

Escuela de Ingeniería de Bilbao
Bilboko Ingeniaritza Eskola

KONPUTAGAILUEN EGITURA

Titulazioa: Kudeaketaren eta Informazio Sistemen Informatikaren Ingeniaritzako Gradua
Kurtsoa: 1. (2. Lauhilabeteko)
Urtea: 2019-2020

Aurkibidea

Aurkibidea.....	1
0. Oinarrizko ezagutzak	1
1. Von Newmann Arkitektura	27
1. Von Newmann Arkitektura	27
2. Unitate Aritmetiko Logikoa	37
3. Kontrol Unitatea.....	47
2. Konputagailuaren aginduak	61
3. Azpierrutinak	83
4. Memoria Azpisistema	95
5. Sarrera/irteerako Azpisistema	135
6. Azpisistemen arteko loturak: Busak.....	159

Konputagailuen Egitura

Oinarrizko ezagutzak

Konputagailuen Egitura

Oinarrizko ezagutzak

- *Hau errepasoko gaia da, lehen lauhilekoan ikusi baitziren bertan bildutako kontzeptuak. Jakintzat ematen dira eta irakasgaian zehar erabili dira; norberaren ardura da, beraz, ulertu eta kontrolatzen dituela ziurtatzea.*

Konputagailuen Egitura

Aurkibidea

- Digitalizazioa
- Lekunezko zenbaki-sistemak
- Sistema bitarra
 - Koma finkoa: zenbaki positiboak/negatiboak
 - Koma higikorra
- Eragiketak zenbaki bitarrekin
- Kode detektatzale eta zuzentzaileak
- Bitaren biltegiratzea: FF, erregistroak eta zenbatzaileak
- Boole, truth-table, Karnaugh-ren mapak
- Multiplexore eta deskodetzaileak

Konputagailuen Egitura

Digitalizazioa

- Informazio analogikoak balio errealkak hartzen ditu → digitalizazioak balio diskretu adierazgarri gertuenera pasatzea esan nahi du.

Konputagailuen Egitura

Lengoaia digitala

- Datu-adierazpideak:
 - Lekunezko zenbaki-sistemak (bihurketak)
 - Zeinurik gabekoak/zeinudunak
 - Koma finkoa/koma higikorra
- Eragiketak
 - Logikoak (oinarrizkoak): AND, OR, XOR, NOT
 - Aritmetikoak: batuketa, kenketa, (biderketa, zatiketa)
- Kode detektatzaile eta zuzentzaileak
 - Hamming distantzia
 - Hamming kodea

Konputagailuen Egitura

Terminologia

- Bit, byte...
 - Bit
 - Nibble: 4 bit
 - Byte: 8 bit
 - Word: arkitekturaren araberako luzera
- MSB, lsb
 - Ezkerreko bita, pisurik handienekoa (Most Significant Bit)
 - Eskuinekoa, pisurik txikiyenekoa (least significant bit)

Konputagailuen Egitura

Lekenezko zenbaki-sistemak (1)

$$Z = \sum_{i=k}^{n-1} d_i \cdot b^i$$

non d_i =i. biderkatzalea, b =oinarria

	b	d
bitarra	2	{0,1}
zortzitarra	8	{0,1,2,3,4,5,6,7}
hamartarra	10	{0,1,2,3,4,5,6,7,8,9}
hamaseitarra	16	{0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F}

Konputagailuen Egitura

Lekenezko zenbaki-sistemak (2)

Adibidea:

	2001,125 ₁₀
bitarra	11111010001,001
zortzitarra	3721,1
hamartarra	2001,125
hamaseitarra	7D1,2

Oharra: hamaseitarra helbideraketarako (laborategia)

Konputagailuen Egitura

Oinarrien arteko bihurketak (1)

zortzitar \leftrightarrow bitar \leftrightarrow hamaseitar

hamaseitar	7	B	A	3	B	C	4	
bitar	0111101110100011				101111000100			
zortzitar	7	5	6	4	3	. 5	7	0 4

Konputagailuen Egitura

Oinarrien arteko bihurketak (2)

Hamartarra \leftrightarrow besteak:

- Bihurtu nahi den zenbakiaren **zati osoa**: nahi den **oinarria** → zatitzen jarraitu, zatiduraren zati osoa zatitzalea baino txikiagoa izan arte → hondarrek zenbakia ematen dute eskuinetik ezkerrera.
- Bihurtu nahi den zenbakiaren **zati dezimala x oinaria** → biderketekin jarraitu, biderkadurak zati dezimala duen heinean → zati osoek zenbakia ematen dute ezkerretik eskuinera.

Konputagailuen Egitura

Praktika

Pasa bitarrera honako zenbaki hamartar hauek:

$$8_{10} =$$

$$28_{10} =$$

$$14,125_{10} =$$

$$256,75_{10} =$$

Pasa hamartarrera honako zenbaki hauek:

$$1010_2 =$$

$$\text{FFh} = \text{FF}_{16} =$$

Konputagailuen Egitura

Bitarrean Kodetutako Hamartarra

Hamartar	BCD
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
ez	1010
Erabiliak	1011
	1100
	1101
	1110
	1111

Pertsonak → hamartarra

+

Makinak → logika bitarra

=

BCD (*Binary Coded Decimal*)

Adib: $396_{10} = 0011\ 1001\ 0110$

(16 konbinaketetatik 9 baino ez)

Konputagailuen Egitura

Kode alfanumerikoak: ASCII (1)

ASCII: *American Standard Code for Information Interchange*

- 7 bit → 128 karaktere
- 1 byte (MSB=1) → 128 konbinaketa karaktere berezientzat

Konputagailuen Egitura

Kode alfanumerikoak: ASCII (2)

$B_4 B_3 B_2 B_1$	$B_7 B_6 B_5$								
	000	001	010	011	100	101	110	111	
0000	NULL	DLE	SP	0	@	P	'	p	
0001	SOH	DC1	!	1	A	Q	a	q	
0010	STX	DC2	"	2	B	R	b	r	
0011	ETX	DC3	#	3	C	S	c	s	
0100	EOT	DC4	\$	4	D	T	d	t	
0101	ENQ	NAK	%	5	E	U	e	u	
0110	ACK	SYN	&	6	F	V	f	v	
0111	BEL	ETB	'	7	G	W	g	w	
1000	BS	CAN	(8	H	X	h	x	
1001	HT	EM)	9	I	Y	i	y	
1010	LF	SUB	*	:	J	Z	j	z	
1011	VT	ESC	+	;	K	[k	{	
1100	FF	FS	,	<	L	\	l		
1101	CR	GS	-	=	M]	m	}	
1110	SO	RS	.	>	N	^	n	~	
1111	SI	US	/	?	O	_	o	DEL	

Konputagailuen Egitura

Zeinudun zenbakiak (1)

Nola adierazi zenbaki negatiboak, emandako bit kopuru batekin?

Konbinaketan erdiak zenbaki positiboak adieraziko ditu, beste erdiak negatiboak. Aukerak:

- Zeinua eta magnitudea
- Baterako osagarria
- Birako osagarria
- Gehiegia 2^{n-1} edo $(2^{n-1}-1)$

Konputagailuen Egitura

Zeinudun zenbakiak (2)

Zeinua eta magnitudea

- MSB zeinua: ‘0’ positiboa, ‘1’ negatiboa
- Besteek magnitudea
- Adibidea:
 - $0101=5$
 - $1101=-5$
 - $0000=0=1000=-0$ (adierazpen bikoitza zeroarentzat)

Konputagailuen Egitura

Zeinudun zenbakiak (3)

Baterako osagarria

- Zenbaki ez-negatiboek zeinuan eta magnitudean (Z&M) duten adierazpen bera.
- $B^{(1)} = 2^n - |B|$
- Praktikan, bit guztiak alderantzizkatuz lortzen da (0 – 1).
- Adibidea:
 - 0101=5
 - 1010=-5
 - 0000=0=1111=-0 (adierazpen bikoitza zeroarentzat)

Konputagailuen Egitura

Zeinudun zenbakiak (4)

Birako osagarria

- Zenbaki ez-negatiboek zeinurik gabekoan adierazpen bera (Z&M eta baterako osagarrian bezala).
- $B^{(2)} = 2^n - |B|$
- Praktikan, baterako osagarriari bat gehituz lortzen da.
- Adibidea:
 - 0101=5
 - $1010+1=1011=-5$
 - $0000=0$ (adierazpen bakarra zeroarentzat → ikusitako beste adierazpenekin baino zenbaki bat gehiago adieraz daiteke).

Konputagailuen Egitura

Zeinudun zenbakiak (5)

- Oharra:
 - Eragiketa gisa, baterako zein birako osagarria, edozein bit multzori aplika badakioke ere (bi norantzako eragiketak dira), zeinudun zenbakien adierazpenari dagokionez, zeinuan eta magnitudean bezala, pisurik handieneko bitak (MSB) zeinua adierazten du ('0' positiboa, '1' negatiboa).

Konputagailuen Egitura

Zeinudun zenbakiak (6)

Gehiegia $2^{n-1}-1$ (2^{n-1})

- Zenbaki guztiekin ($2^{n-1}-1$)ko gehiegia dute.
- $(2^{n-1}-1)$ kenduz zenbakia lortzen da.
- Adibidea:
 - $1111 = 15 - (2^{4-1} - 1) = 15 - (2^3 - 1) = 15 - 7 = 8$
 - $0000 = 0 - (2^{4-1} - 1) = -7$
 - $0111 = 0$ (adierazpen bakarra zeroarentzat → baterako osagarri edo zeinuarekin eta magnitudearekin baino zenbaki bat gehiago adieraz daiteke.)

Konputagailuen Egitura

Zeinudun zenbakiak (7)

- Tarte adierazgarria n bitekin:

- Bitar positiboak: $0 \leq Z \leq 2^n - 1$
- Zeinua eta magnitudea: $-(2^{n-1} - 1) \leq Z \leq 2^{n-1} - 1$
- Baterako osagarria: $-(2^{n-1} - 1) \leq Z \leq 2^{n-1} - 1$
- Birako osagarria: $-2^{n-1} \leq Z \leq 2^{n-1} - 1$
- 2^{n-1} gehiegia: $-2^{n-1} \leq Z \leq 2^{n-1} - 1$
- $(2^{n-1} - 1)$ gehiegia : $-(2^{n-1} - 1) \leq Z \leq 2^{n-1} - 1$

Konputagailuen Egitura

Praktika

- Bete taula tarte adierazgarriarekin.

	4 bit	8 bit
Zeinurik gabe		
Zeinua eta magnitudea		
Baterako osagarria		
Birako osagarria		
Gehiegia (7, 127)		

Konputagailuen Egitura

Zeinudun zenbakiak (8)

Zenbaki bitar positiboak

Zeinua eta magnitudea

Konputagailuen Egitura

Zeinudun zenbakiak (9)

1erako osagarria

$$A^{(1)} = 2^4 - 1 - |A|$$

Konputagailuen Egitura

2rako osagarria

$$A^{(2)} = 2^4 - |A| = A^{(1)} + 1$$

Zeinudun zenbakiak (10)

Hamartarra	Zeinu magnitudea	1erako osagarria	2rako osagarria	(2 ⁿ⁻¹ -1) gehiegia
-8			1000	-----
-7	1111	1000	1001	0000
-6	1110	1001	1010	0001
-5	1101	1010	1011	0010
-4	1100	1011	1100	0011
-3	1011	1100	1101	0100
-2	1010	1101	1110	0101
-1	1001	1110	1111	0110
-0	1000	1111	-----	-----
0	0000	0000	0000	0111
1	0001	0001	0001	1000
2	0010	0010	0010	1001
3	0011	0011	0011	1010
4	0100	0100	0100	1011
5	0101	0101	0101	1100
6	0110	0110	0110	1101
7	0111	0111	0111	1110
8	-----	-----	-----	1111

Konputagailuen Egitura

$$Z=f \cdot 10^e$$

f: frakzio edo mantisa → doitasuna

e: berretzailea → barrutia

Koma higikorra: konputagailuentzako bertsio bitarra

- FL (doitasun bikoitza, 64 bit)
- FS (doitasun simplea, 32 bit)

- **ANSI/IEEE Std. 754 (1985)**

- Berretzailea (8 bit): normalizatutako zenbakientzat 127ko gehiegia.
- Berretzailean denak '0' eta denak '1' erreserbaturik.

Konputagailuen Egitura

Idazkera zientifikoa: koma higikorra (2)

- 1,3,5 eta 7 eskualdeak ezin dira irudikatu.
- Eragiketa aritmetiko baten emaitza 1 edo 7 eskualdean eroriz gero → *gainezkatze-errorea* (negatibo/positiboa).
- 3 edo 5 eskualdetan *azpigainezkatze errorea* (≈ 0).
- Zenbaki diskretuak dira: $0,1 \cdot 10^3 : 3 \approx 0,333 \cdot 10^2$ *biribilketa*.

Konputagailuen Egitura

Idazkera zientifikoa: koma higikorra (3)

- Konputagailuetan errepresentazio honen aldaera, non oinarria 2, 8 edo 16.
- Frakzio baten komaren eskuineko digitua ‘1’ denean, *normalduta* dagoela esaten da.
- Komaren eskuinean zeroak badaude → zenbakia ezkerrera desplazatu eta berretzailea dekrementatu (frakzioa normalizatzen da balioa aldatu gabe).

Konputagailuen Egitura

Idazkera zientifikoa: koma higikorra (4)

Adibidea:

23	22, 21 ... 16 15, 14, 13, 12	2, 1, 0
+ -	berretzailea	frakzioa

Oinarria=2, berretzailea 64 gehiegian.

Ez-normalduta:

$$01010100.00000000000011011 = 2^{20} \cdot (2^{-12} + 2^{-13} + 2^{-15} + 2^{-16}) = 432$$

Normalduta:

$$01001001.1101100000000000 = 2^9 \cdot (2^{-1} + 2^{-2} + 2^{-4} + 2^{-5}) = 432$$

Konputagailuen Egitura

Idazkera zientifikoa: IEEE 754 (1)

ANSI/IEEE Std. 754 (1985)

Modu normalizatuan, frakzioan 1 implizitua →

- a)
- b)

a) Doitasun simplea

b) Doitasun bikoitza

Konputagailuen Egitura

Idazkera zientifikoa: IEEE 754 (2)

- Frakzioa eta berretzailea balio normalizatu batentzat, eta esanahia erreserbatutako kasuentzat:

Normalizatua	\pm	$0 < \text{Ber.} < \text{Max}$	Edozein bit multzo
Ez normalizatua	\pm	0	Zero ez den edozein bit multzo
Zero	\pm	0	0
Infinitu	\pm	1 1 1...1	0
Ez da zenbakia	\pm	1 1 1...1	Zero ez den edozein bit multzo

Konputagailuen Egitura

Eragiketa bitarrak (1)

- Eragiketa logikoak:
 - NOT
 - AND
 - OR
 - XOR
- Eragiketa aritmetikoak:
 - Zeinurik gabeko zenbakien batuketa/kenketa (A:0111, B:0100)
 - Kenketa → baterako/birako osagarrian batuketa

Konputagailuen Egitura

Errore detektatzaile/zuzentzaileak (1)

- Paritate bita: informazio bitei gaineratzen zaie, eta guztira ‘1’ kopurua bikoitia (paritate bikoitia) edo bakoitia (paritate bakoitia) izateko beharrezko balioa hartzen dute (‘0’ edo ‘1’). Adostutako paritatea jakinda eta ‘1’ kopurua begiratuz, bit bateko erroreak antzeman daitezke.
- *Informazioa 7 bit eta paritateko 1 izanik, zenbat konbinaketa dira posibele (errorerik gabe)?*
- Ezinezko konbinaketa batek jakinazten digu biten batean errore bat egon dela, baina ezin dugu jakin zein bitetan.

Konputagailuen Egitura

Errore detektatzaile/zuzentzaileak (2)

- Memoria-hitz bakoitzari bit gehigarriak eransten zaizkio → hitza irakurtzean, hauei esker jakin daiteke errorerik egon den (paritate bitak).
 - m datu bit
 - r egiaztapen bit
$$\left. \begin{array}{l} m \text{ datu bit} \\ r \text{ egiaztapen bit} \end{array} \right\} \begin{array}{l} n=m+r \text{ biteko kode-hitza} \\ 2^n \text{ kode-hitzetatik } 2^m \text{ baliagarri} \end{array}$$
- Bi kode-hitz desberdintzen diren bit kopurua: **Hamming distantzia**. Legezko kode-hitz guztien artean Hamming distantzia minimoa: kodearen Hamming distantzia.

Konputagailuen Egitura

Errore detektatzaile/zuzentzaileak (3)

- Bit bakarreko d errore:
 - detektatzeko $(d+1)$ eko distantzia duen kodea behar da.
 - zuzentzeko $(2d+1)$ eko distantzia duena.
- m biteko hitz batean bit bateko edozein errore zuzentzeko →
 r egiaztapen bit / $(m+r) \leq 2^r - 1$

Errore-zuzenketa adibidea ($m=4, r=3$):

Errore detektatzaile/zuzentzaileak (4)

Hamming kodea (paritate bikoitia):

- * 2ko berretura diren posizioetan, paritate-bitak daude.
- * Bitak 1etik eta ezkerretik hasita zenbakitzen dira.
- * b datu-bitak b_1, b_2, \dots, b_j paritate-bitek egiaztatzen dute, eta $b_1 + b_2 + \dots + b_j = b$ da.
- * b_j paritate-bitak = 2^i bita '1' duten datu-biten XOR.

Datua: 1111000010101110 → $m=16 \rightarrow r=5$

0 0 1 0 1 1 1 0 0 0 0 0 1 0 1 1 0
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- * errore bat badago → errorea ematen duten paritate-biten posizioen baturak emango digu aldatu den bita.

Konputagailuen Egitura

Errore detektatzaile/zuzentzaileak (5)

- *Adibidea*

Datua: 1111000010101110

$m=16 \rightarrow r=5$

0	0	1	0	1	1	1	0	0	0	0	1	0	1	0	1	1	1	1	0	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

- *Erroredun posizioa ezagututa, zuzentzea erroredun bita ukatzea baino ez da.*

Konputagailuen Egitura

Errore detektatzaile/zuzentzaileak (6)

Praktika:

- *Hamming (Ig.): dato 0101*
- *Hamming (Rx.): 0110101*
- *Hamming (Rx.): 0010101*

Konputagailuen Egitura

Informazioaren biltegiratza (1)

- Flip-flopak

RS

JK

T

D

Konputagailuen Egitura

Informazioaren biltegiratza (2)

Biegonkorrek bit bakarra biltegira dezakete. Bit konbinaketak biltegiratu ahal izateko, biegonkorraak multzokatu beharko ditugu.

- Erregistroak
 - Biltegiratze-erregistroak
 - Desplazamendu-erregistroak
- Zenbatzaileak

Konputagailuen Egitura

Boole, Truth-Table, Karnaugh-ren mapak (1)

- **Booleren algebraren postulatuak:**
 1. Berberatasun elementuak.
 2. Elementu menderatzalea.
 3. Trukatze-proprietatea.
 4. Banatze-proprietatea.
 5. Osagarriaren axiomak.
 6. Idenpotentziaren teoremak.
 7. Inboluzio legea.
 8. Xurgatze teorema.
- **De Morganen legeak**

Konputagailuen Egitura

Boole, Truth-Table, Karnaugh-ren mapak (2)

- Boolear funtzioak

Adib.: Diseina ezazu auto baten alarma (AL) gaitzen duen sistema, honako kasu hauetako bat gertatzen den bakoitzean: a) olioaren sentsoreak (OS) maila baxua adierazten du, tenperatura sentsoreak (TS) maila altua adierazten du, edo argiak (AR) piztuta daude atea (AT) zabalik dagoela.

