

Curs PC

Elemente introductive

Iulian Năstac

Cuprins

- Prezentarea generală a unui sistem de calcul
- Sisteme de operare

Notă

- Fișiere electronice (în format pdf) se pot descărca de pe site-ul:

<http://www.euroqual.pub.ro/programarea-calculatoarelor/#download>

- **Ce momente importante putem menționa în dezvoltarea sistemelor de calcul?**

Cele mai vechi mașini de calcul

- Abacul sumerian (2500 î.e.n.)
- Mecanismul de la Antikythera (150-200 î.e.n.)
- este comparabil în complexitate cu un ceas elvețian din secolul al XIX-lea

Repere istorice

- 1614 John Napier – inventarea logaritmilor
- 1642-1645 Blaise Pascal a inventat primul calculator mecanic - Pascaline (50 prototipuri până în 1652)
- 1673 Gottfried Wilhelm von Leibniz – primul calculator cu 4 operații
- 1830 Charles Babbage primul calculator mecanic “programabil” pentru calcul polinomial
- 1854 George Boole – dezvoltă algebra booleană
- 1954 Claude Shannon și Alan Turing – bazele calculatorului modern

- **La mijlocul secolului 20 au apărut premisele unei revoluții în cadrul sistemelor de calcul**

Premisele și factori decisivi în evoluția calculatoarelor electronice

- **1948** – Bardeen, Brattain și Shockley – inventarea tranzistorului
- **1959** – primul circuit integrat (CI) – Texas Instruments
- **1969** – prima memorie de 1 KB
- **1971** – primul procesor (I 4004)

Generațiile de calculatoare

- G I – 1946-1952 – utiliza tuburi electronice, arhitectură serială
- G II – 1951-1963 – memorii de ferită, tranzistori și diode
- G III – 1962-1975 – circuite SSI, memorii de câțiva KB
- G IV – 1975 - astăzi – circuite LSI + VLSI, microprocesoare
- G V - inițiată în 1982 odată cu lansarea super-computerelor paralele

Generația V de calculatoare

- Cerințe:
 - Interfață inteligentă
 - Capacitatea de a rezolva probleme noi
 - Utilizarea sistematică a unei largi baze de date

Apariția generației IV

- 1975 – IBM 5100
- 1976 – Apple I
- 1977 – Apple II
- 1981 – IBM PC

- **Cum putem defini un computer generic din Generația IV de calculatoare?**

Componentele unui sistem PC

- **Placa de bază:**
 - procesorul
 - memoria RAM, componenta BIOS
 - chipset-ul plăcii de bază
 - conectorii de magistrale
- **Sursa de alimentare + cutia**
- **Dispozitivele de intrare – ieșire:**
 - tastatura,
 - monitorul,
 - placa video,
 - HDD, etc.

Structura generală a unui sistem de calcul

Microprocesorul

- Microprocesorul, uneori numit și procesor, încorporează funcțiile unității centrale de prelucrare a informației (U.C.P. sau în engleză: CPU) a unui calculator sau a unui sistem electronic structurat funcțional

Primul procesor

- 1971 – este lansat oficial primul procesor (Intel 4004 pe 4 biți)
- 1972 – Intel 8008 pe 8 biți

Exemple de microprocesoare

- Intel 80286
- Intel 80386
- Intel 80486
- Intel Pentium
- AMD ATHLON
- Intel Pentium Pro
- Intel P7
- Intel Core Solo și Intel Core Duo, cel din urmă cu 2 nuclee
- Intel Core 2 Solo și Intel Core 2 Duo, cel din urmă cu 2 nuclee în tehnologie de 48 nm
- Intel Core i3
- Intel Core i5 și Intel Core i7, cu 4-8 nuclee în tehnologie de 45nm-20nm (chiar 14nm))
- Intel Atom, în special pentru laptop-uri și netbooks
- Intel Xeon - pentru servere (facilități suplimentare în multiprocesare).
- 2017 - Samsung Galaxy S8 utilizează versiunea Samsung de procesor "10 nm".
- Septembrie 2018 - unul dintre primii 7 nm procesoare mobile, A12 Bionic, a fost anunțat de Apple.

Moore's Law – The number of transistors on integrated circuit chips (1971-2018)

Moore's law describes the empirical regularity that the number of transistors on integrated circuits doubles approximately every two years. This advancement is important as other aspects of technological progress – such as processing speed or the price of electronic products – are linked to Moore's law.

