

计算机组成与系统结构

吕昕晨

lvxinchen@bupt.edu.cn

网络空间安全学院

2020/2/23

- 1.1 计算机的分类
- 1.2 计算机发展简史
- 1.3 计算机的硬件
- 1.4 计算机的软件
- 1.5 计算机系统的层次结构

- 一、电子计算机从总体上来说分为两大类。
- 电子模拟计算机。"模拟"就是相似的意思。 模拟计算机的特点是数值由连续量来表示, 运算过程也是连续的。
- 电子数字计算机,它是在算盘的基础上发展 起来的,是用数目字来表示数量的大小。数 字计算机的主要特点是按位运算,并且不连 续地跳动计算。

数字计算机与模拟计算机的主要区别

	数字计算机	模拟计算机
数据表示方式	数字0/1	电压
计算方式	数字计数	电压组合和测量值
控制方式	程序控制	盘上连线
精度	高	低
数据存储量	大	小
逻辑判断能力	强	无

2020/2/23

二、数字计算机分类

数字计算机根据计算机的效率、速度、价格、运行的经济性和适应性来划分,可以划分为两类:

- 专用计算机:专用机是最有效、最经济和最快速的 计算机,但是它的适应性很差。
- 通用计算机:通用计算机适应性很大,但是牺牲了效率、速度和经济性。

1.1计算机的分类

三、通用计算机分类

通用计算机根据体积、简易性、功率损耗、 性能指标、数据存储容量、指令系统规模和机器 价格等可以分为:

- 超级计算机
- 大型机
- 服务器
- 工作站
- 微型机
- 単片机

- 1.2.1 计算机的五代变化
- 1.2.2 半导体存储器的发展
- 1.2.3 微处理器的发展
- 1.2.4 计算机的性能指标

1.2计算机发展简史

- 1.2.1 计算机的五代变化
- 第一代为1946—1957年,电子管计算机:数据处理
- 第二代为1958—1964年, 晶体管计算机: 工业控制
- 第三代为1965—1971年,中小规模集成电路计算机: 小型计算机
- 第四代为1972—1990年,大规模和超大规模集成电路计算机:微型计算机
- 第五代为1991年开始,巨大规模集成电路计算机: 单片机

2020/2/23

- 1.2.2 半导体存储器的发展
- 20世纪50~60年代,所有计算机存储器都是由微小的铁磁体环
- 1970年,仙童半导体公司生产出了第一个较大容量半导体存储器
- 从1970年起,半导体存储器经历了11代:单个芯片1KB、4KB、16KB、64KB、256KB、1MB、4MB、16MB、64MB、256MB、GB。
- 其中1K=2¹⁰,1M=2²⁰,1G=2³⁰

- 1.2.3 微处理器的发展
- 1971年Intel公司开发出Intel 4004。这是第一个将CPU的 所有元件都放入同一块芯片内的产品,于是,微处理器诞生了。
- 微处理器演变中的另一个主要进步是1972年出现的Intel 8008,这是第一个8位微处理器,它比4004复杂一倍。
- 1974年出现了Intel 8080。这是第一个通用微处理器,而4004和8008是为特殊用途而设计的。8080是为通用微机而设计的中央处理器。
- 20世纪70年代末才出现强大的通用16位微处理器,8086 便是其中之一。
- 这一发展趋势中的另一阶段是在1981年,贝尔实验室和 HP公司开发出了32位单片微处理器。
- Intel于1985年推出了32位微处理器Intel 80386。
- 到现在的64位处理器和多核处理器

1.2.4 计算机的性能指标

吞吐量

表征一台计算机在某一时间间隔内能够处理的信息量,单位是字节/秒(B/S)。

• 响应时间

表征从输入有效到系统产生响应之间的时间度量,用时间单位来度量,例如微秒(10^{-6} S)、纳秒(10^{-9} S)。

利用率

表示在给定的时间间隔内,系统被实际使用的时间所占的比率,一般用百分比表示。

处理机字长

指处理机运算器中一次能够完成二进制数运算的位数。当前处理机的字长有8位、16位、32位、64位。字长越长,表示计算的精度越高。

1.2.4 计算机的性能指标

- 总线宽度
- 一般指CPU中运算器与存储器之间进行互连的内部总线二进制位数。
- 存储器容量

存储器中所有存储单元的总数目,通常用KB、MB、GB、TB来表示。 其中 $K=2^{10}$, $M=2^{20}$, $G=2^{30}$, $T=2^{40}$,B=8位(1个字节)。存储器容量越大,记忆的二进制数越多。

