Éléments d'informatique – Cours 1. Éléments d'architecture des ordinateurs, mini-assembleur

Pierre Boudes

12 octobre 2011

Survol du contenu du cours (ce semestre)

Architecture de von Neumann

Représentation des informations

Cycle d'exécution

Instructions

Trace d'exécution

 $D\acute{e}mos\ et\ fin$

Survol du contenu du cours (ce semestre)

- Éléments d'architecture des ordinateurs (+mini-assembleur)
- Éléments de systèmes d'exploitation
- Programmation structurée impérative (éléments de langage C)
 - Structure d'un programme C
 - Variables : déclaration (et initialisation), affectaction
 - Évaluation d'expressions
 - Instructions de contrôle : if, for, while
 - Types de données : entiers, caractères, réels, tableaux, types composés (enregistrements)
 - Fonctions d'entrées/sorties (scanf/printf)
 - Écriture et appel de fonctions
 - Débogage
- Notions de compilation
 - Analyse lexicale, analyse syntaxique, analyse sémantique
 - préprocesseur du compilateur C (include, define)
 - Édition de lien
- Algorithmes élémentaires
- Méthodologie de résolution, manipulation sous linux

« L'informatique n'est pas plus la science des ordinateurs que l'astronomie n'est celle des télescopes. » E. W. Dijkstra

Architecture de von Neumann

- John William Mauchly et John Eckert autant (ou plus) que vN
- Qu'est-ce que c'est?
 - L'idée d'une machine à programme stocké
 - Une machine réalisée, l'ancêtre de nos processeurs
- De quoi cette machine est-elle faite?
 - De mémoire (une suite de cases numérotées)
 - d'une unité de calcul, travaillant sur des registres
 - d'un bus système (adresses et données) reliant mémoire et UC
 - De périphériques (on oublie!)
 - La mémoire contient le programme et les données.

Représentation en binaire des informations

Definition (bit)

- Le chiffre binaire, ou bit, est l'équivalent binaire de nos chiffres décimaux. Il peut valoir soit 0 soit 1. Un bit est une quantité élémentaire d'information (oui ou non, ouvert ou fermé, etc.).
- L'information manipulée par un ordinateur est consituée de bits.
- Les cases mémoires et les registres contiennent des mots mémoire : des suite de n bits, où n est fixé une fois pour toute par l'architecture matérielle.
- les instructions du langage machine sont écrites en binaire.
- le langage assembleur est une notation du langage machine plus pratique pour les humains.

Nous en verrons un peu plus sur les codages en binaire des données dans un autre cours.

Cycle d'exécution

- Le registre compteur de programme (CP) contient l'adresse du mot mémoire représentant la prochaine instruction
- le contenu de ce mot est transféré de la mémoire centrale dans le registre d'instruction (RI)
- CP est incrémenté (c'est à dire que sa valeur augmente de 1)
- le contenu de RI est décodé afin de déterminer l'opération à exécuter
- l'opération est exécutée (le contenu d'un ou plusieurs registres est modifié, ou bien celui d'une case mémoire)
- Fin du cycle d'exécution et démarrage d'un nouveau cycle

Instructions

Une instruction type comporte un code d'opération et, si nécessaire, une ou deux *opérandes* (ou *arguments* de l'opération).

Vocabulaire

Dans l'expression arithmétique usuelle 3+5, le signe + est l'opérateur et les nombres 3 et 5 sont les opérandes.

Quelques instructions typiques (Amil) 🗶

Arrête l'exécution du programme. stop N'effectue aucune opération. noop Charge, dans le registre j, le contenu de la mémoire lecture i rj d'adresse i. Ecrit le contenu du registre i dans la mémoire ecriture ri j d'adresse i. Met CP à la valeur i. saut i sautpos ri j Si la valeur contenue dans le registre i est positive ou nulle, met CP à la valeur j. Inverse le signe du contenu du registre i. inverse ri add ri rj Ajoute la valeur du registre i à celle du registre j. Soustrait la valeur du registre i à celle du registre j. soustr ri rj Multiplie . . . mult ri rj div ri rj Divise . . . Charge, dans rj, le contenu de la mémoire dont lecture *ri rj

l'adresse est la valeur du registre i

Trace d'exécution 🗶

On simule pas à pas l'exécution du programme.

Programme

Trace

1.	lecture	10	r0
2.	lecture	11	r2

- 3. soustr r2 r0
- 4. sautpos r0 8
- 5. lecture 10 r2
- 6. add r2 r0
- 7. saut 4
- 8. ecriture r0 12
- 9. stop
- *10*. 14
- *11.* 5
- *12.* ?

Instructions	Cycles	CP	r0	r2	10	11	12
Initialisation	0	1	?	?	14	5	?
lecture 10 r0	1	2	14				
lecture 11 r2	2	3		5			
soustr r2 r0	3	4	9				
sautpos r0 8	4	8					
ecriture r0 12	5	9					9
stop	6	10					

Plan Du cours Architecture de von Neumann Représentation des informations Cycle d'exécution

Démos et fin