Omtentamen i CDT204 - Datorarkitektur

2012 - 11 - 05

Skrivtid: 08.10-12.30

Hjälpmedel: Miniräknare och valfritt skriftligt (ej digitalt) material.

Lärare: Stefan Bygde, kan nås på 070-619 52 83.

Tentamen är uppdelad i fyra delar som motsvarar de fyra inlämningsuppgifterna i kursen. Du behöver bara göra de delar som du ännu inte blivit godkänd på. Varje del betygsätts individuellt enligt följande:

• 3: 50%

4: 70%

• 5: 90%

Betyget för tentamentsmomentet bestäms av medelvärdet av betygen på de individuella delarna avrundat till det närmaste hela betygssteget (om det är lika långt till två olika betygssteg så avrundas detta uppåt).

Viktigt att tänka på:

- Ge så fullständiga svar som möjligt för att erhålla full poäng. Alla beräkningar, approximationer, antaganden och motiveringar ska redovisas för full poäng då inget annat anges. Använd gärna figurer och exempel för att förtydliga.
- Om du inte förstår en uppgift så kan du ringa läraren och fråga.
- Oläsliga lösningar ger inga poäng.
- Skriv tydligt både DEL och UPPGIFT på varje blad

Del I: Talsystem, prestanda och instruktionsuppsättningar (10p)

Uppgift 1: Talbaser (2p)

Det decimala talet 101 är givet.

- (a) Hur ser den binära representationen av talet ut?
- (b) Hur ser den hexadecimala (basen 16) representationen av talet ut?

Uppgift 2: Prestanda (4p)

Ett visst program kompileras för en processor som har klockfrekvensen 2,5 GHz. Den resulterande maskinkoden består av $2,3\times10^6$ instruktioner, och på den aktuella processorn får den en IPC (instruction per clock-cycle) på 0,8. Hur lång tid tar programmet att exekvera?

Uppgift 3: MIPS (4p)

Givet är följande MIPS-assembly-kod:

- 1. sw \$t0, 64(\$s1)
- 2. addi \$t0, \$t0, 7
- 3. addi \$t1, \$t1, -34
- 4. add \$s0, \$zero, \$t0
- 5. beq \$t1, \$zero, L0
- 6. lw \$s0, 64(\$s1)
- 7. LO:

Om registret to innan koden körs har värdet 23 och registret to har värdet 34, vad kommer registret so ha för värde vid programpunkten Lo?

Del II - Pipelining (12p)

Uppgift 1 (6p)

Följande CPU-pipeline är given.

Steg	Tid (psek)
A	425
В	500
C	400
D	450

Antag att inga bubblor någonsin uppstår i pipelinen.

(a) Vad ger pipelinen för svarstid för en enstaka instruktion?

- (b) Vad är genomströmningen i MIPS (miljoner instruktioner per sekund) för ett program bestående av x instruktioner (utan hoppinstruktioner), där x > 0?
- (c) Antag att man ska konstruera en processor som inte använder pipelining och som exekverar en instruktion per klockcykel. Vilken klockcykeltid måste denna processor ha för att ge samma exekveringstid som processorn ovan för ett program bestående av 10 instruktioner (utan hoppinstruktioner)?

Uppgift 2 (6p)

Antag att en processor använder 2-bitars dynamisk branch prediction. Från början står alla prediktorer i tillståndet *strongly taken*. Följande kod körs sedan på processorn:

```
add $s0, $zero, $zero
 ; Initialize sum to 0
la $s1, arr
 ; Get pointer to the beginning of arr
addi $s2, $s1, 40
 ; Compute end of arr
loop_start:
beq $s1, $s2, loop_end
 ; Test for loop termination
lw $t0, $s1
 ; Load element from arr
addi $s1, $s1, 4
 ; Increment array pointer for next iteration
slti $t1, $t0, 0
 ; Check if loaded element is negative
beq $t1, $zero, loop_start ; If not, continue the loop
add $s0, $s0, $t0
 ; Add element to sum of negative elements
j loop_start
 ; Jump to beginning of loop
loop_end:
```

Koden löper igenom arrayen arr och summerar alla negativa element i den. arr innehåller följande 10 värden (uppräknade i den ordning de ligger i arrayen):

```
\{ 3, 8, -5, 10, 7, -6, -5, 18, 20, 1 \}
```

Hur många korrekt respektive felaktigt förutsagda hopp kommer att inträffa under körningen av programmet, om man antar att alla villkorliga hoppinstruktioner associeras till *olika* prediktorer?

