Organisasi dan Arsitektur Komputer : Perancangan Kinerja (William Stallings)

Chapter 2 Evolusi dan Kinerja Komputer

ENIAC

- **#** Electronic Numerical Integrator And Computer
- **#**Eckert and Mauchly
- **#**University of Pennsylvania
- **X**Tabel Lintasan peluru
- #Mulai dibuat 1943
- ★ Selesai 1946
- Dipakai sampai 1955

ENIAC - details

- **#**Menggunakan sistem Decimal (bukan binary)
- **#**Memiliki 20 accumulator untuk 10 digits
- #Diprogram secara manual melalui sakelar
- Berisi 18,000 vacuum tubes

 Berisi 18,000 vacuum tubes
- #Berat 30 tons
- **#Luas 15,000 square feet**
- Baya 140 kW

 Region 140 kW
- *****Kecepatan: 5,000 penambahan per detik

von Neumann/Turing

- ******Konsep: Stored Program Computer
- ****** Main memory: menyimpan program dan data
- **#ALU**: mengerjakan operasi data biner
- **Control unit: interpretasi instruksi dari memory dan meng-eksekusi
- **#**Peratan Input/output dikendailkan oleh control unit
- #Princeton Institute for Advanced Studies
 - **△IAS**
- Selesai dibuat 1952

 Selesai dibuat 1952

 Selesai dibuat 1952

Structure Mesin von Nuemann

IAS - details

- ★ Kapasitas memori: 1000 x 40 bit words

 - □ Panjang instruksi 20 bit (1 word = 2 instruksi)
- ★ Register-register dalam CPU

 - ☑IR (Instruction Register)
 - □ IBR (Instruction Buffer Register)
 □
 □ IBR (Instruction Buffer Register)
 □ IBR (Instruction Buffer Register)
 - △PC (Program Counter)
 - △AC (Accumulator)

Structure detail IAS

Komputer Komersial

- #1947 Eckert-Mauchly Computer Corporation

 - □ Untuk kalkulasi sensus 1950 oleh US Bureau of Census
- ****** Menjadi divisi dari Sperry-Rand Corporation
- **#UNIVAC II** dipasarkan akhir th. 1950-an

IBM

- **#**Pabrik peralatan Punched-card
- # 1953 − IBM-701
- #1955 IBM- 702
- #Merupakan awal dari seri 700/7000 yang membuat IBM menjadi pabrik komputer yang dominan

Transistor

- **#**Menggantikan vacuum tubes
- **#**Lebih kecil
- **XLebih** murah
- **#**Disipasi panas sedikit
- ******Merupakan komponen Solid State
- **#**Dibuat dari Silicon (Sand)
- **#**Ditemukan pada th 1947 di laboratorium Bell
- **#**Oleh William Shockley dkk.

Komputer berbasisTransistor

- **#**Mesin generasi II
- **#**NCR & RCA menghasilkan *small transistor machines*
- **#IBM** 7000
- #DEC 1957

Microelectronics

- Secara harafiah berarti "electronika kecil"
- **X**Sebuah computer dibuat dari gerbang logika (*gate*), sel memori dan interkoneksi
- Sejumlah gate dikemas dalam satu keping semikonduktor
- **#**silicon wafer

Generasi Komputer

```
3 1946-1957 : Vacuum tube
# 1958-1964 : Transistor
# 1965-1971 : SSI - Small scale integration

□ Up to 100 devices on a chip

3 1971
 : MSI - Medium scale integration (

△ 100-3,000 devices on a chip

△3,000 - 100,000 devices on a chip
 : VLSI - Very large scale integration
# 1978-


△ 100,000 - 100,000,000 devices on a chip

# Ultra large scale integration
 Over 100,000,000 devices on a chip
```

Moore's Law

- **#** Gordon Moore cofounder of Intel
- **X** Meningkatkan kerapatan komponen dalam chip
- # Jumlah transistors/chip meningkat 2 x lipat per tahun
- **X** Sejak 1970 pengembangan agak lambat □ Jumlah transistors 2 x lipat setiap 18 bulan
- # Harga suatu chip tetap / hampir tidak berubah
- **X** Kerapatan tinggi berarti jalur pendek, menghasilkan kinerja yang meningkat
- # Ukuran semakin kecil, flexibilitas meningkat
- # Daya listrik lebih hemat, panas menurun
- **X** Sambungan sedikit berarti semakin handal / reliable

Jumlah Transistor dalam CPU

IBM seri 360

- **3** 1964
- **#**Pengganti seri 7000 (tidak kompatibel)
- ******Rancangan awal suatu "keluarga" komputer

 - Menggunakan O/S yang sama atau identik

DEC PDP-8

3 1964 **#**Minicomputer pertama **X** Tidak mengharuskan ruangan ber-AC **#**Ukurannya kecil **#**Harga \$16,000 **#**Embedded applications & OEM **#**Menggunakan BUS STRUCTURE

Struktur Bus pada DEC - PDP-8

Memori Semiconductor

```
# 1970
# Fairchild
# Ukuran kecil ( sebesar 1 sel core memory)
# Dapat menyimpan 256 bits
# Non-destructive read
# Lebih cepat dari core memory
# Kapasitas meningkat 2 x lipat setiap tahun
```

Intel

```
31 1971 - 4004
 #1972 - 8008
 #1974 - 8080
 #1978 - 8086, 80286
#1985 - 80386
#1989 - 80486
```


Meningkatkan kecepatan

- **#**Pipelining
- **#**On board cache
- **#**On board L1 & L2 cache
- **#**Branch prediction
- **#** Data flow analysis
- **#**Speculative execution

Performance Mismatch

- *****Kecepatan Processor meningkat
- *****Kapasitas memory meningkat
- *****Kecepatan memory tertinggal dari prosesor

DRAM and Processor Characteristics

Trends in DRAM use

Solusi

- **#**Meningkatkan jumlah bit per akses
- **#**Mengubah interface DRAM
- **#**Meningkatkan bandwidth interkoneksi

Pentium

- **#CISC**
- ****** Menggunakan teknik-teknik superscalar
- **#**Eksekusi instruksi secara parallel
- **#**P6: menggunakan:

 - □ Data flow analisys
- ₩P7 : menggunakan teknologi berbasis RISC

PowerPC

- **#**Sistem RISC superscalar
- #Hasil kerjasama IBM Motorolla Apple
- **#** Diturunkan dari arsitektur POWER (IBM RS/6000)
- *****Keluarga PowerPC:

△601: 32-bit

△603: low-end desktop dan komputer portabel

△604: desktop dan low-end user

△620: 64-bit penuh, high-end user

Internet Resources