- Funtzioen murrizketa → Karnaugh-en mapak (maxterm eta minterm)

Konputagailuen Egitura

Multiplexadoreak eta kodetzaileak

- Multiplexadoreak / Demultiplexadoreak

- Kodetzaileak / Deskodetzaileak

Adib.: $F = \sum(m_1, m_2, m_6)$. Implementa ezazu funtzioa deskodetzaile/multiplexadore batekin.

Konputagailuen Egitura

Batutzaileak

- Diseinua

- Erdi-batutzailea

- Sarrera moduan bi digitu bitar onartzen ditu eta irteera moduan bi digitu bitar ematen ditu.

A	B	S	C
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

Konputagailuen Egitura

Batutzaileak

- Batutzaile osoa (full-adder)

c_i	a_i	b_i	S_i	C_{i+1}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

$$s_i = a_i \oplus b_i \oplus c_i$$

$$c_{i+1} = a_i b_i + c_i (a_i \oplus b_i)$$

Batutzaileak

- Ripple-carry-adder

- Seriean daraman batutzaile paraleloa da bururakoa.
- Batugaiak bit asko dituzten zenbakiak badira, bururakoaren serie-hedapenak atzerapen handia sartzen du.

Konputagailuen Egitura

Batutzaileak

- Laburpena:

 - Erdi-batutzailea

$$\Sigma = A \oplus B$$

$$C_{out} = AB$$

$$C_{out} = AB$$

 - Batutzaile osoa

$$\Sigma = (A \oplus B) \oplus C_{in}$$

$$C_{out} = AB + (A \oplus B)C_{in}$$

Konputagailuen Egitura

Batutzaileak

- Laburpena

 - Erdi-batutzailea

$$\Sigma = A \oplus B$$

$$C_{out} = AB$$

$$C_{out} = AB$$

 - Batutzaile osoa

$$\Sigma = (A \oplus B) \oplus C_{in}$$

$$C_{out} = AB + (A \oplus B)C_{in}$$

Konputagailuen Egitura

Batutzaileak

- Batutzaile paraleloa

- 2 bit

General format, addition
of two 2-bit numbers:

$$\frac{A_2 A_1}{\Sigma_3 \Sigma_2 \Sigma_1} + \frac{B_2 B_1}{\Sigma_3 \Sigma_2 \Sigma_1}$$

- 4 bit

Batutzaileak

- Zirkuitu komertzialak: 7483 eta 74283

*Sumadores en
paralelo MSI de
4 bits.*

(a) 74L5M3A

(b) 74LS283

Konputagailuen Egitura

Kentzaileak: batutzaileen bihurketa kentzaileetan

- Batutzaileak kentzaile bihurtzen dira zenbakien birako osagarria erabilita.

- Praktika:

$$(+5) + (+2) = (+7)$$

$$(-5) + (+2) = (-3)$$

$$(+5) + (-2) = (+3)$$

$$(-5) + (-2) = (-7)$$

$$(+5) - (+2) = (+3)$$

$$(-5) - (+2) = (-7)$$

$$(+5) - (-2) = (+7)$$

$$(-5) - (-2) = (-3)$$

Konputagailuen Egitura

1. gaia

1-VON NEUMANN ARKITEKTURA

Konputagailuen Egitura

AURKIBIDEA

- Konputagailuen historiaren mugarriak
- Von Neumann *vs* Harvard
- Datu-bidea
 - Unitate aritmetikoa
 - Unitate logikoa
- Kontrol-unitatea
 - *Agindu-formatua*
 - Kontrol finkoa
 - Mikroprogramatutako kontrola
 - Konputagailua kanalizazioan (pipe-line)

Konputagailuen Egitura

Konputagailuen historia

Konputagailuen Egitura

ENIAC: *Electronic Numerical Integrator And Computer* (1946)
J.W. Mauchly eta J.P. Eckert (Pennsylvaniako Unibertsitatea)

Konputagailuen Egitura

Konputagailuen Egitura

Konputagailuen historia

- *Moore-en legea:*
 - *Siliziozko txipetan, dentsitatea 18 hilero bikoizten da.*
- *Rocken legea:*
 - *Erdieroaleen ekoizpenaren kostua 4 urtero bikoizten da.*

Konputagailuen Egitura

Von Neumann vs Harvard

- Ordenagailu batek jasotzen dituen aginduak interpretatu eta exekutatu egin behar ditu, eta emaitza itzuli.

Zer behar du?

Konputagailuen Egitura

Von Neumann vs Harvard

- Von Neumann

Konputagailuen Egitura

FIGURE 1.4 The von Neumann Architecture

Konputagailuen Egitura

Von Neumann vs Harvard

- Von Neumann
 - Agindu guztiak UALetik pasatu behar dira.
 - Mugak dakartza
 - Ez- von Neumann (paralelismoa)
 - Programagarritasuna

Konputagailuen Egitura

Von Neumann vs Harvard

- Harvard

Konputagailuen Egitura

Barne-arkitektura

- Prozesamendu Unitate Zentrala (PUZ)

Konputagailuen Egitura

Barne-arkitektura

- Datu-bidea

Datu-bidea

Erregistro
blokea

- UAL eragiketak egiteko logika digitala.
- UAL erregistro guztien artean banatzen da.
- Busa(k)

Konputagailuen Egitura

Datu-bidea

Konputagailuen Egitura

Datu-bidea

- n biteko batutzaile/kentzailea.
- R1-en eta R2-ren datuak jasotzen ditu.
- Emaitza R1-en gordetzen du.
- X kontrol-aldagaiak eragiketa hautatzen du.
- K1-ek emaitza R1-en gordetzea ahalbidetzen du.
- V eta C flip-flop-eten gordetzen dira gainezkatzea (*overflow*) eta MSBren bururakoaren adierazleak.

Konputagailuen Egitura

Barne-arkitektura

- UAL

Konputagailuen Egitura

Barne-arkitektura

- Kontrol-unitatea

Konputagailuen Egitura

1. gaia

2- UNITATE ARITMETIKO LOGIKOA

Konputagailuen Egitura

AURKIBIDEA

- Konputagailuen historiaren mugarriak
- Von Neumann *vs* Harvard
- Datu-bidea
 - Unitate aritmetikoa
 - Unitate logikoa
- Kontrol-unitatea
 - *Agindu-formatua*
 - Kontrol finkoa
 - Mikroprogramatutako kontrola
 - Konputagailua kanalizazioan (pipe-line)

Konputagailuen Egitura

Barne-arkitektura

- UAL

Konputagailuen Egitura

Datu-bidea: bloke-diagrama

Mikroagindu baten adibidea:

$$R1 \leftarrow R2 + R3$$

Kontrol-unitateak definitzen du:

- Huatespen A → A busean R2-ko datua
- Huatespen B eta MB → B busean R3-ko datua
- G, UALEn batuketa hautatzeko.
- MF eta MD, UALEn irteera D busean jartzeko.
- Helburu-huatespena eta idazketa-seinalea, datua R1-en gorde dadin.

Datu-bidea: Unitate Aritmetiko Logikoa (UAL)

- Oinarritzko mikroeragiketa aritmetiko eta logikoak egiten dituen konbinaziozko zirkuitua.
- Kontrol-seinaleek eragiketaren exekuzioa bideratzen dute.
- Zirkuitu aritmetikoa + zirkuitu logikoa=UAL

n biteko UALen sinboloa

Konputagailuen Egitura

UAL: zirkuitu aritmetikoa (1)

Hautespena	Sarrera	$C_{in}=0$	$C_{in}=1$
S_1	S_0	Y	
0	0	Dena 0	$G=A$
0	1	B	$G=A+B$
1	0	\bar{B}	$G=A+\bar{B}$
1	1	Dena 1	$G=A-1$
			$G=A$

- UAL, oinarrian, batutzaile bat da.
- Sarrerak kontrolatz, eragiketa aritmetiko desberdinak lor daitezke.
- $G=A+Y+C_{in} \rightarrow$ n batutzaile eta 4:1 mux-ekin, edo sarrerako logikaren diseinua garatuz →

Konputagailuen Egitura

UAL: zirkuitu aritmetikoa (2)

S1	S0	Y
0	0	Dena 0
0	1	B
1	0	Ez B
1	1	Dena 1

Konputagailuen Egitura

UAL: zirkuitu logikoa

S1	S0	Irteera	Eragiketa
0	0	$W=A \cdot B$	AND
0	1	$W=A + B$	OR
1	0	$W=A \oplus B$	XOR
1	1	$W=/A$	NOT

- Bit mailako mikroeragiketa logikoak.
- Irudian, zirkuitu logikoaren etapa generiko bat eta egia-taula.
- Oinarrizko lau mikroeragiketa logiko: AND, OR, XOR eta NOT

Konputagailuen Egitura

UAL: zirkuitu osoa (etapa bat)

- Aurreko etapak konbinatuta \rightarrow 8 eragiketa aritmetiko eta 4 logiko eskaintzen dituen zirkuitu aritmetiko-logikoaren etapa bat (n biteko UAL batek honelako n etapa).

Konputagailuen Egitura

UALen eragiketen taula

S_2	S_1	S_0	Cin	Eragiketa	Funtzioa
0	0	0	0	$W=A$	
0	0	0	1	$W=A+1$	
0	0	1	0	$W=A+B$	
0	0	1	1	$W=A+B+1$	
0	1	0	0	$W=A+/B$	
0	1	0	1	$W=A+/B+1$	
0	1	1	0	$W=A-1$	
0	1	1	1	$W=A$	
1	x	0	0	$W=A \cdot B$	
1	x	0	1	$W=A + B$	
1	x	1	0	$W=A \oplus B$	
1	x	1	1	$W=/A$	

Konputagailuen Egitura

Desplazadorea

Konputagailuen Egitura

Datu-bidea: exekuzio-unitatearen kontrol-seinaleak

FS(3:0)	MF haut.	G haut.	H haut.	mikroeragiketa
		0 0 0 0	x x	$F = A$
		0 0 0 1	x x	$F = A + 1$
		0 0 1 0	x x	$F = A + B$
		0 0 1 1	x x	$F = A + B + 1$
		0 1 0 0	x x	$F = A + \overline{B}$
		0 1 0 1	x x	$F = A + B + 1$
		0 1 1 0	x x	$F = A - 1$
		0 1 1 1	x x	$F = A$
		1 x 0 0	x x	$F = A \cdot B$
		1 x 0 1	x x	$F = A + B$
		1 x 1 0	x x	$F = A \oplus B$
		1 x 1 1	x x	$F = \overline{A}$
		x x x x	0 0	$F = B$
		x x x x	0 1	$F = sr B$
		x x x x	1 0	$F = sl B$

Konputagailuen Egitura

Datu-bidea

- Erregistro-bankua (memoria baten antzekoa, non hautespen-seinaleak \approx helbideak baitira).

- Exekuzio-unitatea:

- Sarrerak:

- A eta B busak
- FS kontrol-seinaleak (12 aukera \rightarrow 4 bit), H(3 aukera \rightarrow 2 bit) eta MF

- Irteerak:

- D mux-en irteerak + egoera-bitak (V, C, N eta Z)

Konputagailuen Egitura

Datu-bidea eta kontrol-hitza

- Hautespen-seinaleak (erregistro-blokean 8 erregistro):

Konputagailuen Egitura

Datu-bidea: kontrol-hitza

- Kontrol-hitza:

- Hautespen-seinaleen konbinaketa da (16).
- Eremuetan banatuta (7).
- Datu-bideak exekutatzeko dituen eragiketak definitu eta zuzentzen ditu.

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
DA	AA	BA	M B	FS	M D	R W									

Konputagailuen Egitura

Kontrol-hitzaren kodifikazioa

DD, DA, DB		MB		FS		MD		RW	
R0	000	R	0	F=A	0000	Funtzioa	0	Ez idatzi	0
R1	001	Kte	1	F=A+1	0001	Datua	1	Idatzi	1
R2	010			F=A+B	0010				
R3	011			F=A+B+1	0011				
R4	100			F=A+/B	0100				
R5	101			F=A+/B+1	0101				
R6	110			F=A-1	0110				
R7	111			F=A	0111				
				F=A . B	1000				
				F=A + B	1001				
				F=A + B	1010				
				F=/A	1011				
				F=B	1100				
				F=sr B	1101				
				F=sl B	1110				

Konputagailuen Egitura

Datu-bidea: atzerapen-denborak

Konputagailuen Egitura

Datu-bidea +
erregistroak →
pipe-line

- Arrunta:
 $f=1/12\text{ns}=83.3$
MHz
- Pipe-line
(idealki): hiru aldiz
azkarrago

Datu-bidea: pipe-line datu-bidearen bloke-diagrama

Pipe-line
exekuzioa duen
datu-bidearen
bloke-diagrama.

D mux-aren
iteera erregistro-
blokeria sartzen
irudikatu ordez,
birritan irudikatu
da erregistro-
blokea.

Konputagailuen Egitura

Mikroeragiketaren pipe-line exekuzioa

Mikroeragiketa

Erloju zikloa

	1	2	3	4	5	6	7	8	9
R1←R2-R3	1	OF	EX	WB					
R4←sl R6	2		OF	EX	WB				
R7←R7+1	3			OF	EX	WB			
R1←R0+2	4				OF	EX	WB		
Datu-irteera←R3	5					OF	EX	WB	
R4←datu-sarrera	6						OF	EX	WB
R5←0	7							OF	EX

7 eragiketa 9 ziklotan, 21 ziklotan izan ordez (2,3 aldiz azkarrago). Kasurik
hoberenean, 3 aldiz azkarrago (urdinez).

Konputagailuen Egitura

1. gaia

3-KONTROL-UNITATEA

Konputagailuen Egitura

AURKIBIDEA

- Konputagailuen historiaren mugarriak
- Von Neumann *vs* Harvard
- Datu-bidea
 - Unitate aritmetikoa
 - Unitate logikoa
- Kontrol-unitatea
 - *Agindu-formatua*
 - Kontrol finkoa
 - Mikroprogramatutako kontrola
 - Konputagailua kanalizazioan (pipe-line)

Konputagailuen Egitura

Agindu-formatuak

- Agindua, bit multzo baten moduan aurkezten da.
- *Eremutan* banatzen da → bakoitza elementu bati esleituta dago eta hainbat funtzio zehazten ditu.
- *Eragiketa kodiga* m biteko multzoa → 2^m eragiketa zehaztu ditzake gehienez.
- *Helbide* eremuak → datuak non dauden esaten du.
- Prozesadoreak eragiketa baten bit-konbinaketa jaso eta behar den kontrol-hitzen sekuentzia eman behar du.

Konputagailuen Egitura

Agindu-formatuak

15	9 8	6 5	3 2	0
Eragiketa-kodea	Erregistro helburu (DD)	Erregistro iturburu A (DA)	Erregistro iturburu B (DB)	

Erregistroak

15	9 8	6 5	3 2	0
Eragiketa-kodea	Erregistro helburu (DD)	Erregistro iturburu A (DA)	Eragigaia (OP)	

Berehalako eragigaia

15	9 8	6 5	3 2	0
Eragiketa-kodea	Helbide (AD) ezkerra	Erregistro iturburu A (DA)	Helbide (AD) eskubia	

Prozesadore xume baten hiru agindu-formatu

Konputagailuen Egitura

Kontrol-unitatea

Kontrol-unitatea «itzultzalea» da. Bi metodo:

1. Kontrol finkoa
2. Mikroprogramatutako (biltegiratutako) kontrola

Konputagailuen Egitura

Kontrol-unitatea: kontrol finkoa

Bereizgarriak:

- ✖ Diseinu logikoaren metodo klasikoak jarraituz diseinatzen da → neketsua eta garestia (*)
- ✖ Eraldatzen zaila (birdiseinatu?)

- Baldintza berdinatan biltegiratutako logika baino azkarragoa.

(*) Gaur egun VLSIrentzako CAD diseinuak automatikoki ebazten ditu zaitasun gehienak.

Konputagailuen Egitura

Ziklo bakarreko kontrol finkoa duen konputagailu baten adibidea

Konputagailuen Egitura

Kontrol-unitatea: kontrol finkoa

Deskodetzaile finkoa

Konputagailuen Egitura

Kontrol-unitatea: mikroprogramatutako kontrola

Mikroprogramatutako kontrola (biltegiratutako kontrola)

Kontrol-unitatea: mikroprogramatutako kontrola

- Agindu batek → mikroprograma bat = ordenan dauden mikroaginduen multzoa
- Memorian mikrokodea (*firmware*)

Ezaugarriak:

1. Síntesis conceptual (*).
2. Identificación de errores (*).
3. Identificación de complejidades generales.
4. Ejecución de diferentes tipos de procesos en un hardware determinado.

(*) Mikrokodearen garapena lan neketsua da; beraz, diseinuan hardware aldetik errazten dena firmware aldetik ordaintzen dela esan daiteke.

Konputagailuen Egitura

Kontrol-unitatea: mikroprogramatutako kontrola

Oinarrizko baldintzak:

1. Makina-agindu guztiei dagozkien mikroprograma guztiak biltegiratzeko gaitasuna duen kontrol-memoria.
2. Makina-agindu bakoitzari dagokion mikroprograma esleitzeko prozedura (eragiketaren kodea (EK) → kontrol-memoriaren helbide).
3. Mikroprogramaren hurrenez hurreneko mikroaginduak irakurtzeko mekanismoa (eta mikroprograma berri batera amaitzean).
4. Baldintzatutako adarkatze makina-aginduak garatu ahal izateko, baldintzatutako mikroadarkatze-mekanismoa.

Sekuentziatze esplizitu zein implizitu bidez ebatz daitezke.

Konputagailuen Egitura

Kontrol-unitatea: mikroprogramatutako kontrola

- Sekuentziatze esplizitua:

- Mikroagindu bakoitzak hurrengoaren helbidea (ez da, beraz, sekuentziazio-mekanismorik behar).
- Ez dira ordenan egon behar.
- Kontrol-memoriaren zati handi bat behar.

Figura 7.11 Unidad de control micropogramada con secuenciamiento explícito

Konputagailuen Egitura

Kontrol-unitatea: mikroprogramatutako kontrola

- Sekuentziatze implizitua:

- Mikroprograma baten mikroaginduak jarraian biltegiratu behar dira memorian.
- (2) eragiketaren kodearen eta helbidearen mux artean deskodetzaile txiki bat.
- (3) mikrohelbide erregistro bat eta gehitzaire bat.

Figura 7.12 Unidad de control microprogramada con secuenciamiento implícito

Konputagailuen Egitura

Ziklo anitzeko
mikroprogramatutako
kontrola duen
konputagailu baten
adibidea

Konputagailuen Egitura

Kontrol-unitatea: ziklo anitzeko mikroprogramatutako kontrola (5)

Ziklo bakarreko kontrol finkoa vs mikroprogratutako ziklo anitzeko kontrola

Adibideen irudiak ikusiz, aztertu honako puntu hauek:

1. Memoriak (elkarrekin/banatuta, zergatik? Zer inplikatzen du horrek?)
2. Kontrol-memoriaren eta eragiketa-kodearen tamaina.
3. IR eta R8-R11 erregistroak (zergatik dira beharrezkoak? Zein kontrol-seinaleren beharra dute?)
4. Sekuentziazioa.

