Arquitectura de Computadores

Tema N° 1: Introducción a la Arq. de Computadoras

Eduardo Daniel Cohen – <u>dcohen@arnet.com.ar</u>

http://www.herrera.unt.edu.ar/arqcom

Temas a Tratar: Introducción

- Información General del Curso
- Componentes de un Computador.
 - I/O, Memoria, CPU, Buses.
 - Jerarquía de Memoria.
 - Sistema de Buses.
 - CPU Camino de Datos Control
 - El ciclo de la Instrucción
 - Todo junto: ejecución de un programa.
- Conceptos de Sw
 - Lenguaje de Máquina, Lenguaje Superior.
 - Sistema Operativo, Ensamblador, Intérprete, Compilador
- Interrupciones y Excepciones.

¿Qué estaremos viendo?

Módulo I

- Introducción. ¿qué es una computadora?
 - CPU Memoria I/O.
 - Modelo Jerárquico "por capas"
- Lenguaje Ensamblador MIPS R3000
- Performance de Computadoras.
- Paralelismo y Trabajo en Serie.
- Ensamblador, linker, loader.
- Interrupciones y Excepciones.

Módulo II

- Diseño del Procesador.
 - Procesador de ciclo único.
 - Procesador Segmentado.
 - Procesadores
 Superescalares.
- Sistema de Memoria.
 - Caché.
 - Memoria Virtual.
- Buses.
- Sistema de I/O.
 - Dispositivos

Bibliografía

Libro de Texto Principal:

Patterson, D. A.; Hennessy, J. L. Estructura y diseño de Computadores: Interficie circuitería/programación. Vol. 1 y 2. Reverté, 2000

Principales Transparencias:

Adaptadas de clases del curso CS152, Universidad de Berkeley, California. Prof. D. A. Patterson

Recomendación: leer antes de clase.

Objetivos

Temas a Aprender

- Cómo funcionan las computadoras, fundamentos.
- Como analizar su performance (¡o como no hacerlo!)
- Temas relacionados con procesadores modernos (caches, pipelines).
- Criterios de Diseño.
- Ritmo y Actualización → Tomado del Curso en Berkeley 2001.
- ¿Para qué aprender estos temas?
 - Imprescindible para "Ingenieros en Computación"
 - Globalización: se podrá trabajar en Argentina para Cías en USA.
 - Deben manejar la "performance" de las instalaciones: Hw y Sw de Base.
 - Necesitarán tomar decisiones de compra de equipos y ofrecer asesoramiento profesional.

Funcionamiento del Curso - I

- Dictado Conceptual Ing. Daniel Cohen
 - 3 clases por semana en general de 2 hs c/u. (L, M, V de 8 a 10 hs).
 - Importante: Venir a Clase.
 - Consultas después de cada clase.
 - Ing. Daniel Cohen <u>dcohen@arnet.com.ar</u>

Funcionamiento del Curso - II

Trabajos Prácticos.

- Ing. Nicolás Majorel Padilla <u>npadilla@herrera.unt.edu.ar</u>
- Ing. Esteban Volentini <u>evolentini@herrera.unt.edu.ar</u>
- Juan Esteban Maldonado <u>jemaldonado80@yahoo.com.ar</u>
- Raúl Criado <u>raulo@cqc.tv</u>
- Ramiro Orso <u>orsoram@uol.com.ar</u>
- Pablo Mazzeo <u>pablomazzeo@hotmail.com</u>
- 1 vez por semana Problemas a resolver individualmente.
- Evaluación de cada práctico 1 vez por semana.
- Horarios: Lunes y Viernes de 10 a 11 hs.
- Consultas a Estudiantes 2 hs dos veces por semana.

Funcionamiento del Curso III

3 Trabajos de Laboratorio.

- Trabajo en Grupos RTN.
- Uso del Simulador SPIM Trabajo en assembler del MIPS.
- Uso del Simulador de Memoria Cache (CACHESIM)

Regularidad

- Aprobación Evaluaciones TP y Laboratorios prom.>40%
- Aprobar todos los trabajos de Laboratorio
- Asistencia 80% evaluaciones (solo una se puede faltar)
- Parciales con promedio > 40%.
- Aprobar el parcial N° 3 y al menos dos parciales.

Funcionamiento del Curso IV

Evaluación Distribuida.

- 3 Parciales (60%).
- Evaluación Prácticos y Laboratorios (30%)
- Participación en clase, Quizzes (10%)
- Porcentajes tentativos, cambian si aparecen "trampas".
- Quien copia recibe "0".

Funcionamiento del Curso V

Correlativas a aprobar para Inscribirse:

- Probabilidad y Estadísticas.
- Estructura de Datos I.
- Electrónica II.

Arquitectura es obligatoria para:

- Sistemas Operativos (y muchas que le siguen).
- Diseño con Microprocesadores.
- Laboratorio de Microprocesadores

Página de la Cátedra

- Material de Ayuda transparencias
- Anuncios y Novedades.
- Información General Programa de la Materia.
- Trabajos Prácticos de Ejercitación y Soluciones (a la semana).
- Enunciados de Evaluativos y sus Soluciones, años anteriores
- Evaluativos y Soluciones 2005 (a la semana)
- Grupo de Discusión preguntas y respuestas para todos.
- Chat.
- Encuestas y quejas anónimas... La opinión de los estudiantes nos ayuda.
- Calificaciones.
- INSCRIBIRSE EN LA PAGINA.
- Página de Argentina más accedida por Hispano-parlantes.

Novedad 2005: Tutorías

- Una materia compleja y muy diferente.
- Tratamos de mejorar posibilidades de éxito de los estudiantes
- 2005 Tutorías.
 - Para ayudar en el cómo y no en el qué.
 - El Tutor no toma decisiones ni resuelve ayuda a que el discípulo pueda hacerlo.
 - Se trata de Contención, no Contenidos.
 - Compromiso de una reunión semanal corta de seguimiento.

Reglas:

- 2 Grupos para comparar: uno con y otro sin.
- Los que estén sin tutoría quedan a mi cargo y yo estoy a disposición para ayudarles.
- Las tutorías no tienen ninguna influencia en la nota.

Componentes de un Computador

Desde Afuera:

- Periféricos
 - Mouse
 - Teclado
 - Monitor
 - Discos Disketes
 - Otros...
- Input / Output
 - ¿Cuál es Input?
 - ¿Output?
 - ¿Input y Output?
 - ¿Variedad de velocidades?
 - Comunica con el Mundo.

Por dentro...

Figure 2-28. Physical structure of a personal computer.

Motherboard

- Procesador (CPU)
- Memoria (M)
- Conectores Bus
- Plaquetas de Expansión (I/O)
 - Modem.
 - Placa Multimedia.
 - Otros...

