Алгоритмические и логические основы цифровой вычислительной техники / Компьютерные системы и сети	
БГТУ кафедра ПИ	
доцент Самаль Дмитрий Иванович dmitry_samal@mail.ru, a.408-1	
Лекция 2 «Многоуровневые ЭВМ. Концепция фон Неймана»	
2020	

	План лекции					
1.	Обозначения элементной базы					
2.	2. Определения					
3.	. Уровни абстракции ЭВМ					
4.	Концепция фон Неймана					
5.	Принципы организации ЭВМ по фон Нейману					
6.	Вопросы к лекции					
		Слайд				

Алгоритмы. Программы. Команды.

«Алгоритм – конечный набор предписаний, определяющий решение задачи посредством конечного количества операций» (ISO 2382/1-84)

Доп. определения:

- способ преобразования информации, задаваемый с помощью конечной системы правил.
- совокупность правил, определяющих эффективную процедуру решения любой задачи из некоторого заданного класса задач.
- точно определённое правило действий, для которого задано указание, как и в какой последовательности это правило следует применять к исходным данным задачи, чтобы получить её решение.

Слайд З

4

Алгоритмы. Программы. Команды.

Свойства алгоритма:

- Дискретность
 - действия над дискретной информацией,
 - действия сами дискретны
- Определённость
 - в алгоритме указано всё, что необходимо
 - ни одно из действий не должно трактоваться двояко
- Массовость
 - применимость алгоритма к множеству значений исходных данных
- Результативность
 - возможность получения результата за конечное число шагов

Слайд 4

Алгоритмы. Программы. Команды.

Свойства алгоритмов позволяют осуществлять их выполнение на вычислительной машине (ВМ). Процесс, порождаемый алгоритмом – «вычислительный процесс».

Основа архитектуры современных ВМ — представление алгоритма решения задачи в виде программы последовательных вычислений.

« <u>Программа для ВМ</u> –упорядоченная последовательность команд, подлежащая обработке». (ISO 2382/1-84)

Слайд 5

Алгоритмы. Программы. Команды.

Вычислительная машина - это:

- «устройство, которое принимает данные, обрабатывает их в соответствии с программой, генерирует результаты и обычно состоит из ...»
- «функциональный блок, способный выполнять вычисления (ариф. и логич.) без участия человека»
- «устройство, способное:
 - хранить программу (-мы) и информацию, необх. для её выполнения,
 - быть свободно перепрограммируемым,
 - выполнять арифм. вычисления, задаваемые пользователем, 🚪
 - выполнять без вмешательства человека программу обработки, требующую изменения действий путём принятия логических решений в процессе обработки.»

6

3

Дилемма

Вычислительная машина намного проще человека

(на данный момент).

Алгоритм решения задачи для человека ≠ алгоритму решения задачи для ВМ (по уровню детализации) е

Электронные схемы могут распознавать и выполнять ограниченный набор простых команд. Все программый перед выполнением должны быть превращены в последовательность таких команд, которые обычно не сложнее, чем:

сложить 2 числа

7

- проверить, не является ли число нулём
- скопировать данные из одной части памяти ВМ в другую

лайд

8

Дилемма

Набор примитивных команд в совокупности составляют машинный язык.

Чем проще команды – тем проще ВМ, дешевле электроника и т.п.

Соответственно, большинство машинных языков очень примитивны и использовать их трудно и утомительно.

<u>Выход:</u> построение ряда уровней абстракций, каждая из которых надстраивается над абстракцией более низкого уровня.

Языки, уровни и виртуальные машины Languages, Levels, Virtual Machines

2 способа решения – трансляция и интерпретация.

Оба преследуют одну цель - разработка новых команд, которые более удобны для человека, чем встроенные машинные команды.

• Машинные команды- язык L0. Новые команды формируют язык L1.

9

- Трансляция и интерпретация сходны (по результату).
- •Различие хранение всей программы L0 (из L1) в памяти ВМ и затем выполнение, во втором случае каждая команда программы на L1 перекодируется в L0 и сразу же выполняется.

Языки, уровни и виртуальные машины Languages, Levels, Virtual Machines

- Виртуальная машина M1 машинный язык L1, а машина (физ. или вирт) с языком L0 M0.
- Должна быть разница между М1 и М0, иначе нет смысла.

10

• Стоимость или сложность М1 виртуальной машины - не ограничение. Программы можно писать и интерпретировать (или трансл.) на нижний уровень.