Pipe-line konputagailua

Pipe-line konputagailua

etapa	izena	partaideak	ardura
1	IF <i>Instruction Fetch</i>	PC (KU) Agindu-memoria (KU)	Agindu-memoriatik agindua eskuratu eta PCa egunerau
	IR		Agindu-erregistroaren papera betetzen duen pipe-line plafotma
2	DOF <i>Decode and Operand Fetch</i>	Deskodetzailea (KU) Erregistro-blokea (DB)	IR deskodetu → kontrol-seinaleak: AA , BA eta MB etapa honetan datuak eskuratzeko Gainerakoak
			Erregistro hauetan, beranduago erabiliko diren kontrol-seinaleak biltegiratzen dira.
3	EX <i>Execution</i>	Exekuzio-unitatea (DB) Datu-memoriaren irakurketa/idazketa (DB)	UAL, memoria ala desplazamendu-eragiketa bat → FS eta MW hemen erabiltzen diren kontrol-seinaleak (datu-memoriaren irakurketa etapa honen zatitzat hartzen da → helbideratutako hitzaren edukia → Datuen Irteerara (Data Out))
			3. etaparen emaitzak eta 4.erako kontrol-seinaleak Datu-memoriaren idazketa, plafotma honen zati.
4	WB <i>Write Back</i>	Erregistro-blokearen idazketa (DB)	DA , MD eta RW azken idazketa etapa honentzat.

Konputagailuen Egitura

Pipe-line konputagailua: pipe-line exekuzioaren jarduera

Pipe-line kanalizazioek atzerapenak orekatu dituzte:

- Etapa bakoitzak ≤ 5 ns \rightarrow erlojuaren $f_{\max} = 20$ Mhz
 - Lehen agindu batek = 17 ns
 - Orain agindu batek $4 \cdot 5 = 20$ ns
- } Azkarragoa da paralelotasuna erabiltzen bada.

Konputagailuen Egitura

Pipe-line konputagailua: pipe-line exekuzioaren jarduera

Erloju-zikloak

Aginduak	1	2	3	4	5	6	7	8	9	10
1	IF	DOF	EX	WB						
2		IF	DOF	EX	WB					
3			IF	DOF	EX	WB				
4				IF	DOF	EX	WB			
5					IF	DOF	EX	WB		
6						IF	DOF	EX	WB	
7							IF	DOF	EX	WB

Pipe-line programa baten exekuzioa

Konputagailuen Egitura

Pipe-line konputagailua: pipe-line exekuzioaren jarduera

- Sarrera: 1-4 zikloetan 2,5 agindu
- Hobekuntza maximoa: 4-7 zikloetan (pipe-line guztia beteta dagoenean)
- Guztira: 10 ziklotan 7 agindu

→ Hobekuntza beti ideala baino txikiagoa:

- pipe-linea bete/husteko denborak direla eta (etapa kopurua-1 → agindu kopurua ↑ hauen eragina↓)
- Datu-arriskua saihesteaagatik (→)

Konputagailuen Egitura

Pipe-line exekuzioaren jarduera: datu arriskua

Konputagailuen Egitura

Pipe-line exekuzioaren jarduera: datu-arriskua, sw konponbidea

Pipe-line exekuzioaren jarduera: datu-arriskua, sw konponbidea

- Aginduak atzeratu, irakurri behar den erregistro bat ziklo horretan ala aurreko batean idatz dadin → adibidean, NOP aginduak gaineratuz erregistroen irakurketak atzeratzen dira (mikroprograman oinarritutako konponbidea da).
- *Pipe-line eragiketaren informazio zehatza behar da.*
- *Programa luzatzen da (agian, NOP ordez beste eragiketa bat exekutatzeko aprobetxatuz...)*

Pipe-line exekuzioaren jarduera: datu-arriskua, 1. hw konponbidea

- DOF etapan irakurri behar den eragigaietako bat hurrengo zikloan idatzi behar den erregistro batean badago → etetea, datu-arriskua dela eta. Ziklo horretan pipe-linea gelditzen da, eta jarraitzen dioten etapetan pipe-lineak burbuila bat duela esaten da.
- Ez dago NOP aginduak idazteko beharrik, baina denboraren ikuspuntutik berdina da penalizazioa.

Konputagailuen Egitura

Pipe-line exekuzioaren jarduera: datu-arriskua, 2. hw konponbidea

- Behar den datua ez dago oraindik erregistroan, baina D mux-aren sarreran egongo da jada → D' mux bat gaineratzen da, aurreko konponbideko arriskuak detektatzeko logika berarekin → D' mux-etik zuzenean A edo B busera → ez du ziklo gehiago behar zuzen exekutatzeko.

Konputagailuen Egitura

2. gaia

KONPUTAGAILUAREN AGINDUAK

Konputagailuen Egitura

AURKIBIDEA

- Oinarrizko kontzeptuak (definizioak)
- Agindu-formatuak
- Helbideratze moduak
- Agindu motak
- Fluxu-diagrama
- Konputagailuaren lengoaia

Konputagailuen Egitura

Definizioak: arkitektura konputazionalaren kontzeptuak

- *Goi-mailako lengoia*
- *Behe-mailako lengoia* edo *Mihiztadura lengoia*: eragiketa-kode bitarrak eta helbideak izen sinbolikoekin ordezkatzen dituen lengoia sinbolikoa.
- *Makina-lengoia*: aginduak idazteko eta memorian biltegiratzeko erabiltzen den lengoia bitarra.
- *Arkitektura=Agindu multzoaren arkitekturak* (ISA, aginduen izen sinbolikoa eta kode bitarra), antolakuntzak eta hardwareak osatzen dute.

Konputagailuen Egitura

Definizioak: aginduaren egitura

- Konputagailu batek (oro har) izango ditu:
 - agindu multzo bat
 - zenbait agindu-egitura (formatu)
- Agindu formatua = agindu bitarraren bitak, eremutan banatuta, adierazten dituen kutxa errektangularra. Adibidez, izango ditu:
 - Eragiketa-kodearen eremua
 - Helbidearen eremua
 - Modu eremua (helbidearen eremua interpretatzeko)

Konputagailuen Egitura

Agindu-formatuak

15	9 8	6 5	3 2	0
Eragiketa-kodea	Erregistro helburu (DD)	Erregistro iturburu A (DA)	Erregistro iturburu B (DB)	

Erregistroak

15	9 8	6 5	3 2	0
Eragiketa-kodea	Erregistro helburu (DD)	Erregistro iturburu A (DA)	Eragigaia (OP)	

Berehalako eragigaia

15	9 8	6 5	3 2	0
Eragiketa-kodea	Helbide (AD) ezkerra	Erregistro iturburu A (DA)	Helbide (AD) eskubidea	

Jauzia eta adarkatzea

Aurreko gaiko adibidean hiru hauiek ikusi genituen (modu-eremurik ez duen adibide xume bat baino ez da).

Konputagailuen Egitura

Konputagailu baten oinarrizko exekuzio-zikloa

1. Agindua memoriatik → kontrol-unitateko erregistro batera.
2. Agindua deskodetu → eragiketa eta helbideratze modua.
3. Eragigaiak bilatu (aginduaren helbide-eremua eta helbideratze modua erabiliz).
4. Eragigaiak memoriatik eskuratu.
5. Eragiketa exekutatu (prozesadorearen erregistroetan).
6. Emaitza behar den lekuan biltegiratzen du.
7. 1. pausora itzuli hurrengo aginduaren bila (PC).

Konputagailuen Egitura

Aginduaren egitura: helbideratze-arkitektura

Eragiketa-kodea	Modu	Helbide edo eragigai				
ADD R0, R1, R2	$R0 \leftarrow R1 + R2$	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>R0</td><td>R1</td><td>R2</td></tr></table>	R0	R1	R2	Hiru helbide
R0	R1	R2				
ADD R1, R2	$R1 \leftarrow R1 + R2$	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>R1</td><td>R2</td></tr></table>	R1	R2	Helbide bi	
R1	R2					
ADD R2	$A \leftarrow A + R2$	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>R2</td></tr></table>	R2	Helbide bat		
R2						
PUSH	$M[SP] \leftarrow R2$ $SP \leftarrow SP+1$		Helbiderik ez			

Aginduaren egitura: helbide esplizituak

Konputagailuen Egitura

Aginduaren egitura: adibidea

Agindu hau exekutatzen dugu $X = (A+B) \cdot (C+D)$:

Hiru helbideko aginduekin:

ADDT1, A, B	$M[T1] \leftarrow M[A] + M[B]$
ADDT2, C, D	$M[T2] \leftarrow M[C] + M[D]$
MUL X, T1, T2	$M[X] \leftarrow M[T1] \times M[T2]$

Edo erregistroak erabiliz, behin-behineko gordeketak egiteko:

ADD R1, A, B	$R1 \leftarrow M[A] + M[B]$
ADD R2, C, D	$R2 \leftarrow M[C] + M[D]$
MUL X, R1, R2	$M[X] \leftarrow R1 \times R2$

IEEE std. 694-1985 arauak gomendatutako makina-lengoaiako laburdura den mnemonikoa erabiliko dugu

Konputagailuen Egitura

Aginduaren egitura: adibidea

Bi helbideko aginduekin:

MOVE T1, A	$M[T1] \leftarrow M[A]$
ADD T1, B	$M[T1] \leftarrow M[T1] + M[B]$
MOVE X, C	$M[X] \leftarrow M[C]$
ADD X, D	$M[X] \leftarrow M[X] + M[D]$
MUL X, T1	$M[X] \leftarrow M[X] \times M[T1]$

Konputagailuen Egitura

Aginduaren egitura: adibidea

Helbide bateko aginduekin:

LD A	$ACC \leftarrow M[A]$
ADD B	$ACC \leftarrow ACC + M[B]$
ST X	$M[X] \leftarrow ACC$
LD C	$ACC \leftarrow M[C]$
ADD D	$ACC \leftarrow ACC + M[D]$
MUL X	$ACC \leftarrow ACC \times M[X]$
ST X	$M[X] \leftarrow ACC$

Konputagailuen Egitura

Aginduaren egitura: adibidea

Helbiderik ez duten aginduekin:

PUSH A	$TOS \leftarrow M[A]$
PUSH B	$TOS \leftarrow M[B]$
ADD	$TOS \leftarrow TOS + TOS_{-1}$
PUSH C	$TOS \leftarrow M[C]$
PUSH D	$TOS \leftarrow M[D]$
ADD	$TOS \leftarrow TOS + TOS_{-1}$
MUL	$TOS \leftarrow TOS \times TOS_{-1}$
POP X	$M[X] \leftarrow TOS$

Konputagailuen Egitura

Aginduaren egitura

1) Honako agindu-egitura hau izanik...

Erag. K (6)	R1 (6)	R2 (6)	Eragigaia (14)
-------------	--------	--------	----------------

- a) Zein da zehaztu daiteken gehienezko agindu kopurua?
- b) Zenbat erregistro helbideratu daitezke?
- c) Eragigaiak zenbaki bitar naturalak badira, zein balioren arteko eragigaiak izan genitzake?
- d) Eta birako osagarrian egongo balira?

Konputagailuen Egitura

Aginduaren egitura

2) Memoriaren hitz-luzera 32 bitekoa bada, erregistro-blokeak 32 erregistro eta agindu-jokoak 110 agindu desberdin badituzte, agindu-egitura bakarrarentzat:

- a) Zenbat bit behar ditu eragiketaren kodearen eremuak?
- b) Zenbat bit geratzen dira eragigaiarentzat? Hauek memoria helbideratzeko erabiliko balira, zein tamaina izan zezakeen horrek?
- c) Eta eragigai bat birako osagarrian adierazteko erabiliko balitz, zein zenbakiren artean egon zitekeen hori?

Erag. kodea	Erregistroa
-------------	-------------

Konputagailuen Egitura

Aginduaren egitura

3) 32 biteko agindu-egitura bat dugu, zeinak eragiketaren koderako ez baitu beti tamaina bera: ‘0’z hasten bada, 4 bitekoa da; ‘10’z hasten bada, 6koa; eta ‘11’ez hasiz gero 8koa. Zenbat eragiketa desberdin izan ditzakegu?

Erag. kodea

0_ _ _	
--------	--

10_ _ _ _	
-----------	--

11_ _ _ _ _	
-------------	--

Konputagailuen Egitura

Aginduaren egitura: helbideratze-arkitektura

Eragiketa-kodea

Modua

Helbidea edo eragigaia

Aginduaren egitura

Helbideratze moduak:

- ✓ - Erabiltzaileari malgutasuna eskaini.
- ✓ - Helbide-eremuko bit kopurua murritztu.
- ✗ - Errendimendua jaits daiteke.
- ✗ - Konpiladoreek maiz ez dituzte era efektiboan erabiltzen.

Konputagailuen Egitura

Helbideratze moduak

- ZUZENA
- BEREHALAKOA
- ZEHARKAKOA
- ERLATIBOA
- INDEXATUA
- ERREGISTROA
- ZEHARKAKO ERREGISTROA

Konputagailuen Egitura

Helbideratze moduak

- ZUZENA
 - Aginduaren *helbide*-eremuak (datu-transferentzia zein eraldaketarako) eragigaiaren memoriako helbidea dauka.
 - Adierazpen sinbolikoa (adib.): LDA ADRS
 - Erregistro-transferentzia: ACC \leftarrow M[ADRS]

Konputagailuen Egitura

Helbideratze moduak

- BEREHALAKOA
 - Eragigaia aginduan bertan zehazten da (*helbide*-eremua izan ordez *eragigai*-eremua dela esan daiteke).
 - Erabilgarria da erregistroak konstante batean hasieratzeko.
 - LDA #NBR
 - ACC \leftarrow NBR

Konputagailuen Egitura

Helbideratze moduak

- ZEHARKAKOA
 - Aginduaren **helbide**-eremuak memoria-helbide bat dauka.
Memoria-helbide horretan helbide efektiboa dago.
 - LDA [ADRS]
 - $ACC \leftarrow M[M[ADRS]]$

Ikusi zuzenarekin ezberdintasuna $ACC \leftarrow M[ADRS]$

Konputagailuen Egitura

Helbideratze moduak

- ERLATIBOA
 - Helbide efektiboa = aginduaren **helbide** eremua + zehaztutako PUZaren registro baten edukia (orokorrean PC)
 - LDA \$ADRS
 - $ACC \leftarrow M[ADRS+PC]$

Konputagailuen Egitura

Helbideratze moduak

• INDEXATUA

- Helbide efektiboa = aginduaren **helbide** eremua (oinarritzko helbidea) + registro baten edukia (hasierako helbide horren eta datuaren arteko distantzia). Registro berezi bat edo registro-blokeko edozein izan daiteke.
 - Konputagailu batzuetan, registro bat dago espres helbideratze modu honentzat (implizitua).
 - Edozein izan badaiteke, zehaztu egin behar da (esplizitua).
- *Adibidez, datuen array bat irakurtzeko (registroa gehituz).*
- LDA ADRS (R1)
- ACC \leftarrow M [ADRS+R1]

Konputagailuen Egitura

Helbideratze moduak

• ERREGISTROA

- Registroaren edukia = datua (ez dago memoria-helbiderik)
- LDA R1
- ACC \leftarrow R1

Konputagailuen Egitura

Helbideratze moduak

• ZEHARKAKO ERREGISTROA

- Erregistroaren edukia = datua duen memoriako helbidea
- LDA (R1)
- $ACC \leftarrow M[R1]$

Konputagailuen Egitura

Helbideratze moduak: adibidea

Erag.-kode	Modu	Helbideratze modua	Helbide efektiboa	Metagailua
250				
251	Helb. edo zen.= 500	Zuzena	LDA ADRS	$ACC \leftarrow M[ADRS]$
252	Hurrengo agindua	Berehalakoa	LDA #NBR	$ACC \leftarrow NBR$
		Zeharkakoa	LDA [ADRS]	$ACC \leftarrow M[M[ADRS]]$
400	700	Erlatiboa	LDA \$ADRS	$ACC \leftarrow M[ADRS + PC]$
		Indexatua	LDA ADRS (R1)	$ACC \leftarrow M[ADRS + R1]$
		Erregistroa	LDA R1	$ACC \leftarrow R1$
		Zeharkako erregistro	LDA (R1)	$ACC \leftarrow M[R1]$
500	800			
752	600			
800	300			
900	200			

PC = 252

R1 = 400

ACC

Konputagailuen Egitura

Aginduen sailkapena

1. Datu-transferentziako aginduak
2. Datu-prozesamendurako aginduak
 1. Aritmetikoak
 2. Logikoak
 3. Desplazamendukoak
3. Programaren sekuentzia-kontrolerako aginduak

Konputagailuen Egitura

Aginduen sailkapena: datu-transferentziako aginduak

- Datuak eraldatu gabe tokiz aldatu:
 - μParen erregistroak ↔ memoria
 - μParen erregistroak ↔ S/I-ko erregistroak
 - μParen erregistroak ↔ μParen erregistroak
- Adib.(agindu bakoitzarekin IEEE std. 694-1985 arauak gomendatutako bere makina-lengoaiako laburdura den mnemonikoa) → taula

Konputagailuen Egitura

Datu-transferentziako aginduak: taula

Izena	Mnemonikoa	
Irakurri	LD	<i>Load</i>
Gorde	ST	<i>Store</i>
Kopiatu	MOVE	<i>Move</i>
Trukatu	XCH	<i>Exchange</i>
Pilan sartu (bultza)	PUSH	<i>Push</i>
Pilatik atera (desagertu)	POP	<i>Pop</i>
Sarrera	IN	<i>Input</i>
Irteera	OUT	<i>output</i>

Konputagailuen Egitura

Aginduen sailkapena: datu-transferentziako aginduak (pila)

- Pila memorian → errendimendua ↓ → egoera informazioa maneiatzeko besterik ez (dei/itzulera eta etendurekin erlazionatutako prozedura)
- POP → TOS irakurri eta SP egunera (hurrengo PUSH aginduarekin gainean idatziko da).
- SP hasieratu → automatikoki eguneratzen da eta beti dago eskuragarri → μ Pak ez du helbidea eman behar.
- SP-k pilaren TOS ala hurrengo posizioa adieraz dezake eta balio txikietarantz zein handietarantz haz daiteke, pilaren antolakuntzaren arabera.

