Fondamenti di Informatica

Allievi Automatici A.A. 2015-16

Architettura del Calcolatore

La macchina di von Neumann

canale di comunicazione

bus di sistema

Architettura del calcolatore

3

Elementi funzionali

Unità di elaborazione, o CPU

- elabora dati, coordina trasferimento dei dati
- esegue i programmi, cioè interpreta ed esegue le loro istruzioni

Memoria Centrale

- memorizza dati e programmi
- capacità limitata (esempio: 4 GByte)
 - volatile
 - accesso all'informazione molto rapido

Bus di sistema

collega e consente scambio di dati

Memoria secondaria o memoria di massa

- memorizza grandi quantità di dati e programmi
- persistente
- accesso molto meno rapido della RAM
 - Su PC: hard disk (es. 750 GB), CD-ROM (700 MB), DVD (4,7 GB), pendrive usb (es. 8 GB), scheda microSD (32 GB)

Unità periferiche (I/O)

- comunicazione con l'ambiente esterno
- terminali, con tastiera, mouse, video, stampanti
- l'ambiente esterno non è sempre un utente umano (impianti industriali, robot, strumenti di controllo)
 - Sensori e attuatori

Architettura del calcolatore

6

Le memorie di massa

- Informazione memorizzata su supporto magnetico (o ottico o altro...) di costo contenuto
- Memoria permanente: le informazioni sono raggruppate in file gestiti dal sistema operativo.
- Dischi rigidi: tempi di accesso dell'ordine delle decine di millisecondi; floppy disk: dell'ordine delle centinaia di millisecondi
- Nastri e Cartucce: per memorizzare informazioni "storiche" (back-up)
- CD-ROM e DVD-ROM: sola lettura (700 MB e 4,7 GB)
 - CD-RW e DVD-RW: anche riscrivibili

Struttura dei dischi rigidi (Hard Disk)

- testine
- superfici
- tracce
- cilindri
- settori

Architettura del calcolatore

La memoria centrale

- Contiene le istruzioni e i dati su cui la CPU può operare
 - Contiene, cioè, sia i dati sia i programmi
 - Tutta l'informazione, per poter essere elaborata, deve passare dalla memoria centrale (e successivamente caricata in uno dei registri della CPU)
- Rispetto alla memoria di massa
 - è memoria a breve-medio periodo
 - è volatile (si perde allo spegnendo la macchina)

La memoria centrale

- Dimensioni ridotte
 - ordine dei GByte (ma fino a non molto tempo fa, MByte)
- Tempi di accesso
 - ordine delle decine di nanosecondi
 - circa 1 milione di volte più veloce delle memorie di massa
- È un insieme ordinato di parole (celle)
 - 1 parola = n elementi binari (8, 16, 32, 64 bit)
 - La posizione di ogni parola è identificata da un indirizzo
- Capacità di indirizzamento (numero di celle)
 - definita dalle dimensioni di bus indirizzi e registro indirizzi

RAM e ROM

- RAM: Random Access Memory
 - Le celle sono indirizzabili in un ordine qualunque (accesso random = diretto, non "casuale")
 - Il tempo di accesso non dipende dalla cella
- ROM: Read-Only memory
 - Per programmi protetti e definiti dal costruttore
 - Il BIOS (Basic I/O System) che carica in memoria il sistema operativo quando la macchina viene accesa
 - Ne esistono di diversi tipi
 - "Erasable", "Programmable", (EPROM)
 - Una via intermedia tra Hardware e Software (Firmware)

Tecnologie per la memoria centrale

La memoria RAM

- È realizzata mediante circuiti a transistori
- È modificabile (leggibile e scrivibile) ma deve essere continuamente alimentata per mantenere le informazioni (volatile)
- All'accensione il suo contenuto è una sequenza casuale di 0 e 1

La memoria ROM

- È solo leggibile: le informazioni sono di solito scritte in modo permanente dal costruttore
- È caricata al momento della produzione del calcolatore
- Vi si accede ogni qualvolta questo viene acceso
- Contiene il bootstrap, un programma contenente le prime istruzioni che la CPU deve eseguire

Indirizzamento della memoria centrale

- Esiste un registro (registro indirizzi AR) della CPU per indirizzare la memoria
- È un registro di k bit: può indirizzare
 2^k celle
 - Con 10 bit si indirizzano 1.024 celle
 - 1 "kilo-parole"
 - Con 20 bit, 1.048.576 parole
 - 1 "mega" parole
 - 30(giga), 40(tera), 50(peta), 60(exa)

Celle

- hanno un **indirizzo**
- contengono parole

Esempio di RAM da 8 KByte = $h \times 2^k$ bit

Architettura del calcolatore

16

La CPU

- Contiene gli elementi circuitali che regolano il funzionamento del calcolatore:
 - L'unità di controllo è responsabile della decodifica e dell'esecuzione delle istruzioni. "Dirige" l'azione delle altre parti
 - L'orologio di sistema (clock) permette di sincronizzare le operazioni, temporizzando il funzionamento del calcolatore
 - L'unità aritmetico-logica (ALU) realizza le operazioni aritmetiche e logiche eventualmente richieste per l'esecuzione dell'istruzione. È priva di facoltà di scelta
 - I registri sono piccole memorie velocemente accessibili, utilizzate per memorizzare risultati parziali o informazioni necessarie al controllo. L'insieme dei valori contenuti nell'insieme di tutti i registri in un dato istante dell'elaborazione è detto *contesto*

