Introducción

Estructura de Computadores 1º-2º Semana

Bibliografía:

[TOC] Temas 1-3 Apuntes Tecnología y Organización de Computadores

[HAM03] Cap.1 Organización de Computadores. Hamacher, Vranesic, Zaki. McGraw-Hill 2003

Signatura ESIIT/C.1 HAM org

[BRY11] Cap.1 Computer Systems: A Programmer's Perspective. Bryant, O'Hallaron. Pearson, 2011

Signatura ESIIT/C.1 BRY com

[PRI10] Introducción a la Informática. Prieto, Lloris, Torres. McGraw-Hill Interamericana 2010

Signatura ESIIT/A.0 PRI int

Guía de trabajo autónomo (4h/s)

Repaso

- Apuntes TOC, tr. Tema 1, hacer tests SWAD Tema 1, tr. Práctica 1

Lectura

- Cap.1 Hamacher (incluye problemas), hacer 1 problema Hamacher
- Cap.1 CS:APP (Bryant/O'Hallaron)
- Guión de la Práctica 2, inicio tr. Tema 2.1

Bibliografía:

[TOC] Temas 1-3	Apuntes Tecnología y Organización de Computadores
[HAM03] Cap.1	Organización de Computadores. Hamacher, Vranesic, Zaki. McGraw-Hill 2003
	Signatura ESIIT/C.1 HAM org
[BRY11] Cap.1	Computer Systems: A Programmer's Perspective. Bryant, O'Hallaron. Pearson, 2011
	Signatura ESIIT/C.1 BRY com
[PRI10]	Introducción a la Informática. Prieto, Lloris, Torres. McGraw-Hill Interamericana 2010
	Signatura ESIIT/A.0 PRI int

TOC

■ Tecnología y Organización de Computadores

- TEMARIO TEÓRICO:
 - 1. Introducción
 - 1.1 Conceptos básicos
 - 1.2 Estructura funcional de un computador
 - 1.3 Niveles conceptuales de descripción de un computador
 - 1.4 Clasificación de computadores
 - 1.5 Parámetros que caracterizan las prestaciones de un computador
 - 2. Unidades funcionales de un computador
 - 2.1. El procesador
 - 2.2. La memoria
 - 2.3. Periféricos de E/S
 - 2.4. Estructuras básicas de interconexión
 - 3. Representación de la información en los computadores
 - 3.1 Representación de textos
 - 3.2 Representación de sonidos
 - 3.3 Representación de imágenes
 - 3.4 Representación de datos numéricos

Vocabulario

Arquitectura

- Aspectos necesarios para redactar programa ensamblador correcto
- Incluye: registros CPU, repertorio instrucciones, modos direccionamiento
- Organización (del computador, de la CPU, de la ALU)
 - Estructura: componentes y su interconexión ("foto fija")
 - Funcionamiento: dinámica procesamiento información
- Computador (digital): E/S, M, CPU (ALU+UC)
 - Computador personal

Sobremesa (desktop)

Portátil (laptop)

Estación de trabajo (más prestaciones, gráficos)

Sistemas de empresa (más CPU y almacenamiento)

Servidores (bases de datos, gran volumen peticiones)

Supercomputadores (cálculos científicos)

Introducción

- Unidades funcionales
- Conceptos básicos de funcionamiento
- Estructuras de bus
- Rendimiento
- Perspectiva histórica

Unidades Funcionales

Unidades Funcionales

- Arquitectura von Neumann
 - Distingue 5 componentes: E/S, M, CPU (ALU+UC)
- E: codificar / digitalizar / transmitir (lectura)
 - teclado, ratón, red, disco, CD...
- M: almacenar
 - programas, datos E, resultados operaciones...
- CPU: Unidad de procesamiento central
 - procesa información E/M ejecutando programa
 - ALU: Unidad aritmético-lógica: operaciones
 - UC: Unidad de control: controla circuitos
- S: codificar / almacenar / transmitir (escritura)
 - pantalla, impresora, disco, red...

M almacena instrucciones y datos

Instrucciones máquina

Transferencia (mov, in, out)M, E/S

Operaciones (add, and) ALU

Control (jmp, call, ret, set) UC

■ Concepto de "programa almacenado"

- Determina comportamiento máquina (salvo IRQ)
 - porque instrucciones reproducibles y flujo programa predeterminado

Datos

- En memoria, todo son datos
 - interpretado como programa (codop): si leido en etapa captación
 - Compilar, desensamblar: código usado como datos
- Codificación:
 - Instrucciones: codops (codificación en bloque, por extension, según fabricante)
 - Enteros: binario (complemento a dos), BCD...
 - Alfabéticos: ASCII, EBCDIC...
 - Punto flotante: IEEE-754 simple/doble precisión...

TOC: 1.1 Conceptos básicos. Lenguaje máquina

- El *lenguaje máquina* es el único que entienden los circuitos del computador (CPU). Las instrucciones se forman por bits agrupados en campos:
 - Campo de código de operación indica la operación correspondiente a la instrucción.
 - Campos de dirección especifican los lugares (o posición) donde se encuentra o donde ubicar los datos con los que se opera.

