


```

public class TcpClientSample
{
 public static void Main()
 {
 byte[] data = new byte[1024];
 string input, stringData;
 TcpClient server;
 try
 {
 server = new TcpClient("127.0.0.1", 1234);
 }
 catch (SocketException)
 {
 Console.WriteLine("Unable to connect to server");
 return;
 }
 NetworkStream ns = server.GetStream();
 int bytesRead = ns.Read(data, 0, data.Length);
 stringData = Encoding.UTF8.GetString(data, 0, bytesRead);
 ASCII.WriteLine(stringData);
 Console.WriteLine("Input:");
 while (true)
 {
 input = Console.ReadLine();
 if (input == "exit")
 break;
 newClient.PreviousInput = ("ClientID:" + clientID);
 newClient.ClientName = ("ClientID:" + clientID);
 clientID++;
 }
 }
}

```


MIPS

version 32 bits

ARCHITECTURE ET COMMANDE D'UN (CŒUR ÉLÉMENTAIRE DE) MICROPROCESSEUR

ES102 / CM9

Reduced
Instruction
Set
Computer

BESOIN DE PLUS DE REGISTRES

(que dans la calculette primitive) pour supporter des algorithmes courants

- chaque registre portera typiquement une variable de calcul
- on veut pouvoir en combiner 2 au choix à chaque période d'horloge

pour cela, il faut pouvoir récupérer le contenu de n'importe quel couple de registres parmi de multiples accessibles, faire une opération sur les deux opérandes ainsi récupérés, et ranger le résultat dans n'importe quel registre

→ registres regroupés en *banc* pour répondre à ce besoin

ici, le numéro
de registre

BANC DE REGISTRES

exemple avec 8 registres

BANC DE REGISTRES (2)

Les registres ont aussi des « petits noms », selon certaines spécificités : t0, s1, ra, a2, v0, sp...

R_0 usuellement remplacé par la constante numérique 0 et appelé *registre zéro* :

- utile pour particulariser certaines opérations
 - permet de n'écrire sur aucun registre avec SW=000

CHEMIN DE DONNÉES POUR PROCESSEUR

SO :
Select
Operation

ALU = Unité
Logique &
Arithmétique

{ SR1, SR2, SO, SW } : commande appliquée au CD

DONNÉES EN MÉMOIRE

Quelques données seulement dans les registres, toutes les autres en mémoire

Adresse	Exemple de contenu	par ligne/mot de 32 bits, soit 4 octets
0 0-000000	00000000000000000000000000000001	entier 1
4 0-000100	11111111111111111111111111111111	entier -1
8 0-001000	011111111010101010101010101010101	réel 1/6 en format flottant 64 bits (cf. PC2/Exo2)
12 0-001100	0101010101010101010101010101010101	
16 0-010000	01000101010100110011000100110000	chaîne « ES102 »
20 0-010100	00110010000000000000000000000000	en code ASCII / UTF-8
24 0-011000	
...	
Chaque octet a une adresse		
	‘E’ ‘S’ NUL ‘0’	
<ul style="list-style-type: none"> Chaque ligne aussi : celle de son 1er octet <p>⇒ cette adresse s'incrémente de 4 à chaque ligne</p>		
		
<p>En C, les chaînes de caractères sont stockées octet par octet et « terminées » par un NUL</p>		
<p>Et même plusieurs si nécessaire, pour finir la ligne (<i>alignement</i>)</p>		

MÉMOIRE

- tableau de bits
 - de capacité 2^k octets, chacun avec une adresse propre : son numéro, sur k bits
 - $k=32 \rightarrow 4$ gigaoctets (désormais ridicule)
 - $k=64 \rightarrow 16$ exaoctets (gigantesque)
 - de largeur n bits donc comportant $8 \cdot 2^k/n$ lignes chacune accessible en lecture ($\overline{RW} = 1$) ou en écriture ($\overline{RW} = 0$)
 - sur présentation de son adresse
 - comparé aux registres, stockage plus dense mais accès plus lent, car séquencement plus complexe
 - *black-out* : mémoires considérées combinatoires ci-après
 - accueillant des données de différentes tailles, selon leur type, multiple de n sauf exception
 - il faut sauter du bon nombre d'octets pour passer à la donnée suivante d'un tableau...
 - accueillant aussi des adresses de données
 - ou encore des instructions (mémoire dédiée ici)

Planche retirée de l'édition 2020, mais fantôme maintenu par souci de cohérence de numérotation avec la vidéo.

CHEMIN DE DONNÉES ÉTENDU

Mémoire de données dans le CD :
échange seulement avec le banc
de registres, pas avec l'ALU ;
architecture dite *load-store*

Adresses mémoire calculées
par l'ALU, à partir du
contenu d'un registre :
pointeurs du langage C

La commande { SR1, SR2, SO, SW } se complexifie :
 R/\bar{W} et commandes des MUX en plus

Entrée *din* pour usage
ultérieur spécifique

CODAGE DES INSTRUCTIONS

- Redondance entre SO, R/W et les commandes des MUX ; cas inutilisés
→ on *code* chaque instruction pour gagner en concision, en lui attribuant un numéro propre : son *code opératoire*
 - sur 6 bits en MIPS
 - décodage *live* à l'exécution, à la charge de l'UC
- SR1, SR2 et SW restent en clair car indépendants/orthogonaux
 - sur 5 bits chacun car 32 registres en MIPS
- instruction structurée en champs successifs

