

ΗΜΜΥ 100 – Εισαγωγή στην Τεχνολογία

Διάλεξη 15

60 MB RAM κι όμως με ξέχασες!

- **Κυρίως συνεχή (μακροσκοπικά)**
 - Χρόνος, επιτάχυνση, ρεύμα, κλπ.
 - Αναλογικά (Analog)
 - Παίρνουν οποιαδήποτε τιμή
 - Μετρούμε συνεχείς τιμές
 - Κάποια μπορεί να είναι διακριτά
 - Κβαντικές καταστάσεις, μάζα (# ατόμων)
- **Και τα μαθηματικά είναι συνεχή**
 - Απειροστικός λογισμός (calculus)
- **Για επεξεργασία στον υπολογιστή**
 - Μετατροπή σε διακριτά (Digital)
 - Διακριτά
 - Παίρνουν συγκεκριμένες τιμές
 - Μπορούμε να μετρήσουμε τα ψηφία

Η τιμή της ώρας

Η τιμή της ώρας σε ώρες και λεπτά με 4 ψηφία

- **Αναλογικές υπολογιστικές μηχανές**

- Μπορούν να κατασκευαστούν, αλλά ... είναι πιο πολύπλοκες και δεν είναι προγραμματιζόμενες

- **Μηχανή Πρόβλεψης της Παλίρροιας (Great Brass Brains)**

- Αναλογικός, μηχανικός υπολογιστής που υπολόγιζε το μέγεθος της παλίρροιας σε διαφορετικές περιοχές των ΗΠΑ
- Πάνω από 1,1 τόνους – Ανάλογος 100 μαθηματικών!
- U.S. Coast and Geodetic Survey, 1910
- Σε λειτουργία μέχρι το 1965 όταν αντικαταστάθηκε από ένα IBM 7090

- **Αναλογικές υπολογιστικές μηχανές**

- Μπορούν να κατασκευαστούν, αλλά ... είναι πιο πολύπλοκες και δεν είναι προγραμματιζόμενες

- **Διαφορικός αναλυτής**

- Vannevar Bush
- Τροχοί τριβής μεταβλητού μεγέθους για την προσομοίωση της συμπεριφοράς των διαφορικών εξισώσεων

- **Αν τα δεδομένα μετατραπούν σε διακριτά**
 - Πιο γρήγορη ανάλυση
 - Επεξεργασία σε ψηφιακούς (προγραμματιζόμενους υπολογιστές)
 - Μηχανικούς
 - Ηλεκτρικούς
 - Ηλεκτρονικούς
- **Τα δεδομένα πρέπει πρώτα να γίνουν διακριτά**

Απογραφή ΗΠΑ 1890 - Computing and Tabulating (αργότερα IBM): Αυτοματισμός με χρήση διάτρητων καρτών. Η ανάλυση των στοιχείων διήρκεσε τρία χρόνια (αντί 8 την προηγούμενη δεκαετία)

- **Συστήματα Αρίθμησης**

- Αναπαριστούν τα δεδομένα με διακριτά ψηφία

- **Δεκαδικό (Decimal)**

- Βάση 10
- Χρησιμοποιεί 10 σύμβολα (0,1,2 ... 9)
- Για τον υπολογισμό της τιμής ενός αριθμού
 - Πολλαπλασιάζουμε το κάθε ψηφίο με τη δύναμη της βάσης που αντιστοιχεί στη θέση του ψηφίου
- Δεν είναι χρήσιμο για υλικό (hardware)
 - Δεν υπάρχουν συσκευές με 10 καταστάσεις για να αντιπροσωπεύουν τα σύμβολα
 - Δάκτυλα;

$$\begin{aligned} & (3252,36)_{10} \\ &= 3 \times 10^3 + 2 \times 10^2 + 5 \times 10^1 + 2 \times 10^0 \\ & \quad + 3 \times 10^{-1} + 6 \times 10^{-2} \end{aligned}$$

• Δυαδικό (Binary)

- Βάση 2
- Χρησιμοποιεί 2 σύμβολα (0, 1)
- Ο υπολογισμός της τιμής ενός αριθμού όπως και πριν
- Εξαιρετικό για υλικό
 - Πολλές συσκευές έχουν 2 καταστάσεις (διακόπτες, μαγνητισμός, τρανζίστορ, κλπ.)
 - Λογικά συστήματα έχουν επίσης 2 καταστάσεις (true, false)
- Δεν είναι καλό για επικοινωνίες
 - Χρειάζονται πολλά δυαδικά ψηφία για να αντιπροσωπεύσουν με σχετική ακρίβεια ένα αριθμό
- Έχει επικρατήσει γιατί είναι εύκολο (και φθηνό) να τα κατασκευάσουμε

$$\begin{aligned}(1001,1)_2 &= \\ &= 1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 \\ &\quad + 1 \times 2^{-1} \\ &= 8 + 0 + 0 + 1 + 0.5 \\ &= (9.5)_{10}\end{aligned}$$

