

Arhitectura sistemelor de calcul

- Prelegerea 1 -

Evoluția sistemelor de calcul

Ruxandra F. Olimid

Facultatea de Matematică și Informatică Universitatea din București

Cuprins

1. Istoricul evolutiei calculatoarelor

2. Notiuni primare

- 1. Sistemul binar
- 2. Logica booleană
- 3. Masina Turing
- 4. Testul Turing
- 5. Arhitectura von Neumann

Blaise Pascal (1623 – 1662)

- Matematician, fizician, inventator, filozof francez
- ➢ În 1642 inventează Pascaline, un calculator mecanic care poate să adune şi să scadă 2 numere
- Limbajul de programare Pascal îi poartă numele

[Wikipedia]

[Wikipedia]

Gottfried Wilhelm von Leibniz (1646 - 1716)

- Matematician, filozof german
- A introdus forma actuală a *sistemului binar* [info], care foloseşte simbolurile 0 și 1

http://www.leibniz-translations.com/binary.htm

Inventează prima masină mecanică de calcul care poate realiza toate cele 4 operații (adunare, scădere, înmulțire, împărțire)

[Wikipedia]

[Wikipedia]

George Boole (1815 – 1864)

- ➤ Matematician, filozof, logician englez
- > A introdus logica booleană [info],

[The Mathematical Analysis of Logic (1847)]
[An Investigation of the Laws of Thought (1854)]

[Wikipedia]

Charles Babbage (1791 - 1871)

- Matematician, filozof, inventator englez
- ➤ Proiectează (teoretic) *Mașina diferențială nr. 2 (The analytical engine no.2*), prima mașină de calcul care permite programarea

[The Code Book, Simon Singh] [Babbage (2008) – 15"]

[Wikipedia]

[Wikipedia]

Ada Lovelace (1815 - 1852)

Scrie primul algoritm, pentru The analytical engine

[care calculeaza numerele Bernoulli]

Este considerată primul programator!

[Wikipedia]

[Wikipedia]

Konrad Zuse (1910 - 1995)

- Inginer, inventator german
- A introdus o serie de calculatoare: Z1, Z2, Z3, Z4
- > Z3 (1936):
 - ✓ Primul calculator funcțional programabil
 - ✓ Secvenţa de instrucţiuni stocată pe bandă
 - ✓ Introduce reprezentarea binară
 - ✓ Introduce reprezentarea in virgulă mobilă
 - ✓ Instrucțiuni cu o adresă (operație, operand)

[Wikipedia]

Alan Turing (1912 - 1954)

Matematician, informatician, criptanalist, logician englez

[Enigma (2001), The Imitation Game (2014)]

- ➤ A introdus conceptul de *Masină Turing (1936)* [info]
- ➤ A introdus *Testul Turing*[info]

[Wikipedia]

John von Neumann (1903 - 1957)

- Matematician, fizician, inventator ungur-american
- > ENIAC (Electronic Numerical Integrator And Computer) este primul calculator electronic (folosit în război, anuntat public în 1946)
- EDVAC (Electronic Discrete Variable Automatic Computer) îmbunătăteste ENIAC, este binar şi foloseste programe stocate (John Mauchly, J. Presper Ecker, 1944)
- > Raportul EDVAC (1945), introduce:
 - ✓ Arhitectura von Neumann [info]
 - ✓ Conceptul de variabilă
 - ✓ Noțiunea de flux secvential (*PC* = Program Counter)

[Wikipedia]

Mai multe informații...

