Disciplina: CIC 116394 - Organização e Arquitetura de Computadores - Turma A

2016/2

Prof. Marcus Vinicius Lamar

 $d_0 \ d_1 \ / \ d_2 \ d_3 \ d_4 \ d_5 \ d_6 \ d_7 \ d_8$

Nome: GABARITO

Matrícula:

Prova 1

(2.0)1) Dado um processador MIPS com frequência de 100MHz, que necessita 1 ciclo de *clock* para a execução das instruções tipo R, 2 ciclos para as instruções tipo J, 3 ciclos para as instruções tipo I e 4 ciclos para as instruções de acesso à memória de dados (*load/stores*). Considerando que o desempenho seja calculado por

0x00400000 0x34040064 0x00400004 0xAFA40000 0x00400008 0x00842020 0x0040000C 0x8FA40000 0x00400010 0x2084FFFE 0x00400014 0x1480FFFB

$$\eta = \frac{1}{Mem + t_{exec}}$$

onde Mem é a quantidade de memória total usada (dados e programas) dada em kiB (kibibytes) e t_{exec} o tempo de execução dado em ms (milissegundos). Qual o desempenho deste processador na execução do programa dado?

(3.0)2) Neste semestre, o professor esqueceu de ministrar o conteúdo relativo à ISA e organização do Coprocessador 0 do processador MIPS, a unidade de Ponto Flutuante. Porém, conhecendo como é realizada a representação de um número real no padrão IEEE 754 em Precisão Simples e respeitando a convenção do uso dos registradores, implemente os procedimentos abaixo usando apenas as instruções da CPU principal do MIPS.

(1.0) a) jal ABS

o procedimento recebe em \$a0 um número em float e retorna em \$v0 seu módulo

(2.0) b) jal CMPLE ou \$v0=0 caso contrário

o procedimento recebe em \$a0 e \$a1 dois números em float e retorna \$v0=1 se \$a0<=\$a1

(2.0)3) Implemente as pseudo-instruções abaixo:

(1.0)a) seq \$t0,\$t1,\$t2

se \$t1==\$t2 então \$t0=1 senão \$t0=0


(1.0)b) bnzal \$t0,LABEL # se \$t0!=0 então \$ra=PC+4 e PC=LABEL, senão PC=PC+4

(4.0)4) Em Sistemas Embarcados a relação entre custo (medido aqui como o tamanho da memória) e desempenho (medido aqui como o tempo de execução) é um ponto fundamental e que deve ser considerado durante todo o projeto. A memória RAM é um recurso extremamente caro nesses sistemas. Considere que você esteja trabalhando em uma rotina do sistema operacional que necessite que os 32 registradores do banco de registradores do processador MIPS sejam copiados para a memória RAM de dados, a partir do endereço dado por \$a0, quando a chamada jal BACKUP seja executada. Dica: Apenas os registradores \$at, \$k0 e \$k1 não precisam ter os valores corretos necessariamente preservados, isto é, podem ser modificados pela rotina BACKUP.

(2.0)a) Caso o custo não seja uma limitação, escreva um procedimento BACKUP que tenha o melhor desempenho possível.

(2.0)b) Caso o desempenho não seja uma limitação, escreva um procedimento BACKUP que ocupe no máximo 64 bytes de memória de programa.

ARRIVED ROSETA O BIT & FINAL


```
# Questão 2
.text
 jВ
A: li $v0,6
 syscall
 mfc1 $a0,$f0
 # le um float
 jal ABS
 mtc1 $v0,$f12
 # imprime o modulo do float
 li $v0,2
 syscall
 # para testar com vários valores
 jА
в:
  li $v0,6
 syscall
 mfc1 $a0,$f0  # le um float $a0
 li $v0,6
 syscall
 # le um float $a1
 mfc1 $a1,$f0
 jal CMPLE
 move $a0,$v0
 # imprime comparação
 li $v0,1
 syscall
 jВ
la $v0,0x7FFFFFF
 and $v0,$a0,$v0
 jr $ra
CMPLE: li $v0,1
 beq $a0,$a1,FIM
 # testa se são iquais
 lui $t1,0x8000
 # máscara do sinal
 # sinal de $a0
 and $t0,$t1,$a0
 and $t0,$t0,$a1
 # sinal de $a1 & sinal de $a0 = se os $a0 e $a1 <0
 # coloca o sinal no bit 0
 srl $t0,$t0,31
 # compara os valores inteiros de $a0 e $a1
 slt $v0,$a0,$a1
```

xor \$v0,\$v0,\$t0

FIM: jr \$ra

inverte resultado da comparação caso os 2 sejam negativos

```
.text
 move $a0,$sp
 jal BACKUP_A
 jal BACKUP_B
 li $v0,10
 syscall
BACKUP_A: #sw $0,0($a0)
 # para ser o mais rapido não precisa salvar $zero, $at, $k0 e $k1
 #sw $1,4($a0)
 sw $2,8($a0)
 sw $3,12($a0)
 sw $4,16($a0)
 sw $5,20($a0)
 sw $6,24($a0)
 sw $7,28($a0)
 sw $8,32($a0)
 sw $9,36($a0)
 sw $10,40($a0)
 sw $11,44($a0)
 sw $12,48($a0)
 sw $13,52($a0)
 sw $14,56($a0)
 sw $15,60($a0)
 sw $16,64($a0)
 sw $17,68($a0)
 sw $18,72($a0)
 sw $19,76($a0)
 sw $20,80($a0)
 sw $21,84($a0)
 sw $22,88($a0)
 sw $23,92($a0)
 sw $24,96($a0)
 sw $25,100($a0)
 #sw $26,104($a0)
 #sw $27,108($a0)
 sw $28,112($a0)
 sw $29,116($a0)
 sw $30,120($a0)
 sw $31,124($a0)
 jr $ra
BACKUP_B: la $k0,LOOP
 # Endereço LOOP
 mthi $k0
 # salva em HI
 la $k0,0x00010004 # incremento da instrução
 mtlo $k0
 # salva em LO
 lui $k0,0xAC80
 # instrução sw $zero,0($a0)
 li $k1,32
 # contador
LOOP:
 sw $zero,0($a0)
 # local da instrução variável
 mflo $at
 # recupera o incremento
 # calcula a próxima instrução
 add $k0,$k0,$at
 mfhi $at
 # recupera o endereço LOOP
 # atualiza a instrução variável
 sw $k0,0($at)
 addi $k1,$k1,-1
 # decrementa o contador
 bne $k1,$zero,LOOP # verifica
 jr $ra
 # retorna
```