

Computer Architecture Lecture 2: Basic Components

Duy-Hieu Bui, PhD

AloT Research Laboratory

Email: hieubd@vnu.edu.vn

https://duyhieubui.github.io


Nội dung


- 1. Nguyên tắc chung
- 2. Các thành phần cơ bản
- 3. Chức năng chính
- 4. Cơ chế ngắt và chu trình lệnh đầy đủ

Tham khảo chương 3 của "Computer Organization and Architecture: Designing for Performance", William Stallings, 10th edition


1. Khái niệm chương trình

· Chương trình cứng hoá không cho phép thay đổi


Programming in hardware


- Phần cứng đa dụng: có thể làm nhiều tác vụ khác nhau, kiểm soát bằng các tín hiệu điều khiển
- Chương trình mềm: Thay vì thiết kế lại mạch re-wiring, cung cấp một tập mới các tín hiệu điều khiển

9/11/2024 KTMT/INT2212 3


Khái niệm chương trình...

- Chuỗi các bước
- Với mỗi bước, một phép tính logic/số học được thực hiện
- Mỗi phép tính khác nhau được xác định bởi 1 tập các tín hiệu điều khiển khác nhau


9/11/2024


Nguyên tắc chung

- 1. Dữ liệu và chương trình (lệnh) được lưu giữ trên cùng bộ nhớ
- 2. Nội dung bộ nhớ xác định thông qua địa chỉ vị trí, không phụ thuộc vào kiểu dữ liệu đã lưu
- 3. Chương trình được thi hành tuần tự từ lệnh này đến lệnh kế tiếp (ngoại trừ những thay đổi cụ thể)

9/11/2024


KTMT/INT2212


2. Thành phần máy tính

- Central Processing Unit: Control Unit & Arithmetic and Logic Unit
- Input/Output: dữ liệu và các lệnh cần phải được nạp vào hệ thống cũng như kết xuất kết quả
- Main memory: lưu trữ lệnh và dữ liệu tạm thời trong quá trình tính toán
- Hệ thống liên kết: kết nối, truyền thông các thành phần chính nêu trên


3. Chức năng máy tính

- Thực thi chương trình, đã được xây dựng thông qua tập các lệnh của CPU, lưu trong bộ nhớ
- · Các bước chính khi thực thi chương trình trong CPU
 - Đọc lệnh từ bộ nhớ (fetch)
 - Thực thi lệnh (execute)
 - Lưu kết quả trong bộ nhớ (store)
- · Chu trình lệnh đơn giản


Chu trình fetch

- Program Counter (PC) lưu địa chỉ lệnh kế tiếp sẽ được tải lên
- Processor tải lệnh từ bộ nhớ xác định bởi địa chỉ lưu trong PC
- Tăng giá trị PC (ngoại trừ những trường hợp tự xác định)
- Lệnh được tải lên thành ghi IR Instruction Register


Chu trình thực thi


• Processor dịch lệnh và thực thi các phép toán tương ứng


Chu trình thực thi bao gồm những kiểu sau:


- · Chuyển dữ liệu
 - Processor-memory (data transfer between CPU and main memory)
 - Processor I/O (Data transfer between CPU and I/O module)
- · Xử lý dữ liệu Data processing
 - Some arithmetic or logical operation on data
- · Điều khiển Control
 - Thi hành các lệnh của CPU thông qua việc biến đổi thành chuỗi các thao tác logic cơ bản


Interrupts

- Cơ chế cho phép các modules khác (I/O) có thể tạm dừng chuỗi xử lý hiện hành (normal sequence of processing) để thực thi các lệnh của các modules đó
- · Các kiểu ngắt thông dụng
 - Program
 - · e.g. overflow, division by zero
 - Timer
 - · Generated by internal processor timer
 - · Used in pre-emptive multi-tasking
 - -I/O
 - · from I/O controller
 - Hardware failure
 - · e.g. memory parity error

KTMT/INT2212 9/11/2024 19


Chu trình ngắt

- Được thêm vào sơ đồ chu trình lệnh để xử lý các yêu cầu ngắt
- · Quy trình
 - Processor checks for interrupt
 - · Indicated by an interrupt signal
 - If no interrupt, fetch next instruction
 - If interrupt pending:
 - · Suspend execution of current program
 - · Save context
 - · Set PC to start address of interrupt handler routine
 - · Process interrupt
 - · Restore context and continue interrupted program


Đa ngắt - Multiple Interrupts

- · Disable interrupts
 - Trong khi xử lý 1 ngắt, processor sẽ tạm thời bỏ tất qua các ngắt còn lai
 - Các ngắt còn lại sẽ ở trạng thái treo và được xử lý khi ngắt hiện thời đã được xử lý xong
 - Các ngắt được xử lý theo thứ tự yêu cầu
- · Define priorities
 - Các ngắt có độ ưu tiên thấp có thể bị ngắt bởi các ngắt có độ ưu tiên cao hơn
 - Khi ngắt có độ ưu tiên cao hơn được xử lý xong, processor sẽ quay lại xử lý tiếp ngắt trước đó


Tổng kết

- Nắm rõ khái niệm chương trình cứng, chương trình mềm
- Ba nguyên tắc chính xây dựng mô hình kiến trúc Von Neuman
- Các chức năng và thành phần chính của máy tính
- Chu trình lệnh đầy đủ (có kèm cơ chế cho phép xử lý ngắt)