E/S

Entrada:

- codificar información operador → M / CPU
 - teclado, ratón/palanca (junto con pantalla), micrófono
- recuperar información previamente almacenada
 - HD, CD/DVD, lector tarjetas magnéticas...
- comunicar ordenadores entre sí
 - tarjeta de red, módem...

Salida:

- codificar información resultado → operador humano
 - impresora, pantalla
- almacenar para uso posterior
 - HD, CD/DVD...
- comunicar con otros computadores
 - red, módem...
- muchos dispositivos son duales E/S (aceptan R/W)

M

Memoria:

- Almacenamiento primario (memoria semiconductora)
 - Palabras n bits accesibles en 1 operación básica R/W
 - Longitudes palabra típicas: 16-64bits
 - Muy frecuente: memoria de bytes (asuntos alineamiento, ordenamiento)
 - Accesible aleatoriamente (RAM) por dirección (posición)
 - Bus direcciones, bus datos, bus control (R/W), T_{acceso}
 - Tamaños memoria típicos (PC): 8GB...32GB
 - Tiempos acceso típicos: ~ns (DDR4-2400 19.2GB/s CL15 Lat 12.5ns)
 - » DDR4-2400 \rightarrow F_{bus}=1200MHz, T_{cvc}=0.833ns, Lat_{CAS} CL15 \rightarrow 12.5ns
 - Jerarquía memoria: cache L1, L2 (on-chip), L3, MP
 - Programa almacenado en MP
- Almacenamiento secundario (óptico/magn. E/S)
 - No es memoria von-Neumann, es E/S
 - Fichero swap se considera como parte de la jerarquía memoria

CPU

ALU:

- Componente más rápido del computador (junto con UC)
- Registros: almacenamiento más rápido (más que L1)
 - Operandos/Resultado de/a memoria/registros
 - Arquitecturas R/R, R/M, M/M
- Operaciones aritméticas (add, mul, div...)
 - Enteras y punto flotante
- Operaciones lógicas (and, rol...)
 - Bit a bit

■ UC:

- Componente más rápido del computador (con ALU)
- Controla todos los demás circuitos (ALU, M, E/S)
 - Según lo indicado por el programa almacenado en MP
 - Instrucciones transferencia → señales control M y E/S
 - Instrucciones aritm/lógicas → señales control ALU
 - Temporización señales (dirección, datos, R/W)

Posibilidades funcionamiento

- Programa E → MP
- Datos E → MP
- Ejecución programa: Datos → ALU → resultados
 - $E/M \rightarrow ALU \rightarrow S/M$
- Resultados → S
- Todo controlado según indique programa MP
 - Interpretado por la UC

TOC: 2. Unidades funcionales de un computador

d: datos; i: instrucciones

e: señales de estado c: señales de control

TOC: 2.2 Jerarquía de memoria

sobre Memoria

Organización en bytes

- ¿tamaño posición M = registro CPU (longitud palabra)?
 - ideal, pero no frecuente
 - típicamente, posiciones 1B (direccionamiento por bytes)
 - no necesidad empaquetamiento cadenas (strings)
 - Problemas: alineamiento, ordenamiento

TOC: hipotética memoria 256 palabras de 16bits (apuntes TOC §1.2)

misma cantidad de memoria organizada como 512 bytes words alineadas, big-endian

sobre Memoria de bytes

Ordenamiento en memoria de bytes

- Criterio del extremo menor (little-endian)
 - Primero se almacena el byte menos significativo (LSB)
 - LSB en posición M más baja, MSB en posición más alta
- Criterio del extremo mayor (big-endian)
 - Primero el MSB (en posición M más baja)

Dirección	Contenido		Di	rección	Contenido
0	ab			0	75
1	75			1	ab
2	23			2	56
3	56			3	23
4	37			4	25
5	25			5	37
	•	mismo contenido	mismo contenido		•
	•	en big-endian	en little-endian		0
1FF	56			1FF	34

sobre Memoria de bytes

Alineamiento en memoria de bytes

- Palabra de n bytes alineada ⇔ comienza en dirección múltiplo de n
 - Algunas CPUs requieren alineamiento accesos M (si no, bus error)
 - Otras acceden más rápido si acceso alineado
 - palabra no cruza línea de cache, página, etc

Clasificaciones m/n y pila-acumulador-RPG

- Tipos de CPU según operandos de las instrucciones ALU
 - también suele afectar a operandos instrucciones transferencia
- Clasificación m/n
 - Operaciones ALU admiten n operandos, máximo m de ellos de memoria

Combinaciones típicas

- Máquinas pila: 0/0
 - Repertorio: Push M, Pop M, Add, And...
- Máquinas de acumulador: 1/1
 - Operando implícito: registro acumulador A (más rápido que M)
 - Repertorio: Load M, Store M, Add M, And M...
- Máquinas de RPG (Registros de Propósito General): (x/2, x/3)
 - Múltiples "acumuladores"
 - Repertorio: Move R/M R/M, Add R/M R/M

RPG: Clasificación R/M

Para máquinas RPG

- Arquitecturas R/R (registro-registro)
 - **0/2, 0/3**
 - Add R1, R2, R3
 - típico de RISC
- Arquitecturas R/M (registro-memoria)
 - 1/2, 1/3 (2/3 poco frecuente)
 - Add R1, R2 // Add R1, B // Add A, R2
 - típico de CISC
- Arquitecturas M/M (memoria-memoria)
 - 2/2, 3/3 (poco frecuente)
 - Add R1, R2 // Add R1, B // Add A, R2 // Add A, B
 - permite operar directamente en memoria
 - demasiados accesos memoria por instrucción máquina

sobre Repertorios

ISA

- Arquitectura del Repertorio (Instruction Set Architecture)
- Registros, Instrucciones, Modos de direccionamiento...

