Architettura di un calcolatore

Nota:

• Parte del testo riportato in questi lucidi sono tratti dal libro: Lazzari, Marco. *Informatica umanistica*. McGraw-Hill, 2014.

Architettura del calcolatore

Il calcolatore è:

- uno strumento programmabile per rappresentare, memorizzare ed elaborare informazioni
- Un sistema, costituito da molte componenti

Studiare l'architettura di un sistema significa:

- Individuare ciascun componente del sistema
- Comprendere i principi generali di funzionamento di ciascun componente
- Comprendere come le varie componenti interagiscono

Architettura del calcolatore

La prima decomposizione di un calcolatore è relativa a due macrocomponenti:

- Hardware
- Software

Hardware: architettura

- L'architettura dell'hardware di un calcolatore reale è molto complessa
- La Macchina di Von Neumann è un modello semplificativo dei calcolatori moderni.

Modello della macchina di Von Neumann

Tramite questo modello è possibile schematizzare le diverse operazioni che vengono svolte durante un ciclo di calcolo o di elaborazione:

- •operazioni di ingresso dati ossia assegnazioni di valori alle variabili del programma, queste avvengono fra l'unità di ingresso e la memoria;
- •operazioni di trasferimento dati dalla memoria ai registri dell'ALU (Unità Aritmetico Logica, dedicata alla esecuzione delle operazioni aritmetiche e logiche) (e viceversa);
- operazioni aritmetiche e logiche eseguite all'interno dell'ALU;
- •operazioni di uscita ossia l'elaboratore restituisce all'esterno i risultati della elaborazione, queste avvengono fra la memoria e l'unità di uscita.

Modello della macchina di Von Neumann

UNITÀ FUNZIONALI fondamentali:

- 1.Processore (CPU, Central Processing Unit)
- 2.Unità di I/O (Input / Output)
- 3. Memoria Centrale (RAM & ROM)
- 4.Bus di sistema

Ispirata al modello della **Macchina di Von Neumann** (Princeton, Institute for Advanced Study, **anni '40**). *Immagine tratta dalla slide di Lanzetta e Rizzo*

Motherboard

7 I/O porta USB e PS/2 porta seriale e parallela slot per schede di espansione connesse al bus di sistema **ROM** (BIOS) DIMM (RAM)

Modello della macchina di Von Neumann

UNITÀ FUNZIONALI fondamentali:

1. Processore (CPU, Central Processing Unit)

Ispirata al modello della **Macchina di Von Neumann** (Princeton, Institute for Advanced Study, **anni '40**).

L'unità centrale di elaborazione (CPU) o processore presiede all'esecuzione di un programma.

- Programmi e dati risiedono in file memorizzati in memoria secondaria
- Per essere eseguiti (i programmi) e usati (i dati) vengono copiati nella memoria primaria.
- La CPU è 'in grado di eseguire le istruzioni di cui sono composti i programmi

❖ FUNZIONAMENTO:

- Si occupa di eseguirei programmi
- i programmi che la CPU è in grado di eseguire sono scritti in linguaggio macchina
- istruzioni macchina:

Codice istruzione | argom. 1 | argom. 2

- •16 o 32 bit di lunghezza
- •gli argomenti possono mancare

Un programma in linguaggio macchina (ASSEMBLER)

1000	LOAD 3568 R1		
1004	LOAD 3574 R2		
1008	ADD R1 R2		
1012	STORE R1 3568		
1016	JUMP 1000		

- ❖ Istruzioni per l'elaborazione dei dati
 - aritmetiche
 - logiche (AND, OR, NOT)
 - relazionali (maggiore, minore, uguale, ...)
- Controllo del flusso delle istruzioni
 - Sequenza
 - Selezione
 - Ciclo
- Trasferimento di informazioni
 - dati ed istruzioni fra CPU e memoria
 - dati fra CPU e dispositivi di I/O (tramite interfacce)

Nei calcolatori ogni informazione è codificata in bit

Se un bit può assumere due configurazioni possibili, o e 1, quando si considerino tutte le sequenze diverse che è possibile realizzare con 2 o più bit si ottiene:

2 bit: 4(=2²) sequenze possibili: 00,01,10,11;

3 bit: 8(=23) sequenze possibili: 000,001,010,011;

.

