ARHITECTURA SISTEMELOR DE CALCUL - CURS 0x06

ARHITECTURA CALCULATOARELOR MODERNE

Cristian Rusu

DATA TRECUTĂ

- logică secvenţială, exemple
- înmulțirea numerelor întregi binare
- împărțirea numerelor întregi binare
- reprezentarea numerelor în virgulă mobilă
- operații cu numerele în virgulă mobilă

CUPRINS

arhitectura de bază a calculatoarelor

câteva detalii despre fiecare componentă hardware ...

STRUCTURA CURSULUI - UNDE SUNTEM

circuite digitale

- teoria informației și abstractizarea digitală
- funcții și circuite logice

arhitecturi de calcul


- seturi de instrucțiuni
- limbajul assembly
- compilatoare
- pipelining
- ierarhia memoriei

organizarea calculatoarelor

- unitatea de procesare centrală
- performanţa calculatoarelor
- dispozitive periferice şi întreruperi
- calcul paralel

STRUCTURA CURSULUI - UNDE SUNTEM


"The purpose of computing is insight, not numbers." (Richard Hamming)


- pornirea sistemului
 - în general, un buton de "power on" / "power off" cum funcționează un astfel de buton? atât la pornire cât și la oprire?
 - realizează alimentarea cu electricitate a componentelor
 - CPU este activat
 - CPU caută/pornește BIOS (Basic Input Output System)
 - testează componentele hardware (RAM, I/O, HD, etc.)
 - BIOS este scris în ROM (Read Only Memory) pe placa de bază
 - este scris într-un tip de memorie nevolatilă
 - pentru execuţie, BIOS-ul este încărcat în RAM
 - BIOS ştie cât e ceasul (CMOS Real-Time Clock) şi hardware-ul
 - îl accesați automat când porniți calculatorul, fie cu F2 (în general)
 - CPU/BIOS pornesc Boot Code (caută sistemul de operare)
 - sistemul de operare este în general pe HD (poate fi şi pe CD, stick)
 - sistemul de operare este încărcat în RAM pentru execuție


Phoenix - AwardBIOS CMOS Setup Utility

BIOS/UEFI


BIOS


- este scris în ROM (Read Only Memory)
- câteodată în Programmable ROM / Erasable Programmable ROM / Electrically Erasable Programmable ROM
- să scriem în ROM: "burning" sau "flashing" the ROM
- este un tip de firmware


mai multe sisteme de operare pe acelaşi sistem de calcul


- OS-ul preia controlul de la BIOS
 - din acest moment doar OS-ul are acces direct la periferice
 - accesul este realizat prin drivere
 - virtualizare (hardware)
 - emulare


containere (dockere)

- OS-ul preia controlul de la BIOS
 - din acest moment doar OS-ul are acces direct la periferice
 - accesul este realizat prin drivere
 - OS-ul oferă o imagine abstractizată a memoriei pentru fiecare proces pornit
 - din momentul în care OS-ul pornește, sistemul de calcul intră în ciclul obișnuit de procesare (secvența de boot s-a terminat)

.

- un sistem de calcul trebuie să fie capabil:
 - să calculeze
 - să execute instrucțiuni
 - să comunice
 - să transfere biţi între componente electronice
 - să stocheze
 - date care să fie folosite de instrucțiuni
 - instrucțiuni pentru execuție

Periferice Intrare


Periferice leşire


BUS


Unitatea Centrală de Procesare (CPU)

Unitatea de Control


Unitatea Artimetică/Logică

Regiștri

Memoria Principală


Periferice leşire


Unitatea de Control

Unitatea Artimetică/Logică

Regiștri

Memoria de Stocare


Periferice leşire

controler


Unitatea Centrală de Procesare (CPU)

Unitatea de Control


Unitatea Artimetică/Logică

Regiștri


- Unitatea Centrală de Procesare
 - a.k.a. CPU
 - este "creierul" unității de calcul
 - execută instrucțiuni
 - 5 componente principale:
 - Clock
 - este un circuit special care generează "ceasul"


- este frecvenţa la care operează (calcule şi sincronizarea componentelor secvenţiale) CPU-ul
- cu cât este mai mare frecvența, cu atât mai bine (în general)
- se măsoară în MHz sau GHz


