Arquitetura e Organização de Computadores

Introdução

- A arquitetura de um computador é a teoria por detrás do desenho de um computador.
- É a estrutura e a organização do hardware, ou seja, refere-se ao funcionamento interno do computador.

Arquitetura x Organização

 Arquitetura refere-se aos atributos que são visíveis para o programador, ou seja, os atributos que tem impacto direto na execução do programa.

Atributos:

- Conjunto de instruções
- Número de bits
- Mecanismos de E/S

 Organização diz respeito às unidades operacionais e suas interconexões que implementam as especificações de sua arquitetura, ou seja, como as características da arquitetura será implementada.

Atributos:

- Sinais de controle
- Tecnologia de memória, tecnologia de transistores etc.

 Especificar se um computador deve ou não ter uma instrução de multiplicação constitui uma decisão de projeto de Arquitetura

 Definir se essa instrução será implementada por uma unidade específica de multiplicação ou por um mecanismo que utiliza repetidament Organização ma é uma decisão de ...

Exemplo

- Todo processador Intel da família x86 compartilham a mesma arquitetura básica.
- No entanto, a organização difere de uma versão para outra.

Conclusão

 uma organização deve ser projetada para implementar uma especificação particular de arquitetura.

SISTEMAS NUMÉRICOS

Sistemas numéricos

- O sistema numérico mais conhecido é o decimal (base 10).
- Porém, existem outros sistemas numéricos:
 - Binário (base 2)
 - Octal (base 8)
 - Hexadecimal (base 16)

Sistemas numéricos

 Qual sistema numérico é utilizado nos computadores?

Sistema binário

 Por quê é utilizado o sistema binário e não o decimal, o qual lidamos no dia-a-dia?

Porque o sistema decimal seria muito difícil de implementar com circuitos digitais

Sistema numérico base 10

 Utiliza 10 algarismos (símbolos) para representar qualquer quantidade.

 Como a base é 10, para cada posição à esquerda, o peso vai ser 10 vezes maior do que a posição à direita.

$$(5248)_{10} = 5 \times 10^3 + 2 \times 10^2 + 4 \times 10^1 + 8 \times 10^0$$

Sistema numérico binário (base 2)

 É aquele que utiliza somente dois algarismos para representar qualquer quantidade.

0 1

 O termo bit vem das palavras binary digit.

 $(01001)_2$

Sistema numérico hexadecimal (base 16)

- É utilizado nos projetos computacionais (hardware e software).
- É utilizado por ser mais próximo da base 10.
- Fácil conversão para sistema binário.
- É composto por 16 símbolos:

Conversão de qualquer base para Decimal

□ A forma de decompor um número, chamada lei de formação:

$$N = A_{n-1} \times B^{n-1} + A_{n-2} \times B^{n-2} + ... + A_0 \times B^0$$

onde:

N = número em base decimal

 $A_n = algarismo$

 $B_n = base$

n = posição do algarismo que vale zero para a posição mais a direita (menos significativa).

PORTAS LÓGICAS E CIRCUITOS

Operações lógicas

- As operações lógicas são estudadas pela álgebra de boole (George Boole)
- A álgebra de Boole trabalha com apenas duas grandezas: falso ou verdadeiro.
- As duas grandezas são representadas por **0** (falso) e **1** (verdadeiro).
- Nos circuitos lógicos do computador, os sinais binários são representados

- As portas lógicas são os elementos mais básicos e elementares de um sistema de computação.
- Elas são responsáveis por realizar as operações lógicas sobre os bits.
- Os valores de entrada e saída são números binários.
- Cada porta lógica realiza uma tarefa trivial.

• **NOT**: inverte a entrada.

NOT	
a	x
0	1
1	0

Expressão: x = a' ou x = a

OR: retorna 1 se uma das entradas é
1.

OR				
a	$a \mid b \mid$			
0	0	0		
1	0	1		
0	1	1		
1	1	1		

Expressão: x = a + b

 AND: retorna 1 se ambas as entradas são 1.

AND				
a	$a \mid b \mid$			
0	0	0		
1	0	0		
0	1	0		
1	1	1		

Expressão: $x = a \times b$

□NOR: é uma porta OR e uma porta NOT combinadas. O resultado é exatamente

o inverso da porta OR.