Partes de un Computador

- CPU sistema complejo.
- Dividir Funcionalmente: Acción (camino de Datos) y Control.
- En síntesis:

Memoria - M

- Contiene DATOS y PROGRAMAS almacenados.
- Ejemplo de Datos (X e Y)
 - Posición A X
 - Posición B Y
- Ejemplo de Programa:
 - Tome X de A
 - Súmele Y de B
 - Guarde el resultado en C.
- Concepto de Programa Almacenado
 - Puede ser manipulado como datos por otro programa.

CPU - Procesador

- Ejecuta los Programas.
 - Lee Instrucciones de Memoria
 - Las Decodifica
 - Las Ejecuta
 - Lee / Escribe Datos de Memoria
 - Recibe / Envía Datos a I/O
 - Realiza Operaciones Lógico-Artiméticas (PROCESA)
- Se compone de
 - Unidad de Control fija qué se debe hacer y cuándo.
 - Camino de Datos: Registros, ALU, interconexión.
 - Se encarga de hacer.
 - Analogía: Sistema Nervioso y Músculos.

Camino de Datos

Ejemplo Simple

- C1, C2, C3 y C4 son señales de control.
- ¿De qué depende la cantidad de bits de C3?
- ¿Para qué está el LATCH?

Camino de Datos – Ejemplo más elaborado

Se desea interconectar 7 Registros y un ALU.

- R1, R2, ..., R7 y ALU.
- Intercambiar Contenidos de Registros (Ri <-> Rj)
- Acceder al ALU desde cualquier Registro (Ri→ALU)
- Poner el resultado en cualquier Registro (ALU → Rj)

Solución 1

- Conectar todos contra todos.
- Evaluar Ventajas y Desventajas.

Concepto de Bus

- Salida 3 State:
 - Posibilita conexión de salidas en forma directa a un conjunto de conectores = bus.
 - Se sube con OE=1 (output-enable)
 - Se baja con L=1 (LOAD)

- Se sube en varios lados.
- Se baja en varios lados.
- ¿Cuántos pueden subir a la vez? ¿y bajar?

Solución 2 – 1 Bus

- ¿Es solución?
 - Probar R1=R1+R2 y R3 <->R4, calcular ciclos de clock.
 - Ventajas y Desventajas.
 - El Bus es bidireccional.

Banco de Registros

Observaciones:

- Solo un registro se conecta a la vez.
- Muchas señales de control = O(n)... ¿se podría reducir?
- Se pueden poner todos juntos en un bloque.
- Con nuevas entradas de Control: SELECCIÓN, LOAD, OE.

Banco de Registros

- Entradas de Control: SELECCIÓN, WR (LOAD), OE.
- Ventaja: Integración similar a una RAM.
- ¿Cuántos bits Ileva SEL?

Solución 3 – 2 Buses

- ¿Mejora la Velocidad?
 - Probar R1=R1+R2 y R3 <-->R4, calcular ciclos de clock.
 - ¿Cuánto más rápido es la operación de suma?
 - ¿Por qué no puede eliminarse el Latch L1?

Solución 4 – 3 Buses

Mejora la Velocidad

- Probar R1=R1+R2 y R3 <-->R4, calcular ciclos de clock.
- ¿Cuánto más rápido es la operación de suma?
- ¿Eliminar L1?

Memorias

Memoria - RAM

- Funciona como una gran Tabla unidimensional.
- Una dirección de memoria es un índice en la tabla.
- "Direccionamiento de Byte": el índice apunta a una byte en M.

• • •

• La celda básica es el flip-flop. Empacados en alta densidad.

Tecnología de Memorias

Acceso Aleatorio (Random):

- "Random" es bueno: tiempo de acceso es el mismo para todas las celdas.
- SRAM: Static Random Access Memory
 - Baja Densidad, alto consumo, cara, rápida
 - Estática: el contenido se mantiene indefinidamente con Vcc.
- DRAM: Dynamic Random Access Memory
 - Alta Densidad, bajo consumo, barato, lento.
 - Dinámica: necesita ser "refrescada" regularmente.
 - Circuito de Refrescado trabaja por filas completas.
- Memorias de acceso "no aleatorio".
 - Tiempo de acceso varía de lugar en lugar y de tiempo en tiempo.
 - Ejemplos: Discos, cintas (secuencial), CD-ROM

Diagrama Lógico de una SRAM

- Señales de Control: Write Enable y Output Enable
 - Generalmente se activan en "Low" (WE_L, OE_L).
 - OE_L permite Ahorrar Pins, unificando Din y Dout.
 - WRITE: WE_L se activa (0), OE_L se desactiva (1)
 - D funciona como entrada de Datos.
 - READ: WE_L se desactiva (1), OE_L se activa (0)
 - D es la salida de datos.
 - INDEFINIDO: SI tanto WE_L como OE_L se activan:
 - Resultado no definido. ¡¡No hacerlo!!

Memorias: SRAM y DRAM

- 1. ¿Cómo se puede verificar el tamaño en KB de estos chips?
- 2. Algunas RAM unifican WE_L y OE_L en un único R/W_L
- 3. ¿Para qué traen incorporados CS?

La Interfase CPU-Memoria

- 1. MAR Memory Address Register.
 - Contiene la dirección de los datos a leer o escribir en M.
 - 2^m es la dimensión del "espacio de direcciones".
- 2. MDR Memory Data Register.
 - Contiene los datos a escribir o que se leen de M.
 - w es el "ancho de palabra" del CPU. ¿w grande es bueno?
 - DATA BUS, ADDRESS BUS y CONTROL BUS.

La Interfase CPU-Memoria

Secuencia de Eventos:

Read:

- 1. CPU pone dirección en MAR, activa Read y REQUEST
- 2. Memoria envía el dato a MDR
- 3. Memoria activa COMPLETE

Write:

- 1. CPU carga MAR y MDR, activa Write y REQUEST
- 2. El contenido de MDR se escribe en celda indicada por MAR
- 3. Memoria activa COMPLETE
- •¡Ojo!: No aparece CS, en la RAM no hay Request, ni Complete

La Interfase CPU-Memoria

Consideraciones Adicionales:

- Si b < w, se requieren w/b transferencias de b-bits a Memoria.
- Algunos CPUs permiten leer o escribir palabras con tamaño < w Ejemplo: Intel 8088: m = 20, w = 16, s=b = 8 Se pueden leer o escribir Datos de 8- y 16-bit
- Si la memoria es suficientemente rápida o si es predecible, entonces puede omitirse la señal COMPLETE.
- Algunos sistemas usan líneas OE y WE y omiten REQUEST

Algunas Propiedades de Memoria

Símb	olo Definición	Intel 8088	Intel 8086	PowerPC 601
		0000	0000	001
W	Ancho de palabra del CPU	16 bits	16 bits	64 bits
m	Bits en una dirección de M	20 bits	20 bits	32 bits
S	Bits en menor unidad direccionable	8 bits	8 bits	8 bits
b	Ancho del Data Bus	8 bits	16 bits	64 bits
2 ^m	Capac de palabras ancho s en M	2 ²⁰ words	2 ²⁰ words	2 ³² words
2 ^m xs	Espacio de Mem. en bits	2 ²⁰ x 8 bits	2 ²⁰ x 8 bits	2 ³² x 8 bits

Clasificación de Memoria

- Por el Modo de Acceso desde el CPU:
 - Primario se accede directamente desde CPU (RAM).
 - Secundario se accede a través de operaciones de I/O (Disco, Cinta...)
- Por el Tiempo de Acceso a todas las celdas.
 - Igual para todas RANDOM.
 - Diferente.
 - Secuencial Cintas Magnéticas.
 - Mixto Discos.
- Por la Volatilidad. ¿De qué sirve?
 - ROM Read Only Memory.
 - PROM Programable once ROM.
 - EPROM Erasable PROM. (mediante UV)
 - EEPROM . Electrically Erasable PROM.
- Por la Tecnología.
 - SRAM.
 - DRAM.
- ...

