Архитектура ЭВМ и систем

Лекция № 1

Основные понятия вычислительной техники и принципы организации вычислительных систем

План лекции

- 1. Основные понятия и определения
- 2. Принципы организации вычислительных машин и систем
- 3. Основные характеристики вычислительных машин и систем
- 4. Многоуровневая организация вычислительных процессов

Направления развития современных средств вычислительной техники

1. Электронно-вычислительные машины (ЭВМ) и простейшие вычислительные системы (ВС).

Основываются на эволюционных модификациях концептуальной последовательной машины Дж. фон Неймана (1945 г.): ЭВМ первого (1949 г., электронные лампы), второго (1955 г., транзисторы) и третьего (1963 г., интегральные схемы) поколений. Усовершенствование - за счёт улучшения физико-технических характеристик элементов и внутренних информационных каналов. Предел развития — сочетание конвейерного и векторного способов обработки информации.

2. Вычислительные системы (ВС).

Базируются на принципе массового параллелизма при работе с информацией. Ориентированы на применение полупроводниковых пластин с большим количеством обработчиков данных. ВС относятся к четвёртому и последующим поколениям средств ВТ.

- *Система* это совокупность элементов, соединённых между собой для достижения определенной цели. Практически каждое средство ВТ может рассматриваться как система вычислительная машина, сети, системы параллельной обработки данных и т.п.
- **Вычислительная машина (ВМ)** это система, выполняющая заданную, чётко определённую последовательность операций (программу) в соответствии с выбранным алгоритмом обработки информации.

Понятие электронно-вычислительной машины (ЭВМ) эквивалентно понятию ВМ. Однако, термин ВМ шире термина ЭВМ, поскольку существуют и другие направления развития компьютеров: оптические, квантовые, молекулярные, ДНК.

- **Алгоритм** набор предписаний, однозначно определяющий содержание и последовательность выполнения действий для решения задач.
- *Операнд* величина (или объект), над которой проводится операция в ВМ.
- *Результат* совокупность данных, получаемых по завершении операции или программы.

• Вычислительная система (ВС) — это совокупность аппаратно-
программных средств, предназначенная для параллельной обработки
данных или локального управления технологическим оборудованием
настроенная на решение задач конкретной области применения.
■ Многопроцессорные ВС - содержат несколько процессоров,
между которыми происходит интенсивный обмен информацией и
имеется единое управление вычислительными процессами.
■ Микропроцессорные ВС - строятся на базе микропроцессора или
микроконтроллера, либо специализированного процессора цифровой
обработки сигналов; используются для локального управления
технологическим оборудованием в технических и бытовых системах

Принципы организации и функционирования ВМ и ВС во многом схожи, однако имеются и принципиальные отличия. При последующем изложении материала, содержащем сведения, общие для ВМ и ВС, будет использоваться термин ВМ, а содержащем сведения, характерные только для ВС, будет использоваться термин ВС.

- Для наглядного представления ВМ используются графические схемы, состоящие из блоков и связей между ними. Каждому блоку соответствуют входы для получения информации, выходы для вывода информации и функция преобразования входной информации в выходную.
- □ *Функциональная схема*: блоки выделяются по функциональному признаку.
- □ *Структурная схема*: блоки соответствуют конструктивным компонентам устройствам, узлам, интегральным схемам. Отдельные блоки обеих схем могут совпадать.
- Структура это совокупность элементов и их связей.
- Функциональная организация ВМ это представление её как абстрактной системы в виде функциональной схемы, иллюстрирующей результат функциональной декомпозиции (память, процессор, устройства ввода-вывода). Для сложных систем (ВМ, сети) часто используется иерархия представлений.
- *Структурная организация ВМ* это представление её как системы в виде схемы, содержащей реально реализуемые устройства, узлы, элементы (системный блок, дисплей, клавиатура, мышь).

• Преобразователь информации — это некоторый блок (на функциональной схеме), имеющий входы для поступления информации и некоторые выходы, на которых представлена выходная информация.

Вся информация в ВМ представляется в виде двоичных кодов – последовательностей нулей и единиц.

- Сигнал это носитель информации в виде изменяющейся во времени физической величине, обеспечивающей передачу данных.
- **Вентили** это электронные ключи, соединённые определённым образом в электронных схемах (интегральных схемах), реализующих преобразователи информации.
- Вычислительные ресурсы это аппаратные и программные средства, используемые для получения, передачи, хранения и обработки информации.
- Многоуровневая иерархия аппаратных и программных средств, из которых строится ВМ, называется *архитектурой* ВМ. Каждый из уровней допускает многовариантное построение и применение. Конкретная реализация уровней определяет особенности структурного построения ВМ.