Expressão: x = (a + b)'

NOR			
a	b	x	
0	0	1	
1	0	0	
0	1	0	
1	1	0	

□NAND: é uma porta AND e uma porta NOT combinadas. O resultado é exatamente o inverso da porta AND.

Expressão: $x = (a \times b)'$

NAND			
a	b	\boldsymbol{x}	
0	0	1	
1	0	1	
0	1	1	
1	1	0	

□XOR: retorna 1 somente se uma das entradas é 1.

XOR			
a	b	x	
0	0	0	
1	0	1	
0	1	1	
1	1	0	

Expressão: $x = a \oplus b$

□NXOR: é uma porta XOR e uma porta NOT combinadas. O resultado é exatamente o inverso da porta XOR.

Expressão: $x = a \otimes b$

NXOR XUK			
a	b	x	
0	0	0	
1	$\frac{1}{0}$	1	
0	$\overline{1}$	1	
1	$\overline{1}_{ }^{1}$	0	

- Combinações de portas NAND podem ser usadas para simular todas as outras.
- Por este motivo, a porta NAND é considerada uma porta universal.
- Isso significa que qualquer circuito pode ser expresso pela combinação de portas NAND.

Circuitos

 As portas lógicas são encontradas no mercado encapsuladas em chips de

Circuitos

- É um conjunto de portas lógicas interligadas para resolver um problema maior.
- Para facilitar o desenvolvimento, em primeiro lugar, deve-se montar uma expressão booleana e, em seguida, partir para a implementação do circuito propriamente dito.

Circuitos

Como converter uma tabela verdade em um circuito lógico?

Soma de MinTermos

- Para cada saída, fazer uma soma de produtos, ou seja, a função de chaveamento é uma soma (OR) de produtos (AND) de variáveis e variáveis complementadas.
- Deve-se considerar apenas as saídas "1" e ignorar as saídas "0".
- Após encontrar a função de chaveamento, desenhar o circuito.

a	b	S
0	0	0
0	1	1
1	0	0
1	1	1

s = a'b + ab

Soma de MinTermos

- Vocês fazem:
 - Dado a seguinte tabela verdade, encontrar a função de chaveamento e em seguida construir o circuito lógico.

x_2	X ₁	X ₀	z
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

Circuito meio-somador

Tabela Verdade:

	A	В	X	Y	
-	0	0	0	0	
	0	1	0	1	$X = A \cdot B$
	1	0	0	1	$V = A' \cdot D + A' \cdot D$
	1	1	1	0	$Y = A' \cdot B + A' \cdot B$

• Circuito:

PROCESSADORES

Processador

- A função de um computador é executar tarefas com a finalidade de resolver problemas.
- Uma tarefa pode ser executada por meio de uma seqüência ordenada de instruções de máquina.
- O processador é o componente responsável pelo processamento de instruções e de dados.

Processador

- O processador é constituído por centenas de transistores.
- As portas lógicas são implementadas fisicamente por meio de transistores.

Diferentes encapsulamento de transistores.

Processador

 O processador é dividido em três partes:

Componentes do Processador

- ULA (Unidade Lógica e Aritmética)
 - É onde as operações lógicas e aritméticas são realizadas.
- Unidade de controle
 - Controla a execução de qualquer instrução dentro do processador.
 - Define o que tem que ser feito a cada momento.
 - Decodifica a instrução e gera os sinais de controle para as unidades funcionais.

Componentes do Processador

- Registradores
 - Pequenas memórias dentro do processador.
 - Armazenam dados que estão sendo executados no momento.
 - Dois tipos:
 - Registradores de propósito geral
 - Registradores específicos

Exemplos de Unidades Funcionais

Microprocessador Intel 4004 com 2300 transistores (1971)

Microprocessador Intel 8080 com 6000 transistores (1974)

Pentium IV com 55.000.000 transistores (2001).

Pastilha de silício com 20 cm de diâmetro contendo 165 processadores P4.