Языки, уровни и виртуальные машины Languages, Levels, Virtual Machines

- То есть можно писать программы для виртуальных машин, как будто они действительно существуют.
- Д. б. не сильный разрыв между L0 и L1 не должны сильно различаться...
- Очевидное решение этой проблемы создание еще одного набора команд, которые в большей степени ориентированы на человека и в меньшей степени на компьютер, чем L1. Этот третий набор команд также формирует язык, который можно назвать L2, а соответствующую виртуальную машину M2.

Слайд 11

Языки, уровни и виртуальные машины Languages, Levels, Virtual Machines

- Верхний уровень L2 для программиста, все нижние по цепочке...
- Изобретение целого ряда языков, каждый из которых более удобен для человека, чем предыдущий, может продолжаться до тех пор, пока мы не дойдем до подходящего нам языка.
- Каждый такой язык использует своего предшественника как основу, поэтому мы можем рассматривать компьютер в виде ряда уровней.
- Язык, находящийся в самом низу иерархической структуры — самый примитивный, а находящийся на самом верху — самый сложный.

Слайд 12

- <u>-1 уровень</u> (не показан) **уровень физических устройств.** На нём находятся транзисторы, которые являются примитивами для разработчиков компьютеров. Объяснять, как работают транзисторы, задача физики.
- 0 уровень самый нижний цифровой логический уровень содержит объекты, называемые вентилями. Вентиль вычисляет простые функции двоичных сигналов, такие как И или ИЛИ. Каждый вентиль формируется из нескольких транзисторов. Несколько вентилей формируют 1 бит памяти. Биты памяти, объединенные в группы, например, по 16,32 или 64, формируют регистры.

Слайд 15

Современные многоуровневые машины Contemporary Multilevel Machines

- 1 уровень микроархитектурный уровень. На этом уровне можно видеть совокупности 8 или 32 регистров, которые формируют локальную память и схему, называемую АЛУ (арифметико-логическое устройство). АЛУ выполняет простые арифметические операции. Регистры вместе с АЛУ формируют тракт данных, по которому поступают данные. Основная операция тракта данных:
 - выбирается один или два регистра, АЛУ производит над ними какую-либо операцию, например сложения, а результат помещается в один из этих регистров.
- На некоторых машинах работа тракта данных контролируется особой программой, которая называется **микропрограммой**. На других машинах тракт данных контролируется аппаратными средствами.

Слайд 16

- На машинах, где тракт данных контролируется программным обеспечением, микропрограмма это интерпретатор для команд на уровне 2.
- Микропрограмма вызывает команды из памяти и выполняет их одну за другой, используя при этом тракт данных. Например, для того чтобы выполнить команду ADD, эта команда вызывается из памяти, ее операнды помещаются в регистры, AЛУ вычисляет сумму, а затем результат переправляется обратно.
- На компьютере с аппаратным контролем тракта данных происходит такая же процедура, но при этом нет программы, которая контролирует интерпретацию команд уровня 2.

Слайд 17

Современные многоуровневые машины **Contemporary Multilevel Machines** Problem-oriented language level Языквысокогоуровня Translation (compiler) Транслаций (компилятор) Assembly language level Level 4 **Уровеньязыкаассемблера** Translation (assembler) Operating system machine level Уровень операционной системы Partial interpretation (operating system) Трансляция (ассемблер) Уровень архитектуры команд Instruction set architecture level Интерпретация (микропрограмма) или непосредственное выполнения Interpretation (microprogram) or direct execution Микроархитектурный уровень Microarchitecture level Level 1 Hardware Цифровой логический уровень Digital logic level Level 0 A six-level computer. The support method for each level is indicated below it . $c_{aaiio 18}$

- 2-й уровень уровень архитектуры системы команд-Instruction Set Architecture (ISA).
- Каждый производитель семейств процессоров публикует руководство под названием «Руководство по машинному языку » или «Принципы работы компьютера Western Wombat Model 100X » и т.п.
- Такие руководства содержат информацию именно об этом уровне. Когда они описывают набор машинных команд, они в действительности описывают команды, которые выполняются микропрограммой-интерпретатором или аппаратным обеспечением. Еслиформационном или выправном или аппаратным обеспечением. Еслиформационном или выправном или аппаратным обеспечением. Еслиформационном или аппаратным или

Современные многоуровневые машины Contemporary Multilevel Machines

• 3-й - уровень операционной системы - обычно гибридный. Большинство команд в его языке есть также и на уровне архитектуры системы команд (команды, имеющиеся на одном из уровней, вполне могут находиться на других уровнях). Особенности уровня: набор новых команд, другая организация памяти, способность выполнять две и более программ одновременно и т.п. При построении третьего уровня возможно больше вариантов, чем при построении первого и второго.

