjih informacionih kanala pokazao se kao potpuno neadekvatan pravog dana probnih skokova, a razlog je bila dinamika dotoka informacija, koja je bila sasvim drugačija od dinamike koja nam je bila prezentirana dok se sistem projektirao.

Situacija je izgledala slijedeće:

Takmičar na zaletištu, za TV je potrebno prikazati ime, prezime i startni broj.

Na mikroprocesorskom kanalu sa sudačkog tornja ne stiže informacija o startnom broju. Takmičar je doskočio, TV kamere ga prate, informacije o skoku sa kanala A još nema.

Napokon dolazi informacija o dužini skoka, on se prikazuje na ekranu zajeđno sa brzinom vjetra i brzinom na mostu. Sada dolazi najkritičnija razlika između predviđenog modela i stvarne situacije. TV prikazuje slijedećeg takmičara na mostu, a suci su još daleko od toga da dadu svoje ocjene po kanalu A.

TV zahtijeva prikaz imena novog takmičara, iako ocjene za prethodnog još nisu poznate, a sistem je izgradjen tako da obradjuje i prati takmičara po takmičara, a nikako simultano dvojicu.

Nakon ovakvog početka ekipa zadužena za programsku podršku, odlučuje da prepravi sistem, tako da odgovara stvarnom modelu takmičenja. Vrijeme koje smo imali na raspolaganju bilo je 1 dan i sve raspoložive noći.

Samo meteorološka situacija omogućila nam je dodatni dan. Nakon ponovnog programiranja sistem je imao slijedeću funkcionalnost:

1. Takmičar na mostu

U trenutku pojave takmičara na mostu kroz službeni telefonski kanal doznaće se startni broj prije pojave istog kroz kanal A. Operater u sali unaša broj preko terminala i prikazuje ga na TV monitoru. Podatak se sa strane evidentiranja ne smatra službenim. Preko službenog kanala A dolazi broj takmičara, on se uspoređuje sa onim koji je ručno unesen i ukoliko su isti, upisuje se u banku podataka, a u koliko su različiti obavještava se operatori o razlici.

2. Takmičar doskočio

Dužina skoka prenesena kroz telefonski kanal dolazi u sistem oko 10 sekundi ranij nego kroz službeni kanal, te je operater momentalno unosi i prikazuje na TV ekranu. Asinhrono ovoj operaciji sa sudačkog tornja unosi se preko terminala brzina vjetra i brzina na mostu za takmičare, i u slučaju da je startni broj takmičara koji se prikazuje na ekranu i onog na kojeg se odnose mjerjenja isti, ti podaci se ulažu u banku podataka i prikazuju se na ekranu. Pod istim uvjetom nakon dolaska dužine skoka kroz službeni kanal vrši se memoriranje u banku podataka i prikaz službene dužine na ekranu. (Tokom takmičenja ove dvije vrijednosti nisu se nikad razilazile).

3. Čekanje na ocjene

Od starta takmičara do ovog momenta proteklo je opriklake 30 sekundi.

Sada se TV sistem razilazi od sistema prikupljanja podataka. TV je u ovom momentu obično počela pokazivati slijedećeg takmičara na mostu i tražila je od računarskog sistema da prikaže njegove podatke. Pošto je sistem sada bio dizajniran da radi u paraleli sam sa sobom, mogao je operater inicirati prikazivanje karakteristika novog takmičara.

Program za skupljanje oficijelnih informacija i dalje je čekao na službene podatke iz kanala A. U trenutku prispjeća svih podataka po kanalu A, oni su bili prika-

zani operateru i zatraženo je da ih on potvrди prema slici na posebnom TV kanalu. Ovo je bilo nužno iz nekoliko razloga: komunikacija od sudačkog tornja prema računaru bila je jednosmjerna, pa je bilo nemoguće da računar diktira bilo kakve korekcije na sudački toranj, ocjene sudaca bile su često pogrešno utipkane, pa je bilo potrebno da se cijeli mikroprocesorski sistem resetira i nanovo u njega upišu ocjene. Nakon što je računaru odobreno da prihvati ocjene, onih još jednom provjerava po logičkoj ispravnosti i za svaku ocjenu koja nije odgovarala nužno je ispraviti vrijednost. Tek nakon svih tih provjera ocjena je bila upisana u banku podataka, a u slučaju da su karakteristike tog takmičara još uvijek bile na ekranu, ocjene su se tada prikazivale i na ekranu. Svaka kompletna informacija bila je zapisana i na vanjski medij diska.

Po završetku serije zapis rezultata serije bio je izračunat i sortiran iz disk datoteke i štampan za organizacioni komitet, a za TV je bila prikazana lista na TV ekranu.

6. PROGRAMSKA IZVEDBA SISTEMA

Za realizaciju sistema bili su upotrebjeni programski jezici MACRO I FORTRAN.

Centralna karakteristika programskog paketa, bila je memorijsko rezidentna banka podataka u koju su imali simulirano pristup svi programi na sistemu.

Ovo je bilo moguće izvesti zbog osobine DELTA-M operativnog sistema, koji dozvoljava "zajedničku memoriju" za više programa. Pojednostavljeni rečeno jedna lista u FORTRANU okupirala je isto fizičko mjesto u memoriji sa listom u MACRO programu i dugom FORTRAN programu. Sam sistem je multiprogramski pa je tako otpala briga oko organizacije više simultano aktivnih programa u sistemu. Paket programa sastojao se iz slijedećih programa:

- VRAM

Program koji je bio startan odredjenim ugadjanjem u sistemu i kao ulaz je uzimao polje alfanumeričkih znakova, a kao izlaz je generirao sliku na TV monitoru (JEZIK MACRO).

- TV 1

Program koji je interaktivno komunicirao sa operaterom za terminalom, tražio od njega broj takmičara, potom je pretraživao banku podataka za informacije o tom startnom broju, te je nakon toga selektirao program VRAM, startao VRAM i vratio se da dobije nova uputstva od operatera. Ovaj program nije modificirao banku podataka, već je služio samo za prikaz informacija iz banke podataka. (JEZIK MACRO).

- TV 2

Program koji je interaktivno unosio i preračunavao brzine takmičara na mostu. Rezultate je unosio u bazu podataka, a u koliko su se ti rezultati odnosili na takmičara koji je bio pokazivan na TV monitoru, onda je on zahtijevao i startanje VRAMA sa istim podacima.
(JEZIK FORTRAN)

• 100 •

— AMI

Program koji je prikupljao podatke sa mikroprocesorskog sistema sa sudačkog tornja, filtrirao neispravne podatke, uklaniao moguć šum na liniji, te nakon ispravno dobivenih podataka, startao program CALC. Ovaj program modificirao je privremenu banku podataka.

(JEZIK MACRO).

- CALC

Program za obradu, ispitivanje logičnosti, ažuriranje i prikaz podataka.

Na temelju informacija dobivenih po kanalu A, program je izvršio provjeru logičke ispravnosti podataka (dužina veća od 200 m, ocjena završenja 5 ili 0, sve manje od 20 i slično). Nakon dobivenog kompletнnog seta podataka program je tražio prihvaćanje istih od operatera, u slučaju negativnog prihvaćanja mogli su se neprihvatljivi unositi ručno. Program je potom ažurirao banku podataka i ujedno upisao podatke za vanjski medij.

U koliko je na ekranu bio prikazan takmičar za kojeg su mu stigli podaci program je inicirao VRAM i prikaz istih podataka. (JEZIK FORTRAN).

- SORT 1

Program za sortiranje rezultata jedne serije skokova, štampanje rezultata na linijski štampač, ujedno je i stvorena datoteka za isti prikaz na TV ekranu.

(JEZIK FORTRAN).

- SORT TV

Program koji je sortiranu listu prikazivao na TV ekranu. (JEZIK FORTRAN).

- SORT 2

Program za sortiranje rezultata jednog dana, štampanje istih i stvaranje filea za prikaz na TV ekranu.
(JEZIK FORTRAN).

- SORT 3

Program za sortiranje rezultata ukupnog pobjednika.

Ovaj program nikad nije dovršen za sistem koji je bio ponovno dizajniran. Razlog je bio jednostavna nestošica vremena. Stvarno je šteta obzirom da je ovaj program bio nužan za organizacioni komitet i sa tog stanovišta je ostatak obrade bio gotovo nevažan.

Usudjujem se reći da je sa programskog i projektnog stanovišta ovaj program nosio manje od 10% kompleksnosti cijelog sistema. Važno je napomenuti da su programi SORT bili konstantno modificirani zbog česte izmjene većine računanja pojedinih rang lista.

7. ZAKLJUČAK

Računarska obrada podataka na svjetskom prvenstvu u skijaškim letovima "PLANICA 79" pokazala je nekoliko stvari:

- Sagradili smo u veoma kratkom roku (100 sati) sistem koji je uspješno pratio dinamiku takmičenja.
 - U konceptu i dizajnu sistema nije bilo bitnih propusta (drugi sistem).
 - Propustili smo da sa sredstvima javnog informiranja (novinari i TV komentatori) održimo sastanak, i objasnimo im što se vidi na TV monitorima.
 - Dozvolili smo da se neke specifikacije računanja definiraju u toku samog takmičenja što je uzrokovalo neizvršenje zadnje obrade na sistemu.
 - Stekli smo dragocjena iskustva za rješavanje problema slične naravi, pa stoga mogu reći da je za nas zadatak izvršen uspješno.

Nadamo se da će slijedeća priredba u kojoj će DELTA sistem imati ulogu računarske obrade dokazati da smo na temelju ovog projekta u stanju da na visokom profesionalnom nivou rješimo sve probleme i zadatke vezane za bilo koji takav projekt. ..

SIMULACIJA STREŽNIH SISTEMOV Z GPSS

N. GUID

UDK: 681.3 : 519.682.6

VISOKA TEHNIŠKA ŠOLA, MARIBOR

Članek obravnava reševanje najrazličnejših osnovnih tipov strežnih sistemov s simulacijo z jezikom GPSS. Podani so problemi pri vrednotenju rezultatov in priporočila za izboljšanje točnosti simulacije.

QUEUEING SYSTEMS SIMULATION WITH GPSS. This paper deals resolution of the most different fundamental types of queueing systems by the simulation with GPSS. The problems in validating simulation results and recommendations in improvement of simulation precision are considered.

I. UVOD

Problemi čakanja, ki jih uspešno rešujemo z metodami množične strežbe, pogosto obstojajo tudi v računalniških sistemih, kjer se pojavljata neregularnost dolžine strežbe in neregularnost prihoda zahtev ali kjer mnogo zahtev uporablja eno ali več računalniških strežnih naprav. Pomen strežnih sistemov in njihove analize je zlasti narasel s povečujejočo uporabo računalniških sistemov z delovanjem v realnem času (procesni računalniki, računalniki s časovnim dodeljevanjem). Z metodami množične strežbe je možno oceniti zakasnitve pri obdelavi vseh vrst (programska ali elektronska oprema), velikost potrebnega pomnilnika, izkoriščenost pomnilnika in procesorja, dalje nam pomaga določiti najučinkovitejše strežno pravilo itd.

Teorija množične strežbe je razvila eksaktne analitične metode, s katerimi pa je mogoče rešiti le nekatere idealizirane strežne sisteme. Tako smo prisiljeni razvijati aproksimativno analizo iz kombinacij nekaj idealiziranih sistemov. Omenjene direktne analitične metode lahko nadomestijo drage simulacijske postopke, toda samo do neke meje, ko je potrebno zaradi večjega obsega in natančnosti uporabiti simulacijo, ki jo izvedemo z računalniškimi jeziki za simulacijo diskretnih sistemov.

Prednost simulacije pred analitičnimi metodami je v tem, da lahko obravnava nek zapleten detajl v logiki delovanja sistema in izračuna učinek sprememb tega detajla. Dalje lahko s simulacijo ocenimo medsebojni vpliv med več podsistemi.

Simulacija tudi večinoma ni direktno orodje za sintezo. V splošnem je simulacija omejena na določitev, kako posebna konfiguracija reagira na posebno okolje. Še vedno ostane načrtovalcu funkcija analize rezultatov in odločitve, kje in kako izboljšati sistem, ali z drugimi besedami, načrtovalec ostaja povratni element v načrtovalni zanki.

II. SIMULACIJSKI JEZIKI

Simulacijske jezike (simulatorje) delimo v [1]:

1. uporabnikove simulatorje,
2. posebno namenske simulatorje in

3. splošno namenske simulatorje.

Kdorkoli hoče napisati svoj lastni simulacijski program (t.i. uporabnikov simulator), mora imeti za to naslednje razloge:

- želene karakteristike modela niso niti primerne, niti možne v obstoječih simulacijskih jezikih,
- zahtevane so posebne vhodne in izhodne lastnosti ter - program se bo uporabljal dostikrat.

Glavna prednost uporabnikovih simulatorjev je učinkovitost. Cena za njihov razvoj mora biti poplačana v večkratni uporabi. Njihova slabost je nesleksibilnost. Pisani so seveda v višjih programskih jezikih.

Posebno namenski simulator ima vgrajeno logiko posebnega strežnega sistema, tako da uporabniku ostane samo vstavljanje nekaterih parametrov. Število posebno namenskih simulatorjev je ogromno. Dobimo jih lahko pri prodajalcih računalnikov in konzultantskih organizacijah. Dokumentacija javnosti žal ni dostopna. Omenil bi samo tri jezike:

1. GERTS III QR je razširjega verzija GERT (Graphical Evaluation and Review Technique, [2]). Razvili so ga za analizo sistemov s strežnimi napravami, ki zahtevajo večkratne izvore za izvršitev strežne aktivnosti.
2. QAL (Queuing Analysis Language, [3]) je visoko nivojski jezik za poenostavitev reševanja takoj enostavnih kot kompleksnih modelov množične strežbe. Z njim zelo učinkovito simuliramo sodobne računalniške sisteme, ki imajo vedno več paralelnosti v delovanju.
3. CSS (Computer System Simulator, [4]) je manj splošen od GPSS. Uporablja precej tehnik iz GPSS, namenjen je za simulacijo računalniškega programskega sistema, predvsem operacijskega sistema.

Splošno namenski simulator je namenjen za simulacijo najrazličnejših strežnih sistemov. Najbolj razširjeni jeziki so GPSS, SIMSCRIPT in SIMULA.

Sam sem izbral GPSS, saj je bil to edini jezik, ki mi je bil dostopen. GPSS (General Purpose Simulation System) so razvili pri IBM. Obstaja več verzij in je instaliran na večini računalniških sistemov. Ima naslednje pomembne

Istnosti:

- je lahek za učenje,
- zahteva velik hitri pomnilnik,
- zahteva daljši čas simulacije in
- je primeren za simulacijo strežnih sistemov vseh vrst.

III. VREDNOTENJE REZULTATOV SIMULACIJE

Vprašanje, ali je simulacijski rezultat pravilen, zahteva obravnavo dveh neodvisnih zahtev [1]:

1. prva se nanaša na točnost modela
2. druga pa na preciznost statičnih rezultatov.

Ad. 1: Visoka stopnja natančnosti zahteva, da mnogo poenostavljenih ali izpuščenih detajlov bistveno ne vpliva na sistemsko učinkovitost. S primerjavo simulacijskih tekov z ali brez nekega detajla lahko izmerimo relativni efekt spremembe. Zmeraj spremojamo samo en parameter ali spremenljivko, da lahko ugotovimo njen vpliv. To je zlasti pomembno pri kompleksnih modelih, saj se le tako izognemo logičnim, t.i. sistematskim napakam.

Ad. 2: Ta problem je posledica narave procesa v tehniki simulacije, ki temelji na odbirkah iz neke porazdelitve (statistike). Problem je določiti točko ali trenutek, ko je dosežena iskana preciznost. To dosežemo z nivojem zaupanjā, kar pa je težko izvesti.

Simulacijski rezultati navadno niso neodvisni, temveč imajo celo visoko korelacijo, kar ima za posledico težko določitev variance, ki je potrebna pri izračunu intervala zaupanja [5]. V praksi opazujemo nekaj zaporednih kumulativnih rezultatov in jih primerjamo med seboj. Če ti rezultati fluktuirajo v ozkem pasu, je preciznost dosežena, če opazimo njihov trend, povečamo število simulacijskih tekov.

Potem je tu še nestacionarnost porazdelitve odbirkov oziroma odvisnost od začetnih pogojev. Vpliv prehodnega pojava odpravimo na več načinov:

- a) Postavimo tipične začetne pogoje, kar pomeni, da moramo sistem že delno poznati, preden sploh začnemo s simulacijo.
- b) Simuliramo daljši čas.
- c) Z metodo paketne srednje vrednosti simuliramo krajsi čas.

N tekov razdelimo v p paketov dolžine n tekov ($N=np$). Učinek je enak učinku eksperimenta dolžine n tekov, ki ga ponovimo p-krat, tako da končno stanje enega teka postane začetno stanje naslednjega simulacijskega teka. Prednost te metode je v tem, da ni potrebno odstraniti začetno periodo pri vsakem paketu in da zahteva majhen pomnilnik, saj shranjuje samo vsoto paketnih srednjih vrednosti in vsoto njihovih kvadratov ter števila za tvorbo tekoče paketne srednje vrednosti.

- d) Simuliramo nekaj tekov z netipičnimi začetnimi pogoji, nato samo zbrisemo statistiko, ne da bi spremenili stanje sistema. Nato nadaljujemo s simulacijskimi teki ter izračunamo novo statistiko. Toda žal ne eksistira preprosto pravilo, ki bi povedalo, koliko tekov moramo zbrisati. Metoda za določitev števila izbrisanih tekov temelji na poznavanju funkcije standardne deviacije v odvisnosti od števila

tekov pri simulaciji brez brisanja začetnih tekov.

Pri GPSS je najlaže uporabiti zadnji način (stavek RESET za brisanje statistike).

Rezultat je nadalje odvisen od zaporedja naključnih števil [6]. Izkaže se, da je fluktuacija še zmeraj opazna tudi pri tisočem teku (cca 5 %), no vseeno akumulirana povprečna vrednost teži k stacionarni povprečni vrednosti. Temu bi se izognili s p-kratno ponovitvijo serije n simulacijskih tekov z različnimi zaporedji naključnih števil, kar pa s standardnimi programskimi instrukcijami pri GPSS ni mogoče.

IV. SIMULACIJA Z JEZIKOM GPSS

Narava in osnovni koncepti GPSS so taki, da omogočajo enostavno simulacijo vseh vrst strežnih sistemov in mrež. GPSS ima vgrajen program za izpis določenih statističnih izhodnih rezultatov (izkorisčenost strežnika, Intenzivnost prometa, povprečno in maksimalno število čakajočih enot v vrsti, delež enot, ki jim ni treba čakati v vrsti, povprečna dolžina strežbe, povprečna dolžina čakanja v vrsti itd.). To so merila, ki nastopajo tudi pri analizi strežnih sistemov in jih lahko dobimo zato, ker GPSS vsebuje generatorje pseudonaključnih števil. S pomočjo teh in najrazličnejših funkcionalnosti je možno predstaviti še tako zapleteno verjetnostno porazdelitev presledkov med zaporednima prihodomoma enot in verjetnostno porazdelitev dolžine strežbe [7].

Moje izkušnje pri delu z GPSS

Edini večji problem predstavlja generatorji naključnih števil, saj nobeden od številnih učbenikov ne zajema kompleksno analizo njihovega delovanja.

Zaporedje, ki ga generira eden izmed 8 enakih generatorjev naključnih števil (RN1 do RN8), sprememimo le s spremembami začetne vrednosti v algoritmu za generiranje naključnih števil (imenovano "seed").

