

Università
degli Studi di Palermo

Corso di Laurea
Ingegneria Gestionale

Lezione 3

La macchina di Von Neumann

Sistemi Informativi Aziendali
a.a. 2008/2009

Ing. Massimo Cossentino

John von Neumann e altri grandi

- John von Neumann (1903 – 1957)
 - Inventore dell'EDVAC (Electronic Discrete Variables Automatic Computer), la prima macchina digitale programmabile tramite un software basata su quella che sarà poi definita l'architettura di von Neumann.
- Alan Turing (1912 – 1954)
 - Inventore della macchina di Turing. Uno strumento teorico, un metodo di calcolo spesso usato per valutare la complessità degli algoritmi
- Konrad Zuse (1910 – 1995)
 - Costruì lo Z1, molto simile a un computer moderno: era programmabile, dotato di unità di memoria e di un'autonoma unità di calcolo in virgola mobile basata sul sistema binario, funzionava ad una velocità di clock generata da un motore elettrico, regolabile manualmente con un potenziometro da un minimo di circa 0,3 cicli al secondo fino al massimo di 1 hertz.

Il modello

- E' il *modello* secondo il quale è organizzata la maggior parte dei moderni elaboratori
- Componenti della macchina di Von Neumann:

Il modello

- L'*unità centrale di elaborazione* o **CPU** è costituita dai circuiti elettronici capaci di **leggere** (dalla memoria centrale), **decodificare** (interpretare) ed **eseguire** (impartendo gli opportuni comandi alle varie parti del sistema) le istruzioni di un programma, una alla volta
- L'esecuzione delle istruzioni può comportare operazioni di *elaborazione* di dati (per esempio, operazioni aritmetiche) ovvero di *trasferimento* di dati (per esempio, dalla memoria centrale all'interfaccia di una periferica)

Il modello

- La *memoria centrale* contiene le istruzioni di un programma e i dati necessari alla sua esecuzione
- Le *periferiche* sono le apparecchiature che consentono all'elaboratore di scambiare informazioni con il mondo esterno, mediante operazioni di **ingresso** (verso l'elaboratore) e **uscita** (verso l'esterno).

Il modello

- Vengono in realtà considerate appartenenti alla macchina di Von Neumann solo le *interfacce* di collegamento verso le periferiche, mentre le periferiche sono considerate componenti separati.
- E' da notare come nel modello di Von Neumann anche le *memorie di massa* siano incluse tra le periferiche, in quanto funzionalmente analoghe a queste ultime, dal punto di vista dell'interazione con l'elaboratore

Il modello

- Il *bus di sistema* assicura la interconnessione tra gli elementi della macchina di Von Neumann: tutti i trasferimenti di dati avvengono attraverso il bus
- Il bus mette in collegamento *logico* i **due** elementi coinvolti nel trasferimento, in funzione dell'operazione da eseguire, mentre il collegamento *fisico* è sempre presente

Il modello

- Le fasi di elaborazione si succedono in modo *sincrono* rispetto alla cadenza imposta da un orologio di sistema (**clock**): è l'*unità di controllo*, contenuta dentro la CPU, che durante ogni intervallo di tempo coordina le attività che vengono svolte dentro la stessa CPU o negli altri elementi del sistema
- Il limite più evidente del modello di Von Neumann è la **rigida sequenzialità** del suo funzionamento
- Le evoluzioni di questo modello prevedono per lo più l'introduzione di forme di *parallelismo* nella esecuzione delle attività di elaborazione

Funzionamento della macchina di Von Neumann: le istruzioni

- Dati e istruzioni di programma sono codificate in forma binaria, cioè mediante sequenze *finite* di bit.
- Una istruzione codificata si compone di due parti: il **codice operativo** e uno o più **operandi**:

- Il codice operativo individua, secondo una convenzione dipendente dalla specifica macchina, l'istruzione da eseguire
- Per ogni macchina esistono tanti codici operativi differenti quante sono le istruzioni presenti nell'insieme (*set*) delle istruzioni che la macchina è in grado di interpretare ed eseguire

