LICENCIATURA EM ENGENHARIA INFORMÁTICA E DE COMPUTADORES

Introdução à Arquitetura de Computadores

Guia de Laboratório

2016/2017

Plano das aulas

1ª Aula: Introdução ao Unix

Laboratório sobre ambiente Unix: comandos da shell e editor de texto.

2ª Aula: Resolução de Exercícios

Resolução de Exercícios sobre Operações Aritméticas

3ª Aula: 1º Trabalho

Implementação de circuito combinatório usando um simulador lógico.

4ª Aula: 2º Trabalho

Análise e simulação de uma Unidade Lógica e Aritmética (ALU). Compreensão e análise das várias unidades que constituem a ALU.

5ª Aula: 3º Trabalho

Instruções aritméticas, lógicas e de salto. Concepção, teste e correção de pequenos programas.

6ª Aula: 4º Trabalho

Noção de rotinas em Assembly e de métodos de passagem de parâmetros.

7ª Aula: 5º Trabalho

Interação com dispositivos de entrada e saída. Análise do sistema de interrupções do processador P3.

8ª Aula: 1ª parte do Projeto

"Checkpoint" do projecto. Avaliar a capacidade dos alunos de conceber, desenvolver e testar um programa em linguagem Assembly, utilizando os conceitos adquiridos nas aulas anteriores.

9ª Aula: 6º Trabalho – parte I

Introdução à micro-programação. Análise de uma instrução Assembly em termos de micro-programação. Modificação do funcionamento de uma instrução Assembly.

10^a Aula: 6^o Trabalho – parte II

Conclusão da aula anterior. Apoio ao projeto.

11ª Aula: Visualização do Projeto

12ª Aula: Discussões

Notas Gerais

Entrega da ficha de trabalho

Os alunos deverão ser portadores da ficha do trabalho em papel, devidamente preparada, para que a possam entregar no fim da aula de laboratório. Essa ficha terá de vir preenchida com as respostas às perguntas que compõem o trabalho de casa, e será completada durante a aula, em particular com as respostas às dúvidas que poderão ser colocadas ao docente de laboratório.

Entrega de esquemas e programas

Quando houver lugar à entrega de esquemas lógicos ou programas em Assembly, estes devem vir também já impressos, podendo ser corrigidos ou modificados manualmente no laboratório.

Acesso às máquinas dos laboratórios

Os trabalhos de laboratório serão feitos em Linux. Algumas máquinas dos laboratórios têm dual-boot (Windows e Linux). Se a máquina não estiver em Linux deve fazer reboot e escolher o sistema operativo Linux.

O login é feito com o IST ID (credenciais do fénix), e a diretoria pessoal de cada utilizador consiste na sua área pessoal do AFS disponibilizada pela DSI. É portanto obrigatório ter o serviço AFS ativado, o que pode ser feito aqui:

https://ciist.ist.utl.pt/servicos/self_service/

Mais informações sobre os laboratórios podem-se obter aqui:

https://www.rnl.ist.utl.pt/

Editor de texto

Para editar os programas em Assembly pode usar qualquer editor de texto (gedit, emacs, vi, etc). Recomendamos usar um editor de texto adequado à edição de código fonte. O bloco de notas do Windows não é adequado para esse fim.

Ficheiros de apoio aos laboratórios

Os ficheiros de apoio aos laboratórios encontram-se na página da disciplina.

1º Trabalho

Objectivos

Introdução ao ambiente de laboratório. Introdução aos circuitos combinatórios. Familiarização com o ambiente de simulação LOGISIM.

Tópicos

1. Circuitos combinatórios simples

- Concepção, implementação e verificação
- Familiarização com o simulador lógico LOGISIM

2. Somador em cascata

Trabalho de casa

Em cada semana, uma parte do trabalho de laboratório consiste num trabalho de casa, que servirá de preparação do restante trabalho a ser efetuado durante aula. O trabalho de casa é realizado em grupo, e avaliado no início da aula. Nesta avaliação, para além de ter em conta a resolução escrita, o docente fará perguntas **individuais a cada elemento do grupo** sobre esta mesma resolução.

No primeiro trabalho de laboratório, os pontos **1.1, 1.2, 1.3, 1.4, 2.1, 2.2, e 2.3** do enunciado constituem o trabalho de casa. O ponto 2.2 será realizado com recurso ao simulador lógico LOGISIM, o qual deve ser carregado e instalado no computador que é usado para o trabalho de casa. Este simulador pode ser obtido em http://www.cburch.com/logisim/. Na página da cadeira pode também encontrar um manual do LOGISIM.

No início da aula, os alunos têm de trazer uma impressão em papel da Ficha 1 parcialmente preenchida com as questões do trabalho de casa. No final da aula, será entregue a Ficha 1 completamente preenchida.

Enunciado

1. Introdução à manipulação algébrica

Considere as seguintes funções lógicas correspondentes a um somador completo de 1 bit. Os termos Ai e Bi representam os bits i das parcelas que se pretendem somar, Ci-1 e Ci representam respetivamente o carry-in e o carry-out ao nível do bit i, Si representa o bit i da soma.

$$S_i = \overline{A}_i \overline{B}_i C_{i-1} + \overline{A}_i B_i \overline{C}_{i-1} + A_i \overline{B}_i \overline{C}_{i-1} + A_i B_i C_{i-1}$$

$$C_i = \overline{A}_i B_i C_{i-1} + A_i \overline{B}_i C_{i-1} + A_i B_i \overline{C}_{i-1} + A_i B_i C_{i-1}$$

- 1.1. Construa a tabela de verdade para as duas funções S_i e C_i.
- 1.2. Simplifique as funções S_i e C_i algebricamente com recurso a manipulação algébrica.
- 1.3. Negue as expressões para Si e Ci apresentadas e represente o resultado na forma conjuntiva utilizando as leis de Morgan.
- 1.4. A partir da tabela de verdade da alínea 1.1, apresente o resultado das alíneas anteriores na forma canónica normal conjuntiva.