El Principio de Localidad

- El Principio de Localidad:
 - Los programas acceden a una porción relativamente pequeña del espacio de direcciones en cualquier instante de tiempo.
- Dos Tipos Diferentes de Localidad:
 - Localidad Temporal: Si un ítem (Dato o Instrucción) es accedido, tenderá a ser accedido nuevamente pronto.
 - Localidad Espacial: Si un item es accedido, ítems vecinos (direcciones cercanas) tenderán a ser accedidos pronto.
- Idea: información más usada en memoria rápida.
- ¿Es aplicable a las Personas también?

Jerarquía de Memoria: Personas

- Memoria Rápida y Limitada: el cerebro.
- Ayuda Memoria: Agenda.
- Apuntes.
- Libros
- Bibliotecas.
- No es transparente.
 - No hay un sistema automático que detecte nuestra necesidad de información y la incorpore a nuestro cerebro sin que nos demos cuenta.

- Motivación:
 - Memorias Grandes (DRAM) son lentas.
 - Pequeñas Memorias (SRAM) son rápidas y más caras.
 - Lograr un tiempo de acceso promedio pequeño:
 - Sirviendo la mayoría de los accesos desde la SRAM.
 - Reducir el ancho de banda requerido para la DRAM.
 - Ancho de banda = palabras transferidas segundo.

Cache / Memoria Virtual

- Similar Objetivo.
- Cache: entre dos memorias RAM.
- Memoria Virtual: entre Primario (RAM) y Secundario (Disco...).
- Transparentes al Usuario:
 - Manejo por Hw. y Sistema Operativo.

Jerarquías de Memoria

Aprovechando el principio de Localidad:

- Presentar al usuario todo el espacio de direcciones con un costo unitario muy cercano al de la tecnología más barata.
- Brindarle acceso a la velocidad ofrecida por la tecnología más rápida.

Velocidad (ns): Unos Decenas Cientos 10,000,000s (10s ms)

Tamaño (bytes): Cientos Kilos Ms Gs

Entrada / Salida

Gran Variedad de Dispositivos E/S y Velocidades de transferencia.

Ejemplos de Dispositivos E/S

Dispositivo	Función	Interlocutor	Veloc. Transf. (KB/sec)
Teclado	Input	Humano	0.01
Mouse	Input	Humano	0.02
Line Printer	Output	Humano	1.00
Floppy disk	Storage	Máquina	50.00
Laser Printer	Output	Humano	100.00
Optical Disk	Storage	Máquina	500.00
Magnetic Disk	Storage	Máquina	5,000.00
Red-LAN	E/S	Máquina	20 - 1,000.00
Display Gráfico	Salida	Humano	30,000.00

¿Cómo hace un computador para manejar todo esto eficientemente? ¡No quedarse esperando un tecleo! ¡Hacer otras cosas mientras tanto!

Conceptos de E/S

Ej. Sistema Multitarea: Secretaria prepara Café.

Alternativas:

- Ineficiente: Espera a que alguien pida y le sirve. No hace otra cosa (la echan)
- 2. Polling (encuestas): Cada media hora pregunta si alguien quiere café. Un reloj con alarma se lo recuerda. Si tiene otras urgencias no hace caso.
- Interrupciones: Cuando alguien quiere café la llama por el interno. No hace caso si hay urgencias.
- 4. Acceso Directo (DMA): el que quiere café se sirve solo, si la cafetera se vacía suena alarma a la Secret.
- 5. Procesador Dedicado (IOP): dispensador automático de café y otras bebidas. Una vez por semana la Secretaria carga la máquina. Alarma si falla.

Lo mismo vale entre un CPU y dispositivo E/S

Volvemos al CPU

- Registros Adicionales:
 - PC program Counter dirección de la próxima instrucción.
 - IR Instruction Register contiene la instrucción actual:

El Ciclo de la Instrucción

Obtener instrucción de Memoria M(PC), guardar Instrucción en IR

Actualizar PC

Determinar las acciones que se requieran

Ejecutar las acciones requeridas (leer o escribir en M o I/O, procesar en ALU...)

¿Qué debe especificar una instrucción?

Flujo de Datos

¿Qué operación realizar?

add r0, r1, r3

Op code: add, load, branch, etc.

¿Dónde están los operando/s?

add r0, r1, r3

- En registros del CPU, celdas de memoria,
 lugares de I/O o parte de una instrucción.
- ¿Dónde se guarda el resultado?

add r0, r1, r3

- En un registro, M, I/O o Inst.
- ¿Dónde está la próxima instrucción?

add r0, r1, r3

 En el lugar de memoria a que apunta el PC br endloop

Para ej. salto – PC ←endloop

Formato de la Instrucción

Op-CodeOperando 1Operando 2...Operando n

- 1. Op-Code: Qué se hace.
 - n bits hasta 2ⁿ operaciones distintas.
- 2. Operandos: Con qué dato se hace.
 - En general desde 0 a 3 operandos.
 - El dato puede estar en el campo, en Memoria o en un Registro.
 - Modo de Direccionamiento: forma en que se especifica un dato en el campo Operando.
- 3. Puede haber más de un formato, dependiendo de Op-Code.

3 Clases de Instrucciones

Movimiento de Datos

- Tienen siempre una fuente y un destino.
- Load— La fuente es memoria y el destino un registro.
- Store— La fuente es un registro y el destino es memoria.
- Hay casos con fuentes y destino ambos M o ambos R.
- Procesamiento Instrucciones Aritméticas y Lógicas.
 - Procesar uno o más operandos fuentes y guardar el resultado en un lugar de destino.
 - Add, Sub, Shift, etc.
- Control de flujo de Instrucciones (Saltos)
 - Alterar el flujo normal de control en lugar de ejecutar la siguiente instrucción de la dirección contigua.
 - Br Loc, Brz Loc2,—saltos condicionales o incondicionales.

