Universidade Federal do Espírito Santo - UFES Laboratório de Computação de Alto Desempenho - LCAD

Instruções de Acesso à Memória e de Desvio Condicional

Prof. Alberto F. De Souza LCAD/DI/UFES sp1@lcad.inf.ufes.br

Instruções de Acesso à Memória

 Para implementar as instruções de leitura e escrita na memória, precisamos dos componentes abaixo:

Instruções de Acesso à Memória

Eles podem ser organizados como abaixo

Unidade de Extensão de Sinal

- Para implementar a unidade extensão de sinal, podemos usar splitters
- A ferramenta
 Distribuidor
 (Splitter) da biblioteca
 Base (*) lhe permitirá
 fazer isso

- Para implementar a memória de dados, usamos a RAM da biblioteca Memory
- Para ativar a escrita, usamos o sinal Write Enable; e a leitura, Output Enable

- Mas note que o componente RAM default possui apenas um barramento para endereço, e apenas um para leitura e escrita
- Assim, mude suas propriedades para que tenha barramentos de leitura e escrita separados (o barramento de endereços é comum à leitura e à escrita)

- O menor elemento de memória da MIPS ISA é o byte
- Assim, a memória deve permitir o acesso a bytes
- Ela também deve permitir o acesso à half words e words
- Deste modo, ela deve ser composta de quatro unidades de memória de um byte de largura

- Seu hardware deve permitir acessar para leitura ou escrita:
 - qualquer byte
 - qualquer half word cujo endereço tenha o último bit igual a zero
 - Qualquer word cujo endereço tenha os dois últimos bits iguais a zero
- Use multiplexadores e demultiplexadores para viabilizar estes padrões de acesso

Instruções de Acesso à Memória

 Para juntar o circuito das instruções de acesso à memória ao circuito das instruções aritméticas, podemos empregar multiplexadores

Instruções de Desvio Condicional

- Para implementar as instruções de desvio condicional, podemos usar o circuito ao lado
- A unidade Shift left 2
 pode ser implementada
 com splitters também

Juntando Todos os Circuitos

 Podemos juntar todos os circuitos que implementamos previamente e vimos hoje como abaixo:

Trabalho 03

 Implemente os circuitos para as instruções de acesso a memória lw, sw, lhu, sh, lbu e sb, e as instruções de desvio condicional beq e bne.
 Junte estes circuitos aos circuitos implementados previamente como na

figura:

- Não é necessário implementar a unidade "ALU control" para o Trabalho
 03
- Os trabalhos podem ser feitos em grupos de até 3 alunos e devem ser enviados para sp1@lcad.inf.ufes.br
- O e-mail deve conter o nome completo dos alunos componentes do grupo

Category	Instruction	Example	Meaning	Comments
Arithmetic	add	add \$s1,\$s2,\$s3	\$s1 = \$s2 + \$s3	Three operands; overflow detected
	subtract	sub \$s1,\$s2,\$s3	\$s1 = \$s2 - \$s3	Three operands; overflow detected
	add immediate	addi \$s1,\$s2,100	\$s1 = \$s2 + 100	+ constant; overflow detected
	add unsigned	addu \$s1,\$s2,\$s3	\$s1 = \$s2 + \$s3	Three operands; overflow undetected
	subtract unsigned	subu \$s1,\$s2,\$s3	\$s1 = \$s2 - \$s3	Three operands; overflow undetected
	add immediate unsigned	addiu \$s1,\$s2,100	\$s1 = \$s2 + 100	+ constant; overflow undetected
	move from coprocessor register	mfc0 \$s1,\$epc	\$s1 = \$epc	Copy Exception PC + special regs
	multiply	mult \$s2,\$s3	Hi, Lo = $$s2 \times $s3$	64-bit signed product in Hi, Lo
	multiply unsigned	multu \$s2,\$s3	Hi, Lo = $$s2 \times $s3$	64-bit unsigned product in Hi, Lo
	divide	div \$s2,\$s3	Lo = \$s2 / \$s3, Hi = \$s2 mod \$s3	Lo = quotient, Hi = remainder
	divide unsigned	divu \$s2,\$s3	Lo = \$s2 / \$s3, Hi = \$s2 mod \$s3	Unsigned quotient and remainder
	move from Hi	mfhi \$s1	\$s1 = Hi	Used to get copy of Hi
	move from Lo	mflo \$s1	\$s1 = Lo	Used to get copy of Lo
Data transfer	load word	lw \$s1,100(\$s2)	\$s1 = Memory[\$s2 + 100]	Word from memory to register
	store word	sw \$s1,100(\$s2)	Memory[\$s2 + 100] = \$s1	Word from register to memory
	load half unsigned	1hu \$s1,100(\$s2)	\$s1 = Memory[\$s2 + 100]	Halfword memory to register
	store half	sh \$s1,100(\$s2)	Memory[$$s2 + 100$] = $$s1$	Halfword register to memory
	load byte unsigned	1bu \$s1,100(\$s2)	\$s1 = Memory[\$s2 + 100]	Byte from memory to register
	store byte	sb \$s1,100(\$s2)	Memory[\$s2 + 100] = \$s1	Byte from register to memory
	load upper immediate	lui \$s1,100	\$s1 = 100 * 2 ¹⁶	Loads constant in upper 16 bits
Logical	and	and \$s1,\$s2,\$s3	\$s1 = \$s2 & \$s3	Three reg. operands; bit-by-bit AND
	or	or \$s1,\$s2,\$s3	\$s1 = \$s2 \$s3	Three reg. operands; bit-by-bit OR
	nor	nor \$s1,\$s2,\$s3	\$s1 = ~ (\$s2 \$s3)	Three reg. operands; bit-by-bit NOR
	and immediate	andi \$s1,\$s2,100	\$s1 = \$s2 & 100	Bit-by-bit AND with constant
	or immediate	ori \$s1,\$s2,100	\$s1 = \$s2 100	Bit-by-bit OR with constant
	shift left logical	s11 \$s1,\$s2,10	\$s1 = \$s2 << 10	Shift left by constant
	shift right logical	srl \$s1,\$s2,10	\$s1 = \$s2 >> 10	Shift right by constant
Condi- tional branch	branch on equal	beq \$s1,\$s2,25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch
	branch on not equal	bne \$s1,\$s2,25	if (\$s1!= \$s2) go to PC + 4 + 100	Not equal test; PC-relative
	set on less than	slt \$s1,\$s2,\$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; two's complement
	set less than immediate	slti \$s1,\$s2,100	if (\$s2 < 100) \$s1 = 1; else \$s1=0	Compare < constant; two's complement
	set less than unsigned	sltu \$s1,\$s2,\$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1=0	Compare less than; natural numbers
	set less than immediate unsigned	sltiu \$s1,\$s2,100	if (\$s2 < 100) \$s1 = 1; else \$s1 = 0	Compare < constant; natural numbers
Uncondi- tional	jump	j 2500	go to 10000	Jump to target address
	jump register	jr \$ra	go to \$ra	For switch, procedure return
jump	jump and link	jal 2500	\$ra = PC + 4; go to 10000	For procedure call