2. Introdução à edição e simulação de esquemas lógicos no LOGISIM

Considere as expressões simplificadas de S_i e C_i obtidas na alínea 1.2.

- 2.1. Construa um esquema lógico que permita implementar as funções Si e Ci.
- 2.2. Simule o circuito lógico e verifique o funcionamento do circuito para todas as combinações de entrada
- 2.3. Carregue o ficheiro aula1.cir no LOGISIM. O circuito implementado corresponde a um somador de 4 bits construído com base em somadores completos de 1 bit ligados em cascata. Considere a representação de números em complemento para 2. Simule as operações da tabela completando os espaços em branco.
 - 2.4 Discuta os resultados obtidos com o docente de laboratório, e escreva um comentário aos resultados, que pode incorporar observações dessa discussão

Ficha 1 - Respostas às questões do 1º Trabalho

Grupo:	Turno:
Nº	Nome:
Nº	Nome:
Nº	Nome:

1. Introdução à manipulação algébrica

1.1. Tabelas de Verdade

Ai	B_{i}	C_{i-1}	C_{i}
0	0	0	
0	0	1	
0	1	0	
0	1	1	
1	0	0	
1	0	1	
1	1	0	
1	1	1	

A_i	B_i	C_{i-1}	S_i
0	0	0	
0	0	1	
0	1	0	
0	1	1	
1	0	0	
1	0	1	
1	1	0	
1	1	1	

1.2. Simplificação algébrica

$$S_{i} = \overline{A}_{i}\overline{B}_{i}C_{i-1} + \overline{A}_{i}B_{i}\overline{C_{i-1}} + A_{i}\overline{B}_{i}\overline{C_{i-1}} + A_{i}B_{i}C_{i-1}$$

$$C_i = \overline{A}_i B_i C_{i-1} + A_i \overline{B}_i C_{i-1} + A_i B_i \overline{C}_{i-1} + A_i B_i C_{i-1}$$

1.3. Leis de Morgan

1.	4.	Forma	canónica	normal	dis	juntiva
----	----	-------	----------	--------	-----	---------

2. Introdução à edição e simulação de esquemas lógicos no LOGISIM

2.1. Esquema lógico

2.2. Verificação somador completo de 1 bit

A_i	B_i	C_{i-1}	C_{i}
$\frac{A_i}{0}$	0	0	
0	0	1	
0	1	0	
0	1	1	
1	0	0	
1	0	1	
1	1	0	
1	1	1	

A_i	B_{i}	C_{i-1}	S_i
0	0	0	
0	0	1	
0	1	0	
0	1	1	
1	0	0	
1	0	1	
1	1	0	
1	1	1	

2.3. Simulação somador completo de 4 bits

A	В	Cout	S
4	1		
2	-3		
-1	-3		
5	4		

A	В	Cout	S
0100	0001		

2.4. Comente os resultados obtidos:

2º Trabalho

Objectivos

Estudo da ALU: unidades aritmética, lógica e de deslocamento. Familiarização com o ambiente de simulação LOGISIM.

Tópicos

1. Unidade Lógica e Aritmética (ALU)

- Análise das unidades Lógica, de Deslocamento e Aritmética
- Simulação usando o simulador lógico LOGISIM

Trabalho de casa

Uma parte do trabalho de laboratório consiste num trabalho de casa, que servirá de preparação do restante trabalho a ser efetuado durante aula. O trabalho de casa é realizado em grupo, e avaliado no início da aula. Nesta avaliação, para além de ter em conta a resolução escrita, o docente fará perguntas individuais a cada elemento do grupo sobre esta mesma resolução. Neste 2º trabalho de laboratório, os pontos **1.1, 1.2, 1.3, 1.4 e 2.1** do enunciado constituem o trabalho de casa. No início da aula, os alunos têm de trazer uma impressão em papel da Ficha 2 parcialmente preenchida com as questões do trabalho de casa. No final da aula, será entregue a Ficha 2 completamente preenchida.

Enunciado

1. Análise da ALU

O primeiro exercício deste trabalho consiste na análise e alteração da uma ALU para realizar operações de 4 bits de números em complemento para 2.

- 1.1. Carregue o ficheiro aula2.cir no simulador LOGISIM
- 1.2. Analise o circuito fornecido e identifique as Unidades Aritmética, Lógica e de Deslocamento
 - a) Na Unidade Lógica indique quais as operações realizadas para cada combinação dos valores de FS = F2 F1 F0, por observação do respetivo circuito.
 - b) Na Unidade de Deslocamento indique quais as operações realizadas (novamente para cada valor de FS = F2 F1 F0) por observação do respetivo circuito.
 - c) Na Unidade Aritmética realize os testes que considerar necessários para identificar as operações implementadas. Considere a tabela fornecida e indique para cada combinação de F1 F0 qual a operação realizada.
 - d) Complete a tabela que caracteriza as operações implementadas por esta ALU em função de FS = F2 F1 F0
- 1.3. Considere a tabela fornecida e determine, com recurso ao simulador, os resultados das operações indicadas.
- 1.4. Explique o funcionamento da Unidade Aritmética, isto é, de que forma é que os circuitos lógicos da Unidade Aritmética permitem implementar as operações atrás determinadas. A sua resposta deverá ser descrita de forma sucinta na ficha de laboratório.