CHARGEMENT INSTRUCTION SUIVANTE

- Mécanisme atomique pour exécuter une suite prédéterminée d'opérations
 - indépendante des données
 - DE = chaîne d'états liés par des transitions inconditionnelles
- Comportement implanté avec une mémoire d'instructions (g_{UC}) adressée par un compteur (f_{UC})
- L'adresse présentée à la mémoire d'instructions est incrémentée de 4 à chaque période d'horloge pour désigner l'instruction suivante, située 4 octets plus loin (car largeur d'instruction = 32 bits)

INSTRUCTIONS

- 3 types :

- Opérations sur les données :
 - addition, soustraction, multiplication
 - opérations logiques
 - décalages (tournant ou pas), copie
- Transferts de données :
 - de registre vers mémoire (écriture, *store*)
 - de mémoire vers registre (lecture, *load*)
- Gestion de séquencement :
 - sauts (*jump*) et branchements (*branch*)
 - sous-programme : appel & retour (*call & return*)

fait intervenir les registres seulement

accès indirect aux données
via leur adresse en mémoire → *pointeur*

procède par saut d'instructions (*jump*)

- environ 50 instructions au total, d'où les 6 bits alloués au code opératoire

→ examen de 2-3 exemples caractéristiques pour chaque type

- leur raison d'être (logicielle) et leur réalisation (économique) sur CD + UC,
 - leur représentation symbolique → *langage assembleur MIPS*
- 1) *add, addi* 2) *lw, sw* 3) *beq, j, jal, jr*

Intel 4004

LE PREMIER MICROPROCESSEUR

novembre 1971

Federico Faggin

Ted Hoff

Stan Mazor

3kt, pMOS $10\mu\text{m}$, 740kHz, 16 registres entiers 4 bits, adresses 12 bits, 46 instructions 8 bits
(≠ MIPS I, où tout est sur 32 bits)

INSTRUCTION ARITHMÉTIQUE

ZOOM SUR ADDI

code opératoire de *addi*, à décoder par l'UC, pour savoir comment exploiter le reste de l'instruction et piloter le CD

addi \$t0,\$s1, 1

niveau symbolique

représentation en langage *assembleur* de l'instruction d'addition immédiate

La mémoire de données (MD) entre en jeu.

Ci-après, la MD héberge un tableau d'entiers data, à partir d'une certaine adresse, adresse chargée dans le registre s1. L'élément data[5] se trouve donc à l'adresse \$s1+20

pointeur du langage C

$$20 = 5 \times (4 \text{ octets})$$

CHARGEMENT DE DONNÉE

$^2 I$

STOCKAGE DE DONNÉE

${}^2 I$

C COMPILÉ VERS MIPS

data : tableau d'entiers dont l'adresse de base a déjà été chargée dans \$t1

code C → code assembleur = code machine

```
...  
data[5]++; { ...  
 lw $t0,$t1+20  
 addi $t0,$t0,1  
 sw $t0,$t1+20  
 ...  
}
```


compilation

...
100011 10001 01000 00000000000010100
001000 01000 01000 00000000000000001
101011 10001 01000 00000000000010100
...

représentation symbolique en assembleur MIPS

contenu réel de la mémoire d'instructions MIPS

valeurs immédiates sur 16 bits

Jusqu'ici, la prochaine instruction exécutée était la suivante en mémoire d'instructions (f_{UC} : compteur).

Mais certains besoins logiciels essentiels exigent de casser cette routine.

Idée : utiliser des instructions dédiées pour altérer le fonctionnement du compteur.

IF THEN ELSE

3 J

Besoin d'un *branchement* (*branch*) qui, selon le résultat du test *if*, saute vers *then* ou poursuit avec l'instruction suivante, débutant ainsi *else*

ex. avec *else* supposée de longueur 5 :
`beq $s1, $s2, +6 (branch if equal)`
 Si $\$s1 = \$s2$, sauter 6 instructions plus loin, sinon avancer à la suivante (comme d'habitude).

Une fois *else* exécuté, besoin d'un *saut* (*jump*) systématique par dessus *then* pour atteindre *After*

`j After (jump)`
After = adresse symbolique, aussi appelée *étiquette*, de la première instruction après la structure if-then-else

SOUS-PROGRAMMES

• • •

n=fact(k);

• • •

3

```
int fact(int i) {  
 ...  
}
```


}

Déclaration d'une fonction en C

return add

Appel { **jal** : jump and link - saute vers *add_fact* et mémorise *return_addr* dans le registre *ra*

Retour { **jr \$ra** : jump register - saute vers
l'adresse contenue dans le registre *ra*

RESTE DE L'UC

Outre charger l'instruction, il faut la décoder puis l'exécuter...

L'instruction *lw* (*load word*) de chargement de données apparaît la plus longue :

- 5 étapes successives irréductibles :
 - lecture/décodage de l'instruction
 - lecture du registre portant l'adresse de base du tableau où se trouve la donnée en mémoire
 - calcul de l'adresse de la donnée, à partir de son indice, passé en valeur immédiate, et de la base
 - récupération de la donnée en provenance de la mémoire
 - écriture dans un registre
- tentant de pipeliner ces 5 étapes en 5 étages :

PIPE-LINE

MI	Mémoire d'instructions
Reg	Banc de registres : lecture
	➤ ALU
MD	Mémoire de données
Reg	Banc de registres : écriture

Mais :

comment utiliser
\$t0 alors qu'il n'est pas
encore calculé ?

quid de charger
une instruction sans savoir
si c'est la bonne ?

→ à l'UC de gérer...

JAGUAR CORE

Xbox One

PS4

Cœur « léger » 64 bits entier / 128 bits flottant
 2 voies - out of order - cache L1 64ko
 3,1mm² en 28nm (40Mt ??)
 basse consommation
 prod. 2S13

$A_{UC} \approx A_{CD}$ ici, $A_{UC} > A_{CD}$ sur processeur + complexe