

Laboratorio di Informatica per chimica industriale e chimica applicata e ambientale

LEZIONE 4

La CPU e l'esecuzione dei programmi

AA 2002/2003
© Morpurgo, Zanaboni

1

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

Nelle lezioni precedenti abbiamo detto che

Un computer è costituito da 3 principali componenti:

- Il processore
- La memoria
- Le periferiche

Interconnesse attraverso il bus

AA 2002/2003
© Morpurgo, Zanaboni

2

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

Struttura logica

- processore (CPU: Central Processing Unit)
- memoria centrale ad accesso diretto (RAM: Random Access Memory)
- Canale di comunicazione (bus)
- Periferiche

AA 2002/2003
© Morpurgo, Zanaboni

3

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

Struttura fisica

AA 2002/2003
© Morpurgo, Zanaboni

4

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

PROGRAMMI e LINGUAGGIO MACCHINA

AA 2002/2003
© Morpurgo, Zanaboni

5

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

Programmi

- I programmi sono sequenze di istruzioni.
- I programmi eseguibili da un computer devono essere scritti usando un *linguaggio (di programmazione)* che il computer è in grado di “comprendere”.

AA 2002/2003
© Morpurgo, Zanaboni

6

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

Computer = macchina che svolge rapidamente operazioni elementari

Programma = insieme di istruzioni che indicano come svolgere operazioni complesse su dei dati attraverso successioni di operazioni elementari **specificate** in un linguaggio “comprensibile” dal computer.

Dato = informazione da elaborare **rappresentata** in un formato che consenta al programma di operare su di essa

LA CPU

Il processore - chip

- Il processore è l'unità di elaborazione centrale (CPU: *central processing unit*) del computer.
- Oggi le CPU sono costituite da circuiti che contengono milioni di microscopici interruttori acceso/spento (i transistor) collegati tra loro da sottilissimi fili.
- I circuiti vengono “stampati” su una sottile lamina di silicio. Il *chip* che corrisponde a una CPU ha una superficie dell'ordine dei mm².

Il processore - chip

- Pertanto oggi si parla di *microprocessore* costituito da circuiti *integrati*: milioni di elementi tra loro collegati contenuti in una superficie quasi microscopica.

Il processore

Il linguaggio macchina

- Il processore è in grado di riconoscere (e quindi di eseguire) solo programmi scritti in un proprio linguaggio (*linguaggio macchina*)
- Ogni modello di processore (es: Intel, Pentium, Motorola, PowerPC) ha un proprio linguaggio macchina diverso da quello degli altri processori

Il processore - clock

- In corrispondenza di ogni istruzione espressa nel linguaggio macchina il processore svolge una serie di operazioni elementari (il ciclo della macchina).
- Il numero operazioni elementari svolte per ogni istruzione dipende dal tipo di processore (tra le 7 e le 10).

Il processore - clock

- Il tempo impiegato dal processore per eseguire una operazione elementare è detto *durata del ciclo di clock*
- Il numero di operazioni elementari svolte dal processore in una unità di tempo (cioè il numero di cicli di clock al secondo) è la *frequenza di clock*

Il processore - clock

Quindi:

$$\text{Frequenza di clock} = \frac{1}{\text{Durata di un ciclo di clock}}$$

E' un indicatore della "velocità" del processore nell'eseguire i programmi.

Oggi si misura in Mhz (MegaHertz).

1 Mhz = 1 milione di cicli al secondo.

Il processore - clock

- Dati due processori con lo stesso linguaggio macchina sarà più veloce quello con frequenza di clock maggiore
- Non è possibile fare un confronto tra processori con linguaggi macchina diversi

Il processore - clock

Esempio

Computer A

Clock : 500MHz

Linguaggio macchina
richiede 10 operazioni
elementari per istruzione

Computer B

Clock : 400MHz

Linguaggio macchina
richiede 6 operazioni
elementari per istruzione

Devono eseguire un programma di 100M istruzioni macchina

A impiegherà 2 sec.

B impiegherà 1,5 sec.

