TEMA VI

DISEÑO DEL PROCESADOR

Diseño del procesador

- 6.1 Repertorio de instrucciones
 - 6.1.1 Procesadores de tres direcciones
 - 6.1.2 Procesadores de dos direcciones
 - 6.1.3 Procesadores de una dirección (procesadores con acumulador)
 - 6.1.4 Procesadores de cero direcciones (procesadores con pila)
 - 6.1.5 Procesadores sin ALU
 - 6.1.6 Análisis de las diferentes arquitecturas de procesadores
 - 6.1.7 Procesadores con banco de registros
 - 6.1.8 Arquitectura de carga/almacenamiento: Procesadores RISC
- 6.2 Modos de direccionamiento
- 6.3 Ciclo de ejecución de una instrucción
 - 6.3.1 Fase de búsqueda de la instrucción
 - 6.3.2 Fase de decodificación de la instrucción
 - 6.3.3 Fase de búsqueda de los operandos
 - 6.3.4 Fase de ejecución de la instrucción
 - 6.3.5 Transferencia a un subprograma
 - 6.3.6 Ciclo de interrupción
- 6.4 Fases en el diseño del procesador
- 6.5 Diseño de un procesador elemental
 - 6.5.1 Especificación del procesador SIMPLE1
 - 6.5.2 Repertorio de instrucciones
 - 6.5.3 Diagrama de flujo del repertorio de instrucciones
 - 6.5.4 Asignación de recursos a la unidad de procesamiento o ruta de datos
 - 6.5.5 Obtención del diagrama ASM del procesador
 - 6.5.6 Diseño de la unidad de control
 - 6.5.7 Diseño de la unidad de procesamiento o ruta de datos

- 6.2 Modos de direccionamiento
- El modo de direccionamiento determina la forma que se interpreta el contenido del campo de dirección de una instrucción
- El modo de direccionamiento permite calcular de forma no ambigua la dirección real donde se encuentra los operandos
- Las ventajas:
 - Reducción del tamaño de las instrucciones
 - Aumento de la flexibilidad de la programación
- Modos de direccionamiento
 - Implícito
 - Inmediato
 - Directo
 - Relativo
 - Indirecto
 - □ Indexado

DISEÑO DEL PROCESADOR

- Partes de un sistema digital
 - □ Unidad de procesamiento:
 - Se almacenan y transforman los datos
 - ☐ Unidad de control:
 - Genera las secuencias se señales de control de acuerdo al algoritmo de transferencia de registros.
- Tipos de microoperaciones
 - □ De transferencia
 - □ De proceso

Figura 6.2: Estructura de una unidad de control con lógica cableada

Figura 6.3: Estructura de una unidad de control microprogramada

6.1 Repertorio de instrucciones

- Cada CPU tiene su propio y especifico formato de instrucciones
- Una instrucción una cadena de bits que se agrupan en campos con tamaños diferentes
- Tipos de instrucciones
 - □ De transferencia de datos
 - □ Aritméticas, lógicas y de comparación
 - □ De desplazamiento
 - □ De Transferencia de control
 - De gobierno
- Tipos de procesadores según el número de direcciones
 - □ 3 direcciones
 - 2 direcciones
 - 1 dirección
 - □ 0 direcciones

r

6.1.1 Procesadores de tres direcciones

- Requiere un número elevado de bits para codificarla
- Programas cortos

×

6.1.2 Procesadores de dos direcciones

- Mayor longitud del programa
- Menor número de acceso a memoria que necesitan las instrucciones

6.1.3 Procesadores de una dirección (procesadores con acumulador)

El procesador dedica un registro como operando destino

6.1.4 Procesadores de cero direcciones (procesadores con pila)

Primer, segundo operando y resultado en la pila

Código Operación

Flujo de datos en un procesador de pila en las instrucciones con referencia a memoria

6.1.5 Procesadores sin ALU

Operaciones de transferencia

- 6.1.6 Análisis de las diferentes arquitecturas de procesadores
- Se han analizados instrucciones ternarias:
 - □ Dos operandos y un resultado
- El número de instrucciones aumenta conforme disminuye en número de operandos explícitos en cada instrucción

и.

6.1.7 Procesadores con banco de registros

 La idea del procesador con acumulador puede generalizarse incrementando el número de registros (banco de registros)

Ventajas:

- Al almacenar los resultados intermedios en registros en vez de en memoria principal aumenta la velocidad
- □ Menor tamaño de las instrucciones.
 - En vez de una dirección de memoria, en la instrucción aparece el número de registro (se necesitan menos bits para direccionarlos)

6.1.8 Arquitectura de carga/almacenamiento: Procesadores RISC

- RISC (Reduce Instruction Set Computer)
 - □ Arquitectura Carga/almacenamiento
 - Se accede a memoria solo para extraer datos o poner resultados
 - El resto de las operaciones se realizan en los registros
 - Instrucciones sencillas (operaciones elementales)
 - □ Formato de instrucciones regular (misma longitud)
 - Unidad de control cableada y ciclo por instrucción suele ser uno
 - □ Modo de direccionamientos limitados
- CISC (Complex Instruction Set Computer)