SP ← SP - 1

M[SP] ← R1

R1 ← M[SP]

SP ← SP + 1

Konputagailuen Egitura

Aginduen sailkapena: datu-transferentziako aginduak (pila)

Konputagailuen Egitura

Datu-prozesamendurako aginduak: agindu aritmetikoak

Oinarrizko aginduak:

1. Batuketa
2. Kenketa
3. Biderketa
4. Zatiketa

*Konputagailu oso txikiiek
lehen biak bakarrik, besteak
programazio bidez.*

Konputagailuen Egitura

Datu-prozesamendurako aginduak: agindu aritmetikoak

Izena	Mnemonikoa	
Gehitu	INC	<i>Increment</i>
Gutxitu	DEC	<i>Decrement</i>
Batu	ADD	<i>Add</i>
Kendu	SUB	<i>Subtract</i>
Bidertu	MUL	<i>Multiply</i>
Zatitu	DIV	<i>Divide</i>
Batu bururakoa	ADDC	<i>Add with carry</i>
Kendu mailegua	SUBB	<i>Subtract with borrow</i>
Alderantziz kendu	SUBR	<i>Subtract reverse</i>
Ezeztatu	NEG	<i>Negate</i>

Konputagailuen Egitura

Datu-prozesamendurako aginduak: bit-eraldaketa eta agindu logikoak

- Memorian edo erregistroetan dauden hitzengen eragiketa bitarrak gauzatu → erabilgarriak dira informazio bitarra daukaten bit multzoak maneiatzeko (bit bakoitza aldagai boolean gisa).
- Maskarak ahalbidetzen dituzte:

AND	$B_7 B_6 B_5 B_4 B_3 B_2 B_1 B_0$	OR	$B_7 B_6 B_5 B_4 B_3 B_2 B_1 B_0$
	$\begin{array}{cccccc} 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \end{array}$		$\begin{array}{cccccc} 1 & 1 & 0 & 1 & 1 & 1 & 0 & 1 \end{array}$
	<hr style="border-top: 1px solid black; margin: 5px 0;"/>		<hr style="border-top: 1px solid black; margin: 5px 0;"/>

Konputagailuen Egitura

Datu-prozesamendurako aginduak: bit-eraldaketa eta agindu logikoak

Izena	Mnemonikoa	
'0'an ipini	CLR	<i>clear</i>
'1'ean ipini	SET	<i>set</i>
Ezeztatu	NOT	<i>complement</i>
Biderketa boolearra	AND	<i>AND</i>
Batuketa boolearra	OR	<i>OR</i>
Batuketa esklusiboa	XOR	<i>exclusive OR</i>
Bururakoa '0'an ipini	CLCRC	<i>clear carry</i>
Bururakoa '1'ean ipini	SETC	<i>set carry</i>
Bururakoa ezeztatu	COMC	<i>complement carry</i>

Konputagailuen Egitura

Datu-prozesamendurako aginduak: desplazamendu-aginduak

- Despl. logikoa eskuinera → '0'ak sartu
- Despl. logikoa ezkerrera → '0'ak sartu (*)
- Despl. aritm. eskuinera → zeinu-bitu mantendu
- Despl. aritm. ezkerrera → '0' bat sartu (*)
(*) berdinak baina aritmetikoak V flag-ean eragina
- Birak = desplazamendu zirkularra
- Bira bururakoarekin = bururakoa biratu behar den erregistroaren luzapen moduan.

}
 birako
 osagarriko
 zenbakien
 arauak

Konputagailuen Egitura

Datu-prozesamendurako aginduak: desplazamendua (logikoak vs aritmetikoak)

	Eskuinera	Ezkerrera
Desplazamendu logikoa	'0' bat sartu	'0' bat sartu (*)
Desplazamendu aritmetikoa	Zeinu-bitu mantendu	'0' bat sartu (*)

(*) berdinak, baina aritmetikoak eragina du gainezkatze-ikurrinarenagan (overflow, V)

Konputagailuen Egitura

Datu-prozesamendurako aginduak: desplazamendu-aginduak

Izena	Mnemonikoa
Desplazamendu logikoa eskuinera	SHR
Desplazamendu logikoa ezkerrera	SHL
Desplazamendu aritmetikoa eskuinera	SHRA
Desplazamendu aritmetikoa ezkerrera	SHLA
Bira eskuinera	ROR
Bira ezkerrera	ROL
Bira eskuinera bururakoarekin	RORC
Bira ezkerrera bururakoarekin	ROLC

Konputagailuen Egitura

Datu-prozesamendurako aginduak: desplazamendu-aginduak

Izena	Mnemonikoa	Diagrama
Despl. logikoa eskuin	SHR	0 → [] → C
Despl. logikoa ezker	SHL	C ← [] ← 0
Despl. aritmetikoa eskuin	SHRA	↑ [] → C
Despl. arintetikoa ezker	SHLA	C ← [] ← 0
Bira eskuinera	ROR	↓ [] → C
Bira ezkerrean	ROL	C ← [] ← ↓
Bira eskuin bururakoarekin	RORC	↓ [] → C
Bira ezker bururakoarekin	ROLC	C ← [] ← ↓

Kontuz! Hauek ez dira 8085en mnemoniko berak!

Konputagailuen Egitura

Sekuentzia-kontrolerako aginduak

Izena	Mnemonikoa	
Adarkatzea	BR	Branch
Baldintza gabeko jauzia	JMP	Jump
Ezikusia egin	SKP	Skip
Prozedura deia	CALL	Call
Prozeduratik itzuli	RET	Return
Erkatu (kenketa)	CMP	Compare
Erkatu (AND)	TEST	Test

Konputagailuen Egitura

Fluxu-diagrama

- Fluxu-diagrama (*flowchart*) da prozesu edo algoritmo baten pausoak eta eboluzioa azaltzen dituen diagrama mota bat.
- Pausoak «kutxatilen» bidez adierazten dira, eta horiek gertatzeko ordena gezien bidez.
- Fluxu-diagramak erabiltzen dira prozesu edo programa bat diseinatu, aztertu zein dokumentatzeko.
- Prozesu baten pausoak grafikoki ikustea ahalbidetzen du, eta erraztu egiten du horiek ulertzeari zein akats edo *bottleneck* direlakoak antzematea.

Konputagailuen Egitura

Fluxu-diagrama

Blokeak

- **Elipsea** (edo izkina biribildun karratua): hasiera edo amaiera.
- **Karratua**: eragiketa, prozesu-pauso generikoa.
- **Erronboa**: aukera (bai/ez (T/F) motako erantzuna duen beharrezko galdera bat planteatzen du).
- **Ertz bietan marradun karratua**: azpierrutinak (prozesu-pauso konplexuak).
- **Paralelogramoa**: sarrera/irteera.
- **Gezia**: kontrolaren fluxua adierazten du; bloke batetik bestera joan daiteke edo bloke batetik gezi batera (prozesuaren exekuzioa, bukle (*loop*) baten barruan dagoela adieraziz).

Konputagailuen Egitura

Fluxu-diagrama

- Adibidea (gertakarietan oinarritutako programazioa): oinezkoen zeharkatze simplifikatua.

Semaforo bat (autoentzat) berde dago oinezko batek eskaera-botoia sakatzen ez duen bitartean; hori gertatuz gero laranjara pasatzen da, eta 5 s geroago gorrira (oinezkoek 10 s dituzte gurutzatzeko); 10 s igaro ondoren, berdera itzultzen da.

Egin semaforo hori kontrolatzen duen programaren fluxu-diagrama, suposatuz sistemaren erlojuaren maiztasuna 1 Hz-ekoa dela, semaforoaren egoera adierazten duen aldagaia “S” dela, eta «eskaera» botoia sakatu den (‘1’) edo (‘0’) adierazten duen aldagai bitarra.

Konputagailuen Egitura

Abstrakzio-mailak

Maila	Adibidea
6	Erabiltzaile-maila
5	Goi-mailako lengoaia
4	Mihiztadura-lengoaia-
3	Sistemaren softwarea
2	Makina-lengoaia
1	Kontrola
0	Logika digitala

Konputagailuen Egitura

Lengoaia digitala

Konputagailuen Egitura

Adibidea

Agindu-jokoaren
arkitektura (ISA)

Goi-mailako lengoaia

- #include <reg51.h>
- #define luces P3
- #define comutadores P1
- void main(void) {
- while(1) {
- luces = comutadores + 3;
- }

Mihiztadura-lengoaia

MOV A,P1
ADD A,#03H
MOV P3,A
SJMP ?C0001

Makina-lengoaia

0000 E590
0002 2403
0004 F5B0
0006 80F8

Konputagailuen Egitura

3. gaia

AZPIERRUTINAK

Konputagailuen Egitura

AURKIBIDEA

- Definizioa eta oinarritzko aginduak.
- Azpierrutinen tratamendurako euskarria (azpierrutinaren exekuzioa eta aktibazio-blokearen kudeaketa).
- Etendurak *vs* prozedurari deiak.

Konputagailuen Egitura

Azpierrutina: definizioa

- Goi-mailako lengoaiak aldagai batzuk (parametro moduan) pasatuta eragiketa bat gauzatu eta emaitza batzuk kalkulatzen dituzten kode-bloke hauez baliatzen dira (*funtzio, prozedura edo metodoak*).
- **Azpierrutina:** parametro moduan emandako balio batzuekin eragiketa bat gauzatzen duen eta kodearen edozein puntutatik (azpierrutinatik ere bai) dei dakooken kode zatia (mihiztadura-lengoaiaren testuinguruan).

Konputagailuen Egitura

Azpierrutinak: abantailak

- Problemaren zatiketa
 - *Idazten eta arazten errazagoak diren eginkizunetan.*
- Kode erredundantea ekiditen du.
- Kode kapsulatua
 - *Eginkizun ezberdinak parametroen eta emaitzen truke bidez komunikatzen direnez elkarrekin, eginkizun baten aldaketek ez dute aldaketarik behartzen gainerako programetan.*
 - *Programa batean baino gehiagotan berrerabiltzea ahalbidetzen du (liburutegiak).*

Konputagailuen Egitura

Azpierrutina: orokortasuna

- Datu desberdinenzat (parametroak) problema berdina ebatzi behar da → orokortasuna behar:
 - Azpierrutinari deia eta azpierrutinatik itzulera
 - Parametroak eta emaitzak trukatzea

Konputagailuen Egitura

Azpierrutina: deia eta itzulera

Prozesu deitzaileak azpierrutina deitzen du, kalkuluak gauzatu ditzan behar dituen parametroak pasatuz, eta emaitza itzultzen dionean bere exekuzioa jarraituko du.

Prozesu deitzailea

Konputagailuen Egitura

Azpierrutina: deia eta itzulerak

Azpierrutinen dei habiaratuak

Konputagailuen Egitura

Sekuentzia-kontrolerako aginduak

Izena	Mnemonikoa	
Adarkatzea	BR	<i>Branch</i>
Baldintza gabeko jauzia	JMP	<i>Jump</i>
Ezikusia egin	SKP	<i>Skip</i>
Procedura-deia	CALL	<i>Call</i>
Proceduratik itzuli	RET	<i>Return</i>
Erkatu (kenketa)	CMP	<i>Compare</i>
Erkatu (AND)	TEST	<i>Test</i>

Konputagailuen Egitura

Azpierrutina: deia eta itzulera

- Azpierrutinari deia
 - CALL etiketa
- Azpierrutinatik itzulera
 - RET (ez du parametrorik)

Konputagailuen Egitura

Azpierrutina: deia eta itzulera

- Azpierrutinari deia
 - CALL etiketa.
 - Oraingo PCren balioa gorde (itzulera-helbidea).
 - Azpierrutinaren helbidea PCn biltegiratu.
- Azpierrutinatik itzulera
 - RET (ez du parametrorik).
 - Itzulera-helbidea berreskuratu PCn.

Konputagailuen Egitura

Azpierrutina: deia eta itzulera

- Non gordeko dugu itzulera-helbidea?

Erregistro batean? Azpierrutinen habiaratzea ezintzen du.

Memorian? RET aginduak kokagune ezaguna behar du (implizitua).

Pilan? Azken posizioa beti eskuragarri duen (SP) eta dinamikoki hazten den LIFO egitura.

Programatzailearen erantzukizuna da, azpierrutinaren exekuzioa amaitzean, pila hasieran bezala egotea.

Konputagailuen Egitura

Azpierrutina: azpierrutinaren definizioa

- Azpierrutinaren definizioan:
 - Parametro kopurua
 - Mota (zenbaki osoa, karaktere katea...)
 - Nola pasako dira:
 - balioz (parametroa)
 - erreferentiaz (helbidea)
- Non:
 - erregistroetan
 - memorian
 - pilan

Konputagailuen Egitura

Azpierrutina: parametroak trukatzea

- Erregistro bidezko parametroak trukatzea
 - Programa deitzaileak eta deitutakoak onartzen dute parametroak erregistro jakin batzuetan gordeko direla. CALL aginduaren aurretik, programa deitzaileak beharrezko balioak jarriko ditu erregistro hauetan; deien ondoren, azpierrutina datu horiek prozesatzen hasten da zuzenean.

→ *desabantaila: xede orokorreko erregistro kopuru mugatua (oso eraginkorra parametro gutxi eta emaitza bakarra duten azpirrutinekin, prozesadoreak ez baitu memorian daturik biltegiratu behar).*

Konputagailuen Egitura

Azpierrutina: parametroak trukatzea

- Memoria bidezko parametroak trukatzea
 - Memoria-eskualde bat definitzen da, deia egiten zein jasotzen duenarentzat ezaguna dena; bertan, parametroen eta emaitzaren balioak kopiatzen dira elkarrekin trukatzeko.

→ *abantaila: hautazko parametro kopurua*
→ *desabantaila: eskualde hauek aldez aurretik definiturik egon behar dira; parametro-eskualde anitzak habiaratutako azpierrutinen kasuan → amaitzean dauden azpierrutina adina eskualde behar dira (itzuleraren helbidearekin bezala!)*

Konputagailuen Egitura

Azpierrutina: parametroak trukatzea

- Pila bidezko parametro trukatzea
 - Parametroak eta emaitzak behin-behineko datuak dira, indarrean denbora epe jakin batean besterik ez daudenak; gainera, horien sortze- eta desegite-ordena habiaratutako deietan egokia da pilaren kudeaketarako mekanismoentzat. Biltegiratze-ordena ezaguna izan behar da.

→ *Nola heldu parametroen eskualde honetara?*

SP + helbideratze indexatua

Baina kontuz, azpierrutinaren exekuzioan zehar pila alda daiteke eta!

Konputagailuen Egitura

Azpierrutina: parametroak trukatzea

- Parametro eta emaitzen eskualdera desplazamendu konstante bidez heltzeko, lehen aginduek beste erregistro batean kopiatzen dute SPren balioa (horren edukia aldez aurretik pilan gorde da) → ***aktibazio-blokeari erakuslea***.
- Azpirrutinaren exekuzioa amaitzean, alderantzizko ordenan desegiten da pilan sortutako datu-egitura.
- ***Aktibazio-blokea***: emaitza, parametroak, itzulera-helbidea eta aktibazio-blokearen erakusle gisa erabiliko den erregistroaren jatorrizko balioa barne dituen memoriaren pila zatia da.

Konputagailuen Egitura

Azpierrutina: aktibazio-blokea

- Aktibazio-blokearen kudeaketa: programa deitzailea

Konputagailuen Egitura

Azpierrutina: aktibazio-blokea

- Aktibazio-blokearen kudeaketa: deitutako programa
(azpierrutina)

Konputagailuen Egitura

Etendurak

- Etxean pelikula bat ikusten ari zarela, tinbreak jotzen du...

Etendurak

- Etendura bat gertatzen denean, programaren exekuzio normala hausten da etendurari zerbitzua ematen dion azpierrutina exekutatzeko; horren amaieran, programaren sekuentzia normalera itzultzen da. Procedura-deiaren antzekoa da, baina ez berdina:
 1. Agindu baten ordez, aldez aurretik ikusi ezin daitekeen (kanpo/barne) seinale batek eragiten du.
 2. Zerbitzu-programaren helbidea hardware bidez zehazten da (ez dago helbide-eremurik).
 3. Etendura bat gertatzen denean, ez da nahikoa PC gordetzea; erregistro multzoaren informazioa (edo honen zati bat) gorde behar da.

Etendurak

- **Hardware etendura**

- Hw errekurso batek arreta behar duenean → asinkronoa (lehenengo uneko makina-agindua amaitu, ondoren zerbitzu eman): *temporizadorea, elikadura hutsegitea, S/Iko gailuak* (*multiprozesaketa + partekatutako baliabidea (sistema eragileak kudeatuta)*) → «*polling*» ez-eraginkorra → *hw etendura*)...

- **Software etendura**

- Programatzaleak sartutakoak (sinkronizatua) (INT)

- Tranpak (*traps*)

- PUZak errore-egoera baten aurrean sortutakoak: *datu multzo baten erabilera okerra edo ilegalak, zerorekin zatiketa, debekaturiko helbideratze bat...*Programatzaleak sartutakoak dira, baina nahigabeen (sinkronizatua).

Konputagailuen Egitura

Etendurak

- Garrantziaren arabera:

- Maskaragarriak (ezgaitu daitezke)
 - Ez-maskaragarriak (beti daude gaituta)

- Hw etendura batean, nola daki PUZak zein gailuk behartu duen etendura?

1. Maila anitzekoa (gailu bakoitzak sarrera bat: erraza baina garestia)
2. Lerro bakarra + «*polling*» (banan-banan galdeitu)
3. Eten bektorizatuak (eten-seinaleaz gain, datu-busean identifikatzen duen eten-bektore bat jartzen dute) (*Periferikoak edo kontroladoreak. Lehentasunaren kudeaketa. 5. gaia*)

Konputagailuen Egitura

Kanpo-etendura adibidea

Adibide honetan, etendurari zerbitzu emango dion programaren helbidearekin erantzuten du zuzenean; identifikatzen duen bektorea bakarrik jarriz gero, PUZak hori erabiliko luke errutinen helbideak dituen taula batean erakusle moduan.

Konputagailuen Egitura

Kanpo-etendura adibidea

- Etendura ondorengo pausoak:

PUSH PC	$\left\{ \begin{array}{l} SP \leftarrow SP - 1 \\ M[SP] \leftarrow PC \end{array} \right.$	SP eguneratu (pilan tokia egin) itzulera helbidea gorde
PUSH PSW	$\left\{ \begin{array}{l} SP \leftarrow SP - 1 \\ M[SP] \leftarrow PSW \end{array} \right.$	SP eguneratu (pilan tokia egin) egoera hitza ($a + (RE =) F$) gorde
DI	$\begin{array}{l} EI \leftarrow 0 \\ INTACK \leftarrow 1 \\ PC \leftarrow IVAD \end{array}$	etendurak ezgaitu hartu-agiria (acknowledge) bidali etendura bektorearen helbidea PCra (zerbitzu-errutinaren hasierako helbidea)

Konputagailuen Egitura

4. gaia

MEMORIA AZPISISTEMAK

Konputagailuen Egitura

AURKIBIDEA

1. Sarrera
2. Ezaugarriak
3. Memoria hierarkia
 1. Cache-memoria
 2. Elkartze-memoria
 3. Alegiazko memoria
4. Memoria nagusi erdieroalea (zabaltzea)

Konputagailuen Egitura

Memoria-azpisistemak

1. Sarrera

- Memoria: informazioa biltegiratzeko gai den gailua (bitarrean kodetutako informazioa).
 - Programaren aginduak
 - Datuak
- Konputagailu batean memoria anitz egongo da.
 - Elkarren artean loturik
 - Memoria-hierarkia

Zein bereizgarri ditu?

Konputagailuen Egitura

Memoria-azpisistemak

1. Sarrera

- Memorien egitura
 - Euskarria: memoria fisikoki nola dagoen eginda.
 - Transduktorea: magnitude fisiko bat beste batean bilakatzen du.
 - Helbideratze-mekanismoak: nahi den datu/tokiaren atzipena ahalbidetzen duten mekanismoak, informazioaren irakurketa/idazketa gauzatzeko.

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

1. Kokapena
2. Edukiera
3. Atzipen-metodoak
4. Abiadura
5. Gailu fisikoak
6. Bereizgarri fisikoak
7. Antolaketa

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

1. Kokapena

- Memoriaren kokapen fisikoa:
 - Prozesadorearen barneko memoria.
 - Abiadura handia.
 - Tamaina txikia.
 - Datu eta aginduak denboraldi batez gordetzen ditu.
 - Erregistroak eta cache-memoriak osatzen dute.