Formato istruzioni in linguaggio macchina

- Costituite (ovviamente) da sequenze di 0 e 1
 - campo <u>codice operativo</u> (obbligatorio) specifica
 l'operazione da eseguire
 - campo <u>operandi</u> (facoltativo) indica i dati da utilizzare (gli operandi possono essere uno o due)
 - Può contenere direttamente il *valore*, o l'indirizzo della cella che contiene il valore (*riferimento* a una variabile)

- FORMATO ISTRUZIONE:

Cod. operativo	Operandi
----------------	----------

Il ciclo "preleva-esegui"

- La memoria RAM contiene le istruzioni
- Ciclicamente:

- Istruzioni
 - di elaborazione dei dati
 - di trasferimento dei dati
- Funzionamento scandito dall'orologio di sistema ("clock")

Fasi del ciclo di CPU

- Prelievo (o Fetch):
 - PC contiene l'indirizzo della prossima istruzione
 - acquisizione prossima istruzione da memoria (che viene scritta nel CIR, Registro Istr. Corrente)
 - incremento del registro PC
- Decodifica: interpretazione codice operativo
- Esecuzione: attivazione dell'esecuzione pertinente all'operazione corrente
 - Operazioni della ALU sugli operandi (valori o indirizzi)
 - Operazione di salto (modifica PC)

Il ciclo "preleva-esegui"

- 1. Preleva la prossima istruzione
- 2. Esegui l'istruzione prelevata
 - 1. Contenuto di PC → AR
 - 2. Lettura da memoria centrale → DR
 - 3. Trasferimento da DR → CIR
 - 4. Incremento di PC
 - 5. Interpretazione ed esecuzione di CIR

Architettura del calcolatore

Il bus di sistema

- Insieme di connettori (conduttori elettrici) che trasportano bit di informazioni collegando fra di loro l'unità di elaborazione, la memoria e le varie interfacce di ingresso/uscita
- I trasferimenti sono gestiti dalla CPU (modalità <u>master/slave</u>) e si chiamano *cicli* del bus, che con la sua capacità ne determina la velocità

Componenti del bus di sistema

Bus Dati

trasferisce dati da master a slave e viceversa

Bus Indirizzi

 trasferisce indirizzi, per esempio l'indirizzo di un dato dal registro indirizzi alla memoria, per accedere al dato stesso

Bus di Controllo

- Da master a slave: codice dell'istruzione da eseguire (per es. lettura da disco)
- Da slave a master: informazioni sul successo dell'operazione

Cicli di bus: esempi

Operazione di lettura da memoria centrale (LOAD):

- –la CPU carica l'indirizzo della parola di memoria nel registro indirizzi e lo trasmette alla memoria via bus indirizzi
- -la CPU invia il comando di Read Memory sul **bus di controllo**
- la memoria trasmette sul bus dati il contenuto della parola verso il registro dati
- la memoria segnala al processore sul bus di controllo che l'operazione è stata completata con successo: il dato si trova nel registro dati

Cicli di bus: esempi

Operazione di scrittura in memoria centrale (STORE):

- -la CPU carica indirizzo della parola di memoria dove si vuole scrivere nel registro indirizzi e lo trasmette alla memoria via bus indirizzi
- -la CPU carica nel registro dati la parola da scrivere in memoria
- -la CPU invia il comando di Write Memory sul **bus di controllo**
- -la CPU trasmette sul **bus dati** il contenuto del registro dati verso l'indirizzo di memoria segnalato
- l'operazione è stata completata con successo: il dato si trova nella parola di memoria destinazione

Cod. binario	Cod. simbolico	Significato
0000	LOADA	poni in A il valore della cella <op></op> della RAM
0001	LOADB	poni in B il valore della cella <op></op> della RAM
0010	STOREA	poni nella cella <op></op> della RAM il valore in A
0011	STOREB	poni nella cella <op></op> della RAM il valore in B
0110	ADD	poni in A il valore di A+B restituito dalla ALU
0111	DIF	poni in A il valore di A-B restituito dalla ALU
1010	JMP	la prossima istr. da eseguire è nella cella <op></op>
1011	JMPZ	se A=0, la prossima istr. da eseguire è in <op></op>
1100	NOP	istruzione nulla: nessun effetto [HA senso]
1101	HALT	fine del programma
0100	READ	leggi (I/O) un valore e ponilo nella cella <op></op>
0101	WRITE	scrivi (I/ O) il valore contenuto nella cella <op></op>
1000	LDCA	poni in A la costante (il valore numerico) <op></op>
1001	LDCB	poni in B la costante (il valore numerico) <op></op>

Piccolo esempio di programma assembler

Cella di mem.	Cod. Oper.	Operando
0	READ	8
1 [READ	9
2	LOADA	8
3 [LOADB	9
4	ADD	-
5	STOREA	10
6	WRITE	10
7	HALT	-
8	(INT)	
9	(INT)	
10 [(INT)	

Che cosa fa?