Funzionamento della macchina di Von Neumann: le istruzioni

- Gli operandi contengono, ancora in una forma codificata dipendente dalla specifica macchina, le informazioni necessarie a reperire i dati sui quali l'istruzione deve operare
- Il **linguaggio macchina** è quindi strettamente legato alla architettura della macchina

Funzionamento della macchina di Von Neumann: la memoria centrale

- Concettualmente, può essere vista come una *sequenza di celle*: ogni cella di memoria contiene una **parola o word**
- Le parole di un elaboratore hanno tutte la stessa lunghezza, mentre elaboratori differenti possono avere parole di lunghezza differente
- Valori tipici della lunghezza di parola: 8/16/32/64 bit
- Schematicamente, la memoria può essere rappresentata come una tabella

Funzionamento della macchina di Von Neumann: la CPU

- La figura seguente mostra i componenti funzionali della CPU e le loro interconnessioni

UNITA' DI CONTROLLO (CU): è responsabile del prelievo delle istruzioni dalla memoria centrale, della loro decodifica e dell'invio dei segnali di controllo che danno luogo alle operazioni necessarie per l'esecuzione dell'istruzione decodificata.

Funzionamento della macchina di Von Neumann: la CPU

- La figura seguente mostra i componenti funzionali della CPU e le loro interconnessioni

OROLOGIO DI SISTEMA
(Clock): sincronizza le
operazioni rispetto ad
una certa frequenza.

Funzionamento della macchina di Von Neumann: la CPU

- La figura seguente mostra i componenti funzionali della CPU e le loro interconnessioni

UNITA' ARITMETICO-LOGICA (ALU): effettua le operazioni aritmetiche e logiche (eventualmente) richieste per l'esecuzione dell'istruzione

Funzionamento della macchina di Von Neumann: la CPU

- La CPU contiene inoltre diversi registri. I principali sono:
 - REGISTRO DATI (**DR**), lungo H bit
 - REGISTRO INDIRIZZI (**AR**), lungo K bit
 - REGISTRO ISTRUZIONE CORRENTE (**CIR**), lungo H bit: contiene in ogni istante l'istruzione in esecuzione
 - CONTATORE DI PROGRAMMA (**PC**), lungo K bit: contiene l'indirizzo della successiva istruzione da eseguire
 - REGISTRO INTERRUZIONI (**INTR**), contiene informazioni sullo stato di funzionamento delle periferiche
 - Registri contenenti operandi e risultato delle operazioni aritmetico-logiche (per esempio, **A** e **B**)
 - Registri di lavoro, contenenti dati ed istruzioni di uso frequente, ovvero risultati intermedi

Funzionamento della macchina di Von Neumann: la CPU

- REGISTRO DI STATO (**SR**), contiene indicazioni relative al risultato delle operazioni effettuate dalla ALU. Tra queste:
 - Bit di carry o riporto (indica la presenza di un riporto)
 - Bit di zero (è 1 se c'è un valore nullo in A),
 - Bit di segno (è il segno del risultato di un'operazione)
 - Bit di overflow (è 1 quando il risultato dell'ultima operazione aritmetica supera il massimo valore rappresentabile, cioè 2^H , se H è la lunghezza di A)
- Le moderne ALU sono in grado di eseguire operazioni molto sofisticate oltre ovviamente le operazioni algebriche e logiche

Funzionamento della macchina di Von Neumann: la CPU

- E' l'unità di controllo che, dopo aver disposto il caricamento di A e B con i due operandi, invia alla ALU il codice relativo all'operazione da eseguire
- Al termine dell'esecuzione dell'operazione, che impegna un certo numero di periodi del clock, il registro A è caricato con il risultato, mentre il registro B ha un contenuto non definito (tranne che per la divisione intera, per la quale B contiene il resto)