Докомпьютерные Вычислители, архитектуры Эйкена и фон Неймана, поколения Вычислительной техники

Луцив Дмитрий Вадимович Кафедра системного программирования СПбГУ

Содержание

- 🕕 Краткая история цифровой вычислительной техники
 - История вычислительной техники до XX века
- XX век, программируемые вычислительные машины
 - Специализированные вычислительные устройства
 - Универсальные вычислительные устройства
- Поколения ЭВМ
- 4 Закон Мура
- Отечественные ЭВМ

Краткая история цифровой вычислительной техники

• История вычислительной техники до XX века

История вычислительной техники до XIX века

XVII век

- Сумматор Паскаля 🗗 складывал; вычитал при помощи дополнительного кода
- Арифмометр Лейбница ☐ складывал, вычитал, сдвигал; при помощи этого позволял умножать и делить

История вычислительной техники до XIX века

XVII век

- Сумматор Паскаля 🗗 складывал; вычитал при помощи дополнительного кода
- Арифмометр Лейбница С складывал, вычитал, сдвигал; при помощи этого позволял умножать и делить

XIX век

- Машины Беббиджа 🗗
- Арифмометр Однера С изобретён в Санкт-Петербурге шведом Однером. Умеет то же, что и арифмометр Лейбница, но компактный и дешёвый

Вычислительная техника конца XIX – начала XX в.

Табуляторы 🗗

- Hollerith
- IBM
 - IBM 407
 С выпускался до 1976 г.!

Табуляторы могли обрабатывать (сортировать, фильтровать) массивы данных, но они не программировались.

ХХ век, программируемые вычислительные машины

- Специализированные вычислительные устройства
- Универсальные вычислительные устройства

Colossus

1940-е Colossus ☑ — машина для взлома шифра Лоренца (продолжение Энигмы). Ламповая ЭВМ, по производительности универсальные микропроцессоры обогнали её только в конце 1980-х. Рассекречена в 2000 г.

1930-е – 1940-е, «Гарвардская» (Эйкена) архитектура

Z1 ♂

1930-е – 1940-е, «Гарвардская» (Эйкена) архитектура

- Z1 ♂

1930-е – 1940-е, «Гарвардская» (Эйкена) архитектура

- Z1 ♂

А управляемый ли?.. Переходов нет, циклы— при помощи склеивания перфоленты в кольцо.

Немного терминов

- Центральный процессор устройство, выполняющее программу
- Машинный код язык, задающий числовое представление инструкций программы
- Оперативная память (ОЗУ, RAM) память, хранящая данные и/или машинный код

1940-е – ...«Принстонская» (фон Неймана) архитектура

1940-е – ...«Принстонская» (фон Неймана) архитектура

- Программное управление работой ЭВМ
- Принцип хранимой программы
- Использование двоичной системы исчисления
- Иерархичность запоминающих устройств
- Использование условных переходов

Системная шина фон Неймановских машин

Системная шина фон Неймановских машин

Системная шина — узкое место с точки зрения производительности. В процессорах современных ЭВМ используются элементы гарвардской архитектуры — отдельные виды кэш-памяти для данных и машинного кода.

Современные гарвардские вычислители

- Встраиваемые контроллеры (лифты, стиральные машины, коробки скоростей)
- Специализированные устройства

T.e. устройства, которые не надо часто перепрограммировать. Для них нет смысла рассматривать программу, как данные. Например, у некоторых микроконтроллеров производства компании Microchip память для кода делится на 12-битные ячейки.

Современные гарвардские вычислители

- Встраиваемые контроллеры (лифты, стиральные машины, коробки скоростей)
- Специализированные устройства

T.e. устройства, которые не надо часто перепрограммировать. Для них нет смысла рассматривать программу, как данные. Например, у некоторых микроконтроллеров производства компании Microchip память для кода делится на 12-битные ячейки.

- Контроллеры (например, Serial ATA) в «традиционных» компьютерах
- Шейдеры в графических адаптерах

Т.е. устройства, от которых требуется высокая производительность на единицу цены, но не требуется возможности «самостоятельно» программироваться.

