FIŞA DISCIPLINEI

ARHITECTURA SISTEMELOR DE CALCUL

1. Date despre program

	1.1 Instituţia de învăţământ superior
	Universitatea POLITEHNICA din Bucureşti

	1.2 Facultatea
	Facultatea de Electronică, Telecomunicaţii şi Tehnologia Informaţiei

	1.3 Departamentul
	Departamentul de Electronică Aplicată şi Ingineria Informaţiei

	1.4 Domeniul de studii
	Calculatoare şi Tehnologia Informaţiei

	1.5 Ciclul de studii
	Licenţă

	1.6 Programul de studii / Calificarea
	Ingineria Informaţiei

2. Date despre disciplină

	2.1 Denumirea disciplinei
	Arhitectura Sistemelor de Calcul (ASC)

	2.2 Titularul activităţilor de curs
	Conf. dr. ing. Radu Rădescu

	2.3 Titularul activităţilor de laborator
	Conf. Dr. Ing. Radu Rădescu

	2.4 Anul de studiu
	III
	2.5 Semestrul
	II
	2.6 Tipul de evaluare
	Examen
	2.7 Regimul disciplinei
	Obligatorie

3. Timpul total estimat (ore pe semestru al activităţilor didactice)

	3.1 Număr de ore pe săptămână din care
	3
	3.2 curs
	2
	3.3 seminar/laborator
	1

	3.4 Total ore din planul de învăţământ din care
	42
	3.5 curs
	28
	3.6 seminar/laborator

	14

	Distribuţia fondului de timp
	ore

	Studiul după manual, suport de curs, bibliografie şi notiţe
	18

	Documentare suplimentară în bibliotecă, pe platformele electronice de specialitate si pe teren
	14

	Pregătire seminarii/laboratoare, teme, referate, portofolii şi eseuri
	7

	Tutoriat
	0

	Examinări
	3

	Alte activităţi
	0

	3.7 Total ore studiu individual
	36
	
	

	3.9 Total ore pe semestru
	78
	
	

	3.10 Numărul de credite
	3
	
	

4. Precondiţii (acolo unde este cazul)

	4.1 de curriculum

	Arhitectura microprocesoarelor
Circuite integrate digitale
Algebră booleană

	4.2 de competenţe

	Crearea abilităţilor de a aplica cunoştinţele generale privind atributele de arhitectură ale sistemelor de calcul pentru diverse proiecte. Posibilitatea de a evalua pe baza criteriilor de performanţă însuşite un anume tip de calculator şi maniera în care acesta poate fi utilizat într-o situaţie concretă. Formarea aptitudinilor de analiză şi proiectare a unui sistem de calcul (la nivel de principii, structură şi funcţionare) în scopul satisfacerii unor cerinţe specifice.

5. Condiţii (acolo unde este cazul)

	5.1 de desfăşurare a cursului
	Proiector, ecran

	5.2 de desfăşurare a seminarului/laboratorului
	Prezenţa obligatorie la laboratoare (conform regulamentului studiilor universitare de licenţă în UPB).

6. Competenţe specifice acumulate

	Competenţe profesionale

	Identificarea performanţelor necesare rezolvării unor sarcini de calcul date (C3.1), dezvoltarea şi implementarea de soluţii informatice pentru probleme concrete (C3.5). Evaluarea impactului soluţiei arhitecturale asupra portabilităţii şi performanţelor programelor şi schemelor dezvoltate.

	Competenţe transversale
	Comportarea onorabilă, responsabilă, etică, în spiritul legii pentru a asigura reputaţia profesiei.

7. Obiectivele disciplinei (reieşind din grila de competenţe specifice acumulate)

	7.1 Obiectivul general al disciplinei

	Prezentarea unor modele de arhitecturi pentru sisteme de calcul larg utilizate. Studiul structurii calculatoarelor (unitatea centrală, memoria, dispozitivele de intrare-ieşire, conectarea perifericelor), prezentarea componentelor şi a interacţiunii dintre acestea la nivelul fizic (procesorul, întreruperile, magistralele), nivelul microprogramat (orizontal, vertical, mixt, nanoprogramare) şi al sistemului de operare (gestiunea memoriei virtuale), analiză, proiectare, exploatare, exemple şi aplicaţii.