1 Del III - Minneshierarkier (10p)

Uppgift 1 (6p)

En cache är given som rymmer 4 kB (4096 bytes) data (metadata så som tags, valid-bitar osv. ej inräknade) och har en blockstorlek på 64 bytes. En serie minnesaccesser görs till följande 16-bitars adresser (se nästa blad):

- 1. 1001110100101110
- 2. 0110010100000110
- 3. 0110010100101110
- 4. 1101100100001101
- 5. 0001110100101000
- 6. 1001010100000110

Adresserna anges binärt och adresserar på byte-nivå. Säg att cachen är helt tom innan minnesaccesserna ovan görs. Hur kommer cachen att se ut efter den sista minnesaccessen om cachen är

- (a) direktmappad? (3 poäng)
- (b) 4-vägs set-associativ och använder LRU som utbytesstrategi? (3 poäng)

Ange index, valid-bit och tag för de platser i cachen som har uppdaterats (övriga platser behöver inte redovisas). Redogör även för vilka accesser som missar i cachen och hur cachen uppdateras vid dessa missar.

Uppgift 2 (4p)

Nedan ges parametrar för några olika cache-organisationer.

-	O P						
		Total storlek	Blockstorlek	Antal vägar(ways)	Antal set	Benämning	
ĺ	a	32 KB	64	?	128	?	
	b	?	32	1	256	?	
١	c	?	32	64	?	fullt associativ	
	d	16 KB	32	?	256	?	

Din uppgift är att fylla i de parametrar som saknas (markerade med frågetecken). Med "benämning" menas det begrepp man brukar använda för organisationen i fråga. Observera att den totala cache-storleken inte räknar in storleken på metadata, dvs. valid-bitar, LRU-bitar etc. Observera dessutom att 1 KB = 2^{10} = 1024 bytes. Motivera dina svar.

Del IV - Mikroprogrammering (10p)

Uppgift 1: Absolutbelopp (7p)

Skriv exekveringsfasen av instruktionen ABS, "ABSolute value". Instruktionen ska stödja alla de adresseringsmoder som stöds av t.ex. instruktionen ADDC, och ska räkna ut absolutbeloppet av operanden och lagra det i ackumulatorregistret. Ge ditt svar som

- (a) Register-Transfer Notation.
- (b) mikrokod.

Du kan placera mikrokoden var du vill i mikrominnet. Som stöd kan du använda sid. 38 från mikro-programmeringskompendiet som bifogas denna tentamen.

Uppgift 2: Ellens adresseringsmoder(3p)

Antag att man initialt har följande minneslayout.

Adress	Innehåll
10	12
11	33
12	56
13	7C
14	AA

Dessutom har index-registret värdet 11. Alla värden anges hexadecimalt. Vad laddar följande Ellen-instruktioner in för värden i ackumulatorregistret?

- a) LOAD #\$14
- b) LOAD \$11
- c) LOAD \$2(X)

ASSEMB	LER-INS	STRUKTIC	NER OC	H MASK	INKOD (H	EX-FOF	RMAT) I ELLEN.
Mnemonics		Immediate #	<u>Absolute</u>	Indexed (X)	Relative (PC)	<u>Flags</u> NZCV	Comment
LOAD STORE	-	00	02 0A	04 0C	06 0E	** **	m(ea)->AR ar->M(ea)
ADDC SUBC	-	10 18	12 1A	14 1C	16 1E	****	ar+m(ea)+c->AR ar-m(ea)-NOT(c)->AR
CLC	27	-	-	-	-	0-	0->C
SEC JUMP	2F -	-	32	34	36	1- ****	1->C ea->PC (adr->PC)
INX DEX	4F 57	<u>-</u>	-	<u>-</u>	-	**	x+1->X x-1->X
LDX BNE	-	58 -	5A 62	5C 64	5E 66		m(ea)->X ea->PC om Z=0,
BEQ	-	-	6A	6C	6E		Branch if Not zero ea->PC om Z=1,
ВСС	-	-	72	74	76		ea->PC om C=0,
BCS	-	-	7A	7C	7E		Branch if Carry Clear ea->PC om C=1, Branch if Carry Set
LSP	_	80	82	84	86		m(ea)->SP
PUSH	8F	-	_	-	_		ar->M(sp), sp-1->SP
PULL_	97	_	-	-	-		sp+1->SP, m(sp)-> AR
JSR	-	-	9A	9C	9E		pc->M(sp), sp-1->SP, ea->PC
RTS	A7	_	-	-	_		sp+1->SP, m(sp)->PC
CMP CPX	-	A8 B0	AA B2	AC B4	AE B6	****	ar-m(ea) x-m(ea)

Figur 25 Assemblerinstruktioner och maskinkod i ELLEN

Beteckningar i

Figur 25:

Stora bokstäver: AR, PC, SP, X = registret (M=huvudminnet).