RISC

- Comput. repertorio reducido (Reduced Instruction Set Computer)
- **0/2, 0/3**
- Pocas instrucciones, pocos modos, formato instrucción sencillo
- UC sencilla → muchos registros

CISC

- Comput. repertorio complejo (Complex Instruction Set Computer)
- 1/2, 1/3 (y resto)
- "más próximos a lenguajes alto nivel"
- Debate RISC/CISC agotado, diseños actuales mixtos

Introducción

- Unidades funcionales
- Conceptos básicos de funcionamiento
- Estructuras de bus
- Rendimiento
- Perspectiva histórica

TOC: 2.1 Elementos internos de un procesador

TOC: 2.1 Ejecución de Mov (rD), r7

Direc.	Conteni	dos
0000	7AC4	
0007	65C9]
ĺ		1
0039	0700	Instr.
003A	607D	
003B	2D07	
003C	C000	
54C2	D7A2	Dato
FFFF	3FC4	
rD	54C2	

Fase	Microoperación	Contenidos de los registros				
		PC	IR	AR	DR	r7
Valores iniciales						
Captación de instrucción	AR ← PC	0039		0039		
	$DR \leftarrow M(AR)$	0039		0039	0700	
	IR ← DR	0039	0700	0039	0700	
	PC ← PC+1	003A	0700	0039	0700	
Ejecución de instrucción	AR ← rD	003A	0700	54C2	0700	
	$DR \leftarrow M(AR)$	003A	0700	54C2	D7A2	
	r7 ← DR	003A	0700	54C2	D7A2	D7A2

TOC: 2.1 Situación después de la ejecución

Ciclo ejecución instrucciones: fases

- Programa en MP
- CPU (UC) tiene PC (program counter)
 - posición MP de la siguiente instrucción
 - Captación: leer dicha posición IR←M[PC]
 - Usando MAR/MDR (Memory Address/Data Register), Instruction Register (IR)
 - Se interpreta como codop
 - Incrementar PC
 - Decodificación: desglosar codop/operandos(regs)
 - Posible etapa Operando(M): captar dato/ incrementar PC
 - *Ejecución*: llevar datos ALU / operar
 - Almacenamiento: salvar resultado regs / MP
 - Nombres en inglés:
 - Fetch, Decode, Operand, eXecute, Write/Store

Ciclo ejecución instrucciones

- Pensar tareas realizadas por UC para ejecutar instrucción
 - Por ejemplo: Add A, R0
 - $M[A] + RO \rightarrow RO$

- Detalles en [HAM03] Cap-1.3
- Ejercicios similares en TOC §2.1

Add A, RO

- M[POS_A] + R0 \rightarrow R0
 - Ensamblador traduce p.ej: POS_A=100
 - Valor anterior R0 perdido, el de POS_A se conserva
 - Arquitectura R/M

Pasos básicos de la UC

PC apunta a posición donde se almacena instrucción

■ Captación: MAR←PC, Read, PC++, T_{acc}, MDR←bus, IR←MDR

Decodificación: se separan campos instrucción

Codop: ADD mem+reg → reg

Dato1: 100 direccionamiento directo, habrá que leer M[100]

Dato2: 0 direccionamiento registro, habrá que llevar RO a ALU

CPUs con longitud instrucción variable – dirección (100) en siguiente palabra

■ Operando: MAR←100, Read, T_{acc}, MDR←bus, ALU_{in1}←MDR

Ejecución: ALU_{in2}←RO, add, T_{alu}

■ Almacenamiento: R0←ALU_{out}

Otras consideraciones

- Arquitectura M/M: varias captaciones operando
 - PC++, si las direcciones ocupan más posiciones M
- Arquitectura R/M: cuando resultado en M (Add RO, A):
 - acceso memoria adicional (Write): M[MAR] ← MDR ← ALU_{out}
 - UC activa señal Write
- Arquitectura R/R: varias instrucciones (Load A, R1 / Add R1, R0)
 - efecto colateral: R1 perdido
 - ventaja: CPU más simple, veloz, pequeña (longitud/formato instrucción)
- Ciclo interrumpido por IRQ→ISR
 - mecanismo subrutina / salvar contexto (PC/estado)
 - salvo eso, comportamiento totalmente predeterminado por programa
- CPU completa (+L1+L2...+L3) en 1 chip VLSI
 - La CPU nunca lee de memoria un dato aislado
 - lee de cache
 - si hay fallo, se trae un bloque entero
 - se explica en clase así por motivos académicos

sobre Formatos de Instrucción

RISC

- Pocas instrucciones, pocos modos, muchos registros, 0/2-0/3
 - formato instrucción sencillo, tal vez sólo 2-3: transferencia, ALU, ctrl
 - ej: formato instrucciones ALU de un RISC 32bits 128regs tipo 0/2

8 7 7 10

Instrucciones ALU codop Rfuente Rdest otra info.