- 6.3 Ciclo de ejecución de una instrucción
- 6.3.1 Fase de búsqueda de la instrucción
- 6.3.2 Fase de decodificación de la instrucción
- 6.3.3 Fase de búsqueda de los operandos
- 6.3.4 Fase de ejecución de la instrucción
- 6.3.5 Transferencia a un subprograma
- 6.3.6 Ciclo de interrupción

6.4 Fases en el diseño del procesador

Etapas en el diseño del procesador

6.5 Diseño de un procesador elemental

- 6.5.1 Especificación del procesador SIMPLE1
 - □ SIMPLE1 ordenador elemental académico
 - □ Registros
 - Registro contador de programa (PC): Como la capacidad del operando
 → 9 bits
 - Reg. Instrucciones (IR): Anchura del formato de la instrucción → 12 bits
 - Reg. Direcc. Mem. (MAR): Capacidad de direccionamiento → 9 bits
 - Reg. Datos de memoria (MBR): Anchura del formato de la instruc. → 12 bits
 - Registros de trabajo A , B: Como la capacidad del operando → 9 bits
 - ALU: Suma / resta
 - □ Formato de instrucción:

1	1	10	တ	8	7	6	5	4	3	2	1	0
C	Cod. Operac.						O	beran	do			

6.5.2 Repertorio de instrucciones

Nemotécnico	Código binario	Instrucción	Acción
LDA x	LDA = 001	Carga directa	$A \leftarrow M[x]$
STA x	STA = 010	Almacenamiento directo	$M[x] \leftarrow A$
ADD	ADD = 011	Suma B a A	$A \leftarrow A + B$
SUB	SUB = 100	Resta B de A	A ← A - B
MAB	MAB = 101	Mueve A a B	B ← A
BR x	BR = 110	Salto incondicional a x	PC ← x
BRN x	BRN = 111	Salto a x si indicador negativo a 1	$PC \leftarrow x \text{ si } IN = 1$

Repertorio de instrucciones de SIMPLE1

6.5.3 Diagrama de flujo del repertorio de instrucciones

6.5.4 Asignación de recursos a la unidad de procesamiento o ruta de datos

NO SE HAN INCLUIDO LAS SEÑALES DE CONTROL Y CONDICIÓN

6.5.5 Obtención del diagrama ASM del procesador

Figura 6.43: Diagrama ASM del procesador SIMPLE1

6.5.6 Diseño de la unidad de control

Entradas IR, Señales de condición y Reloj

IR: Necesita un decodificador

Reloj: Dividir el ciclo de una instrucción en subciclos

Señales de control del SIMPLE1

Señal de control	Microorden controlada								
R	Leer de la memoria (MBR ← M[MAR])								
w	Escribir en la memoria (M[MAR] ← MBR)								
CMAR	Cargar el contenido del bus en MAR (MAR ← Bus)								
HMBR	Habilitar el registro MBR (Bus ← MBR)								
CMBR	Cargar el contenido del bus en MBR (MBR ← Bus)								
HPC	Habilitar el registro PC (Bus ← PC)								
CPC	Cargar el contenido del bus en PC (PC ← Bus)								
IPC	Incrementar el contenido de PC (PC ← PC + 1)								
HIR	Habilitar el registro IR (Bus ← IR)								
CIR	Cargar el contenido del bus en IR (IR ← Bus)								
НА	Habilitar el registro A (Bus \leftarrow A)								
CA	Cargar el contenido del bus en A (A ← Bus)								
СВ	Cargar el contenido del bus en B (B ← Bus)								
HALU	Habilitar la unidad aritmético-lógica								
SUMA	Seleccionar la función de suma en la unidad aritmético-lógica								
RESTA	Seleccionar la función de resta en la unidad aritmético-lógica								

	Habilitar salida de registro a bus
C	Cargar registro desde bus

Unidad de Control del SIMPLE1

Figura 6.45: Unidad de control del procesador SIMPLE1 con decodificación de sus entradas

Decodificador del SIMPLE1

Decodificador de instrucciones del procesador SIMPLE1

División del ciclo de instrucción

División del ciclo de instrucción del procesador SIMPLE1 en 6 subciclos

Contador en anillo en módulo 6

Figura 6.48: Contador en anillo módulo-6: a) Circuito lógico; b) Diagrama de estado