Små bokstäver: ar, pc, sp, m(ea) = innehållet i registret eller huvudminnesordet med adress ea

ea = effektiva adressen.

Flags (Statusregister):

N= bit 7 i resultatet

Z=1 om resultatet = 0, annars är Z=0

V=1 vid spill, annars är V=0

C=1 om carry vid addition, annars blir C=0 eller

C=0 om borrow vid subtraktion, annars blir C=1

* Flaggan ställs enligt resultatet av assemblerinstruktionen.

- Flaggan påverkas inte av assemblerinstruktionen.

1.21 Mikroinstruktionsformat

	μM1			μM2			μM3
	TB	FB	BK	ALU	μPC	pc+1	μhoppadress
Antal bitar	3	3	2	4	3	1	8

1.22 Mikroinstruktionskoder för olika fält - sammanfattning

TB =	000	ADR = AdressRegistret						
Sändarregister vid	001	ALUR = ALU Registret						
Bussöverföring	010	PC = Programräknaren (ProgramCounter)						
Dussoverioring	010	M = HuvudMinnet, OBS måste anropas 3 gånger i följd för att ge svar från minnet.						
ED -	100							
FB =		IR = InstruktionsRegistret. Kan användas både som TB och FB						
Mottagarregister	101	SP = StackPekare						
vid Bussöverföring	110	X = indeXregistret						
DIZ Ent.	111	AR= AckumulatorRegistret						
BK-Fältet	00	Bussen avstängd, data på bussen odefinierat. Ingen överföring till registret enligt FB-fältet.						
Buss Kontroll	01	tb -> FB. Innehållet i register enligt TB kopieras till register enligt FB.						
	10	tb + 1 -> FB. Som 01 men data ökas med 1 vid kopieringen.						
	l	Innehållet i register enligt TB ändras ej						
	11	tb - 1 -> FB. Som 10 men kopians värde minskas med 1.						
ALU-fältet	0000	ALU transparent. Talet på databussen läses ner i ALUR.						
	0001	0 -> ALUR. ALUR nollställs						
OBS!!	0010	ADC ADd with Carry. $alur + tb + c \rightarrow ALUR$						
Dessa funktioner	0011	SUBC SUB with Carry. alur - tb - NOT(c) -> ALUR						
fungerar bara om	0100	CC Clear Carry. $0 \rightarrow C$.						
FB fältet innehåller	0101	SC Set Carry. 1 -> C.						
koden 001	0110	AND logical AND. alur AND tb -> ALUR						
	0111	OR logical OR. alur OR tb -> ALUR						
	1000	XOR logical XOR. alur XOR tb -> ALUR						
	1001	ASL Algorithmic Shift Left ASL Algorithmic Shift Left ALUR ALUR						
	1010	LSR Logic Shift Right 0 - C						
	1011	RLC Rotate Left through Carry ALUR ALUR ALUR						
	1100	r → [,,,,,,,,,, ,,,,,,,,,,,,,,,,,,,,,,,,,,						
	1100	RRCRotate Right through Carry						
	1101	INV Bilda 1-komplementet av alur, lagra i ALUR (invertera).						
	1110	Spara statusregistret internt i CPU (ej på stacken!).						
	1111	Återställ statusregistret från den interna lagringsplatsen.						
μPC-fältet	000	$\mu pc + 1 \rightarrow \mu PC$						
	001	OP-fältet via K1 -> μPC						
	010	AM-fältet via K2 -> μPC						
	011	Villkorligt hopp (μ m3 -> μ PC) om C = 1, annars μ pc + 1 -> μ PC						
	100	Villkorligt hopp (μ m3 -> μ PC) om V = 1, annars μ pc + 1 -> μ PC						
	101	Villkorligt hopp (μ m3 -> μ PC) om N = 1, annars μ pc + 1 -> μ PC						
	110	Villkorligt hopp (μ m3 -> μ PC) om Z = 1, annars μ pc + 1 -> μ PC						
	111	Ovillkorligt hopp, dvs. μm3 -> μPC, alltid						