CISC

- Muchas instrucciones y modos, menos registros, 1/2-1/3 (y resto)
 - varios formatos de instrucción, distintas longitudes, codops long. var. también

Formatos de Instrucción

- ejemplo: IA-32 (Intel 64)
 - Instrucciones de longitud variable, 1-15 bytes (memoria de bytes)

prefijos modificar detalles de algunas instrucciones

codop de 4bits a 3B + 3bits (campo reg en ModRM)

Mod-R/M modo de direccionamiento (5 bits)

Reg para indicar registro (hasta 8 regs)

SIB para indicar 2 registros y escala índice (x1,x2,x4,x8)

desplazamiento 32bits dirección memoria (u offset)

inmediato 32bits valor operando

Figure 2-1. Intel 64 and IA-32 Architectures Instruction Format

Modos de Direccionamiento

- un número acompañando a un codop puede significar muchas cosas
 - según el formato de instrucción, la instrucción concreta, etc
- cada operando de la instrucción tiene su modo de direccionamiento
- Inmediato (ej: \$0, \$variable)
 - El número es el valor del operando
- Registro (ej: %eax, %ebx...)
 - El número es un índice de registro (ese registro es el operando)
- Memoria (en general: disp(%base,%index,scale))
 - instrucción lleva índices de registros y/o desplazamiento (dirección memoria)
 - La dirección efectiva (EA) es la suma de todos ellos. El operando es M[EA].
 - Directo sólo dirección (disp) op=M[disp]
 - Indirecto a través reg. sólo registro (reg) op=M[reg]
 - Relativo a base registro y desplazamiento op=M[reg+disp]
 - Indexado indice (x escala) y dirección op=M[disp + index*scale]
 - Combinado todo op=M[disp+base+idx*sc]

ej: modos IA-32

Código fuente ASM:

```
.section .text
 _start: .global _start
 $0, %eax
 # inm - registro
 mov
a veces puede ser ventajoso
 %ebx, %ebx
 # reg - registro
 xor
+instrucciones -tamaño
 %ebx
 inc
 # reg
 # inmediato - reg
 mov $array, %ecx
 inmediato ≠ directo
 # directo
 mov array, %edx
 - reg
 (%ecx)
 , %edx # indirecto
 mov
 add
 (%ecx, %ebx, 4), %edx # combinado
 resto modos indirectos
 add array( ,%ebx,4), %edx # indexado
 , %edx # rel.base
 -8(%ebp)
 mov
```


Desensamblado del ejecutable:

```
Disassembly of section .text:
08048074 < start>:
 8048074: b8 00 00 00 00
 $0x0, %eax
 mov
 8048079: 31 db
 %ebx,%ebx
 xor
 804807b: 43
 inc
 %ebx
 804807c: b9 98 90 04 08
 $0x8049098, %ecx
 mov
 8048081: 8b 15 98 90 04 08
 0x8049098, %edx
 mov
 8048087: 8b 11
 (%ecx),%edx
 mov
 8048089: 03 14 99
 (%ecx, %ebx, 4), %edx
 add
 804808c: 03 14 9d 98 90 04 08
 add
 0x8049098(,%ebx,4),%edx
 8048093: 8b 55 f8
 -0x8(\%ebp),\%edx
 mov
```

Introducción

- Unidades funcionales
- Conceptos básicos de funcionamiento
- Estructuras de bus
- Rendimiento
- Perspectiva histórica

TOC: 2.1 Interconexión de las distintas unidades

Estructuras de bus

- Justificación buses (paralelos):
 - E/S, M, CPU deben conectarse para pasar datos
 - Representación binaria / velocidad transferencia
 - palabras n bits M/ALU → bus datos n bits
 - direcciones m bits M → bus addr m bits
 - bus control para líneas UC (R/W, etc)

Estructuras de bus

Bus único

- CPU escribe bus dirección y control R/W
 - también escribe bus datos si Write
 - puede haber señales IOR/W separadas de MemR/W
- E/S/M comprueban si es su dirección
 - sólo en ese caso se conectan al bus de datos
 - evitar cortocircuito bus datos
- Ventaja: sencillez, bajo coste, flexibilidad conexión
 - fácil añadir más dispositivos
 - posibilidad líneas control arbitraje para varios master

Estructuras de bus

Buses múltiples

- típicamente: bus sistema (CPU-M) y bus E/S
 - también: múltiples buses E/S
 - separar dispositivos según velocidades
 - incluso: doble bus sistema
 - memoria datos/programa (arquitectura Harvard)
- Ventajas: uno más rápido, ambos funcionan en paralelo
- Inconveniente: coste, complejidad

Adaptación de velocidades

Velocidad componentes

CPU > Memoria >> E/S

Estados de espera:

- alargar ciclo bus si no se activa señal RDY (bus control)
- permite conectar periféricos lentos a bus único

■ Buffers/IRQ:

- dispositivo lento almacena datos en buffer rápido
 - evita retrasar CPU con estados de espera
 - CPU se dedica a otra tarea mientras tanto
- transferencia CPU a velocidad buffer (normal Memoria)
- Write: CPU escribe buffer, dispositivo genera IRQ al final
 - Ej: impresora
- Read: CPU encarga lectura, dispositivo hace IRQ cuando listo
 - Ej: escáner

TOC: 2.4 Estructuras básicas de interconexión

TOC: 2.4 Estructuras básicas de interconexión

Decodificación

Evitar cortocircuito bus datos

- Suponer por ejemplo que CPU es único dispositivo activo del bus
 - es decir, que puede escribir bus Addr. y Ctrl.
 - cuando lo hace, se convierte en maestro del bus
 - Luego veremos multiprocesadores, controladores DMA, etc
 - varios activos requiere arbitraje para escoger maestro
- demás dispositivos pasivos
 - sólo "escuchan" bus Addr, no pueden escribir, sólo leer
 - Cuando la CPU les habla, se convierten en esclavos
 - Es decir, se conectan al bus de datos y obedecen la orden R/W
- #bits bus Addr. determina el "espacio de memoria"

Mapa de Memoria

- Dibujo de dónde está cada dispositivo en espacio Memoria
- E/S puede ser "mapeada a memoria" o en espacio E/S separado

Decodificación

- Ej: diseñar mapa memoria para
 - 1 CPU 8bits
 - 8bits Addr. A7...A0
 - 8bits Data: D7...D0
 - 1 RAM 128 Bytes
 - decodificada en 0...127
 - 1 ROM 64 Bytes
 - a continuación
 - 1 Puerto Serie 16 Regs
 - 16 puertos de 8 bits
 - a continuación

FF D0E/S CO-CF **BF ROM** 80 **7F RAM** 00

Mapa de memoria

(ejemplo académico, realmente no existen tamaños tan pequeños)

Decodificación completa

- se usan todos los bits Addr.
 - MSB decodifican el dispositivo/módulo (CS)
 - LSB direccionan dentro del dispositivo (Addr)

Decodificación parcial

- algunos (m) bits Addr. sin usar
 - El dispositivo aparece repetido 2^m veces en Memoria

E/S	FO-FF
E/S	EO-EF
E/S	D0-DF
E/S	CO-CF
ROM	

Software de sistema

■ Cómo conseguir crear programa → MP → ejecutar

- Software de sistema implicado:
 - Shell (intérprete comandos): recibe órdenes usuario
 - EXEC: llamada para cargar y ejecutar aplicación
 - Editor: permite crear código fuente (y archivar!)
 - Compilador / Enlazador: código objeto / ejecutable
 - Sistema de ficheros (crear, copiar, abrir, leer)
 - desde Shell / desde programa usuario
 - Sistema E/S

■ Cómo se consigue encender → arrancar SO

- soporte hardware: dirección de bootstrap
- [Boot-P]ROM en espacio memoria apuntado
- Bootloader primario, carga arranque HD/FD/CD...
- Bootloader secundario (menú escoger SO, etc)...

Software de sistema

- Llamadas al sistema (ej: aplicación lee fichero/calcula/imprime)
 - usuario teclea nombre aplicación → EXEC
 - el shell invoca EXEC, proporcionando nombre fich.
 - EXEC carga aplicación HD → M, pasa control
 - el propio SO proporciona zona M cargar aplicación
 - EXEC retorna a aplicación, y ella retornará a shell
 - aplicación invoca OPEN/READ/CLOSE
 - proporciona zona memoria donde leer contenido
 - aplicación calcula resultado, invoca PRINT/EXIT
 - proporciona datos a imprimir / código retorno
- SO gestiona recursos (especialmente multiuser/multitask)
 - ej: solapar E/S final con carga siguiente tarea
 - ej: conmutar proceso en cuanto haga E/S

Software de sistema

- Pensar tareas realizadas por SO para ejecutar aplicación
 - Por ejemplo: leer datos HD, cálculos, imprimir resultados
 - Pensar entonces cómo solapar varias de esas aplicaciones
 - Detalles en [HAM03] Cap-1.5

Introducción

- Unidades funcionales
- Conceptos básicos de funcionamiento
- Estructuras de bus
- Rendimiento
- Perspectiva histórica

Rendimiento

■ Medida definitiva: tiempo ejecución programa

- Problema: ¿Cuál programa? Acordar benchmarks
- Depende de diseño CPU, repertorio instrucciones...
 - y del compilador!!! (benchmarks en lenguaje alto nivel)
 - y versión SO, librerías, etc.

Ejemplo anterior: t5-t0 incluye HD, LPR

- Tiempo transcurrido (wall-clock time)
- Mide rendimiento sistema completo
 - Influido por prestaciones CPU, HD, LPR, etc

Benchmarks CPU ejercitan sólo CPU

- Tiempo de procesamiento (CPU time)
- Influido por prestaciones CPU, M, caches, buses
 - cache conserva lo accedido recientemente/más rápida
 - ventaja en ejecución bucles, p.ej.