2. Modificação da ALU

Altere a ALU apresentada de modo a executar a função "decremento de A" (A - 1) quando FS = 000, mantendo toda a restante funcionalidade.

- 2.1. Implemente estas alterações com recurso ao LOGISIM.
- 2.2. Explique ao docente da aula de laboratório as alterações efetuadas. Mostre o circuito em funcionamento para algumas combinações de inputs. Discuta e descreva também duas possíveis implementações para a função incremento (A+1). Após a explicação das implementações da função incremento (A+1), descreva-as por escrito de forma sucinta na ficha de laboratório.

Ficha 2 - Respostas às questões do 2º Trabalho

Grupo:	Turno:	
N°	Nome:	
N°	Nome:	
N°	Nome:	

1. Análise da ALU

- 1.2 Analise o circuito fornecido.
 - a) Unidade de Deslocamento

FS	Operação da UD
000	
001	
010	
011	
100	
101	
110	
111	

b) Unidade Lógica

FS	Operação da UL
000	
001	
010	
011	
100	
101	
110	
111	

c) Unidade Aritmética.

F1 F0	Operação da UA
00	
01	
10	
11	

d) Unidade Aritmética e Lógica

FS	Operação da ALU
000	
001	
010	
011	
100	
101	
110	
111	

1.3. Verificação do funcionamento da ALU

FS	Α	В	Resultado
000	0101	0001	
001	0101	0001	
010	0101	0001	
011	0101	0001	
100	0101	0001	
101	0101	0001	
110	0101	0001	
111	0101	0001	

1.4. Explicação sucinta do funcionamento da ALU
 Desenhe as alterações realizadas no circuito original. (Pode anexar uma impressão pelo simulador do circuito modificado devidamente anotada.)
2.2. Descrição de duas alternativas para implementar a função A+1

3º Trabalho

Objectivos

Instruções aritméticas, lógicas e de salto. Concepção, teste e correção de pequenos programas.

Tópicos

Instruções aritméticas, lógicas e de salto

1. Programação Assembly

- Análise de um programa
- Construção de pequenos programas a partir de uma especificação simples

2. Familiarização com os métodos de teste e de correção de programas. Utilização dos comandos: Pontos de Paragem e Continua

Trabalho de casa

Uma parte do trabalho de laboratório consiste num trabalho de casa, que servirá de preparação do restante trabalho a ser efetuado durante aula. O trabalho de casa é realizado em grupo, e avaliado no início da aula. Nesta avaliação, para além de ter em conta a resolução escrita, o docente fará perguntas individuais a cada elemento do grupo sobre esta mesma resolução. Neste 3º trabalho de laboratório, os pontos 1.1, 1.2, 1.3, 2.1 e 2.2 do enunciado constituem o trabalho de casa. Os pontos deste trabalho serão realizados com recurso ao simulador do processador P3 (p3sim), o qual deve ser carregado e instalado no computador que é usado para o trabalho de casa. Este simulador pode ser obtido na página da cadeira. Na página da cadeira pode também encontrar um tutorial do simulador p3sim. No início da aula, os alunos têm de trazer uma impressão em papel da Ficha 3 parcialmente preenchida com as questões do trabalho de casa. No final da aula, será entregue a Ficha 3 completamente preenchida.

Enunciado

1. Instruções de salto. Análise de um programa

Copie para uma pasta temporária o ficheiro "aula3.as" que está disponível na página da cadeira e se encontra listado no Anexo I.

- 1.1. Por inspeção do referido ficheiro, identifique:
 - a) As instruções de salto incondicional. Para cada instrução identificada indique em que condições é que o salto ocorre e para onde.
 - b) As instruções de salto condicional. Para cada instrução identificada indique em que condições é que o salto ocorre e para onde.
 - c) A função realizada pelo programa desde o início até à etiqueta Meio.
 - d) A função realizada pelo programa desde a etiqueta Meio até Fim.
- 1.2. Com recurso ao simulador p3sim execute o programa até à etiqueta Meio. Para tal, proceda como a seguir se indica:
 - Comece por localizar, na janela de código, a linha correspondente a essa etiqueta (Meio), recorrendo à informação existente no ficheiro de referências (aula3.lis).
 - Introduza um ponto de paragem nessa linha. Para tal, selecione a linha, selecione o comando Pontos de Paragem, existente no menu Depuração, e selecione os botões Adiciona e Fecha.
 - Seguidamente, execute o programa, selecionando o botão Corre.

Confirme a função identificada em 1.1.c), por análise do conteúdo da janela de memória.

1.3. Finalize a execução do programa, selecionado o botão Continua até ser atingida a etiqueta Fim.

Confirme a função identificada em 1.1.d), por análise do conteúdo da janela de memória.

2. Instruções aritméticas e lógicas. Concepção de programas

Utilizando a linguagem Assembly do simulador P3, conceba um programa para realizar cada uma das funções que a seguir se descrevem.

2.1. Soma de dois números positivos de 32 bits.

Os números a somar deverão estar em memória. Como cada posição de memória só contém 16 bits, cada número ocupará duas posições de memória. Assuma que o primeiro número começa na posição de memória com endereço Num1 e o segundo em Num2, devendo o resultado ser armazenado em duas posições de memória a partir do endereço Soma.

