

CENTRO TECNOLÓGICO **DEPARTAMENTO DE INFORMÁTICA**

Arquitetura de Computadores I – Turmas 4 e 5 (EARTE) – 2020/2 Prof. Rodolfo da Silva Villaça – <u>rodolfo.villaca@ufes.br</u> Segunda Prova – 22 de abril de 2021

NOME:	
MATRÍCULA:	

<u>Importante</u>: Para esta prova considere que o seu número de matrícula na UFES pode ser representado pelo formato 20*****YX, sendo Y e X inteiros decimais no intervalo [0..9].

1ª Questão – A Figura 1 representa o projeto da CPU MIPS monociclo conforme apresentado no Capítulo 4.4 do livro texto¹.

Figura 1 – Projeto do Caminho de Dados e Controle da CPU MIPS monociclo

A instrução *jal* é uma instrução de salto incondicional, similar ao *j*, porém com a característica de armazenar o endereço da próxima instrução (PC+4) no registrador *\$ra*. A instrução *jal* é bastante útil na chamada de funções e procedimentos que tenham retorno ao final da execução.

¹ HENNESSY, J. L.; PATTERSON, D. A. Computer Organization and Desing: The hardware/software Interface. 5th Edition, 2014. ISBN: 978-0-12-407726-3

CENTRO TECNOLÓGICO **DEPARTAMENTO DE INFORMÁTICA**

Em resumo, a operação da instrução *jal target* possui o seguinte efeito:

\$ra = PC+4 //armazena o endereço da próxima instrução no registrador \$ra\$ PC = target //carrega target* no registrador PC

* *target* está no mesmo formado usado pela instrução j, ver Figura 2 (Apêndice A.10 do livro texto¹).

Jump and link jal target 3 target

Figura 2 – Formato da Instrução jal, conforme linguagem de montagem MIPS

- a) (1,5) Identifique as modificações necessárias no caminho de dados (*muxes* e novos caminhos) do projeto apresentado na Figura 1 para adicionar suporte à instrução *jal*. <u>Justifique</u>. Se necessário use esquemas (desenhos) localizados em sua resposta.
- b) (1,0) Identifique as modificações de sinais de controle necessárias no projeto apresentado na Figura 1 para adicionar suporte à instrução *jal*. <u>Justifique</u>. Se necessário use esquemas (desenhos) localizados em sua resposta.
- 2^a **Questão** Considere o programa p2q2.asm a seguir e substitua "X+Y" pelo valor da soma X+Y conforme seu número de matrícula na UFES. Se em seu caso específico X e Y forem iguais a 0, escolha aleatoriamente um valor para X+Y no intervalo [1..18].

p2q2.asm:

```
.data
 .word 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23, 25, 27, 29, 31, 33, 35
numbers:
count:
 .word "X+Y"
res:
 .word 0
.text
 la $a0, numbers // Linha 0
 lw $a1, count
 // Linha 1
 // Linha 2
 li $t2, 0
sum:
 beg $t2, $a1, finish
 // Linha 3
 addi $a0, $a0, 4
 // Linha 4
 addi $t2, $t2, 1
 // Linha 5
 lw $t0, 0($a0)
 // Linha 6
 add $t1, $t1, $t0
 // Linha 7
 // Linha 8
 b sum
finish:
 sw $t1, res
 // Linha 9
```


CENTRO TECNOLÓGICO **DEPARTAMENTO DE INFORMÁTICA**

- a) (1,5) Apresente o estado das linhas de dados (caminhos dos *muxes*) e sinais de controle para a execução da instrução na Linha X do programa *p2q2.asm*. Justifique sua resposta.
- b) (1,0) Preencha a tabela a seguir conforme o valor de X+Y no seu caso específico. Justifique o valor de *res* obtido no seu caso específico (o que faz o programa?).

Valor de <i>res</i>	# Instruções	# Instruções	# Instruções	# Total de
	Executadas do	Executadas do	Executadas do	Instruções
	Tipo R	Tipo I	Tipo J	Executadas

Figura 3 – Versão simplificada da CPU MIPS com pipeline de 5 estágios