Rendimiento

Reloj del procesador

- UC emplea varios ciclos de reloj en ejecutar una instrucción
- pasos básicos 1 ciclo (conmutar señales control)
- Frecuencia R = 1/P
 - 500MHz = 1 / 2ns
 - 1.25GHz = 1/0.8ns

Ecuación básica de rendimiento

- T tiempo para ejecutar programa benchmark
- N instrucciones (recuento dinámico bucles/subrutinas)
 - N no necesariamente igual a #instr. progr. objeto.
- S ciclos/instr. ("pasos básicos" de media)

$$T = \frac{N \times S}{R} \quad \frac{\text{ciclos}}{\text{ciclos/s}}$$

Rendimiento

Ecuación básica de rendimiento

$$T = \frac{N \times S}{R} \frac{\text{ciclos}}{\text{ciclos/s}}$$

- Ideal: N y S $\downarrow \downarrow$, R $\uparrow \uparrow$
 - N (instrucciones) depende de compilador/repertorio
 - S (ciclos/instr) depende de implementación CPU
 - R (MHz GHz) depende de tecnología (y diseño CPU)
- alterar uno modifica los otros
 - aumentar R puede ser a costa de aumentar S
 - lo importante es que al final T↓

Segmentación de cauce (intenta que S≈1)

NxS es suponiendo ejecución individual instrucciones

ADD R1,R2, R3 MUL R4,R5, R5 SUB R3,R5, R5

UC puede tener circuitería separada para cada etapa:

Fetch: captación

- Exec: ejecución

- Write: actualización registro

una vez lleno el cauce, valor efectivo S=1 ciclo/instr

dependencias datos

(ej: MUL-SUB arriba, dependencia R5)

competición recursos

(ej: almacenar resultado M/fetch instrucción+2)

saltos

(pipeline flush)

S≥1, S≈1

Funcionamiento superescalar (que S<1)

- Conseguir paralelismo a base de reduplicar UFs (unidades funcionales)
 - ej: 2 ALU enteros, 2 ALU FP
 - emitir hasta 4 operaciones simultáneas (2int+2fp)
 - si orden apropiado instrucciones (en secuencia programa)
 - combinado con segmentación, puede hacer S<1
 - se completa más de 1 instrucción por ciclo
- común en CPUs actuales. Dificultades:
 - emisión desordenada
 - corrección (mismo resultado que ejecución escalar)

Otras formas de reducir T

Velocidad del reloj

(R个, S/R)

- Tecnología $\uparrow \Rightarrow R \uparrow$
 - Si no cambia nada más, $Rx2 \Rightarrow T/2$? (T = NS / R)
 - Falso: Memoria también Rx2 !!! o mejorar cache L1-L2
- Alternativamente, S↑ ⇒ R↑
 - "supersegmentación", reducir tarea por ciclo reloj
 - difícil predecir ganancia, puede incluso empeorar

Repertorio RISC/CISC

 $(N \cdot S)$

- RISC: instr. simples para $R \uparrow \uparrow$, pero $S \downarrow \Rightarrow N \uparrow$
- CISC: instr. complejas para $\mathbb{N} \downarrow \downarrow$, pero $\mathbb{S} \uparrow$
 - corregir S↑ con segmentación ⇒ competición recursos
- actualmente técnicas híbridas RISC/CISC

Otras formas de reducir T

Compilador

 $(N \uparrow)$

- optimizador espacial ($N \downarrow$) o temporal ($NxS \downarrow$)
 - usualmente contrapuestos
- espacial: requiere conocimiento arquitectura
 - repertorio, modos direccionamiento, alternativas traducción...
- temporal: requiere conocimiento detallado organización
 - reordenación instrucciones para ahorrar ciclos
 - evitar competición recursos
- optimización debe ser correcta (mismo resultado)

Medida del rendimiento

Interesante para:

diseñadores CPUs: evaluar mejoras introducidas

fabricantes: marketing

compradores: prestaciones/precio

Benchmark: 1 único programa acordado ?!?

- programas sintéticos no predicen bien T_{app}
- programas reales muy específicos
- colección programas considerados "frecuentes" (representativos)
- reducir a un único número usando media geométrica
 - evitar influencia computador referencia

Medida del rendimiento

■ SPEC: System Performance Evaluation Corporation

- tests: CPU92, CPU95, CPU2000, CPU2006, CPU2017
- CPU2017:
 - Referencia: UltraSPARC-IV+ 2100 MHz (2006)
 - Integer: Perl, gcc, XML to HTML, chess, go, sudoku... (10)
 - Floating: CFD, 3D render, ray-tracing, meteo, biomed... (14)

$$\text{vel}_{\text{gcc}} = \text{Tref}_{\text{gcc}}/\text{T}_{\text{gcc}}$$
 (vel=50 \Rightarrow 50x uSPARC-IV+)
 $\text{vel}_{\text{SPEC}} = \text{V}_{\text{I}_{\text{i}}} \text{vel}_{\text{prgi}}$ (n=10/14, media geom.)

mide efecto combinado

- CPU, M, SO, compilador
- http://www.spec.org (no es gratuito)

Introducción

- Unidades funcionales
- Conceptos básicos de funcionamiento
- Estructuras de bus
- Rendimiento
- Perspectiva histórica