Слайд 20

19

• Новые средства, 3-го уровня, выполняются интерпретатором, написанном на языке второго уровня. Этот интерпретатор - операционная система. Команды 3-го уровня, идентичные командам 2-го уровня, выполняются микропрограммой или аппаратным обеспечением, но не ОС. Иными словами, одна часть команд третьего уровня интерпретируется ОС, а другая часть — микропрограммой.

Современные многоуровневые машины **Contemporary Multilevel Machines** Problem-oriented language level Языквысокогоуровня Translation (compiler) Трансляций (компилятор) Level 4 Assembly language level **Уровеньязыкаассемблера** Translation (assembler) Operating system machine level Уровень операционной системы Partial interpretation (operating system) Уровень архитектуры команд Instruction set architecture level Интерпретация (микропрограмма) или непосредственное выполнения Interpretation (microprogram) or direct execution Микроархитектурный уровень Microarchitecture level Level 1 Цифровой логический уровень Digital logic level Level 0 A six-level computer. The support method for each level is indicated below it . cauto 22

21

- Уровни с четвертого и выше предназначены для прикладных программистов, решающих конкретные задачи.
- Уровни 2 и 3 обычно интерпретируются, а уровни 4, 5 и выше обычно, хотя и не всегда, поддерживаются транслятором.
- Другое различие между уровнями 1,2,3 и уровнями 4,5 и выше особенность языка. Машинные языки уровней 1,2 и 3 цифровые. Начиная с четвертого уровня, языки содержат слова и сокращения, понятные человеку.

Слайд 23

Современные многоуровневые машины Contemporary Multilevel Machines

- Четвертый уровень представляет собой символическую форму одного из языков более низкого уровня. На этом уровне можно писать программы в приемлемой для человека форме. Эти программы сначала транслируются на язык уровня 3, 2 или 1,а затем интерпретируются соответствующей виртуальной или фактически существующей машиной. Программа, которая выполняет трансляцию, называется ассемблером.
- Пятый уровень языки прикладных программистов (ЯВУ). Программы, написанные на этих языках, обычно транслируются на уровень 3 или 4. Трансляторы, которые обрабатывают эти программы, называются компиляторами. Иногда также используется метод интерпретации. (например Java).

Слайд 24

Уровень	Характеристика, примечание
Проблемно- орнектированные языки	Использование готовой прикладной программы (например, MS Word)
Процедурно- ориентированные языки	Программирование прикладной задачи
Уровень языка макроассемблера	Позволяет поименовать часто повторяющиеся фрагменты кода и в дельнейшем использовать это имя
Уропень функций ОС (BIOS)	Можем пользоваться готовыми типовыми под- программами для часто используемых или аппа- ратно зависимых действий
Уровень машинных команд	Если пишем свои аналоги системных функций
Микропрограммный уровснь	Программно невидим, но знание его свойств позволяет улучшать эффективность кода
Уровень аппаратуры	Доступен во встроенных применениях

Вывод: компьютер проектируется как иерархическая структура уровней, каждый из которых надстраивается над предыдущим. Каждый уровень представляет собой определенную абстракцию с различными объектами и операциями. Слайо 25

 $\begin{array}{c} \text{High Level Language} \\ \text{Program} \end{array} \qquad \begin{array}{c} \text{temp = v[k];} \\ \text{v[k] = v[k+1];} \\ \text{v[k+1] = temp;} \end{array}$

- Изобретение микропрограммирования
- Изобретение ОС

31

- Перемещение функциональности системы на уровень микрокода
- Устранение микропрограммирования

Слайд 31

32

Развитие многоуровневых машин Evolution of Multilevel Machines

ENIAC, 14.02.1946

первых цифровых компьютеров в 1940-х годах было только 2 уровня: уровень архитектуры набора команд, на котором осуществлялось программирование, и цифровой логический уровень, который выполнял программы. Схемы цифрового логического уровня были сложны для производства и понимания и ненадежны.

Изобретение микропрограммирования

• В 1951 году Морис Уилкс, (Кембриджский университет), предложил идею разработки трехуровневого компьютера для того, чтобы упростить аппаратное обеспечение. Эта машина должна была иметь встроенный неизменяемый интерпретатор (микропрограмму), функция которого заключалась в выполнении программ посредством интерпретации.

Слайд 33

Pазвитие многоуровневых машин Evolution of Multilevel Machines

- Соответственно, так как аппаратное обеспечение стало вместо программ уровня архитектуры команд выполнять только микропрограммы с ограниченным набором команд, то потребовалось меньшее количество электронных схем. Поскольку электронные схемы были из эл. ламп, то данное изобретение сокращало количество ламп и увеличивало надежность ВМ.
- В 50-е годы было построено несколько трехуровневых машин. В 60-х годах число таких машин значительно увеличилось. К 70-м годам идея о том, что написанная программа сначала должна интерпретироваться микропрограммой, а не выполняться непосредственно электроникой, стала преобладающей.