• 存储器带宽

存储器的速度指标,单位时间内从存储器读出的二进制数信息量,一般用字节数/秒表示。

• 主频/时钟周期

CPU的工作节拍受主时钟控制,主时钟不断产生固定频率的时钟,主时钟的频率(f)叫CPU的主频。度量单位是MHz(兆赫兹)、GHz(吉赫兹)。例如Pentium系列机为60MHz~266MHz,而Pentium4升至3.6GHz¹²

1.2计算机发展简史

1.2.4 计算机的性能指标

- 主频的倒数称为CPU时钟周期 (T),即T=1/f,度量单位是纳秒
- CPU执行时间

表示CPU执行一段程序所占用的CPU时间,可用下式计算: CPU执行时间 = CPU时钟周期数 × CPU时钟周期长

CPI 表示每条指令周期数,即执行一条指令所需的平均时钟周期数。用下式计算:

MIPS (Million Instructions per Second) 表示每秒百万条指令数,用下式计算:

MIPS =
$$\frac{$$
指令条数}{程序执行时间 $\times 10^6$ = $\frac{}{CPI \times 10^6}$

1.2计算机发展简史

1.2.4 计算机的性能指标

• 程序执行时间Te为:

$$Te = \frac{指令条数}{MIPS \times 10^6}$$

• MFLOPS 表示每秒百万次浮点操作次数,用下式计算:

- MIPS是单位时间内的执行指令数,所以MIPS值越高说明机器速度 越快。
- MFLOPS是基于操作而非指令的,只能用来衡量机器浮点操作的性能,而不能体现机器的整体性能。
- TFLOPS 表示每秒万亿次浮点操作次数,该技术指标一般在超级 计算机中使用。

1.2.4 计算机的性能指标

例1.1:对于一个给定的程序, I_N表示执行程 序中的指令总数,t_{CPU}表示执行该程序所需的CPU 时间,T为时钟周期,f为时钟频率(T的倒数), Nc为CPU时钟周期数。设CPI表示每条指令的平均 时钟周期数, MIPS表示每秒钟执行的百万条指令数 , 请写出如下四种参数的表达式:

(1) t_{CPII} (2) CPI (3) MIPS

 $(4) N_{\rm C}$

1.2计算机发展简史

解: +

(1)
$$t_{\text{CPU}} = N_{\text{C}} \times T = N_{\text{C}} f = I_{\text{N}} \times \text{CPI} \times T = (\sum_{i=1}^{n} \text{CPI}_{i} \times I_{i}) \times T$$

(2)
$$CPI = \frac{N_c}{I_N} = \sum_{i=1}^{n} (CPI_i \times \frac{I_i}{I_N})$$
 $\frac{I_i}{I_N}$ 表示i指令在程序中所占比例

(3) MIPS =
$$\frac{I_N}{t_{CPU} \times 10^6} = \frac{f}{CPI \times 10^6}$$

(4)
$$N_C = \sum_{i=1}^{n} (CPI_i \times I_i)$$

上式中, I_i表示 i 指令在程序中执行的次数, CPI_i表示 i 指令所需的平均时钟周期数, n 为指令种类。。

- 1.3.1 硬件组成要素
- 1.3.2 运算器
- 1.3.3 存储器
- 1.3.4 控制器
- 1.3.5 适配器与I/O设备

1.3.1 硬件组成要素

通过一个例子我们来了解数字计算机的主要组成和工作原理。

- 假设给一个算盘、一张带有横格的纸和一支笔, 要求我们计算y=ax+b-c这样一个题目。
- 解题步骤和数据记录在横格纸上,请看过程。

一、手工模仿计算机工作

表1.5 解题步骤和数据记录在横格纸上

行数	解题步骤和数据	说明
1	取数(9)->算盘	(9)表示第9行的数a,下同
2	乘法(12)->算盘	完成a*x, 结果在算盘上
3	加法(10)->算盘	完成ax+b, 结果在算盘上
4	减法(11)->算盘	完成y=ax+b-c,结果在算盘上
5	存数y->13	把算盘上的y值记到第13行
6	輸出	把算盘上的y值写出给人看
7	停止	运算完毕, 暂停
9	а	数据
10	b	数据
11	с	数据
12	x	数据
13	у	数据

- 二、数字计算机基本组成
- 控制器: 人的大脑的操作控制功能
- 运算器: 人的大脑的计算功能
- 存储器: 人的大脑记忆功能
- 输入设备: 交互接口, 笔
- 输出设备: 交互接口, 纸

- 三、冯·诺依曼型计算机
 - 存储程序
 - 按地址自动执行
 - 五大部件:包括控制器、运算器、存储器、 输入设备、输出设备
 - 以运算器为中心

冯·诺依曼型计算机

2020/2/23

计算机的组成结构

1.3.2 运算器

- 算术运算和逻辑运算
- 在计算机中参与运算的数是二进制的
- 运算器的长度一般是8、16、 32或64位

2020/2/23

1.3.3 存储器

- 存储数据和程序(指令)
- 容量(存储单元、存储单元地址、容量单位)
- 分类内存 (ROM、RAM)、外存
- 存储器单位:
 - $1KB = 2^{10}B$
 - $1MB = 2^{20}B$
 - $1GB = 2^{30}B$
 - $1TB = 2^{40}B$