Itanium com 2 bilhões de transistores (2008)

Barramento

 Conjunto de condutores por meio dos quais as informações trafegam de uma parte do computador para outra

Instruções

- Representação elementar que gera uma ação em um computador.
- Determina o que o computador deve fazer naquele instante. Um programa é composto por muitas instruções, que são executadas de forma ordenada pelo processador.
- OPCODE OPERANDO1 OPERANDO2 OPERANDO3 OPERANDOn

Tipos de instruções

- Matemáticas e lógicas
 - Soma, subtração, and, or...
- Movimentação de dados
 - registrador registrador; registrador memória; memória registrador.
- Entrada/Saída
- Controle
 - Instruções de salto

Execução das instruções Monociclo

Execução das instruções Multiciclo

Pipeline é natural

- Exemplo de Lavanderia
 - Tem-se os volumes A, B, C e D de roupas para lavar, secar e p A B C D
 - A lavadora leva 30 minu

– A secadora leva 40 minu

Lavanderia Sequencial

A lavanderia sequencial leva 6 horas para 4 volumes

Lavanderia em Pipeline

Lavanderia em Pipeline leva 3.5 horas

Execução das instruções -Pipeline

Paralelismo

- O processador perde muito tempo aguardando os dados da memória.
- Para melhorar o desempenho do sistema, utiliza-se o paralelismo.
- Pode ocorrer em dois níveis
 - Nível de instrução pipeline
 - Nível de hardware mais de um processador

Paralelismo

- Multiprocessador
 - Processadores interligados que executam instruções do mesmo programa e que compartilham a mesma memória.
- Multicomputador
 - O mesmo que o anterior, porém, além da memória compartilhada, possui também uma memória própria.
 - Trabalha como se fosse um outro computador, portanto, melhorando o

Paralelismo

Conjunto de instruções

- CISC (Complex Instruction Set Computer)
 - Possui como característica um grande número de instruções.
 - Idéia: quanto mais instruções fossem implementas no computador, melhor seria o desempenho.
 - Porém, a maior parte das instruções utilizadas são simples e quase sempre as mesmas

Conjunto de instruções

- RISC (Reduced Instruction Set Computer)
 - Possui número reduzido de instruções
 - São mais simples do que as CISC
 - Instruções mais complexas são implementadas pelo software.
 - Tempo de execução menor que a CISC, ou seja, as instruções RISC são executadas mais rápidas.
 - Entretanto, um programa em RISC utiliza mais instruções para fazer a

MEMÓRIA

RAM (Random Access Memory)

- É uma memória volátil de escrita e leitura.
- É aleatória porque permite o acesso direto ao dado que será lido ou escrito, sem a necessidade de passar por todas as outras posições de memória.
 - Estática (SRAM): armazenada em FLIP-FLOP.
 - Dinâmica (DRAM): armazenada em capacitor, necessitando de refresh.

ROM (Read Only Memory)

- É uma memória apenas de leitura, e não-volátil.
- Os dados são previamente gravados pelos fabricantes.
 - as instruções de um processador
 - um programa de controle de temperatura em um microcontrolador.

PROM (Programmable Read Only Memory)

- É uma memória somente leitura programável e não-volátil.
- Sua programação pode ser feita pelo próprio usuário por meio de um dispositivo apropriado denominado gravador.
- Uma vez gravado, não pode ser mais alterado nem apagado.

EPROM (Erasable Programmable Read Only Memory)

- É uma memória somente leitura programável e apagável e não-volátil.
- Pode ser programada pelo usuário e, com determinado tempo de exposição à luz ultravioleta em certo ponto do chip, todo seu conteúdo é apagado, podendo, portanto ser reprogramado novamente

- EEPROM (Eletric Erasable Programmable Read Only Memory)
 - É uma memória somente leitura programável e apagável e não-volátil.
 - Pode ser programada pelo usuário e pode ser apagada utilizando sinais elétricos ao invés de luz ultravioleta.

Flash

- É uma evolução da memória EEPROM.
- Enquanto a EEPROM precisa ser totalmente apagada para ser reprogramada, a memória Flash pode ser apagada parcialmente, proporcionando, assim, maior facilidade na hora de fazer alterações em sua programação.
- Muito utilizada em celulares, palms, câmeras digitais, videogames etc.

Hierarquia de memórias