Perspectiva histórica

2ª Guerra Mundial

- Tecnología relés electromagnéticos T_{conmut.}=O(s)
 - Previamente: engranajes, palancas, poleas
- Tablas logaritmos, aprox. func. trigonométricas
- Generaciones 1-2-3-4ª 1945-55-65-75-etc

■ 1ª Generación (45-55): tubos de vacío

- von Neumann: concepto prog. almacenado
- tubos vacío 100-1000x $T_{conmut.}=O(ms)$
- M: líneas retardo mercurio, núcleos magn.
- E/S: lect/perf. tarjetas, cintas magnéticas
- software: lenguaje máquina / ensamblador
 - 1946-47 ENIAC UNIVAC
 - 1952-57 EDVAC UNIVAC II
 - 1953-55 IBM 701 702

Perspectiva histórica

- 2ª Generación (55-65): transistores
 - invento Bell AT&T 1947
 T_{conmut.}=O(μs)
 - E/S: procesadores E/S (cintas) en paralelo con CPU
 - software: compilador FORTRAN
 - 1955-57 IBM704 DEC PDP-1
 - 1964 IBM 7094

- velocidad CPU/M ↑ T_{conmut.}=O(ns)
- arquitectura: μProgr, segm.cauce, M cache
- software: SO multiusuario, memoria virtual
 - 1965 IBM S/360
 - 1971-77 DEC PDP-8

Perspectiva histórica

■ 4ª Generación (75-...): VLSI

- μProcesador: procesador completo en 1 chip
 - MP completa en uno o pocos chips
 - Intel, Motorola, AMD, TI, NS
- arquitectura: mejoras segm. cauce, cache, M virtual
- hardware: portátiles, PCs, WS, redes
- mainframes siguen sólo en grandes empresas

■ 1972-74-78 i8008 i8080 i8086

■ 1982-85-89 i80286 i80386 i80486

Actualidad

- Computadores sobremesa potentes/asequibles
- Internet
- Paralelismo masivo (Top500, MareNostrum, Magerit)
 - 1995-97-99-01 Pentium PII PIII P4
 - 2004-06-08 Pentium 4F, Core 2 Duo, Core i7
 - 2011-15-20 Core i7 2nd-6thgen, Kaby/Coffee/Cannon/Ice Lake

Introducción

Unidades funcionales

- E/S, M, CPU (ALU+UC)
- Memoria de bytes, alineamiento, ordenamiento
- Clasificación arq. m/n, pila, acumulador, RPG (R/R, R/M, M/M)
- Repertorios RISC/CISC, modos de direccionamiento

Conceptos básicos de funcionamiento

Ciclo de ejecución

Estructuras de bus

Bus único, buses múltiples, decodificación parcial/completa

Rendimiento

- Software de sistema, ecuación básica rendimiento, benchmarks
- Segmentación, funcionamiento superescalar, SPEC

Perspectiva histórica

generaciones

Estudio

Cap.1 Hamacher (incluye problemas)

Lectura

- Guión de la Práctica 2
- Cap.3 CS:APP (Bryant/O'Hallaron)
- Para los entusiastas: Ubuntu en el portátil (Ubuntu LTS 18.04 en ETSIIT)
 - Posibilidades de usar Ubuntu en portátil:
 - Instalación directa (además de, o en lugar de, Windows)
 - VirtualBox + Ubuntu LTS (es +complicado, pero +ventajoso)
 - » no requiere rebotar, no toca MBR, se puede usar Windows a la vez
 - instalar paquetes g++/make/ghex (usar apt o Synaptic), y default-jre (para eclipse)
 - instalar snap eclipse 4.8 (usar snap o UbuntuSoftware) (evitar paquete eclipse 3.8)
 - tal vez instalar gcc-multilib, gnuplot, ddd, xterm
 - comprobar firewall con "sudo ufw [status | enable]"
 - Instalárselo e intentar Ejercicios 1-4 del guión P2

- Representación de datos numéricos: Complemento a dos
 - Apuntes TOC

Tema 1. Introducción

CONTENIDOS:

- 1.1. Conceptos básicos.
- 1.2. Estructura funcional de un computador.
- 1.3. Representación de datos numéricos.
- 1.4. Niveles conceptuales de descripción de un computador
- 1.5. Sistemas analógicos y digitales.

- Representación de datos numéricos: Complemento a dos
 - Apuntes TOC

1.3 Representación de datos numéricos. Datos de tipo entero representados en binario

 Ejemplo: obtener la representación en las cuatro formas vistas del número entero N= 87 con n =8 bits.

$$87)_{10} = 57)_{16} = 01010111)_{2}$$

- Complemento a 1: como N>0, N=|N|
 N = 01010111
- Complemento a 2: como N>0, N=|N|
 N = 01010111
- Sesgada: N + S donde S = 2ⁿ⁻¹ = 2⁷ = 10000000 N=01010111 + 1000000 = 11010111

- Representación de datos numéricos: Complemento a dos
 - Apuntes TOC

1.3 Representación de datos numéricos. Datos de tipo entero representados en binario

Ejemplo: representaciones de datos de n=4 bits de tipo entero:

Nº Decimal	Sin signo	Signo y magnitud	Complemento a 1	Complemento a 2	Sesgada (Sesgo=8)
(8-15)		no	no	no	no
+7	0111	0111	0111	0111	1111
+6	0110	0110	0110	0110	1110
+5	0101	0101	0101	0101	1101
+4	0100	0100	0100	0100	1100
+3	0011	0011	0011	0011	1011
+2	0010	0010	0010	0010	1010
+1	0001	0001	0001	0001	1001
+0	0000	0000	0000	0000	1000
-0		1000	1111		
-1		1001	1110	1111	0111
-2		1010	1101	1110	0110
-3		1011	1100	1101	0101
-4		1100	1011	1100	0100
-5		1101	1010	1011	0011
-6		1110	1001	1010	0010
-7		1111	1000	1001	0001
-8				1000	0000

Estructura de Computadores

Guía de trabajo autónomo (4h/s)

- Representación de datos numéricos: Extensión de signo
 - Apuntes TOC

Representación de datos numéricos.
 Datos de tipo entero representados en binario.
 Extensión del signo.

- La extensión del signo es una consecuencia directa de la utilización de un número mayor de bits que el estrictamente necesario para representar un dato numérico.
- Supóngase que se tienen datos enteros con n'=6 bits y se quiere utilizar una representación para datos enteros con n=8 bits y se utiliza la representación con signo en complemento a 2. Se desea estudiar cómo se haría la extensión del signo para los datos enteros con signo

$$+24)_{10}$$
 y $-24)_{10}$

```
+24)_{10} = 011000)_2

-24)_{10} = C_2 (+24) = C_2 (011000) = C_1 (011000) + 1 = 100111 + 1 = 101000)_2

El bit en rojo sería el bit de signo.
```

- Componentes combinacionales estándar: cod/decod
 - Apuntes TOC

Tema 3. Análisis y diseño de sistemas combinacionales

CONTENIDOS:

- 3.1 CONCEPTO DE SISTEMA COMBINACIONAL
- 3.2 ANÁLISIS DE CIRCUITOS COMBINACIONALES
- 3.3 DISEÑO DE CIRCUITOS COMBINACIONALES
- 3.4 COMPONENTES COMBINACIONALES ESTÁNDAR
 - 3.4.1 Circuitos aritméticos (sumador/restador, comparador)
 - 3.4.2 ALU
 - 3.4.3 Codificadores/ Decodificadores
 - 3.4.4 Multiplexores/ Demultiplexores
 - 3.4.5 Dispositivos lógicos programables

- Componentes combinacionales estándar: cod/decod
 - Apuntes TOC

3.4.3 Codificadores/ Decodificadores

 Ejemplo: Codificador decimal-BCD
 Presenta a la salida el código BCD del valor decimal correspondiente a la entrada activa

- Componentes combinacionales estándar: mux/demux
 - Apuntes TOC

3.4.4 Multiplexores/ Demultiplexores

- · Aplicaciones:
 - Transmitir información con multiplexores de palabras de n bits. Por ej.: MUX de 4 (palabras de n bits) a 1 (palabra de n bits).

Уı	Υo	Z	
0	0	Α	
0	1	В	
1	0	C	
1	1	D	

Por ejemplo: $si y_1y_0 = 10$, Z = C

siendo $Z = Z_0 Z_1 ... Z_{n-1} y C = C_0 C_1 ... C_{n-1}$

- Componentes combinacionales estándar: PLA/CPLD/FPGA
 - Apuntes TOC

3.4.5 Dispositivos lógicos programables

- Los dispositivos lógicos programables sustituyen en algunas aplicaciones a los circuitos SSI y MSI ya que ocupan menos, se necesitan menos unidades y su coste es inferior.
- Están formados por una matriz de puertas AND y OR que se puede programar.

- Dispositivos lógicos programables: plano AND/plano OR
 - Apuntes TOC

3.4.5 Dispositivos lógicos programables

- Un plano o matriz programable es una red de conductores en filas y columnas con un elemento electrónico en cada intersección.
 - Una matriz o plano OR está formada por puertas OR conectadas a una matriz programable.
 - Una matriz o plano AND está formada por puertas AND conectadas a una matriz programable.

- Control de buses: (de)cod., (de)mux., adaptadores tri-estado
 - Apuntes TOC

5.2.1 Módulos de enrutamiento (Enlaces y buses)

Modos de enlazar elementos de forma que sean posibles transferencias de información entre cualesquiera de ellos.

Componentes de control de los buses

- Demultiplexores/decodificadores
- Selectores de datos (multiplexores)
- Adaptadores tri-estado

5.2.1 Módulos de enrutamiento (Enlaces y buses)

- **■** Control de buses: adaptadores tri-estado
 - Apuntes TOC

BUS COMPARTIDO (basado en adaptadores tri-estado)

Bus enlazando diferentes fuentes y destinos.

Desventajas:

- No son posibles transferencias simultaneas en donde se tengan más de una fuente.
- 2. Se requiere una lógica de control del bus más compleja.

5.2.1 Módulos de enrutamiento (Enlaces y buses)

BUS COMPARTIDO

- **■** Control de buses: adaptadores tri-estado
 - Apuntes TOC

Ejemplo 2 de operaciones de transferencias a través de un bus compartido .