Prozesadorearen
barne-memoria

Konputagailuen Egitura

Erregistroen interkonexioa

Banatutako multiplexoreak

Bus bakarra

Hiru egoerako busa bi noranzkoko lerroekin

Konputagailuen Egitura

Erregistroen interkonexioa

Bi noranzkoko lerroek tokia eta konexoioak aurrezten dituzte; horiek erabili ahal izateko, sarrera zein irteerakoak izan daitezkeen (bi noranzkoko) lerroak dituzten erregistroak behar dira.

Ikurra buffer bat duen erregistroarena da.

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

- Konputagailuaren barneko memoria.
 - Lehen mailako memoria edo memoria nagusia.
 - Exekutatzear dauden programak eta lortutako datuak gordetzen ditu.
 - Prozesadorearen barneko memoria baino mantsoagoa da, baina kanpoko memoria baino azkarragoa.
 - Prozesadorearen barneko memoria baino handiagoa da, baina kanpoko memoria baino txikiagoa.

Konputagailuaren
barneko memoria

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

- Konputagailuaren kanpoko memoria:
 - Bigarren mailako memoria edo memoria laguntzailea.
 - Aurreko biak baino mantsoagoa.
 - Aurrekoek baino kapazitate handiagoa.
 - Busaren abiadurak eta ezaugarri elektromekanikoek mugatzen dute.

Konputagailuaren
kanpoko memoria

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

2. Edukiera/Kapazitatea:

- Memoriak biltegiratu dezakeen informazio kantitatea.
- «bit» **b** (0 edo 1) edo «byte» **B** (zortzikote) unitateetan hitz egiten da:
 - *nibble*: 4 bit (byte erdia)
 - *word*: 16 edo 32 bit
 - *long word*: hitz bikoitza
- Multiploak
 - $k = 2^{10}$; $M = 2^{20}$; $G = 2^{30}$; $T = 2^{40}$

1 kb eta 1 kBren arteko desberdintasuna?

1 kb bit bakarreko 1 k (posizio) da (1024 bit).

1 kB 8 biteko 1 k (posizio) da (1 kx8).

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

Adibidea:

DISCO 250 GB SATA2 MAXTOR 7200 8MB	
- DISCO 250 GB SATA2 MAXTOR 7200 8MB	
- Formato:	3,5 pulgadas
- Capacidad:	250,0 GB
- Interfaz :	7 contactos Serial ATA II (300 MB/s).
- Conexión corriente:	SATA (15 contactos)
- Revoluciones/minuto:	7200
- Tiempo de acceso:	9 ms
- Caché:	8 MB
- Nivel sonoro:	reposto 38,0 db(A)
- Medidas (AnxAlxPr):	102 mm x 26 mm x 147 mm
- Más información:	La caja está provista de un rodamiento por dinámica de fluidos para amortiguar los golpes y reducir el ruido. En combinación con las controladoras NVIDIA nForce4, el jumper SATA deberá colocarse en el disco duro para la

Ikusitakoaren arabera:

$250 \text{ GB} = 2^{30} \text{ byteko posizio}$
 $= 250 \times 1024 \times 1024 \times 1024 \text{ byte}$
 $= 268.435.456.000 \text{ memoria-helbidea,}$
 $8 \text{ bitekoak bakoitza.}$

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

Teorikoki eduki beharrekoa:
268.435.456.000 byte (250 GB)

Hori da fabrikatzaile batzuek giga bat
1000 x 1000 x 1000
bezala erabiltzen dutelako

Memoria-azpisistemak

2. Ezaugarriak

3. Atzipen-metodoak:

- Memoria-gelaxketara sartzeko metodoak dira.
 - Atzipen sekuentziala (SAM: *Sequential Access Memory*): datu batera iristeko, aurreko guztiak pasatu behar dira nahitaez.
 - Mantsoa.
 - Gordetzeko sistema handitan erabiltzen da (zintak)
 - Memoria buffer-eten erabilgarriak, bertan datuak ordenaturik baitaude.
 - Ausazko atzipena (RAM: *Random Access Memory*): datu batera iristeko bere helbidea erabiltzen da.
 - Atzipen-denbora beti berdina da.

Memoria-azpisistemak

2. Ezaugarriak

- Elkartze-atzipena (CAM: *Content Addressable Memory*):
 - Datu bat memoria guztian aldi berean bilatzen da, edukiaren arabera.
 - Datua aurkitutakoan, bere helbidea itzultzen du.
 - RAMa baino azkarragoa da, baita garestiagoa ere.

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

4. Abiadura edo errendimendua: 3 parametrorekin neurtzen da.

- Atzipen-denbora (T_A):
 - RAM: memorian helbide bat sartzen denetik, datua biltegiratuta edo erabilgarri dagoen unera arte igarotzen den denbora.
 - CAM/SAM: nahi den posizioan irakurtze/idazte-mekanismoak irauten duen denbora, hau da, helbidea lortzen ematen duen denbora.
- Memoria-ziklo denbora (T_C):
 - Irakurtze/Idazte-agindua ematen denetik, hurrengo irakurtze/idazte-agindua eman daitekeen unera arte igarotako denbora.
 - Denbora horren azpitik, memoriak ez du erantzuten.
 - Denbora hori ahalik eta txikien izatea interesatzen zaigu.

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

4. Abiadura edo errendimendua: 3 parametrorekin neurtzen da.

- Atzipen-denbora:
 - Eskaria egiten denetik, datuak eskuragarri izan arteko denbora.
- Memoria-zikloa:
 - Eskari bat eta hurrengoaren artean eman behar den denbora.
- Transferentzia-denbora:
 - Datuak zein abiaduran transferitu daitezkeen memoria-unitate batetik (edo batera).

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

5. Gailu fisikoak

- Ferritazko memoriak:
 - Irakurketa suntsitzalea: irakurri ondoren berridatzi behar da.
 - Oso azkarra (berridaztea beharrezkoa ez balitz).
- Memoria nagusia: erdieroalezkko gailuak.
- Bigarren mailako memoriak:
 - Memoria magnetikoak: zintak, diskoak...
 - Memoria optikoak: CDROM, DVD, BluRay...
 - Memoria magneto-optikoak: MiniDisc

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

6. Bereizgarri fisikoak

- Aldagarritasuna
 - Memoriaren edukia aldatzeko gaitasuna:
 - Irakurketak bakarrik: ROM memoriak (*Read Only Memory*).
 - Irakurketa/idazketa: RWM (*Read Writable Memory*).
- Informazioaren iraunkortasuna: memorian gordetako informazioaren iraupena.
 - Irakurtzearen suntsikortasuna:
 - DRO (*Destructive Read Out*): irakurtzean informazioa galtzen da.
 - NDRO (*Non Destructive Read Out*): irakurtze ez-suntsitzalea.
 - Lurrunkortasuna: elikadura elektrikoa moztean, informazioa galtzen den ala ez.

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

- Gordetze mota
- Estatikoa:
 - Gordeta duen informazioa ez da denborarekin aldatzen.
 - Oso azkarrak (nanosegundo gutxi batzuk).
 - Bit bakoitzeko 6 transistore (MOSFET): lauk biegonkor bat osatzen dute, beste biek horri sarrera kontrolatu.
- Dinamikoa:
 - Gordetako informazioa galtzen doa denborarekin, beraz, periodikoki erreberritu behar da.
 - Mantsoagoak (hamarka nanosegundo).
 - Transistore bat eta kondentsadore bat behar dira bit bakoitzeko.

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

7. Antolaketa:

- Definizioa: hitzak sortzeko biten antolaketa fisikoa.

- 2D antolaketa edo antolaketa lineala**

Helbidearen m bitak 2^m lerrotan
deskodetzen dira (n bitekoa bakoitzan)

Idazte-eragiketa

Konputagailuen Egitura

Memoria-azpisistemak

2. Ezaugarriak

•7. Antolaketa:

- 3D antolaketa edo bat-etortze antolaketa**

Helbidearen m bitek m_1 (lerroarenak) + m_2 (zutabearenak)
osatzen dituzte. Deskodetzaileen irteerek datu-bit bakarra
zehazten dute (2^{m_1} , 2^{m_2}).

Konputagailuen Egitura

Memoria-azpisistemak

3. Memoria-hierarkia

Memoria-hierarkia osatzen duten mailak:

- 0 maila: erregistroak
- 1 maila: cache-memoria
- 2 maila: memoria nagusia
- 3 maila: disco gogorra

Konputagailuen Egitura

Memoria-azpisistemak

3. Memoria-hierarkia

Elkarrekin erlazionatutako hiru ezaugarri:

- A) Edukiera: informazioaren biltegiratze-kapazitatea.
- B) Abiadura: memoriaren atzipen-denbora.
- C) Kostua: euro biteko.

Bost mailako memoria-hierarkia

Konputagailuen Egitura

Edukiera txikiagoa Azkarragoa Garestiagoa

Memoria-azpisistemak

3.1 Cache-memoria

1. Lokalitate printzipioa
2. Cache-memoria kontzeptua
3. Diseinu-parametroak
 1. Cache-tamaina
 2. Bloke-tamaina (lerro-tamaina)
 3. Cachearen edukiera
 4. Cache kopurura
 5. Idazketa-estrategia (eguneratze-politika)
 1. Berehalako idazketa
 2. Post-idazketa
 6. Ordezkatze-algoritmoea
 1. LRU
 2. FIFO
 3. LFU
 4. Ausazkoa
 7. Egokitzapen funtzioa
 1. Zuzena
 2. Elkarkorra
 3. Multzoka elkarkorra

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

1. Lokalitate printzipioa
 - «Denbora laburrean programa batek memoria erreferentziatzen duenean, honen zati txiki bat bakarrik erabili ohi du».
 - Horren arrazoia:
 - Fluxu sekuentziala eta fluxu kontrolaren egiturak (bukleak).
 - Blokeetan biltzen dira, bai agindu eta baita datuak ere.
 - Lokalitate motak:
 - *Denborazkoa*: prozesuak une bat lehentxeago erabilitako erreferentzia errepikatzeko joera.
 - *Espaziala*: prozesuak erabili berri duen erreferentziatik gertu dagoen erreferentziaren bat erabiltzeko joera.
 - *Sekuentziala*: prozesuak erreferentziatu duen azken elementuaren hurrengo elementua erreferentziatzeko joera.

Memoria-azpisistemak

3.1 Cache-memoria

- Cache-memoria kontzeptua

Memoria-azpisistemak

3.1 Cache-memoria

- MN eta CMren arteko bloke-transferentzia oinarritua, eta CPU eta CMren arteko hitz-transferentzia.

- Blokea: memoria nagusian dauden ondoz ondoko hitz multzoa.

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

- Cache-lerro batek memoria bloke bat dauka.
- C lerrotan egongo da CM zatiturik, non C<<M.

- Baloitasun bita: sarrerak balio duten datuak dituen edo ez esaten digu.
- Etiketa: memoriako ze bloketako datuak diren esaten digu.
- Blokea: memoriako datuen kopia.

- Asmatze-tasa:

CPUk hitz bat bilatu nahi badu eta CMn badago: hit

CPUk hitz bat bilatu nahi badu eta CMn ez badago: miss

$$\text{Asmatze - tasa} = \frac{\text{hits}}{\text{hits} + \text{miss}}$$

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

Lokalitate printzipioan oinarrituz, datu bat denbora epe batean N aldiz erreferentziatuko da:

1 miss \rightarrow tMN (atzipen motela)

MISS x 1

N-1 hit \rightarrow (N-1)·tCM (atzipen azkarra)

HIT x (N-1)

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

- Funtzionamendu-organigrama:

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

3. Diseinu-parametroak

- Cache-memoriaren kapazitatea*
 - Geroz eta handiagoa hobe, baina garestiagoa.
 - Bit bakoitzaren batez besteko prezioa memoria nagusiarenari hurbiltzeko behar bezain txikia izan behar du.
 - Batez besteko atzipen-denbora (MN eta CM) CMren gertukoia izateko behar bezain handia izan behar du.
- Blokearen tamaina*
 - Kapazitate jakin bat daukan CM badugu:

Asmatze tasa

Memoria-azpisistemak

3.1 Cache-memoria

- *Cachearen edukia*

- Agindu eta datuak nola gordetzen dituen, 2 mota:
 - Cache bateratua: cache batean biak gordetzen dira.
 - Hit kopuru handiagoa dauka, karga parekatzerakoan jotzen baitu.
 - Cache bat bakarrik diseinatu eta implemenatatu beharko da; kostua, beraz, txikiagoa da.
 - Cache zatitua: cache bat datuentzat eta beste bat aginduentzat.
 - Agindu-prozesadorearen eta exekuzio-unitatearen arteko lehia ekiditen du.

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

- *Cache kopurua*

1. mailako cachea

Prozesadorearen txip barruan

2. mailako cachea: txipetik kanpo

Agindu eta datuetarako L1 cache banatuak

Cachea txartel-mailan (SRAM)

Konputagailuen Egitura

$CN1 \subset CN2 \subset CN3 \subset MP$

Cachearen antolakuntza Pentium IIan

Figura 4.23. Diagrama de bloques del Pentium II.

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

- *Datuen idazketa-estrategia – Eguneratze-politika:*
 - Cachean dagoen datu bat aldatzen bada, MN-n eguneratu behar da.
 - Zuzeneko idazketa (*Write Through*):
 - Idazketa denak MCn eta MN-n egiten dira.
 - Bi memorien artean trafiko handia sortzen du.
 - Post-idazketa (*Write Back*):
 - Cache-lerro bakoitzak «aldaketa» bit bat dauka.
 - Cache-lerro batean aldaketarik gertatzen bada, bit hori aktibatzen da.
 - Lerro hori aldatzean bit hori aktibaturik badago, MN-n idazten da.
 - Eragozpena: S/I moduluei MNra cachearen bitartez sartzea behartzen zaie.
 - Abantaila: MNren eta MCren artean trafiko gutxiago dago.

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

• **Egokitzapen-funtzioa – Cachearen antolakuntza**

- Bloke baino lerro gutxiago daudenez, egokitzapena beharrezkoa da.
 - Egokitzapen **zuzena**
 - Egokitzapen (guztiz) **elkarkorra** C<M
 - Egokitzapen **multzoka elkarkorra**

$$MN \rightarrow 1 kB = 2^{10}$$

$$CM \rightarrow 32 B = 2^5$$

$$\text{Blokearen tamaina} \rightarrow 4 B = 2^2$$

$$MN \rightarrow 2^{10}/2^2 = 256 \text{ bloke (8 bit helbideratzeko)}$$

$$MC \rightarrow 2^5/2^2 = 8 \text{ lerro (3 bit helbideratzeko)}$$

Helburua da egokitzapen-funtzioen beharra eta aukera desberdinak ulertzea. Sakontasunean ikusiko dira, ariketa praktikoekin, 2. mailako Ordenagailuen Arkitektura irakasgaian.

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

• Zuzena:

- MNko bloke bakoitzari lerro bat dagokio. Bloke bat baino gehiagori dagokio lerro bera.

Etiketa	Lerroa	Hitza/Byte
---------	--------	------------

• Elkarkorra:

- MNko bloke bat cachearen edozein lerrotan joan daiteke.

Etiketa	Hitza/Byte
---------	------------

• Multzoka elkarkorra:

- MNko bloke bakoitzari hainbat lerroz osaturiko multzo bat dagokio. Bloke bat baino gehiagori dagokio multzo bera.

Etiketa	Multzoa	Hitza/Byte
---------	---------	------------

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

Egokitzapen
zuzena

Konputagailuen Egitura

M. Morris Mano & Charles R. Kime

Main memory

Memoria-azpisistemak

3.1 Cache-memoria

Egokitzapen
elkarkorra

Konputagailuen Egitura

M. Morris Mano & Charles R. Kime

Main memory

Memoria-azpisistemak

3.1 Cache-memoria

Multzokako elkartz
egokitzapena

Konputagailuen Egitura
M. Morris Mano & Charles R. Kime

Memoria-azpisistemak

3.1 Cache-memoria

- *Ordezkatze-algoritmoak*
 - CMtik elementu bat kentzeko erabiltzen diren algoritmoak, elementu berri bat ekarri behar denean (egokitzapen zuzena erabiltzen ez denean).
 - LRU: Least Recently Used
 - FIFO: First In First Out
 - LFU: Least Frequently Used

Konputagailuen Egitura

Memoria-azpisistemak

3.1 Cache-memoria

- Cache-memoria ereduak:

Prozesadorea	1. maila	2. maila	Cache mota (1. eta 2. maila)	Deskribapena
80386 aurretik	EZ			
80386	EZ	16k, 32k, 64k		
80486	8k (datu/aginduak)	64k, 128k, 256k	Barneko cachea	16 byteko lerroak. Launaka multzoka elkarkorra
			Kanpoko cachea	32, 64 edo 128 byteko lerroak. Binaka multzoka elkarkorra
Pentium	8k datu eta 8k agindu	256k, 512k, 1M (Pentium_Pro)	Barneko cachea	32 byteko lerroak. Binaka Multzoka elkarkorra
			Kanpoko cachea	32, 64 edo 128 byteko lerroak. Binaka multzoka elkarkorra

Konputagailuen Egitura

Memoria-azpisistemak

3.2 Elkartze-memoria

1. CAM kontzeptua

2. Egitura

1. Kontzeptua

- Memoriaren posizio batera atzipena, edukia (edo horren zati bat) zehatztuz egiten da.
- Software terminoetan *elkartze-arraya* izenekoaren hardware adierazpena da.

Konputagailuen Egitura

Memoria-azpisistemak

3.2 Elkartze-memoria

2. Egitura

Memoria-azpisistemak

3.2 Elkartze-memoria

2. CAM baten egitura

- CAM batek, oro har, ez ditu maskara batentzat bi ilara berdin.
- Cache-memorietan etiketak bilatzeko.
- Atzipen-denborak 4 ns eta 20 ns artean.

Memoria-azpisistemak

3.3 Alegiazko memoria

1. Kontzeptua
2. Definizioak
3. Implementazioa
4. Kudeaketa

Konputagailuen Egitura

Memoria-azpisistemak

3.3 Alegiazko memoria

- Kontzeptua

Konputagailuen Egitura

Memoria-azpisistemak

3.3 Alegiazko memoria

- Memoria nagusiak ez du gaitasunik aldi bereko zenbait aplikazio biltegiratzeko.
- Mikroprozesadoreak MNk benetan dituenak baino posizio gehiago helbidera ditzake (alegiazko helbideratze-tartea).

Alegiazko memoria

- Disko gogorra RAMaren luzapen moduan erabiltzea ahalbidetzen du.
- Programatzaila arretaz askatzen du datuen posizio errealarri dagokionean (MN eta MSn).

Konputagailuen Egitura

Memoria-azpisistemak

3.3 Alegiazko memoria

- PUZak 2^n posizio helbidera ditzake.
- MNren tamaina 2^m da.
- Programek 2^n tamainako MNa ikusiko dute (alegiazko memoria).

Konputagailuen Egitura

Memoria-azpisistemak

3.3 Alegiazko memoria

- **Definizioak**

- Alegiazko helbidea: prozesuak erabiltzen dituen helbide logikoak.
- Helbide fisikoa: memoria fisikoan benetako helbidea.
- Mapaketa: alegiazko helbideak helbide fisiko bihurtzeko mekanismoa.
- Orri-markoa: MN banatzen den (tamaina bereko; 2ren potentzia) blokeetako bakoitza.
- Orria: alegiazko memoria banatzen den blokeetako bakoitza (orri-markoen tamaina berekoak). Orriak memoria sekundarioan biltegiratzen dira, behar diren arte.
- Orrikapena: disco gogorretik memoria nagusiko orri marko batera kopiatzeko prozesua.
- Orri falta: memoria nagusian ez dagoen orri bat eskatzen duen gertaera.