1. Če imamo v nekem sistemu dva ali več naključnih procesov, tedaj ne smemo uporabiti različne generatorje z isto začetno vrednostjo, saj pride do neke vrste "resonance". Posledica tega je, da rezultati tudi pri mnogo simulacijskih tekov (cca 10.000) odstopajo od povprečnih vrednosti za cca 50 %.
2. Spremembu enega ali več začetnih vrednosti naključnih generatorjev spremeni rezultate pri cca 10.000 simulacijskih tekov do 5 %, pri cca 20 simulacijskih tekov pa do 40 %. To pomeni, da je simulacija z malo teki nenatančna.
3. Bloki z enakomerno porazdelitvijo (n.pr. ADVANCE 80, 40; GENERATE 3,1 itd.) uporabljajo vrednosti samo enega generatorja naključnih števil, t.j. RN1.
4. Če več naključnih procesov v strežnem sistemu uporablja isti generator naključnih števil, ne moremo študirati vpliva prioritete, saj tedaj nastopi drugi vrstni red zaseganja števil iz generatorja naključnih števil kot pri sistemu brez prioritet [7]. To pomeni, da se hkrati z vplivom prioritete vrine še drug vpliv, ki pokvari rezultate. Temu se izognemo tako, da vsakemu naključnemu procesu priredimo en generator naključnih števil z različno začetno vrednostjo. Če imamo samo eno enakomerno porazdelitev, tedaj ji pustimo generator RN1, kar pa seveda nikjer v programu eksplicitno ne zapišemo (za druge na-

kљučne procese tedaj ne smemo uporabiti RN1).

5. Primerjava analitično izračunanih vrednosti ter rezultatov simulacije pri različnih številih tekov je pokazala, da je potrebno simulirati 10.000 tekov oz. enot, ki gredo skozi strežni sistem. Večina primerjav je dala odstopanje manjše od 5 %, edino v nekaj primerih sem dobil 8 + 12 % odstopanja od analitično dobljene vrednosti. Primerjavo sem izvršil tudi z različnimi sekvincami naključnih števil (različne začetne vrednosti generatorjev) in vsa odstopanja so bila v gornjih mejah.
6. Primerjal sem tudi vrednosti, dobljene pri različno dolgih elminiranih začetnih periodah (odprava prehodnega pojava) in nisem opazil hitrejše konvergence k analitičnim povprečnim vrednostim.

Moja priporočilo je sledeče:

Upoštevati je treba podana priporočila v zvezi z uporabo generatorjev naključnih števil. Simulirati moramo tako, da bo šlo skozi strežni sistem cca 10.000 enot enega tipa, ne da bi upoštevali prehodni pojav. Rezultat simulacije bo z veliko verjetnostjo odstopal od analitično dobljene vrednosti največ za 5 %.

V. SIMULACIJA RAZLIČNIH TIPOV STREŽNIH SISTEMOV Z GPSS

GPSS je primeren za simulacijo strežnih sistemov vseh vrst. Z njim lahko enostavno simuliramo najbolj splošno naključno porazdelitev. Izvor zahtev in porazdelitev vhodnega toka omogoči blok GENERATE, porazdelitev dolžine strežbe blok ADVANCE. Enega strežnika predstavimo z blokom SEIZE in RELEASE, več paralelnih strežnikov pa z blokom ENTER in LEAVE. Vso statistično čakajoče vrste dobimo s pomočjo blokov QUEUE in DEPART, medtem ko se statistika strežnih naprav izvrši avtomatsko.

Pri simulaciji nehomogenih strežnih sistemov uporabimo več enakih segmentov modela s samo različnimi bloki GENERATE.

Pri cikličnih strežnih sistemih koristimo blok TRANSFER.

Ne da bi bilo potrebno posebej specificirati, GPSS simulira strežni sistem z neskončno kapaciteto in pravilom FIFO.

Sisteme z omejeno kapaciteto simuliramo s pomočjo blokov ENTER, ADVANCE Ø (s časovno zakasnitvijo Ø) in LEAVE (poslednji blok LEAVE moramo postaviti za blok, ki označuje vstop enote v proces strežbe).

Strežne sisteme s poljubnim neprioritetnim strežnim pravilom (n.pr. LIFO, RSS) simuliramo s pomočjo blokov LINK in UNLINK.

Pri sistemih z neprekinevalnim prioritetnim strežnim pravilom je potrebno samo prirediti ustrezni prioriteti in indeks dočlenjenemu tipu enot (uporabimo samo operand E v bloku GENERATE).

Za simulacijo sistemov s prekinjevalnim prioritetnim strežnim pravilom z nadaljevanjem uporabimo poleg opredana E v blokih GENERATE še PREEMPT in RETURN namesto SEIZE in RELEASE v segmentih modela s prekinjevalnimi enotami.

Pri simulaciji sistemov z drugimi prioritetnimi pravili moramo uporabiti še logične, testne in selektivne operacije.

Sisteme z grupno strežbo simuliramo s pomočjo operanda B v blokih SEIZE in RELEASE oziroma ENTER in LEAVE.

Pri simulaciji strežnih sistemov z grupnim vhodnim tokom uporabimo blok SPLIT.

Simulacija mreže strežnih sistemov je preprosta in ne zahteva kakih posebnih navodil, saj je glavna značilnost GPSS, da je bločni diagram nekega sistema ekvivalenten tako diagramu poteka kot glavnemu programu.

VI. PRIMER SIMULACIJE Z GPSS

V center za obdelavo sporočil prihajata dva tipa (razreda) sporočil s poissonsko porazdelitvijo ($\lambda_1=0,5 \text{ s}^{-1}$, $\lambda_2=0,1 \text{ s}^{-1}$). Prvi tip zahteva krajšo in konstantno dolžino obdelave ($b_{11}=0,2 \text{ s}$), drugi tip pa daljšo dolžino obdelave z eksponentno porazdelitvijo. Primerjal sem delovanje sistema:

1. brez prioritet
2. če uvedemo neprekinevalno prioriteto sporočilu tipa 1 in
3. če uvedemo prekinjevalno prioriteto sporočilu tipa 1.

Problem sem rešil analitično in s pomočjo simulacije. Naš primer predstavlja strežni sistem, ki ga označimo z razširjeno Kendallovo oznako $M_1, M_2/D_1, M_2/1/\infty, \omega/\omega, \omega/FIFO$ (PRI).

Za vse tri variante sem izračunal analitično povprečno dolžino zadrževanja za posamezen tip sporočila (W_1, W_2) in za oba tipa skupaj (W). Analitično žal ni mogoče določiti povprečnih dolžin čakanja za posamezen tip sporočila pri sistemu brez prioritet.

Da se izognemo vplivu zaradi različnega zaseganja po zaporedju naključnih števil, potem ko uvedemo prioriteto (glej poglavje IV), priredimo vsaki porazdelitvi samostojni generator naključnih števil, ki pa ne sme startati z isto začetno vrednostjo.

Rezultati simulacije so podani v oklepaju zraven ustreznih analitičnih rešitev (tabela 1) in ustrezajo cca 10.000 sporočilom 1. razreda in cca 2.000 sporočilom 2. razreda, potem ko v statistiki nisem upošteval prehodni pojav s 500 sporočili 1. razreda in 100 sporočili 2. razreda.

Hitro opazimo, da s prioritetnimi strežnimi pravili pri enaki izkorisčenosti procesorja dosežemo krajše povprečne dolžine zadrževanja in dolžine čakanja za oba razreda skupaj (W in W_q). Prekinjevalno strežno pravilo je v tem primeru več kot 3-krat učinkovitejše od nadaljnega pravila FIFO.

	brez prioritet	neprek. str. prav.	prek. str. prav.
W	7,25 (7,03)	4,5 (4,30)	2,26 (2,25)
W_1	- (6,20)	3,0 (2,78)	0,211 (0,212)
W_2	- (11,18)	12,0 (11,91)	12,55 (12,45)

Tabela 1

Študiral sem še relativna odstopanja od analitične vrednosti povprečnih dolžin zadrževanj v odvisnosti od števila simulacijskih tekov (prispelih sporočil v proces streženja) pri upoštevanju in neupoštevanju prehodnega pojava (slika 1).

Slika 1

VII. POVZETEK

Današnja razvojna stopnja teorije množične strežbe ne dopušča detajlne analize kompletnega sistema, ampak le analizo podsistemov. Pri slednjih je teorija razvila vrsto kriterijev, ki jih lahko koristno uporabljamo pri aproksimativni analizi in tudi pri simulaciji kompleksnejših sistemov množične strežbe.

Bilo bi napak, če bi trdil, da je najprimernejši jezik GPSS, saj je bil to edini jezik, ki mi je bil dostopen. Res pa je v ZDA to najbolj razširjen jezik za simulacijo diskretnih sistemov. Z njim je mogoče z lahkoto si-

mulirati še tako kompleksenstrežni sistem ali mrežo strežnih sistemov. Njegovo moč veča tudi možnost klicanja subrutin v jeziku FORTRAN. Problematična je hitrost simulacije, ki bi jo lahko izboljšali z metodo paketne srednje vrednosti z različnimi neodvisnimi zaporedji naključnih števil.

Preseneča tudi relativno veliko odstopanje od analitično dobljenih vrednosti, za kar upravičeno sumim generatorje naključnih števil, ki ne uporabljajo ravno najboljšega algoritma za generacijo naključnih števil.

LITERATURA

1. P.H. Seaman: "On teleprocessing system design. Part VI: The role of digital simulation", IBM Systems Journal, Vol. 5, No. 3, 1966
2. M.J. Maggard and others: "GERTS III QR: A multiple resource constrained network simulation model", Management Datamatics, Vol. 5, No. 1, 1976.
3. D.V. Foster and others: "A language for analysis of queuing models", Modeling & Simulation, Vol. 5, Pittsburgh (USA), 24. + 26. april 1974.
4. P.H. Seaman, R.C. Soney: "Simulating operating systems" IBM Systems Journal, Vol. 8, No. 4, 1969.
5. G. Gordon: "System Simulation", Prentice-Hall, Inc., New Jersey, 1969.
6. N. Guid: "Uporaba metod množične strežbe pri analizi in načrtovanju računalniških in telekomunikacijskih mrež v sistemov", magistrsko delo, Fakulteta za elektrotehniko, Ljubljana, 1977.
7. T.J. Schriber: "Simulation using GPSS", John Wiley & Sons, New York, 1974.

**“HOBBY”
WIRE
WRAPPING
TOOLS**

ok wire wrapping center ok

ANOTHER UNIQUE PRODUCT
DESIGNED, MANUFACTURED
AND MARKETED WORLDWIDE
BY
OK MACHINE & TOOL CORPORATION

1 BATTERY WIRE-WRAPPING TOOL MODEL BW-630

STRIP/WRAP/UNWRAP TOOL MODEL WSU-30

2 ANOTHER UNIQUE PRODUCT
DESIGNED, MANUFACTURED
AND MARKETED WORLDWIDE
BY
OK MACHINE & TOOL CORPORATION

WD-3D-B

THE DISPENSER WHICH
CUTS AND STRIPS THE WIRE

3 ANOTHER UNIQUE PRODUCT
DESIGNED, MANUFACTURED
AND MARKETED WORLDWIDE
BY
OK MACHINE & TOOL CORPORATION

DIP IC INSERTION TOOL WITH PIN STRAIGHTENER
MODEL INS-1416

4 ANOTHER UNIQUE PRODUCT
DESIGNED, MANUFACTURED
AND MARKETED WORLDWIDE
BY
OK MACHINE & TOOL CORPORATION

5 WHAT'S? NEXT?

OK MACHINE & TOOL CORPORATION
3455 Cypress St., Birch Run, MI 48423 • 810/442-1000 • Telex 222-5294

**“HOBBY”
WIRE
WRAPPING
TOOLS**

TRETJE REPUBLIŠKO TEKMOVANJE SREDNJEŠOLCEV S PODROČJA RAČUNALNIŠTVA

R. REINHARDT
M. MARTINEC
R. DORN

UDK: 371.3 : 681.3

SLOVENSKO DRUŠTVO INFORMATIKA, LJUBLJANA

Povzetek. Prispevek predstavlja poročilo o tretjem republiškem tekmovanju srednješolcev iz področja računalništva, ki ga je organiziralo Slovensko društvo Informatika v aprilu 1979. V prispevku so vse naloge z rešitvami in pregled rezultatov tekmovanja.

THIRD COMPUTER SCIENCE CONTEST FOR HIGH-SCHOOL STUDENTS. The article represents a report on third Computer Science Contest. It includes the complete set of problems with their solutions and a short overview of contest results.

I. Uvod

Ena od rednih dejavnosti Slovenskega društva Informatika je tudi popularizacija računalništva in informatike med srednješolsko mladino. Komisija za popularizacijo računalništva je zato organizirala že tretje republiško tekmovanje srednješolcev iz področja računalništva.

Tekmovanje je bilo 21. aprila na Fakulteti za elektrotehniko v Ljubljani, udeležilo pa se ga je rekordno število tekmovalcev: 56 po prvem letu pouka in 36 po drugem letu pouka računalništva.

Pri organizaciji letošnjega tekmovanja so poleg Društva in Fakultete za elektrotehniko sodelovali še Institut Jožef Stefan, sodelavci koordinativne delovne skupine za izvedbo projekta Pouk računalništva v usmerjenem izobraževanju, finančno pa so tekmovanje podprtli Elektrotehna - TOZD Digital, Iskra - TOZD Računalniki, Intertrade, Republiški računski center in Hotel Lev.

Tekmovanje je otvoril rektor Univerze E. Kardelja v Ljubljani prof. dr. Slavko Hodžar, tekmovalce pa so pozdravili: predsednik Slovenskega društva Informatika prof. dr. Anton P. Čeleznikar, dekan Fakultete za elektrotehniko prof. dr. Jernej Virant in predsednik komisije za popularizacijo računalništva Roman Dorn.

Primarni cilj tekmovanja je popularizacija računalništva obenem pa se učenci srednjih šol seznanijo z možnostmi študija na področju računalništva. Ker večino tekmovalcev spremljajo učitelji računalništva, je tekmovanje tudi priložnost za izmenjavo izkušenj in mnenj. Zato je potekal vzporedno s tekmovanjem tudi pogovor o pouku računalništva v usmerjenem izobraževanju, računalniških poklicih, računalniških premis za srednje šole in kadrovskih potrebah. Na tem pogovoru so se srečali predstavniki višjih in visokih šol, predstavniki izobraževalne skupnosti in uporabniki iz različnih delovnih organizacij.

Po tekmovanju so si udeleženci organizirano ogledali bližnje računalniške centre, predstavniki višjih in visokih šol iz obeh slovenskih univerz pa so jih podrobneje seznanili s študijem in učnimi nadrti svojih organizacij. Sledila je razglasitev rezultatov, na kateri so prvovrstni tekmovalci prejeli plakete in knjižne nagrade.

II. Naloge za učence po prvem letu pouka računalništva.

Das reševanja je 2 uri in 30 minut. Dovoljena je uporaba vse literature. Ena naloga od petih je neobvezna.

1. Napiši program, ki izpiše naslednjo tabelo števil:

...	0	0	1	0	0	0	...	
...	0	0	1	1	0	0	...	
...	0	1	2	3	2	1	0	...
...	1	3	6	7	6	3	1	...

V tabeli je prva vrstica sestavljena iz samih ničel, le srednje število je 1; vsako število v naslednjih vrsticah pa je enako vsoti treh nad njim ležečih števil iz prejšnje vrstice. Tabela naj se izpiše v 21 stolpcih, izpis pa se naj konča, ko so vsa izpisana števila v zadnji vrsti različna od nič.

2. Imamo tako ozek most, da se na njem dva avtomobila ne moreta srečati. Na vsakem koncu mostu je postavljen semafor in tipalo, ki pove, če pred mostom čaka kak avtomobil. Tudi sam most je opremljen z instrumentom, ki pove, če je na mostu kak avtomobil. Napiši postopek za krmiljenje semafrov, ki bo skrbel, da nikje ne čaka po nepotrebnem in da se promet v konicah odvija izmenično (most je zelo kratak). Naprave ob mostu krmilimo z naslednjima podprogramoma in podprogramske funkcijot

```

ODPRI(str) str je oznaka eni izmed
 strani mostu. ODPRI
 povzroči da se na imenovani
 strani odpre semafori
ZAPRI(str) str je spet oznaka strani
 mostu. ZAPRI zapre semafor na
 imenovani strani
TIPALO(t) t označuje, katero tipalo bi
 radi vprašati, če vidi kak
 avto, t lahko označuje bodisi
 tipalo na eni izmed strani
 mostu, ali pa tipalo na
 mostu. TIPALO je funkcija, ki
 pove, če imenovano tipalo
 zaznava kakšen avtomobil. Če
 ga zaznava, je njena vrednost
 DA; sicer pa NE.

```

Imeni strani mostu sta A in B, ime tipala na mostu pa je M. A, B, M: DA in NE so vnaprej definirane konstante.

Primeri:

ODPRI(A)	Odpri semafor na strani A.
ZAPRI(B)	Zapri semafor na strani B.
TIPALO(M)	Ima vrednost DA; Če je na mostu kak avto.
TIPALO(B)	Ima vrednost NE, če na strani B ni vozil.

3. Definirani imamo naslednji funkciji (n je naravno število):

$$s(n) = \begin{cases} n & \text{če } 0 < n < 10 \\ s(n / 10) + n \bmod 10 & \text{če } n \geq 10 \end{cases}$$

Deljenje je celostevitveno, n mod 10 pa pomeni ostanek pri deljenju n z 10.

$$p(n) = \begin{cases} n & \text{če } 0 < n < 9 \\ 0 & \text{če } n = 9 \\ p(s(n)) & \text{če } n \geq 9 \end{cases}$$

- a) Izračunaj s(15324) in p(15324).
- b) Kaj ratuna funkcija s (razloži).
- Neobvezno!**
- c) Dokazi, da za vsako naravno število n velja p(n) je ostanek pri deljenju n z 9.

4. Neki programer sumljivih kvalitet nam je prinesel naslednji program:

```

C program obrne podatke
 INTEGER T(100),Z
 INTEGER I,J,N
 READ(2,1)N
 FORMAT(15)
 READ(2,2)(T(I),I=1,N)
 FORMAT(16I5)
 J=N
 DO 3 I=1,N
 Z=T(I)
 T(I)=T(J)
 T(J)=Z
 J=J-1
3 CONTINUE
 WRITE(3,4)(T(I),I=1,N)
 FORMAT(1X,10I10)
 CALL EXIT
 END

```

```

program o(input,output)
var n,i,j,z:integer
  t:array[1..100]of
 integer
begin
  {obrni podatke}
  readln(n)
  for i:=1 to n do
 read(t[i]);
  j:=n
  for i:=1 to n do
 begin
 z:=t[i];
 t[i]:=t[j];
 j:=j-1;
 end;
end;

```

```

 j:=j-1
 end;
 for i:=1 to n do
 write(t[i])
 end.

```

Napiši, kaj program izpiše, če dobi naslednje podatke:

10
9 8 7 6 5 4 3 2 1 0
Ali lahko uganeš, kaj je programer hotel napisati in program popraviš?

5. Programi, ki so zapisani v nekem programskem jeziku (fortran ali pascal) se lahko pri danih podatkih ustavijo, ali pa tudi ne. Dokazi, da ne obstaja program (imenujmo ga T), zapisan v istem programskem jeziku, ki bi za vsak program in njegove podatke izračunal, ali se program ustavi ali ne.

```

+----+
program ---->| | se ustavi
 | T |---->
podatki zanj ----->| | se ne ustavi
 +----+

```

Nasvet:

A) Predpostavi, da bi imeli tak program T. S pretvorbami, ki so izvedljive, ga spremeni v drugačen program, ki gotovo ne obstaja. Če so pretvorbe zanesljivo izvedljive, potem T ne obstaja.

B) Program, ki naj bi se po enem razmisleku ustavljal in se po drugačnem razmisleku ne bi, zanesljivo ne obstaja.

III. Naloge za učence po drugem letu pouka matematike.

(Pogoji so isti kot za tekmovece po prvem letu pouka.)

1. n otrok se hodi loviti. Poznajo izstevanko z m besedami. Napiši program, ki pove, kateri od otrok lovi. Otroke izstevilimo s številkami od 1 do n in začnemo izstevati pri prvem otroku. Lovi tistih, ki zadnji ostanev v krogu.

2. Neko informacijo imamo natisnjeno na papirju v posebni kodici. Na papirju so izmenično črni in beli pasovi. Tanki pasovi (tako črni kot beli) pomenijo ničlo, debeli pa enico. Debeli pasovi so dvakrat debelejši od tankih. Napiši postopek, ki bo izpisal zaporedje ničel in enic, ki je zakodirano na papirju. S bitalnikom se premikamo po papirju s konstantno hitrostjo. Za ugotovitev hitrosti imamo pred informacijo na papirju en tanki črn pas. Za bitanje imamo na voljo naslednji funkciji:

BARVA pove, kakšna barva je trenutno pod glavo bitalnika.
MAS nam pove čas v milisekundah, ki je pretekel od začetka programa.

