Disciplina: CIC 116394 – Organização e Arquitetura de Computadores – Turma A 2016/1

Prof. Marcus Vinicius Lamar

	- 1							
	1 /		$\neg \vdash$	\neg \vdash	\neg \vdash	\neg \vdash	\neg \neg	\neg
	•		11	11	- 11	- 11	11	

 d_0 d_1 / d_2 d_3 d_4 d_5 d_6 d_7 d_8

Nome: Matrícula: Matrícula:

Prova 1

(5.0)1) A arquitetura ARM possui 9 modos de endereçamento, o que a torna muito mais flexível que a ISA MIPS. Um desses modos de endereçamento permite o acesso a um dado em um endereço calculado pelo *offset* de um número imediato a partir do registador PC. Considere que você tenha disponíveis as instruções tipo I lwpc e swpc que sejam capazes de realizar este tipo de endereçamento na ISA MIPS:

lwpc rt,lmm # R[rt]=M[PC+SigExtImm], opcode=0x2C
swpc rt,lmm # M[PC+SigExtImm]=R[rt], opcode=0x2D

Dado o mapa de memória ao lado onde os dados e os endereços estão em hexadecimal:

00400000: 3C010040 3428000C 8D0B0004 34080008 00400010: 00010000 11000006 21100001 B00AFFFC 00400020: 014B5020 B40AFFF4 2108FFFF 08100005 00400030: 02172020 24020001 0000000C 2402000A 00400040: 0000000C

(3.0)a) Disassemble o código do programa, isto é, escreva o programa em Assembly MIPS.

(1.0)b) Calcule o tempo necessário à execução deste programa em um processador MIPS com CPI=1 e 50MHz de frequência de clock.

(1.0)c) Que valor é impresso na tela?

(2.0)2) A famosa tela azul do sistema operacional Windows é um exemplo clássico de saída da rotina de tratamento de erros. Crie uma rotina de tratamento de erros (label ERROR) que possa ser chamada (jal ERROR) sem argumentos, caso algum erro ou problema seja detectado durante a execução de um programa em assembly MIPS. A rotina deve apresentar a tela abaixo e terminar a execução passando o comando ao sistema operacional.

ERROR!!! PC=<PC>

IR=<instrução>

Onde <PC> é o endereço e <Instrução> o código decimal da instrução anterior à chamada de erro.

(4.0)3) O desenvolvimento dos coprocessadores matemáticos foi um passo muito importante para a computação científica. Em 1980 foi lançado o processador 8087, o coprocessador matemático do processador 8086. Nos anos seguintes foram lançados os coprocessadores 80187, 287, 387 e 487 a medida que a família de processadores iniciada pelo 8086 ia avançando. O coprocessador matemático foi incorporado definitivamente ao processador com o lançamento do 486DX. A Intel escolheu uma arquitetura computacional baseada em pilha para a implementação do coprocessador matemático. A pilha é constituída por 8 registradores (ST0 a ST7) de 80 bits cada. Em seu formato mais simples, as instruções não possuem argumentos, sendo os operandos retirados pilha e o resultado da operação escrito novamente na pilha.

Você é desafiado a criar as pseudo-instruções abaixo, inspiradas pela arquitetura x87. Estas instruções utilizam os registradores \$f0 a \$f7 como registradores de 32 bits da pilha, e o registrador \$gp como apontador de topo da pilha. Se \$gp<=-1 a pilha estará vazia e se \$gp>=7 a pilha estará cheia.

(1.0)a) push.p \$f12 # Insere o valor do registrador \$f12 na pilha

(1.0)b) pop.p \$f12 # Retira um valor da pilha e coloca no registrador \$f12

(1.0)c) add.p # Soma os dois elementos superiores da pilha e coloca o resultado na pilha

(1.0)d) sqrt.p # Substitui o elemento superior da pilha pela sua raiz quadrada

Dica1: Pode usar as instruções da aritmética em ponto flutuante original da ISA MIPS.

Dica2: Pode usar a chamada jal ERROR caso algum erro seja detectado.