PSW – Program Status Word

- Registro de Código de Condición (CCR).
 - Compuesto por flags que indican cómo fue el último resultado que los cambió.
 - Carry, Negative, Overflow, Zero, Half Carry, ...
 - Sirven para implementar instrucciones de salto.
 - BZ (salte si cero), BN (salte si negativo), ...
 - Algunas arquitecturas implementan saltos sin CCR
 - Para facilitar implementación de Pipelining.
- PSW Program Status Word.
 - Contiene los flags (CCR)
 - Contiene información de estado del CPU (más adelante)

Modos de Direccionamiento - I

- Para escribir un programa se requiere: Algoritmo y Estructura de Datos.
- Los modos sirven para acceder a estructuras de datos de forma eficiente.
- Inmediato para una constante.
 - El dato se escribe en el campo operando.

```
Ld r1, #380H ;r1 ←380H
```

- Registro para variables temporarias muy usadas.
 - En el operando figura el número de un registro en el que está el dato.

```
Si r2 contiene 3 y r3 contiene 4.
Add r1, r2, r3;r1 \leftarrow7
```

Modos de Direccionamiento - II

- Directo variables globales.
 - En el operando se escribe la dirección del dato en M.

```
Ej. Si M(100H)=5
Ld r1, (100H) ; r1←5
```

- Indexado punteros a tablas.
 - En el operando se escribe un registro r y un valor llamado desplazamiento d.
 - El dato se encuentra en M(#d+r).

```
Ej. Si r2 contiene 100H y si M(130H)=5
Ld r1, 30(r2) ; r1 \leftarrow 5.
```

Modos Comunes de Direccionamiento

Ejemplo: Identificar los modos del SRC (más adelante)

	4	D • • • • • • •
Kedi	ISTRO	Destino
I LUG		Destino

	Sintaxis			
Nombre del Modo	Assembler	RTN significado		Uso
		↓		
Registro	Ra	$R[t] \leftarrow R[a]$	Variable	e Temporaria
Registro indirecto	(Ra)	$R[t] \leftarrow M[R[a]]$	Puntero	
Inmediato	#X	$R[t] \leftarrow X$	Consta	nte
Directo / Absoluto	X	$R[t] \leftarrow M[X]$	Variable	es Globales
Indirecto	(X)	$R[t] \leftarrow M[M[X]]$	Puntero	Variable
Indexado, base,	X(Ra)	$R[t] \leftarrow M[X + R[a]]$	Tablas,	vectores
o desplazamiento				
Relativo	X(PC)	$R[t] \leftarrow M[X + PC]$		almacenados ograma
Autoincremento	(Ra)+	$R[t] \leftarrow M[R[a]]; R[a] \leftarrow R$	[a] + 1	Acceso
Autodecremento	- (Ra)	R[a] ← R[a] - 1; R[t] ← M	[R[a]]	Secuencial a tablas

¿Cuáles son las componentes de un ISA?

- Conocido como el Modelo del Programador de la máquina.
- Celdas de Almacenamiento
 - Registros de propósito general y especial en el CPU.
 - Muchas celdas de propósito general de igual tamaño en Memoria.
 - Almacenamiento relacionado con dispositivos I/O.
- El Set de Instrucciones de la Máquina.
 - Es el repertorio completo de las operaciones de la máquina.
 - Emplea celdas de almacenamiento, formatos y resultados del ciclo de la Instrucción.
 - Ej. Transferencias de Registros.
- Formato de la Instrucción
 - Tamaño y significado de los diferentes campos de la Instrucción.

Arquitectura del Set de Instrucciones (ISA)

- ISA = Información que se requiere para escribir programas en el CPU.
- Presentaremos un CPU y su trayectoria de datos.
- Presentaremos algunas Instrucciones.
- Veremos todas las operaciones que se realizan para ejecutar un programa.

Ej: Diagrama de Bloques CPU de 1 Bus: SRC - 1

Comentarios Adicionales

- Un solo Bus permite solo una transferencia de Registro a la vez.
- El primer operando de la ALU siempre en A, resultado en C
- Segundo Operando de la ALU proviene siempre del Bus
- Palabras de Mem de 32 bits.
- Direccionamiento a Bytes en M.
- MAR tiene 32 bits.
- ¿Espacio de direcciones?
- 32 Registros de uso General R(0...31)
- Tiempo de Acceso a Mem = 1T

Trayectoria de Datos

Descripción Formal de Instrucciones

- RTN Register Transfer Notation o RTL.
 - Descripción Abstracta dice qué se hace pero no cómo se implementa.
 - Descripción Concreta dice cómo se implementa.
 - Se trata de diseño puede haber distintas implementaciones, con ventajas y desventajas.
 - Debe haber una única descripción abstracta.
 - Puede haber múltiples descripciones concretas.
 - La trayectoria de datos no forma parte del ISA.

Instrucciones SRC-1

Formatos:

Abstract RTN: (IR
$$\leftarrow$$
 M[PC]: PC \leftarrow PC + 4; instruction_execution); instruction_execution := (• • • add (:= op= 12) \rightarrow R[ra] \leftarrow R[rb] + R[rc]: Id (:= op= 1) \rightarrow R[ra] \leftarrow M[disp] : st (:= op= 3) \rightarrow M[disp] \leftarrow R[ra] : ...) donde

disp $\langle 31..0 \rangle$:= ((rb=0) \rightarrow c2 $\langle 16..0 \rangle$ {sign ext.} : (rb\neq 0) \rightarrow R[rb] + c2 $\langle 16..0 \rangle$ {sign extend, 2's comp.}) :

Extender signo significa repetir el MSB.

Implementación: R(0)=0 siempre y todo se simplifica.

Observaciones del ISA - SRC

- Tipo LOAD/STORE.
 - Sólo las instrucciones Load y Store acceden a M.
 - Se opera con registros.
 - Objetivo: ancho de banda de M menos exigido.
 - Las instrucciones entran siempre en una palabra.
 - Pocas instrucciones y simples.
 - RISC "Reduced Instruction Set Computer"
- ¿Cuáles son los modos de direccionamiento?
 - Inmediato, Directo, Indexado, Registro Indirecto.
- SRC-1 = Simple Risc Computer con 1 Bus.

RTN Concretas para ADD

Abstract RTN: (IR \leftarrow M[PC]: PC \leftarrow PC + 4; instruction_execution); instruction_execution := (• • • add (:= op= 12) \rightarrow R[ra] \leftarrow R[rb] + R[rc]:

RTN concreta para add

<u>Paso</u>	RTN
T0	$MAR \leftarrow PC: C \leftarrow PC + 4;$
T1	$MDR \leftarrow M[MAR]: PC \leftarrow C;$
T2	$IR \leftarrow MDR; \qquad \uparrow \qquad \downarrow F$
T3	$A \leftarrow R[rb];$
T4	$C \leftarrow A + R[rc];$
T5	R[ra] ← C;

- FETCH (IF) es igual para todas las instrucciones.
- En T0 se ejecutan parte de 2 RTs (IR \leftarrow M[PC]: PC \leftarrow PC + 4;)
- La ejecución de una sola RT abstracta en ADD toma 3 RTs concretas (T3, T4, T5)

RTN Concretas para Ld y St

```
Ld (:= op= 1) \rightarrow R[ra] \leftarrow M[disp] : St (:= op= 3) \rightarrow M[disp] \leftarrow R[ra] : donde disp\langle 31..0 \rangle := ((rb=0) \rightarrow c2\langle 16..0 \rangle {sign ext.} : (rb\neq0) \rightarrow R[rb] + c2\langle 16..0 \rangle {sign extend, 2's comp.} ) :
```

Instrucciones Ld and St (load/store register from memory)

16@IR(16)# significa "repetir 16 veces el bit 16 de IR y concatenar con..."