- Unitatea Centrală de Procesare
 - a.k.a. CPU
 - este "creierul" unității de calcul
 - execută instrucțiuni
 - 5 componente principale:
 - regiştri ("memoria")


- Unitatea Centrală de Procesare
 - a.k.a. CPU
 - este "creierul" unității de calcul
 - execută instrucțiuni
 - 5 componente principale:
 - UAL ("operaţii")
 - ALU operation

 Zero

 ALU


 Result

 Overflow


CarryOut

- operații aritmetice cu întregi
 - operații logice
 - operații aritmetice cu numere în formatul floating point
 - operații speciale: sqrt, exp, trig


după orice operație, știm "gratuit" dacă rezultatul a fost sau nu zero – este folositor?


- Unitatea Centrală de Procesare
 - a.k.a. CPU
 - este "creierul" unității de calcul
 - execută instrucțiuni
 - 5 componente principale:
 - BUS
 - CPU are nevoie de şiruri de biţi din memoria principală sau cea de stocare
 - CPU are nevoie să scrie înapoi în memorie rezultate
 - CPU coordonează perifericele


- Unitatea Centrală de Procesare
 - a.k.a. CPU
 - este "creierul" unității de calcul
 - execută instrucțiuni
 - 5 componente principale:
 - UC ("instrucţiunile")
 - fetch
 - citim din memorie codul care trebuie executat
 - de unde din memorie? Instruction Pointer ne spune
 - decode
 - circuitul "Instruction Decoder" analizează biţii citiţi din memorie ca să "înţeleagă" ce să facă cu ei
 - execute
 - execută instrucțiunea decodată
 - poate duce la schimbarea IP sau la transmiterea ceva pe BUS către memorie
 - calculează următorul IP


- Unitatea Centrală de Procesare
 - a.k.a. CPU
 - este "creierul" unității de calcul
 - execută instrucțiuni
 - 5 componente principale:
 - UC ("instrucţiunile")
 - fetch
 - IP = 10011 (locația în memorie de unde să citim biții)
 - după citire, IP este actualizat
 - decode
 - s-a citit "11000110" care este decodat în
 - opcode = 110, operand1 = 00 operand2 = 110
 - de exemplu: 110 = "adună valoarea imediată A la registrul R", R = 00 este EAX (prin convenţie), A = 110 (adică 6)
 - execute
 - trimite EAX ← EAX + 6 la UAL
 - citeşte rezultatul din UAL şi pune-l în registrul EAX


- Unitatea Centrală de Procesare
 - a.k.a. CPU
 - este "creierul" unității de calcul
 - execută instrucțiuni
 - 5 componente principale:
 - UC ("instrucţiunile")
 - fetch
 - IP = 10011 (locația în memorie de unde să citim biții)
 - după citire, IP este actualizat
 - decode
 - s-a citit "1110011" care este decodat în
 - opcode = 111, operand1 = 00 operand2 = 11
 - de exemplu: 111 = "adună registrul A la registrul R", R = 00 este EAX, A = 11 este EDX (prin convenţie)
 - execute
 - trimite EAX ← EAX + EDX la UAL
 - citeşte rezultatul din UAL şi pune-l în registrul EAX


- Unitatea Centrală de Procesare
 - a.k.a. CPU
 - este "creierul" unității de calcul
 - execută instrucțiuni
 - 5 componente principale:
 - UC ("instrucţiunile")


IF – Instruction Fetch (citirea din memorie a instrucțiunilor)


ID – Instruction Decode (circuit secvențial care decodează)

EX – Execute (execuția propriu-zisă)

MEM – Memory Access (orice access memorie)

WB – Write Back (scrie rezultatul înapoi în memorie)

- Unitatea Centrală de Procesare
 - a.k.a. CPU
 - este "creierul" unității de calcul
 - execută instrucțiuni
 - 5 componente principale:
 - Clock
 - regiştri ("memoria")
 - UAL ("operaţii")
 - BUS
 - UC ("instrucţiunile")