- Несколько ВМ или ВС, информационно связанных между собой, образуют вычислительный комплекс (ВК). При этом каждая машина самостоятельно управляет своими вычислительными процессами, и информационный обмен между вычислительными машинами комплекса не является интенсивным (например, цех, корабль и т.д.).
- *Сеть* (компьютерная, информационно-вычислительная) это информационная система, которая состоит из множества абонентских систем и телекоммуникационной системы для их информационного взаимодействия. Отличительной особенностью сетей являются развитые функции информационного взаимодействия.
- Множество операций над данными и порядок выполнения этих операций называется *моделью вычислений*. В рамках изучения принципов работы ВМ, ВС и сетей подразумевается модель вычислений, заложенная в оборудование и, следовательно, зависящая от их (вычислительных машин) структуры и архитектуры.

Механизмы исполнения программ в ВМ:

1. Команда выполняется после того, как выполнена предшествующая ей команда последовательности . Этот метод соответствует механизму организации вычислительного процесса под управлением последовательностью команд (data flow computer) и характерен для ВМ с классической фон-неймановской (и подобным ей) структурой. Такая модель вычислений называется **традиционной**.

2. Команда выполняется, когда становятся доступными её операнды. Этот механизм организации вычислительного процесса известен как управляемый данными (dataflow driven) и реализуется потоковыми ВМ. Данная модель вычислений называется потоковой.

3. Команда выполняется, когда другим командам требуется результат её выполнения. Этот метод организации вычислительного процесса называется механизмом управления по запросу (demand driven) и реализуется редукционными ВМ. Модель вычислений также называется редукционной.

Разработал: Конюхова О.В.

Архитектура ВМ Дж. фон Неймана

Принципы организации

вычислительных машин и систем

Принципы организации ВМ по фон Нейману:

- 1. Двоичное кодирование информации, разделение её на слова фиксированной разрядности.
- 2. Линейно-адресная организация памяти (N ячеек по n разрядов). Номер ячейки является её адресом. В командах программы адрес является именем переменной, хранящейся в соответствующей ячейке.
- 3. Представление алгоритма в виде программы, состоящей из команд. Каждая команда определяет шаг выполнения программы и содержит код операции, адреса операндов и другие служебные коды.
- 4. Хранение команд и данных в одной памяти.
- 5. Вычислительный процесс организуется как последовательное выполнение команд в порядке, заданном программой.
- 6. Жёсткость архитектуры неизменность в процессе работы ВМ, её структуры, списка команд, методов кодирования данных. АЛУ и УУ образуют процессор.

Преимущества: возможность улучшения характеристик ВМ за счет улучшения структуры и параметров отдельных связей между её компонентами

Недостатки: низкая скорость обмена данными между процессором и памятью по сравнению со скоростью их обработки процессором.

Архитектура ВМ на основе общей шины

По такому принципу строятся мини- и микро-ЭВМ.

Преимущества: более упрощённая, по сравнению с классической структурой, реализация и лёгкая замена компонентов.

Недостатки: в каждый момент времени передавать информацию по шине может только одно устройство, что отражается на быстродействии ВМ.

- •Системный блок
- •Дисплей
- •Клавиатура
- •Мышь

Структурная схема ВМ на примере ПК

Структура ВС с общей памятью

Имеется общая основная память, совместно используемая всеми процессорами ВС. Взаимосвязь процессоров с общей памятью обеспечивается с помощью коммуникационной сети, чаще всего представляющей собой общую шину.

Преимущества: 1) высокая «живучесть» из-за возможности перераспределения работы; 2) доступ процессоров к единой памяти.

Недостатки: 1) в каждый момент времени передавать информацию по сети может только один процессор, что снижает быстродействие ВС;

2) низкая масштабируемость В Соботал: Конюхова О.В.

Структура распределённой ВС

Каждый процессор обладает собственной локальной памятью; обмен информацией обеспечивается с помощью сети путём обмена сообщениями.

Преимущества: 1) высокая масштабируемость; **2)** более высокое быстродействие из-за отсутствия общей шины.

Недостатки: 1) дополнительные издержки на передачу сообщений между процессорами; **2)** более сложная замена процессоров при выходе из строя.

Разработал: Конюхова О.В.