Primeri:

... 1 0 1 0 1 0 0 1 0 0 1 0 0 0 1 0 0 1 0 0 1 0 1 ...

Kakšen bi bil algoritem, ki bi se prilagajal spremenljivi realni hitrosti odbitavanja?

3. Za nenegativna števila n imamo definirane funkcije f, g in h takole:

$$f(n) = \begin{cases} 0 & \text{če } n=0 \\ 1 & \text{če } n=1 \\ f(n-1)+f(n-2) & \text{če } n>1 \end{cases}$$

$$h(a,b,n) = \begin{cases} a & \text{če } n=0 \\ b & \text{če } n=1 \\ h(b,a+b,n-1) & \text{če } n>1 \end{cases}$$

$$g(n) = h(0,1,n)$$

- a) Izračunaj $f(5)$ in $g(5)$.
 b) Pokaži, da za vsak a, b, c, d in e velja:
 $h(a,b,e)+h(c,d,e)=h(a+c,b+d,e)$.
 c) Pokaži, da za vsak nenegativen cel n velja
 $f(n)=g(n)$.

4. Neki programer sumljivih kvalitet nam je prinesel naslednji program:

```
INTEGER A(10,10),I,J,Z
READ(2,1)((A(I,J),
 J=1,10),I=1,10)
```

```
1 FORMAT(10I5)
DO 3 I=1,10
  DO 2 J=1,10
 Z=A(I,J)
 A(I,J)=A(J,I)
 A(J,I)=Z
2  CONTINUE
3  CONTINUE
WRITE(3,4)((A(I,J),
 J=1,10),I=1,10)
4 FORMAT(1X,10I10)
CALL EXIT
END
```

```
program t(input,output)
var i,j,z:integer;
  a:array[1..10,1..10]
  of integer;
begin
  for i:=1 to 10 do
 for j:=1 to 10 do
 read(a[i,j]);
  for i:=1 to 10 do
 for j:=1 to 10 do
 begin z:=a[i,j];
 a[i,j]:=a[j,i];
 a[j,i]:=z;
 end;
  for i:=1 to 10 do
 begin
 for j:=1 to 10 do
 write(a[i,j]);
 writeln;
 end;
end.
```

Izmisli si primerne podatke za ta program in zapisi podatke in rezultate. Ali lahko uganesh, kaj je imel programer v mistih in popraviš program tako, kot mislis, da bi moral delovati?

5. Ista naloga kot 5. naloga za tekmovalce po 1. letu pouka.

IV. Rezultati prvih petnaestih tekmovalcev v vsaki skupini

po prvem letu pouka računalništva

Mesto	St. točk	Tekmovalec
01	111	Mirjam Lešnik, I. gimnazija Ljubljana - Bežigrad
02	104	Anton Verbovšek, I. gimnazija Ljubljana - Bežigrad
03	103	Uroš Kunaver, I. gimnazija Ljubljana - Bežigrad

04	089	Marjan Horvatič, Gimnazija Novo mesto
05	075	Ester Žimic, Še "Vojvodina" - gimnazija Tolmin
06	074	Bojan Čestnik, I. gimnazija Ljubljana - Bežigrad
07	073	Andrej Brodnik, I. gimnazija Ljubljana - Bežigrad
07	073	Tomi Dolenc, I. gimnazija Ljubljana - Bežigrad
09	072	Dario Medoš, Gimnazija Koper Nada Žagar, Gimnazija in ekonomska šola, Trbovlje
10	069	Gorazd Planinskič, I. gimnazija Ljubljana - Bežigrad
11	065	Jana Padežnik, Gimnazija Miloš Zidanška - Maribor
13	059	Miloš Požar, Gimnazija Nova Gorica
14	057	Simona Jaklič, I. gimnazija Ljubljana - Bežigrad
14	057	Metod Purgar, Center srednjih šol - Jesenice

po drugem letu pouka računalništva

Mesto | St. točk | Tekmovalec:

01	083	Mark Pleško, VII. gimnazija Vič - Ljubljana
02	081	Kazimir Gomilšek, Gimnazija Miloš Zidanška - Maribor
03	077	Matjaž Lampe, I. gimnazija Ljubljana - Bežigrad
04	069	Cvetko Gregorc, I. gimnazija Ljubljana - Bežigrad
05	064	Milan Bizant, Gimnazija Ljubljana - Šentvid
06	054	Darko Hanželj, I. gimnazija Ljubljana - Bežigrad
07	053	Janez Bonča, I. gimnazija Ljubljana - Bežigrad
08	051	Srečko Starič, Gimnazija Novo mesto
09	047	Rado Juvan, Gimnazija-ekonomska šola, Trbovlje
10	046	Marko Ahčan, VII. gimnazija Vič - Ljubljana
10	046	Branko Premzel, Tehniška elektro, strojna in tekstilna šola Maribor
12	043	Cvetko Brkič, Gimnazija Novo mesto
13	042	Borut Stariha, Prva gimnazija, Maribor
14	039	Nada Liten, Šolski center Idrija - gimnazija Jurija Vege
14	039	Miran Ulbin, Gimnazija Miloša Zidanška - Maribor

V. Rešitve nalog za učence po prvem letu pouka računalništva

1. Program za izpis tabele najprej v fortranu, nato pa v pascalu:

```
C program tab
C INTEGER X(21),Y(21),I,P
C Sestavimo prvo vrstico
C DO 1 I=1,21
C X(I)=0
C 1 CONTINUE
C X(11)=1
C Dokler ni prvo število v vrsti različno
C od 0 ponavljamo
```

```

2 CONTINUE
C Izpis vrstice
3 WRITE(3,3)(X(I),I=1,21)
C FORMAT(21I6)
C P je prvo število v izpisani vrsti
P=X(1)
C Izračunamo novo vrsto ...
Y(1)=X(1)+X(2)
Y(2)=X(20)+X(21)
DO 4 I=2,20
 Y(I)=X(I-1)+X(I)+X(I+1)
CONTINUE
... in jo prepisemo v staro
DO 5 I=1,21
 X(I)=Y(I)
CONTINUE
IF(P.EQ.0)GO TO 2
CALL EXIT
END

program tab(output)
const mx=21
var x,y:array[1..mx]of integer
i:integer
begin
{ sestavimo prvo vrstico }
for i:=1 to mx do
 x[i]:=0;
x[mr div 2 + 1]:=1;
{ Dokler ni prvo število v vrsti različno
od 0 ponavljamo }
page(output)
repeat
{ izpisemo vrsto }
for i:=1 to mx do
 write(x[i]:6);
writeln;
{ p je prvo stevilo v za izpisani vrsti }
p=x[1];
{ izracunamo novo vrsto ... }
y[1]:=x[1]+x[2];
y[mx]:=x[mx-1]+x[mx];
for i:=2 to mx-1 do
 y[i]:=x[i-1]+x[i]+x[i+1];
{ ... in jo prepisemo v staro }
for i:=1 to mx do
 x[i]:=y[i];
until p<>0;
end.

```

2. Rešitev zapisišemo (skoraj) v pascalu.
Iz pascala se postopek tako jasno vidi: da je zapis v slovenščini nepotreben.

```

program most(output);
type prisoten=(DA,NE);
 točka=(A,B,M);

{ ukazi za krmiljenje naprav na mostu }
procedure odpri(x: točka); external;
procedure zapri(x: točka); external;
function tipalo(x: točka): prisoten; external;

procedure prehod(x,y: točka);
{ če je na strani x kakšen avto, potem
  enega spusti rez most. }
begin
repeat until tipalo(M)=NE;
if tipalo(x)=DA then
begin
 zapri(y);
 odpri(x);
 repeat until tipalo(M)=DA
end;
end;

begin {most}
 zapri(A); zapri(B);
repeat
 prehod(A,B);
 prehod(B,A);
until false;
end {most}.

```

- 3.
- a) $s(15324) = s(1532)+4 = s(153)+2+4 =$
 $s(15)+3+2+4 = s(1)+5+3+2+4 = 1+5+3+2+4 =$
 15
- $p(15324) = p(s(15324)) = p(15) = p(s(15)) =$
 $p(6) = 6$
- b) s izračuna vsoto cifer (v desetiškem zapisu) svojega argumenta. Utemeljitevi vsota cifer enomestnega števila (t. j. števila, ki je manjše od 10) je to število samo.
- Vsoto cifer večmestnega števila pa dobimo takoj, da zadnji cifri pridobijemo vsoto cifer tega števila brez zadnje cifre. n mod 10 je obitno zadnja cifra števila n v desetiškem sestavu; n / 10 (celostevilčno) pa je število n brez zadnje cifre.

- c) Trditve obično velja za $n < 10$. Vzemimo poljuben $k > 9$. Naj trditve velja za vse $n < k$. Poglejmo, če velja tudi za $n=k$. Ker je $k > 9$, velja
- $$p(k) = p(s(k)).$$
- Ker je $k > 9$, je $s(k)$ (vsota cifer v številu k) gotovo manjša od k; zato lahko uporabimo hipotezo, da trditve velja za vse $n < k$.
- $p(s(k))$ je torej ostanek pri deljenju $s(k)$ z 9. Pokažimo, da imata $s(k)$ in k pri deljenju z 9 isti ostanek. Če so $a[i]$, $i=0, 1, \dots, m$ cifre števila k, potem velja

$$k = a[0]*10^0 + a[1]*10^1 + \dots + a[m]*10^m$$

$$\text{in}$$

$$s(k) = a[0] + a[1] + \dots + a[m].$$

k in $s(k)$ imata enak ostanek pri deljenju z 9. Če je njuna razlika deljiva z 9,

$$k-s(k) = a[0]*10^{0-1} + a[1]*10^{1-1} + \dots + a[m-1]*10^{m-1-1} + a[m]*10^{m-1}$$

Vsa števila oblike $(10-1)^k$ so obično deljiva z 9; torej je tudi razlika $k-s(k)$ deljiva z 9, zato pa imata k in $s(k)$ isti ostanek pri deljenju z 9. Indukcija opravi svoje in trditve je dokazana.

4. Program izpiše tisto, kar je predčital:

9 8 7 6 5 4 3 2 1 0

Iz strukture programa se vidi, da je programer verjetno hotel izpisati zaporedje v obrnjenem vrstnem redu. V ta namen bi morala teći zanka, ki elemente zaporedja menjav, le do polovice zaporedja. Popravljen program bi bil:

```

M=N/2
DO 3 I=1,M
 Z=T(I)
 T(I)=T(J)
 T(J)=Z
 .
 .
 .

```

(Druga ugibanja so seveda prev takoj dobra rešitev, le program moramo pravilno popraviti.)

5. Predpostavimo, da T obstaja. Naj bo T funkcijal njena argumenta sta program in podatki zanj: njena vrednost pa je true, če se program ustavi in false, če se ne ustavi. Sestavimo s T naslednji program:

```

procedure Q(prog,podat);
begin
 while T(prog,podat) do
 write("OK")
 end;

```

Vprašajmo se, kaj se zgodi, če poskušamo izračunati

$Q(Q,p_1)$,

kjer je p_1 nek program, ki ne potrebuje podatkov. Če bi se Q ustavil, bi se to lahko zgodilo samo če je $T(Q,p_1) = \text{false}$, kar pomeni, da bi moral T trditi, da se Q ne ustavi. Če pa se Q ne bi ustavil, se to lahko zgodilo samo, če je $T(Q,p_1) = \text{true}$, kar pomeni, da bi T moral trditi, da se Q ne ustavi. Niti prvo niti drugo se ne more zgoditi, zato tak Q ne more obstajati. Ker pa v Q vse razen T obstaja, T ne obstaja. Q. E. D.

VI. Rešitve nalog za učence po drugem letu pouka računalništva

1. Program za izstevanje najprej v fortranu nato pa v pascalu.

```
C Program izstevanka
C INTEGER OTROCI(30),N,M,I,J,P,
C Bitanje
C READ(2,1)N,M
1 FORMAT(2I2)
C vsi otroci so v krogu
C predpostavljamo 1<N<31, M>0
D0 2 I=1,N
 OTROCI(I)=1
CONTINUE
C začnemo s prvim
P=0
C N-1 jih mora izpasti
DO 5 I=2,N
 vsakokrat moramo štetiti do M
 DO 4 J=1,M
 izpadli otrok ne smemo štetiti
3 CONTINUE
 P=P+1
 Stejemo v krogu (za n-tim sledi
 prvi otrok)
 IF(P.GT.N)P=1
 IF(OTROCI(P).EQ.0)GO TO 3
CONTINUE
C otrok P izpade
OTROCI(P)=0
5 CONTINUE
C poiščemo edinega neizpadlega otroka
P=1
6 IF(OTROCI(P).NE.0)GO TO 7
 P=P+1
GO TO 6
CONTINUE
C izpis
WRITE(3,B)N,M,P
8 FORMAT('1Stevilo otrok',I10/
 ' dolžina izstevanke',I5/
 ' Dolgi otrok',I13)
CALL EXIT
END .
```

```
program izstevanka(input,output)
const mx=30;
var n,m,i,j,p:integer;
otroci:array[1..mx]of boolean;
begin
readln(n,m); { čitanje }
{ vsi otroci so v krogu }
{ predpostavljamo 1<n<=mx, m>0
for i:=1 to n do otroci[i]:=true;
{ začnemo s prvim }
p:=0;
{ n-1 otrok mora izpasti }
for i:=1 to n-1 do
begin
 vsakokrat moramo štetiti do m
 for j:=1 to m do
 { izpadli otrok ne smemo štetiti }
 repeat
 p:=p+1;
```

```
 { Stejemo v krogu,
 n-temu sledi prvi }
 if p>n then p:=1;
until otroci[p];
{ otrok p izpade }
otroci[p]:=false
end;
{ poiščemo edinega neizpadlega otroka }
p:=1;
while not otroci[p] do p:=p+1;
{ izpis }
page(output);
writeln(" Stevilo otrok",n:10);
writeln(" dolžina izstevanke",m:5);
writeln;
writeln(" Dolgi otrok",p:13);
end.
```

2. Postopek zapišemo (skoraj) v pascalu, kar ne more škoditi preglednosti.

```
program barcode(output);
type Bb=(Črna,bela);
var t,t0,zakas: integer;
b: Bb;
podat: 0..1;

function barva: Bb; external;
function Bas: integer; external;

begin
{ ignoriramo belino vse do začetka }
repeat until barva=Črna;
{ izmerimo širino prvega črnega pasu }
t:=t0;
repeat until barva=bela;
t0:=t0-t; { t0 je Bas za prelet nittle }
{ pravo Bitanje se začenja }
repeat
 t:=t0;
 b:=barva;
 { potakamo, da Bitalnik pride do
 spremembe barve }
 repeat until barva>b;
zakas:=t0-t;
{ zakas je Bas potovanja čez zadnji pas }
{ odločimo se, ali je to 0 ali 1 }
if zakas>1.5*t0 then
begin
 podat:=1;
 { popravimo vzorčni Bas }
 t0:=zakas/2
end
else
begin
 podat:=0;
 { popravimo vzorčni Bas }
 t0:=zakas
end;
write(podat)
until false
end.
```

Osnovni postopek, ki bi deloval le pri konstantni hitrosti, ne potrebuje popravljanja vzorčnega Basa. V program bi lahko vgradili če test za končno podatkov (npr. če se barva zelo dolgo ne spremeni), vendar tega naloga ne zahteva.

3.

$$\begin{aligned} a) f(5) &= f(4)+f(3) = f(3)+f(2)+f(3) = \\ &= f(2)+f(1)+f(2)+f(3) = \\ &= f(1)+f(0)+f(1)+f(2)+f(3) = \\ &= 1+0+1+f(1)+f(0)+f(3) = 1+0+1+1+0+f(2)+f(1) = \\ &= 1+0+1+1+0+f(1)+f(0)+f(1) = 1+0+1+1+0+1+0+1 = \\ &= 5, \end{aligned}$$

kar se seveda lažje izračuna, če zapišemo tabelo:

n	0	1	2	3	4	5	6	7...
f(n)	1	0	1	2	3	5	8	13...

$$g(5) = h(0;1,5) = h(1,1,4) = h(1,2,3) = \\ h(2,3,2) = h(3,5,1) = 5$$

b) Če so a, b, c in d e poljubna nenegativna celo števila, je treba dokazati, da velja

$$f(a,b;c)+f(c,d;b) = f(a+c,b+d;c).$$

Trditev bomo dokazali z indukcijo:

- Pri $c=0$ in $c=1$ trditev obično velja.
- Naj bo k poljubno naravno število večje od 1. Vzemimo, da trditev velja za vse $c \leq k$. Dokazimo, da tedaj velja tudi pri $c=k$.

$$h(a,b;k)+h(c,d;k) = h(b,a+b;k-1)+h(d,c+d;k-1) = \\ h(b+d,a+b+c+d;k-1),$$

$$h(a+c,b+d;k) = h(b+d,a+c+b+d;k-1).$$

S tem je trditev dokazana.

c) Dokazati moramo, da za vsak nenegativen cel n velja

$$f(n) = g(n).$$

Tudi to trditev bomo dokazovali z indukcijo. Veljavnost je obična za n med 0 in 2. Svet naj bo k neko naravno število večje od 2 in predpostavimo, da trditev velja za vse $n \leq k$. Za dokazi, da trditev velja tudi pri $n=k$, bomo potrebovali trditev pod točko b):

$$f(k) = f(k-1)+f(k-2) = h(0;1,k-1)+h(0;1,k-2) = \\ h(1;1,k-2)+h(0;1,k-2) = h(1;2,k-2)$$

$$g(k) = h(0;1,k) = h(1;1,k-1) = h(1;2,k-2)$$

Prepričali smo se, da tako f kot g računata斐onaccijeva števila. Opazimo lahko, da je pri tem g v primerjavi z f mnogo učinkovitejša.

4. Program prebera celoštevilčno matriko velikosti 10×10 . Izpiše jo nespremenjeno. Programer je hotel verjetno matriko transponirati, kar bi dosegel, če bi program popravil takole:

```
... | . . .
DO 3 I=1,10 | for i:=1 to 10 do
  DO 2 J=1,I | for j:=1 to i-1 do
 Z=A(I,J) | begin
  ... | . . .

```

Se lažje pa je odstraniti zanke in zamenjati indekse pri izpisu:

```
... | . . .
READ(2+1)((A(I,J),J=...|read(a[i,j])}
1 FORMAT ... | { zanki za izpis }
  WRITE(3,4)((A(J,I),J=...| write(a[j,i]);
  ... | . . .

```

(Vetjavno rešitev dobimo tudi, če si mislimo, da je programer hotel kaj drugega; le program je treba pravilno popraviti.)

5. Glej 5. nalogu pri nalogah za učence po enem letu pouka.

TABELA 1: Število udeležencev na vseh treh tekmovanjih

	1977	1978	1979
po 1. letu	?	52	56
po 2. letu	?	27	36
skupaj	47	79	92

Opomba: V letu 1977 tekmovanje ni bilo ločeno na dve skupini.