Preencha os valores iniciais das posições de memória dos operandos através do comando **Escreve Memória**.

NOTA IMPORTANTE

A palavra mais significativa de cada número ocupa a posição de memória de endereço mais elevado.

EXEMPLO

Se quiser somar os números 12018091h com 4f018061h teremos em memória:

Num1 STR 8091h, 1201h Num2 STR 8061h, 4f01h Soma TAB 2

2.2. Descompactação de uma sequência de bits memória. Cada bit de uma sequência de bits será colocado numa posição de memória separada.

NOTAS IMPORTANTES

Existe uma posição de memória com o número de palavras ocupadas pela sequência de bits. Tem que ser reservado espaço em memória onde fiquem colocados os dados da descompactação.

EXEMPLO

Se em Assembly tiver o seguinte código:

DadosIniciais STR F0F1h NumDados WORD 1 DadosFinais TAB 16

Em memória, com início na posição Dados Iniciais, fica:

F0F1

Após descompactação, a memória a partir da posição DadosFinais, fica:

2.3. Modifique o programa anterior para contar o número de bits a um nos dados iniciais e colocar o resultado numa posição de memória denominada NumeroBitsUm

Ficha 3 - Respostas às questões do 3º Trabalho

Grupo: _	Turno:
Nº	Nome:
N^{o}	Nome:
N°	Nome:
	ções de salto. Análise de um programa
	nalise o programa "aula3.as" e identifique:
a)	Instruções de salto incondicional (indique quando salta e para onde)
b)	Instruções de salto condicional (indique quando salta e para onde)
۵)	Europa do magrana etá à etiquete Maio
c)	Função do programa até à etiqueta Meio.
d)	Função do programa da etiqueta Meio até Fim.

2. Instruções aritméticas e lógicas. Concepção de programas

2.1 Soma de dois números positivos de 32 bits. Listagem do programa desenvolvido (ou anexe folha):				
2.2 Descompactação de palavras de 16 bits. Listagem do programa desenvolvido (ou anex	re folha):			
2.3 Descompactação de palavras de 16 bits. Listagem do programa desenvolvido (ou anex	re folha):			

4º Trabalho

Objectivos

Noção de rotinas em Assembly e de métodos de passagem de parâmetros.

Tópicos

- 1. Rotinas e métodos de passagem de parâmetros. Instruções de manipulação da pilha.
 - Instruções Assembly associadas à utilização de rotinas
 - Instruções de manipulação da pilha.
 - Métodos de passagem de parâmetros.
- 2. Concepção de programas com rotinas que permitam aplicar os conceitos anteriores.

Trabalho de casa

Neste 4° trabalho de laboratório, os pontos 1.1, 1.2, 1.3 e 1.5 do enunciado constituem o trabalho de casa. O horário de laboratório destina-se à verificação das alíneas 1.4. e 1.6, e à resolução de eventuais problemas. No final da aula deverá ser entregue a Ficha 4 devidamente preenchida.

Enunciado

- 1. Análise e alteração de um programa que usa rotinas.
 - 1.1 Analise o programa "aula4.as" e identifique as rotinas existentes, as suas funcionalidades e os métodos de passagem de parâmetros utilizados.
 - 1.2 Introduza um ponto de paragem no início da rotina EscString, utilizando o procedimento descrito na alínea 1.2 do trabalho anterior. Execute o programa até ao ponto de paragem e, a partir daí, execute a rotina EscString até ao fim instrução a instrução, incluindo a rotina EscCar e respectivo retorno (RETN). Analise a evolução da pilha e preencha a respetiva tabela.
 - 1.3 Analise o programa e identifique o método de passagem de parâmetros da rotina CountBits.
 - 1.4 Abra a Janela de Texto do simulador e execute o programa. Verifique que o número de bits a '1' da palavra processada está correto (número introduzido premindo uma tecla entre 0 e 9).
 - 1.5 Modifique o programa de modo a que a passagem de parâmetros da rotina CountBits seja feita pela pilha.
 - 1.6 Abra a Janela de Texto do simulador e execute o programa. Verifique que o funcionamento é idêntico ao obtido na alínea 1.4.

	a 4 - Re		:•							
Nº	··									
N° –		Nome	· :							
N° _		Nome								
	nálise e a Preencha código ir	a a segui	nte tabel	a com o	-	o da pilh				ando o
	Antes de PUSH R1	Após PUSH R1	Após PUSH R2	Após PUSH R1	Após CALL	Após PUSH R1	Após POP R1	Após RETN 1	Após POP R2	Após POP R1
FDFF										
FDFE										
FDFD										
FDFC										
FDFB										
FDFA										
FDF9										
FDF8										
SP =										
	ique que							ar.		

1.5 Modifique o programa de modo a que a passagem de parâmetros da rotina CountBits seja feita pela pilha.

Apresente o código relativo à rotina e à sua chamada (ou anexe folha).

5º Trabalho

Objectivos

Interação com os restantes dispositivos de entrada e saída. Aprofundamento do sistema de interrupções do processador P3. Familiarização com a placa que emula o funcionamento do P3.