\$f7

· · · · · · · · · · · · · · · · · · ·
Fabarito
9/9) 0,2/1N91nucai
0x00400000 3C010040 Lui Jat, 0x0040
04 3428000C ONI \$10, 5at; 0x000C
08 800B0004 Zw \$t3, 4 (9 ta)
OC 34080008 OR \$t0, \$tEPS, 0x0008
10 00010000 SLL \$ZERO, \$at, 0
14 11000006 beg sto, \$2500, 621
18 2110000) addi \$50,5to,1 <
10 BOOAFFFC LWPE \$t2, -4
20 0148 5020 add 912, 4t2 \$1.3
24 BYOAFFFY SWIFC 512,-12
28 2108 FFFF add 1 4tg \$tg -1
26 0810 0005 g 0x0040 0014 99 32
L1: 30 02172020 add \$at, \$50, \$57
34 24020001 addin \$10 \$2700,1
38 0000000C SYSCOLLD
3C 2402000A acrim 9v8 92502,10
40 0000 000C 5/5CG62
37 PJSK6
\$\$3 = 0x 00010000 4/8 = 0x 0040 0000 f4
\$14 = 0x0000 0008 76
998-9 fs 5
\$t2=0x21100001 + 0x00010000
= 0x2111000) = 9000 51 51 5ta, 1
21120001 saddi \$52,510,1
21130001 -1 addi \$53,9th. 1
U \$54
6 595
4 496
8 35+

b) t=5+loggx7+1+5 L) \$1628,7,694,3,2,1 I=67 texec-67x1x1 = 1,34 MS C) 0 VALOR 11 2) O,5 L1; OSCITE "ERPOR!!! \hPC=" L23 OSCITE "MIR=" . Text ERROR: add \$20,589-8 (- 0,9 la \$ a \$ 4.1 Lighty SYSCALL move 398,518 Li \$18,1 949CALL la \$00, L2 Li 6184 SYSCALL Lw \$00.0 (\$10) Lista,1 SYSCALL Li \$ve, 10 10,5 SYSCALL