<u>Paso</u>	<u>RTN para Ld</u>	RTN para St		
T0-T2	Instruction fetch			
T3	$A \leftarrow (rb = 0 \to 0$: $rb \neq 0 \rightarrow R[rb]$;	R(0):=0 siempre	
T4	$C \leftarrow A + (16@IR\langle16\rangle \#IR\langle150\rangle);$ ext. signo			
T5	$MAR \leftarrow 0$	C;		
T6	$MDR \leftarrow M[MAR];$	$MDR \leftarrow R[ra];$		
T7	$R[ra] \leftarrow MDR;$	$M[MAR] \leftarrow MI$	OR;	

<u>Ejemplo de Programa</u>

Datos

```
 00000100H
 00000104H
 00000108H
 (valor de la palabra)
 (lugar para resultado)
```

Programa

```
 00000000H Id r1, 0, 0100H
 00000004H Id r2, 0, 0104H
 00000008H add r3, r2, r1
 0000000CH st r3, 0, 0108H
```

Programa y Datos están en Memoria.

• Inicialmente PC=00000000H

```
<u>Paso</u>
 RTN para ld
Fetch
T0
 MAR \leftarrow PC: C \leftarrow PC + 4;
 MAR=0, C=4
T1
 MDR \leftarrow M[MAR]: PC \leftarrow C;
 MDR=M(0)=Ld, PC=4
 IR \leftarrow MDR;
T2
 IR=Ld
Ejecución
T3
 A \leftarrow (rb = 0 \rightarrow 0: rb \neq 0 \rightarrow R[rb]);
 A=0
 C \leftarrow A + (16@IR\langle16\rangle \#IR\langle15..0\rangle);
T4
 C=00000100H
 MAR \leftarrow C;
T5
 MAR=00000100H
T6
 MDR = M(100H) = 2
 MDR \leftarrow M[MAR];
 R[ra] \leftarrow MDR;
 R(1)=2
T7
```

Veamos Paso a Paso.

Fetch: *Ld r1, 0, 0100H*

T0: MAR \leftarrow PC: C \leftarrow PC + 4;

Fetch: *Ld r1, 0, 0100H*

T0: $MAR \leftarrow PC: C \leftarrow PC + 4;$ T1: $MDR \leftarrow M[MAR]: PC \leftarrow C;$

Fetch: *Ld r1, 0, 0100H*

T0: MAR ← PC: C ← PC + 4; T1: MDR ← M[MAR]: PC ←C; T2: IR ← MDR;


```
T0: MAR \leftarrow PC: C \leftarrow PC + 4;
T1: MDR \leftarrow M[MAR]: PC \leftarrow C;
 r0
T2: IR \leftarrow MDR;
 PC
T3: A \leftarrow (rb = 0 \rightarrow 0: rb \neq 0 \rightarrow R[rb]);
 Banco
 Registros
 IR
 Ld
 0
 MAR
 MDR
```

```
T0: MAR \leftarrow PC: C \leftarrow PC + 4;
T1: MDR \leftarrow M[MAR]: PC \leftarrow C;
T2: IR \leftarrow MDR;
 PC
T3: A \leftarrow (rb = 0 \rightarrow 0: rb \neq 0 \rightarrow R[rb]);
T4: C \leftarrow A + (16@IR(16)\#IR(15..0));
 Banco
 Registros
 IR
 Ld r1, 0, 100H
 0
 0
 MAR
 MDR
 100H
```

```
T0: MAR \leftarrow PC: C \leftarrow PC + 4;
T1: MDR \leftarrow M[MAR]: PC \leftarrow C;
T2: IR \leftarrow MDR;
 PC
T3: A \leftarrow (rb = 0 \rightarrow 0: rb \neq 0 \rightarrow R[rb]);
T4: C \leftarrow A + (16@IR\langle16\rangle \#IR\langle15..0\rangle);
 Banco
T5: MAR \leftarrow C;
 Registros
 IR
 Ld
 0
 100H
 MAR
 MDR
 100H
```

```
T0: MAR \leftarrow PC: C \leftarrow PC + 4;
T1: MDR \leftarrow M[MAR]: PC \leftarrow C;
T2: IR \leftarrow MDR;
 PC
T3: A \leftarrow (rb = 0 \rightarrow 0: rb \neq 0 \rightarrow R[rb]);
T4: C \leftarrow A + (16@IR(16)\#IR(15..0));
 Banco
T5: MAR \leftarrow C;
 Registros
T6: MDR \leftarrow M[MAR];
 IR
 Ld
 0
 100H
 MAR
 MDR
 100H
```

```
T0: MAR \leftarrow PC: C \leftarrow PC + 4;
T1: MDR \leftarrow M[MAR]: PC \leftarrow C;
T2: IR \leftarrow MDR;
 PC
 r1
T3: A \leftarrow (rb = 0 \rightarrow 0: rb \neq 0 \rightarrow R[rb]);
T4: C \leftarrow A + (16@IR(16)\#IR(15..0));
 Banco
T5: MAR \leftarrow C;
 Registros
T6: MDR \leftarrow M[MAR];
 IR
T7: R[ra] \leftarrow MDR;
 Ld
 0
 100H
 MAR
 MDR
 100H
```

Ejecución: *Ld r2, 0, 0104H*

• PC = 00000004H, r1=2

```
Paso
 RTN para ld
 Idem anterior – para vagos creativos
Fetch
 MAR \leftarrow PC: C \leftarrow PC + 4;
T8
 MAR=4, C=8
 MDR \leftarrow M[MAR]: PC \leftarrow C;
 MDR=M(4)=Ld, PC=8
T9
T10
 IR \leftarrow MDR;
 IR=Ld
 İdem anterior – para vagos creativos
Ejecución
 A \leftarrow (rb = 0 \rightarrow 0: rb \neq 0 \rightarrow R[rb]);
T11
 A=0
T12
 C \leftarrow A + (16@IR\langle16\rangle \#IR\langle15..0\rangle);
 C=00000104H
T13
 MAR \leftarrow C;
 MAR=00000104H
T14
 MDR \leftarrow M[MAR];
 MDR = M(104H) = 3
 R[ra] \leftarrow MDR;
T15
 R(2)=3
```

