Elementi Di Informatica E Programmazione

Prof. Andrea Loreggia

La struttura del calcolatore

- Si possono considerare diversi livelli di astrazione:
 - Circuiti elettronici (hardware)
 - Architettura e linguaggio macchina
 - Sistema operativo (software di sistema)
 - Linguaggi di programmazione
 - Programmi applicativi

Il calcolatore è basato su circuiti elettronici digitali, ovvero modellabili con l'algebra di Boole; i circuiti elettronici implementano le funzioni logiche AND, OR, NOT, permettono di memorizzare il valore di variabili booleane, di effettuare calcoli, etc.

La macchina di Von Neumann

• Tutti i calcolatori attuali si rifanno all'architettura di Von Neumann, costituita dalle

quattro componenti:

CPU (Central Processing Unit)

- Memoria centrale
- Bus di sistema
- Periferiche

Periferiche

La macchina di Von Neumann

- Caratteristiche del modello di Von Neumann
 - Proceduralità: possibilità di eseguire differenti programmi memorizzati
 - ➤ Il modello è basato sul paradigma di programmazione procedurale: il programma indica la sequenza di istruzioni da eseguire per ottenere la soluzione ad una data classe di problemi
 - Sequenzialità: regola della selezione dell'istruzione da eseguire rigidamente fissata
 - ➤ Connessione tra le unità funzionali con singolo flusso di informazione tra memoria e processore: architettura a BUS

Architettura a BUS

- L'architettura più consolidata per il calcolatore prevede quindi unità funzionali fra loro collegate attraverso un unico canale di comunicazione, il bus
- Il bus è fisicamente realizzato mediante un insieme di connettori elettrici

Il Bus

- Il bus è utilizzato per trasferire dati fra le unità funzionali
 - L'unità che inizia il trasferimento (in genere la CPU) fornisce l'indirizzo, che individua univocamente il dato, sulle linee del bus indirizzi, e configura le linee del bus di controllo, inviando un comando al dispositivo che contiene il dato (es. READ, alla memoria principale)
 - Il dato da trasferire è reso disponibile sul **bus dati** e viene ricopiato nel dispositivo destinatario

Il Bus

Esempio

- Un bus indirizzi composto da 32 connettori indirizza 4 GB di memoria
- Per una CPU a 32 bit, anche il bus dati è composto da 32 connettori

• La Central Processing Unit è l'unità centrale di elaborazione:

esegue le istruzioni dei programmi e ne regola il flusso, esegue

i calcoli

Intel Pentium

- La CPU è un dispositivo *sincrono*, cioè può cambiare stato solo quando riceve un impulso di *clock*, l'orologio del sistema che fornisce al computer un battito regolare
- La CPU lavora a NGHz: segue un ritmo di N miliardi di impulsi al secondo (es., una CPU con un clock a 3 GHz è temporizzata da tre miliardi di impulsi al secondo)

- La frequenza di clock determina la velocità di elaborazione del computer: più alta è la frequenza di clock, maggiore è la velocità di elaborazione
- La velocità e la potenza di un computer dipendono però anche dalla larghezza del bus, ovvero dal numero di bit (ampiezza del singolo dato) che il processore è in grado di ricevere e di elaborare simultaneamente
 - Attualmente, i processori sono in grado di elaborare dati rappresentati con 64 bit

• La CPU è costituita da tre elementi fondamentali:

Unità Aritmetico - Logica (ALU)
- . . .

Registri

Registri

Unità di Controllo (CU)

Execution Unit

- A livello "macroscopico", ad ogni impulso di clock, la CPU:
 - "legge" il suo stato interno (determinato dal contenuto dei registri di stato) e la sequenza di ingresso (determinata dal contenuto dei registri istruzione e dati)
 - produce un nuovo stato "dipendente" dallo stato in cui si trovava originariamente
- In pratica, la CPU realizza una complessa funzione logica, con decine di ingressi e di uscite
 - la corrispondente tabella di verità avrebbe un numero enorme di righe (miliardi di miliardi)

- Lo stato della CPU è costituito da informazioni (memorizzate negli opportuni registri) su:
 - dati da elaborare (contenuti nei registri dati)
 - istruzione da eseguire (nel registro istruzioni)
 - indirizzo in memoria della prossima istruzione da eseguire (nel program counter)
 - eventuali anomalie o eventi verificatisi durante l'elaborazione (nei registri flag)