Data source: Wikipedia (https://en.wikipedia.org/wiki/Transistor_count)
 The data visualization is available at [OurWorldinData.org](https://ourworldindata.org). There you find more visualizations and research on this topic.

Licensed under CC-BY-SA by the author Max Roser.

120 Years of Moore's Law

Reducerea dimensiunilor componentelor electronice

- Recent, Intel a anunțat că, foarte probabil, în viitorul apropiat legea lui Moore nu va mai fi valabilă.
- În prezent tehnologia de 10 nm furnizează cele mai bune performanțe.

Evoluția tehnologiei

- 10 μm – 1971
- 6 μm – 1974
- 3 μm – 1977
- 1.5 μm – 1982
- 1 μm – 1985
- 800 nm – 1989
- 600 nm – 1994
- 350 nm – 1995
- 250 nm – 1997
- 180 nm – 1999
- 130 nm – 2001
- 90 nm – 2004
- 65 nm – 2006
- 45 nm – 2008
- 32 nm – 2010
- 22 nm – 2012
- 14 nm – 2014
- 10 nm – 2017
- 7 nm – 2018
- 5 nm – 2019
- 3 nm - ~ 2021

Memoria unui SC

- Memoria de registre
- Memoria Cache
- RAM
- Memoria de masă

RAM

RAM

- Există două tipuri principale de RAM:
 - memorie statică, de tip *Static RAM* (sau **SRAM**) - *un bit de date este stocate cu ajutorul unei celule de memorie formată din șase tranzistoare*
 - memorie dinamică, *Dynamic RAM* (sau **DRAM**) - *un bit de date este stocate cu ajutorul unei perechi tranzistor - capacitor*

Tipurile uzuale de DRAM

- dynamic random access memory (DRAM)
- *Fast Page Mode DRAM (FPM DRAM)*,
- *Extended Data Out DRAM (EDO DRAM)*,
- *Burst EDO DRAM (BEDO RAM)*,
- *Rambus DRAM (RDRAM)*,
- în prezent se impune *Synchronous DRAM (SDRAM)*, cu variantele:
 - *Double Data Rate SDRAM (DDR SDRAM)*
 - *DDR2 SDRAM, DDR3 și DDR4 (2011 - Samsung)*
 - *JEDEC și-a anunțat planul de lansare a specificației DDR5 în 2019 (comercializare probabil în 2020).*

Tipuri uzuale de memorie pentru plăcile grafice

- *Video RAM (VRAM)*,
- *Windows RAM (WRAM)*,
- *Synchronous Graphics RAM (SGRAM)*,
- *GDDR3*
- *GDDR4*
- *GDDR5 SGRAM (Graphics Double Data Rate type five Synchronous Graphics Random-Access Memory)*
- *GDDR5X este o varianta mai rapidă a lui GDDR5*
- *Nvidia a lansat primele carduri grafice de consum utilizând GDDR6, GeForce RTX 2080 Ti pe bază de arhitectură Turing (RTX 2080 și RTX 2070)*

Aceste variante de DRAM sunt optimizate pentru a fi utilizate drept memorie video.

Cele mai mari viteze pentru dispozitivele RAM (în 2016)

- **GDDR6** atinge viteze de transfer de 12 până la 16 GB/s per pin, adică de două ori mai rapide față de GDDR5.
- A doua generație pentru High Bandwidth Memory (**HBM 2**) specifică până la 8 straturi de memorie în același cip, obținând rate de transfer de până la 2 TB/s.

Noi dezvoltări

- SSD (solid-state drives) – reprezintă o variantă de memorie de masă foarte atrăgătoare
- Reprezintă o variantă la HDD, cu mențiunea că sunt relativ limitate numărul de scrieri în SSD (comparativ cu HDD).
- Recent, SSD-uri mai mari, de 30TB (până la 100TB) au devenit disponibile.

