Architecture des ordinateurs

 $Cours\ 4$

4 novembre 2011

Archi 1/22

Micro-architecture

Archi 2/22

Intro

- Comment assembler les différents circuits vus dans les cours précédents pour fabriquer un processeur?
- Comment interagir avec la mémoire?
- L'UAL est en quelque sorte le cerveau de la machine. Comment peut-on la commander? Quel langage utilise-t-on pour communiquer avec l'UAL?
- Comment de simples opérations réalisables par l'UAL peuvent-elles aboutir à un programme?

Il n'y a pas de réponse universelle, pas de modèle d'architecture. Pour chaque micro-processeur, des choix sont faits, en essayant d'équilibrer le coût et les performances.

Dans ce cours : exemple théorique d'architecture, version simplifiée de celle présentée dans le livre d'A. Tanenbaum.

Archi 3/22

Chemin des données : le rôle central des registres

Comment les différents éléments présent dans le processeur interagissent-ils?

- 1'UC active certains registres pour :
 - *lire* en mémoire
 - écrire en mémoire
 transférer des données vers l'UAL
 - transférer des données depuis l'UAL
- 2 l'UC commande l'action de l'UAL
- 3 l'état des registres permet de choisir la prochaine commande

De façon indirecte (par les registres):

- La mémoire, l'UAL influent sur l'UC.
- L'UC influe sur la mémoire.

Archi 4/22

Au niveau des registres

Les registres sont spécialisés, afin d'aiguiller les informations entre les différents composants :

- RAM : Registre d'Adresses Mémoire
 RDM : Registre de Données Mémoire
- RAP : Registre d'Adresses de Prog.
- RDP : Registre de Données de Prog.
- RT : Registre Tampon
- autres registres :
 - SP (adresse du sommet de la pile),
 - BP (adresse de la base de la pile),
 - registres de calcul,
 - ..

Archi 5/22

Micro-architecture simple

Archi 6/22

Boucle d'exécution des micro-instructions

Boucle CHARGEMENT - DÉCODAGE - EXÉCUTION

Tant que VRAI (le processeur est alimenté) faire :

- Récupérer la micro-instruction courante en mémoire et la placer dans le registre de micro-instruction.
- 2 Modifier la valeur du compteur ordinal pour qu'il pointe vers l'adresse de la prochaine micro-instruction.
- 3 Si besoin, localiser un mot (donnée/prog.) en mémoire principale (charger le registre d'adresse).
- Si besoin, charger le mot mémoire dans un registre de données.
- **5** Exécuter la micro-instruction.

Fin Tant que

Archi 7/22

Micro-programme

Archi 8/22

Microcode

Micro-instruction: mot binaire codant des signaux de commande:

Micro-code : suite de micro-instructions stockées en mémoire ROM

Instruction : (couche ISA) : bloc de micro-instructions réalisant une "opération simple"

Exemples d'instructions:

- instructions de déplacement : MOV, XCHG
- manipulation de la pile : PUSH et POP
- instructions arithmétiques et logiques : ADD, SUB, AND, OR et NOT
- sauts et boucles : JUMP, Jxx, LOOPxx
- appels de fonctions : CALL et RET

Archi 9/22

Problèmes de gestion de l'espace mémoire

Problème n°1 Calculer $((1+2) \times (3+4)) + ((5+6) \times (7+8))$ en mémorisant les calculs intermédiaires.

- Combien faut-il de registres dans ce cas là?
- Quel est le nombre maximal de registres utilisés dans un calcul?

Problème n°2 Stocker les variables locales des fonctions.

- Où sont conservées les variables locales des fonctions?
- Solution simple : attribuer à toutes les variables des adresses fixes différentes.
- Problème : que se passe-t-il si une fonction en appelle une autre ou s'appelle elle-même ?

Archi 10/22

sommet

de la pile

élément ajouté

en dernier

Solution: la Pile

la **pile** = espace de stockage situé en mémoire principale.

- taille variable
- accès par le sommet
- localisation en mémoire :
 - adresse du fond de la pile
 - pointeur vers le sommet
 - adresses contiguës
- LIFO: Last In First Out
- Opérations :
 - PUSH (ajout)
 - POP (retrait)

3.1415...

0xFF9A

WESTERN

Archi 11/22

Pile d'opérandes

Calcul de
$$((1+2) \times (3+4)) + ((5+6) \times (7+8))$$

				8			
	6		7	7	15		
5	5	11	11	11	11	165	
 21	21	21	21	21	21	21	186

Archi 12/22

Pile = bloc de variables locales

```
void fonctionA (void){
 int main(int argc, char *argv[]){
 int a1, a2;
 fonctionA();
 fonctionC(1):
 fonctionB(0);
}
 return 0;
void fonctionB (int i){
 int b1, b2, b3;
 fonctionC(i);
}
 c1
void fonctionC (int j){
 int c1, c2;
 b2
 b3
 b3
 b2
 b2
 b2
 if (j==0)
 fonctionB(j+1);
 b1
 b1
 b1
 c2
 c2
 c2
 c1
 b3
 b3
 h3
 h3
 h3
 h3
 b3
 h2
 h2
 b2
 h2
 h2
 h2
 h2
 b1
 b1
 b1
 b1
 b1
 b1
 b1
 a2
 a2
 a2
 a2
 a2
 a2
 a2
 a2
 a1
 a1
```

Archi 13/22

Exemple d'instruction arithmétique : ADD

Rôle : "retirer" les deux éléments au sommet de la pile, les additionner et placer le résultat au sommet de la pile.