- Set di istruzioni di base:
 - somma (da cui sottrazione)
 - scorrimento (shift)
 - operazioni logiche
 - operazioni di accesso alla memoria
 - trasferimento di un dato da una locazione di memoria ad un'altra
 - trasferimento da memoria a un registro della CPU
 - trasferimento da un registro della CPU a memoria
 - operazioni di confronto (sufficiente confronto con zero)
- Le operazioni (eccetto quelle di accesso alla memoria) sono eseguite all'interno della ALU e "coordinate" dall'unità di controllo

(da cui moltiplicazione e divisione)

L'Unità Aritmetico-Logica

• L'ALU (Arithmetic - Logic Unit) è un circuito in grado di eseguire operazioni aritmetiche e logiche su 2 operandi, rappresentati su n bit (es. 32/64 bit); oltre al risultato dell'operazione può produrre informazioni ulteriori su linee specifiche (il risultato è zero, si è verificato un overflow, etc.)

L'Unità Aritmetico-Logica

- Il tipo di operazione selezionata, in un dato istante, dipende dallo stato di alcune linee di controllo provenienti dalla CU
- Le operazioni logiche (es. AND) vengono eseguite bit a bit fra i due operandi
- Esiste una unità specializzata per le operazioni in virgola mobile (FPU)

I Registri

- I registri sono dispositivi di memorizzazione che consentono un accesso molto veloce ai dati che contengono; hanno dimensioni prefissate (es. 32/64 bit)
- Alcuni registri hanno funzioni specifiche (es. contatore di programma)
- Nella maggior parte delle architetture, le operazioni della ALU si possono effettuare solo fra dati presenti nei registri ed anche il risultato viene momentaneamente memorizzato in un registro

Registri e loro funzioni

- Registri accumulatori: sono integrati alla ALU, che vi può operare direttamente; mantengono risultati temporanei
- **Registro di stato**: PSW (Program Status Word), contiene i flag di stato, bit impostati dall'HW della CPU dopo un'operazione, per indicare particolari condizioni circa l'esito dell'esecuzione (es. segno, risultato nullo, overflow, carry,...)

L'unità di controllo (CU)

- Esegue le istruzioni prelevandole dalla memoria nella fase di **fetch**
- La prossima istruzione da eseguire è individuata dall'indirizzo presente nel registro contatore di programma (PC)
- L'istruzione in esecuzione è memorizzata nel registro istruzione (IR)
- L'istruzione è un codice binario che deve essere *decodificato* dalla CU; specifica il tipo di operazione, gli eventuali operandi, etc.

• Normalmente le istruzioni sono eseguite in sequenza: dopo il fetch, il PC viene incrementato, per fare riferimento all'istruzione successiva

Come si eseguono i programmi

- Il processore esegue le istruzioni di un programma una alla volta in sequenza: estrae le istruzioni dalla memoria, le interpreta e le esegue una dopo l'altra
 - Un programma indica la sequenza di istruzioni da eseguire per ottenere la soluzione ad un data classe di problemi
- Il processore esegue ogni istruzione mediante una sequenza ben definita di operazioni detta ciclo di istruzione o ciclo macchina
 - Estrazione di una istruzione: fase di fetch
 - Esecuzione dell'istruzione: fase di execute

Come si eseguono i programmi

Fase di fetch

- L'unità di controllo preleva dalla memoria centrale l'istruzione, utilizzando l'indirizzo conservato nel PC
- L' istruzione prelevata viene memorizzata nel registro IR

Fase di Execute

- L'unità di controllo interpreta l'istruzione e determina le operazioni da eseguire
- L'unità di controllo sovrintende all'esecuzione delle operazioni
- Il PC viene incrementato per puntare all'istruzione successiva

Memorie

- Le memorie sono dispositivi per "lo stoccaggio" delle informazioni
- Ogni memoria è costituita da celle, a cui si accede tramite un indirizzo
- In ogni elaboratore vi sono tre tipi di memorie:
 - Registri: contengono informazioni necessarie alla elaborazione della singola istruzione
 - Memoria centrale: contiene dati e istruzioni attualmente elaborati dal processore
 - Memorie di massa: contengono dati e programmi che non sono oggetto di elaborazione immediata