Ejecución: Add r3, r2, r1

• PC = 00000008H, r1=2, r2=3

```
Paso RTN para ld
Fetch Idem anterior – para vagos creativos
T16 MAR \leftarrow PC: C \leftarrow PC + 4;
 MAR=8, C=12=CH
T17 MDR \leftarrow M[MAR]: PC \leftarrow C;
 MDR=M(8)=Add, PC=12
T18 IR \leftarrow MDR;
 IR=Add
Ejecución
T19 A \leftarrow R[rb];
 A=R(2)=3
T20 C \leftarrow A + R[rc];
 C=A+R(1)=3+2=5
 R[ra] \leftarrow C;
 R(3)=C=5
T21
```

Ejecución: *St r3, 0, 0108H*

• PC = 0000000CH, r1=2, r2=3, r3=5

```
Pa<u>so</u>
 RTN para ld
Fetch Idem anterior – para vagos creativos
 MAR \leftarrow PC: C \leftarrow PC + 4;
T22
 MAR=CH, C=10H=16
 MDR=M(CH)=St, PC=16
 MDR \leftarrow M[MAR]: PC \leftarrow C;
T23
T24
 IR \leftarrow MDR;
 IR=St
Ejecución
 A \leftarrow (rb = 0 \rightarrow 0: rb \neq 0 \rightarrow R[rb]);
T25
 A=0
 C \leftarrow A + (16@IR\langle16\rangle \#IR\langle15..0\rangle);
T26
 C=00000108H
 MAR \leftarrow C;
T27
 MAR=00000108H
T28
 MDR \leftarrow R[ra];
 MDR=R(3)=5
 M[MAR] \leftarrow MDR;
 M(108H)=5
T29
```

Conclusiones del Ejemplo

- El CPU es sólo una máquina.
 - Siempre hace lo mismo ciclo de la instrucción.
- El Programa es quien da la "inteligencia".
 - Hay un programa que sintetiza un algoritmo.
- Al final el PC apunta a la siguiente instrucción.
 - Continúa indefinidamente.
 - "Para" con un retorno al Sistema Operativo.
 - Pero en el fondo no para, ejecuta el sistema operativo.

Performance del Ejemplo

- Tiempo de Ejecución: 30 T
- Cantidad de Instrucciones: I = 4.
- Ciclos T por Instrucción Promedio CPI.
 - Depende del programa.
 - En este caso resulta: 7,50.
 - Tiempo de ejecución = I x CPI x T
 - Aparecen las 3 variables que se pueden mejorar.
 - I: un buen ISA, buen programa, algoritmo, estruct. datos
 - CPI: mejorar la realización concreta del ISA.
 - T: mejorar la tecnología para usar un reloj más rápido.

Lenguaje de Máquina (LM)

- Conformado por las Instrucciones del ISA.
 - Tal como son cargadas en memoria y leídas por el CPU.
 - Expresados como cadenas de '0' y '1'.
 - Las primeras CPUs se programaban así.
- Problemas
 - Propenso a errores: basta con cambiar un 1 por un 0.
 - Ilegible.
 - Indocumentable.
 - Requiere mucho tiempo de las personas.
 - Al principio lo caro eran las computadoras.
- Escribir en Hexadecimal es un primer avance.

Lenguaje Assembler (LA)

Conformado por las Instrucciones del ISA.

- Pero escritas en código mnemotécnico.
- Correspondencia uno a uno con LM.
- Es necesario traducirlas antes de ejecutarlas.

Traductor = Ensamblador.

- Tarea mecánica realizada por un programa traductor
- Instrucciones al traductor = Seudoinstrucciones.
- Incorpora también símbolos para variables y rótulos.
- Ejemplos ORG, DS, DC, EQU...
- Acepta Comentarios

Ej: programa en Lenguaje Ensamblador

Algunas Seudoinstrucciones:

DCW Define Constant Word

DSW Reserve Storage Word

ORG 100H Ubicar el código siguiente a partir de 100H

org 000H ;comienza en 000H

Id r1, 0, Dos ; r1 = 2

Id r2, 0, Tres ; r2 = 3

add r3, r2, r1 ; r3 = r2 + r1 = 2 + 3 = 5

st r3, 0, Res ;M(108H) = r3 = 5

fin: br fin ;autolazo indefinido

org 100H ;los datos a partir de 100H

Dos: dcw 2H

Tres: dcw 3H

Res: dsw ;reservar 1 palabra para result.

end

Ensamblador

Traducción: de Fuente (LA) a Objeto (LM)

Ejecución: Corre el programa Objeto

Ventajas y Desventajas LA

Desventajas

- Cada máquina tiene un LA diferente
- LA está orientado a la máquina y no al usuario.
- No hay programación estructurada.
- Hay que ser un experto.
- Difícil desarrollar mercados...
- ¿Y por qué no se ponen de acuerdo en un solo LA?

Ventajas

- Manejo exacto de Tiempo y Memoria.
- Para aplicaciones críticas en tiempo real.

Lenguaje Superior (LS)

- Característica: 1 inst. LS → n inst. LM
- Orientado a Problemas y a Usuarios.
- Independiente de la Máquina.
- ¿Ejemplos de Lenguajes Superiores?
- Traductor = Compilador. Traduce a LM o LA
- Traducción no es única, optimiza.
- Primero se compila, luego se carga y ejecuta.

Compilador, Ensamblador, Lenguaje de Máquina

Intérprete

- Características similares al Compilador.
- Pero traduce y ejecuta en un solo paso.
- ¿Cuándo conviene Compilador y cuándo Intérprete?
- Observación: el control del CPU es un intérprete para ISA.

Lenguajes de Especificación - RTN

Lenguaje que describe otro lenguaje (LM) se llama Metalenguaje

Ventajas de RTN

- Permite describir el "qué" sin obligar a describir el "como".
- Especificación precisa y no ambigua,
 - al contrario de lenguajes naturales.
- Reduce errores:
 - Debido a mala interpretación o especificaciones imprecisas.
 - Confusiones en diseño e implementación —"error humano"
- ¡Permite al diseñador hacer chequeo de la especificación!
- Las especificaciones pueden ser chequeadas y procesadas automáticamente mediante herramientas CAD.
 - Una especificación RTN puede ingresar a un generador que
 - Produce un simulador para la máquina especificada.
 - Una especificación RTN puede ingresar a un generador de compilador.
 - Genera un compilador para el lenguaje de la máquina en cuestión.
 - La salida del compilador puede correr en el simulador.

Sistema Operativo

- ¿Cómo trabajar con un Computador?
 - ¿cómo cargo un programa?
 - ¿cómo manejo discos y monitor?
 - No basta con el Hw puro.
 - No basta con el ISA.
- Se necesitan Interfases.
 - Físicas (Hw I/O: teclado, monitor, ...)
 - Lógicas (manejadores del Hw, Intérpretes).
- Y Optimizar uso de recursos...
 - Tanto de Hw como de Sw.
 - Compartir.
 - Presentar interfases transparentes a emplear por el usuario.
 - Seguridad, confiabilidad.