• Πρόσθεση

Κανόνες:

$$0 + 0 = 0$$

$$0 + 1 = 1$$

$$1 + 0 = 1$$

$$1 + 1 = 10$$

Παράδειγμα:

$$\begin{array}{r} 10110101 \\ \quad 10100 \quad + \\ \hline 11001001 \end{array}$$

• Πολλαπλασιασμός

Κανόνες:

$$0 * 0 = 0$$

$$0 * 1 = 0$$

$$1 * 0 = 0$$

$$1 * 1 = 1$$

Παράδειγμα:

$$\begin{array}{r} 101001 \\ \quad 110 \quad x \\ \hline 000000 \\ 101001 \\ 101001 \\ \hline 11110110 \end{array}$$

• Αφαίρεση

Κανόνες:

$$0 - 0 = 0$$

$$0 - 1 = 1$$

(και δανειζόμαστε)

$$1 - 0 = 1$$

$$1 - 1 = 0$$

Παράδειγμα:

$$\begin{array}{r} 110011 \\ \quad 10110 \quad - \\ \hline 11101 \end{array}$$

- **Ανάγκη αναπαράστασης αρνητικών αριθμών**
- Στο δεκαδικό σύστημα χρησιμοποιούμε το πρόσημο.
- Στο δυαδικό μπορούμε να χρησιμοποιήσουμε ένα επιπλέον ψηφίο στην αρχή του αριθμού.
 - 0 : θετικό πρόσημο (+)
 - 1 : αρνητικό πρόσημο (-)
- **Παράδειγμα**
 - Αποφασίζουμε πρώτα τον μέγιστο αριθμό ψηφίων που χρειαζόμαστε.
 - $(-7)_{10} = (1111)_2$
 - $(-2)_{10} = (1010)_2$
 - $(+7)_{10} = (0111)_2$
 - Χρειαζόμαστε 4 ψηφία
 - Διάστημα τιμών -7 μέχρι +7
 - Το πρώτο ορίζει το πρόσημο και τα υπόλοιπα 3 τον αριθμό
- **Προβλήματα**
 - Τι αναπαριστά ο αριθμός 1000 στην πράξη $0111+1=1000$;
 - Πως γίνονται τώρα οι αριθμητικές πράξεις;

- Οι αρνητικοί αριθμοί αναπαρίστανται με τον συμπληρωματικό τους
 - “Συμπλήρωμα ως προς δύο” (two’s complement)
 - Μπορούν να γίνουν οι αριθμητικές πράξεις όπως και πριν
 - Το πρώτο ψηφίο σε αυτή τη μέθοδο δεν έχει μόνο πρόσημο, αλλά και την τιμή που του αναλογεί λόγω της θέσης του
 - **Προσοχή:** Πρέπει ο αριθμός των ψηφίων που απαιτούνται να προαποφασίζεται και να τηρείται
 - Αν έχετε αμφιβολίες χρησιμοποιήστε περισσότερα ψηφία για σιγουριά!
- Μετατροπή δυαδικού αριθμού σε “συμπλήρωμα ως προς δύο”
 - Άλλαξε όλα τα στοιχεία του δυαδικού αριθμού από 0 σε 1 και αντίστροφα, και πρόσθεσε 1
 - Παραδείγματα με 4 ψηφία
 - $(1)_{10} \rightarrow 0001 \rightarrow 1110+1 = 1111 = (-1)_{10}$
 - $(8)_{10} \rightarrow 1000 \rightarrow 0111+1 = 1000 = (-8)_{10}$
 - $(5)_{10} \rightarrow 0101 \rightarrow 1010+1 = 1011 = (-5)_{10}$

- Ένα Bit είναι στοιχειώδης μονάδα που κρατάει πληροφορία
 - Στον ψηφιακό υπολογιστή, αυτό αντιπροσωπεύεται από την ύπαρξη ή όχι ηλεκτρικού ρεύματος.
- Byte (B)
 - Δίνει τη δυνατότητα καταχώρησης και μέτρησης στη μνήμη ενός χαρακτήρα
 - Ένα byte έχει 8 bits (0 ή 1)
 - Συνήθως μετριέται σε kB, MB ή GB

