

Tema 4. Estructura de un ordenador elemental

4.1. Codificación interna de la información

4.2. Estructura funcional de un ordenador

Arquitectura von Neumann

Unidades funcionales

Conexiones entre unidades

Juego de instrucciones

Organización y funcionamiento de la RAM

Organización y funcionamiento de la CPU

4.3. Tipos de direccionamiento

4.4. Fases en la ejecución de una instrucción

4.5. Periféricos

Bibliografía:

- Prieto, Lloris y Torres (básico),
- Introducción a las ciencias de la computación, J.G. Brookshear.
- Addison-Wesley Pub. 1995. Capítulos 1 y 2.

4.1. Codificación interna de la información

En el Tema 3 habíamos visto que queríamos pasar:

(rep. externa, ASCII, ser humano) $\alpha \rightarrow \beta: \{0,1\}^n$ (rep. interna)

Ya podemos definir:

- **Codificación de la información:**

Transformación que representa los elementos de un conjunto mediante los de otro, de forma que a cada elemento del primer conjunto le corresponde un elemento distinto del segundo.

También en el Tema 3 hemos visto:

- códigos de E/S,
- códigos intermedios,
- códigos de representación interna.

Estos últimos dependen de la estructura interna de un ordenador y más concretamente de su **longitud de palabra**.

Almacenamiento interno de la información

• **Bit:** Acrónimo de Binary digiT, Dígito Binario: unidad mínima de información binaria o booleana.

Equivale a una variable de lógica de proposiciones.

• **Byte:** Equivale a 8 bits y se define como el número de bits necesarios para almacenar un carácter.

• **Palabra:** Unidad de procesamiento en el ordenador; se expresa en múltiplos enteros de byte (1, 2, 4,...)

Los datos o instrucciones que manejan las unidades del ordenador se miden en palabras.

Las múltiplos de las medidas utilizadas dentro de un ordenador no son las habituales en el sistema métrico, aunque se respeten sus nombres:

- 1KB es $2^{10}=1024$ bytes, aprox. 10^3 bytes
- 1MB es $2^{10}=1024$ KB, aprox. 10^6 bytes
- 1GB es $2^{10}=1024$ MB, aprox. 10^9 bytes
- 1TB es $2^{10}=1024$ GB, aprox. 10^{12} bytes
- 1PB es $2^{10}=1024$ TB, aprox. 10^{15} bytes

4.2. Estructura funcional de los ordenadores

4.2.1. Arquitectura von Neumann

- Arquitectura genérica de un ordenador, con independencia de la realización concreta (PC, PC-compatible, Macintosh, Sun, Silicon,...)
- Data de los primeros ordenadores (década 1940), pero la abstracción sigue siendo válida hoy.
- Inicialmente eran unidades diferenciables físicamente.

4.2.2. Unidades funcionales

Las unidades funcionales de un ordenador pueden agruparse como: unidades de entrada/salida (E/S), unidad central de proceso (CPU) y memoria.

- Las Unidades E/S permiten recibir información y comunicarse con el exterior (ver apto. 4.5)

La CPU consta de:

- **Unidad de control, UC:**

Ejecuta (lleva a cabo) las instrucciones de los programas, interpretando las señales de estado. Para ello utiliza las señales de control.

- **ALU: Unidad aritmético lógica:**

Realiza las operaciones aritmética y lógicas. Comunica sus resultados y su estado a la UC.

4.2.2. Unidades Funcionales

- **Memoria**

- **Memoria principal, MP:**

Almacena datos e instrucciones que van a ser inmediatamente ejecutados.

Gran velocidad de acceso a los datos, pequeña capacidad.

Será ROM o RAM, aunque existen otros tipos de memoria relacionados con MP (como la caché).

- **Memoria secundaria o masiva, MS:**

Almacena datos e instrucciones de forma permanente, cuando no van a ser ejecutados.

Capacidad grande, pero velocidad de acceso a los datos menor.

Los datos en la memoria MP y MS tendrán longitud de n palabras.