Слайд 34

Изобретение ОС

- В 60-е годы первая попытка сократить количество потерянного времени на загрузку, выполнение и выгрузку ОЗУ (в случае ошибки), автоматизировав работу оператора. Программа под названием «операционная система » теперь содержалась в компьютере все время.
- В дальнейшем ОС все больше и больше усложнялись. К уровню ISA добавлялись новые команды, приспособления и особенности, и в итоге сформировался новый уровень. Некоторые команды нового уровня были идентичны командам предыдущего, но другие (в частности команды ввода-вывода) полностью отличались. Они тогда назывались макросами операционной системы или вызовами супервизора. Сейчас обычно используется термин «системный вызов».

Pазвитие многоуровневых машин Evolution of Multilevel Machines

Перемещение функциональности системы на уровень микрокода

• С 1970 года, когда микропрограммирование стало обычным, у производителей появилась возможность вводить новые машинные команды путем расширения микропрограммы, то есть с помощью программирования. Это открытие привело к виртуальному взрыву в производстве программ машинных команд, поскольку производители начали конкурировать друг с другом, стараясь выпустить лучшие программы. Эти команды не представляли особой ценности, поскольку те же задачи можно было легко решить, используя уже существующие программы, но обычно они работали немного быстрее.

Слайд 36

• Например, команда INC (INCrement) при наличии общей команды сложения ADD. INC работала чуть быстрее, чем ADD, поэтому она была включена в набор команд.

Многие программы были добавлены в микропрограмму по той же причине:

- 1.Команды для умножения и деления целых чисел.
- 2.Команды для арифметических действий над числами с плавающей точкой.
- 3.Команды для вызова и прекращения действия процедур.
- 4. Команды для ускорения циклов.
- 5. Команды для работы со строкой символов.

Слайд 37

Pазвитие многоуровневых машин Evolution of Multilevel Machines

- Как только производители поняли, что добавлять новые команды очень легко, они начали добавлять доп. тех. характеристики к микропрограмме:
- 1.Ускорение работы с массивами (индексная и косвенная адресация).
- 2.Перемещение программы из одного раздела памяти в другой после запуска программы (настройка).
- 3.Системы прерывания, которые дают сигнал процессору, как только закончена операция ввода или вывода
- 4.Способность приостановить одну программу и начать другую, используя небольшое число команд (переключение процесса).
- Доп. команды для ускорения работы ВМ.

Слайд 38

Устранение микропрограммирования

- В 60-х-70-х годах количество микропрограмм сильно увеличилось. Однако они работали все медленнее и медленнее, поскольку требовали большого объема памяти.
- Обнаружилось, что доля доп. команд, эквивалентных ЯВУ в общем объёме программ не превышает 10-20%, а для наиболее сложн. команд даже 0.2%. В то же время объём аппаратных средств вырастает существенно, например ёмкость микропрограммной памяти увеличивается до 60%.
- В конце концов исследователи осознали, что с устранением микропрограммы резко сократится количество команд и компьютеры станут работать быстрее.

Вехи в развитии ЭВМ Milestones in Computer Architecture

Year	Name	Made by	Comments
1834	Analytical Engine	Babbage	First attempt to build a digital computer
1936	Z1	Zuse	First working relay calculating machine
1943	COLOSSUS	British gov't	First electronic computer
1944	Mark I	Aiken	First American general-purpose computer
1946	ENIAC I	Eckert/Mauchley	Modern computer history starts here
1949	EDSAC	Wilkes	First stored-program computer
1951	Whirlwind I	M.I.T.	First real-time computer
1952	IAS	Von Neumann	Most current machines use this design
1960	PDP-1	DEC	First minicomputer (50 sold)
1961	1401	IBM	Enormously popular small business machine
1962	7094	IBM	Dominated scientific computing in the early 1960s
1963	B5000	Burroughs	First machine designed for a high-level language
1964	360	IBM	First product line designed as a family