Multiprogramación: Conceptos

- Recursos: CPU, Memoria, Disco, Printer, ...
- Acceso a Disco equivale a 100.000 ciclos de CPU.
- Si corre un único programa → CPU no hace nada mientras se accede a Disco. ¡Ineficiente!
- Pero se podría poner a otro programa para que use el CPU "concurrentemente".
- Así, para la eficiencia de todos los recursos, conviene que corran varios programas concurrentemente.
- El Sistema Operativo distribuye los recursos de manera equitativa y transparente.
- Cada programa siente que corre solo.

Multiprogramación – Conceptos

- •Ningún programa puede afectar a los demás.
- •El Sistema Operativo administra el uso compartido de recursos y asegura que todo funcione bien (protecciones)
- •La memoria es un recurso más. Un programa puede estar en disco en un momento dado.
- •Es necesario que un programa funcione correctamente, independientemente de donde se cargue en memoria principal.

Visión Jerárquica por Niveles

Arquitectura de Computadoras

° Cordinación de *niveles de abstracción*

° Bajo presión de fuerzas que cambian muy rapidamente

Fuerzas en Arq. de Computadoras

Interrupciones en la Vida Real

- 1. Un estudiante ejecuta una tarea: estudia.
- 2. Le golpean la puerta: le llaman por teléfono.
 - Interrupt Request.
- 3. ¿Atendera? Consulta de Prioridades.
- 4. Indica que sí reconocimiento de la Interrupción
- Pone un señalador en su libro.
 - Guarda el estado de su tarea.
- 6. Atiende el teléfono sirve a la interrupción.
- 7. Recupera el estado de su tarea.
- 8. Continúa con la tarea original.

En un Procesador

- 1. Un CPU ejecuta una tarea (corre un programa)
- Impresora externa requiere nuevos datos a Imprimir

 pide interrupción.
- Prioridad(programa) < Prioridad (Interrup) → se atiende.
- 4. Señal de Salida reconocimiento: INTA.
- 5. Se guarda PC (en algún registro o en Stack).
- 6. PC ← Comienzo Rutina Interrupción.
 - Se Ejecuta Rutina de Servicio Interrupción.
 - Al comienzo guarda toda información adicional sobre el Programa.
- 7. Al terminar recupera información y PC ← PC_{ant}
- 8. Continúa tarea inicial.

Punto de Vista del Programador

Detalles de Implementación

Pedido de Interrupción

Una o más líneas Externas de entrada al CPU.

Prioridad.

- CPU lleva prioridad del programa en PSW (un valor).
- Cada línea de interrupción tiene una prioridad asignada.

Guardar Estado.

- El PC se guarda en el stack o en otro registro.
- El resto del estado se guarda en el stack.
- Más adelante en el curso veremos por qué en stack.

Rutina de Interrupción.

- Se carga PC con la dirección de la Rutina de Interrupción.
- Guardar viejo valor de PSW y poner nueva prioridad.
- Se enmascaran automáticamente por Hw las Interrupciones.
 ¿Por qué?

Detalles de Implementación

- Recuperar Estado.
 - La Rutina recupera de Stack parte por Sw.
 - Recuperar PSW_{ant}.
 - RTI o RTE: PC← PC_{ant}.
- En General: Sistema Multitarea.
 - ¿Puede un usuario modificar las prioridades?
 - ¿Acceder a recursos compartidos?
 - El Sistema Operativo (SO) se encarga de servir Interrupciones.
 - PSW informa si ejecuta en modo SO o modo Usuario.
 - Instrucciones "privilegiadas" solo corren en modo SO.
- Característica de las Interrupciones: Asincrónicas.
 - Deben ser transparentes al Programa.

Múltiples Fuentes de Interrupción

Suena el Teléfono, el timbre y llaman a almorzar...

Problemas

- 1. Conexión.
 - ¿Cómo se conectan al CPU?
- 2. Identificación.
 - ¿Cómo se identifica quién pide Interrupción?
- 3. Simultáneas
 - ¿Qué pasa si se pide más de una a la vez?
- 4. Anidamiento
 - Mientras se sirve una Interrupción aparece otra.

1.1 Conexión.

Alternativas:

1. Múltiples Líneas de Pedido.

1.2 Conexión.

Alternativas:

2. Una línea con conexión Open Collector.

1.3 Conexión.

Alternativas:

3. Mixto (cuando hay más fuentes que líneas).

2.1 Identificación por Sw.

Analogía: Camarero de Hotel

2.2 Identificación por Hw

1. Múltiples Líneas.

- a) Una Dirección de Servicio para cada línea.
- b) Registro de Causa.

Hw escribe automáticamente qué linea fue en Reg. Causa. Para identificar quién fue dentro de la línea:

- Hw Externo más adelante.
- Polling Sw.

2. Interrupciones Vectorizadas.

En respuesta a INTA, el dispositivo se identifica.

El CPU lee identificación (Vector de Interrupción, VI).

VI apunta a un lugar de una tabla de direcciones de Rutinas de Servicio.

Hw Salta automáticamente a la rutina de servicio adecuada.

¿Ventajas y Desventajas?

- Sw.
 - Ventajas:
 - Desventajas:
- Hw
 - Ventajas:
 - Desventajas:

3. Simultáneas - Prioridades

1. SW - Polling.

- El que se encuesta primero es prioritario.
- Permite esquemas elaborados más equitativos.

2. Hw.

- Cada línea tiene su prioridad.
- Hw externo para resolver prioridades.
 - a) PIC Priority Interrupt Controller
 - b) Conexión Daisy Chain.

PIC – Priority Interrupt Controller

Quien resulte elegido se identifica en el DATA BUS. Modular: Se pueden armar árboles.

Conexión Daisy Chain

Funcionamiento:

- Si E_i =0 →Req = 0, E_o =0
- Si E_i=1 y no solicita Interrupción →E_o=1
- Si E_i=1 y pide interrupción →Req=1, E_o=0
- Ventaja: simple y modular.

Desventajas:

- Retardo: admite un número máximo de dispositivos.
- Si se rompe uno → falla para los siguientes.

4. Anidamiento

Hablo por teléfono y suena el timbre...

- 1. Define el Diseñador del SO.
 - Enmascaradas automáticamente por Hw.
- 2. Si Admite, entonces
 - i. Guardar estado en stack y realizar actividades prioritarias.
 - ii. Habilitar Interrupciones.
- 3. Por Sw es difícil → código reentrante.
 - i. Debe ser código Puro.
 - Areas de datos independientes por cada entrada.

Excepciones e Interrupciones

Interrupciones

- Causada por eventos externos
- Asíncronas con la ejecución del programa.
- Reclaman un servicio (por el Sistema Operativo)
- Se ejecutan entre instrucciones del programa.
- Simple: suspenda y continúe el programa del usuario.
- Traps o Excepciones
 - Causadas por eventos internos.
 - Condiciones excepcionales (overflow)
 - errores (parity)
 - Fallos (páginas de caché)
 - Sincrónicas con la ejecución del programa.
 - Se debe abortar la instrucción.
 - El problema debe ser remediado por el handler (rutina del SO).

Detalles del PSW en el MIPS

- Acepta 5 niveles de interrupción por Hw y 3 por software.
- Mask = 1 bit para cada nivel de interrupción.
 - 1 => habilita interrupciones del nivel correspondiente.
 - 0 => desabilita interrupciones.
- k = kernel/user (núcleo/usuario)
 - 0 => núcleo.
 - 1 => usuario.
- e = habilitación de interrupciones (de todas)
 - 0 => desabilitadas.
 - 1 => habilitadas.
- Cuando ocurre la interrupción, 6 LSB se corren 2 bits a la izquierda, poniendo los 2 LSB a 0
 - Corre en modo kernel con las interrupciones inhabilitadas.
- Volveremos sobre esto cuando veamos INTERRUPCIONES.

Detalles del registro de Causa en MIPS

 15 10) 4	5	2
Pending		Code	

- Interrupciones Pendientes 5 niveles por Hw: se pone un bit en 1 si se solicita interrupción pero no se la responde todavía.
 - Sirve para manejar casos en los cuales hay más de un pedido de interrupción al mismo tiempo o cuando las interrupciones están inhabilitadas.
- Código de Excepción codifica la causa de la interrupción.
 - 0 (INT) => external interrupt
 - 4 (ADDRL) => address error exception (load or instr fetch)
 - 5 (ADDRS) => address error exception (store)
 - 6 (IBUS) => bus error on instruction fetch
 - 7 (DBUS) => bus error on data fetch
 - 8 (Syscall) => Syscall exception
 - 9 (BKPT) => Breakpoint exception
 - 10 (RI) => Reserved Instruction exception
 - 12 (OVF) => Arithmetic overflow exception

En perspectiva: Modos Supervisor / Usuario

- Mediante los dos modos de ejecución (user/system) es posible que el computador se auto-administre adecuadamente.
 - El Sistema Operativo es un programa especial que corre en modo privilegiado y tiene acceso a todos los recursos del computador.
 - presenta "recursos virtuales" para cada usuario que son más convenientes que los recursos físicos.
 - archivos en lugar de sectores de disco.
 - Memoria Virtual en lugar de Memoria Física.
 - protege a cada programa de usuario de los otros.
- Las Excepciones le permiten al Sistema Operativo tomar acción en respuesta a eventos que ocurren cuando el programa de usuario está corriendo.
 - El SO comienza a partir del manejador (Handler).
 - El programa usuario solicita servicios mediante pedidos de interrupción por Sw (ej. I/O).

Modo Trazador

- Algunos CPU tienen un flag en PSW, T.
- Si T=1:
 - Excepción al finalizar cada Instrucción.
 - Pasa a modo Supervisor y automáticamente
 T=0.
 - Servicio de la Excepción (debugging).
 - Al retornar, T=1
- ¿Por qué T=0 al responder la Interrupción?

Función de RESET

- Asegura que la máquina comience desde un estado cierto.
 - El PC se fija en un valor determinado.
 - Un valor fijo por Hw.
 - El contenido de memoria (ROM) cuya dirección es fija por Hw.
 - PC apunta a la Rutina de Inicialización o RESET (ROM)
 - Rutina de Inicialización realiza booteo del SO.
 - Las interrupciones quedan enmascaradas.
 - Modo Supervisor.
 - Estado inicial debe asegurar el Inicio (T=0, por ej.).
 - Warm Reset Vs Cold Reset
 - WARM, por SW, llama a rut Inicialización.

Ejemplo: Excepciones en M68000

- (1) Cambio PSW
 - Se realiza una copia temporaria del viejo PSW.
 - Bit S=1 y T=0 en PSW (modo supervisor, sin trazador)
- (2) Obtención de la dirección del Vector de Excepción (VE).
 - Se lee ID de 8 bits y se le agrega 00 a la derecha.
 - El contenido de la dirección dada por ID.00 es VE.
 - Hay una tabla de 256 entradas con los VE
 - En VE comienza el manejador de la excepción (handler)
- (3) Los viejos PC y PSW se guardan en el stack del sistema.
- (4) Se carga PC con VE.
- El retorno del handler se hace con RTE.
 - Recupera PSW y PC.

Manejo de Prioridades

- Línea única (INT) para pedir Interrupción.
- 3 líneas para informar prioridad.
- Se permiten 7 niveles de prioridades.
 - La prioridad 000 no provocaría nunca una interrupción.
- PSW contiene 3 bits que indican prioridad actual.
- Se ignoran las excepciones cuya prioridad sea menor o igual que la actual.

¿Qué Hemos Visto?

- Computadora 3 partes: CPU, M, I/O.
- I/O gran diversidad de dispositivos.
 - Eficiencia (cafetera):
 - Polling.
 - Interrupciones.
 - Uno o más fuentes de interrupciones.
 - Anidadas (como recursivos) o no.
 - Conexión por Sw o Hw.
 - PIC, Daisy Chain.
 - DMA.
 - IOP.
 - Ayuda del Sistema Operativo Transparencia y Seguridad.

Sistema de Memoria

- Clasificación.
 - Tecnología: Dinámica, Estática...
 - Modo de Acceso: RAM, Secuencial.
 - Acceso del CPU: Primario o Secundario.
- Cache y Memoria Virtual.
 - Principio de Localidad Espacial y Temporal.
- Conexión al CPU MAR, MDR.

CPU

- Ciclo de la Instrucción.
- Camino de Datos.
 - Posibilita físicamente que se ejecuten las Inst.
 - Registros Especiales: PC, IR, MAR, MDR, PSW, CAUSA.
- Control.
 - Señales para que se hagan las cosas.
- Ejemplo SRC-1. Laboratorio. RTL.

Sistema de Varios Niveles.

- Hw.
- Control.
- ISA.
- Sistema Operativo.
- Ensamblador.
- Compilador, Intérprete.
- ORGANIZADO EN CAPAS.

Sistema Operativo

- Multitarea / Multiusuario.
 - Soporte de Arquitectura: Usuario / Supervisor.
 - Interrupciones.
- Manejo de Recursos.
 - Transparencia y Facilidad de Uso.
 - Equitatividad.
 - Eficiencia.

En Síntesis

- Sistema Complejo.
- Sometido a grandes fuerzas de Cambio y de Inercia.
 - Tecnología →
 - Nuevos Lenguajes →
 - Sistemas Operativos →
 - Nuevas Aplicaciones. →
 - − Aplicaciones existentes (Historia) ←