TABELA 2: Število tekmovalcev in povprečen uspeh po šolah

Šola

	št. tekmovalcev in		št. prijavljenih	
	povprečno št. tek.	št. tekmovalcev	po 1. letu	po 2. letu
Center srednjih šol - Jesenice	2	51.00	2	7.50
CSŠ Brnolj - gimnazija splošne smeri	1	18.00	0	---
Ekonomska srednja šola Brnolj	2	21.50	0	---
Elektrotehniška srednja šola Krško	1	19.00	0	---
Elektrotehniška šola v Ljubljani	7	24.29	0	---
Gimnazija "Boris Zihert" Škofja Loka	4	9.50	4	14.50
Gimnazija Kočevje	2	26.50	0	---
Gimnazija Koper	5	39.00	1	34.00
Gimnazija Ljubljana - Bentvid	2	35.00	2	41.50
Gimnazija Miloša Zidanška - Maribor	2	51.50	3	48.00
Gimnazija Nova Gorica	4	45.00	0	---
Gimnazija Novo mesto	3	54.33	4	33.50
Gimnazija Trbovlje	4	42.25	1	47.00
I. gimnazija Ljubljana - Bežigrad	8	82.50	5	57.40
Prva gimnazija Maribor	0	---	6	26.50
Šo Idrija - gimnazija Jurija Vege	0	---	1	23.00
Šo "Vojvodina" - gimnazija Tolmin	1	75.00	1	39.00
Tehnička el. str. in tekstilna šola Maribor	0	---	3	23.33
Tehničke strojne in elektro šola, Trbovlje	7	20.00	0	---
Tehnička tekstilna šola, Kranj	1	40.00	0	---
VII. gimnazija Ljubljana Vič	0	---	3	49.67
Skupaj	56	40.00	36	34.50
Število šol	17		13	21
Število gimnazij	11		11	14
Število tehničkih srednjih šol	6		2	7

GRAFIČKI TERMINAL S PRIKAZOM SLIKE NA TV MONITORU

A. BARIĆ

UDK: 681.327.11

ZAVOD ZA ELEKTRONIKU
ELEKTROTEHNIČKI FAKULTET, ZAGREB

U članku su prikazane mogućnosti konstrukcije grafičkog terminala. Opisana je struktura grafičkog terminala s iscrtavanjem slike pomoću niza točaka. Analizirane su neke mogućnosti uštade memorije za smještaj prikazne datoteke. Opisan je grafički terminal izradjen na Zavodu za elektroniku Elektrotehničkog fakulteta u Zagrebu.

GRAPHICS TERMINAL WITH A TV MONITOR The article reviews the possibilities in the graphics terminal design. The structure of the terminal using raster-scan technique is presented. Some possibilities for minimizing the display file are discussed. The graphics terminal which was designed in Institute for Electronics, Faculty of Electrical Engineering in Zagreb is also described.

1. UVOD

Grafički prikaz rezultata dobivenih izvodnjem programa često je pregledniji i zato korisniji od ispisa s dugim nizovima brojčanih vrijednosti. To je jedan od glavnih razloga upotrebe grafičkih stanica kao ulazno - izlaznih jedinica računala. Osnovno funkcionalno obilježje grafičkih terminala je pretvorba digitalnih podataka primljenih od računala u odgovarajuću sliku na zaslonu. Prema načinu prikaza slike grafički se terminali dijele na repetitivne i one koji pamte sliku na zaslonu optičke stanice. Kod repetitivnih stanica pamte se podaci o slici u dodatnoj memoriji smještenoj u terminalu, dok kod stanica s pamćenjem uloga memorije ima posebno izradjena katodna cijev. Razvoj tehnologije omogućio je izradu jeftinih memorijskih elemenata što predstavlja osnovni preduvjet za ekonomski opravdanu izgradnju repetitivnih grafičkih terminala za široku primjenu. Glavne prednosti, radi kojih se danas preferira upotreba repetitivnih grafičkih stanica, su: mogućnost selektivnog mijenjanja sadržaja dijelova zaslona, generiranje dinamičke slike i jednostavnost realizacije optičkih ulaznih naprava kao što je npr. svjetlosno pero.

S obzirom na zahtjeve za niskom proizvodnom cijenom i jednostavnosću konstrukcije, danas se često kao prikazna naprava grafičkog terminala upotrebljava TV monitor. To uvjetuje poseban način pamćenja i prikaza slike. Konstrukcija ovakvog grafičkog terminala je predmet razmatranja u ovome članku.

Kod starijih tipova repetitivnih grafičkih stanica slike se iscrtava tako da se u slijedu iscrtavaju vektori od kojih se slika sastoji. Učestalost iscrtavanja cijele slike je u tom slučaju takva da se, s obzirom na troskove oka, dobije prividno mirna slika. Upotreba TV monitora kao prikazne naprave uvjetuje drugačiji način iscrtavanja slike. Da bi se sliku moglo prikazati na zaslonu TV monitora, potrebno ju je rastaviti u nizove točaka od kojih se pojedini redak slike sastoji. Cijelu sliku se iscrtava ukupno 25 puta u sekundi, tj. prikazuje se kao pedeset poluslika što odgovara CCIR propisima. Pri tome se podaci o slici pamte tako da je svakoj pojedinoj točki na zaslonu pridijeljen jedan ili više bitova u prikaznoj datoteci, ovisno o tome s koliko razina intenziteta ili s koliko se boja želi crtati. Jednostavnim se računom dobiva da je za crtanje na zaslonu dimenzija 512 x 512

točaka potrebno 32 K memorije s 8 - bitnim riječima, pri čemu pojedina točka može biti ili osvijetljena ili zatamnjena. Za crtanje s tri osnovne boje potrebno je tri puta više memorije što iznosi 96 K.

2. STRUKTURA GRAFIČKOG TERMINALA

Na slici 1. prikazana je načelna struktura grafičkog terminala.

Sl. 1.

Formatizirani grafički podaci kojima je opisan vektor dolaze od računala (1). Upravljačka ih jedinica obradjuje i pretvara u oktete koje je potrebno upisati u prikaznu datoteku. Jedinica za dodjelu memorije s prikaznom datotekom omogućuje tada prolaz podataka u smjerovima označenim s (2) i (3). U sve preostalo vrijeme podatke iz prikazne datoteke čita grafički procesor i prikazuje ih kao sliku na zaslonu (smjerovi (4) i (5)). Na slici 2. prikazana je korespondencija memorijskih adresa prikazne datoteke i položaja pripadnih točaka na zaslonu dimenzija 512 x 512 točaka. Vidljivi dio slike smješten je u sredini zaslona monitora koji teoretski ima dimenzije 830 x 625 točaka. Izbor površine za prikaz od 512 x 512 točaka pojednostavljuje adresiranje

Sl. 2.

memorijs s prikaznom datotekom. Petnaest bitni adresni registar grafičkog procesora sastavljen je na način prikazan na slici 3.

ADRESNI BITOVI

- 0 do 5 izlazi 3 do 8 horizontalnog brojila
- 6 izlaz bistabila poluslike
- 7 do 14 izlazi 0 do 7 vertikalnog brojila

Sl. 3.

Otipkavanje jednog retka na zaslonu izvodi se tako da se nakon svakih osam impulsa ritma sinhrono paralelno napuni posmarni registar, koji se zatim serijski prazni za vrijeme sljedećih osam impulsa frekvencije 13 MHz. Frekvencija ritma od 13 MHz daje ukupno 25 cijelih, odnosno 50 poluslika, što zadovoljava propise za generiranje televizijske slike. Sinhronizacija vertikalnog i horizontalnog oscilatora, te generiranje potisnih impulsa izvodi se odgovarajućim dekodiranjima na izlazima horizontalnog i vertikalnog brojila.

Opisani zadaci jedinice za dodjelu memorije te grafičkog procesora definiraju i njihovu sklopovsku izvedbu. U svrhu projektiranja upravljačke jedinice grafičkog terminala, potrebno je razmotriti daljnje zahtjeve koji se postavljaju na njezine funkcije.

Za povezivanje računala s udaljenim terminalom najčešće se upotrebljava serijski sinhroni prijenos podataka. Poruke koje izmjenjuju računalo i grafički terminal sadrže, uz

standardne dijelove, i grafičke podatke. Ovi se podaci sastoje od grafičkih kontrolnih znakova i pripadnih podataka kojima se opisuju koordinate ili geometrijska svojstva vektora koje treba nacrtati. Standardni dijelovi poruka formiraju se prema skupu pravila koja čine komunikacijski protokol, pa stoga terminal mora imati mogućnost analize i sinteze poruka. Dodatni zahtjev koji se postavlja na grafički terminal jest pretvorba grafičkih podataka u prikidan zapis u prikaznoj datoteci. Kad terminal kao prikaznu napravu koristi TV monitor, onda zapis u prikaznoj datoteci mora omogućiti iscrtavanje slike rastavljene u nizove točaka. U načelu bi računalo moglo slati podatke o slici koja je već rastavljena u nizove točaka, ali bi onda značilo dodatno opterećenje računala i znatno opterećenje komunikacijskog kanala prema grafičkom terminalu. Navedeni zadaci grafičkog terminala sugeriraju ugradnju mikroprocesora u upravljačku jedinicu, čime se posao konverzije grafičkih podataka prepusta terminalu, a mikroprocesor takodjer obavlja nadzor nad razmjenom poruka u skladu s komunikacijskim protokolom.

3. MOGUĆNOSTI UŠTEDE MEMORIJE ZA POHRANJIVANJE PRIKAZNE DATOTEKE

Izradi eksperimentalne grafičke stanice prethodila je analiza mogućnosti uštede memorije za pohranjivanje prikazne datoteke. Osnovna premissa pri razmatranju mogućnosti smanjenja prikazne datoteke jest činjenica da slika često sadrži neiscrtane površine, što odgovara velikim područjima koja su u prikaznoj datoteci ispunjena samo nulama. Prikladnim rastavljanjem slike u dijelove, mogu se uvodjenjem posebnih kodova pamtitи položaji zatamnjениh dijelova zaslona uz minimalni utrošak memorije. Rastavljanje slike može se provesti na razne načine. Iscrtavanje slike pomoću niza točaka sugerira rastavljanje slike u retke i kodiranje unutar retka. Kodiranje se obavlja tako da prikazna datoteka sadrži podatke o tome koliko se zatamnjениh točaka nalazi u retku prije prve osvijetljene, odnosno koliko se osvijetljenih točaka nalazi u slijedu. Druga ideja za rastavljanje slike potiče od načina prikaza na zaslonu monitora kod alfanumeričkih terminala, gdje je zaslon podijeljen na pravokutne ili kvadratne dijelove. Kodovi znakova koji se

prikazuju na zaslonu pamte se u ovom slučaju u radnoj memoriji, a pripadni podaci za iscrtavanje smješteni su u ispisnoj memoriji, kojoj jedan dio adresne riječi predstavlja kod znaka, a drugi dio položaj na zaslonu. Ako se u ispisnu memoriju postave segmenti vektora, može se metoda za prikaz alfanumeričkih znakova koristiti i za grafički prikaz. Pri tome se prije iscrtavanja mora dopustiti modifikacija i kombiniranje podataka s osnovnim segmentima, tj. omogućiti maskiranje, pomak, rotaciju i preklapanje osnovnih segmenata.

Analizirajući sklopovsku složenost grafičkog procesora i algoritme nadopune prikaznih datoteka kod raznih metoda ušteda memorije, došlo se do zaključka da su te metode ekonomski neopravdane za izgradnju grafičkog terminala za široku primjenu. Osim činjenice da metode uštede memorije funkcioniraju samo za relativno jednostavne slike, cijena i izrada grafičkog procesora kod metoda ušteda premašuju današnju cijenu memorijskih elemenata od kojih je načinjena memorija s prikaznom datotekom, kreiranom po načelu jedan bit za jednu točku.

4. OPIS IZGRADJENE GRAFICKE STANICE

U svrhu verifikacije provedenih razmatranja izgradjena je na Zavodu za elektroniku Elektrotehničkog fakulteta u Zagrebu pokusna grafička stanica s iscrtavanjem slike pomoću niza točaka. Stanica posjeduje mogućnost promjene rastera na zaslonu, tako da jednom bitu u prikaznoj datoteci pripadaju 1, 4, 16, ili 64 točke zaslona. Promjenljiva koordinatna mreža na zaslonu omogućuje da cijena ugradnjene memorije prati zahtjeve za kvalitetom prikaza te da odgovara veličini upotrebljenog zaslona. Osim toga pokazalo se da promjenljivost rastera znatno olakšava ispitivanje uređaja. Naime, uz najfiniji raster teško je uočiti eventualne nepravilnosti pri iscrtavanju. Nadalje je kod ove grafičke stanice realizirana mogućnost rada s TV monitorom u boji, odnosno s tri odvojena crno-bijela monitora. U tu svrhu prikazna datoteka sastoji se od tri memorijске cjeline koje se nalaze na istim adresama. Mikroprocesor Fairchild F8, koji je ugradjen u grafičku stanicu, pomoću dva bita ulazno-izlaznog registra određuje na koju će memoriju doći signal za pisanje, čime je riješen problem demultiplexiranja pri pisanju u

prikaznu datoteku. Problem čitanja riješen je pomoću multipleksora koji je upravljan istim bitovima ulazno - izlaznog registra. Prilikom iscrtavanja, grafički procesor adresira istovremeno sve tri prikazne datoteke iz kojih se izlazni podaci dovode odvojeno na ulaze posmčnih registara. Izlazi tih registara vode se, nakon miješanja s potisnim impulsima, na upravljanje elektronskim topovima. Složeni sinhronizacijski impuls dobiva se kombiniranjem vertikalnog i horizontalnih sinhroimpulsa i dovodi se na odgovarajući ulaz monitora.

Trenutno implementirana programska podrška sadrži rutine za kontrolu grafičkih podataka i njihovu konverziju, pri čemu se koristi algoritam za generiranje dužina napravljen prema načelima rada sklopa BRM (binary rate multiplier).

Cijeli se upravljački uređaj grafičke stanice sastoji od 64 integrirana sklopa niskog i srednjeg stupnja integracije, te sklopova Fairchild 3850, 3851 i 3853 i memorijskih modula s integriranim sklopovima 2102A. Za ispitivanje uređaja korišteni su modificirani TV prijemnici tvornice ISKRA (crno-bijeli) i RCA (kolor).

5. ZAKLJUČAK

Upotreba grafičkih terminala nailazi na sve šire primjene, što rezultira povećanim interesom za njihovu jeftinu i jednostavnu izgradnju. Analize mogućnosti izgradnje grafič-

kog terminala s iscrtavanjem slike pomoću niza točaka, te zapažanja kod rada s pokusnom izvedbom terminala pokazala su da se uz danas dostupne integrirane komponente isplati konstruirati grafičke stанице koje kao izlaznu napravu koriste TV monitor. Daljnju prednost kod izgradnje ovakvih terminala predstavlja i pojava integriranih grafičkih procesora, što pojednostavljuje konstrukciju i smanjuje njihovu cijenu.

6. LITERATURA

Newman,W.M.: "Trends in Graphic Display Design", IEEE Transaction on Computers, Vol. C25, No. 12. December 1976.

IPC Science and Technology Press; "Raster-Scan Colour Graphic Display", Reprinted from Computer Aided Design, Vol. 9., No. 4., October 1977.

Jordan,B.W.,Barett,R.C.: "A Cell Organised Raster Display for Line Drawings", Communications of the ACM, No. 2., Vol. 17., February 1974.

Laws,B.A.: "A Gray-Scale Graphic Processor Using Run-Length Encoding", Proceedings of the Conference on Computer Graphics, Pattern Recognition & Data Structure, May 14-16, 1975.

Baskett,F.,Shustek,L.: "The Design of a Low Cost Video Graphics Terminal", SLAC PUB-1715, STAN-CS-75-546, February 1976.

IN WIRE-WRAPPING HAS THE LINE..

1. MANUAL WIRE-WRAPPING TOOLS

2. ELECTRIC & PNEUMATIC WIRE-WRAPPING TOOLS

3. SEMI-AUTOMATIC WIRE-WRAPPING SYSTEMS

4. SELF-PROGRAMMING CONTINUITY TESTING SYSTEMS

5. DATAMASTER PROBING FIXTURES

OK MACHINE & TOOL CORPORATION

RAZISKOVALNE NALOGE, PRIJAVLJENE NA RSS V LETU 1979

Naslov naloge: Metode množične strežbe pri analizi in načrtovanju teleinformacijskega sistema

Projekt: Sistem daljinskega nadzora in upravljanja

Nosilec naloge: Niko Guid, Iskra-Industrija za avtomatiko TOZD Procesna tehnika, Ljubljana

Program raziskave:

- študij teorije množične strežbe in metod, ki izhajajo iz nje,
 - študij simulacijskega jezika (Odločili smo se za simulacijski jezik GPSS, ki je instaliran na računalniku CDC - Cyber na RRC. To je najbolj razširjen jezik za simulacijo diskretnih sistemov v ZDA. Z njim je mogoče zlahko simulirati še tako kompleksen strežni sistem ali mrežo strežnih sistemov),
 - aplikacija metod množične strežbe na različnih primerih strežnih problemov v komunikacijskih in računalniških sistemih in mrežah.
-

V tej rubriki objavljamo kratke povzetke raziskovalnih nalog, ki jih finančira Področna raziskovalna skupnost za avtomatiko, računalništvo in informatiko, ki so s področja računalništva in informatike.

Naslov naloge: Adaptivni digitalni sistemi

Projekt: Računalniška tehnika in proizvodnja

Nosilec naloge: Jernej Virant, Fakulteta za elektrotehniko, Ljubljana

Program raziskave:

- analiza adaptivnih algoritmov
 - analiza modelov učenja
 - teorija modularnosti in univerzalni logični moduli
 - iskanje modela učenja, katerega osnova je v univerzalnih logičnih modulis
 - snovanje adaptivnih digitalnih sistemov
 - ilustrirani primeri.
-

Naslov naloge: Metode umetne inteligence v informacijskih sistemih

Projekt: Informacijski sistemi

Nosilec naloge: Ivan Bratko, Institut "Jožef Stefan", Ljubljana

Program raziskave:

- sinteza metode za računalniško predstavljanje kompleksnega znanja, ki bi bila primerna za uporabo v logično kompleksnih informacijskih sistemih
 - razvoj algoritmov za računalniško manipuliranje s strukturiranim znanjem, izvajanjem implicitno vsebovanih informacij ter diskretno optimizacijo
 - dopolnjevanje in vzdrževanje programske opreme za logično zahtevno nematrično programiranje : konfiguriranje operacijskega sistema UNIX za konfiguracijo računalnika PDP-11 na IJS, adaptacija in instalacija prevajalnikov za jezike LISP in POP-2 na PDP-11, adaptacija prevajalnika za jezik PROLOG na novem računalniku ljubljanske univerze, če bo izbrani računalnik to omogočal.
-

Naslov naloge: Analiza sistemov za upravljanje baz podatkov (Analiza uporabnosti sistemov za upravljanje baz podatkov na računalnikih PDP 11/34 in Delta 340 za potrebe NC obdelovalnih sistemov).

Projekt: Informacijski sistemi

Nosilec naloge: Pavel Šmarčan, Visoka tehniška šola, VTO strojništvo, Maribor

Program raziskave:

V okviru realizacije naloge je predvidena izdelava modela baze podatkov in aplikativnega softvara, ki bo služil za testiranje različnih sistemov za upravljanje baz podatkov. Model bo izdelan za potrebe TSN Maribor. S tem bo zajamčena realna uporabnost podatkov raziskave.

Naslov naloge: Večnivojski sistem upravljanja z mini in mikro računalniki III

Projekt: Računalniška avtomatizacija industrijskih procesov

Nosilec naloge: Jurij Tasič, Institut "Jožef Stefan", Ljubljana

Program raziskave:

- teoretski aspekti večnivojskega upravljanja s stališča optimizacije velikih sistemov (modelna koordinacijska metoda, metoda za koordinacije ciljev),
- programskra oprema za omenjeni metodi
- upravljanje z upoštevanjem omejitve na spremenljivkah stanja (nelinearne ali linearne omejitvene enačbe ali neenakobe)
- prenos metod statične optimizacije na dinamične probleme
- uporaba negradientnih metod (Powell) pri optimalnem upravljanju dinamičnih sistemov
- dopolnitov mikroracunalniškega sistema DARTA 80 v večnivojski sistem, razvoj potrebnih krmilne logike in krmilne programske opreme za nadzorni računalniški sistem
- uporaba domačega visokonivojskega jezika FORMIC na mikroracunalniku DARTA 80
- poenostavljanje velikih sistemov in njih razstavitev na podsisteme, primerne za večnivojsko upravljanje.

OK MACHINE AND TOOL CORPORATION/ 3455 CONNER STREET, BRONX, NEW YORK 10475, U.S.A.

Phone: (212) 994-6500 • Telex: 12 5091 • Telex: 23 2395

IN ELECTRONICS **ok** HAS THE LINE...