Si definisce byte una sequenza di 8 bit.

Simbolo	Equivalente in Byte	Equivalente nell'unità precedente	Nome dell'unità di misura
1 b	1/8 byte		Binary Digit (bit)
1 B	1 Byte	(1 4)(Byte
1 KB	1 024 B	1 024 Byte	Kilobyte
1 MB	1 048 576 B	1024 KB	Megabyte
1 GB	1 073 741 824 B	1024 MB	Gigabyte
1 TB	1 099 511 627 776 B	1024 GB	Terabyte
1 PB	1 125 899 906 842 624 B	1024 TB	Petabyte
1 EB	1 152 921 504 606 846 976 B	1024 PB	Exabyte
1 ZB	1 180 591 620 717 411 303 424 B	1024 EB	Zettabyte
1 YB	1 208 925 819 614 629 174 706 176 B	1024 ZB	Yottabyte

CPU è la responsabile dell'esecuzione delle istruzioni, è costituita da 4 elementi:

- 1. il clock
- 2. I'unità aritmetico logica (Arithmetic and Logic Unit ALU)
- 3. i registri
- 4. l'unità di controllo .

1.CLOCK

Il clock dà la base dei tempi necessaria per mantenere il sincronismo fra le operazioni imponendo che l'esecuzione di ogni operazione impieghi un tempo al massimo uguale al periodo di clock.

2.REGISTRI

- •I registri sono locazioni usate per memorizzare dati, istruzioni, o indirizzi all'interno della CPU.
- •L'accesso ai registri è molto veloce.
- •Numero e dimensione dei registri variano da macchina a macchina.
- Due classi:
- general purpose (A, B, C, ...)
- specializzati (PC, IR, MAR, MDR, RINT, PSW)

2.1 | REGISTRI SPECIALIZZATI

Program Counter (PC)

• Indica l'indirizzo della cella di memoria che contiene la prossima istruzione da eseguire

Instruction Register (IR)

• Contiene l'istruzione da eseguire.

Memory Address Register (MAR)

 Contiene l'indirizzo della cella di memoria da selezionare per il trasferimento di un dato con la CPU

Memory Address Register (MDR)

 Contiene il dato attualmente oggetto di elaborazione e il risultato al termine dell'esecuzione

2.2 ALTRI REGISTRI

Registro Interruzioni (RINT)

• Serve per gestire le interruzioni (hw e sw).

Program Status Word (PSW)

 Ogni bit-flag indica la presenza/assenza di una proprietà nell'ultimo risultato generato dalla ALU. Altri bit riassumono lo stato del processore.

Registri di uso generale (A,B,C,...)

 Sono usati per contenere sia dati (in particolare, operandi di operazioni aritmetico/logiche) sia indirizzi.

3. ALU (Arithmetic & Logic Unit)

Esegue operazioni aritmetiche, logiche e confronti sui dati della memoria centrale o dei registri. Può essere semplice oppure (più spesso) molto complessa e sofisticata.

ESEMPIO: ALU in grado di eseguire **somma**, **sottrazione**, **prodotto**, **divisione** con due operandi contenuti nei registri A e B.

- 1. I due operandi vengono caricati nei registri A e B.
- 2. La ALU viene attivata da un comando inviato dalla CPU che specifica il tipo di operazione.
- 3. Nel registro A viene caricato il risultato dell'operazione eseguita dalla ALU.
- **4.** Il registro PSW riporta sui suoi bit indicazioni sul risultato dell'operazione (riporto, segno, etc.).

4. CPU: UNITÀ DI CONTROLLO

L'unità di controllo fa funzionare l'elaboratore

Da quando viene acceso a quando è spento, essa esegue in continuazione il ciclo:

prelievo / decodifica / esecuzione

fetch / decode / execute

4. 1 IL CICLO fetch / decode / execute

FETCH

- si accede alla **prossima istruzione** (cella il cui indirizzo è contenuto nel registro **PC**) ...
- ... e la si porta dalla memoria centrale, memorizzandola nel *Registro Istruzioni* (IR)

DECODE

• si decodifica il tipo dell'istruzione in base al suo OpCode (codice operativo)

EXECUTE

- si individuano i dati usati dall'istruzione
- si trasferiscono tali dati nei registri opportuni
- si esegue l'istruzione.

Modello della macchina di Von Neumann

UNITÀ FUNZIONALI fondamentali:

- 1.Processore (CPU, Central Processing Unit)
- 2. Unità di I/O (Input / Output)
- 3. Memoria Centrale (RAM & ROM)
- 4.Bus di sistema

UNITA' DI I/O

PERIFERICHE

- Tastiera e Mouse
- Video e Stampante
- Scanner e tavoletta grafica
- Dispositivi di memoria di massa
- ...

INTERFACCE dispositivi che consentono all'elaboratore di comunicare con le periferica.

Sono molto diverse tra loro (dipendono dal tipo di unità periferica da connettere).

Dispositivi di INPUT ATTIVI

Dispositivi di INPUT PASSIVI

scanner

telecamera

fotocamera

Dispositivi di OUTPUT

Schermo

LCD

Collegamenti delle periferiche: le porte e i connettori

- Porta parallela (25 pin) stampante
- Porta seriale (9/25 pin) mouse, modem ...
- Porta PS/2 (circolare) mouse
- Porta video (15 pin) schermo
- Porte audio (connettori jack) casse audio Le seguenti porte permettono di collegare più componenti in cascata alla stessa porta:
- Porta SCSI ("scasi")
- Porta USB (Universal Serial Bus) nuovo tipo di connessione seriale ad alta velocità
- Per ogni porta è definito il protocollo di comunicazione per specificare: velocità di trasmissione, comunicazione sincrona o asincrona ...

Modello della macchina di Von Neumann

UNITÀ FUNZIONALI fondamentali:

- 1.Processore (CPU, Central Processing Unit)
- 2.Unità di I/O (Input / Output)
- 3. Memoria Centrale (RAM & ROM)
- 4.Bus di sistema

La memoria centrale

- Dimensioni relativamente limitate
- Accesso molto rapido
- E' composta da:
 - ■RAM (Random Access Memory) è volatile (perde il suo contenuto quando si spegne il calcolatore)
 - usata per memorizzare dati e programmi
 - ■ROM (Read Only Memory) è persistente (mantiene il suo contenuto quando si spegne il calcolatore) ma il suo contenuto è fisso e immutabile
 - usata per memorizzare programmi di sistema

Le memorie di massa (periferica)

- memorizza grandi quantità di informazioni
- <u>persistente</u> (le informazioni non si perdono spegnendo la macchina)
- accesso molto meno rapido della memoria centrale (millisecondi contro nanosecondi ⇒ differenza 10⁶)

Modello della macchina di Von Neumann

UNITÀ FUNZIONALI fondamentali:

- 1.Processore (CPU, Central Processing Unit)
- 2.Unità di I/O (Input / Output)
- 3. Memoria Centrale (RAM & ROM)
- 4. Bus di sistema

Il Bus collega *due unità funzionali alla volta*:

- una trasmette...
- ·... e l'altra riceve.

Il trasferimento dei dati avviene o sotto il controllo della CPU, o mediante accesso diretto alla memoria (DMA).

Il Bus è un insieme di "linee di comunicazione" diverse:

- bus dati (data bus)
- bus indirizzi (address bus)
- bus comandi (command bus)

BUS DATI

- bidirezionale
- serve per trasmettere dati dalla memoria o viceversa.

BUS INDIRIZZI

- unidirezionale
- serve per trasmettere il contenuto del registro indirizzi alla memoria

(si seleziona una specifica cella su cui viene eseguita o un'operazione di lettura o una operazione di scrittura)

BUS COMANDI

- bidirezionale
- tipicamente usato per inviare comandi verso la memoria (es: lettura o scrittura) o verso una periferica (es. stampa verso la stampante → interfaccia)
- può essere usato per inviare comandi verso il processore nel caso di DMA(accesso diretto alla memoria) (o interfacce di I/O)