Tópicos

1. Interrupções

- Interrupções na arquitetura P3
- Instruções Assembly associadas às interrupções

Entradas e Saídas

• Utilização da placa que emula funcionamento do P3

Trabalho de casa

Uma parte do trabalho de laboratório consiste num trabalho de casa, que servirá de preparação do restante trabalho a ser efetuado durante aula. O trabalho de casa é realizado em grupo, e avaliado no início da aula. Nesta avaliação, para além de ter em conta a resolução escrita, o docente fará perguntas individuais a cada elemento do grupo sobre esta mesma resolução. Neste 5º trabalho de laboratório, os pontos 1.1, 1.2, 1.3, 1.4, 1.5, 2.1 e 2.2 do enunciado constituem o trabalho de casa. Na aula, serão efetuadas as perguntas 1.6 e 2.3. No início da aula, os alunos têm de trazer uma impressão em papel da Ficha 5 parcialmente preenchida com as questões do trabalho de casa. No final da aula, será entregue a Ficha 5 completamente preenchida.

Enunciado

1. Interrupções

- 1.1 Copie para a diretoria do grupo o ficheiro "aula5.as" que se encontra listado no Anexo I.
- 1.2 Analise o programa e identifique:
 - a) O programa principal e a rotina de serviço à interrupção;
 - b) A zona do programa que preenche a tabela de vectores de interrupção;
 - c) A função da rotina de serviço à interrupção.
- 1.3 Execute o programa e confirme a sua funcionalidade.
- 1.4 Justifique a existência das instruções ENI e DSI na rotina EscCont.
- 1.5 Altere na tabela de interrupções a posição correspondente ao botão 0 (I0) para o valor 10h (na posição 0 da tabela de interrupções é colocado o valor 10h). Que alterações tem que efetuar no assembly para o programa ter o mesmo comportamento quando se executa.
- 1.6 Execute o programa na placa que emula o P3. Compare a execução na placa com a execução no simulador.

2. Entradas/saídas e interrupções

- 2.1 Implemente um relógio digital usando os displays de 7 segmentos, em que os dois dígitos da esquerda representam os minutos e os dois dígitos da direita representam os segundos. A contagem total dos segundos deve aparecer também nos leds, em binário.
- 2.2 Altere o programa anterior para que ao clicar no botão 1 (I1) o relógio pare. O relógio retoma a contagem quando se clicar de novo no botão 1.
- 2.3 Execute o programa na placa que emula o P3.

NOTA

O programa a desenvolver será visualizado na placa dedicada que emula o funcionamento do P3. Para carregar o programa para a placa deve executar o seguinte comando: P3_Loader <ficheiro.exe>. Se executar P3_Loader sem argumentos entra no modo interativo.

Ficha 5 - Respostas às questões do 5º Trabalho

Grupo	: Turno:
N° _	Nome:
N° _	Nome:
N° _	Nome:
1.2	Analise o programa "aula5.as". a) Identifique o programa principal e a rotina de serviço à interrupção (indique as respectivas etiquetas). b) Transcreva a parte do programa que preenche a tabela de vectores de interrupção.
	c) Indique a função da rotina de serviço à interrupção.
1.4	Justifique a existência das instruções ENI e DSI na rotina EscCont.
1.5	Altere no vector de interrupção a posição correspondente ao botão 0 (10) para o valor 10h. Que alterações tem que efetuar no assembly para o programa ter o mesmo comportamento quando se executa.
1.6	Que diferenças existem entre as execuções? Justifique o porquê das diferenças.

	ógio Digital (com todas as funcionalidades)
Apresente o código desenvolvido ou anexe foli	ha.

1ª Parte do Projecto

Objectivos

Avaliar a capacidade dos alunos de conceber, desenvolver e testar um programa em linguagem Assembly, utilizando os conceitos adquiridos nas aulas anteriores.

6º Trabalho

Objectivos

Introdução à microprogramação. Análise do microprograma de uma instrução Assembly. Modificação do funcionamento de uma instrução Assembly.

Tópicos

1. Introdução à microprogramação (parte I do trabalho de laboratório)

- A microprogramação na arquitectura P3
- Registos associados à microprogramação

2. Análise de uma instrução Assembly (parte I do trabalho de laboratório)

- Formatos e tipos de instruções Assembly
- Microinstruções
- Fluxograma de execução de uma instrução
- Microprograma de uma instrução Assembly

3. Modificação de uma instrução Assembly (parte II do trabalho de laboratório)

Nota: O trabalho deverá ser preparado fora do horário de laboratório, destinando-se as horas de laboratório à resolução de eventuais problemas, e à demonstração do trabalho realizado. No final da aula deverá ser entregue a Ficha 6 devidamente preenchida.

Trabalho de casa

O trabalho de casa consiste na realização dos pontos 1.1 a 1.6 (parte I) e 2.1 a 2.4 (parte II), e correspondente preenchimento da ficha de avaliação.

No início da aula de laboratório, cada grupo deverá mostrar ao docente a ficha parcialmente preenchida com as respostas às questões. Durante a aula o docente fará ainda **perguntas individuais a cada elemento** do grupo. No final da aula, cada grupo deverá entregar a ficha completamente preenchida.

