Imię i nazwisko:

zadanie:	1	2	3	4	5	6	7	Suma
maks:	12	12	12	18	18	10	18	100
punkty:								

Architektury systemów komputerowych

Egzamin, wersja A 6.II.2013

Do zdobycia jest 100 punktów. Przewidywana skala ocen: 0-40 ndst, 41-50 - dst, 51-60 +dst, 61-70 db, 71-80 +db, 81- bdb. Czas: 120 min.

1.	[12 pkt.	(=6+6)] Jak w ośmiobite	owej reprezentacji	i uzupełnień do	2 wyglądają liczb	y 82 oraz	-105
	99.						

2. [12 pkt. (=6+6)] Jak w formacie IEEE 754 pojedynczej precyzji zostaną zakodowane liczby 15.125 oraz -0.75? Przypominam, że wykładnik ma w tym standardzie 8, a mantysa 23 bity. Wykładnik jest pamiętany z przesunięciem o 127; mantysa jest znormalizowana, a ukryta jedynka jest przed przecinkiem.

15.125:	
-0.75:	

3. [12 pkt.] Załóżmy, że przedstawiony na rysunku układ SUM4 dodaje dwie czterobitowe liczby A i B oraz dodatkowe wstępne przeniesienie c_{in} i wynik umieszcza na czterobitowym wyjściu Out (możemy myśleć, że układ SUM4 traktuje wejścia jak nieujemne liczby w naturalnym kodzie binarnym). Wykorzystaj ten układ do (jak najprostszej!) realizacji układu, który potrafi dodawać oraz odejmować czterobitowe liczby w reprezentacji uzupełnień do 2. W tym celu uzupełnij poniższy rysunek o odpowiednie połączenia i bramki logiczne. Sygnałem operacji jest linia op: wartość 0 oznacza dodawanie (wylicz $a_3a_2a_1a_0 + b_3b_2b_1b_0$, wartość 1 – odejmowanie (wylicz $a_3a_2a_1a_0 - b_3b_2b_1b_0$). Nie musisz przejmować się błędami przepełnienia.

(a)	Jaka powinna być optymalna długość cyklu w jednocyklowej wersji procesora?
(b)	A jaka w wersji z naturalnym przetwarzaniem potokowym (takim jak na wykładzie)?
(c)	Jaki problem związany z przetwarzaniem potokowym rozwiązuje tzw. forwarding? Opisz krótko (1-2 zdania) na czy polega to rozwiązanie.
	posegue de 192 magazine.
(d)	Ile cykli zegarowych zajmie wykonanie poniższego kodu na procesorze potokowym, który nie ma zaimplementowane forwardingu (ale oczywiście ma układy opóźniające potok w sytuacjach koniecznych)?
	add \$t2, \$t1, \$t3
	sub \$t4, \$t2, \$t1 add \$t5, \$t1, \$t2
	sub \$t6, \$t2, \$t4 add \$t7, \$t2, \$t3
(e)	A ile cykli zajmie wykonanie kodu z poprzedniego podpunktu na procesorze potokowym, który ma zaimplementowa (pełny) forwardning?
	pkt. $(=4+4+5+5)$] Rozważmy pamięć cache składającą się z 8 wierszy po 16 bajtów każdy. Zakładamy, że pamina jest adresowana bajtowo, za pomocą 12-bitowych adresów.
(a)	Przedstaw logiczny podział poniższego adresu rzeczywistego wykorzystywany przy odwołaniach do cache, przy założen
	że mapowanie jest bezpośrednie: $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
(b)	Jak w (a), ale przy założeniu, że mapowanie jest sekcyjno-skojarzeniowe, a cache jest podzielony na sekcje dwuwierszow
(c)	Rozważmy poniższą sekwencję odwołań do pamięci głównej. Na początku cache jest pusty. Zakładając, że mapowar jest bezpośrednie, oznacz każde z poniższych odwołań jako trafienie (TR) lub chybienie (CH) (pierwsze odwołanie zostajuż oznaczone).
01010110 CH	0101 101011000101 100010000000 101010111101 00111000000
OH	
(d)	Jak w (c), ale przy założeniu, że mapowanie jest sekcyjno-skojarzeniowe, sekcje są dwuwierszowe, a algorytmem wymiejest LRU (least recently used - najdawniej używany).

mię i nazwisko.	
6. [10 pkt.] Opisz krótko (2-4 zdania) jak wygląda proces tłumaczenia ac cowania) na adres rzeczywisty. Uwzględnij rolę bufora TLB.	dresu wirtualnego (w systemie z mechanizmem stroni-
7 [18 pk+ (-12+6)]	
7. [18 pkt. (=12+6)](a) Zaprojektuj układ sekwencyjny, który na swoich trzech przerzutni	ikach wyświetla w kolejnych cyklach zegara naturalny
kod binarny liczb 2, 3, 5, 7, 2, 3, 5, 7, (zakładamy, że przerz kod liczby 2). Użyj przerzutnika J - K do pamiętania najbardziej z	zutniki na początku same ustawiają się na 010, czyli
środkowego, oraz przerzutnika D do pamiętania najmniej znaczące przedstaw wszystkie funkcje wejść przerzutników w zminimalizow	ego bitu. Przedstaw cały proces projektowania układu,
przedstaw wszystkie funkcje wejse przerzudnikow w zminimalizov	vailej postaer dysjankeyjnej, narysuj senemat aktada.

(b)	Czy układ o działaniu równoważnym do układu z poprzedniego podpunktu (tzn. układ z trzema wyjściami na któryc
	pojawiają się w kolejnych cyklach zegara odpowiednie liczby) da się zbudować używając "w środku" mniej niż trzec przerzutników? Jeśli tak, to opisz ogólną ideę rozwiązania (bez szczegółowego projektowania układu). Jeśli nie - wyjaśn
	przerzutników? Jeśli tak, to opisz ogólną ideę rozwiązania (bez szczegółowego projektowania układu). Jeśli nie - wyjaśr
	dlaczego.

Brudnopis	Imię i nazwisko:

Brudnopis			

Brudnopis	Imię i nazwisko:

J	Bruanopis			