Il processore - registri

- Per eseguire le operazioni elementari il processore ha bisogno di utilizzare delle memorie (di piccole dimensioni) alle quale accedere in modo veloce (es: una zona che contiene l'indirizzo dell'istruzione da eseguire, una per i dati su cui l'istruzione opera)
- Queste memorie, che fisicamente sono contenute nel chip, sono chiamate *registri* del processore

Sistemi con più processori I co-processor

- A seconda del tipo di uso che l'utente fa del computer, per velocizzarne le prestazioni si possono aggiungere dei co-processor.
- Questi sono processori specializzati nell'esecuzione di compiti specifici (es: gestione dello schermo) che operano sotto il controllo della CPU.

Sistemi con più processori

Sistemi paralleli

- I sistemi paralleli sono sistemi con più CPU che operano in modo indipendente e condividono le altre risorse del computer.
- Il coordinamento dei diversi processori è demandato al sistema operativo.
- La velocità del computer risulta aumentata ma non moltiplicata, perché non è trascurabile il tempo che il sistema operativo deve dedicare al coordinamento dei processori

LA MEMORIA

AA 2002/2003
© Morpurgo, Zanaboni

24

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

La memoria

- La memoria è la componente che svolge la funzione di magazzino delle informazioni sulle quali opera il processore
- L'unità di informazione minima è il *bit* (*binary unit*). Consideriamola come una casella nella quale possiamo scrivere il simbolo 0 oppure il simbolo 1.

La memoria-il bit

- Avendo a disposizione un solo bit si possono rappresentare due elementi diversi:
Si assegna al primo elemento la codifica 0 e al secondo la codifica 1
- Avendo a disposizione due bit si possono rappresentare quattro elementi diversi, assegnando a ciascuno una codifica diversa:
00, 01, 10, 11

La memoria-il bit

- Avendo a disposizione tre bit si possono rappresentare otto elementi diversi.
-
- Avendo a disposizione n bit si possono rappresentare 2^n elementi diversi.

La memoria-il byte

- Agli albori dell'informatica c'era l'esigenza di rappresentare i caratteri stampabili (le lettere dell'alfabeto, le cifre da 0 a 9, lo spazio, la virgola etc...) per un numero totale di caratteri compreso tra 90 e 120.
- Per poter rappresentare 128 elementi diversi servono almeno 7 bit ($2^7=128$).
- E' bene avere a disposizione un bit supplementare poter effettuare controlli sulla sequenza

La memoria-il byte

- Quindi per rappresentare i caratteri stampabili è necessaria una sequenza di $7+1=8$ bit.
- Una sequenza di 8 bit è detta *byte*, ed è diventata una unità di misura della occupazione di memoria.

La memoria-il byte

Le celle di memoria

AA 2002/2003
© Morpurgo, Zanaboni

31

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

Le celle di memoria

- Ogni cella di memoria contiene un byte, ed è contraddistinta da un indirizzo
- Volendo *scrivere* o *leggere* un dato dalla memoria il processore deve sempre specificare l'indirizzo della cella alla quale vuole accedere

AA 2002/2003
© Morpurgo, Zanaboni

32

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

La memoria-unità di misura

Le dimensioni di una memoria si misurano in:

- Kbyte (kilo byte)= 2^{10} byte = 1024 byte ; 10^3 byte
- Mbyte (Mega byte)= 2^{10} Kbyte = 1024 Kbyte= 2^{20} byte ; 10^6 byte
- Gbyte (Giga byte)= 2^{10} Mbyte =1024 Mbyte = 2^{30} byte ; 10^9 byte
- Tbyte (Tera byte)= 2^{10} Gbyte =1024 Gbyte = 2^{40} byte ; 10^{12} byte

L'ESECUZIONE DEI PROGRAMMI

Quando chiediamo al computer di eseguire un programma accade che:

- Il programma (già scritto in linguaggio macchina) viene *trasferito* nella memoria di lavoro (la *memoria centrale*), alla quale il processore può accedere velocemente
- Per ogni istruzione del programma la CPU esegue tre tipi di operazioni, che costituiscono il *ciclo della macchina*:

Ciclo della macchina

- Lettura (*fetch*)– il processore reperisce dalla memoria l'istruzione da eseguire
- Decodifica (*decode*) – il processore identifica l'istruzione da eseguire
- Esecuzione (*exec*) – il processore esegue le operazioni corrispondenti all'istruzione

L'esecuzione dei programmi

La **memoria centrale** è l'area di lavoro:

- contiene i programmi in esecuzione in quel momento ed i relativi dati
- in particolare, contiene sempre la parte del sistema operativo che governa l'utilizzo delle risorse di calcolo

L'unità fisica che esegue i programmi in memoria centrale è la **CPU**

L'esecuzione dei programmi

- Si dice che un programma ha il controllo della CPU se la CPU sta eseguendo quel programma;
- impropriamente, diremo che:
 - un programma **P** svolge un compito
 - per dire che
 - la **CPU** svolge quel compito sotto il controllo di **P**

L'esecuzione dei programmi del Sistema Operativo (SO)

- Quando il calcolatore è in attesa di comandi, il controllo della CPU è detenuto dal SO, che:
 - gestisce l'interfaccia utente
 - accetta i comandi dell'utente
 - avvia (lancia) l'esecuzione dei programmi applicativi

L'esecuzione di un programma applicativo

- La CPU è sotto il controllo del SO, che gestisce l'interfaccia utente
- L'utente chiede, tramite l'interfaccia, di eseguire, ad esempio, WORD
- La CPU, sotto il controllo del SO, riconosce la richiesta e
 - carica (trasferisce) WORD in memoria centrale
 - inizia ad eseguire WORD
- L'esecuzione di WORD termina e la CPU riprende ad eseguire il SO;
- nuovamente sotto il controllo del SO, la CPU è pronta ad accettare nuovi comandi

Ma la situazione è più complessa

- In realtà il SO gestisce l'esecuzione di più programmi e più utenti, per cui
 - si hanno più processi e il SO concede la CPU a ciascuno di essi, per piccoli intervalli di tempo, a rotazione o secondo altre politiche
 - tutto ciò è trasparente all'utente e non ce ne occuperemo in questo corso

Funzionamento della CPU

La nostra CPU finta

- Una CPU può leggere/scrivere il contenuto di una sola cella di memoria alla volta, specificandone l'indirizzo;
- contiene inoltre dei **registri**, come **area di lavoro veloce**
- la nostra CPU finta contiene i seguenti registri
 - il registro **PC** (Program counter) che contiene l'indirizzo dell'istruzione da reperire
 - il registro **RI**, (Registro istruzioni) che contiene l'istruzione da decodificare ed eseguire
 - **4 registri dati**
- il ciclo di esecuzione, nelle sue fasi, avviene come segue

Ciclo della macchina

- La CPU esegue le istruzioni in memoria centrale ripetendo i seguenti passi (**ciclo della macchina**):
 - **1) Lettura (*fetch*)**
 - reperisce dalla memoria centrale l'istruzione da eseguire e la carica nel registro istruzioni **RI**
 - **2) Decodifica (*decode*)**
 - riconosce l'istruzione presente nel **RI**;
 - **3) Esecuzione (*exec*)**
 - esegue le operazioni dettate da tale istruzione
 - **4) Torna al passo 1)**
 - per la lettura della prossima istruzione

Esempio con una CPU finta, che usa la numerazione decimale

La nostra CPU finta usa una **memoria centrale** indirizzata da 2 cifre decimali, cioè di 100 elementi

AA 2002/2003
© Morpurgo, Zanaboni

45

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

Quando inizio il **reperimento** il **PC** contiene l'**indirizzo** dell'istruzione **da eseguire in quel momento**

In questo esempio è l'istruzione di indirizzo 01

Nel **reperimento**:

la CPU trasferisce l'istruzione da eseguire (di indirizzo 01) nel RI e si ottiene:

AA 2002/2003
© Morpurgo, Zanaboni

46

Laboratorio di Informatica
Lezione 4. CPU, RAM, esecuzione dei programmi

