

Introduzione all'Informatica

Giuseppe Manco

Architettura del Calcolatore

Lezione 3
17 Ottobre 2003

Architettura del calcolatore

- ◆ Il calcolatore è uno strumento programmabile per la rappresentazione, la memorizzazione e l'elaborazione delle informazioni
 - un calcolatore è 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 macro-componenti:
 - Hardware
 - Software

Hardware: architettura

- ◆ L'architettura dell'**hardware** di un calcolatore reale è molto complessa
- ◆ La **macchina di Von Neumann** è un modello semplificato dei calcolatori moderni
 - **Von Neumann** progettò, verso il 1945, il primo calcolatore con programmi memorizzabili anziché codificati mediante cavi e interruttori

Macchina di Von Neumann

E' composta da 4 tipologie di componenti funzionali:

- ◆ unità centrale di elaborazione (CPU)
 - esegue istruzioni per l'elaborazione dei dati
 - svolge anche funzioni di controllo
- ◆ memoria centrale
 - memorizza e fornisce l'accesso a dati e programmi
- ◆ interfacce di ingresso e uscita
 - componenti di collegamento con le periferiche del calcolatore
- ◆ bus
 - svolge la funzionalità di trasferimento di dati e di informazioni di controllo tra le varie componenti funzionali

Macchina di Von Neumann

Macchina di Von Neumann

Il funzionamento di un calcolatore è descrivibile in termini di poche componenti (macro-unità) funzionali

- ogni macro-unità è specializzata nello svolgimento di una tipologia omogenea di funzionalità
- *Eccezione*: l'unità centrale di elaborazione, che svolge sia funzionalità di elaborazione che di controllo

Elaborazione

- ◆ Le istruzioni del linguaggio macchina corrispondono ad operazioni elementari di elaborazione
 - operazioni aritmetiche
 - operazioni relazionali (confronto tra dati)
 - operazioni su caratteri e valori di verità
 - altre operazioni numeriche
- ◆ Un calcolatore sa svolgere poche tipologie di operazioni elementari ma in modo **molto efficiente**
 - un calcolatore può eseguire decine o centinaia di milioni di istruzioni del linguaggio macchina al secondo
- ◆ L'elaborazione dei dati viene svolta dall'**unità aritmetico-logica**, che è un componente dell'unità centrale di elaborazione

Memorizzazione

- ◆ Un calcolatore memorizza
 - i dati, che rappresentano informazioni di interesse
 - i programmi per l'elaborazione dei dati
- ◆ La **memoria** è l'unità responsabile della memorizzazione dei dati
 - una unità di memoria è organizzata in celle
 - a ciascuna cella è associato un indirizzo, che la identifica
 - ciascuna cella è in grado di memorizzare un singolo dato
- ◆ Una unità di memoria fornisce due sole operazioni
 - memorizzazione di un valore in una cella (**scrittura**)
 - accesso al valore memorizzato in una cella (**lettura**)

Trasferimento

- ◆ Obiettivo: permettere lo scambio di informazioni tra le varie componenti funzionali del calcolatore
 - trasferimento dei dati e delle informazioni di controllo
- ◆ Due possibili soluzioni
 - collegare ciascun componente con ogni altro componente
 - collegare tutti i componenti a un unico canale (**bus**)
- ◆ L'utilizzo di un bus favorisce la modularità e l'espandibilità del calcolatore

Controllo

- ◆ Il coordinamento tra le varie parti del calcolatore è svolto dall'**unità di controllo**
 - è un componente dell'unità centrale di elaborazione
 - ogni componente del calcolatore esegue solo le azioni che gli vengono richieste dall'unità di controllo
- ◆ il controllo consiste nel coordinamento dell'esecuzione temporale delle operazioni
 - sia internamente all'unità di elaborazione sia negli altri elementi funzionali
 - il controllo avviene in modo sincrono rispetto alla scansione temporale imposta dall'orologio di sistema (clock)

Unità centrale di elaborazione

- ◆ L'**unità centrale di elaborazione (CPU)**, o **processore** presiede all'esecuzione di un programma
 - il programma è memorizzato in memoria centrale come sequenza di istruzioni del linguaggio macchina
- ◆ La CPU è composta da
 - unità di controllo
 - unità aritmetico-logica