BIT

(Binary digIT)

1 Byte = 8 Bits

KB	1 KiloByte	= 2^{10} bytes	= 1024 bytes
MB	1 MegaByte	= 2^{10} KB	= 1.048.576 bytes
GB	1 GigaByte	= 2^{10} MB	= 1.073.741.824 bytes

• Ψηφιοποίηση του χρόνου – Δειγματοληψία (Sampling)

- Δειγματοληψία της τιμής του σήματος κάθε dt
- Συχνότητα δειγματοληψίας
 - $f_s = 1/dt$
- Χαμηλή f_s
 - Δεν θα δούμε λεπτομέρειες μεγαλύτερης συχνότητας
 - Αναδίπλωση (aliasing)
- Κριτήριο Nyquist: $f_s > 2f_{\max}$

- Ψηφιοποίηση του πλάτους – Κβάντιση (Quantization)

- Αρκετά επίπεδα ώστε να μην χάσουμε τις μικρές αλλαγές του πλάτους
- Αναπαράσταση του σήματος με μεγαλύτερη ακρίβεια
- Μεγάλο εύρος πλάτους → περισσότερα ψηφία

- Τα ψηφιακά συστήματα είναι λιγότερο ευαίσθητα στον θόρυβο
 - Φτάνει να διακρίνεται το 0 από το 1

Για κυκλώματα CMOS: LOW: $0 \rightarrow +1.5 \text{ V}$
HIGH: $+3.5 \rightarrow +5 \text{ V}$

Για κυκλώματα TTL: LOW: $0 \rightarrow +0.8 \text{ V}$
HIGH: $+2 \rightarrow +5 \text{ V}$

- **Πράξεις σε δυαδικές μεταβλητές**

- Πολύπλοκα λογικά προβλήματα μπορούν να απλοποιηθούν με δυαδική λογική, George Boole(1854)

- **Δυαδικές μεταβλητές**

- Μπορούν να πάρουν μόνο δύο διακριτές μορφές: 0,1 ή Σωστό (True), Λάθος (False)
- Αναπαρίστανται με γράμματα του αλφαβήτου

- **Λογικές πράξεις εκτελούνται πάνω στις δυαδικές μεταβλητές**

- Τρεις βασικές πράξεις (τελεστές)
- AND (και)
- OR (ή)
- NOT (αντιστροφή)

• Λογικοί Τελεστές

- Πίνακες Αληθείας (Truth Tables), Λογική Συνάρτηση (Boolean Expressions), και Λογικές Πύλες (Logic Gates)

AND

A	B	Z
0	0	0
0	1	0
1	0	0
1	1	1

$$Z = A \cdot B = A B$$

OR

A	B	Z
0	0	0
0	1	1
1	0	1
1	1	1

$$Z = A + B$$

NOT

A	Z
0	1
1	0

$$Z = \bar{A} = A'$$

- Κυκλώματα

AND

OR

• Λογικοί Τελεστές

- Πίνακες Αληθείας (Truth Tables), Λογική Συνάρτηση (Boolean Expressions), και Λογικές Πύλες (Logic Gates)

NAND

A	B	Z
0	0	1
0	1	1
1	0	1
1	1	0

$$Z = (A \cdot B)' = \overline{A \cdot B}$$

NOR

A	B	Z
0	0	1
0	1	0
1	0	0
1	1	0

$$Z = (A + B)' = \overline{A + B}$$

XOR

A	B	Z
0	0	0
0	1	1
1	0	1
1	1	0

$$Z = A \oplus B$$

• Παράδειγμα

- Συστήματα ελέγχου: π.χ., το αυτοκίνητο θα ξεκινήσει μόνο αν είναι οι πόρτες κλειδωμένες, οι ζώνες ασφαλείας δεμένες και το κλειδί στρέφεται

A	B	C	Y
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

$$Y = ABC$$

Διαδικός Ημιαθροιστής (half adder)

• Πρόσθεση 1 bit

- Τέσσερα πιθανά αποτελέσματα
- $0 + 0 = 0$
- $0 + 1 = 1$
- $1 + 0 = 1$
- $1 + 1 = 10$

A	B	S	C
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

• Κάνει πρόσθεση 1 bit

- Εισερχόμενα
 - A, B
- Εξερχόμενα:
 - S (άθροισμα), C (κρατούμενο)
- Λογική συνάρτηση
 - $S = A \text{ XOR } B$
 - $C = A \text{ AND } B$