4.2.3. Conexión entre unidades

- Las unidades del ordenador se comunican a través de buses:

Bus o calle: Pistas (eléctricas u ópticas) a través de las cuales se comunican las distintas unidades de un ordenador.

Los buses son de distintos tipos:

- Bus de datos: transmite datos entre entradas, salidas, memoria y la CPU.
- Bus de direcciones: transmite direcciones entre la CPU y la memoria.
- Bus de control: controla las líneas (selección de línea, aviso, reloj) a nivel eléctrico para ejecutar las instrucciones.

Las unidades de los ordenadores suelen denominarse:

- CPU = UC + ALU
- Ordenador central = CPU + MP
- Periféricos: Entrada + Salida ó E/S y Memoria Secundaria

4.2.4. Juego de Instrucciones

Programa: (desde un punto de vista físico) es un conjunto ordenado de instrucciones que se dan a un ordenador con el fin de realizar una tarea.

Instrucción: Conjunto de símbolos que representa una orden de operación o tratamiento para un ordenador.

Las instrucciones suelen estar asociadas a datos (sus parámetros).

Los circuitos de la UC de un ordenador sólo interpretan instrucciones en lenguaje máquina.

Esquema de una instrucción

4.2.5. Tipos de instrucciones

- Movimiento o transferencia de datos.
 - Load n,
 - Store n, . . .
- Tratamiento o Aritmético-lógicas: operaciones sobre datos, entre las que se incluyen las aritmético-lógicas.
 - Add n,
 - Sub n,
 - And n,
 - Or n, . . .
- Control de flujo o saltos: Permiten alterar el flujo secuencial del programa.

Esto permite realizar acciones en función de decisiones, o recurrir a trozos más pequeños de programas.

 - Saltos condicionales: JNEG n, JZERO n, . . .
 - Saltos incondicionales: JP n
- Otros tipos, por ejemplo, control del programa, como STOP.

4.2.6. Organización y funcionamiento de la Memoria Principal

- La información digital almacenada en la MP se corresponde con la codificación binaria de alguna representación externa.
- Cada celda de la memoria almacena una palabra (uno ó más bytes).
- El acceso a una de las celdas de la memoria se realiza a través de su dirección:

dirección	celda
0000 _H	00011110
0001 _H	00110110
...	
FFFF _H	11011110

- Las direcciones son consecutivas; se puede acceder rápidamente a las direcciones anterior o siguiente a la actual, con independencia de la dirección (de ahí el término RAM, a diferencia de la organización y acceso a los dispositivos de memoria secundaria que veremos en el tema de Ficheros en el Bloque 2).

Esquema de la memoria

- En cada celda pueden realizarse operaciones de lectura o escritura, mediante los registros AR y DR de la memoria.
- Registro: Celdas de memoria que permiten almacenar los datos de forma temporal.

Las operaciones de lectura no modifican el contenido de la celda. Las de escritura sí que lo hacen.

Funcionamiento de la RAM de la MP

1. Lectura: *READ n* (Léase el contenido de la posición de memoria *n*)

Inicialmente: $AB \leftarrow n$
 activar $AB \rightarrow AR$
 $AR \leftarrow n$
 activar *R*
 $DR \leftarrow [n]$
 activar $DR \rightarrow DB$
 $(DB \leftarrow [n])$

2. Escritura:

WRITE n; m (Escríbase el dato *m* en la posición de memoria *n*)

Inicialmente: $AB \leftarrow n, DB \leftarrow m$

activar $AB \rightarrow AR$
 $AR \leftarrow n$
 activar $DB \rightarrow DR$
 $DR \leftarrow m$
 activar *W*
 $[n] \leftarrow m$

4.2.7. Organización y funcionamiento de la Unidad Central de Proceso, CPU

La CPU se encarga de ejecutar las operaciones (mediante la ALU) y coordinar las operaciones establecidas por un programa (mediante la UC).

La CPU dispone de registros para almacenar la información que se va a procesar en la operación en curso.

- **En la Unidad de Control:**

- *PC* o contador de programa: Dirección de la siguiente instrucción a ejecutar.
- *RI* o registro de instrucciones: Instrucción a ejecutar.