Periferiche e interfacce di ingresso-uscita

- ◆ Un calcolatore può essere collegato a vari dispositivi di ingresso e/o uscita (chiamati **periferiche**)
 - *esempi*: tastiera, mouse, schermo, stampanti, modem
 - anche le memorie di massa (es., unità disco e lettore di CD-ROM) sono considerate periferiche
- ◆ Nella macchina di Von Neumann, le periferiche non fanno parte del calcolatore
 - ogni periferica è controllata con un'opportuna interfaccia
 - una **interfaccia** ha il compito di tradurre i segnali interni del calcolatore in un formato comprensibile alla periferica stessa, e viceversa

Componenti e Funzionamento del Calcolatore

Unità centrale di elaborazione

- ◆ L'unità centrale di elaborazione è realizzata fisicamente sotto forma di **microprocessore**
 - i microprocessori sono dispositivi elettronici estremamente complessi
 - ad esempio, un Pentium II è composto da oltre 7 milioni di transistor in un singolo circuito integrato
- ◆ L'unità centrale di elaborazione è costituita da
 - Unità di controllo
 - Unità Aritmetico-Logica
 - Registri

Struttura del microprocessore

Registri

Un microprocessore contiene un numero limitato di celle di memoria (**registri**) con scopi specifici

- **registro contatore delle istruzioni (PC, program counter)**
indirizzo della prossima istruzione da eseguire
- **registro delle istruzioni (IR, instruction register)**
istruzione che deve essere eseguita (codificata)
- **parola di stato del processore (PSW)**
contiene informazioni, opportunamente codificate, circa l'esito dell'ultima istruzione che è stata eseguita

Registri

- **registro indirizzi della memoria (MAR)**
indirizzo della cella di memoria che deve essere acceduta o memorizzata
- **registro dati della memoria (MDR)**
dato che è stato acceduto o che deve essere memorizzato
- **registri generali**
per memorizzare gli operandi ed il risultato di una operazione

Unità Aritmetico-Logica

- ◆ L'Unità Aritmetico-Logica (**ALU**) è costituita da un insieme di circuiti in grado di svolgere le operazioni di tipo aritmetico e logico
- ◆ La ALU legge i valori presenti in alcuni registri, esegue le operazioni e memorizza il risultato in un altro registro

Unità di controllo

- ◆ L'unità di controllo del microprocessore esegue una istruzione svolgendo le seguenti tre operazioni di base
 - **Fetch** (lettura)
 - **Decode** (decodifica)
 - **Execute** (esecuzione)
- ◆ Un programma è eseguito reiterando il ciclo *fetch-decode-execute* (**ciclo macchina**) per eseguire ordinatamente le sue istruzioni

Ciclo *fetch-decode-execute*

1) **FETCH:**

- si accede alla prossima istruzione, riferita dal registro contatore dell'istruzione (PC)
- si porta tale istruzione dalla memoria centrale al Registro Istruzioni (IR)

Ciclo *fetch-decode-execute*

2) **DECODE**: decodifica dell'istruzione

- si individua il tipo dell'operazione e gli operandi (dati) usati
- si trasferiscono i dati nei registri opportuni

3) **EXECUTE**: esecuzione dell'istruzione

- si incrementa il registro contatore dell'istruzione (PC)
- ciascuna azione viene richiesta al componente opportuno

Ciclo fetch-decode-execute

Istruzioni del linguaggio macchina

- ◆ 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)

Clock

- ◆ L'orologio interno (**clock**) del microprocessore emette un segnale di sincronizzazione per tutto il sistema
 - si misura in cicli/secondo [Hz]
 - $400 \text{ MHz} = 400 \times 10^6 \text{ Hz} = 4 \times 10^8 \text{ Hz}$ \Rightarrow
ciclo è eseguito in $2.5 \times 10^{-9} \text{ s} = 2.5 \text{ ns}$
- ◆ Ad ogni impulso di clock si esegue un ciclo macchina
 - la velocità di un microprocessore dipende dalla frequenza del suo clock, ma non solo poiché l'esecuzione di un'istruzione può richiedere più cicli

