Disciplina: CIC 116394 – Organização e Arquitetura d	le Computadores – Turma A	2011/1
Prof. Marcus Vinicius Lamar	d_0 d_1 / d_2 d_3 d_4 d_6	s de dz de
Nome:	Matrícula:	

Prova 1

(5.0) 1) Dada a série de McLamar definida recursivamente para n≥0 por:

McLamar(n) = McLamar(n-1) - McLamar(n-2) / 4 onde McLamar(0)=0 e McLamar(1)=1

- (2.5)a) Implemente um procedimento que calcule recursivamente o enésimo termo da Série de McLamar em ponto flutuante precisão simples IEEE754: float McLamar(int n)
 - (0.5)b) Qual o maior valor n calculável pelo procedimento implementado em a)?
- (2.0)c) Usando aritmética fracionária de ponto fixo nos registradores principais da CPU MIPS (sem usar o Co-processador 1), implemente o procedimento int McLamar (int n) de forma não recursiva, sabendo que não existe uma instrução de divisão em ponto fixo na ISA MIPS.
- (4.0) 2) A aritmética computacional deu um grande passo com o desenvolvimento da representação em ponto flutuante. No entanto, para realizar a divisão de dois números em ponto flutuante é necessária a realização de uma operação de subtração e uma operação de divisão em ponto fixo.
 - (0.5)a) Realize a operação 0x41d₇10000 / 0x411d₈0000 e apresente o resultado em hexadecimal e decimal.
- (1.0)b) Realize manualmente (mostrando todos os passos) a operação utilizando aritmética binária em 32 bits ponto fixo Q15 sinal e magnitude: $(d_6d_7+2.25)$ / $(d_8+1.5)$ até a 4 casa binária

Dica: Lembre-se do algoritmo aprendido no jardim da infância para dividir números com casas decimais.

(2.5)c) A mantissa positiva de um número em notação científica pode ser armazenada em ponto fixo Q31 e um registrador da CPU MIPS. Escreva o código do seguinte procedimento em Assembly MIPS

int divg(int a, int b);

que realiza a divisão em ponto fixo da mantissa positiva em a (\$a0) pela mantissa positiva em b (\$a1) e retorne o resultando no registrador \$v0.

(2.0) 3) A arquitetura x86 possui instruções bastante poderosas inexistente na arquitetura MIPS.

cbwr \$t0, \$s0, \$s1 #Copy Block Word Register- Instrução MIPS Tipo-R

Esta instrução copia um bloco de dados de tamanho \$s1 words, do endereço inicial da memória apontado pelo registrador \$s0, para o endereço inicial da memória apontada pelo registrador \$t0. Você como programador de um montador MIPS, dada esta pseudo-instrução, escreva o código real a ser usado em seu lugar no programa.

(1.0) 4) Duas máquinas, A e B, rodam um programa P1 em t_A e t_B segundos respectivamente. Duplicando o número de linhas de P1, a máquina A necessita 20% a mais de tempo para executá-lo. A máquina A possui um CPI médio de 2,5 e a máquina B é um processador uniciclo. Sabendo a frequência da máquina B é o dobro da máquina A, qual será o incremento do tempo de execução do programa P1 na máquina B se o seu número de linhas for triplicado?

1) a) listajem em Arexo

b) como Lim Molanav(1) = 0.0 convenge

idealneste: n=2 forem n e int, 325:75 Logo major n=23-1=2,147483647 4 con singel

Popro Fixo: Melomon (17) £1 199 031 representa: -1 à 0,9999... vão Pepresenta 0 1,00 € 1070: USB 830 que Representa:

-2° a 2°-2° -2 a 1.999999...

1,0 3 0x40000000 = 01,00 0000 0000 0000 ...0000

DIVISA EN TOUTO FIXO POR POTESCIO JE 2 SRA Shift Right ARITMED's

PlNão OCONTER Javnes Ton a Fraixa Divâmica

addi \$5P, \$P,-12 Sw \$ta, O(99P) # Salva valores 5w \$50, 4 (\$6P.) 5w \$51, 8 (\$5P) onigina,3 addi \$51,551,-1 LOOP: 5LT gat, \$51, 97 ENO bne gat, \$2 ENO, FIM Lw fat, & (\$50) Sw fat, O(\$ to) add \$50,950,4 addi gto sto, 4 addi \$51,\$91,-1 Flm: 1 LW \$70, 0 (\$5P) LW \$60,4 (\$9P) La \$51,8(99P) addi \$9P, 98P, 12 -> rao tem frava,