	4.2 Obiective specifice

	Aplicaţiile implică studiul detaliat al componentelor aflate la nivelul fizic, nivelul microprogramat şi nivelul sistemului de operare; configurarea unui sistem de calcul prin stabilirea principalilor parametri de lucru; proiectarea şi dimensionarea blocurilor componente ale calculatorului; stabilirea relaţiilor de interdependenţă între blocurile funcţionale ale unui sistem de calcul; aplicarea algoritmilor care guvernează operarea unui sistem de calcul la toate nivelele sale.

8. Conţinuturi

	8.1 Curs
	Metode de predare
	Observaţii

	Structura multinivel a calculatoarelor, scurt istoric al evoluţiei sistemelor de calcul, structuri de calculatoare secvenţiale şi paralele, clasificarea calculatoarelor şi exemple de arhitecturi
	Predarea se bazează pe folosirea proiectorului (acoperind funcţia de comunicare şi demonstrativă); metodele de comunicare orală utilizate sunt metoda expozitivă şi metoda problematizării, utilizate frontal. Materialele de curs sunt: notiţele şi prezentările de curs, exerciţii, probleme, simulări şi aplicaţii (teoretice şi cu rezolvare pe calculator). Toate materialele sunt disponibile în format electronic, prin site-ul cursului, platformele Easy-Learning şi Moodle.
	6 ore

	Structura unui calculator: unitatea centrală, memoria, dispozitivele de intrare-ieşire şi conectarea perifericelor la sistem
	
	6 ore

	Nivelul fizic: microprocesorul, întreruperile, magistrala, arbitrarea magistralei, tipuri, familii şi exemple de magistrale.
	
	6 ore

	Nivelul microprogramat: exemple de maşini microprogramate în format orizontal, vertical şi mixt, microinstrucţiunile şi microcomenzile, nanoprogramarea.
	
	4 ore

	Nivelul sistemului de operare: paginarea, politica de înlocuire a paginilor, segmentarea, algoritmi de înlocuire a segmentelor, exemple de gestionare a memoriei.
	
	4 ore

	Aplicaţii ale sistemelor de calcul în domenii specifice
	
	2 ore

	Bibliografie:

1. Radu Rădescu, Arhitectura sistemelor de calcul, ediţia a IV-a, Editura Politehnica Press, Bucureşti, 2009.

2. Radu Rădescu, Arhitectura sistemelor de calcul – lucrări practice, ediţia a III-a, Editura Politehnica Press, Bucureşti, 2009.

3. Radu Mârşanu, Calculatoare personale – elemente arhitecturale, Editura BIC All, Bucureşti, 2001.

4. Dumitru Gorgan, Gheorghe Sebestyen, Structura calculatoarelor, Editura Albastră, Cluj-Napoca, 2000.

5. Andrew Tanenbaum, Organizarea structurată a calculatoarelor, ediţia a IV-a, Computer Press Agora, Bucureşti, 1999.

	8.2 Laborator
	Metode de predare
	Obser-vaţii

	Metode de testare (benchmark) pentru microprocesoare şi pentru magistrale
	Lucrările se bazează pe un sistem propriu de aplicaţii pe calculator, integrat în platforma de învăţământ online Easy-Learning; metoda de comunicare orală utilizată este problematizarea. Studenţii simulează, implementează, testează şi evaluează independent aceleaşi aplicaţii prin utilizarea continuă a calculatorului şi a mediului software. Materialele didactice sunt platformele de laborator cuprinse în îndrumar şi în platforma Easy-Learning.
	2 ore

	Mecanisme hardware şi software de prelucrare paralelă, multithreading şi evaluarea performanţelor unităţii centrale
	
	2 ore

	Memoria RAM statică şi dinamică, memoria cache
	
	2 ore

	Gestionarea tranzacţiilor I/O, studiul transmisiunilor seriale
	
	2 ore

	Magistrale sincrone şi asincrone, mecanisme de arbitrare a magistralei
	
	2 ore

	Microprogramarea orizontală şi verticală, nanoprogramarea, gestiunea memoriei virtuale prin mecanisme de paginare şi segmentare
	
	2 ore

	Verificare finală
	
	2 ore

	Bibliografie:

1. Radu Rădescu, Arhitectura sistemelor de calcul, ediţia a IV-a, Editura Politehnica Press, Bucureşti, 2009.

2. Radu Rădescu, Arhitectura sistemelor de calcul – lucrări practice, ediţia a III-a, Editura Politehnica Press, Bucureşti, 2009.