Memorie

- I parametri fondamentali che definiscono una memoria sono:
 - Dimensione della parola (locazione di memoria)
 - Modalità di accesso (diretto o sequenziale)
 - Permanenza o volatilità dei dati
 - Capacità (numero di locazioni disponibili), espressa in KB, MB, GB, etc.
 - Tempo di accesso, necessario per accedere ad una locazione di memoria per un'operazione di lettura o scrittura, espresso in nanosec, millisec, sec
- In base agli ultimi due parametri, le memorie si collocano a diversi livelli di una gerarchia, che va da memorie più capaci ma più lente (memorie di massa) a memorie piccole e veloci (registri)

Gerarchia di memorie

La memoria centrale

- La memoria centrale o memoria principale, detta anche RAM (Random Access Memory, ovvero memoria ad accesso casuale, perché qualsiasi cella può essere letta/scritta in un tempo, mediamente, costante), è la memoria in linea con il processore, che contiene i dati e i programmi che sono attualmente utilizzati/in esecuzione
- Un programma, quando non è oggetto di elaborazione, è memorizzato su memoria di massa (dischi)
- Quando deve essere eseguito, viene caricato tutto o in parte, in memoria centrale (memoria virtuale)

La memoria centrale

- Le caratteristiche fondamentali della memoria centrale sono:
 - accesso diretto alle informazioni
 - velocità elevata
 - volatilità: quando il computer viene spento, i dati e i programmi presenti in memoria vengono cancellati
- La memoria principale è un insieme di locazioni o celle
- L'unità di memorizzazione, la dimensione della singola cella, è il byte
- Ciascun byte nella memoria è individuato da un indirizzo che lo distingue da tutti gli altri, costituito da un numero variabile da 0 a 2^N-1, dove N è la dimensione in bit dell'indirizzo (es. numero di bit/fili sul bus indirizzi)

La memoria centrale

• Esempio: memoria con capacità di 4 GB

La memoria cache

- Piccola RAM molto veloce, interposta tra CPU e memoria principale, per migliorare le prestazioni del sistema
 - Quando viene indirizzata una parola, quella parola e alcune di quelle vicine vengono trasferite dalla lenta memoria centrale nella più piccola e veloce memoria cache, in modo che la parola successiva sia accessibile più velocemente (principio di località spazio-temporale del software)

La memoria ROM

- Una parte della memoria centrale è la ROM (Read Only Memory), una memoria a sola lettura, destinata a contenere informazioni non variabili
- Caratteristiche delle memorie ROM:
 - accesso casuale alle informazioni
 - velocità elevata (inferiore alle RAM)
- La ROM viene scritta in modo permanente in fase costruttiva: le celle della ROM possono essere successivamente lette, ma mai riscritte
- Viene usata per memorizzare programmi di sistema

Operazioni sulla memoria centrale

- Le operazioni che si effettuano sulla memoria sono operazioni di lettura e scrittura
- Entrambe presuppongono l'utilizzo di un indirizzo che identifica univocamente la cella interessata all'operazione
- L'operazione di scrittura è distruttiva, cioè cancella l'informazione precedentemente contenuta nella cella
- L'operazione di lettura preserva il contenuto della cella indirizzata: all'esterno della memoria centrale viene trasferita copia dell'informazione

La memoria secondaria

- Esistono diversi dispositivi di memoria secondaria: dischi magnetici (hard disk), dischi ottici (CD, DVD), dispositivi USB, memorie flash
- Memoria non volatile ad alta capacità
- Il disco fisso è costituito da uno o più piatti metallici ricoperti di materiale magnetico su entrambe le facce
- Ciascuna superficie è associata ad una o più testine di lettura/scrittura che si muovono radialmente per leggere/ scrivere l'informazione organizzata in tracce concentriche

I dischi magnetici

• I dischi magnetici rappresentano il mezzo fondamentale per la memorizzazione di massa

I dischi ruotano ad

giri al secondo

sa tra i 60 e i 200

I dischi ottici

- Sui dischi ottici si utilizza la tecnologia laser per realizzare le operazioni di lettura/scrittura
- Densità dei bit uniforme
 - Un'unica traccia elicoidale o...
 - ...tracce più lontane dal centro del disco sono più lunghe e contengono un maggior numero di settori (fino al 40% in più rispetto alle tracce vicine al centro di rotazione)

Il linguaggio macchina

 Quando il programma è in esecuzione, è memorizzato nella memoria principale; esso è rappresentato da una serie di numeri binari che codificano le istruzioni eseguibili dall'unità centrale

- Il programma non è quindi distinguibile dai dati osservando il contenuto della memoria; le istruzioni sono individuate dai valori assunti dal registro PC durante l'esecuzione del programma
- Ogni codice binario codifica il tipo di istruzione (OPCODE) ed eventuali parametri (es. registri, indirizzi in memoria)
- I primi calcolatori si programmavano direttamente in linguaggio macchina!