Konputagailuen Egitura

Memoria-azpisistemak

3.3 Alegiazko memoria

- **Implementazioa:**

- PUZak interpretatu behar diren helbide birtualak sortzen ditu.
- Orrialdeek leku finkoa daukate AMn eta aldakorra MN-n.
- MN-n gordetako orrialdeei marko deritzegu.
- Alegiazko helbide bakoitzak bi zati ditu:
 - Orrialde-zenbakia: MSn duen orrialde-zenbakia.
 - Desplazamendua: orrialdearen barruan hitzak duen kokalekua.
- Helbide erreal bakoitzak bi zati ditu:
 - Marko-zenbakia: markoaren identifikadorea MN-n.
 - Desplazamendua: markoaren barruan hitzak duen kokalekua.

Konputagailuen Egitura

Memoria-azpisistemak

3.3 Alegiazko memoria

Konputagailuen Egitura

Memoria-azpisistemak

3.3 Alegiazko memoria

• Kudeaketa

- Markoak eta orrialdeak erlazionatzeko modua «orri-taula» izango da.
- Bilatu nahi den orria ez badago MN-n:
 - Orri falta sorrarazten du.
 - Marko bat libratzen du eta orrialde bat ekartzen du (ordezkatze-politikaren arabera).

FIGURE 6.12 Current State Using Paging and the Associated Page Table

Konputagailuen Egitura

Memoria-azpisistemak

3.3 Alegiazko memoria

- 64 k-ko alegiazko memoria-espazioa 4096 byteko 16 orritan.
- 32 k-ko memoria nagusia tamaina bereko 8 orri-markotan (4kB).

Orr.	Alegiazko helb.
0	0-4095
1	4095-8191
2	8192-12287
3	12288-16383
...	...
14	57344-61439
15	61440-65535

Orr.	presentzia / ausentzia bita		Orri markoa
	0.orri	1.orri	
1.orri			
2.orri			
3.orri	1	Diskoan helb.	110
14.orri			
15.orri			

Orri taula

Konputagailuen Egitura

Memoria-azpisistemak

3.3 Alegiazko memoria

0			
1			
2			
3	1		010
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			

Orri taula

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

1. Memoria motak

- Irakurtzeko bakarrik diren memoriak
 - Idazketa suntsitzalea (betirakoa)
 - ROM
 - PROM
 - Idazketa ez-suntsitzalea
 - EPROM
- Irakurketa/idazketarako memoriak
 - Batez ere irakurketarako
 - EEPROM
 - FLASH
 - Irakurketa/idazketa (RAM)

2. Diseinua

- Memoria gailua (*txipa*)
- Memoria-mapa
- Adibideak

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

● Memoria motak

- Irakurtzeko bakarrik diren memoriak
 - Idazketa suntsitzalea (betirakoa)
 - ROM (*Read Only Memory*):
 - Fabrikazio prozesuan grabatzen dira.
 - Gehienetan, instalaturik dauden ingurune fisikoarekin zerikusia duten programak dauzka (firmware).
 - Aldatuko ez diren oso egiaztaturiko programak eduki ohi dituzte.
 - PROM (*Programmable Read Only Memory*):
 - Oro har, bezeroak (garatzaileak) grabatzen du.
 - Behin bakarrik graba daiteke.
 - ROMak baino garestiagoak dira.

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Idazketa ez-suntsitzalea
- EPROM (*Erasable Programmable Read Only Memory*):
 - Elektrikoki grabatzen den eta argi ultramorea aplikatuz ezaba daitekeen memoria da.
 - Ezabatze kopurua ez da oso handia.
 - Leihotxo bat du argiztatzeko (30 bat minutu).
 - Memoria osoa ezabatzen da.

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Irakurtze/idazte memoriak (irakurtze, batez ere):
 - EEPROM (*Electrically Erasable Programmable ROM*):
 - Elektrikoki grabatu eta borratzen dira.
 - Milioi bat aldiz (asko jota) graba daiteke.
 - Byte-mailan edo bloke-mailan graba daiteke.
 - Abantaila: plakan dagoen prozesadoreak berak graba dezake.
 - Desabantaila: SRAMak baino 10 aldiz motelagoak, 100 aldiz txikiagoak eta askoz garestiagoak.
 - FLASH
 - EEPROMak baino edukiera handiagoa.
 - Bloke-mailan grabatzen da.
 - Eragiketa batean bloke bat baino gehiagotan irakur/idatz daiteke.
 - Sistemek une berean memoria horren leku ezberdinetan irakurri/idazten dutenean, abiadura askoz handiagoan lan egitea ahalbidetzen du.
 - 10000 idazketa inguru, gehienez, gelaxka bakoitzean.

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

ROM familia

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Idazte/irakurtze memoriak (RAM)
 - DRAM (*Dinamic Random Access Memory*):
 - Informazioa erreberritu behar da, behin eta berriz.
 - SDRAM (*Synchronus DRAM*):
 - μ P-ren erlojuarekin sinkronizaturik dago.
 - Oso azkarra da.
 - DDR (*Double Data Rate SDRAM*):
 - Konputagailuetan memoria estandarrak dira.
 - Erlojuaren gorako zein beherako ertzak erabiltzen ditu datuak transferitzeko → honek SDRAMen abiadura bikoitzean lan egitea ahalbidetzen du.

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

SDRAM

2 koska

DDR

Koska 1

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- SRAM (*Static Random Access Memory*):
 - Informazioa biegonkorretan gordetzen dute.
 - Ez dute informazioa erreberritu behar.
 - DRAMak baino azkarragoak eta garestiagoak.
- QDR (*Quad Data Rate SRAM*):
 - DDRek bezala, erlojuaren bi ertzak erabiltzen dituzte.
 - Bi erloju erabiltzen ditu, bat irakurtzeko eta bestea idazteko.
 - Banda zabalera altuko komunikazio eta sare aplikazioetan erabiltzen dira.
- ZBT (*Zero Bus Turnaround SRAM*):
 - Sinkronoa
 - Busaren hutsartek ezabatzen ditu Read/Write eta Write/Read zikloetan (% 100eko erabilera)
 - Beste izen batzuk: *No Bus Latency* (NBL), *No Turnaround RAM* (NTRAM).

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

RAM familia

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

Mota	Maila	Ezabatzea	Idaztea	Byte mailan aldagarria	Lurr unkorra	Ohiko erabilera
SRAM	Irakurtze / Idazte	Elektrikoa	Elektrikoa	Bai	Bai	2. mailako cachea
DRAM	Irakurtze / Idazte	Elektrikoa	Elektrikoa	Bai	Bai	Memoria nagusia
ROM	Irakurtze	Ezin da	Maskara	Ez	Ez	Kantitate handiak
PROM	Irakurtze	Ezin da	Elektrikoa	Bai	Ez	Kantitate txikiak
EPROM	Irakurtze batez ere	UV argia	Elektrikoa	Ez	Ez	Gailu prototipoak
EEPROM	Irakurtze batez ere	Elektrikoa	Elektrikoa	Bai	Ez	Gailu prototipoak
Flash	Irakurtze / Idazte	Elektrikoa	Elektrikoa	Ez	Ez	Kamera digitaletan

Konputagailuen Egitura

Memorien laburpena

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Diseinua

- Memoria gailua (txip)

- N x m gelaxkako memoria matrizea, ($2^n = N$) gorde daitezkeen hitz kopurua izanik eta 'm' hitz bakoitzak dituen bitak izanik.

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Txiparen funtzionamendua:

Sarrerak			Eragiketa (Irteera)
/CE (/CS)	/WE (R/W)	/OE	
H	X	X	Z (deskonektatuta bezala)
L	L	X	Memoria unitatean idazketa (Busetik memoriarra)
L	H	L	Memoria unitatearen irakurketa (Memoriatik busera)
L	H	H	Z (ezin du informazioa busean jarri)

- Txiparen eskema:

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Memoria-blokeen antolakuntza

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Behar diren datuak zein diren ikusteko adibidea:
 - Prozesadore batek 64 k x 8 memoria badauka:
 - 8 biteko 64 k hitz ditu
 $64k = 2^6 \times 2^{10} = 2^{16} \rightarrow$ 16 helbide linea
 8 datu bit
 - 0tik 65535erako helbideak ditu, hamaseitarrean kodetuta.

$\underline{0000h} - \underline{FFFh}$ 0000 0000 0000 0000	$\underline{00h} - \underline{FFh}$ 1111 1111 1111 1111
---	--

- Datu bakoitzak 0 eta 255 artean dagoen balio bat izango du, hamaseitarrean:

$\underline{00h} - \underline{FFh}$ 0000 0000 1111 1111
--

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Normalean, memoria baten implementazio fisikoa honako memoria bat edo batzuen konbinaketarekin osatzen da:
 - nkx1, nkx2, nkx4, nkx8, nkx16, nkx32
 - nMx1, nMx2, nMx4, nMx8, nMx16, nMx32
- Diseinuan egin daitezkeenak:
 - Posizio bakoitzeko bit kopurua handitu:
 - Helbide- eta kontrol-seinaleak zirkuitu denetan berdinak.
 - Datuen busa, behar diren txip guztien irteerekin osatuta.
 - Posizio kopurua handitu:
 - Pisu gutxiengutxien duten bitak txipen helbide-busean.
 - Guztiek datu-busa eta kontrol-seinale berdinak erabiltzen dituzte, txip select-a izan ezik (CS).
 - Pisu gehien duten bitak deskodetzaile batean → CS
 - Posizio eta bit kopurua handitu:
 - Aurreko bien konbinaketa

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Adibidea: posizio baten bit kopurua handitu
- 8 biteko memoria bat diseinatu nahiko bagenu, 4 bit eta 64 k dituzten memoriak erabiliz, 2 memoria erabiliko genitzke paraleloan hori osatzeko.

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Adibidea: posizio kopurua handitu
 - 64kx8 biteko memoria bat diseinatu nahi dugu, eta 32kx8-ko memoriak dauzkagu → 2 memoria beharko ditugu; kasu honetan, A15/CSen seinale gisa erabiliko dugu.

*Helbide-buseko zein bit
behar dira memoria-
txipak aukeratzeko?
Zergatik?*

*Helbidearen pisurik
handieneko bitak (MSB)*

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

- Adibidea (bien konbinaketa)
 - 128 kB-eko memoria bat diseinatu nahi dugu
 - 32kx8-ko zenbat memoria behar ditugu?
 - 64kx4-ko zenbat memoria behar ditugu?

$$128k = 2^7 \times 2^{10} = 2^{17} \rightarrow 17 \text{ helbide linea}$$

a) 8 datuetako bitak → memoria bakoitzak bere irteeran nahiko bit ditu

$$32k = 2^5 \times 2^{10} = 2^{15} \rightarrow 15 \text{ helbide linea}$$

$$\frac{2^{17}}{2^{15}} = 2^2 = 4 \text{ memoria modulu, 2 linea CS-entzat}$$

Konputagailuen Egitura

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

Memoria-azpisistemak

4. Memoria nagusi erdieroalea

b) 4 datuetako bitak → memorien irteerak behar ditugu 8 datuetako bitak emateko.
 $64k = 2^6 \times 2^{10} = 2^{16}$ → 16 helbide linea

$$\frac{2^{17}}{2^{16}} = 2^1 = 2 \text{ memoria modulu, 1 linea CS-entzako}$$

Memoria-azpisistemak ariketak

- 1 Megahitz helbidera dezakeen 16 biteko konputagailu bat daukagu, 128khitz 64kx1-eko txiparekin instalaturik.
 1. Kalkulatu helbideen busaren bit kopurua.
 2. Kalkulatu erabilitako memoria-txipa helbideratzeko bit kopurua.
 3. Kalkulatu behar diren txip kopurua.
 4. Kalkulatu erabilitako txipak aukeratzeko helbide-busak behar duen bit kopurua.

Konputagailuen Egitura

5. gaia

SARRERA/IRTEERAKO
AZPISISTEMA

Konputagailuen Egitura

AURKIBIDEA

1. Sarrera / Irteera
2. S/I-ko kontroladoreoa
3. S/I: memoria mapatuta *vs* independentea
4. Sinkronizazioa: galdeketa *vs* etendura
 1. Programatutako S/I
 2. Etendura bidezko S/I
 3. Memoria-atzipen zuzena (DMA)
5. Periferikoak

Konputagailuen Egitura

1. Sarrera/irteerako azpisistema

- Kanpoaldearekin eragiteko ordenagailuak periferiko batzuk izango ditu. Transferitutako datuen noranzkoaren arabera, hauek izango dira:
 - Sarrerakoak
 - Teklatua, arratoia, mikrofonoa, *webcama*, eskanerra.
 - Irteerakoak
 - Monitorea, inprimagailua, bozgorailua.
 - Sarrera/Irteerakoak
 - Ukipen-pantaila, *modema*, xDSL, disco berridazgarriak, USB memoriak (*flash*)

Konputagailuen Egitura

1. Sarrera/irteerako azpisistema

- Ezberdintasun handiak dituzte:
 - Elektromekanikoak
 - Informazio eta formatuak
 - Temporizazioa (transferentzia-tasa zeharo desberdinak, baita erloju nagusiaren desberdinak ere)

Transferentzia-tasa batzuen adibideak [kB/s] eskala logaritmikoa

Konputagailuen Egitura

2. Kontroladorea

- S/I (interfazea eta kudeaketa) kontroladoreen erabilera beharrezkoak egiten da (*kanala edo prozesadorea*). Prozesadoreak modu sinplifikatuan ikusten ditu S/I-ko gailu anitz.

Konputagailuen Egitura

2. Kontroladorea

S/I-ko modulu baten bloke-diagrama

Konputagailuen Egitura

2. Kontroladorea

Konputagailuen Egitura

2. Kontroladorea

Adibidea: teklatuaren kontroladorea

Fig. 11-9 Keyboard Controller and Interface

Konputagailuen Egitura

3. Memorian mapatutako S/I vs independentea

- PUZ memoria-unitatearekin eta S/I-ko gailuekin komunikatu behar da, datu-bus bat eta helbide-bus bat erabiliz.
 1. Memorian mapatutako S/I: datu, helbide eta kontrol-bus komunak (agindu-joko zabala).
 2. S/I independentea (isolatua): datu eta helbide-bus komunak, baina kontrolerako lerro ezberdinak (helbide-tarte osoa eskuragarri bientzat)
 3. Datu-kanala (S/I-ko prozesadorea): bi bus multzo independente, datu, helbide zein kontrolerako.

Konputagailuen Egitura

4. Sinkronizazioa

- PUZ, interfazea eta S/I-ko gailua unitate asinkronoak dira euren artean.
 - Datuen transferentzia asinkronoak datua bidaltzen noiz hasten den adierazten duten kontrol-seinaleak behar ditu.
 - PUZ-interfaze komunikazioak: helbidea noiz den erabilgarri ere zehaztu behar.
- Sinkronizaziorako bi metodo:
 - *Strobing*: seinale batek (strobe) irakurri/idatzi nahi dela adierazten du.
 - *Handshaking*: bi seinale erabiltzen dira fidagarritasuna bermatzeko.

Konputagailuen Egitura

4. Sinkronizazioa

- Helburuak hasitako transferentzia (*Strobing*)

Konputagailuen Egitura

4. Sinkronizazioa

- Iturriak hasitako transferentzia (*Strobing*)

Konputagailuen Egitura

4. Sinkronizazioa

- *Strobing*, simplea baina:
 1. Iturriak ez daki helburuak datua jaso duen ala ez.
 2. Helburuak ez daki irakurritakoak «datu onak» diren (ez da bermatzen iturriak datuak busean jarri dituenik).
 3. Edozein transferentzia egiteko denbora, unitate motelenarena izan beharko da.

Konputagailuen Egitura

4. Sinkronizazioa

- Helburuak hasitako transferentzia (*Handshaking*)

Konputagailuen Egitura

4. Sinkronizazioa

- Iturriak hasitako transferentzia (*Handshaking*)

Konputagailuen Egitura

4. Sinkronizazioa

- *Handshaking* metodoaren fidagarritasuna bi parteen parte-hartzean datza:
 - Parte batek errore bat izanez gero, ez da transferentzia gauzatuko.
 - Errore horiek *time-out* mekanismo baten bidez antzeman daitezke (seinala hori etendura moduan erabil daiteke).

Konputagailuen Egitura

4. Sinkronizazioa

- GALDEKETA (polling) vs ETENDURA

- Programatutako S/I
- Etendura bidezko S/I
- Memoria-atzipen zuzena (DMA)

	Etendurarik gabe	Etendurak erabiliz
S/I eta memoria arteko transferentzia, PUZa bitarteko	Programatutako S/I	Etendura bidezko S/I
S/I eta memoria arteko transferentzia zuzena		Memoria-atzipen zuzena (DMA)

Konputagailuen Egitura

Konputagailuen Egitura

4. Sinkronizazioa

- Etendura bidezko S/I:
 - Gailua antzeman eta lehentasunak ezarri
 - Etendura-lerro anitz
 - Sw galdeketa (*polling*)
 - Hw galdeketa (*Daisy chain*)
 - Bus-artekaritza

Konputagailuen Egitura

4. Sinkronizazioa: DMA

- Programatutako S/I eta etendura bidezko S/I:
 1. S/I transferentzia abiadura prozesadorearen erabilgarritasunak mugatua (konprobatu eta gailuari zerbitzua eman)
 2. Prozesadorea S/I-ko transferentzian jardun behar da

Datu askoren transferentziarako teknika
eraginkorragoa:

Memoria-atzipen zuzena (DMA)

Konputagailuen Egitura

4. Sinkronizazioa: DMA

- DMA funtzionamendua
 - Sistemaren busean modulu gehigarri bat behar
 - Prozesadoreari busen kontrola *lapurtzen* dio →
 - PUZak denbora batez debekatuta ditu memoria-atzipena eta busen kontrola

Konputagailuen Egitura

4. Sinkronizazioa: DMA

Konputagailuen Egitura

4. Sinkronizazioa: DMA

Fig. 11-18 CPU Bus Control Signals

Konputagailuen Egitura

4. Sinkronizazioa: DMA

- Prozesadoreak datu-bloke bat irakurri edo idatzi nahi badu, DMA moduluari agindu bat bidaltzen dio (hau hasieratuz):
 - Irakurketa edo idazketa (kontrol-lerroa)
 - S/I-ko gailuaren helbidea (datu-busa)
 - Hasierako memoria-helbidea (datu-busa) → helbide-erregistrora
 - Irakurri/idatzi beharreko hitz kopurua (datu-busa) → datu-zenbaketa erregistrora
- DMAk S/I-o gailua prest dagoela adieraztean, prozesadoreak eskuordetu eta beste zerbaitekin jarraitzen du.