Enunciado

1. Introdução à microprogramação. Análise de uma instrução Assembly

- 1.1 Copie para a diretoria de grupo o ficheiro "aula6.as" que se encontra listado no Anexo I. Proceda à geração do ficheiro executável.
- 1.2 Selecione no simulador a janela que contém a informação referente à microprogramação. Para tal, selecione a opção **Ver Controlo** existente no menu **Ver**.
- 1.3 Inicie a execução do programa começando por executar apenas a primeira instrução (MOV R1,1000h). Para isso, premir uma vez o botão **Instrução**.
- 1.4 Prossiga a execução do programa ciclo a ciclo de relógio, premindo uma vez o botão **Clock**. Tendo por base o conteúdo do registo RI identifique:
 - a) O tipo de instrução Assembly.
 - b) O conteúdo de cada um dos seus campos.
 - c) O modo de endereçamento utilizado, baseado nos valores obtidos na alínea anterior.
- 1.5 Continue com a execução do programa, ciclo a ciclo de relógio, e preencha a Tabela 1 da Ficha 6. Para cada microinstrução, identifique a que zona do Fluxograma 1

(representado na mesma ficha) está associada (IF,EX,F1,F2,WB ou IH), descreva as ações realizadas usando Linguagem de Transferência de Registos (RTL) e indique a sua codificação hexadecimal. Preencha apenas os valores dos registos quando eles mudam de valor; quando mantêm o valor deixe os campos em branco.

- 1.6 Recorrendo ao conjunto de informação existente no "Manual do Simulador do Processador P3", identifique o microprograma da instrução em causa (INC R1). Preencha as Tabelas 2, 3 e 4 da Ficha 6 de acordo com a informação obtida:
 - a) Transferência de registos
 - b) Microprogramação
 - c) Conteúdo da ROM de controlo
- 1.7 Repita os pontos 1.1 a 1.5 para explicar ao docente a vossa resposta a estas questões.

2. Modificação de uma instrução Assembly

- 2.1. Pretende-se modificar o microprograma analisado na pergunta 1.6, de forma a multiplicar operando por 5 (em vez de somar o valor 1 ao operando). Para realizar esta operação sugere-se a utilização do seguinte procedimento: (i) multiplique o operando no registo RD por 4 realizando dois deslocamentos e guardando o resultado num registo auxiliar; (ii) adicione ao resultado anterior o valor do operando em RD; (iii) coloque o resultado final no registo R13 (RD).2.1 Indique em que fase(s) do Fluxograma 1 presente na Ficha 6 é que se efetuam as alterações. Justifique.
- 2.2 Analise a arquitetura do P3 representada na Ficha 6. Indique os sinais que devem ser ativados, e com que valor, de forma a implementar as microinstruções que realizam:
 - a) R9 \leftarrow INC RD, SBR \leftarrow CAR+1, CAR \leftarrow F1.
 - b) RD←RD+R9, flags ZCNO, CAR←WB.
- 2.3 Modifique o microprograma analisado em 1.6 de modo a modificar a instrução INC para passar a somar o valor 2 ao operando. Na Tabela 3 da Ficha 6 indique apenas as microinstruções novas/modificadas. Para cada uma dessas microinstruções indique o respetivo endereço e as respetivas ações usando linguagem de transferência de registos.
- 2.4 Introduza no simulador as alterações que efetuou no microcódigo.

Para tal, gere um ficheiro "control.roms" com a alteração a efetuar no microcódigo. Cada linha do ficheiro deve conter a seguinte informação:

<endereço da microinstrução que vai ser substituída> <nova microinstrução>

Notas

A. Os endereços e microinstruções devem estar em hexadecimal mas não devem incluir a letra 'h'. Exemplo de uma linha:

024 000A009F

B. Introduza apenas as linhas que pretende modificar.

- Efetue o carregamento do referido ficheiro no simulador, selecionando a opção Carrega ROM de Controlo que existe no menu Ficheiro.
- Execute o programa (para as duas primeiras instruções use o botão Instrução e, a partir daí, execute ciclo a ciclo de relógio botão **Clock**). Recorra à informação da janela de microprogramação para efetuar o teste do microcódigo alterado.
- 2.5 Verifique, e demonstre ao docente que a instrução INC M[Valor] também funciona de acordo com o esperado após a alteração da microprogramação da instrução INC.

Ficha 6 - Respostas às questões do 6º Trabalho

Grupo:	Turno:	
N°	Nome:	
Nº	Nome:	
N°	Nome:	

1. Introdução à microprogramação. Análise de uma instrução Assembly

1.4 (Nota: Consulte o anexo A do "Manual do Simulador do Processador P3") Execute u ciclo da instrução INC R1. Analise o registo RI e indique:	m
a) Se o tipo de instrução Assembly é de um ou dois operandos	
b) O conteúdo dos campos da instrução	
c) O modo de endereçamento	

1.5 Execute a instrução INC R1 ciclo a ciclo de relógio e preencha a tabela seguinte. Para cada microinstrução, identifique a que zona do Fluxograma 1 (representado na mesma ficha) está associada (IF,EX,F1,F2,WB ou IH), descreva as ações realizadas usando Linguagem de Transferência de Registos (RTL) e indique a sua codificação hexadecimal. Preencha apenas os valores dos registos quando eles mudam de valor; quando mantêm o valor deixe os campos em branco.

Fluxo- grama	Ling. de Transf. de Registos (RTL)	Micro- instrução	CAR	SBR	RI	R11 (SD)	R12 (EA)	R13 (RD)	R14 (SP)	R15 (PC)
IF	$IR \leftarrow M[PC]$	8060001F	000							

Tabela 1 - Execução de uma instrução ciclo a ciclo (valores em heaxdecimal)

Figura 1 - Ciclo de execução de uma instrução

- 1.6 Microprograma da instrução INC R1.
 - a) Indique as ações de cada microinstrução em linguagem de transferência de registos na Tabela 2.
 - b) Apresente a codificação de cada uma das microinstruções na Tabela 3. Na codificação de cada microinstrução assinale apenas os uns (1) e os zeros (0). Deixe em branco as posiçõess das indiferenças.
 - c) Preencha a Tabela 4 indicando a codificação de cada microinstrução e seu endereço na ROM de controlo.