Поколения ЭВМ

Поколения ЭВМ 13 / 23

I поколение: 1940-е, в основном физические вычисления

Свойства

- Процессор на ламповых диодах и триодах
- Память на электромагнитных реле

Процессор на реле — слишком медленно, частота срабатывания реле — несколько Гц. Современный пример □

Примеры

ENIAC, EDVAC, Z4, МЭСМ, «Урал», «Стрела»

Масштабы

- ENIAC (1947 г.) 30 тонн, 200 кВт
- доступны крупным научно-исследовательским институтам, военным и государственным учреждениям

Поколения ЭВМ 14 / 23

II поколение: 1950-е – 1960-е, в основном физические и экономические вычисления

Свойства

- Процессор на транзисторах
- Память на транзисторах или материалах с магнитной памятью 🗗

Примеры

IBM 7094, CDC 1604, CDC 3600, 53CM-6

Масштабы

- Единицы тонн, единицы и десятки кВт
- Доступны университетам, крупным промышленным предприятиям (банки, заводы и т.д.), государственным учреждениям

Поколения ЭВМ

III поколение: 1960-е – 1970-е, вычисления, «офисная» работа

Свойства

• Использование интегральных схем

Интегральная схема — неразборная электронная схема на полупроводниковой подложке.

Технология изготовления (упрощённо) — фотолитография

Степень интеграции и количество элементов в кристалле:

- малая интегральная схема (МИС) $\leq 10^2$
- \bullet средняя интегральная схема (СИС) $\leq 10^3$
- большая интегральная схема (БИС) $\leq 10^4$
- \bullet сверхбольшая интегральная схема (СБИС) $> 10^4$

Поколения ЭВМ 16 / 23

IV поколение: 1970-е – 1980-е – ..., вычисления, «офисная» работа, развлечения

Свойства

Микропроцессор — процессор, реализованный в виде одной интегральной схемы *Важно*: переход количества в качество. Цена ЭВМ была принципиально снижена и достигла уровня цены автомобиля, а позже — обычной бытовой техники.

Примеры

Apple (разные), IBM PC, Commodore, ZX Spectrum

Масштабы

- Единицы г единицы кг, единицы сотни Вт
- Доступны частным лицам

Поколения ЭВМ

Закон Мура

Закон Мура

Г. Мур, Intel 1965, эмпирическая закономерность

Закон Мура — количество полупроводниковых элементов в интегральных схемах каждые два года удваивается, т.е. растёт экспоненциально ♂

Закон Мура 19 / 23

Закон Мура

Г. Myp, Intel 1965, эмпирическая закономерность

Закон Mypa — количество полупроводниковых элементов в интегральных схемах каждые два года удваивается, т.е. растёт экспоненциально
Увеличение схем — не самоцель, оно даёт увеличение производительности. Но в последние годы пределы, установленные физическими законами, всё ближе. Сейчас закон Мура выполняется уже за счёт распараллеливания.

Закон Мура 19 / 23

Отечественные ЭВМ

Отечественные ЭВМ 20 / 23

Отечественные ЭВМ

- 1940-е 1950-е МЭСМ (І пок), 1960-е БЭСМ (ІІ пок) С.А. Лебедев
- 1950-е 1970-е Сетунь (троичная) Н.П. Бруснецов
- 1960-е 1980-е копирование ЭВМ III и IV поколений (увы)
- 1980-е оригинальные стековые архитектура Самсон и Кронос. В 1990-е годы Самсон был базовой ЭВМ ракетных войск стратегического назначения России.
- Сейчас процессоры двойного назначения Эльбрус (оригинальные разработки, отставание по производительности от лидеров на 5–10 лет, по цене выше), Байкал (семейство MIPS + свои доделки), разработки на основе архитектуры RISC-V

Отечественные ЭВМ 21 / 23

Упражнения и вопросы

Упражнения

Найдите информацию об различных исторически значимых ЭВМ, сделайте обзор одной-двух понравившихся вам

Вопросы

- Перечислите основные принципы архитектуры фон Неймана.
- Расскажите о схеме типовой ЭВМ, созданной на основе архитектуры фон Неймана.
- Назовите узкое место архитектуры фон Неймана.
- Чем архитектура фон Неймана отличается от гарвардской?
- Приведите примеры современных «гарвардских» устройств.
- Назначение и спектр задач ЭВМ I поколения
- Появление каких технологий привело к созданию ЭВМ II поколения?
- Какие технологии легли в основу ЭВМ III поколения?
- Назовите ключевую особенность ЭВМ IV поколения?
- Сформулируйте закон Мура
- За счет чего реализуется закон Мура в настоящее время?

Отечественные ЭВМ 22

Вопросы

EDU.DLUCIV.NAME ☐