DIP/IC INSERTION TOOL WITH PIN STRAIGHTENER

MODEL INS-1416

STRAIGHTEN PINS

RELEASE

PICK-UP

INSERT

OK MACHINE AND TOOL CORPORATION

3455 CONNER STREET, BRONX, NEW YORK, NY 10475 USA

PHONE: (212) 994-6500 TELEX: NO 125091

INS 1416 je orodje za vstavljanje 16- ali 14-kontaktnih integriranih vezij v podnožja ali izvrtane luknje tiskanega vezja. Posebnost je zoženi profil, ki omogoča vstavljanje vezij, ki so na plošči tesno skupaj. V držalo sta vrezani vodili za ravnanje deformiranih kontaktov integriranega vezja. Vezje potisnemo v vodilo, pri tem se poravnajo deformirani kontakti, izvlečemo pa ga s pritiskom držala navzdol.

TULEC Z ZAMENLJIVIMI KOLUTI ŽICE ZA OVIJANJE

Prednost tulca je v tem, da ne potrebujemo dodatnega orodja za rezanje žice in snemanje izolacije. Iz tulca se izvleče želena dolžina žice, katero se vstavi v vodilo na vrhu tulca. S pritiskom na vgrajeni gumb, se žico odreže. Potem se žico potegne preko posebnih vgrajenih vilic, ki snemajo izolacijo; isti postopek se ponovi tudi z drugim koncem žice.

Tulec vsebuje kolut s 15 m dolgo žico tipa 30 AWG (0,25 mm), s posebno industrijsko izolacijo in posrebreno bakreno žico. Na razpolago so koluti z belo, modro in rdečo izolacijo.

Ko pišete proizvajalcu, omenite časopis INFORMATICA

LITERATURA IN SREČANJA

17-21 sept. Paris, Francija

CONVENTION INFORMATIQUE

Informacije: Convention Informatique, 6 place de Valois, 75001 Paris, France.

17-20 sept. Berlin, ZRN

MEDICAL INFORMATICS BERLIN 79

Organizator: Online Conference Limited, AMK-Berlin
Informacije: Online Conference Ltd., Cleveland Road, Uxbridge UB8 2DD, Middlesex, UK.

18-20 sept. Marianske Lazne, Češkoslovaška

1st IMEKO SYMPOSIUM OF THE TC 10 TECHNICAL DIAGNOSTICS 79

Informacije: CSVTS - House of Technics, Ing. J. Karl, Gorkeho nam. 23 -112 82 Praha 1.

19-20 sept. Toulouse, Francija

CONGRESS AFCET "RECONNAISSANCE DES FORMES"

Informacije: AFCET, Boulevard Pereire 156, Paris.

24-28 sept. Garmisch-Partenkirchen, Avstrija

6th INTERNET CONGRESS

Informacije: Internet-Kongres, Organisations Komitee, Uhdestrasse 11a, D-8000 München 71, BDR

24-28 sept. Darmstadt, ZRN

5th IFAC SYMPOSIUM ON IDENTIFICATION AND SYSTEM PARAMETER ESTIMATION

Organizator: VDI/VDE-Gesellschaft Mess- und Regelungstechnik
Informacije: IFAC-IDENTIFICATION 1979, c/o VDI/VDE Gesellschaft Mess- und Regelungstechnik, Postfach 1139, D-4000 Düsseldorf 1, BDR.

25-28 sept. London, Velika Britanija

EURO-IFIP 79

Organizator : IFIP

Informacije: IFIP Secretariat, 3 rue du Marché, CH-1204 Geneva, Switzerland

10-12 okt. Bari, Italija

AICA: CONGRESSO ANNUALE

Organizator: Associazione Italiana per il Calcolo Automatico

Informacije: Maria Tereza Pazienza, Corso di Laurea in Scienze dell'Informazione, Istituto di Fisica, via Amendola 1973, Bari, Italia.

25 sept. - 5 okt. Bonn, ZRN

GI '79

Informacije: P.P. Spies, Institut für Informatik, Universität Bonn, Wegelerstrasse 6, D-5300 Bonn, BDR.

26-29 sept. Montreal, Quebec, Kanada

9th INTERNATIONAL SYMPOSIUM AND EXHIBITION ON MINI AND MICROCOMPUTERS - MIMI '79 MONTREAL

Informacije: The Secretary, MIMI '79 Montreal, PO Box 2481, Anaheim, CA 92804, USA.

1-4 okt. Huntsville, Alabama, ZDA

1st INTERNATIONAL CONFERENCE ON DISTRIBUTED COMPUTING SYSTEMS

Informacije: Gérard Le Lann, IRIA, Domaine de Valuceau, Rocquencourt, BP105, 78150 Le Chesnay, France.

3-5 okt. Rio de Janeiro, Brazilija

5th INTERNATIONAL CONFERENCE ON VERY LARGE DATA BASES

Informacije: Mr. R.J. Líbero (Gen. Conf. Chm.), IBM do Brasil, Caixa Postal 1830-ZC-00, Rio de Janeiro-RJ-20.000 Brazil.

8-9 okt. Palo Alto, Kalifornija, ZDA

1979 INTERNATIONAL SYMPOSIUM ON COMPUTER HARDWARE DESCRIPTION LANGUAGES AND THEIR APPLICATIONS

Organizator: ACM SIGDA, IEEE-CS

Informacije: Donald L. Dietmeyer, Dept. of Electrical and Computer Engineering, University of Wisconsin, 1425 Johnson Drive, Madison, WI 53706, USA,

2nd IFAC SYMPOSIUM ON OPTIMIZATION METHODS

Informacije: IFAC 1979, Bulgarian Scientific Technical Unions, 108 Rakovski Street, Sofia, Bulgaria.

17-19 okt. Versailles, Francija

2nd INTERNATIONAL SYMPOSIUM ON DATA ANALYSIS AND INFORMATICS

Organizator: IRIA

Informacije: Secrétariat des Journées, Service des Relations Extérieures, IRIA, Domaine de Valuceau, Rocquencourt, BP5, 78150 Le Chesnay, France.

22-24 okt. Los Angeles, Kalifornija, ZDA

COMPUTER IN AEROSPACE CONFERENCE II

Informacije: Richard R. Erkennoff, Data Controls and Processing Systems, McDonnell Douglas Astronautics Co., Dept. 236, Building 13-3, 5301 Bolsa Avenue, Huntington Beach, CA 92644, USA.

22-24 okt. Stuttgart, ZRN

2nd IFAC/IFIP SYMPOSIUM ON INFORMATION CONTROL PROBLEMS IN MANUFACTURING TECHNOLOGY

Organizator: VDI/VDE-Gesellschaft Mess- und Regelungstechnik

Informacije: VDI/VDE-Gesellschaft Mess- und Regelungstechnik, Attn: H. Wiefels, Postfach 1139, D-4000 Düsseldorf 1, BDR

23-25 okt. Berlin, ZRN

1st EUROPEAN SYMPOSIUM ON REAL-TIME DATAHANDLING AND PROCESS CONTROL

Organizator: Purdue Europe, ESONE Committee, European CAMAC Association (ECA)

Informacije: Real-Time Data 79, Congress Organization Company, Kongress-Zentrale, John-Foster-Dulles-Allee 10, D-1000 Berlin 21, BDR.

24-25 okt. München, ZRN

WORKSHOP ON MICROCOMPUTING

Informacije: Werner Remmeli, Siemens AG, B AT MCS, Balanstr. 73, D-8000 Munich 80, BDR.

25-27 okt. Bologna, Italija

EUROGRAPHICS 79

Organizator: Italian Chapter of ACM in cooperation with ECI

Informacije: Umberto Cugini (Org.Com.Cham.), Istituto di Disegno di Machine, Politecnico di Milano, Piazza Leonardo da Vinci 32, 20133 Milano, Italia.

29-31 okt. Detroit, Michigan, ZDA

ACM 1979 ANNUAL CONFERENCE

Informacije: Mayford L. Roark, Ford Motor Company,
The American Road, Room 895 WHQ, Dearborn, MI 48121,
USA; ali James L. Elshoff, Computer Science Department
General Motors Research Lab., Warren, MI 48090, USA.

29-31 okt. San Juan, Puerto Rico

20th ANNUAL SYMPOSIUM ON FOUNDATIONS OF COMPUTER SCIENCES

Informacije: Ronald V. Book, Dept. of Mathematics, Univ.
of California, Santa Barbara, CA 93106.

november, Versailles, Francija

AFCET CONGRESS ON SMALL GROUPS AND LARGE SYSTEMS

Informacije: AFCET, 156 boulevard de Péreire, 75017
Paris, France.

5-8 nov. Chicago, ZDA

COMPSAC 79 - 3rd INTERNATIONAL COMPUTER SOFTWARE AND APPLICATIONS CONFERENCE

Informacije: COMPSAC 79, Box 639, Silver Spring,
MD 20901, USA

13-16 nov. Tokyo, Japonska

SYMPORIUM ON FLOW MEASUREMENT AND CONTROL IN INDUSTRY

Organizator: The Society of Instruments and Control Engineers, Japan

Informacije: IMEKO Tokyo Flow Symposium 1979, The Society of Instrument and Control Engineers, Kotohira Annex, Toranomon 1-15-5, Minato-ku, Tokyo 105, Japan.

14-26 nov. Houston, Texas, ZDA

FIRST INTERNATIONAL MICRO AND MINICOMPUTER CONFERENCE

Informacije: Samuel C. Lee, Dept. of Electrical Engineering and Computing Sciences, University of Oklahoma, 202 W Boyd, Norman, OK 73019, USA.

26-28 nov. Tokyo Japonska

THIRD IFAC/IFIP SYMPOSIUM ON SHIP OPERATION AUTOMATION

Informacije: prof. Y. Iijima, Secretary General ISSOA-79
Tokyo University of Mercantile Marine, 2-1 Etchujima,
Koto-ku, Tokyo 135, Japan.

26-30 nov. Budapest, Madžarska

AUDITING AND SECURITY OF COMPUTING SYSTEMS

Informacije: SZAMOK, H-1502 Budapest 112, POB 146,
Hungary

27-29 nov. Pacific Grove, California, ZDA

SIGCOMM SIXTH DATA COMMUNICATIONS SYMPOSIUM

Informacije: Franklin F. Kuo, Dept. of Electrical Eng.
University of Hawaii, Honolulu, HI 96822, USA.

10-12 dec. Pacific Grove, California, ZDA

7th SYMPOSIUM ON OPERATING SYSTEM PRINCIPLES

Informacije: Conf. chm. Michael D. Schroeder, Xerox
Palo Alto Research Centre, 3333 Coyote Hill Road, Palo
Alto, CA 94304, USA.

leto 1980

9-11 jan. Oxford, Velika Britanija

1980 CONFERENCE ON PATTERN RECOGNITION

Informacije: Josef Kittler, Nuclear Physics Laboratory,
Keble Road, Oxford OX1 3RH, England

30 jan.-1 feb. Monterey, California, ZDA

INTERNATIONAL SYMPOSIUM ON MICROCOMPUTERS AND THEIR APPLICATION

Informacije: Secretary, MIMI-80 (Monterey), Box 2481,
Anaheim, CA 92804.

12-14 feb. Kansas City, ZDA

ACM COMPUTER SCIENCE CONFERENCE

Informacije: Conf. chm. Earl J. Schweppe, Dept. of
Computer Science, University of Kansas, Lawrence,
KS 66044.

4-6 marec Zurich, Švica

1980 INTERNATIONAL ZURICH SEMINAR ON DIGITAL COMMUNICATIONS

Informacije: Secretariat 1980 International Zurich Seminar, D. Hug, Dept. ENF, BBC Brown, Boveri and Co. Ltd., CH-5401 Baden, Switzerland.

12-14 marec Kiel, ZRN

GI-NTG CONFERENCE ON COMPUTER ARCHITECTURE AND OPERATING SYSTEMS

Informacije: Prog. chm., G. Zimmermann, Institut für Informatik und Prakt. Math., Universität Kiel, D-2300 Kiel, Germany.

31 marec - 2 april Brighton, Velika Britanija

CAD 80 - 4th INTERNATIONAL CONFERENCE ON COMPUTERS IN ENGINEERING AND BUILDING DESIGN

Informacije: Conf. chm. Gareth Jones, IPC Science and Technology Press Ltd., 32 High st., Guildford, Surrey, England GU1 3EW.

28-30 maj Shiraz, Iran

IFAC/IFIP CONFERENCE ON SYSTEM APPROACH AND COMPUTER APPLICATIONS FOR DEVELOPMENT

Organizator: Iran Society of Automatic Control Engineers
Informacije: Secretary of IFAC/IFIP Conference, Iran
1980, PO Box 737, Shiraz, Iran

23-27 junij, Brussels, Belgija

WORLD FORUM OF INTERNATIONAL TRANSNATIONAL ASSOCIATIONS

Organizator: Union of International Associations (UAI)
Informacije: UAI, rue aux Laines 1, 1000 Brussels,
Belgium

oktober, Kyoto, Japan

CONFERENCE ON MAN-MACHINE COMMUNICATIONS IN CAD AND CAM

Organizator: IFIP WG5.2, 5.3

Informacije: IFIP Secretariat, 3 rue du Marché, CH-1204
Geneva, Switzerland

OK MACHINE AND TOOL CORPORATION / 3455 CONNER STREET, BRONX, NEW YORK 10475, U.S.A.

Phone: (212) 994-6600 • Telex: 12 5091 • Telex: 23 2395

WK-4B WIRE-WRAPPING KIT

OK MACHINE & TOOL CORPORATION
3455 CONNER ST., BRONX, N.Y. 10475 U.S.A.
TELEX 125091

WK-4B OŽIČEVALNA SESTA VLJENKA

Sestavljenka vsebuje orodje in dele, ki so potrebni za izdelavo prototipne ali amaterske ploščice. Deli, ki jih ima sestavljenka, so: univerzalna plošča s tiskanim vezjem, standardni 2 x 22-polni konektor z izvodi za ožičevanje, dve 14-in dve 16-kontaktni podnožji za integrirana vezja z izvodi za ožičevanje, orodje za vstavljanje in izvlačenje integriranih vezij, tulec s 15 m žice in posebno orodje WSU-30, ki je kombinacija orodja za ožičevanje in odvijanje žice na trnih s premerom 0,63 mm; v ročaju je vgrajeno rezilo za snemanje izolacije.

WIRE-WRAPPING WIRE

OK MACHINE AND TOOL CORPORATION
3455 CONNER STREET, BRONX, N.Y. 10475 USA PHONE: (212) 994-6600
TELEX NO: 125091 TELEX NO: 232395

ŽICA ZA OVIJANJE

Žica ima najvišjo industrijsko kvaliteto z oznako AWG 30 (0,25 mm), ki je navita v 15 m zvitkih. Žica je primerna za manjše proizvodne serije, razvojna dela, izdelavo prototipov ali za amaterske projekte. Žica je prevlečena s plastjo srebra in je izolirana s posebno plastjo, ki prenese velike mehanske in električne obremenitve.

Na razpolago so štiri barve izolacije: bela, modra, ruma in rdeča. Žica je navita na 40 mm kolutih, ki omogočajo boljše rokovanje in skladiščenje.

SIMPOZIJ

„COMPUTER APPLICATIONS IN CHEMICAL ENGINEERING“

Letošnji simpozij v Montereux-u (Švica), od 8.-11. aprila, je predstavljal dvanajsto tovrstno strokovno srečanje po vrsti in obenem 214 srečanje v organizaciji Evropske federacije za kemijsko inženirstvo (European Federation of Chemical Engineering). Simpozij je potekal ob odlični organizaciji švicarskih strokovnjakov s tega področja in pod pokroviteljstvom naslednjih združenj:

- S.I.A. (Fachgruppe Verfahrens und Chemieingenieurtechnik)
- American Institute of Chemical Engineers (AIChE)
- Society of Chemical Engineers in Japan
- 143rd Research Committee of Process Systems Engineering, Japan.

To srečanje je nadaljevalo tradicijo simpozijev z enako tematiko, kakor so bili leta 1973 v Parizu, 1975 v Karlovičih Varih, 1977 v Visokih Tatrah in 1978 zopet v Parizu.

Simpozija se je udeležilo 250 strokovnjakov, pretežno iz evropskih držav (Švica, Avstrija, Italija, Francija, Španija, Portugalska, Belgija, ZR Nemčija, Danska, Velika Britanija, Nizozemska, Švedska, Finska, Norveška in Madžarska) ter iz ZDA in Japonske (nekaj udeležencev iz izvenevropskih držav), Turčije, Izraela, Saudske Arabije, Avstralije, Brazilije in Mehike. Nekoliko preseene odsotnost udeležencev iz socialističnih držav (Sovjetska zveza, Češkoslovaška, Nemška demokratična republika), ki so sicer tudi tokrat imeli prijavljenih nekaj referatov. Vseh prijavljenih referatov je bilo okrog 120.

Iz Jugoslavije sta bila prijavljena dva referata; od teh je bil prezentiran samo eden, in sicer iz Instituta "Jožef Stefan", Ljubljana.

Prispevki na simpoziju so bili razdeljeni na trinajst sekcij z naslednjimi temami oz. naslovimi:

1. Integracija razvojnega procesa z uporabo računalnikov
2. Novosti v matematičnem modeliranju
3. Načrtovanje in obratovanje šaržnih procesov
4. Izobraževanje kemijskih inženirjev v uporabi računalnikov
5. Sinteza procesa
6. Flowsheeting
7. Baze podatkov in programske knjižnice
8. Ocenjevanje projektov
9. Varnost in zanesljivost
10. Osnovne operacije

11. Upravljanje procesov z računalnikom

12. Optimiranje

13. Matematične metode in nove tehnike.

Delo na simpoziju je potekalo dnevno od 8,30 do 18,30 v treh vzporednih sejah. Vsaka seja je obravnavala po tri do pet referatov. Štiri seje so bile namenjene preglednim referatom, na katerih so vabljeni strokovnjaki podali pregled in strokovno mnenje o prijavljenih prispevkih, kar je dalo več pobud za kvalitetne diskusije.

Splošni vtis s simpozija lahko povzarmemo v naslednjem:

- od leta 1973 je uporaba računalnikov v kemijskem inženirstvu dosegla precejšen napredek;
- kemijsko inženirstvo kot disciplina nujno potrebuje računalničke metode za svoj nadaljni razvoj;
- uporaba računalnikov v nekaterih ožjih usmeritvah kemijskega inženirstva postaja vsakdanja praksa;
- kemijska in procesna industrija v tujini potrebuje tovrstna znanja in zato tudi izdatno finansira ustrezne raziskave oziroma razvoj te stroke;
- velik poudarek se daje interdisciplinarnosti: kemijski inženirji se intenzivno poglabljajo v uporabo računalniških metod za dosego konkretnih in uporabnih inženirskih ciljev (kakor so npr. načrtovanje procesov in naprav, analiza obratovanja, izboljšanje obratovanja, izboljšano upravljanje procesov in podobno). K reševanju inženirskih problemov pristopajo strokovnjaki s področij uporabne matematike, računalništva, avtomatike in informatike;
- v skladu z dejanskimi potrebami procesne industrije vlagajo univerze precejšnje napore in sredstva v izobraževanje kemijskih inženirjev v uporabi računalniških metod za dosego inženirskih ciljev;
- tako v uporabi in razvoju metod kakor tudi v izobraževanju je čutiti močan vpliv napredka na področju računalništva v zadnjih letih predvsem v zvezi z zmogljivejšo in dostopnejšo računalniško opremo, tako da postaja interaktivna uporaba računalnikov preko razmeroma cenjenih videoterminalov, ki so priključeni na visokozmogljivo mednarodno računalniško omrežje vse bližja realnim potrebam in možnostim širšega kroga inženirjev pri njihovih vsakdanjih opravilih, ne da bi jim bilo za to nujno potrebno podrobnejše poznavanje računalništva;

NOVICE IN ZANIMIVOSTI

UPORABA MIKRO RAČUNALNIKOV V RADIOAMATERSTVU

RADIOAMATERSTVO JE PODROČJE, Kjer je UPORABA MIKRO RAČUNALNIKOV IZREDNO ZANIMIVA. POREBNA, VSESTRANSKA IN TUDI DOKAJ ZAHTEVNA. MIKRO PROCESORJI PA SI UTIRajo POT TUDI V RADIOAMATERSKE APARATURE, KO ZVIŠUJEJO ZANESLJIVOST, NATANČNOST IN FUNKCIONALNOST NAPRAV ZA SPREJEM IN ODDAJO SIGNALOV. DOSEŽKI VESOLJSKE TEHNIKE SE HITRO PRENAŠajo TUDI V APARATE ZA RADIO AMATERJE. OGLEJMO SI NA KRATKO, KAKO SO POSAMEZNI MIKROPROCESORSKI ELEMENTI UPORABLJENI V APARATIH IN KAKŠNE SO MOŽNOSTI UPORABE MIKRO RAČUNALNIKA V RADIOAMATERSKIH PROCESIH.