NOTA: Faça corresponder cada linha das Tabelas 3 e 4 às linhas da Tabela 2.

2. Modificação de uma instrução Assembly

2.1 Indique a fase do ciclo de instrução em que são efectuadas as alterações ao microprograma (ver Figura 1).

	Endereço Simbólico	Transferência de Registos
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

Tabela 2 - Transferência de Registos

	F			004		IAK		FM CALU MA MB M2 MRB RB W					WM		MD MAD			DAD.									
	F	N	15	SR1	SRZ	LS	N	ICONI)	СС	LI	LF			CONS	ST/NA				WR	IV	WID		RAD			
1																											
2																											
3																											
4																											
5																											
6																											
7																											
8																											
9																											
10																											

Tabela 3 - Microprogramação

	Endereço ROM	Conteúdo ROM
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

Tabela 4 - Conteúdo da ROM de Controlo

R9←INC RD, SBR←CAR+1, CAR←F1.
RD←RD+R9, flags ZCNO, CAR←WB.

2.2 Analise a arquitetura do P3 representada na Ficha 6. Indique os sinais que devem ser ativados, e com que valor, de forma a implementar uma microinstrução que realize:

2.3 Indique as alterações a efetuar ao microprograma analisado em 1.6. Indique o endereço das microinstruções novas/modificadas e as respectivas ações usando linguagem de transferência de registos (RTL – Register Transfer Language). Indique, também, a codificação (em hexadecimal) de cada microinstrução.

Endereço (hex)	Microinstrução (RTL)	Microinstrução (codificação em hexadecimal)						

Tabela 5- Alterações ao microprograma

2ª Parte do Projecto

Objetivos

Avaliar a capacidade dos alunos de conceber e desenvolver um programa de uma nova instrução Assembly, utilizando os conceitos adquiridos nas aulas anteriores. Avaliar ainda a capacidade de concepção, desenvolvimento e teste de um programa complexo em linguagem Assembly, fazendo uso dessa nova instrução.

Anexo I – Circuitos e listagens dos programas

aula1.circ

aula2.circ

Instituto Superior Técnico

A3 x1

aula3.as

; Programa aula3.as

```
; NOTA: Este programa nao esta' comentado INTENCIONALMENTE !!
FIM_STR
 EQU
 ' @ '
 ORIG
 8000h
VarStrOrigem
 STR
 'Arquitectura de Computadores @'
VarStrDestino
 TAB
 30
 0000h
 ORIG
 MOV
Inicio:
 R1, VarStrDestino
 MOV
 R2, VarStrOrigem
Ciclo:
 MOV
 R3, M[R2]
 R3, FIM STR
 CMP
 BR.Z
 Meio
 MOV
 M[R1], R0
 INC
 R1
 INC
 R2
 BR
 Ciclo
Meio:
 MOV
 R3, M[R2]
 MOV
 M[R1], R3
 DEC
 R2
 DEC
 R1
 CMP
 R1, VarStrDestino
 BR.NN
 Meio
Fim:
 Fim
```

aula4.as

```
; Programa aula4.as
; ZONA I: Definicao de constantes
; Pseudo-instrucao : EQU
 EQU OAh
FIM_TEXTO EQU '@'
IO READ
 EQU FFFFh
IO WRITE EQU FFFEh
IO STATUS EQU FFFDh
SP_INICIAL EQU FDFFh
; ZONA II: definicao de variaveis
 Pseudo-instrucoes : WORD - palavra (16 bits)
 STR - sequencia de caracteres.
 Cada caracter ocupa 1 palavra
 ORIG 8000h
VarTextol STR 'Pressione uma tecla entre 0 e 9: ', FIM_TEXTO
 STR 'Numero de bits a 1 = ', FIM_TEXTO
VarTexto2
VarErro1 STR 'ERRO: Tecla Invalida', FIM_TEXTO
; ZONA III: codigo
 conjunto de instrucoes Assembly, ordenadas de forma a realizar
 as funcoes pretendidas
 ORIG 0000h
 JMP Inicio
```

```
; LeCar: Rotina que efectua a leitura de um caracter proveniente do teclado
 Entradas: ---
 Saidas: R1 - caracter lido
 Efeitos: alteracao do registo R1
 RO, M[IO STATUS]
LeCar:
 CMP
 BR.Z
 LeCar
 MOV
 R1, M[IO READ]
 RET
; EscCar: Rotina que efectua a escrita de um caracter para o ecra.
 O caracter pode ser visualizado na janela de texto.
 Entradas: pilha - caracter a escrever
 Saidas: ---
 Efeitos: alteracao do registo R1
 alteracao da posicao de memoria M[IO]
EscCar: PUSH R1
 MOV R1, M[SP+3]
 MOV M[IO WRITE], R1
 POP R1
 RETN 1
; MudaLinha: Rotina que efectua a escrita de um caracter mudanca de linha.
 Entradas: ---
 Saidas: ---
 Efeitos: ---
```

```
MudaLinha:
 PUSH
 R1
 PUSH
 CR
 CALL
 EscCar
 POP
 R1
 RET
; EscString: Rotina que efectua a escrita de uma cadeia de caracter,
; terminada pelo caracter FIM_TEXTO. Pode-se definir como terminador
; qualquer caracter ASCII.
 Entradas: R2 - apontador para o inicio da cadeia de caracteres
 Saidas: ---
 Efeitos: ---
EscString:
 PUSH R1
 PUSH R2
Ciclo:
 VOM
 R1, M[R2]
 CMP
 R1, FIM TEXTO
 BR.Z
 FimEsc
 PUSH
 R1
 CALL
 EscCar
 INC
 R2
 BR
 Ciclo
FimEsc:
 POP
 R2
 POP
 R1
 RET
; EscNum: Rotina que efectua a escrita de um algarismo, fazendo a conversao
 necessaria para ASCII.
 Entradas: R1 - numero a escrever
```

```
Saidas: ---
 Efeitos: ---
EscNum:
 PUSH
 R1
 ADD
 R1,'0'
 PUSH
 R1
 CALL
 EscCar
 POP
 R1
 RET
; PrintBits: Rotina que efectua a escrita da representacao em binario no
 ecra de uma palavra de 16 bits.
 Entradas: R1 palavra a imprimir
 Saidas: ---
 Efeitos: ---
PrintBits:
 PUSH R1
 PUSH R2
 PUSH R3
 PUSH ''
 CALL EscCar
 PUSH '('
 CALL EscCar
 MOV R2, 15
procbit:
 R1, 1
 SHL
 MOV R3, '0'
 ADDC R3, R0
 PUSH
 R3
 CALL EscCar
 DEC R2
 BR.NN procbit
```

```
')'
 PUSH
 CALL EscCar
 POP
 R3
 POP
 R2
 POP
 R1
 RET
; CountBits: Rotina de calculo do numero de bits a '1' numa palavra de 16
bits.
;
 Entradas: R1 - palavra a processar
 Saidas: R1 - resultado
 Efeitos: altera R2
CountBits: MOV R2, R0
 R1, 1
continua:
 SHR
 ADDC R2, R0
 CMP R1, R0
 BR.NZ continua
 MOV R1, R2
 RET
; Programa Principal: programa que recebe um algarismo do teclado,
 retornando o numero de bits a '1' da correspondente representacao
 em binario. Caso receba um caracter invalido, retorna uma
; mensagem de erro.
Inicio: MOV R7, SP INICIAL
 MOV SP, R7
ProcWord: CALL MudaLinha
```