Слайд 40

Вехи в развитии ЭВМ Milestones in Computer Architecture

Year	Name	Made by	Comments
1965	PDP-8	DEC	First mass-market minicomputer (50,000 sold)
1970	PDP-11	DEC	Dominated minicomputers in the 1970s
1974	8080	Intel	First general-purpose 8-bit computer on a chip
1974	CRAY-1	Cray	First vector supercomputer
1978	VAX	DEC	First 32-bit superminicomputer
1981	IBM PC	IBM	Started the modern personal computer era
1981	Osborne-1	Osborne	First portable computer
1983	Lisa	Apple	First personal computer with a GUI
1985	386	Intel	First 32-bit ancestor of the Pentium line
1985	MIPS	MIPS	First commercial RISC machine
1987	SPARC	Sun	First SPARC-based RISC workstation
1990	RS6000	IBM	First superscalar machine
1992	Alpha	DEC	First 64-bit personal computer
1993	Newton	Apple	First palmtop computer

Слайд 41

Computer Generations

- Zeroth Generation
 Mechanical Computers (1642 1945)
- First Generation
 Vacuum Tubes (1945 1955)
- Second Generation Transistors (1955 – 1965)
- Third Generation Integrated Circuits (1965 – 1980)
- Fourth GenerationVery Large Scale Integration (1980 ?)

Слайд 42

- принцип хранимой в памяти программы
- двоичное кодирование

48

- программное управление (последовательное выполнение команд)
- однородность памяти (безразличие к целевому назначению данных) Принстон
- линейное пространство памяти (адресность)

Слайд 48

- Принцип хранимой в памяти программы
- ENIAC (1946 -1955), программа задавалось схемой коммутации триггеров на 40 наборных полях.
- EDVAC (1949-...) первая машина с хранимой в памяти программой

Слайд 49

50

Принципы фон-Неймана (1945)

- Принцип двоичного кодирования
- Вся информация (команды, данные) в бинарном виде
- Каждый тип информации имеет свой формат
- Последовательность битов, связанных одним смыслом, называется <u>полем:</u>
 - для данных поле знака и поле значащих разрядов
 - для команды поле кода операции и поле адресов

Слайд 50

- Принцип программного управления
- Все вычисления алгоритма должны быть представлены в виде программы
- Программа состоит из последовательности управляющих слов - <u>команд</u>
- Команды хранятся в последовательных ячейках памяти и выполняются в естественной последовательности
- Последовательность может быть изменена <u>условно</u> или <u>безусловно</u>

Слайд 51

Принципы фон-Неймана (1945)

- Принцип однородности памяти
- Команды и данные хранятся в одной памяти и внешне не различимы
- Возможность производить над командами те же операции, что и над данными (модификация команд)
- Модификация команд современным программированием не приветствуется
- Самый полезный эффект данного принципа <u>команды</u> одной программы могут быть получены <u>как результат</u> работы другой программы.

Возможность **трансляции** – главное следствие.

Слайд 5

- Принцип однородности памяти
- Команды и данные хранятся в одной памяти и внешне не различимы Принстонская архитектура
- Гарвардская архитектура отдельная память команд и отдельная память данных.
- Узкое место принстонской архитектуры пропускная способность тракта «процессор-память»
- В последнее время благодаря кэш-памяти всё чаще начинает использоваться гарвардская архитектура.

53

Слайд 53

54

Принципы фон-Неймана (1945)

- Принцип адресности
- Память набор пронумерованных ячеек
- В каждый момент доступна любая ячейка
- Двоичные коды данных и команд хранятся в единицах информации <u>словах</u>
- Доступ к данным по номерам ячеек адресам

Computer of the day ретроспектива: последние

Историческая минуты лекции

Computers: 4000 BC to 1940's

Ввод: уши, глаза Вывод: рот, карандаш Регистры, кэш, ОЗУ, АЛУ: мозг Хранилище: бумага

Datapath: глаза-мозг-карандаш УУ: мозг

- Мозг человека имеет порядка 10 миллиардов нейронов.
- Каждый из них соединён с 100 000 соседями.
- Нейрон может "пульсировать" с частотой 1000 Гц.
 - Под «пульсацией» подразумевается решение о соединении с одним из 100 000 соседних нейронов (≈ транзисторов) за один «тактовый цикл» на соединение.

Слайд 55

Вопросы к лекции

- Что такое «алгоритм»?
- В чём состоит основная дилемма вычислительной техники?
- 3. В чём заключается смысл построения многоуровневых вычислительных машин?
- Перечислите уровни абстракции современных ЭВМ?
- В чём смысл микропрограммирования?
- Какие факторы определяют развитие ЭВМ?
- Пять основных блоков классической ЭВМ по фон Нейману.
- Принципы организации вычислений по фон Нейману.

Слайд 56

Литература

- 1. Танненбаум Э. Архитектура компьютера, 4-е изд., 2006 г. Стр. 18 40.
- 2. Цилькер Б.Я., Орлов С.А. Организация ЭВМ и систем, Питер, 2007 г., Стр. 17-43.