

ARQUITETURA DE COMPUTADOR DE VON NEUMANN

Se caracteriza pela possibilidade de uma máquina digital armazenar seus programas no mesmo espaço de memória que os dados, podendo assim manipular tais programas. Esta arquitetura é um projeto modelo de um computador digital de programa armazenado que utiliza uma unidade de processamento (CPU) e uma de armazenamento ("memória") para comportar, respectivamente, instruções e dados.

ARQUITETURA DE JOHN VON NEUMANN

- A máquina proposta por Von Neumann reúne os seguintes componentes:
 - Unidade Central de Processamento (UCP) ou Central Processing Unit (CPU): A CPU deve ser composta por uma unidade de controle (UC), uma unidade lógica aritmética (ULA), vários registradores (memórias internas da CPU) e um contador de programa (PC);
 - Sistema de Memória Principal;
 - Sistema de Entrada/Saída.

ARQUITETURA DE JOHN VON NEUMANN UNIDADE CENTRAL DE PROCESSAMENTO REGISTRADORES Dados e Instruções MEMÓRIA PRINCIPAL SISTEMA DE ENTRADA E SAÍDA

CENTRAL ARITMÉTICA

CENTRAL DE CONTROLE

 Control Center (CC): A sequenciação apropriada das operações pode ser executada, de forma mais eficiente, por um controle central.

MEMÓRIA

 Qualquer dispositivo que tiver que executar longas e complicadas sequências de operações precisa ter uma memória considerável.

DISPOSITIVOS DE ENTRADA E SAÍDA

 Sistema de entrada e saída de dados para o usuário

REGISTRADORES


- Os registradores da unidade central de processamento são memórias de altíssima velocidade que armazenam resultados temporários. Alguns registradores têm uma função e um tamanho específico (em bits e/ou bytes) e são lidos/escritos em alta velocidade, pois são internos à CPU.
- A CPU não consegue manter todos os valores manipulados por um programa apenas em registradores, por isso necessita de uma memória para o armazenamento das informações.

CICLO DE EXECUÇÃO

- O ciclo de execução diz respeito à forma com que uma instrução é executada pela CPU, os caminhos que ela deve fazer e as unidades funcionais pelas quais ela passará, ou seja, descreve como o hardware trabalha com as instruções que serão executadas.
- O ciclo de execução de Von Neumann é simples e normalmente é citado como BUSCA-DECODIFICAÇÃO-EXECUÇÃO.

CICLO DE EXECUÇÃO

- A unidade de controle busca a próxima instrução do programa na memória principal;
- O contador de programa é usado pela unidade de controle para determinar onde a instrução está localizada;
- A instrução é decodificada para uma linguagem que a unidade lógica aritmética possa entender:
- Os operandos de dados requeridos para executar a instrução são carregados da memória e colocados em registradores;
- A unidade lógica aritmética executa a instrução e coloca os resultados em registradores ou na memória.


CICLO DE EXECUÇÃO

- O algoritmo começa buscando, na memória principal, a próxima instrução do programa que será executada. A unidade de controle é responsável por isso.
 O Contador de programa deve ser incrementado para que a próxima instrução a ser executada seja encontrada.

- proxima instrução a ser executada seja encontrada.

 Em seguida a instrução deve ser decodificada, identificando primeiramente o seu código.

 Se a instrução tiver Operandos, como em uma operação aritmética, então, é necessário buscar esses operandos (valores).

 Para isso é preciso calcular o endereço do operando, para saber onde ele se encontra na memória e, somente depois pegar esse valor e armazenar em registradores para manipulação.
- Quando so operandos terminarem de ser buscados e armazenados, somente então a operação é executada pela Unidade Lógica Aritmética.

 Se a instrucão não tiver operandos, a instrução simplesmente é executada logo após a avaliação da condição.