Konputagailuen Egitura

4. Sinkronizazioa: DMA

Fig. 11-19 Block Diagram of a DMA Controller

Konputagailuen Egitura

4. Sinkronizazioa: DMA

Fig. 11-20 DMA Transfer in a Computer System

Konputagailuen Egitura

6. Sinkronizazioa: DMA

(a) Bus bakarra, DMA independentea

(b) Bus bakarra, DMA-S/I bateratuak

(c) Sarrera/irteerako busa

Konputagailuen Egitura

5. Periferikoak

1. Biltegiragailuak
2. Txartel grafikoa
3. Monitorea
4. Teklatua
5. Arratoia
6. Inprimagailua

Konputagailuen Egitura

5. Periferikoak

- Biltegiratze-gailu motak
 - Magnetikoak
 - Optikoak
 - Eramangarriak
 - Biltegiraketa masiboa
- Arreta berezia merezi duen kasua: disco zurruna

Bigarren mailako biltegiratzea: ez-lurrunkorra; memoria nagusia baino edukiera handiagokoa, baina motelagoa; ez erabakigarria funtzionamendurako.

Bigarren mailako Ordenagailuen Arkitektura irakasgaian periferikoak aztertuko dira, beste abstrakzio-maila batetik.

Konputagailuen Egitura

5.1 Biltegiragailuak

Biltegiratze magnetikoa

- Material ferromagnetikoak:
 - Aplikatutako eremuaren noranzko berean magnetizatzen dira, eremua desagertu ondoren ere mantenduz (adibidez: Fe, Co, Ni)
- Teknologia magnetikoaren ezaugarriak:
 - Material ferromagnetikoen partikulek ezarritako eremu magnetikoaren eraginpean erreakzionatzen dute, datuak adierazten duten noranzkoan bideratuz.
 - Oso azkarra izan daiteke irakurketan zein idazketan (erabilitako euskal magnetizarriaren eta irakurketa buruarekin kontaktua egotearen edo ez egotearen araberakoa da).
 - Erlatiboki delikatua: tenperatura, hezetasuna eta kolpeak (irakurketa buruek sortutako istripuak).

Konputagailuen Egitura

5.1 Biltegiragailuak

Biltegiratze magnetikoa

- Adibideak:

- Disko zurruna (barne/kanpo)
- Disketea
- Zinta magnetikoak

Konputagailuen Egitura

5.1 Biltegiragailuak

Disko zurruna

Konputagailuen Egitura

5.1 Biltegiragailuak

Disko zurruna:

- Latentzia eta bilaketa-denbora:

1. Batez besteko bilaketa-denbora (*average seek time*): buruak pistara iristeko behar duen batez besteko denbora.
2. Batez besteko errotazio-latentzia (*average rotation latency*): sektorera iristeko batez besteko errotazio-latentzia.
3. Kontroladore-denbora (*controller time*).
4. Atzipen-denbora (*access time*): 1+2+3

→ Kalkulatu batez besteko errotazio-latentzia 7200 rpm-ko disko zurren batentzat.

→ Oro har, ez da hitz bat transmititzen, bloke bat baizik.

Konputagailuen Egitura

5.1 Biltegiragailuak

Biltegiratze optikoa

- Adibideak:

- Audio CDa

- CD-ROM
 - CD-R
 - CD-RW

- DVD

- Blu-Ray
 - HD-DVD

Konputagailuen Egitura

5.1 Biltegiragailuak

- Eramangarria
 - Disketea
 - Flash memoria txartelak
 - USB *pendrive*-ak
 - Disko zurren eramangarriak
- Masiboa
 - *Backups*
 - Zinta magnetikoak
 - Sarean biltegiratzea

Konputagailuen Egitura

5.1 Biltegiragailuak

Biltegiratze eramangarria

- Aldaerak eta flash modeloak
 - USB pendrive-ak = flash memoria (biltegiratze-gailu eramangarria, txikia, arina, iraunkorra, edukiera handikoa...) + kontroladorea USB ataka batekin erabili ahal izateko (edozein ordenagailutan ohiko ataka, plug&play eta azkarra)

Konputagailuen Egitura

5.2. Txartel Grafikoa

Oinarrizko kontzeptuak

- Hiru mota daude:
 - Chipset-ean integratuta: bulegoetarako PC, ordenagailu eramangarriak ...
 - Plaka nagusian integratuta: zerbitzarien arloan erabilita.
 - Hedapen txartelak: diseinu grafikoa eta jokoak.

Ezaugarriak

- Bereizmena:
 - Puntu individualen kopuru (pixel) maximoa irudi bat irudikatzeko.
- Kolore kopurua:
 - Irudia osatzen duten kolore ezberdineko kopuru maximoa. Bit kopuruarekin eman ohi da (16bit: 65636 kolore).

5.3. Monitorea

- Teknologiak:
 - CRT
 - LCD (TFT)
 - Plasma pantailak
 - LED
 - Projektoreak
- Ezaugarriak:
 - Tamaina (diagonal erabilgarria)
 - Bereizmena: pixel kopurua (horizontalak x bertikalak)
 - Itxura erlazioa
 - Eskaneatzeko frekuentzia

S-Video

5.3 Monitorea: CRT

1) CRT (*Cathode Ray Tube*)

- Funtzionamendua:
 - Hodi bat, zeinaren barruan hutsa egin baita.
 - Mutur batean hiru elektroi kanoi, kolore bakotzeko bana.
 - Beste muturrean kristalezko pantaila bat (horren kanpoaldea ikusiko du erabiltzaileak).

5.3 Monitorea: CRT

- Eskaneo-maiztasuna:
 - Ibilbide horizontala segundoko egiteko gai den zenbatekoa (KHz-eta).

- Eskaneo horizontal maiztasunak, irudikatu beharreko ilara kopuruarekin batera, pantaila osoa segundoko irudika daitekeen aldi kopuria mugatzen du.

5.3. Monitorea: LCD

- Matriz pasiboko LCD:
 - Gelaxka bakoitzak egoera elektrikoa mantendu behar du hurrengo freskatzea heldu arte.
 - Argi gutxikoa.
 - Erantzun denbora luzeak.
- Matriz aktiboko LCD:
 - Kapa bat gehitzen dute.
 - Azpimota erabiliena: Teknologia **TFT** (*Thin-Film Transistor*).
 - Milioi transistorez osatuta, bakoitzak etengailu bezala egiten du lan azpipixel bakoitzaren karga kontrolatu eta mantentzeko.

Estructura de Computadores - 2014/2015

5.3 Monitorea: LCD

5.3 Monitorea: LCD

*TFT, FET
transistore mota
bat LCDetan
irudiaren
kalitatea
hobetzeko
erabilia.*

5.4 Teklatua

Kontaktuzkoa		Kontakturik gabekoa	
Mekanikoa	Membranakoa	Kapazitiboak	Hall efektukoak
Erreboteekin arazoak	Muturreko inguruneentzat	Kalitatea (garestiagoak)	Profesionalak Salneurri altua

Konputagailuen Egitura

5.4 Teklatua

5.5 Sagua

- Ezaugarriak
 - Pantailako koordenatuak aukeratu (x,y)
 - Gertaera bidezko komunikazioa
- Sailkapena
 - Mekanikoak
 - Optiko-mekanikoak
 - Kablerik gabekoak
 - *Trackball* (optiko-mekanikoa)
 - *Trackpoint* (eramangarrietan)
 - *Touch Pad* (eramangarrietan)

Konputagailuen Egitura

5.6 Inprimagailua

- Parametro eta ezaugarriak
 - Inprimatze-abiadura (ppm, cps)
 - Bereizmena (ppi)
 - Buffer-a (MB laser, kB tinta)
 - Lotura-interfazea (ataka paraleloa, USB, sarea) (*)
- Sailkapena
 - Inpaktuzkoak
 - Bitxilorea
 - Orratzak
 - Inpakturik gabekoak
 - Tinta-injekzioa
 - Laser
 - Termikoa

Konputagailuen Egitura

5.6 Inprimagailua

Konputagailuen Egitura

6. gaia

AZPISISTEMEN ARTEKO LOTURAK: BUSAK

Konputagailuen Egitura

AURKIBIDEA

- Definizioak, egitura eta bus-hierarkia
- Diseinu-ezaugarriak
 - Busaren zabalera
 - Motak
 - Artekaritza
 - Temporizazioa
 - Transferentzia motak
- Bus komertzialen adibideak

Konputagailuen Egitura

Busak

Konputagailuen Egitura

Busak

Interkonexio-egitura

Konputagailua euren artean komunikatu behar diren hiru motatako moduluz osatuta dago (prozesadorea, memoria eta S/I) → elkarren artean lotzen dituen egitura bat behar da; arruntenak bus eta bus anitzeko egiturak dira.

Busekin interkonexioa

Gailu bi edo gehiagoren arteko komunikazio-bide bat da. Banatutako medioda izanik, artekaritza behar da talkak ekiditeko (seinale batek beste bat estali eta distortsiona ez dezan). Normalean, lerro multzo batek osatzen du (busaren zabalera), eta horietako bakoitzak seinale bitar bat transmiti dezake (byte bat transmiti daiteke busaren zortzi lerro erabiliz).

Konputagailuen Egitura

Busak

Konputagailuek bus mota desberdinak dituzte, berau osatzen duten osagaiaik maila desberdinaren komunikatzeko sistemaren hierarkiaren barruan.

Busaren egitura

Sistemaren busak: 50-100 lerro, hiru multzo funtzionaletan

- Datu-lerroak → datu-busa (zabalera 8, 16, 32 edo 64; sistemaren prestazioan eragin erabakigarria izango du).
- Helbide-lerroak → helbide-busa (zabalera 8, 16, 32 edo 64; sistemak helbideratu ahalko duen gehienezko memoria finkatuko du). Memoria zein S/Iko atakak helbideratzeko.
- Kontrol-lerroak → kontrolerako (agindu- eta temporizazio-seinaleak medio) datu eta helbide-lerroen atzipen eta erabilera, guztien artean banatutakoak dira eta.
• (elikadura-lerroak ere egon daitezke)

Konputagailuen Egitura

Busak

Kontrol-lerroak:

- Temporizazioa: datua edo helbidearen baliozkotasuna adierazten dute.
- Aginduak: gauzatu beharreko eragiketa zehazten dute.
 - Memory Write
 - Memory Read
 - I/O Write
 - I/O Read
 - Transfer ACK
 - Bus Request
 - Bus Grant
 - Interrupt Request
 - Interrupt ACK
 - Clock
 - Reset

Konputagailuen Egitura

Busak: bus-hierarkia

Bus-hierarkia

Errendimendua jaitsi daiteke busean gailu asko konektatuz gero, batez ere honako hauek direla eta:

- Propagazio-denborak gora egiten du (koordinatzeko denbora gehiago behar).
- Eskariak busaren kapazitatera gerturatzean, itogunea gerta daiteke. Busaren abiadura areagotu genezake (zabalera handituz), baina oso azkar hazten ari da gailuek (kontroladore grafikoak, sare-interfazeak, etab.) behar duten transferentzia-abiadura...

➡ Konponbidea: hierarkikoki antolatutako zenbait bus

Konputagailuen Egitura

Busak: bus-hierarkia

- Hedapen-bus batera edo gehiagotara konektatutako S/Iko kontroladoreak.
- Interfaze batek sistemaren busa eta kontroladore horien arteko datu-transferentzia kudeatzen du.
- Sistemari S/Iko gailu-aukera zabala konektatzea ahalbidetzen du.
- Prozesadorearen eta memoriaren arteko trafikoa eta S/Ikoa banatzen ditu.

Konputagailuen Egitura

Busak: bus-hierarkia

(a) Bus arkitektura tradizionala

Konputagailuen Egitura

Busak: bus-hierarkia

(b) Ezaugarri altuko bus arkitektura

Konputagailuen Egitura

Busak: diseinu-ezaugariak

1. Busaren zabalera
2. Bus motak
 1. Ardura bakarreko busa
 2. Multiplexatua
3. Artekaritza
 1. Metodoa
 2. Estrategiak
4. Temporizazioa
 1. Sinkronoa/erdisinkronoa
 2. Asinkronoa
5. Datu-transferentzia motak (eragiketak)
 1. Irakurketa
 2. Idazketa
 3. Irakurketa-eraldaketa-idazketa
 4. Irakurketa, idazketa ondoren
 5. Blokea

Konputagailuen Egitura

Busak: diseinu-ezaugariak

1) Bus-zabalera

Informazioren bat eramatzen duten seinale elektriko kopurua (pistik). Plaka garestitzen da busaren dentsitatea igo ahala.

- Helbide-busa:
 - n bit $\Rightarrow 2^n$ helbide (lerroren bat beharrezkoa izan daiteke helbidea erabilgarri dagoela adierazteko).
- Datu-busa:
 - 8 eta 64 bit artean
- Kontrol-busa:
 - Ez du mugapenik aurkezten.

Konputagailuen Egitura

Busak: diseinu-ezaugariak

2) Bus motak

- Ardura bakarreko busa
 - Helbide-busa, datu-busa eta kontrol-busa banatuta.
- Multiplexatua
 - Helbide eta datuentzako lerro elektriko multzo bakarra (denboran multiplexatuak). Kontrol-lerro bat bien artean aukeratzeko.

Konputagailuen Egitura

Busak: diseinu-ezaugariak

Modulu batek baino gehiagok behar izan dezake busa une batean, talkak ekiditeko → busaren artekaria

3.1) Artekaritza: metodoa

- Zentralizatua: gailu (hw) bakarrak (*busaren kontroladore edo artekaria*) izango du busean denborak esleitzearren ardura (PUZ edo beste gailu batek).
- Banatua: modulu bakoitzak atzipena kontrolatzeko logika dauka eta gailuek erabakitzentz dute une bakoitzean zeinek erabiltzen duen busa.

Konputagailuen Egitura

Busak: diseinu-ezaugariak

Artekaritza zentralizatuaren adibidea (PCI busa)

Konputagailuen Egitura

Busak: diseinu-ezaugariak

Artekaritza zentralizatuaren adibidea (PCI busa)

Konputagailuen Egitura

Busak: diseinu-ezaugariak

Artekaritza banatuaren adibidea (Multibus busa)

Artekaritza banatua Multibus I-ean (Daisy Chain erabiliz)

Konputagailuen Egitura

Busak: diseinu-ezaugariak

3.2) Artekaritza: estrategia

- Daisy-Chain (seriea)
 - Zentralizatua
 - Banatua
- Galdeketa
 - Zentralizatua
 - Banatua
- Eskaera independentea (paraleloa)
 - Zentralizatua
 - Banatua

Konputagailuen Egitura

Busak: diseinu-ezaugariak

- Daisy-Chain zentralizatua

- Eskaera baten aurrean, artekariak banan-banan miatzen ditu. Hurbilen dagoenak du lehentasun handiena.
- Abantailak:
 - Simpletasuna
 - Gailuak gaineratzeko erraztasuna
- Desabantailak
 - Hutsegite ugari
 - Lehentasun finkoak
 - Motela

Konputagailuen Egitura

Busak: diseinu-ezaugariak

- Daisy-Chain banatua

- Hiru lerro:
 - Bus-eskaera (eskaera guztien OR bat)
 - BUSY (busa beregan duen gailuak gaituta)
 - Artekaritzaleroa (gailu guztiei seriean konektatuta)
- Abantailak
 - Simpletasuna
- Desabantailak
 - Hutsegite ugari (zarata elektrikoari oso sentikorra)
 - Lehentasun finkoak
 - Motela

Konputagailuen Egitura

Busak: diseinu-ezaugarriak

- Daisy-Cahin zentralizatuta bi mailetan

- Bus eskaera lineak gehituz, antzeko lehentasun dispositiboak elkartzen dira.

Konputagailuen egitura

Busak: diseinu-ezaugarriak

- Galdeketa zentralizatua

- Gailu bakoitzak identifikazio-zenbaki bat dauka.
- «Bus eskaera» lerroa gaitzen denean, artekariak zenbaketa hasten du.
- Busa erabili nahi duen gailuak bere identifikatzialea antzematean, «Busa okupatuta» gaitzen du.
- Artekariak zenbaketa geratzen du «Busa okupatuta» ezgaitu arte

- Abantailak:
 - Lehentasunak erraz alda daitezke.
 - Busaren esleipen erlatiboki azkarra.
- Desabantailak:
 - Konplexutasuna

Konputagailuen Egitura

Busak: diseinu-ezaugarriak

- Galdeketa banatua

- Gailu batek «*Busa onartuta*» gaituz busa lor dezake, baldin eta zenbaketan bere identifikatziailea agertzen bada → busaren kontrola zein artekaritza esleitzen zaizkio.
- Busa erabiltzen amaitzean, zenbaketa hasten du «*Bus libre*» seinalea gaituz.

- Abantailak:
 - Lehentasunak erraz alda daitezke.
 - Busaren esleipen erlatiboki azkarra.
- Desabantailak:
 - Sistema hasieratzean busa gailu bat esleitu behar zaio.
 - Konplexutasuna.

Konputagailuen Egitura

Busak: diseinu-ezaugarriak

- Eskaera independente-zentralizatua

- Gailu bakoitzak artekarira doan «*Bus eskaera*» lerro bat du eta honengandik datorren «*Busa esleituta*» jasotzen du.
- Artekariak une bakoitzean egoki deritzon gailuari ematen dio busaren erabilera (beti daki zeinek nahi duen).

- Abantailak:
 - Lehentasun guztiz konfiguragarriak.
 - Berehalako esleipena.
- Desabantailak:
 - Konplexutasun handia.
 - Sistemari gailuak gaineratzeko zaitasuna.

Konputagailuen Egitura

Busak: diseinu-ezaugarriak

- Eskaera independente banatua

- Gailu bakoitzak gailu kopuru adina «Bus eskaera» zein «Bus esleitua» seinale izango du.
- Gailu bakoitzak «Bus eskaera» jaso dezake gainerako besteetatik, eta «Bus esleitua» bidali ahal dio busa eman nahi dionari.

- Abantailak:
 - Lehentasun guztiz konfiguragarriak
 - Berehalako esleipena
- Desabantailak
 - Konplexutasun handia
 - Sistemari gailuak gaineratzeko zaitasuna

Konputagailuen Egitura

Busak: diseinu-ezaugarriak

4) Temporizazioa

- Bus sinkronoa:

- Erloju nagusi batek trantsizioak markatzen dituen seinale karratua sortzen du.
- Erloju-ertzek zehazten dute gertaera baten presentzia busean.
- Abantaila: kudeatzen erraza.
- Desabantaila: transferentzia erloju-ziklo osoetan gauzatu behar da (azkarragoa bada, luzatu).

Datu- eta helbide-busaz gain, kontrol-seinaleak behar ditu:

- /MREQ: memoria-eskaera
- /RD: irakurketarako seinalea

- Bus erdisinkronoa:

- /WAIT: itxarote-ziklo baterako seinalea

Konputagailuen Egitura

Busak: diseinu-ezaugarriak

- Temporizazioa: bus sinkronoa

Busak: diseinu-ezaugarriak

4) Temporizazioa

- Bus asinkronoa:
 - Gailuek ahal duten abiaduran.
 - Bus sinkronoen seinaleez gain, hauek ere beharko dituzte:
 - /MSYN: Master SYNchronitation
 - /SSYN: Slave SYNchronitation

Busak: diseinu-ezaugarriak

- Temporizazioa: bus asinkronoa

Konputagailuen Egitura

Busak: diseinu-ezaugarriak

5) Datuen transferentzia motak

- Irakurketa
- Idazketa
- Irakurketa-eraldaketa-idazketa
- Irakurketa, idazketa ondoren
- Blokea

Konputagailuen Egitura

Busak: diseinu-ezaugarriak

Busak: diseinu-ezaugarriak

- Bloke-transferentzia:

- Bloke-transferentziak behar dituzten arkitekturentzat (cache-memoria)

Konputagailuen Egitura

Busak

- S/I-ko gailuak aztertzean, ikusi genuen horiek transferentzia-tasa desberdinak zituztela eta asinkronoak zirela. Sinkronizatzeko bi aukera aztertu genituen: *strobing* eta *handshaking*.
- Erloju baten bidez sinkroniza dezakegu (mikroprozesadorearen desberdina, azkarragoa) → horrela, transferentzia sinkrono bat izango dugu (gogoratu teklatuaren kontroladorearen adibidea...)
- Kasu asinkronoan bezala, sinkronoan ere bi aukera:
 - Ziklo batean osatu eragiketa → sinkronoa
 - Behar diren zikloak erabili (READY, WAIT edo BUSY moduko seinale bat gaineratuz) → erdisinkronoa

Konputagailuen Egitura

Busak

- S/I-ko kontroladorea eta interfazearen funtzioak ere ikusi genituen (besteak beste, paralelo-seriea eta alderantzizko bihurketa, ataka-serie baten kasuan).
- Interfaze eta protokolo seinaleentzat, beharrezkoak dira normalizazioak (*standards*).