MOV

R2, VarTextol EscString CALL CALL LeCar ; Devolve em R1 caracter lido (simbolo ASCII) R1,'0' SUB ; Conversao do simbolo ASCII CMP R1,0 ; Deteccao de condicao de erro BR.N Erro CMP R1,9 BR.P Erro CALL EscNum ; Escrita do numero lido (R1) CALL PrintBits ; Escrita da representacao em binario ; do numero lido MudaLinha CALL CALL CountBits ; Contagem do numero de bits a '1' R2, VarTexto2 ; Escrita do valor calculado no ecra MOV CALL EscString CALL EscNum CALL MudaLinha JMP ProcWord CALL MudaLinha MOV R2, VarErro1 CALL EscString JMP ProcWord Fim BR

Erro:

Fim:

aula5.as

```
; Programa aula5.as
```

```
SP_INICIAL EQU
 FDFFh
INT MASK ADDR EQU
 FFFAh
INT MASK EQU
 0000000000000001b
 EQU
 FFF0h
IO_DISPLAY
DELAY COUNT
 EQU
 0200h
NIBBLE_MASK
 000fh
 EQU
NUM NIBBLES EQU
BITS PER NIBBLE EQU 4
; Palavra de memoria que contem a variavel de contagem
 ORIG 8000h
Contador WORD 0000h
; Tabela de interrupcoes
 ORIG FE00h
INT0
 WORD ResetCont
; Codigo
 ORIG 0000h
 JMP Inicio
; ResetCont: Rotina que faz o reset do contador
; Entradas: ---
; Saidas: ---
; Efeitos: alteracao do conteudo da posicao de memoria M[Contador]
ResetCont: MOV M[Contador], R0
```

RTI

```
; ContHex: Rotina que incrementa o contador
 Entradas: M[Contador] - contador
 Saidas: ---
 Efeitos: alteracao do conteudo da posicao de memoria M[Contador]
ContHex:
 INC M[Contador]
 RET
; EscCont: Rotina que efectua a escrita do contador
 Entradas: ---
 Saidas: ---
 Efeitos: ---
EscCont:
 PUSH
 R1
 PUSH R2
 PUSH R3
 DSI
 R2, NUM_NIBBLES
 MOV
 MOV
 R3, IO DISPLAY
Ciclo:
 MOV
 R1, M[Contador]
 AND
 R1, NIBBLE MASK
 MOV
 M[R3], R1
 ROR
 M[Contador], BITS PER NIBBLE
 INC
 R3
 DEC
 R2
 BR.NZ Ciclo
 ENI
 POP
 R3
 POP
 R2
 POP R1
```

RET

```
; Delay: Rotina que provoca um atraso
 Entradas: ---
 Saidas: ----
 Efeitos: ---
Delay:
 PUSH R1
 MOV R1, DELAY COUNT
Delay L1:
 DEC
 R1
 BR.NZ Delay_L1
 POP R1
 RET
Inicio: MOV R7, SP INICIAL
 MOV
 SP, R7
 MOV R7, INT_MASK
 MOV M[INT_MASK_ADDR], R7
 ENI
CicloCont: CALL EscCont
 CALL Delay
 CALL ContHex
 BR CicloCont
```

aula6.as

; Programa aula6.as - estudo da microprogramacao

ORIG 8000h
WORD Offfh

ORIG 0000h
Inicio: MOV R1, 1000h
INC R1
INC M[Valor]

Fim: BR Fim