3) Tiès Propostas de solução push e Pop	
- 50 lugar trivial: 592 Va 05 Regs \$10 - \$17	
Na firta (358), manipula e lé se volta	
Para 05 Regs.	
V	
- Solução pipera i veritica quel o pogistivados	
a ser moripiono con sequencia de irs	
- GILUCES mas eficicie? Algoritmo similar	
à questão 2 con civico automopificavel.	
a questão 2 con cidiço automodificavel. - Jusan jal Enron como estouno de filha!	
c) add.p + Por, Por, +, Pust+	10
d) sart. P > POP, P, Push	0

```
.data
TESTE: .float 3.14159265659
L1: .asciiz "ERROR!!!!\nPC="
L2: .asciiz "\nIR="
.text
 li $gp,-1 #pilha inicialmente vazia
 1.s $f12,TESTE # carrega valor de $f12
 jal PUSHP # push.p $f12
 jal PUSHP # push.p $f12
 jal ADDP # add.p
 jal SQRTP # srt.p
 jal POPP # push.d $f12
 li $v0,10
 syscall
# push.p $f12 Solução trivial
PUSHPT: ori $at,$zero,7
 slt $at,$gp,$at
 bne $at,$zero,PULAAT
 jal ERROR
PULAAT: addi $gp,$gp,1
 addi $sp,$sp,-32
 swc1 $f0,0($sp)
 swc1 $f1,4($sp)
 swc1 $f2,8($sp)
 swc1 $f3,12($sp)
 swc1 $f4,16($sp)
 swc1 $f5,20($sp)
 swc1 $f6,24($sp)
 swc1 $f7,28($sp)
 sll $at,$gp,2
 add $at,$sp,$at
 swc1 $f12,0($at)
 lwc1 $f0,0($sp)
 lwc1 $f1,4($sp)
 lwc1 $f2,8($sp)
 lwc1 $f3,12($sp)
 lwc1 $f4,16($sp)
 lwc1 $f5,20($sp)
 lwc1 $f6,24($sp)
 lwc1 $f7,28($sp)
 addi $sp,$sp,32
 jr $ra
# pop.p $f12 Solução trivial
POPPT: slt $at,$gp,$zero
 beq $at,$zero,PULABT
 jal ERROR
PULABT: addi $sp,$sp,-32
 swc1 $f0,0($sp)
 swc1 $f1,4($sp)
 swc1 $f2,8($sp)
 swc1 $f3,12($sp)
 swc1 $f4,16($sp)
```

```
swc1 $f5,20($sp)
 swc1 $f6,24($sp)
 swc1 $f7,28($sp)
 sll $at,$gp,2
 add $at,$sp,$at
 lwc1 $f12,0($at)
 addi $gp,$gp,-1
 lwc1 $f0,0($sp)
 lwc1 $f1,4($sp)
 lwc1 $f2,8($sp)
 lwc1 $f3,12($sp)
 lwc1 $f4,16($sp)
 lwc1 $f5,20($sp)
 lwc1 $f6,24($sp)
 lwc1 $f7,28($sp)
 addi $sp,$sp,32
 jr $ra
# push.p $f12 Solução direta
PUSHPD: ori $at,$zero,7
 slt $at,$gp,$at
 bne $at,$zero,PULAAD
 jal ERROR
PULAAD: addi $gp,$gp,1
 addi $at,$zero,0
 beq $gp,$at,Fzero
 addi $at,$at,1
 beq $gp,$at,Fum
 addi $at,$at,1
 beq $gp,$at,Fdois
 addi $at,$at,1
 beq $gp,$at,Ftres
 addi $at,$at,1
 beq $gp,$at,Fquatro
 addi $at,$at,1
 beq $gp,$at,Fcinco
 addi $at,$at,1
 beq $gp,$at,Fseis
Fsete: mov.s $f7,$f12
 j FIM
Fseis: mov.s $f6,$f12
 j FIM
Fcinco: mov.s $f5,$f12
 j FIM
Fquatro: mov.s $f4,$f12
 j FIM
Ftres: mov.s $f3,$f12
 j FIM
Fdois: mov.s $f2,$f12
 j FIM
Fum:
 mov.s $f1,$f12
 j FIM
Fzero: mov.s $f0,$f12
 jr $ra
FIM:
```

```
# pop.p $f12 Solução direta
POPPD: slt $at,$gp,$zero
 beq $at,$zero,PULABD
 jal ERROR
PULABD: addi $at,$zero,0
 beq $gp,$at,FzeroD
 addi $at,$at,1
 beq $gp,$at,FumD
 addi $at,$at,1
 beq $gp,$at,FdoisD
 addi $at,$at,1
 beq $gp,$at,FtresD
 addi $at,$at,1
 beq $gp,$at,FquatroD
 addi $at,$at,1
 beq $gp,$at,FcincoD
 addi $at,$at,1
 beq $gp,$at,FseisD
FseteD: mov.s $f12,$f7
 j FIMD
FseisD: mov.s $f12,$f6
 j FIMD
FcincoD: mov.s $f12,$f5
 j FIMD
FquatroD: mov.s $f12,$f4
 j FIMD
FtresD: mov.s $f12,$f3
 j FIMD
FdoisD: mov.s $f12,$f2
 j FIMD
FumD:
 mov.s $f12,$f1
 j FIMD
FzeroD: mov.s $f12,$f0
FIMD: addi $gp,$gp,-1
 jr $ra
# push.p $f12 Solução mais eficiente?
PUSHP: ori $at,$zero,7
 slt $at,$gp,$at
 bne $at,$zero,PULAA
 jal ERROR
PULAA: addi $gp,$gp,1 # atualiza o ponteiro
 la $at,0x43006006
 addi $sp,$sp,-4 # preciso de 2 registradores:(
 sw $t0,0($sp)
 la $t0,XA
 lw $at,0($t0)
 addi $at,$at,32 # incrementa o registrador na instrução
 sw $at,0($t0)
XA: mov.s $f0,$f12 # esta instrução vai ser modificada
 lw $t0,0($sp)
 addi $sp,$sp,4
 jr $ra
```

```
Solução mais eficiente?
# pop.p $f12
POPP: slt $at,$gp,$zero
 beq $at,$zero,PULAB
 jal ERROR
PULAB: addi $gp,$gp,-1 #atualiza ponteiro
 addi $sp,$sp,-4
 sw $t0,0($sp)
 la $t0,XB
 lw $at,0($t0)
 addi $at,$at,-32 # decrementa o registrador na instrução
 sw $at,0($t0)
XB: mov.s $f12,$f0 # esta instrução vai ser modificada
 lw $t0,0($sp)
 addi $sp,$sp,4
 jr $ra
# add.p
ADDP:
 addi $sp,$sp,-4
 sw $ra,0($sp)
 #pop.d $f11
 jal POPPD
 mov.s $f11,$f12
 #pop.d $f12
 jal POPPD
 add.s $f12,$f12,$f11
 #push.d $f12
 jal PUSHPD
 lw $ra,0($sp)
 addi $sp,$sp,4
 jr $ra
# sqrt.p
SQRTP: addi $sp,$sp,-4
 sw $ra,0($sp)
 #pop.d $f12
 jal POPPT
 sgrt.s $f12,$f12
 #push.d $f12
 jal PUSHPT
 lw $ra,0($sp)
 addi $sp,$sp,4
 jr $ra
ERROR: addi $t0,$ra,-8 # O erro aconteceu na instrução anterior ao jal
 la $a0,L1
 li $v0,4
 syscall
 move $a0,$t0
 li $v0,1
 syscall
```

la \$a0,L2
li \$v0,4
syscall

lw \$a0,0(\$t0)
li \$v0,1
syscall

li \$v0,10

syscall