1.3.4 控制器

- 指令和程序:指令的形式(操作和地址码、存储程序的概念、指令中程序和数据的存放、指令系统)
- 指令和数据存储

七、控制器的基本任务

- 控制器的基本任务:按照一定的顺序一条接着一条取 指令、指令译码、执行指令。取指周期和执行周期
- 控制器完全可以区分开哪些是指令字,哪些是数据字。一般来讲,取指周期中从内存读出的信息流是指令流,它流向控制器;而在执行器周期中从内存读出的信息流是数据流,它由内存流向运算器。

1.3.5 适配器与I/O设备

- 輸入设备: 把人们所熟悉的某种信息形式变换为机器 内部所能接收和识别的二进制信息形式
- 输出设备: 把计算机处理的结果变换为人或其他机器 设备所能接收和识别的信息形式
- 适配器: 它使得被连接的外围设备通过系统总线与主机进行联系,以便使主机和外围设备并行协调地工作
- 总线:构成计算机系统的骨架,是多个系统部件之间 进行数据传送的公共通路。

总之,现代电子计算机是由运算器、存储器、控制器、适配器、总线和输入/输出设备组成的。这也是人们常说的计算机硬件。

1.4计算机的软件

1.4.1 软件的组成与分类

计算机软件相对计算机硬件来说是看不见,是计算机系统中不可少的无形部件。主要有两大类:

- 系统软件:用来简化程序设计,简化使用方法,提高计算机的使用效率,发挥和扩大计算机的功能及用途。它包括以下四类:
 - ①各种服务性程序,如诊断程序、排错程序、练习程序等
 - ②语言程序,如汇编程序、编译程序、解释程序等
 - ③操作系统
 - ④数据库管理系统
- 应用软件:用户利用计算机来解决某些问题而编制的程序,如工程设计程序、数据处理程序、自动控制程序、企业管理程序、情报检索程序、科学计算程序

020/2/2程/予等

1.4计算机的软件

- 1.4.2 软件的发展演变
- 编程语言的发展
 - > 手编程序: 机器语言程序, 手工编译二进制码
 - » 汇编程序: 符号语言程序, 汇编程序汇编
 - 高级程序: 算法语言/高级语言, 机器编译程序/解释程序
- 系统软件的发展
 - > 操作系统
 - > 分布式系统软件

1.5计算机系统的层次结构

1.5.1 多级计算机系统

计算机不能简单地认为是一种电子设备, 而是一个十分复杂的硬、软件结合而成的整体。 它通常由五个以上不同的级组成,每一级都能 进行程序设计,如图所示。

1.5计算机系统的层次结构

五级计算机层次系统

- 第一级是微程序设计级。这是一个实在的硬件级,它由机器硬件直接执行微指令。如果某一个应用程序直接用微指令来编写,那么可在这一级上运行应用程序。
- 第二级是一般机器级,也称为机器语言级,它由微程序解释机器指令系统。这一级也是硬件级。
- 第三级是操作系统级,它由操作系统程序实现。这些操作系统由机器指令和广义指令组成,广义指令是操作系统定义和解释的软件指令,所以这一级也称为混合级。
- 第四级是汇编语言级,它给程序人员提供一种符号形式语言,以减少程序编写的复杂性。这一级由汇编程序支持和执行。如果应用程序采用汇编语言编写时,则机器必须要有这一级的功能;如果应用程序不采用汇编语言编写,则这一级可以不要。
- 第五级是高级语言级,它是面向用户的,为方便用户编写应用程序而设置的。这一级由各种高级语言编译程序。2028年2028年

1.5.2 软件与硬件逻辑等价性

- 随着大规模集成电路技术的发展和软件硬化的趋势, 计算机系统的软、硬件界限已经变得模糊了。因为任何操作可以由软件来实现,也可以由硬件来实现;任何指令的执行可以由硬件完成,也可以由软件来完成。
- 任何操作可以由软件来实现也可以有硬件来实现(设计计算机系统时,应考虑各个方面的因素:价格、速度、可靠性、存储容量、变更周期)
- 实体硬件机功能的扩大
- 固件的概念 (功能上是软件, 形态上是硬件)

本章小结

- 计算机系统的 基本概念
 - 构成: 硬件和软件
 - 层次结构
- 计算机系统的基本工作原理
- 计算机的基本组成部分
 - 五大部件
- 冯·诺依曼型计算机特点
- 计算机发展特点