1ère étape : récupérer les mots au sommets de la pile.

- placer l'adresse du sommet de la pile (contenue dans le registre SP) dans RAM;
- lire dans RDM le sommet de la pile et le placer dans RT;
- calculer l'adresse du mot juste "en dessous" du sommet de la pile et la placer dans RAM ainsi que dans le registre SP (supprime le 1er mot à additionner).

2ème étape : calculer la somme et la placer au sommet de la pile.

- lire en mémoire le mot pointé par RAM (placé dans RDM); additionner RDM et RT; mettre le résultat dans RDM;
- écrire en mémoire le contenu de RDM à l'adresse contenue dans RAM (à la place du second mot à additionner).

Archi 14/22

Exemple d'opération sur la pile : PUSH num_var

Rôle : mettre la variable locale $num_{-}var$ au sommet de la pile $(num_{-}var)$ est dans le registre de données de programme RDP).

1ère étape : récupérer la variable locale désignée par num_var .

- placer l'adresse du fond de la pile (gardée dans le registre BP) dans le registre tampon RT;
- calculer l'adresse de la variable locale RT + RDP et mettre le résultat dans le registre d'adresse mémoire RAM;
- lire la valeur de la variable locale dans le registre de données mémoire RDM;

2ème étape : placer la variable locale au sommet de la pile.

- calculer l'adresse du nouveau sommet de la pile et la placer dans RAM ainsi que dans le registre SP;
- écrire en mémoire le contenu de RDM à l'adresse pointée par le registre RAM.

Archi 15/22

Appels de fonctions (CALL et RET)

```
fc A (int paramA1, int param A2){
2
 int varA1, varA2:
 . . .
3
 varA2 = varA1 + fc B(1,2);
 pile
 . . .
 d'opérandes
 de fc B
4
 int fc B (int paramB1, int param B2){
 varB2
 int varB1, varB2;
 varB1
6
 return ...;
 SP >
 paramB2
 paramB2
 paramB1
 paramB1
 RP N
 SP >
 résultat de
 adresse
 ancienne
 courante de BP
 adresse de BP
 fc_B(1,2)
 pile
 pile
 pile
 pile
 d'opérandes
 d'opérandes
 d'opérandes
 d'opérandes
 de fc A
 de fc A
 de fc A
 varA2
 varA2
 varA2
 varA2
 varA1
 varA1
 varA1
 varA1
 paramA2
 paramA2
 paramA2
 paramA2
 paramA1
 paramA1
 paramA1
 paramA1
 RP I
 BP >
 RP IN
 état de la pile
 état de la pile
 état de la pile
 état de la pile
 avant la ligne 3
 au retour de fc B
 avant d'entrer
 dans fc B
 dans fc B
```

Archi 16/22

Performances

Archi 17/22

Comment améliorer l'architecture?

Lors de la conception d'une micro-architecture, plusieurs paramètres entre en considération, notamment :

- la rapidité
- le coût

⇒ Trouver des compromis : par exemple, rajouter des registres pour accéder rapidement à plus de données, mais pas trop car les registres coûtent très cher.

Exple : la **mémoire cache**

autre exemple : rajout d'un bus A complet.

Archi 18/22

Mémoire cache: principe

En pratique, les accès à la mémoire principale sont très lents; plusieurs cycles d'horloge sont souvent nécessaires pour les opérations en mémoire.

Solution : rapprocher les données les plus souvent utilisées!

Principe de localité : à tout instant, un programme accède à une petite partie de son espace d'adressage ; 2 types de localité :

- **Temporelle** : Si un mot a été utilisé récemment, il a plus de chances d'être *réutilisé* (exemple : boucles);
- **Spatiale**: Si un mot a été utilisé récemment, les mots avec des *adresses voisines* ont plus de chances d'être utilisés (exemple: pile, tableaux);

Idée : on place dans le cache (mémoire proche du processeur) :

- \triangleright Les données en *blocs* (lignes de cache).

Archi 19/22

Hiérarchie des caches

Cache unique Processeur Mémoire principale cache

Caches séparés

Archi 20/22

Cache direct

- ligne de cache = 32 octets (en général, entre 4 et 64), soit 8 mots.
- à chaque ligne on associe, 1 bit *valide* et un *indicateur* de 16 bits qui identifie les adresses mémoire correspondant à cette ligne.
- adresse mémoire \Leftrightarrow adresse virtuelle

• 1 seul emplacement possible dans le cache pour un mot donné!

- 1 trouver la ligne de cache,
- 2 vérifier si elle est valide,
- 3 vérifier l'indicateur; en cas d'échec, remplacement de la ligne.

Archi 21/22

Cache associatif

- Chaque entrée du cache contient plusieurs blocs mémoire (ici 4) en même temps.
- Besoin d'un algorithme pour choisir la page à effacer si une page est manquante : LRU (Least Recently Used).
- Compromis entre le nombre d'entrées et la complexité de l'algorithme.
- Rmq : À quel moment faire la mise à jour en mémoire?

Archi 22/22