RAČUNALNIK LAHKO PODATKE SPREJEMA, JIH PREDELUJE IN ODDAJA. PREDELAVA PODATKOV V RAČUNALNIKU JE VOČE NEOMEJENA IN ODVISNA OD INVENTIVNOSTI PROGRAMERJA OZIROMA RAČUNALNIŠKEGA UPORABnika. RADIO AMATER JE LAHKO ZELO ZAHTEVEN RAČUNALNISKI UPORABNIk, ki ISČE VEČKRAT TUDI IZVIRNE REŠITVE ZA SVOJE KOMUNIKACIJSKE PROBLEME. SODOBNA TEHNOLOGIJA NJEGOVIH NAPRAV MU TUDI OMOGOČA, DA TE NAPRAVE SIGNALNO IN PROGRAMSKO POVEZE Z MIKRO RAČUNALNIKOM.

GLAVNA PODROČJA UPORABE MIKRO RAČUNALNIKOV IN MIKRO PROCESORjev V RADIJSKI TEHNIKI SO DANES NA NASLEDNJIH TEMELJNIH PODROČJih:

- TELEPRINTERSKI PROMET PREKO BREZŽIČNIH ZVEZ;

- POČASEN (ZVOČNI) PRENOS TELEVIZIJSKIH SLIK;

- SPREJEM IN ODDAJA MORSEJEVIH TELEGRAFSKIH ZNAKOV;

- OBDELAVA PODATKOV V POVEZAVI S SATELITSKIM ZVEZAMI (AMERIŠKI IN SOVJETSKI RADIOAMATERSKI SATELITI TIPO OSCAR IN RS);

- VODENJE ANTENSKIH USMERJENIH NAPRAV V ZVEZH PREKO NARAVNEGA, UMETNIH SATELITOV IN METEORITSKIH ROJEV;

- AUTOMATIČNO VODENJE TEKMOVALNIH DNEVNICKOV TER PISANJE (IZPIS) RADIOAMATERSKE DOKUMENTACIJE;

- UPORABA RAČUNALNIKOV PRI VREDNOTENJU EKSPERIMENTALNIH PODATKOV TER PRI LABORATORIJSKEM DELU.

PODjetja, ki izdelujejo radioamatersko opremo, uporabljajo mikro procesorje predvsem pri frekvenčni sintezi (NPR. SPREJEMNE/ODDAJNE NAPRAVE ICOM 701 IN 211, KENWOOD/TRIO), pri automatičnem preiskovanju frekvenčnih področij ter za diagnosticiranje napak v napravah. Ti procesorji krmilijo hkrati tudi prehod iz enega frekvenčnega obsega na drugi obseg ter vzdržujejo normalno stanje naprav (preprečujejo termične preobremenitve končnih ojačevalnikov, slabo prilagoditev antene na oddajnik ITN.). S tem pa pohod mikro procesorjev v radioamaterske naprave se ni končan.

RADIJSKI AMATERJI RAZVIJajo V PROSTEM ČASU NOVE MIKRORAČUNALNIKE Konfiguracije, sisteme in programe. TUDI RAČUNALNIK TRS-80 (RADIO SHACK) JE ŽE DOKAJ DOBRO USPOSOBLJEN ZA RADIOAMATERSKO UPORABO. SEVEDA PA SODIJO V TO DRUŽINO TUDI DRUGI MAJHNI SISTEMI, kot so PET, KIM IN VRSTA NOVIH PROIZVODOV. V LJUBLJANI DELUJE V OKVIRU RADIOKLUBA LJUBLJANA, DRENikova 32, posebna, T.I. MIKRORAČUNALNIKA SEKCIJA, ki gradi sisteme, razvija programe in prireja predavanja za začetnike in inženirje.

APŽ

286-MEGABITNO POMNILNO VEZJE Z MAGNETNIMI MEHURČKI

PODjetje TEXAS INSTRUMENTS ŽE PROIZVaja 92 KILOBITNE POMNILNIKE Z OZNAKO TIB 0203 (CENA US\$ 125). PROIZVaja PA TUDI 286524-BITNI MEHURČNI POMNILNIK S POSEBNIM V/I IN Z BLOČNO PODATKOVNO ZANČNO ARHITEKTURO. POVPREČEN ČAS DOSTOPA JE 7,3 MS. DISIPACIJA JE 0,9 W IN CENA US\$ 500. NASLOV PROIZVAJALCA JE: TEXAS INSTRUMENTS, INC., 13500 NORTH CENTRAL EXPWY., DALLAS, TX. OZNAKA TEGA SUPER INTEGRIRANEGA VEZJA JE TI B 0303.

APŽ

MEHANIČNI VMESNIK ZA ELEKTRIČNI PISALNI STROJ

PODjetje ROCHESTER DATA, INC. JE DALO NA TRŽIŠČE ELKTROMEHANIČNI VMESNIK ZA ELEKTRIČNE PISALNE STROJE, S POMOČJO KATEREGA JE MOG SPREMENITI POLJUBEN ELEKTRIČNI PISALNI STROJ V RAČUNALNIŠKO KRMILJENI TISKALNIK. TA NAPRAVA JE KORISTNA ZLASTI TEDAJ, KO ŽELIMO SVOJ PISALNI STROJ SPREMENITI V TISKALNIK, npr. V SISTEMU ZA PROCESIRANJE TEKSTOV. TAKO OPREMLJEN PISALNI STROJ LAHKO TEDAJ UPORABIMO ZA MEHANIČNO PISANJE NAJRAZLIČNEJŠIH TEKSTOV. NAPRAVA SE ENOSTAVNO PRITRDI PREKO PISALNE TASTATURE IN MAJHNI MAGNETI AKTIVIRajo POSAMEZNE TIPKE. CENA TEGA VMESNIKA JE US\$ 395, NASLOV PROIZVAJALCA JE: ROCHESTER DATA, INC., 3100 MONROE AVE., ROCHESTER, NY 14618.

APŽ

PRVI KRMILNIK ZA TISKALNIK V OBLIKI LSI INTEGRIRANEGA VEZJA

TO NOVO INTEGRIRANO VEZJE JE CENENO, SAJ STANE EN KOMAD LE US\$ 35. OZNAKA KRMILNIKA JE CY-480 IN NAMENJEN JE TISKALNIKOM, KI DELUJEJO DO HITHOSTI 200 ZNAKOV NA SEKUNDU. VEZJE JE 40-NOŽIČNO, KI KRMILI IN POVEZUJE POLJUBNI STANDARDNI TISKALNIK Z Matriko 5 KRAT 7 TOČK. VEZJE SE NAPAJA Z ENO SAMO NAPETOSTJO 5 V IN POVEZUJE TISKALNIK Z MIKRO RAČUNALNIKOM PREKO STANDARDNEGA 8-BITNEGA PORTA. VEZJE CY-480 SPREJEMA SERIJSKI RS 232 ALI PARALELNI ASCII KOD.

NA TA NAČIN NADOMESTI TO INTEGRIRANO VEZJE DOBJAK OBSEŽNE IN DRAGE KRMILNIKE. ZASTOPANIH JE 96 ZNAKOV (VELIKE IN MALE ČRKE), VEZJE PAIMA TUDI NOTRANJI POMNILNIK ZA 48 ZNAKOV. OBSTAJA TUDI VEČ UKAZOV ZA NASTAVITEV PISALNE GOSTOTE, IN SICER ZA 10, 12 IN 16 KARAKTERJEV NA COLO, NADALJE UKAZ ZA DVOBARVNO PISANJE, ZA PISANJE NAPREJ IN NAZAJ TER TUDI ZA PISANJE PO VERTIKALI GOR IN DOL. VEZJEIMA TUDI GRAFIČNE SPOSOBNOSTI IN VSEBUJE T.I. "FLIP-PRINT". IMA TUDI LINJE ZA ASINHRONO KOMUNICIRANJE TER ZA MEDSEBOJNO ROKOVANJE. NASLOV PROIZVAJALCA JE: CYBERNETIC MICRO SYSTEMS, 2378-B WALSH AVE., SANTA CLARA, CA 95050.

APŽ

MESEČNIK ZA UPORABNIKE MIKRORAČUNALNIŠKIH SISTEMOV TIPO TRS-80

ZALOŽBA COMPUTRONICS, INC., BOX 149RB, NEW CITY, NY 10956 IZDAJA MESEČNIK "TRS-80 MONTHLY NEWSLETTER", KI JE NAJOBSEŽNEJŠA PUBLIKACIJA, NAMENJENA UPORABNIKOM SISTEMA TRS-80. ČASOPIS IMA TELE RUBRIKE: POSLOVANJE, OSEBNE FINANCE, PRAKTIČNA UPORABA, IZMENJAVA PROGRAMOV, TRŽNI PODATKI, Vprašanja in odgovori, programske liste, zadnji razvoj proizvajalca sistemov TRS-80, T.J. RADIO SHACK. LETNA NAROČNINA ZNAŠA US\$ 24. ZALOŽNIK RAZPOLAGA TUDI Z BREZPLAČnim KATALOGOM PROGRAMSKIH OPREME, KI VSEBUJE VEČ STO PROGRAMOV, KATERE JE MOG DOBITI NA KASETAH IN DISKETAH.

APŽ

HITRI KRMILNIK ZA PRENOS PODATKOV

NA TRŽIŠU SE JE POJAVIL DOSLEJ NAJHITREJŠI KOMUNIKACIJSKI KRMILNIK, KI LAJKO PROCESIRA 2 MILIJONA BITOV NA SEKUNDU V T.I. SDLC NAČINU (SYNCHRONOUS DATA LINK CONTROL) ALI V OBLOKI DRUGIH SINHRONIH KOMUNIKACIJSKIH PROTOKOLOV. INTEGRIRANO VEZJE 2652-I SE LAJKO UPORABI KOT KRMILNIK V RAČUNALNIŠKIH MREŽAH IN V SISTEMIH Z VEĆ TERMINALI, DO RAZDALJ, KI NE PRESEGALO DVA KILOMETRA. KRMILNIK JE UPORABLJIV TUDI ZA T.I. NEPOSREDEN POMNILOVSKI DOSTOP (DMA). NASLOV PROIZVAJALCA JE: SIGNETICS, 811 E. ARQUES AVE., SUNNYVALE, CA 94086.

APŽ

12-BITNI D/A KRMILNIK

INTEGRIRANO VEZJE IMA ČAS NASTAVITVE LE PLUS/MINUS 0,01 PROCENTA ALI 60 NANOSEKUND (TIPIČNA VREDNOST) IN NOSI OZNAKO 4065. VOJAŠKA IZVEDBA TEGA DIGITALNO/ANALOGNEGA PRETVORNika IMA SUFIKS 83 IN DELUJE V TEMPERATURNEM OBMOČJU OD -36 DO +125 STOPINJ CELZIJA. VEZJE IMA STANDARDNO OBLOKO S 24 NOŽICAMI. CENA PRVE IN DRUGE (VOJAŠKE) IZVEDBE JE US\$ 160 IN 220. NASLOV PROIZVAJALCA JE: TELEDYNE PHILBRICK, ALLIED DR., RTE. 128, DEDHAM, MA 02026.

APŽ

MIKRO RAČUNALNIK NA ENI PLOŠČI

PODJEVJE DOSC, INC., 500 FIFTH AVE., NEW YORK, NY 10036 JE IZDELALO PRVI OEM MIKRO RAČUNALNIK NA ENI PLOŠČI, KI VSEBUJE TAKO KRMILNIK ZA GIBKI DISK KOT KRMILNIK ZA KATODNO ELEKTRONKO (CRT). IME TE PLOŠČE JE TCB-85 IN RAČUNALNIK JE PODPRT Z MONITORjem ZA CRT, FD (GIBKI DISK), KB (TASTATURA) IN TISKALNIK. V OKVIRU TE KONFIGURACIJE NA EVI PLOŠČI JE NA VOLJO ŠE TALE PROGRAMSKA OPREMA: CP/M DOS, BASIC, COBOL, FORTRAN, UREJEVALNIK TEKSTA IN ZBIRNIK. CENA (PRI 10 KOMADIH) ZNAŠA US\$ 1495.

APŽ

MALOPRODAJNE CENE TERMINALOV

MALOPRODAJNE CENE NEKATERIH ZNANIH TERMINALOV V VELIKI BRITANIJI (TOREJ NA EVROPSKEM TRŽIŠU) SO NPr. TELE: ZNANI VIDEO TERMINAL TIPI VT 100, KI UPORABLJA MIKRO PROCESOR IN SE BO V NASLEDNJIH MESECIH POJAVIL TUDI NA DOMAČEM TRŽIŠU. IMA CENO £ 1195. CENA T.I. VT 52 EMULATORJEV (TO SO TIPI 7000, 7002 IN 7009) ZNAŠA £ 845. CENA PISALNIKOV LA 36 DEC WRITER II IN LA 120 DEC WRITER III (SLEDNJI JE DVOSMEREN IN IMA HITROST 180 ZNAKOV NA SEKUNDU) JE £ 865 IN £ 1695. TISKALNIK LA 180 DEC PRINTER I PA ZAČENJA S CENO £ 1575. CENA TEH NAPRAV JE ZANIMIVA ZARADI PRIMERJAVE CEN V OKVIRU DOMAČIH KONFIGURACIJ TIPIA DELTA (TOZD DIGITAL-ELEKTROTEHNIA).

APŽ

CENEN BARVNI VIDEO TERMINAL IZ VELIKE BRITANIJE

VIDEO TERMINAL INTERCOLOR 8001 JE INTELIGENTNI, OSEMBARVNI OSNOVNI TERMINAL, KI UPORABLJA MIKRO PROCESOR 8080 TER JE UPORABLJIV TUDI KOT SAMOSTOJNA, MIKRORAČUNALNIŠKO RAZŠIRLJIVA ENOTA. DODATI JE MOGOČE 32K RAMA TER LASTNOSTI Z BARVO OZADJA, SVETLOBNO PERO (PISALO), 48 VRSTIC Z 80 ZNAKII IN 64 POSEBNIH GRAFIČNIH ZNAKOV.

the NEW LOW COST
answer for
AUTOMATIC CIRCUIT
TESTING from **OK**

Revolutionary SELF-PROGRAMMING SYSTEMS
for TESTING all types of Electronic Circuitry

- Model WA2K FOR TESTS UP TO 1024 POINTS,
EXPANDABLE TO 2048 POINTS TEST CAPACITY.
- Model WA6K FOR TESTS UP TO 2176 POINTS,
EXPANDABLE TO 6144 POINTS TEST CAPACITY.

Features:

- SELF-PROGRAMMING
- LOW COST PER TEST
- EASY TO OPERATE
- FAST
- RELIABLE
- ADVANCED ELECTRONIC DESIGN
- CAPACITY EASILY EXPANDED
- MONITORS OWN INTERNAL FAILURES
- CLEAR ERROR PRINT OUT
- SIMPLE INTERFACING WITH TEST OBJECTS

**OK MACHINE AND TOOL
CORPORATION**

3456 CONNER STREET, BRONX, NEW YORK, N.Y. 10475 U.S.A.
• PHONE (212) 994-6800
• FAX NO. 12501 FAX NO. 223295

RAZŠIRJIVOST TERMINALA V MIKRO RAČUNALNIK
PA JE TALE: INTERCOLOR 8051 JE RAČUNALNIK Z
JEZIKOM BASIC IN DRUGIMI 8080 JEZIKI, Z VSEMI
BARVNIMI DODATKI, VELIKIMI IN MALIMI ČRKAMI,
GIBKIMA DISKOMA ITN. CENA OSNOVNEGA TERMINALA
JE SAMO £ 910, CENA OPISANE KONFIGURACIJE PA £
2800. NASLOV PROIZVAJALCA JE: TECHEX LTD.,
BRAIDLEY HOUSE, ST. PAUL'S LANE, BOURNEMOUTH,
BH8 8HN, VELIKA BRITANIJA.

APŽ

MODUL Z MEHURČNIM POMNILNIKOM

ROCKWELL MODUL RBM 256 SHRANI 266500
BITOV TER JE SESTAVLJEN IZ 282 ZANK, OD KATERIH
IMA VSAKA 1025 MEHURČNIH POZICIJ. NAPRAVA
UPORABLJA 260-BITNI PODATKOVNI BLOK, KJER SO
BINARNI PODATKI SHRANjeni V 256 ZANKAH: ŠTIRI
Zanke so rezervirane za pomožne (krmilne) bite.
PODATKI ŠE PRENAŠajo S 150 KHZ, KO JE POVPREČNI
ČAS DOSTOPA 4 MS ZA PRVI BIT BLOKA. TA PRETOK
(PRETOČNOST) JE OHRANJEN TUDI MED ČITANjem S
POSEBNO TEHNIKO. MODUL IMA 18 NOŽIC,
DISIPACIJA JE 820 MW. PRODAJALEC: FELCO LTD.,
ENTERPRISE HOUSE, 83-85 WESTERN ROAD, HOVE,
SUSSEX BN3 1JB.

APŽ

IBM ŠE VEDNO RASTE

KO SO SE POJAVILI MIKRO RAČUNALNIKI IN
DOSEGLI SVOJ ZENIT POPULARNOSTI, SO SE POJAVILE
NAPovedi, DA JE NASTOPIL konec dominacije IBM
na področju računalniških poslov. Vendar se to
ni zgodilo. DANES IMA IBM VEČJO ZBIRKO
NAROČIL, KOT JO JE IMEL KDAJKOLI POPREJ.
TRENUTNA NAROČILA PRESEGajo KAR ŠTIRIKRAT
RAČUNALNIŠKO MOČ, KI JO JE IBM PLASIRAL V VSEJ
SVOJI ZGODOVINI. DOBAVNI ČAS SE JE ZA
RAČUNALNIKE 303X POVEČAL NA VEČ KOT DVE LETI IN
IBM IMA NAROČENIH 13000 TEH SISTEMOV, KI RODO
ZAMENJALI SISTEME 370.

APŽ

TANDY NAČRTUJE NOV RAČUNALNIK

PODjetje TANDY IMA V RAZVOJU RAČUNALNIK
NASLEDNJE GENERACIJE TIPIA RADIO SHACK TRS-80,
KI BO IMEL BARVNI TERMINAL. TANDY, KI
ZAPLOSLJE V PROIZVODNJI RAČUNALNIKA TRS-80 LE
700 LJUDI (NA MESEC IZDELajo ŽE VEČ DESETISOČ
KOSOV TEGA RAČUNALNIKA), ISČE ZUNANJEGA
PROIZVAJALCA ZA NOVI SISTEM. TANDY BO LETOS
PRODAJAL TUDI NOVE PROGRAMSKE PAKETE ZA SVOJ
RAČUNALNIK.

APŽ

VELIK PORAST PROIZVODNJE OSEBNIH RAČUNALNIKOV ŽE V TEM LETU

PROIZVODNJA OSEBNIH RAČUNALNIKOV SE BO
LETOS POVEČALA ZA ŠTIRI DO ŠESTKRAT V
PRIMERJAVI Z LANSKO PROIZVODNJO. SAMO V ZDA BO
PRODANIH LETOS 200000 DO 300000 SISTEMOV
OSEBNIH RAČUNALNIKOV, LANI PA SO JIH PRODALI LE
5000. ZLASTI SE BO DVIGNILA KVALITETA IN
FUNKCIJALNOST NOVIH KONZOL, KI SO BILE DOSLEJ
ENOSTAVNE IN CENE. FAIRCHILD C&I NAPoveduje
PRODAO 4,6 MILIJONOV VIDEO IGER, KAR JE
DVAKRAT IN VEČ KOT V LETU 1978 (2,1 MILIJONA),
PRODAL BO PA TUDI 18 MILIJONOV TRAČNIH POGONOV
(LANI 5,7 MILIJONOV). IZREDNO BO PORASLA TUDI
PRODAJA OSTALIH IGER (NEVIDEO IGRE), IN SICER
IZ 290 NA 500 MILIJONOV DOLARJEV.