9. Coroborarea conţinutului disciplinei cu aşteptările reprezentanţilor comunităţii epistemice, asociaţiilor profesionale şi angajatori reprezentativi din domeniul aferent programului

	Această disciplină încearcă să contureze liniile de bază ale organizării structurale şi funcţionale a unui echipament de calcul, abordarea presupunând evidenţierea aspectelor principiale, constructive, operaţionale şi relaţionale între blocurile componente ale unui sistem de calcul modern. Materia punctează reperele unui domeniu fundamental în ingineria calculatoarelor şi urmăreşte trasarea unei punţi de legătură între software & hardware şi tehnologie, fiind adresată deopotrivă studenţilor, specialiştilor în electronică şi automatică, precum şi proiectanţilor din domeniul IT.
Programa cursului răspunde concret cerinţelor actuale de dezvoltare şi evoluţie, subscrise economiei europene a serviciilor din domeniul Calculatoare şi Tehnologia Informaţiei (CTI). În contextul progresului tehnologic actual al dispozitivelor electronice, domeniile de activitate vizate sunt foarte numeroase, aplicaţiile practice fiind deosebit de diverse.

Se asigură astfel absolvenţilor competenţe adecvate necesităţilor impuse de calificările actuale şi o pregătire ştiinţifică şi tehnică moderne, de calitate şi competitive, care să le permită angajarea rapidă după absolvire, această disciplină fiind bine încadrată în politica Universităţii Politehnica din Bucureşti, atât din punctul de vedere al conţinutului şi structurii, cât şi din punctul de vedere al aptitudinilor şi deschiderii pe piaţa muncii oferite studenţilor.

10. Evaluare

	Tip activitate
	10.1 Criterii de evaluare
	10.2 Metode de evaluare
	10.3 Pondere în nota finală

	10.4 Curs
	- cunoaşterea noţiunilor teoretice fundamentale;

- cunoaşterea modului de aplicare a teoriei în domenii specifice;

- cunoaşterea metodelor de analiză, evaluare şi proiectare a elementelor componente ale unui sistem de calcul
	Examen final în sesiune, patru teste scrise de verificare, de ponderi egale, în timpul semestrului, alocate la finalul predării capitolelor importante, şi o temă de casă cu predare la încheierea semestrului; subiectele acoperă întreaga materie, realizând o sinteză între parcurgerea teoretică comparativă a materiei şi exemplificarea prin exerciţii, probleme şi aplicaţii de analiză, evaluare şi proiectare.
	70%

	10.5 Laborator
	- cunoaşterea metodelor de analiză, evaluare a performanţelor şi proiectare a unui sistem de calcul, la toate nivelurile şi componentele sale;

- cunoaşterea tipurilor de tehnologii şi algoritmi utilizaţi în construcţia şi funcţionarea unui sistem de calcul;

- cunoaşterea modului de funcţionare al unei scheme şi a relaţiilor între blocuri la nivel tehnologic, fizic, microprogramat şi al sistemului de operare.
	Test final de laborator, cuprinzând o componentă teoretică şi o componentă practică. Componenta teoretică este verificată prin întrebări şi exerciţii; componenta practică este evaluată prin verificarea modului de rezolvare (analiză, proiectare, implementare, funcţionare, evaluare, testare) de către student a unei probleme practice.
	30%

	10.6 Standard minim de performanţă

	- modelarea unor probleme reale, simple sau de complexitate medie, de analiză completă a sistemelor de calcul şi specificarea metodologiei de proiectare necesare rezolvării cerinţelor date;

- proiectarea, evaluarea şi testarea funcţionării unei soluţii hardware şi software specializate pentru o problemă de arhitectură impusă şi caracterizarea prin performanţe a sistemului obţinut.

Data completării

Semnătura titularului de curs
Semnătura titularului de aplicaţii

01.10.2013

Conf. dr. ing. Radu Rădescu
Conf. dr. ing. Radu Rădescu
Data avizării în catedră

Semnătura şefului de departament

07.10.2013

Prof. dr. ing. Sever Paşca