4) O re de Linhais que um Programa Possu; não instatore No tampo de execução:

t = I x EPI x T

Herison de clock

Lociclos Pon instrução

Lors instruções executação

Não é possivel sefivir quantas instrucões são executadas dado o tamonho em cintras do Programa

```
1: .data
2: ZERO:
 .float 0
3: UM: .float 1
4: QUATRO: .float 4
5:
6: .text
7:
8: main:
9: li $a0,5
 jal McLamar
10:
11:
12:
 li $v0,10
 syscall
13:
14:
15:
 # $f0 = McLamar($a0)
16: McLamar:
17:
 addi $sp,$sp,-12
 # libera espaço na pilha
18:
19:
 sw $ra,0($sp)
 # empilha $ra
 # empilha registrador salvo $s0
 sw $s0,4($sp)
20:
 # empilha registrador salvo $f1
 swc1 $f1,8($sp)
21:
22:
23:
 add $s0,$a0,$zero
 \# s0=n
24:
 addi $t1,$zero,1
25:
 beq $s0,$zero,FIMO # Mclamar(0)=0.0
26:
27:
 beg $s0,$t1,FIM1
 # McLamar(1)=1.0
28:
 addi $a0,$s0,-1
 # $a0=n-1
29:
30:
31:
 jal McLamar
 # $f0=McLamar(n-1)
32:
 # $f0 é o registrador de retorno (como se fosse $v0)
33:
 mov.s $f1,$f0
34:
35:
 addi $a0,$s0,-2
 \# a0=n-2
36:
 #v0=McLamar(n-2)
37:
 jal McLamar
38:
39:
 l.s $f12,QUATRO
 div.s $f0,$f0,$f12 # McLamar(n-2)/4
40:
 # f0 = McLamar(n-1) - McLamar(n-2)/4
41:
 sub.s $f0,$f1,$f0
42:
43: SAIDA: lw $ra,0($sp)
 # desempilha
44:
 lw $s0,4($sp)
45:
 lwc1 $f1,8($sp)
 addi $sp,$sp,12
46:
 jr $ra
 # retorna
47:
48:
49: FIM1:
50: 1.s $f0,UM
 j SAIDA
51:
```

- 2 -

oaca_p1_q1a.s

30 de Junho de 2011 09:54

```
1: .data
2:
3: .text
4:
5: main:
6: li $a0,36
7: jal McLamar
8: move $at,$v0 # para visualização de $v0
9:
10:
 li $v0,10
11:
 syscall
12:
13:
 # $v0 = McLamar($a0)
14: McLamar:
15:
 li $t0,1
 beq $a0,$zero,FIM0 # McLamar(0)=0
16:
 \# McLamar(1)=1
 beg $a0,$t0,FIM1
17:
18:
19:
 li $v1,0x00000000
 li $v0,0x4000000
20:
21:
 # contador de n
22:
 li $t1,2
23:
 # Mclamar(n-2)/4
24: LOOP: sra $t0,$v1,2
 sub $t0,$v0,$t0 # Mc Lamar(n)=McLamar(n-1)-MacLamar(n-2)/4
25:
26:
 move $v1,$v0
27:
 move $v0,$t0
28:
29:
 slt $t0,$t1,$a0
30:
 beq $t0,$zero,SAIDA
31:
32:
 addi $t1,$t1,1 #incrementa contador
33:
34:
 j LOOP
35:
36:
37: FIMO: li $v0,0x00000000 # McLamar(0)=0.00
 jr $ra
38:
39:
40: FIM1: li $v0,0x40000000 # McLamar(1)=1.00
41: SAIDA: jr $ra
```

```
1: .data
2:
3: .text
4:
5: main:
6: li $a0,0xC000000 # teste 1,5
7: li $a1,0xA000000 #teste 1,25
8: jal divq
9: move $at,$v0 # para visualização de $v0
10:
 li $v0,10
11:
12:
 syscall
13:
 #contador recebe zero : repetir 32 vezes
14: divq: move $t1,$zero
15: li $t0,32
 move $v0,$zero
 #saida recebe zero
16:
 # transforma em Q30 perdendo precisão e ganhando em faixa dinâm
 srl $a0,$a0,1
17:
ica
18:
 srl $a1,$a1,1
19:
20: LOOP: beq $t1,$t0,FIM
21:
 sltu $t2,$a0,$a1  #se $a0>=$a1 $t2=1 else $t2=0
22:
 xori $t2,$t2,1 #inverte bit menos significativo de $t2
23:
24:
25:
26: PULA: sll $v0,$v0,1 # desloca resultado
27:
 or $v0,$v0,$t2 # seta o bit menos significativo
28:
29:
 beq $t2,$zero,DESL # se $t2 for 1
 subu $a0,$a0,$a1 # subtrai e desloca
30:
31: DESL: sll $a0,$a0,1 # só desloca $a0 para esquerda
32:
 addi $t1,$t1,1
33:
 j LOOP
34:
35:
36: FIM:
 jr $ra
```