APŽ

NA VIDIKU SO 32-BITNI MIKRO PROCESORJI

MEDTEM KO SI ZILOG IN MOTOROLA
PRIZADEVATA, DA BI KONČNO PROIZVEDLA SVOJA

Q HOW DO I CONNECT MY PRODUCTS
TO MY TEST SYSTEM?

A **DATAMASTER**
INTERFACING FIXTURES

MODEL
MARK-400

FAST SIMPLE ACCURATE
 NO MAINTENANCE
 REPLACEABLE PROBE PINS
 INTERCHANGEABLE PROBE HEADS
 FOUR SIZES
 EIGHT PROBE PIN STYLES
 FIELD-PROVEN
 COST-EFFECTIVE
 COMPLETE USER SUPPORT

COMPATIBLE WITH ANY TESTING SYSTEM USED
FOR MEDIUM OR LOW VOLTAGE VERIFICATION
OF BACK PANELS, PC BOARDS, MULTILAYER,
HYBRID LOGIC ASSEMBLIES, FLAT ELECTRICAL
ASSEMBLIES AND MORE.

YOUR PRODUCT

DATAMASTER

YOUR TESTER

ok

16-BITNA MIKRO PROCESORJA, JU TEXAS INSTRUMENTS IN INTEL ŽE NEKAJ ČASA PRODAJATA. SEDAJ PA SO SE POJAVILE GOVORICE, DA PRIPRAVLJATA TI IN INTEL OB KONCU TEGA LETA NOVO PRESNEČENJE, IN SICER 32-BITNI MIKRO PROCESOR. PROIZVODNJA TEH PROCESORJEV NAJ BI STEKLA V ZAČETKU LETA 1981.

APŽ

CASOPISNI PAPIR IN PISEMSKA POŠTA BOSTA KMALU LE ŠE PRETEKLOST

OSNOVNI RAZVOJ ZA DIGITALNI ELEKTRONSKI POŠTNI PROMET JE V POLNEM TEKU. PREDSTAVLJAJTE SI, DA SE VAM VAŠI ČASOPISI, ZABAVNIKI, RAČUNI, POLOŽNICE ITN. DOSTAVLJajo NEPOSREDNO PREKO VASEGA OSEBNEGA RAČUNALNIŠKEGA SISTEMA IN DA LAHKO PIŠETE PISMA (SEVEDA Z UPORABO UREJEVANIKOV IN PROCESORJEV TEKSTA) TER JIH ODPOŠLJETE S PREPROSTIM PRITISKOM NA GUMB. VSE TO NI VEč FANTAZIJA IN NEKATERA VELIKA AMERIŠKA PODJETJA IN VLADNE AGENCIJE ŽE IMajo TAKSNE SISTEME. V LETU 1980 BO TA TEHNOLOGIJA PRESENTELILA POSLOVNI SVET IN TUDI DOMAČO UPORABO. NOBENA SKRIVNOST NI VEč, DA PODJETJA TEXAS INSTRUMENTS, HEWLETT-PACKARD IN IBM RAZVIJajo OSEBNE RAČUNALNIŠKE SISTEME, NAMENJENE PREJ OPISANIM APLIKACIJAM.

V DECEMBRU PRETEKLEGA LETA JE PODJETJE XEROX NAGLOVilo NA ZVEZNO KOMISIJO ZA KOMUNIKACIJE (FCC) ZDA PETICIJO, V KATERI SE POTEGLJE ZA RAZVOJ DIGITALNEGA PISEMSKEGA/KOMUNIKACIJSKEGA SISTEMA Z UPORABO MIKRO VALOV. TA SISTEM NAJ BI BABLIL ZA DISTRIBUCIJO DOKUMENTOV, PODATKOVNE KOMUNIKACIJE ITN. Z OBSEGOM DO 256000 ZLOGOV, KAR ZNAŠA PRECEJ VEč, KOT DOPUŠČajo DANASNI TELEFONSKI SISTEMI IN VEč KOT DOPUŠČA NOVI BELLV SISTEM S T-NOSILNIM VALOM, KI GA PRAVKAR INŠTALIRajo. XEROX TRDI, DA BODO DOKUMENTI LAHKO POŠILJANI PO NIŽJI CENI, KOT ZNAŠA CENA PISEMSKE POŠTE V ZDA. VSAKO PISALNO MESTO NAJ BI BILO OPREMIJENO S TASTATURO, VIDEO PRIKAZOVALNIKOM, DISKOM IN PROCESORJEM IN NAJ BI BILO OSPOSOBLJENO ZA PROCESIRANJE TEKSTOV, SORTIRANJE ITN. IN SEVEDA S POŠTNO OBDELAVO. POŠTNA OBDELAVA BO VODOENA Z RAČUNALNIKOM TER BO VSEROVALA AVTOMATIČNO NASLavljanje, UPOSTEvanje PRIORITETE, DOSTAVO DOKUMENTA NA VEč MEST, AVTOMATIČNO POŠILJANje PREDHODNO SHRANJENIH SPOROČIL, PREISKOVANje SPOROČIL ITN.

PODJETJE GT&E IMA SKUPINO ZA RAZISKAVO TRŽIŠČA V ZVEZI S SISTEMOM, KI BO POŠILJAL PODATKE PREKO TELEFONSKIH VODOV DO MODIFICIRANIH TELEVIZIJSKIH SPREJEMNIKOV DOMA IN NA DELOVNIH MESTIH. TA SISTEM BO PODOBEN SISTEMU VIEWDATA, KI SE TRENTNU PREIZKUSA V OKVIRU BRITANSKE POŠTE. GT&E SE ŽE DOGOVARJA ZA LICENCO Z VIEWDATA. PODOBNA POGAJANJA SO V TEKU S STRANI PODJETIJ ITT, TI IN RCA, TEXAS INSTRUMENS PREIZKUSA TUDI HIŠNI (DOMAČI) INFORMACIJSKI SISTEM, KI POŠILJA PODATKE PREKO REGULARNIH RADIJISKIH KANALOV.

V OKVIRU POŠTE ZDA JE ŽE PRIPRAVLJEN ZA UPORABO LINIJSKI SISTEM Z OZNAKO ECOM (ELECTRONIC COMPUTER ORIGINATED MAIL). ECOM BO ZAČEL DELOVATI ŽE LETOS. POŠILJATELJ BO NAPISAL PISMO NA TERMINALU IN GA BO POSLAL PREKO TELEFONA DO SVOJE POŠTE, TA GA BO POSLALA DO NASLOVNE POŠTE, KJER SE BO PISMO IZPISALO IN ODNEŠLO NASLOVNiku. TA NAČIN KOMUNIKACIJE NAJ BI SE UPORABLjal ZA POŠILJANje RAČUNOV, VAŽNIH SPOROČIL ITN.

SKUPINE UPORABNIKOV OSEBNIH RAČUNALNIKOV SO USTANOVILE ENOSTAVNI SISTEM Z IMENOM PCNET (MREŽA OSEBNIH RAČUNALNIKOV). PCNET UPORABLJA MODEME IN TELEFONSKE LINIJE ZA KOMUNICIranje. TUDI RADIOAMATERJI SO USTANOVILI SVOJ BILTEN, KI GA IZMENJUJEJO PREKO TELEFONA IN RADIJISKIH ZVEZ NA 2 METRIH (SISTEM AMRAD, AMATEUR RADIO RESEARCH AND DEVELOPMENT).

APŽ

NAJVEČJA RAČUNALNIŠKA RAZSTAVA

TAKO IMENOVANA NCC (NATIONAL COMPUTER CONFERENCE) JE BILA LETOS OD 6. DO 9. JUNIJA. LANI SE JE TE KONFERENCE UDELEŽILO SKORAJ 60000 STROKOVNIKOV. TO ZBOROVANJE JE LETOS SPREMLJALA NAJVEČJA RAČUNALNIŠKA RAZSTAVA DOSLEJ, KO JE 400 RAČUNALNIŠKIH PODJETIJ RAZSTAVLJALO V 1700 LOŽAH. POSEBEN POUDAREK JE BIL TUDI NA UPORABI OSEBNIH RAČUNALNIKOV. RAZSTAVA IN KONFERENCA STA BILI V NEW YORKU.

APŽ

NOVI OSEBNI RAČUNALNIKI

PODJETJI TEXAS INSTRUMENTS IN HEWLETT-PACKARD PRIPRAVLJATA NOVE OSEBNE RAČUNALNIŠKE SISTEME. GRE ZA NOVE SISTEME, KI NAJ BI BISTVENO SPREMENILI TRŽIŠČE OSEBNIH RAČUNALNIKOV. NOVA SISTEMA OBEH PODJETIJ NAJ BI SE POJAVILA NA TRŽIŠČU NAJKASNEJE DO NOVEGA LETA, CENA OSNOVNE KONFIGURACIJE PA NAJ BI NE PRESEGŁA \$ 500. DISTRIBUCIJSKA MREŽA ZA OBA NOVA SISTEMA JE ŽE POSTAVLJENA.

APŽ

NOVE MIKROPROCESORSKE KOMPONENTE

INTEL UVAJA PROIZVODNJO NOVIH ANALOGNIH MIKRO PROCESORJEV IN 8-BITNIH SUPER MIKRO PROCESORJEV. PROCESIRANJE V REALNEM ČASU JE BILo DOSLEJ OMEJENO ZARADI NIZKE HITROSTI MIKRO PROCESORJEV. S TAKTOM 2 MHZ PROCESORJA 8080 JE MOGOČE ORDELATI SIGNALE LE DO FREKVENC 2 KHZ. V JESEN I BO INTEL PROIZVAJAL MIKRO PROCESORJE Z A/D IN D/A PRETVORBO V ENEM VEZJU IN OMOGOČENO BO PROCESIRANJE SIGNALOV DO 13 KHZ. PROCESOR 2920 BO IMEL 9-BITNI KONVERZIJSKI REGISTER IN GA BO MOGOČE UPORABITI V KONFIGURACIJI S PROCESORJEM 8080. RAZEN TEGA JE INTEL RAZDELIL PROCESOR 8086 (16 BITOV) V DVA PROCESORJA Z 8 BITI IN 16-BITnim NASLOVNIM VODILOM (SEVEDA V ENEM VEZJU); TO VEZJE NOSI OZNAKO 8088.

APŽ

QUIP NAJ BI ZAMENJAL DIP

PRI NOVIH 16- IN 32-BITNIH MIKRO PROCESORJIH, KI SE NACRTUJEJO, SO NASTALI PROBLEMI ZARADI PREMAJHNega ŠTEVILA SPONK NA INTEGRIRANEM VEZJU. PREVELIKO JE ŠTEVilo NASLOVNih, PODATKOVNIh, KRMILNIh IN V/I VODOV, DA BI LAHKO OBDRŽALI STARO RAZPOREDITEV IN ŠTEVilo PRIKLJUČNIh NOŽIC OZIROMA SPONK. TI PROBLEMI SO ZNANI ŽE PRI 40-NOŽIČNEM VEZJU S SISTEMOM DIP (DUAL-IN-LINE PACKAGE). INTEL IN 3M STA RAZVILA NOVI 64-NOŽIČNI SISTEM QUIP (QUAD-IN-LINE PACKAGE), KIIMA PO DVE VRSTICI S 16 NOŽIČAMI NA OBEH STRANEH VEZJA. S TEM SISTEMOM SE ZMANJŠA DOLŽINA NOTRANJIH VODOV, KAPACITIVNOST, INDUKTIVNOST IN UPORNOST IN SE DOSEŽEJO VEČJE OPERATIVNE HITROSTI VEZJA. TUDI CENA SE BO Z UVEDBO QUIP SISTEMA ZMANJŠALA ZA 15 ODSTOTKOV V PRIMERJAVI Z DIP SISTEMOM.

APŽ

16-BITNI MIKRO PROCESORJI

Zilog in MOTOROLA STA ZAČELA DOBAVLJATI SVOJA 16-BITNA MIKRO PROCESORJA Z-8000 IN 68000. VECJE KOLIČINE TEH PROCESORJEV BODO DOBLJIVE ŠELE LETOS V JESEN. MEDTEM PA JE INTELov PROCESOR 8086 V PRODAJI ŽE CELO LETO IN NJEGOVA CENA SE JE SPUSTILA NA VREDNOST \$ 65 ZA 4 MHZ PROCESOR IN NA \$ 76 ZA 5 MHZ PROCESOR (KOLIČINE DO 500 KOMADOV). SEVEDA PA STA PROCESORJA Z-8000 IN 68000 MOČNEJSA OD 8086, VENDAR SE JE SLEDNJI ŽE ZNATNO UTRDIL NA TRŽIŠČU. NIZKA CENA INTELovega PROCESORJA JE POSLEDICA POSEBNE TRŽNE STRATEGIJE.

APŽ

LABORATORIJ ZA MIKRO RAČUNALNIKE
Institut Jožef Stefan
Jamova 39, Ljubljana

TEMATIKA DIPLOMSKIH NALOG ZA DOMAČO RAČUNALNIŠKO PROIZVODNJO IN V OKVIRU RAZISKOVALNIH NALOG LABORATORIJA

Laboratorij za mikro računalnike izvaja skupaj z industrijo ter v okviru svojega raziskovalnega programa naloge z naslednjim temeljno problematiko:

- mikroračunalniške konfiguracije z 8-, 16- in 32-bitnimi mikro procesorji (najnovejša, strateška tehnologija) za avtomatizacijo postopkov in poslovno informatiko;
- osebni mikroračunalniški sistemi: tehnologija, konfiguracije, programska oprema, tržna strategija, uporaba;
- mikroračunalniški operacijski sistemi, monitorji, nalagalniki, urejevalniki, periferni procesorji, multiprocesorski sistemi;
- razvoj in raziskave razširljivih programov za mikro računalnike z uporabo metodologije informacijskih sistemov, tehniške umetne inteligence, strukturiranega programiranja;
- uporaba mikro računalnikov v telekomunikacijah ter pri kripciji (šifriranju) podatkov;
- vodenje majhnih robotov z mikro računalniki (inženirska robotika).

Pri izdelavi diplomske naloge je zagotovljena strokovna pomoč sodelavcev laboratorija, uspešna rešitev diplomske naloge, nagrajevanje po delu in objava diplomske naloge oziroma njene problematike v strokovnem tisku. Kandidati naj se javijo v sobi S-15 (2. nadstropje glavne stavbe IJS). Razpis velja do zasedbe razpoložljivih mest.

Prof.dr.Anton P. Železnikar, dipl. ing.

KRIPTOGRAFSKA LITERATURA

O KRIPTOGRAFIJI JE BILO OBJAVLJENIH VEČ PRISPEVKOV TUDI V STROKOVNIH GLASILIH NA PODROČJU RAČUNALNIŠTVA. PODJETJE IBM JE KOT PRVO UVEDLO KRIPTOGRAFSKE STANDARDE IN ALGORITME ZA KRIPTIRANJE (ŠIFRIRANJE IN DESIFRIRANJE TEKSTOV). EDEN TAKIH PRISPEVKOV JE ČLANEK "A CRYPTOGRAPHIC MANAGEMENT SCHEME FOR IMPLEMENTING THE DATA ENCRYPTION STANDARD" (EHRSAM), KI JE BIL ORJAVLJEN V IBM SYSTEMS JOURNAL, VOL. 17, NR. 2 IN GA JE MOGOČE NAROČITI PRI IBM ZASTOPSTVU POD ŠTEVILKO G321-5066 (Z DOLOČENO ODŠKODNINO). IBM IMA TUDI SPLOŠEN PRISPEVEK O KRIPTOGRAFIJI (CENA JE US\$ 1.75), KI GA DISTRIBUIRA IBM SYSTEMS JOURNAL REPRINTS, ARMONK, NY 10504. DRUG PRISPEVEK JE FIPS PUBLICATION 46, KI GA JE MOC DOBITI PRI US DEPARTMENT OF COMMERCE, KO JE CENA US\$ 4.

APŽ

RAČUNARI PROJEKTUJU RAČUNARE

Kako se sve više kompjuterske arhitekture stavlja na poluprovodnička integrisana kola, potrebne su mnogo rafinirane razvojne tehnike.

Za večino kompjuterskih kompanija to znači projektovanje uz pomoč računara.

Skoro sve kompanije danas imaju neku vrstu programa za automatski i stoga kraći projektni proces. Možda je još važnije smanjivanje grešaka koriščenjem automatskog projektovanja, jer kad se jednom napravi kolo, teško ga je menjati.

IBM izgleda da ima najsvršeniji sistem automatskog projektovanja. Kompleksan sistem se koristi za projektovanje metalnih spajajučih slojeva na osnovnim podlogama integrisanih kola sa nizovima logičkih vrata (master slice gate array chip).

Šemom pakovanja postavlja se do 9 ovih logičkih kola na jedan keramički nosač 23 sloja, koji se tad stavlja na osmoslojnu karticu koja se ubada u 16-slojno povezanu spojnu ploču.

Automatski proces projektovanja se koristi takode za štampane veze na svim nivoima.

Ovakav sistem je instaliran u nekih 25 IBM organizacija širom sveta i omogočava prenos projekta sa jedne lokacije na drugu radi integracije u veči sistem. Kad je jednom projekt gotov, planovi se šalju svim proizvodnim pogonima gde se kompjuterski kontrolirani alati sa elektronskim mlazom koriste za ispisivanje maski na silikonu.

Prvi korak u tom procesu je unošenje logičkih funkcija u računar u formi lista preko alfanumeričkog terminala ili direktno diagrama preko grafičkih terminala. Projektanti tad porazdele funkcije izmedu integrisanih kola. Računar sa nizom programa simulira logiku da provjeri da li ona ustvari izvršava sve namjeravane funkcije kao što treba.

Zatim se automatski prevodi logika u fizički raspored kola. Kad dode do ove tačke, računar proverava da li kola zadovoljavaju sve aplikacione kriterijume i ograničenja.

Drugi program odlučuje o tačnom položaju svakog kola sa ciljem minimizira medusobne veze i maksimizira verovatnoču pronađenja puteva za sve medusobne veze.

Poseban program spajanja tad polaže sve stvarne medusobne veze. Taj program takođe vrši sva električna proverovanja o dozvoljenim padovima napona. U koliko program nije u stanju da realizira sve veze, projektant može sam intervenirati.

Dodatna proveravanja se vrše radi usagalašenosti rasporeda sa geometrijskim parametrima tehnologije fabrikacije.

Kad je najzad fizički raspored finaliziran, računar generiše proceduru za ispitivanje. Određuju se ulazni stimulansi i očekivan izlaz.

Posle finalne verifikacije projektovanog integralnog kola, potrebni podaci se šalju proizvodnim pogonima.

Obzirom na svakodnevna usavršavanja tehnologije poluprovodnika, IBM projektant preporočuje sledeću strategiju: Predpostavite najagresivniju projekciju mogučnosti i cena naјsvremenijih tehnologija o kojima možete sanjati i tad planirajte produkt koji će biti konkurentan!

M.M.M.

A V T O R J I I N S O D E L A V C I

Mikroračunalnik EMZ 1001

ISKRA - Mikroelektronika je v sodelovanju z Laboratorijem za mikroelektroniko Fakultete za elektrotehniko Univerze Edvarda Kardelja v Ljubljani razvila mikroračunalnik v enem ohišju z oznako EMZ 1001. Mikroračunalnik ima izdelane operacije:

- vgrajena ura in časovne odločitve
- izpis segmentnih časovnih prikazov
- vpisovanje podatkov preko tastature
- aritmetične operacije itd.

Razvoj verzija se je pričel leta 1975 in je potekal v sodelovanju z ameriško firmo AMI. AMI, ki je po dogovoru z ISKRO solastnica verzija ga prodaja pod oznako S 2000. ISKRA je razvila programsko opremo za tri aplikacije v domačih izdelkih, ki bodo prišli na tržišče že letos.

Vezje je namenjeno predvsem uporabi v velikoserijskih izdelkih, ki potrebujejo sposobno nadzorno enoto na majhnem prostoru in za nisko ceno. Predvidena je uporaba v industrijskih avtomatičnih instrumentih, registratorjih gogotkov, v blagajnah, elektronskih igrah itd.