Основные характеристики вычислительных машин и систем

- Основные характеристики стоимость, производительность, операционные ресурсы, ёмкость памяти.
- □ Стоимость определяет часть цены, которую, в свою очередь, можно рассчитать по формуле

```
Цена = стоимость_элементов + 
стоимость_изготовления+ 
главная_надбавка+ 
неучтённые_расходы
```

Главная надбавка учитывает стоимость научно-исследовательских работ, маркетинга, прибыль.

При установившемся производстве ВМ и стабильной экономике относительные доли приведённых составляющих цены достаточно устойчивы, но различаются для разных классов ВМ. Например, для ПК доля стоимости элементов составляет 31, стоимости изготовления — 10, главной надбавки — 14, неучтённых расходов — 45 %.

Основные характеристики вычислительных машин и систем

- □ *Производительность* это объём вычислительной работы, выполняемой ВМ за единицу времени. Для количественных оценок производительности используют понятия *номинальной* и *системной* производительности.
- *Номинальная производительность* это вектор $V_{_{\! H}}$, который определяется формулой

$$V_{H} = (v_{1}, v_{2}, ..., v_{n}),$$

где v_i — быстродействие i-го устройства ВМ (чаще всего, процессора и дисковой памяти).

■ *Системная производительность V_c* учитывает совместную работу устройств в системе под управлением операционной системы для определённого класса задач.

$$V_c = (p_1 \cdot v_1, p_2 \cdot v_2, ..., p_n \cdot v_n)$$

где p_i – показатель загрузки i-го устройства.

$$p_{i} = \frac{T_{i}}{T}, \;\;\;$$
 где T_{i} – время, в течение которого работало i -е устройство за время T работы системы.

Основные характеристики

вычислительных машин и систем

Быстродействие - число операций, выполняемых в секунду. Поскольку разные команды выполняются с различной скоростью и вероятности использования каждой команды для разных классов задач различны, то говорят о *среднем быстродействии* ВМ для каждого класса задач, которое вычисляется по формуле

$$P = rac{\displaystyle\sum_{j=1}^{N} b_{j}}{\displaystyle\sum_{j=1}^{N} b_{j} \cdot t_{j}},$$
 где $P -$ среднее быстродействие; $b_{j} -$ все команды j -го типа; $t_{j} -$ среднее время выполнения; $N -$ число команд для разных классов задач.

- Операционные ресурсы это перечень действий (операций), которые может выполнять ВМ при обработке информации (исходных данных):
- 1) система машинных операций *F={+, -, *, /, ...}*;
- 2) система машинных команд $K = \{K_1, K_2, ..., K_N\}$, порождающая указанную выше систему машинных команд;
- 3) Способы представления информации в ВМ.
- **Ёмкость памяти** это объём хранилища программ и данных ВМ. Разработал: Конюхова О.В.

Основные характеристики вычислительных машин и систем

Дополнительные характеристики ВМ.
 ☐ Надёжность — способность ВМ при определённых условиях выполнять требуемые функции в течение заданного периода времени (стандарт ISO 2382/ 14 − 78).
 ☐ Точность — возможность различать почти равные значения (стандарт ISO 2382/ 2 − 76). Точность полученных результатов определяется, в основном, разрядностью ВМ и величиной единицы информации (байтом, словом и т.д.).
 ☐ Достоверность — свойство информации быть правильно воспринятой. Характеризуется вероятностью получения безошибочных результатов.

Многоуровневая организация вычислительных процессов

Уровни организации вычислительных процессов

Многоуровневая организация вычислительных процессов

- На **концептуальном** уровне пользователь анализирует задачу, выбирает метод её решения, разрабатывает алгоритм, определяет структуры данных.
- Затем пишется программа на одном из *языков высокого уровня*, которая не зависит от архитектуры ВМ и особенностей аппаратного обеспечения.
- На уровне *машинных команд* обеспечивается связь программных и аппаратных средств: разрабатывается список команд, определяются способы кодирования операций и адресов, а также другие параметры, заложенные в структуру ВМ.
- На уровне *регистровых передач* осуществляется микрооперации, выполняемые аппаратурой ВМ. Это операции передач, запоминания и преобразования кодов, выполняемые пересылкой сигналов между регистрами через логические схемы. Для построения схем на выполнение требуемой микрооперации формируется набор управляющих сигналов *микрокоманда*. Последовательность микрокоманд, соответствующая исполнению машинной команды, называется *микропрограммой*.
- На уровне *погических вентилей* рассматриваются логические схемы, которые выполняют операции над двоичными переменными.