Caratteristiche dei microprocessori

◆ repertorio di istruzioni

- L'insieme delle istruzioni che costituiscono il linguaggio macchina del processore

◆ frequenza di clock

- l'esecuzione di una istruzione può richiedere più cicli macchina

◆ ampiezza del bus

- numero di bit nel bus interno del processore

◆ co-processor

- processori specializzati per operazioni complesse (es: co-processore matematico)

◆ memoria cache

- una memoria veloce locale al processore, che consente di accedere più velocemente ai dati da elaborare

Evoluzione dei microprocessori

CPU	Anno	Frequenza (MHz)	Dimensione registri / bus dati	Numero di transistor
8086	1978	4.77 — 12	8 / 16	29 000
80286	1982	8 — 16	16 / 16	134 000
80386	1986	16 — 33	32 / 32	275 000
80386 SX	1988	16 — 33	32 / 16	275 000
80486	1989	33 — 50	32 / 32	1 200 000
Pentium	1993	60 — 200	32 / 64	3 100 000
Pentium II	1997	233 — 400	32 / 64	7 500 000
Pentium III	1999	450 — 1133	32 / 64	24 000 000
Pentium 4	2000	1600 — 2000	32 / 64	42 000 000

Memoria centrale

- ◆ La **memoria centrale** (o **principale**) è la componente in cui si immagazzinano e da cui si accedono dati e programmi
- ◆ È l'unico tipo di memoria che può essere acceduto direttamente dal processore
 - è costituita da **celle** (o **locazioni**)
 - ogni cella può contenere una quantità fissata di memoria (numero di bit), detta **parola**

Memoria centrale

- ◆ Ogni cella è caratterizzata da
 - **indirizzo**, un numero che identifica la cella e ne consente l'accesso
 - **valore**, la sequenza di bit memorizzata in essa
- ◆ La memoria fornisce le operazioni di:
 - **lettura**: consultazione del valore di una cella con un dato indirizzo
 - **scrittura**: modifica del valore di una cella con un dato indirizzo

Memoria centrale

- ◆ Le operazioni avvengono sotto il controllo della CPU
 - La CPU seleziona una particolare cella di memoria ponendone l'indirizzo nel **Registro Indirizzi (MAR)**
- ◆ Se il Registro Indirizzi (MAR) è costituito da N bit, si possono indirizzare 2^N celle di memoria, da 0 a $2^N - 1$
 - Nei PC attuali il MAR è almeno di 32 bit
- ◆ Operazione di **lettura**:
 - copia nel Registro Dati (MDR) il contenuto della cella di memoria indirizzata dal Registro Indirizzi (MAR)
- ◆ Operazione di **scrittura (store)**
 - copia il contenuto del Registro Dati (MDR) nella cella di memoria indirizzata dal Registro Indirizzi (MAR)

Memoria centrale

Esempio di esecuzione di un programma in linguaggio macchina

Registri CPU

1000	Load	3568	R1
1001	Add	R1	R2
1002	Store	R1	3568
1003	Jump	1000	

3568	44
------	----

Esecuzione istruzione *1000*: fetch

1000

Load	3568	R1
Add	R1	R2
Store	R1	3568
Jump	1000	

1001

1002

1003

3568

44

Registri CPU

Esecuzione istruzione 1000 (2): fetch

1000	Load	3568	R1
1001	Add	R1	R2
1002	Store	R1	3568
1003	Jump	1000	

3568	44
------	----

Registri CPU

Esecuzione istruzione 1000 (3): decode + execute

1000	Load	3568	R1
1001	Add	R1	R2
1002	Store	R1	3568
1003	Jump	1000	

3568	44
------	----

Registri CPU

Esecuzione istruzione 1001

1000	Load	3568	R1
1001	Add	R1	R2
1002	Store	R1	3568
1003	Jump	1000	

3568	44
------	----

NB.:

E' stata attivata la ALU

$$R1 = 44 + 30 = 74$$

Esecuzione istruzione 1002

Esecuzione istruzione 1003