Surprize în cadrul domeniului memoriei de masă

- Reconsiderarea benzilor magnetice (Conform IEEE Spectrum – septembrie 2018):
 - HDD-urile vor atinge în curând limitele tehnologice
 - Benzile magnetice pot fi continuu îmbunătățite pentru o perioadă mai mare de timp (actualmente un cartuș poate avea 15 TB)

Observație:

O nouă tehnologie poate gestiona o densitate de 201 gigabiți pe inch pătrat. Presupunând că o bandă magnetică are aproximativ 1,140 de metri de bandă, această densitate permite înregistrarea a **330 TB**. Asta înseamnă că un singur cartuș cu bandă poate înregistra atât de multe date ca o roabă plină de unități de hard disk.

- Fiecare locație de memorie este caracterizată prin:
 - adresă
 - conținutul său

Setul de instrucțiuni al unui procesor

- instrucțiuni specifice la nivel mașină recunoscute de procesor

Arhitectura setului de instrucțiuni

- Arhitectura setului de instrucțiuni (ASI) este o componentă a mașinii de calcul, vizibilă programatorului la nivel de limbaj de asamblare, componentă care realizează interfața între software și hardware
- Programele scrise în limbaj de asamblare (ASM) trebuie translatate cu ajutorul unui program translator numit asamblor în programe executabile, conform ASI specific sistemului de calcul (microprocesorului).

Exemplu

- Vom prezenta schematic categoriile de instrucțiuni ale unui procesor generic pe 16 biți care are 8 registre. Instrucțiunile sunt codate pe 16 biți (ceea ce în octal înseamnă 6 cifre).

Obs.: Codarea în biți a unei instrucțiuni

- Presupunem un șir de 16 biți:

0 1 1 1 0 1 0 0 0 1 1 0 0 0 0 0

- Acești biți pot fi împărțiți de la dreapta la stânga pe grupuri de câte trei cifre octale

0 / 111 / 010 / 001 / 100 / 000

- Practic șirul de biți este echivalent în octal cu:

0 / 7 / 2 / 1 / 4 / 0

Tipuri de instrucțiuni

1) *Instrucțiuni cu doi operanzi în memorie sau registru*

Cod operație	MAS	RS	MAD	RD
---------------------	------------	-----------	------------	-----------

XX S S D D

$\langle \text{dest.} \rangle \leftarrow \langle \text{src.} \rangle \alpha \langle \text{dest.} \rangle$

2) *Instrucțiuni cu un operand în registru și cu un operand în memorie sau în registru*

3) *Instrucțiuni cu un singur operand în memorie sau registru*

4) *Instrucțiuni cu un singur operand în registru*

X X X X X

D

5) *Instrucțiuni de salt*

6) *Instrucțiuni de comandă*

Cod operație

Modurile de adresare ale memoriei pot fi:

- directe (pare);
- indirecte (impare).

Adresare directă	Mod 0
Adresare indirectă prin registru	Mod 1
Adresare directă cu autoincrementare	Mod 2
Adresare indirectă cu autoincrementare	Mod 3
Adresare directă cu autodecrementare	Mod 4
Adresare indirectă cu autodecrementare	Mod 5
Adresare indexată directă	Mod 6
Adresare indexată indirectă	Mod 7

Sisteme de operare

- Pentru ca un calculator să poată fi folosit trebuie să existe inițial un soft de bază care să permită conversația între un limbaj de programare (sau un soft specializat, etc.) și procesorul sistemului de calcul. Acesta este de fapt ***sistemul de operare (SO)*** al calculatorului.

Definiție:

Un sistem de operare (S.O.) este un set de proceduri care permit unui grup de utilizatori să folosească eficient și eventual simultan sistemul de calcul (S.C.) avut la dispoziție.

Sistemul de operare (S.O.) asistă componenta hardware (H.W.) a unui sistem de calcul (S.C.) în realizarea următoarelor funcții:

1. pregătirea și lansarea în execuție a programelor;
2. controlul evoluției unui program în execuție;
3. sesizarea evenimentelor excepționale care pot apărea în timpul execuției;
4. alocarea resurselor hardware între diverse procese;
5. accesul programelor de utilizator la resursele software;
6. asigurarea protecției între programe și între programe și sistemul de operare;
7. controlul accesului și securității pentru informații;
8. furnizarea unor tehnici de comunicații între procese și sincronizarea acestor comunicații.

Tipuri de sisteme de operare

- sistemele de operare pe loturi (**batch processing**);
- sistemele de operare cu multiprogramare (**multiprogramming**);
- sistemele de operare cu divizarea timpului (**time sharing**);
- sistemele de operare cu multiprelucrare (**multiprocessing**).