Konputagailuen Egitura

Busak

- Prozesadorearekin konexio-abiadura handia behar duten gailuak (MN bezala) zuzenean bus honetara konektatzen dira, baina bakar batzuk izan behar dira (arrazoi elektrikoak direla eta) → besteak plaka nagusiak eskainitako beste bus batera. Bus biak zirkuitu batean lotzen ditu elkarrekin (*bridge*).
- Hedapen-busera konektatutako gailuak mikroprozesadoreari bere busera konektatuta egongo balira bezala aurkezten zaizkio (baina atzerapen bat dago).

Konputagailuen Egitura

Busak

- Ezin da prozesadorearen busarentzako estandar uniforme bat definitu, horren egitura prozesadorearen arkitekturaren eta zirkuitu integratuaren bereizgarri elektrikoen menpe dago eta.
- Hedapen-busa ez dago mugapen horietara behartuta → bere seinaleentzat estandarizatutako eskema bat erabil daiteke.

Konputagailuen Egitura

Busak

- Zenbait estandar garatu dira:
 - Batzuk modu naturalean → ISA (*Industry Standard Architecture*) (IBM)
 - Industria-esfortzu kooperatiboak → USB (*Universal Serial Bus*)
 - IEEE (*Institute of Electrical & Electronics Engineers*), ANSI (*American National Standards Institute*) edo ISO (*International Standards Organization*) motako erakundeek estandar horiek (faktuzkoak edo kooperatiboak) bultzatu dituzte, eta homologazio ofiziala eman.

Konputagailuen Egitura

Busak

- 4 bus ezagun aztertuko ditugu:
 - ISA (*Industry Standard Architecture*)
 - PCI (*Peripheral Component Interconnect*)
 - SCSI (*Small Computer System Interface*)
 - USB (*Universal Serial Bus*)

Konputagailuen Egitura

Interfaze estandar desberdinak dituen konputagailuaren adibidea

Konputagailuen Egitura

Busak: ISA

- IBM PCren jatorrizko busa (Intel 8088 prozesadorea) 62 konektoreduna (1983).

Konputagailuen Egitura

Busak: ISA

- Seinale hauek plaka nagusian zehar joango dira.
- 80286 merkaturatzek arazo bat aurkezten zuen:
 - 16 datu bit dauzka.
 - Bus berri bat eginez gero, orduko txartelak ez lirateke erabilgarri izango.
 - Busa zabaltzea erabakitzen da, aurreko konexioak mantenduz eta konektore berri bat gaineratuz (1984).

Konputagailuen Egitura

Busak: ISA

16 Bit ISA Bus – top view

Konputagailuen Egitura

Busak: ISA

Konputagailuen Egitura

Busak: ISA

Oztopoak eta desabantailak:

- Aplikazio berrientzako abiadura ez nahikoa:
 - ISA 8 bit (4 MHz) → 4 MB/s
 - ISA 16 bit (8 MHz) → 16MB/s
- Ez da plug & play

MCA: *Micro Channel Architecture*

EISA: *Extended ISA*

Konputagailuen Egitura

Busak: PCI

- Behar handiagoez geroztik sortu zen:
 - Pantaila etengabeko mugimenduan: 67,5 MB/s
 - Bideoa: 135 MB/s
- 1992an agertzen da lehenengo PCI (Intel):
 - ISArekin bateraezina izanik, hori baztertzea lortu zuen lehena.
 - Bereizgarri aitzindaria: *plug & play* S/Iko gailuak konektatzeko (ISAn switch bidezko konfigurazioa).
 - Egiturak 21era mugatzen du S/Iko gailu kopurua.
 - Sw konfigurazioak helbideak eta lehentasunak esleitzen ditu.
 - Jabego pribatukoa, baina jabari publikokoa (partzuergoa batek PCI busean oinarritutako gailuak garatu eta kontrolatzen ditu).

Konputagailuen Egitura

Busak: PCI

- Mugapenak:
 - Ez da memoria-busa izateko nahikoa ona.
 - Oraindik existitzen diren ISA txartel zaharrekin bateraezina.
- Ikusi genuen moduan, konponbidea:
 - Hiru bus edo gehiago erabiltzea.
 - Funtsezko elementuak: zubiak (Intel)
- PCIren ezaugarriak:
 - Tentsioa: 3.3V edo 5V
 - Kapazitatea: 32 bit edo 64 bit
 - Temporizazioa: 33MHz edo 66MHz
 - PCI 3.0: azken zehaztapena (estandar ofiziala, 5v-ko sostengurik gabe)

Konputagailuen Egitura

Busak: PCI

Konputagailuen Egitura
Konektoreek eta txartelek okerreko konexioa galarazten dute.

Busak: PCI

- PCI busaren eskema

Konputagailuen Egitura

Busak: PCI

- Seinale multzo nagusiak:
 - Helbide/Datu-bus multiplexatua: AD[31..0]
 - Helbide-lerroak direnean, AD[31..0] memoria edo sarrera/irteera atzipenen helbidea.
 - Datu-fasean: AD[31..0] datu-lerroak dira.
 - Bus *Command/Byte Enable*: C/BE[3..0]#
 - Helbide-fasean komandoa.
 - Datu-fasean byte batzuen gaikuntza.
 - Paritate kontrol-lerroa
 - AD[31..0] eta C/BE[3..0]# lerroen paritate bikoitia.
 - Kontrol-seinaleak
 - FRAME#: transakzioaren iraupena (*Initiator*)
 - IRDY#: gailu abiarazlea prest *Initiator Ready*
 - TRDY#: helburu gailua prest *Target Ready*
 - DEVSEL#: gailu aukeratua (*Targeten erantzuna*)
 - STOP#: transakzioan etendura (*Targeten seinalea*)
 - IDSEL: gailuaren aukera hasieratzeko (konfiguratzeko)

Konputagailuen Egitura

maila baxuan gaitzen direla adierazten du

Busak: PCI

- Erroreen seinalizazioa:
 - PERR#: paritate-erroreak
 - SERR#: sistemaren errore larriak
- Artekaritza (*master* gailuek bakarrik)
 - REQ#: busaren eskaera
 - GNT#: busaren ematea
- Sistema:
 - CLK: erlojua (33 edo 66 MHz)
 - RST#: *reset* seinalea (hasieraketa)
- Etendura (PCI gailuaren aldetik, 4 entedura hw gehienez):
 - INTA# .. INTD#

Konputagailuen Egitura

Busak: PCI

- Komandoak

C/BE[3::0]#	Command Type
0000	Interrupt Acknowledge
0001	Special Cycle
0010	I/O Read
0011	I/O Write
0100	Reserved
0101	Reserved
0110	Memory Read
0111	Memory Write
1000	Reserved
1001	Reserved
1010	Configuration Read
1011	Configuration Write
1100	Memory Read Multiple
1101	Dual Address Cycle
1110	Memory Read Line
1111	Memory Write and Invalidate

Konputagailuen Egitura

Busak: PCI

- Jatorrian datu-boladen (*burst*) transferentziarako diseinatua (hitz bakar baten S/I luzera =1 duen datu-bolada bat da).
- «Transakzioa»: transferentzia-eragiketa osoa (helbide bat eta datu-bolada bat).
- «Faseak»: transakzio baten hitzen banakako transferentzia.

Konputagailuen Egitura

Busak: PCI

Konputagailuen Egitura

Busak: PCI

- a)
- b)
- c)
- d)
- e)
- f)
- g)
- h)
- i)

Konputagailuen Egitura

Busak: PCI

Konputagailuen Egitura

Busak: PCI

Beheko kronogrammek PCI busean luzera berdineko irakurketa-eragiketa bat adierazten dute; zergatik irauten du 2.ak 2 erloju-ziklo gehiago?

Konputagailuen Egitura

Busak: PCI

- Busaren artekaritza (Bus Mastering)
 - Busa eskatzeko:
 - Gailuak #REQ gaitzen du.
 - Artekariak bere #GNT gaitu arte itxaroten du.
 - Gailuak busa hurrengo erloju-zikloan erabil dezake.

Konputagailuen Egitura

Busak: PCI

Artekaritza zentralizatudun adibidea (PCI busa)

a)

b)

c)

d)

e)

f)

g)

Konputagailuen Egitura

Busak: PCI

- Bus-kontzesio batek transakzio baterako balio du.
- Gailu batek bigarren transakzio bat egin nahi badu eta beste inor ez badago busa eskatzen, jarrai dezake alferrikako ziklo bat tartean utziz.
- Busarekiko konpetentziarik ez dagoen egoera berezietan, gailu batek transakzioak bata bestearen atzetik gauza ditzake, tartean alferrikako ziklorik sartu gabe.
 - Gailu hori geldiarazteko, artekariak #GNT ezgaitzen du.

Konputagailuen Egitura

Busak: SCSI

- Jatorrizko ezaugarriak
 - ANSI-k X3.131 izendapenean definitutako estandarra
 - 50 hari
 - 50 metrorarte
 - 5MB/s-ko abiadura
 - Eskakizunak gainjartzeko ahalmena → prestakuntza handiak

Konputagailuen Egitura

Busak: SCSI

- Berrikuspen asko (bere datu-transferentziarako gaitasuna azkar hazi da), beraz, aurki ditzakegu:
 - Datu-busa:
 - Estua: 8 bit
 - Zabala: 16 bit
 - Seinale-eskema:
 - Seinale bakoitzak hari bat + lur komuna (*Single Ended*)
 - Seinale bakoitzarentzat itzulera-hari bat (kasu honetan, bi tentsio-maila dira posible: 5v edo 3,3v)
 - Konektoreak: 50, 68, 80 pinekoak
 - Transferentzia-abiadura: konexioaren luzeraren eta konektatutako gailu kopuruaren araberakoa (5MB/s – 640 MB/s)

Konputagailuen Egitura

Busak: SCSI

- Memoria nagusiaren eta gailuen artean paketeak (datuak, aginduak edo egoera) bidaltzeko DMA erabiltzen duen SCSI kontroladore baten bitartez konektatzen da.
- SCSI busari konektaturiko gailuak ez dira prozesadorearen helbideratze-espazioaren parte.

Konputagailuen Egitura

Busak: SCSI

- SCSI busaren seinaleak

Maila	Izena	
Datua	DB(0) - DB(7)	Datu-lerroak: informazio byte bat daramate informazio-transferentzia fasean, eta gailuak identifikatzen dituzte artekaritza eta hautespen faseetan.
	DB(P)	Datu-busarentzat paritate-bitak.
Fasea	BSY	Okupatuta: busa libre ez dagoenean gaituta.
	SEL	Hautespena: hautespena egiten denean gaituta.
Info. mota	C/D	Kontrola/Datuak: informazioaren kontrolaren transferentzian gaituta (agindua, egoera edo mezua).
	MSG	Mezua: bidaliko den informazioa mezua dela adierazten du.
Elkarrizketa	REQ ACK	Eskera: helburuak gaitzen du datu-transferentzia ziklo bat eskatzeko. Berresprena: iturriak gaitzen du transferentzia amaitzean.
Noranzkoa	I/O	Sarrera/Irteera: (iturriarekiko) sarrerako eragiketa adierazteko gaituta.
Besteak	ATN RST	Arreta: iturriak helburuari mezu bat bidali nahi dionean. Berrabiatu: kontroleko gailu guztiak busetik deskonektatu eta beren hasierako egoerara joatea behartzen du.

Konputagailuen Egitura

Busak: SCSI

- SCSIren funtzionamenduaren oinarrizko faseak:
 - Artekaritza
 - Lehendasun finkoko banatutako artekaritza (7. kontroladoreak du lehendasunik handiena).
 - Hautespena
 - Busaren artekaritza irabazi duen kontroladoreak (abiarazlea) /SEL lerroa eta aukeratutako gailuaren lerroak gaitzen ditu.
 - Informazio-transferentzia
 - Aginduak, erantzunak edo datuak transferitzen dira; adostasun elkarrizketa-seinaleak erabiltzen dira transferentzia kontrolatzeko (/REQ, /ACK)
 - Berriro hautespena
 - Helburu-gailua suspenditutako konexio logiko bat berreskuratzeko prest dagoenean (lehenik eta behin busaren kontrola irabazi behar du). Mekanismo horrek paketeak trukatzeko konexio lokal bat ezartzea ahalbidetzen du, zeina behar ahala suspenditu eta berreskura baitaiteke.

Konputagailuen Egitura

Busak: SCSI

SCSI busaren artekaritza eta hautespena.

Adibidean 6 gailuak artekaritza irabazi eta 2 gailua hautatzen du.

Konputagailuen Egitura

Busak: USB

- Gailu barietate handi bat konektatu ahal izateko kostu baxuko mekanismo simple baten bila, **USB** estandar industriala garatu zuen (komunikazio eta konputagailuen) enpresen kontsortzio batek (Compaq, Hewlett-Packard, Intel, Lucent, Microsoft, Nortel Networks, Philips...).

Konputagailuen Egitura

Busak: USB

- Jatorrizko ideiak (simplea eta merkea):

1. Busa zein S/Iko gailuak kostu baxukoak izan behar dira.
2. Erabiltzaileak ez du gailuko mikro-etengailurik aldatu beharko (erabiltzen erraza).
3. Erabiltzaileak ez du konputagailua ireki beharko gailu berriak gaineratu ahal izateko (erabiltzen erraza).
4. Interkonexiorako kable mota bakarra egongo da.
5. S/Iko gailuak busaren kabletik elikatuko dira (konputagailuko 127 gailu konektatzeko aukera egongo da).
6. S/Iko gailu mota askotara moldatu beharko da, denbora errealean lan egiten dutenak barne.
7. Gailuak konputagailua martxan dagoela konektatu ahalko dira, hau berrabiarazteko beharrik gabe (*plug & play*).

Konputagailuen Egitura

Busak: USB

- Bereizgarriak

- Serie-busa da (paraleloa garestia da eta distantzia mugatzen du (*skew*))
- Abiadura (banatutako trafikoa)
 - USB 1.0, 1.1: 1,5 Mb/s (*low-speed*)
 - USB 1.0, 1.1 : 12 Mb/s (*full-speed*)
 - USB 2.0: 480 Mb/s (*high-speed*)
 - USB 3.0: 5Gb/s (*super-speed*)
- Hasieratzea:
 - Gailu bat konektatzerakoan, sistema-eragilea (SE) eteten da.
 - Lehen ziklo batean gailu mota eta jasandako banda-zabalera antzematen dira.
 - SEk banda-zabalera hori jasaten badu, 7 biteko helbide bat esleitzen dio (1-127, hasieran 0).
 - Erlojua implizituki bidaltzen da (datuetan).

Konputagailuen Egitura

Busak: USB

Busak: USB

• Topologia

- Zuhaitz motako egitura batek gailuak gaineratzea eta kentzea ahalbidetzen du (uneko topologiaren irudi bat mantendu behar du).
- Nodo bakoitzak kontzentratzaile bat dauka (*hub*), konputagailuaren eta S/Iko gailuen arteko bitartekari.
- Kontzentratzaile bakoitzak ataka kopuru bat dauka, zeinetan gailuak konekta baitaitezke (baita beste kontzentratzaile batzuk ere).
- S/Iko gailuak (funtzioak USB terminologian) zuhaitzaren hostoak lirateke.
- Erroko kontzentratzaile batek (*root hub*) zuhaitz guztia konputagailura konektatzen du.

Busak: USB

USB topologia

Konputagailuen Egitura

Busak: USB

Banatutako trafikoa

Konputagailuen Egitura

Busak: USB

- Zuhaitz-egiturak ataka gutxi bidezko gailu askoren konexioa ahalbidetzen du.
- Gailu bakoitza puntutik punturako serie-konexio baten bidez konektatzen da (plug & play errazten du).
- Kontzentratzaileak konputagailutik jasotako mezuak kopiatzen ditu eta S/Iko gailu guztietara bidaltzen ditu; helbideratua izan denak baino ez du erantzuten.
- S/Iko gailu baten mezu bat errora baino ez da bidaltzen, besteek ez dute ikusten → ezin dira elkarren artean komunikatu.
- USBk galdeketa bidez lan egiten du.
 - Ez dago gailuen arteko gatazkari.
 - Kontzentratzailean erraztasuna eta merketasuna lortzen dira.

Konputagailuen Egitura

Busak: USB

Konputagailuen Egitura

Busak: USB

- Hardware konfigurazioa
 - 4 hari

Pin	Name	Cable colour	Description
1	VCC	Red	+5V
2	D-	White	Data -
3	D+	Green	Data +
4	GND	Black	Ground

V_{BUS}
D+
D-
GND

- Funtzionamendua:
 - Milisegundoro gailuen sinkronizazio-trama bat bidaltzen da:
 - Transakzioei *trama* deritze.
 - Tramak paketez osaturik daude.
 - Tramak SOF (*Start Of Frame*)-ez hasten dira.

Konputagailuen Egitura

Busak: USB

(a) Paketearen identifikadore-eremua

(b) Lekuko paketea, SARRERA edo IRTEERA

(c) Datu-paketea

Konputagailuen Egitura

Busak: USB

Lau transferentzia mota:

- Etendurak: gailurik motelenek, informazio gutxi bidaltzen dutenek, erabilia (arratoiak, teklatuak...).
- Blokeka: transferentzia bakoitzean informazio-pakete handiak mugitzen dituzten gailuekin erabilia (inprimagailuak, adibidez).
- Isokronoa: datu-fluxu etengabea denbora errealean (USB bozgorailuak, adibidez), ez da ez errore-detekzio ez zuzenketa aplikatzen.
- Kontrola: gailuak konfiguratzeko, aginduak bidaltzeko eta egoera errebisatzeko.

Konputagailuen Egitura

Busak: USB

Paketeak lau taldetan banatzen dira:

- Lekukoa: kontrolekoak dira eta kontroladoretik gailurako noranzkoa dute; hauek dira SOF, IN (datuak eskatu), OUT (datuak bidaltzen direla adierazten du) eta SETUP (konfigurazioa).
- Datuak: bi noranzkotan 64 informazio byte gehienez bidaltzen duten DATA paketeak.
- Agurra: ACK (azken paketea ondo jaso da), NAK (errorea paketean – CRC), STALL (okupatuta) eta NYET.
- Bereziak: PRE, ERR, SPLIT, PING, RESERVED.

Konputagailuen Egitura

Busak: USB

Konputagailuen Egitura