Osnovni tehnični podatki mikroračunalnika EMZ 1001 so :

- tehnologija NMOS
- 40 izvodov
- vgrajen ROM, 1K 8 bit
- vgrajen RAM, 64 4 bit
- pretvorba 50 Hz/60 Hz v sekunde
- vgrajen dekoder za kmiljene 7 segmentov
- 13 izhodov, 8 vhodov, 8 dvosmernih I/O
- 51 ukazov
- ukazni cikel 4.5 s
- 3 nivoji klicanja subrutin
- možnost razširitve ROM z zunanjimi pomnilniki.

S.J.K.

CENIK OGLASOV

Ovitek - notranja stran (za letnik 1979)

2 stran -----	20.000 din
3 stran -----	15.000 din

Vmesne strani (za letnik 1979)

1/1 stran -----	9.600 din
1/2 strani -----	6.000 din

Vmesne strani za posamezno številko

1/1 stran -----	3.600 din
1/2 strani -----	2.400 din

Oglasni o potrebah po kadrih (za posamezno številko)

1.200 din

Razen oglasov v klasični obliki so zaželjene tudi krajše poslovne, strokovne in propagandne informacije in članki. Cena objave tovrstnega materiala se bo določala sporazumno.

Bojan BARLIČ je diplomiral 1970. leta na Fakulteti za naravoslovje in tehnologijo, oddelek za kemijo, na Univerzi v Ljubljani. Po diplomi se je zaposlil na Odseku za uporabno matematiko na Institutu Jožef Stefan v Ljubljani, kasneje je delal na Republiškem računalnem centru, sedaj pa je zaposlen na Kemiskem institutu Boris Kidrič. Podiplomski študij je končal leta 1973, prav tako na FNT, oddelku za kemijo Univerze v Ljubljani. Ukvarja se z različnimi problemi iz računalništva, največ z razvojem aplikativnih programov za reševanje problemov v kemiji.

Dušan RAJC (1944), diplomiral na Fakulteti za elektrotehniko v Ljubljani leta 1968, magistriral 1972 in doktoriral leta 1977. Zaposlen je bil najprej na Zavodu za avtomatizacijo v Ljubljani, kjer je delal na uporabi mikro računalnikov v industriji. Od 1975 dela v Laboratoriju za mikroelektroniko na Fakulteti za elektrotehniko v Ljubljani, kjer se ukvarja z načrtovanjem digitalnih vezij LSI in z uporabo mikroračunalnikov.

Niko GUD (1951), diplomiral leta 1974 na Fakulteti za elektrotehniko v Ljubljani. Magistriral 1977 s področja teorije množične strežbe in njene aplikacije v računalništvu in telekomunikacijah. Zaposlen je kot asistent na Visoki tehniški šoli v Mariboru od marca 1979. Pred tem je delal v Iskri, kjer se je ukvarjal s testiranjem računalniške procesne periferije.

Borut KASTELIC (1955), diplomiral leta 1979 na Fakulteti za elektrotehniko v Ljubljani, smer avtomatika, s tematiko s področja mikroračunalništva. Zaposlen je na Institutu Jožef Stefan v Ljubljani, Oddelek za elektroniku. Ukvarja se s problematiko mikroračunalniških operacijskih sistemov.

ADVERTIZING RATES

Cover page (for all issues of 1979)

2nd page -----	1100 \$
3rd page -----	880 \$

Inside pages (for all issues of 1979)

1/1 page -----	660 \$
1/2 page -----	440 \$

Inside pages (individual issues)

1/1 page -----	220 \$
1/2 page -----	165 \$

Rates for classified advertising:

each ad -----	55 \$
---------------	-------

In addition to advertisement, we welcome short business or product news, notes and articles. The related charges are negotiable.

WIRE WRAPPING SYSTEMS

WWM-600

Lowest cost with full industrial features, fastest speed, highest accuracy. Completely portable. 17 x 24 inch (43 x 61 cm) wiring area.

WWM-380

Newest model features 18 character alphanumeric display for operator instructions under program tape control. Also features "absolute" locating system. 24 x 40 inch (61 x 102 cm) wiring area.

WWM-360

Same quality features as WWM-600 plus floor mounted 24 x 40 inch (61 x 102 cm) wiring area with adjustable height and tilt.

WWM-370

Bio-engineered control layout. Extra routing direction and pin displays. 24 x 40 inch (61 x 102 cm) wiring area. May be upgraded to computer control.

WWM-370/11

All features of WWM-370 plus operation under direct computer control instead of perforated tape. Permits multiple program management, program preparation and editing, and production monitoring.

OK MACHINE & TOOL CORPORATION

3455 Conner St. Bronx N.Y. 10475 ■ (212) 994-6900 ■ Telex 125091

NAVODILO ZA PRIPRAVO ČLANKA

Avtorje prosimo, da pošljejo uredništvu naslov in kratek povzetek članka ter navedejo približen obseg članka (Število strani A 4 formata). Uredništvo bo nato poslalo avtorjem ustrezeno število formularjev z navodilom.

Članek tipkajte na priložene dvokolonske formularje. Če potrebujejo dodatne formularje, lahko uporabite bel papir istih dimenzijs. Pri tem pa se morate držati predpisanega formata, vendar pa ga ne vrišite na papir.

Bodite natančni pri tipkanju in temeljiti pri korigiranju. Vaš članek bo s foto postopkom pomanjšan in pripravljen za tisk brez kakršnikoli dodatnik korektur.

Uporabljajte kvalitetni pisalni stroj. Če le tekst dopušča uporabljajte enojni presledek. Črni trak je obvezen.

Članek tipkajte v prostor obrobljen z modrimi črtami. Tipkajte do črt - ne preko njih. Odstavek ločite z dvojnim presledkom in brez zamikanja prve vrstice novega odstavka.

Prva stran članka:

- a) v sredino zgornjega okvira na prvi strani napišite naslov članka z velikimi črkami;
- b) v sredino pod naslov članka napišite imena avtorjev, ime podjetja, mesto, državo;
- c) na označenem mestu čez oba stolpca napišite povzetek članka v jeziku, v katerem je napisan članek. Povzetek naj ne bo daljši od 10 vrst.
- d) če članek ni v angleščini, ampak v katerem od jugoslovenskih jezikov izpustite 2 cm in napišite povzetek tudi v angleščini. Pred povzetkom napišite angleški naslov članka z velikimi črkami. Povzetek naj ne bo daljši od 10 vrst. Če je članek v tujem jeziku napišite povzetek tudi v enem od jugoslovenskih jezikov;
- e) izpustite 2 cm in pričnite v levo kolono pisati članek.

Druga in naslednje strani članka:

Kot je označeno na formularju začnite tipkati tekst druge in naslednjih strani v zgornjem levem kotu,

Naslovi poglavij:

naslove ločuje od ostalega teksta dvojni presledek.

Če nekaterih znakov ne morete vpisati s strojem jih čitljivo vpišite s črnim črnilom ali svinčnikom. Ne uporabljajte modrega črnila, ker se z njim napisani znaki ne bodo preslikali.

Ilustracije morajo biti ostre, jasne in črno bele. Če jih vključite v tekst, se morajo skladati s predpisanim formatom. Lahko pa jih vstavite tudi na konec članka, vendar morajo v tem primeru ostati v mejah skupnega dvokolonskega formata. Vse ilustracije morate (nalepiti) vstaviti sami na ustrezeno mesto.

Napake pri tipkanju se lahko popravljajo s korekcijsko

folijo ali belim tušem. Napačne besede, stavke ali odstavke pa lahko ponovno natipkate na neprozoren papir in ga pazljivo nalepite na mesto napake.

V zgornjem desnem kotu izven modro označenega roba oštevilčite strani članka s svinčnikom, tako da jih je mogoče zbrisati.

Časopis INFORMATICA
Uredništvo, Institut Jožef Stefan, Jamova 39, Ljubljana

Naročam se na časopis INFORMATICA. Predplačilo bom izvršil po prejemu vaše položnice.

Cenik: letna naročnina za delovne organizacije 300,00 din, za posameznika 100,00 din.

Časopis mi pošiljajte na naslov stanovanja delovne organizacije.

Priimek

Ime

Naslov stanovanja

Ulica

Poštna številka _____ Kraj

Naslov delovne organizacije

Delovna organizacija

.....

Ulica

Poštna številka _____ Kraj

Datum Podpis:

**INSTRUCTIONS
FOR PREPARATION
OF A MANUSCRIPT**

Authors are invited to send in the address and short summary of their articles and indicate the approximate size of their contributions (in terms of A 4 paper). Subsequently they will receive the editor's kits.

Type your manuscript on the enclosed two-column-format manuscript paper. If you require additional manuscript paper you can use similar-size white paper and keep the proposed format but in that case please do not draw the format limits on the paper.

Be accurate in your typing and thorough in your proof reading. This manuscript will be photographically reduced for reproduction without any proof reading or corrections before printing.

Časopis INFORMATICA
 Uredništvo, Institut Jožef Stefan, Jamova 39, Ljubljana

Please enter my subscription to INFORMATICA and send me the bill.

Annual subscription price: companies 300,00 din (for abroad US \$ 18), individuals 100,00 din (for abroad US \$ 6)

Send journal to my home address
 company's address.

Surname.....

Name.....

Home address

Street.....

Postal code _____ City.....

Company address

Company.....

.....

Street.....

Postal code _____ City.....

Date..... Signature

Use a good typewriter. If the text allows it, use single spacing. Use a black ribbon only.

Keep your copy within the blue margin lines on the paper, typing to the lines, but not beyond them. Double space between paragraphs.

First page manuscript:

- a) Give title of the paper in the upper box on the first page. Use block letters.
- b) Under the title give author's names, company name, city and state - all centered.
- c) As it is marked, begin the abstract of the paper. Type over both the columns. The abstract should be written in the language of the paper and should not exceed 10 lines.
- d) If the paper is not in English, drop 2 cm after having written the abstract in the language of the paper and write the abstract in English as well. In front of the abstract put the English title of the paper. Use block letters for the title. The length of the abstract should not be greater than 10 lines.
- e) Drop 2 cm and begin the text of the paper in the left column.

Second and succeeding pages of the manuscript:

As it is marked on the paper; begin the text of the second and succeeding pages in the left upper corner.

Format of the subject headings:

Headings are separated from text by double spacing.

If some characters are not available on your typewriter write them legibly in black ink or with a pencil. Do not use blue ink, because it shows poorly.

Illustrations must be black and white, sharp and clear. If you incorporate your illustrations into the text keep the proposed format. Illustration can also be placed at the end of all text material provided, however, that they are kept within the margin lines of the full size two-column format. All illustrations must be placed into appropriate positions in the text by the author.

Typing errors may be corrected by using white correction paint or by retyping the word, sentence or paragraph on a piece of opaque, white paper and pasting it nearly over errors.

Use pencil to number each page on the upper-right-hand corner of the manuscript, outside the blue margin lines so that the numbers may be erased.

OK MACHINE AND TOOL CORPORATION / 3455 CONNER STREET, BRONX, NEW YORK 10475, U.S.A.

Phone: (212) 994-6600 • Telex: 12 5091 • Telex: 23 2395

HOBBY-WRAP TOOL

OK MACHINE AND TOOL CORPORATION
3455 CONNER STREET, BRONX, N.Y. 10475 U.S.A. PHONE: (212) 994-6600
TELEX NO: 125091 TELEX NO: 232395

A MATERSKO ORODJE ZA OŽIČEVANJE

Model BW-630 je orodje na baterijski pogon za ožičevanje žice tipa 30 AWG na standardne trne, ki so med seboj oddaljeni 1,65 mm. Orodje je opremljeno s kompletom, ki omogoča izdelavo "modificiranega" načina ožičevanja. Vgrajena je tudi naprava, ki preprečuje nategovanje žice. Konstrukcija je prilagojena delu resnih amaterjev; teža orodja je 40 dkg in se napaja preko standardnih ali akumulatorskih baterij velikosti "C". Ohišje pištote je izdelano iz hrapave površine in zavarovano pred udarci. Baterije niso vključene v komplet.

ORODJE ZA OŽIČEVANJE-ODVIJANJE IN SNEMANJE IZOLACIJE

Ceneno orodje, ki opravlja funkcijo treh orodij, s podobno ceno. Z orodjem je mogoče ožičevati, odvijati in snemati izolacijo, s posebnim rezilom, vgrajenim v ročaj. Orodje primerno za delo z žico tipa 30 AWG (0,25 mm), katero se ovije na standardne (0,6 mm) trne podnožij za integrirana vezja. Uporabe se naučimo v nekaj minutah, žico pa ovijemo v nekaj sekundah ne da bi uporabili spojko. K orodju je priloženo tudi navodilo za uporabo.

HOBBY-WRAP-30

STRIP

WRAP

UNWRAP

OK MACHINE & TOOL CORPORATION

3455 CONNER STREET, BRONX, NEW YORK, N.Y. 10475 U.S.A. • PHONE (212) 994-6600

TELEX: 125091 TELEX: 232395

delta sistemi

ELEKROTEHNA LJUBLJANA, TOZD za računalništvo Digital proizvaja in prodaja naslednje standardne računalniške konfiguracije:

DELTA 700/80

- DELTA 700 centralna procesna enota
- 512 KByte centralni pomnilnik s paritetno kontrolo, ki se lahko razširi do 4 MBytev
- 2 KByte vmesni pomnilnik spomina (cache)
- ura realnega časa
- konzolni terminal s kontrolno enoto
- dve diskovni enoti s kapaciteto po 80 MByte s kontrolno enoto
- dve magnetni tračni enoti 800/1600 b/i, 45 i/s, 9 kanalni zapis s kontrolno enoto
- asinhroni komunikacijski vmesnik
(8 linij: EIA/CCITT modemski izhod)
(8 linij: 20 mA tokovne zanke)
- 600 linijski tiskalnik
- KOPA 1000 alfanumerični video display terminal (2 kom.)

DELTA 340/80

- DELTA 340 centralna procesna enota
- 256 KByte centralni pomnilnik s paritetno kontrolo
- 2 KByte vmesni pomnilnik (cache)
- ura realnega časa
- konzolni terminal s kontrolno enoto
- enota za baterijsko napajanje pomnilnika
- procesor s plavajočo vejico (floating point processor)
- dve diskovni enoti s kapaciteto po 80 MByte s kontrolno enoto
- dve magnetni tračni enoti (1600 b/i, 75 i/s, 9 kanalni zapis), s kontrolno enoto
- asinhroni komunikacijski vmesnik
(8 linij EIA/CCITT modemski izhod)
(8 linij 20 mA tokovne zanke)
- 600 linijski tiskalnik
- KOPA 1000 alfanumerični video display terminal
(2 kom.)

DELTA 340/5

- DELTA 340 centralna procesna enota
- 128 KByte centralni pomnilnik s paritetno kontrolo, ki se lahko razširi do 256 KBytev
- ure realnega časa
- konzolni terminal s kontrolno enoto
- dve diskovni enoti s kapaciteto po 5 MByte s kontrolno enoto
- asinhroni komunikacijski vmesnik
(8 linij: 20 mA tokovne zanke)

DELTA 340/40

- DELTA 340 centralna procesna enota
- 160 KByte centralni pomnilnik s paritetno kontrolo do 256 KBytev
- ure realnega časa
- konzolni terminal s kontrolno enoto
- enota za baterijsko napajanje pomnilnika
- dve diskovni enoti s kapaciteto po 40 MByte s kontrolno enoto
- ena magnetna tračna enota (1600 b/i, 75 i/s, 9 kanalni zapis) s kontrolno enoto
- asinhroni komunikacijski vmesnik
(8 linij: 20 mA tokovne zanke)
- 300 linijski tiskalnik

NAŠTETE STANDARDNE KONFIGURACIJE LAJKO RAZŠIRITE S PRIKLJUČEVANJEM NOVIH VHODNO-IZHODNO ENOT, POVEČANJEM POMNILNIKA IPD.

SISTEMSKI PAKETI DELTA 700/80, 340/80, 340/40 IN 340/5 VYLJUČUJEJO TUDI: OPERACIJSKI SISTEM DELTA/M S PREVAJALNIKI IN APLIKATIVNIMI PROGRAMI, ŠOLANJE V LASTNEM IZOBRAŽEVALNEM CENTRU, POMOČ PRI UVAJANJU PROGRAMSKE OPREME, INSTALACIJO RAČUNALNIŠKEGA SISTEMA IN ENOLETNO GARANCIJO ZA STROJNO IN PROGRAMSKO OPREMO.

delta sistemi : 340/5

delta sistemi : 340/40

PROGRAMSKA OPREMA DELTA SISTEMOV

Osnovo sistemsko programske opreme predstavlja DELTA/M operacijski sistem, ki je namenjen za delo v realnem času in časovno dodeljevanje resursov do 256 uporabnikom, ki lahko istočasno uporabljajo sistem.

Glavna karakteristika DELTA/M sistema je interaktivnost. Človek in sistem komunicirata preko posebne enote, ki je običajno video terminal. Vsak monitorski ukaz se lahko vnese preko poljubnega terminala, če le uporabnikovo geslo zadošča ustrezni stopnji tajnosti. To pomeni z vidika uporabnika enake možnosti, kot da bi delal sam na sistemu.

Večuporabniško okolje zahteva zaščito med uporabniki samimi, saj bi lahko napaka enega uporabnika povzročila težave vsem drugim. Zaradi tega obstaja med uporabniki zaščita na nivoju programske opreme in na nivoju strojne opreme. Vsak disk je razdeljen v več logičnih področij, od katerih jih vsak uporabnik lahko nekaj uporablja. Praktično to pomeni, da lahko briše samo svoje nize in bere nize drugih uporabnikov, če mu le-ti to dovolijo. Elektronsko pa je zaščiten adresni prostor programov in uporaba instrukcij, ki bi lahko porušile integriteto sistema. Te lahko uporablja samo izvajalni sistem.

Multiprogramiranje je realizirano na nivoju sistema kot celote in na nivoju posameznega terminala. Tako ima lahko vsak uporabnik lastni multiprograming. To je važno predvsem za programerje, saj lahko istočasno razvijajo (prevajalnik, povezovalnik) in testirajo (izvajajo) programe.

Velika hitrost procesorja in perifernih enot ter učinkovito oblikovana programska oprema omogočata gospodarno uporabo vseh komponent DELTA računalnika.

Sistem lahko

istočasno upravlja industrijski proces (visoka prioriteta - realni čas), interaktivne poslovne aplikacije (srednja prioriteta), razvoj novih programov v poljubnih programskej jezikih (standardna prioriteta) in paketne obdelave (nizka prioriteta).

Aplikacijski programi se lahko pišejo v MACRO zbirnem ali enem od višjih programskej jezikov:

- FORTRAN IV
- FORTRAN IV PLUS
- BASIC 11
- RPG II
- COBOL (ANSI 74 standard)
- BASIC-PLUS-2
- PASCAL
- DATATRIEVE 11

Na tržišču ugotavljamo velike potrebe po kvalitetni komunikacijski opremi, zato posvečamo veliko pozornost prav temu področju. Komunikacijska programska oprema na DELTA/M je eden od poslov, ki se odvija v multiprogramingu in omogoča povezavo z računalniki: DELTA, PDP-11, VAX, DEC-10, DEC-20, CDC-6600, IBM 360/370, UNIVAC-11.

DELTA sistemi so namenjeni splošni uporabi. Zato je v osnovni paket vedno vključena samo tista programska oprema, ki je potrebna vsem uporabnikom. Vsak pa si lahko izbere dodatno sistemsko ali aplikativno programsko opremo. DELTA/M namreč ohranja popolno kompatibilnost navzdol z RSX-11/M operacijskim sistemom firme DEC. Ta operacijski sistem je zelo razširjen, zato je tudi ponudba ELEKTROTEHNE, DEC-a in drugih proizvajalcev zelo velika.

PODROBNE INFORMACIJE O NAKUPU DELTA-SISTEMOV NUDI ELEKTROTEHNA LJUBLJANA, TOZD ZA RAČUNALNIŠTVO
DIGITAL:

LJUBLJANA
Linhartova 62a
tel. (061) 323-585

ZAGREB
Aleja Borisa Kidriča 2
tel. (041) 516-690

BEOGRAD
Karadordev trg 13
tel. (011) 694-537