La UC analiza [*RI*], que ha sido obtenido en la memoria en función de [*PC*], y en función del código de la instrucción, toma las acciones de control oportunas.

Cuando se ha ejecutado la instrucción, la UC incrementa en uno el *PC* (salvo que sea una instrucción de salto).

4.2.7. Organización y funcionamiento de la Unidad Central de Proceso, CPU

- **En la ALU:**

- *AC* o acumulador: almacena el resultado de una operación de la ALU.
- *IR* o indicador de resultado: $\{N, C, Z, \dots\}$

Generalmente una operación en la ALU tiene como primer operando [*AC*] y como segundo operando [*DB*].

En función del resultado de la operación (negativa, cero, se ha producido acarreo, etc.) se establece el valor de *IR*.

Organización y funcionamiento CPU

4.3. Tipos de direccionamiento de instrucciones

Direccionamiento Inmediato

Direccionamiento Directo

Direccionamiento Indirecto

4.4. Fases en la ejecución de una instrucción

- Fases de búsqueda de la instrucción: F_1 y F_2
- Los saltos sólo tienen estas dos fases + F_3 .
- Fases de ejecución de la instrucción: F_3 y F_4 : **variarán en función de cada instrucción:**

1. F_1
 - a) $PC \rightarrow AB$
 - b) $AB \rightarrow AR$
 - c) (R)ead en Memoria Principal
 - d) $DR \rightarrow DB$

2. F_2
 - a) $DB \rightarrow RI$
 - b) $[PC] \leftarrow [PC]+1$

En general:

3. F_3 Cargar operandos
4. F_4 Ejecutar y guardar resultado.

Ejemplos: *STORE 100* y *ADD 38*.

Ejecución de una instrucción Fases 1 y 2: Búsqueda de la instrucción

4.5. Periféricos

Hemos visto que las unidades funcionales del ordenador comprenden tanto las unidades de E/S como la memoria (que incluye la memoria principal y la secundaria).

Ambos permiten comunicarse a la CPU con el exterior o almacenar información.

Periféricos

Son periféricos **tanto** las unidades o dispositivos a través de los cuales el procesador se comunica con el mundo exterior **como** los sistemas donde se almacenan información de forma auxiliar a la memoria principal

Unidades de Entrada

Reciben datos o instrucciones desde el exterior. Convierten la información exterior en información digital (procesable por el ordenador), posiblemente mediante algún convertidor analógico/digital.

Ejemplos: teclado, ratón, cámara, micrófono, lector de tarjetas, lector de código de barras, OCR, escáner.

En entornos industriales o médicos: sensores en una planta o en la UCI de un hospital.

Unidades de Salida

Muestra resultados generados por el ordenador. Transforma información digital a un código interpretable por los humanos: caracteres, gráficos, sonidos, . . .

Ejemplos: pantalla, impresora, altavoces, . . .

En entornos industriales: actuadores, que reciben la información del ordenador a través de un convertidor digital/analógico.

Las tareas de comunicación de los ordenadores con su entorno suele estar gestionada a través de controladores.

Unidades de almacenamiento masivo

- También llamadas **Memoria Masiva Auxiliar** o Memoria Secundaria
- Complementa la Memoria Principal (muy rápida, pero volátil)
- Almacena información de forma permanente
- Puede guardar gran cantidad de programas/datos

Dispositivos Magnéticos

- **Tambor Magnético**
- Cinta Magnética
 - Carrete
 - Cartucho
- Disco Magnético
 - Discos de cabezas fijas
 - Paquetes de discos
 - Discos de cartucho
 - Discos Winchester
 - Disquetes
 - Rígidos
 - Flexibles
 - Zip

Dispositivos Ópticos

- Disco Compacto (CD)
 - CD-ROM (sólo lectura)
 - CD-R (Grabable)
 - CD-RW (Regrabable)
- Disco Digital Versátil (DVD)
 - DVD-ROM (sólo lectura)
 - DVD-R (Grabable)
 - DVD-RW (Regrabable)
 - DVD-RAM