Señales de control

icuvai para caua una un morte per-----

,	Acción	Microoperaciones	Señales de control
Búsqueda	Fase de búsqueda de la instrucción	 \$\phi_1\$: MAR ← PC; \$\phi_2\$: MBR ← M[MAR]; \$\phi_3\$: IR ← MBR, \$PC ← PC + 1; 	 ♦₁: HPC, CMAR ♦₂: R ♦₃: HMBR, CIR, IPC
LDA x	Carga directa	 \$\psi_4\$: MAR ← IR(dir); \$\psi_5\$: MBR ← M[MAR]; \$\psi_6\$: A ← MBR; 	 ♦4: HIR, CMAR ♦5: R ♦6: HMBR, CA
STA dir	Almacenamiento directo	 \$\psi_4\$: MAR ← IR(dir); \$\psi_5\$: MBR ← A; \$\psi_6\$: M[MAR] ← MBR; 	 \$\psi_4\$: HIR, CMAR \$\psi_5\$: HA, CMBR \$\psi_6\$: W
ADD	Suma B a A	♦ 4: A←A+B;	♦4: SUMA, HALU, CA
SUB	Resta B de A	φ ₄ : A ← A - B;	♦4: RESTA, HALU, CA
MAB	Mueve A a B	♦ 4: B←A;	♦ 4: НА, СВ
BR x	Salto incondicional a x		♦4: HIR, CPC
BRN x	Salto a x si indicador negativo a 1	ϕ_4 : PC \leftarrow IR(dir) (si IN = 1);	•4: si IN = 1: HIR, CPC

Tabla 6.8: Señales de control que hay que activar en cada microoperación

Matriz lógica

	IPC	CPC .	HPC	CMAR	R	w	CMBR	HMBR	CIR	HIR	CA	HA	SUMA	RESTA	HALU	СВ
Búsqueda	♦ 3		\$ 1	• 1	• 2			\$ 3	♦ 3							
LDA				♦ 4	♦ 5			♦ 6		♦ 4	♦ 6					
STA				♦ 4		♦ 6	♦ 5	4		4 4		♦ 5				
ADD							-				\$ 4		\$ 4		♦ 4	L
SUB											\$ 4			\$4	\$ 4	
MAB												44				\$ 4
BR		+4								. \$4						
BRN		♦₄ IN								♦4 IN						

Tabla 6.9: Matriz de instantes de activación de las señales de control para cada instrucción de SIMPLE1

$$IPC = \phi_3$$

$$CPC = \phi_4 BR + \phi_4 IN BRN$$

$$HPC = \phi_1$$

$$CMAR = \phi_1 + \phi_4 LDA + \phi_4 STA$$

$$R = \phi_2 + \phi_5 LDA$$

$$W = \phi_6 STA$$

$$CMBR = \phi_5 STA$$

$$HMBR = \phi_3 + \phi_6 LDA$$

$$CIR = \phi_3$$

$$HIR = \phi_4 LDA + \phi_4 STA + \phi_4 BR + \phi_4 IN BRN$$

$$CA = \phi_6 LDA + \phi_4 ADD + \phi_4 SUB$$

$$HA = \phi_5 STA + \phi_4 MAB$$

$$SUMA = \phi_4 ADD$$

RESTA =
$$\phi_4$$
 SUB

$$HALU = \phi_4 ADD + \phi_4 SUB$$

$$CB = \phi_4 MAB$$

Fleura 6.49: Matriz de control del procesador SIMPLE1

6.5.7 Diseño de la unidad de procesamiento o ruta de datos

Figura 6.50: Procesador SIMPLE1 y su conexión con la memoria

- ×
 - En un procesador con instrucciones de cero direcciones (procesador con pila), indique si las secuencias de instrucciones propuestas calculan la expresión X=Y²(X+Z)
 - □ I. Push[X]; Push[Z]; Add; Push[Y]; Push[Y]; Mult; Mult; Pop[X]
 - □ II. Push[Y]; Push[X]; Push[Z]; Add; Mult; Mult; Pop[X]
 - A) I:sí, II:sí
 - B) I:sí, II:no
 - C) I:no, II:sí
 - D) I:no, II:no

 En un procesador con instrucciones de cero direcciones, indicar cual accesos a memoria se necesitan para completar la secuencia Y = (X+Y)+Z. A) 10. B) 6. C) 12. D) Ninguna de las anteriores. 	ntos
 Solución 	
 [Ver el problema 6-4 y el apartado 6.1.4 del texto de teoría.] En el caso de un procesador de cero direcciones el cálculo de la expresión dada se puede realizar mediante el conjunto de 6 instrucciones siguientes: Push[X]; Push[Y]; Add; Push[Z]; Add; Pop[Y] Serán necesarios 6 accesos a memoria para leer el código de operación de cada instrucción; además en el caso de las instrucciones Push y Pop se necesita acceso adicional a memoria para acceder a los operandos, ya que las operaciones aritméticas se realizan con operandos que se encuentran ya en la pila. En total son 6 instrucciones, tres de las cuales son Push y una P 6+3+1 = 10 accesos Respuesta: A 	un e

Empleando un procesador de una dirección (procesador con acumulador) con un banco de registro Ri, indicar qué operación calcula la secuencia de instrucciones:

- □ Load X; Add Y; Add Z; Mult X, Store R1, Mult R1, Div X, Store X.
 - A) $X = ((X+Y+Z)^2)X^2$
 - B) $X = ((X+Y+Z)^2)X$
 - C) $X = (X+Y+Z)^2$
 - D) Ninguna de las anteriores
- El resultado de la ejecución de la secuencia de instrucciones propuesta es:
- $(((X + Y + Z)X)^2)/X = ((X + Y + Z)^2X^2)/X = (X + Y + Z)^2X$
- Respuesta: B= (X= ((X + Y + Z)²) X)