PROCESOR

Producator procesor	Intel®	
Tip procesor	i9	
Model procesor	9880H	
Arhitectura	Coffee Lake	
Numar nuclee	8	
Frecventa nominala	2.3 GHz	
Cache	16384 KB	
Frecventa Turbo Boost	4.8 GHz	
Tehnologie procesor	14 nm	
Procesor grafic integrat	Intel® UHD Graphics 630	

- Memoria Principală
 - conţine cod şi date
 - este volatilă
 - Static RAM (SRAM)
 - bazată pe flip-flops
 - rapid
 - scump
 - regiştrii din CPU sunt de acelaşi tip
 - Dynamic RAM (DRAM)
 - fiecare bit este reprezentat de o combinație tranzistor + condensator
 - condensatoarele suferă de leakeage (scurgeri de tensiune)
 - DRAM trebuie actualizat o dată la fiecare câteva zeci de ms

Periferice leşire

Unitatea Centrală de Procesare (CPU)
Unitatea de Control

Unitatea Artimetică/Logică

Regiștri

Periferice leşire

Memoria Principală

Memoria de Stocare

Select

Data


Storage


capacitor

de ce este DRAM mai ieftin decât SRAM? are DRAM niste dezavantaje în comparație cu SRAM?

- Memoria Principală
 - conţine cod şi date
 - este volatilă


- DDR RAM
 - Double Data Rate RAM
 - .../DDR4/DDR5/DDR6
 - performanța este definită de:
 - capacitate
 - dacă au un sistem intern de corectarea erorilor (ECC)
 - timpi de acces (în cât timp de la comanda de citire de biţi din RAM avem datele disponibile?, timpul de refresh)
 - consumul de energie


- Memoria Principală
 - conţine cod şi date
 - este volatilă


ce avem azi?


- Memoria Principală
 - conţine cod şi date
 - este volatilă

ce ne interesează la memorie?


MEMORIE

Capacitate memorie	32 GB
Tip memorie	DDR4
Numar sloturi	4
Sloturi ocupate	2
Frecventa	2666 MHz
Capacitate memorie maxima suportata	128 GB


- Memoria de Stocare
 - conţine cod şi date
 - este nevolatilă
 - SSD (Solid State Disks)
 - e memorie flash, rapidă
 - azi, e scumpă
 - scrierea e mult mai lentă decât citirea


- HDD (Hard Disks)
 - mecanic


- BUS
 - conectează CPU/memorie
 - proprietăți
 - capacitatea (bandwidth)
 - viteza (MHz)


un astfel de sistem poate executa doar cod mașină pentru un singur stream

CE AM FĂCUT ASTĂZI

arhitectura de bază a calculatoarelor

Instruction Set Architecture (ISA)

DATA VIITOARE ...

continuăm discuția despre arhitectura de bază a calculatoarelor

de la cod sursă la cod maşină

LECTURĂ SUPLIMENTARĂ

- PH book
 - 2.5 Representing Instructions in the Computer
 - 4.1 4.4 The Processor
- Ben Eater, Designing a 7-segment hex decoder, <u>https://www.youtube.com/watch?v=7zffjsXqATg</u>
- Ben Eater, Using an EEPROM to replace combinational logic, <u>https://www.youtube.com/watch?v=BA12Z7gQ4P0</u>
- Crash Course Computer Science (o descriere grafică intuitivă, corectă):
 - How Computers Calculate the ALU, <u>https://www.youtube.com/watch?v=1I5ZMmrOfnA&list=PLH2I6uzC4UEW0s7-KewFLBC1D0I6XRfye&index=6</u>
 - Registers and RAM, <u>https://www.youtube.com/watch?v=fpnE6UAfbtU&list=PLH2l6uzC4UEW0s7-KewFLBC1D0l6XRfye&index=7</u>
 - The Central Processing Unit (CPU), <u>https://www.youtube.com/watch?v=FZGugFqdr60&list=PLH2l6uzC4UEW0s7-KewFLBC1D0l6XRfye&index=8</u>
 - Instructions & Programs, <u>https://www.youtube.com/watch?v=zltgXvg6r3k&list=PLH2l6uzC4UEW0s7-KewFLBC1D0l6XRfye&index=9</u>
- I Made a Working Computer with just Redstone!, https://youtu.be/CW9N6kGbu2l