[Excluse sursele deja menționate în slide-urile anterioare]

Raj Reddy – Prezentare la HLF'2013

[ACM Turing Award, 1994]

http://www.heidelberg-laureate-forum.org/blog/video/monday-september-23-raj-reddy/

➤ W.Daniel Hillis, Mașina care gândește – Cum funcționează calculatoarele

Sistemul binar

- Orice număr poate fi reprezentat printr-o secvență de biți (bit = binary digit)
- Sistemul de numerație binar foloseste 2 simboluri: 0 și 1
- > Aplicaţii:
 - ✓ Circuite digitale (prezenţa / absenţa curentului)
 - ✓ Stocare (orientarea magnetică)
 - ✓ Stocare în regiştrii fizici
 - ✓ Reprezentare (biţi)

Sistemul binar

Transformarea din zecimal in binar

...
$$\mathbf{16} (2^4)$$
 $\mathbf{8} (2^3)$ $\mathbf{4} (2^2)$ $\mathbf{2} (2^1)$ $\mathbf{1} (2^0)$ $\mathbf{23} = 16$ $+4$ $+2$ $+1$ $\mathbf{1}$ $\mathbf{1}$

Transformarea din binar in zecimal

...
$$16 (2^4)$$
 $8 (2^3)$ $4 (2^2)$ $2 (2^1)$ $1 (2^0)$

$$1 1 0 0 1$$

$$25 = 16 +8 +1$$

[De multe ori o să avem nevoie de reprezentare pe un număr fix de biti (ex.: 5 sau 32)]

- Sistemul de numerație hexazecimal foloseste 16 simboluri: 0...9 și A...F.
- > Folosit la:
 - ✓ Reprezentarea datelor (din memorie sau din regiștrii)
 - ✓ Reprezentarea instrucţiunilor
 - ✓ Reprezentarea adreselor de memorie

0x014B4820

> Transformarea din zecimal in hexazecimal

Transformarea din hexazecimal in zecimal

[De multe ori o să avem nevoie de reprezentare pe un număr fix de cifre hexa (ex.: 4 sau 8)]

Неха	Dec	Bin
0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111

Hexa	Dec	Bin
8	8	1000
9	9	1001
Α	10	1011
В	11	1010
С	12	1100
D	13	1101
E	14	1110
F	15	1111

Unde e greșeala?

Неха	Dec	Bin
0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111

Hexa	Dec	Bin
8	8	1000
9	9	1001
Α	10	1010
В	11	101 <mark>1</mark>
С	12	1100
D	13	1101
E	14	1110
F	15	1111

> Transformarea din hexazecimal in binar

0x 0	1	4	В
0000	0001	0100	1011

> Transformarea din binar in hexazecimal

0100	1000	0010	0000
0x 4	8	2	0

0x014B4820 = 0000 0001 0100 1011 0100 1000 0010 0000

Logica booleană

- ➤ Logică cu 2 valori de adevăr: *True* (1) si *False* (0)
- Operații în logica booleană:

P	NOT P
0	1
1	0

Р	Q	P AND Q
0	0	0
0	1	0
1	0	0
1	1	1

P	Q	P OR Q
0	0	0
0	1	1
1	0	1
1	1	1

P	Q	P XOR Q
0	0	0
0	1	1
1	0	1
1	1	0

NOT (negația)

AND (conjuncția)

OR (disjuncția)

XOR (disjuncția exclusivă)

Maşina Turing

- Introdusă în 1936, ca un model teoretic capabil să implementeze orice algoritm
- Părți componente:
 - ✓ O multime de stări
 - ✓ O multime de *simboluri* (0 si 1)
 - ✓ O bandă de memorie secventială si infinită
 - ✓ Un cap de citire / scriere
- Capul de citire scriere citește un simbol și în funcție de stare și de simbolul citit, poate să:
 - ✓ Scrie altceva pe banda de memorie
 - ✓ Treacă într-o altă stare
 - ✓ Mute capul de citire/scriere
- YouTube Video: Turing Machines Explained Computerphile [link]

Turing Test

Introdus în Computing Machinery and Intelligence (1950)

["I propose to consider the question, 'Can machines think?""]

["Are there imaginable digital computers which would do well in the imitation game?"]

Testează abilitatea unui calculator de a se diferenția de o persoană umană

[inapoi]

Arhitectura von Neumann vs. Arhitectura Harvard

- Arhitectura von Neumann prezintă o singură memorie pentru date și instrucțiuni
- Arhitectura Harvard prezintă memorii diferite pentru date și instrucțiuni

[inapoi]