Si noti che il primo valore letto si perde nel processore (sovrascritto per effetto della ADD) ma resta in memoria centrale (cella 8)

Esecuzione dei programmi

Esempio: calcolare l'espressione (x + y) - (z + w)

- 1. poni in memoria centrale (rispettivamente nelle celle 16, 17, 18 e 19) i valori di x, y, z, e w
- 2. esegui l'addizione di *z* e *w*:
 - 1. copia da cella 18 a registro A
 - 2. copia da cella 19 a registro B
 - 3. somma i due registri (operazione eseguita dalla ALU che lascia il risultato nel registro A)
- 3. immagazzina risultato (che ora è nel registro A) nella cella 20

- 4. esegui l'addizione di *x* e *y*:
 - 1. copia da cella 16 a registro A;
 - 2. copia da cella 17 a registro B;
 - somma i registri (operazione eseguita dalla ALU che lascia il risultato nel registro A);
- 5. esegui la sottrazione di (x + y) e (z + w):
 - 1. copia da cella 20 a registro B;
 - 2. sottrai il contenuto dei due registri (operazione eseguita dalla ALU che lascia il risultato nel reg. A);
- 6. scrivi il risultato sul dispositivo di uscita:
 - 1. copia da registro A a cella 20;
 - 2. copia da cella 20 a registro dati della periferica
- 7. arresta l'esecuzione del programma

Il programma in assembler

- 0-3: acquisizione dei dati16-20: spazio per rappresentare i dati
 - le cinque variabili simboliche X, Y, Z, W,
 RIS menzionate nel programma. Ognuna identifica una cella di memoria
 - I nomi simbolici sono più comodi degli indirizzi, ma bisogna supporre che qualcuno (il compilatore!) gestisca la corrispondenza con un numero opportuno di celle allocate per rappresentare i dati

```
4-6 e 8-10: Somme (Z+W e X+Y)
```

7: salvataggio del risultato intermedio

11: recupero del risultato intermedio

14: visualizzazione del risultato

```
READ
 X
 READ
 READ
 READ
 LOADA
 W
 LOADB
 ADD
 RIS
 STOREA
 X
 LOADA
 LOADB
 ADD
 RIS
 LOADB
 STOREA
 RIS
 RIS
 WRITE
 HALT
 ...int...
19
 ...int....
 ...int...(RIS)...
```

Il programma in linguaggio macchina

indirizzi delle celle

codici operativi

operando significativo (indirizzo della cella RIS)

operando non significativo

0.	010000000010000	
1.	010000000010001	
1 2.	010000000010010	
3.	010000000010011	
4.	000000000010010	
5.	000100000010011	
6.	0110000000000000	
7.	001000000010100	
8,	000000000010000	> istruzioni
9.	000100000010001	
10.	0110000000000000	
11.	000100000010100	
12.	0111000000000000	
13.	001000000010100	
14.	010100000010100	
15.	1101000000000000	
16.		
17.		_
18.		<i>≻ dati</i>
19.		
20.		90
		<i>→</i> 33

Il programma in C

```
int main() {
  int x, y, z, w, ris;
  scanf("%d%d%d", &x, &y, &z, &w);
  ris = (x+y)-(z+w);
  printf("\n\n Il risultato e' : %d", ris);
  return 0;
}
```

Notiamo che:

- il compilatore deve decidere quanto spazio allocare per le variabili (e dove allocarle – prima o dopo le istruzioni?)
- La corrispondenza posizionale tra i %d e le variabili si traduce in un preciso ordine delle istruzioni READ in assembler

Architettura del calcolatore

35

Interfacce di I/O (verso le periferiche)

- Consentono il collegamento tra elaboratore e periferiche
- Possono essere dispositivi elettromeccanici
- Contengono registri per
 - inviare comandi alla periferica
 - registro comandi periferica (PCR) collegato al bus di controllo
 - scambiare dati
 - registro dati della periferica (PDR) collegato al bus dati
 - controllare il funzionamento della periferica
 - registro stato periferica (PSR): pronto, occupato, errore, ...

Il sistema operativo

- Programma di grandi dimensioni e notevole complessità, che permette all'utente di interagire con il calcolatore
- Sviluppo di un sistema operativo: centinaia di anni-uomo
- Poca teoria, e solo in alcune aree, perché...
 - storicamente: prima lo sviluppo tecnologico, poi la teorizzazione
 - aspetti non di calcolo ma di ottimizzazione, gestione di interazione, gestione di malfunzionamenti etc.
 - il progetto di un sistema operativo è un problema intrinsecamente complesso e interdisciplinare
- Complessità estrema: studio per *livelli di macchine astratte* per ragionare a diversi livelli di astrazione
- Funzioni:
 - Supporto per la programmazione
 - Meccanismi di Ingresso / Uscita (I/O)
 - Gestione archivi (file)