

TD 1 Architecture des Calculateurs

A. RAPPELS DE COURS

1. Unité Centrale


RI contient l'instruction en cours d'exécution (il mémorise sa combinaison).

CO contient l'adresse de l'instruction à faire ou en cours.

Accus contiennent les données en cours de traitement (nombres, caractères, ...).

RAM contient l'adresse de l'emplacement du mot échangé entre l'UC et la mémoire.

RE contient le mot échangé entre l'UC et la mémoire.

2. Séquenceur

Le séquenceur est l'organe qui envoie les signaux à tous les autres modules en fonction de l'instruction à exécuter.

Exemple de séquence :

Cycle Fetch

- Charger le RI avec le mot mémoire dont l'adresse est donnée par CO.
- Suivant la valeur du mot (code instruction), activer les ordres de sélection sur les registres, l'organe de calcul, ...
- Positionner le CO à l'adresse de la prochaine instruction à exécuter.

3. Format des instructions


COP	MA	RA	⇔ Mot mémoire
Code OPération	Mode d'Adressage	Référence Adressage	_

4. Deux concepts importants

- L'instruction ne doit agir que sur les accus qui la concerne et doit conserver les autres intacts. Ce n'est pas toujours le cas car suivant les structures il peut arriver que peu de registres soient disponibles.
- Par contre les autres registres peuvent ou non être modifiés selon leur nature (CO, RE, RAM)

5. Présentation des structures


Registre


A : Ecriture du contenu du bus sur le registre

AB : Libération du contenu du registre sur le bus.


Echange avec la mémoire


sM: Lecture de la mémoire et écriture du contenu dans RE.

eM : Ecriture du contenu de RE dans la mémoire.


Multiplexeur


Opérateur


Formateur


Il permet d'accéder directement à la référence d'adressage (RA). Comme les mots mémoire ont un nombre de bits fixé, les bits relatifs au COP et au MA sont tous à 0 par exemple (suivant le constructeur)


6. Signaux

Pulse à T/2


- Signaux de commande de la mémoire

Structure S1 : Si eCO signal à niveau, COB à niveau et T1, le registre CO va subir une perpétuelle incrémentation et on ne pourra pas accéder à l'adresse de l'instruction désirée.

A niveau

-> Tous les autres signaux


Représentation des différentes phases des signaux

a.

φ1: eM, COB, ...φ2: AB, eRE, ...φ3: ...

b. Chronogramme


B. QUESTIONS

Exercice 1 : Cycle Fetch

Détailler le cycle Fetch.

Structure S1

Ph1: COB, T0, eRAM Ph2: sM, COB, T1, eCO Ph2: REB, T0, eRI

Structure S2


Ph1: A1, eRAM, F2, B2, E1, O4, eRE

Ph2: sM, eCO Ph2: eRI

Structure S3

Ph1:COB1, XS, eRAM Ph2:sM, COB1, XP1, eCO Ph2:REB1, XS, eRI

Exercice 2: Mode d'Adressage Immédiat


Structure S1

Ph1 à 3 : Fetch TD Ph4 : RIB, T0, eA, FIN

Structure S2

Ph1 à 3 : Fetch TD Ph4 : D1, O1, eRA Ph5 : eA, FIN

Structure S3

Ph1 à 3 : Fetch TD Ph4 : RIB1, XS, eA, FIN

Exercice 3: Mode d'Adressage Direct

STORE A, DIRECT, RA

Structure S1

Ph1 à 3 : Fetch TD Ph4 : RIB, T0, eRAM

Ph5: Ca1, AB, T0, eRE

Ph6: eM, FIN

Structure S2

Ph1 à 3 : Fetch TD

Ph4: D1, O1, eRE

Ph5: A2, eRAM, D2, O1, eRE

Ph6: eM, FIN

Structure S3

Ph1 à 3: Fetch TD

Ph4: RIB1, XS, eRAM

Ph5: AB1, XS, eRE

Ph6: eM, FIN

LOAD A, DIRECT, RA

Structure S1

Ph1 à 3: Fetch TD

Ph4: RIB, T0, eRAM

Ph5:sM

Ph6: REB, T0, eA, FIN

Structure S1

Ph1 à 3: Fetch TD

Ph4: D1, O1, eRE

Ph5: A2, eRAM

Ph6:sM

Ph7: eA, FIN

Structure S3

Ph1 à 3: Fetch TD

Ph4: RIB1, XS, eRAM

Ph5:sM

Ph6: REB1, XS, eA, FIN

ADD B, DIRECT, RA

Structure S1

Ph1 à 3: Fetch TD

Ph4: RIB, T0, eRAM

Ph5:sM

Ph6: REB, T0, Ca2, Cb1, OC3, eC

Ph7: Cb2, BB, T0, eB, FIN

Structure S2

Ph1 à 3: Fetch TD

Ph4: D1, O1, eRE

Ph5:sM

Ph6: eA, D2, O1, eRE

Ph7: D2, E2, O5, C2, eB, eA, FIN

Structure S3

Ph1 à 3: Fetch TD

Ph4: RIB1, XS, eRAM

Ph5:sM

Ph6: REB1, BB2, ADD, eB, FIN

Exercice 4 : Mode d'Adressage Indirect

LOAD A, DIRECT, RA

Structure S1

Ph1 à 3: Fetch TD

Ph4: RIB, T0, eRAM

Ph5:sM

Ph6: REB, T0, eRAM

Ph7:sM

Ph8: REB, T0, eA, FIN

Structure S2

Ph1 à 3: Fetch TD

Ph4: D1, O1, eRE

Ph5: A2, eRAM

Ph6:sM

Ph7: A2, eRAM

Ph8:sM

Ph9: eA, FIN

Structure S3

Ph1 à 3: Fetch TD

Ph4: RIB1, XS, eRAM

Ph5:sM

Ph6: REB1, XS, eRAM

Ph7:sM

Ph8: REB1, XS, eA, FIN

Exercice 5: Mode d'Adressage Relatif

LOAD A, Relatif, RA

Structure S1

Ph1 à 3 : Fetch Cours (par d'incrémentation de CO)

Ph4: COB, T0, Ca2, OC0, eC

Ph5: RIB, T0, Ca2, Cb2, OC3, eC

Ph6: Cb2, BB, T0, eRAM

Ph7: sM, COB, T1, eCO

Ph8: REB, T0, eA, FIN

Structure S2

Ph1 à 3 : Fetch Cours (par d'incrémentation de CO)

Ph4: D1, A1, F2, B2, E1, O5, eRE

Ph5: A2, eRAM

Ph6:sM

Ph7: eA, A1, F2, B2, E1, O4, eRE

Ph8: eCO, FIN

Structure S3

Ph1 à 3 : Fetch Cours (par d'incrémentation de CO)

Ph4: RIB1, COB2, ADD, eRAM

Ph5: sM, COB1, XP1, eCO

Ph6: REB1, XS, eA, FIN

Exercice 6: Mode d'Adressage Indéxé

STORE A, INDEXE, RA

Structure S3 (Uniquement car c'est la seule architecture à posséder un registre Index)

Ph1 à 3: Fetch TD

Ph4: RIB1, XB2, ADD, eRAM

Ph5: AB1, XS, eRE

Ph6: eM, FIN