Il set di istruzioni macchina

- L'insieme delle istruzioni eseguibili, e la relativa codifica, sono generalmente diverse per modelli diversi di processore
- Le istruzioni possono essere codificate con un numero variabile di bit (es. Pentium) o con un numero fisso (es. MIPS – 32 bit)
- Le categorie di istruzioni normalmente disponibili sono:
 - Trasferimento dati: spostano dati (byte, word) tra registri, memoria principale e dispositivi di ingresso/uscita (I/O)
 - Aritmetico-logiche: eseguono i calcoli nella ALU
 - Salti (condizionati e incondizionati): prendono decisioni e alterano la normale esecuzione sequenziale delle istruzioni

Esempio di programma in linguaggio macchina

010000000010000	leggi un valore in ingresso e ponilo nella cella numero 16 (variabile x)
010000000010001	leggi un valore e ponilo nella cella numero 17 (variabile y)
010000000010010	leggi un valore e ponilo nella cella numero 18 (variabile z)
0100000000010011	leggi un valore e ponilo nella cella numero 19 (variabile r)
000000000010000	carica il registro A con il contenuto della cella 16
0001000000010001	carica il registro B con il contenuto della cella 17
01100000000000000	somma i contenuti dei dei registri A e B
0010000000010100	copia il contenuto del registro A nella cella 20 (risultato, variabile s)
000000000010010	carica il registro A con il contenuto della cella 18
0001000000010011	carica il registro B con il contenuto della cella 19
01100000000000000	somma i contenuti dei registi A e B
0001000000010100	carica il registro B con il contenuto della cella 20
10000000000000000	moltiplica i contenuti dei registri A e B
0010000000010100	copia il contenuto del registro A nella cella numero 20
0101000000010100	scrivi in output il contenuto della cella numero 20
11010000000000000	arresta l'esecuzione (HALT)
	spazio per la variabile x (cella 16)
	spazio per la variabile y (cella 17)
	spazio per la variabile z (cella 18)
	spazio per la variabile r (cella 19)
	spazio per la variabile s (cella 20)

Assembler

- Per facilitare la programmazione è stato definito il linguaggio assembly
- L'assembly impiega una notazione simbolica che è in stretta relazione con i codici in linguaggio macchina; il programma scritto in assembly è convertito automaticamente in linguaggio macchina per mezzo del programma traduttore,

Trasferimento dei dati

• Le istruzioni di trasferimento dati permettono di copiare il valore di un dato fra registri o fra un registro e la memoria

• Si fa riferimento ad un **assembly** generico MEM-LOAD REG1, MEM memoria registro LOAD REG1, [REG2] REG1 Indirizzamento diretto STORE REG1, MEM registro REG1 memoria STORE REG1, [REG2] registro MOVE REG1, REG2 REG2 registro Indirizzamento indiretto

Operazioni aritmetico-logiche

• Permettono di eseguire operazioni aritmetiche o logiche su due

operandi

ADD REG1, REG2

OR REG1, REG2

REG1 0010 1100 1100 0101 1100 1111 0101 0000 REG2 1010 1110 0000 0000 0010 0001 1000 0001

REG1 1010 1110 1100 0101 1110 1111 1101 0001

Istruzioni di salto

- Modificano il flusso di esecuzione del programma
 - Il salto è **condizionato** se viene effettuato solo quando si verifica una certa

Istruzioni di salto

- L'istruzione CMP confronta i due argomenti, assegnando valori particolari a bit di condizione che si trovano nel registro PSW (zero, segno)
- L'istruzione di salto condizionato può essere basata su diverse condizioni: BRNE (branch not equal), BRLE (branch less equal), etc.
- L'istruzione di salto incondizionato, **BRANCH**, effettua sempre il salto

Assembler e linguaggi di alto livello

• Il programma in assembler...

LOAD REG1, a

LOAD REG2, b

ADD REG1, REG2

LOAD REG3, c

LOAD REG4, d

ADD REG3, REG4

MULT REG1, REG3

STORE REG1, e

...corrisponde all'unica istruzione C:

