

Y86: Datapath Sequencial

Arquitetura de Computadores Lic. em Engenharia Informática João Luís Sobral

Y86: Datapath Sequencial

Conteúdos	3 – Organização do Processador
	3.1 – Datapath sequencial
Resultados de Aprendizagem	R3.1 – Analisar e descrever organizações sequenciais de processadores elementares

Circuitos Lógicos

- Funcionam com valores discretos extraídos de um sinal contínuo
- Circuitos binários:
 - Cada sinal tem o valor 0 ou 1

Circuitos Lógicos

Existem 2 grandes tipos de componentes ou circuitos:

- Circuitos combinatórios
 - Reagem continuamente a mudanças nos valores das entradas (com um atraso de propagação)
- Circuitos sequenciais
 - Capazes de memorizar informação
 - As suas saídas só se alteram quando um sinal de temporização (relógio ou *clock*) o autoriza

Circuitos Combinatórios: Gates

- As saídas são funções Booleanas das entradas
- Respondem continuamente a mudanças nas entradas
 - Com algum atraso

Circuitos Combinatórios

- Rede Acíclica de Componentes Lógicos
 - Respondem continuamente a mudanças nas entradas
 - As saídas transformam-se (após um atraso)em funções
 Booleanas das entradas

Circuitos combinatórios: multiplexer

Circuitos combinatórios: ALU

- Lógica Combinatória
 - Responde continuamente às entradas
- Sinais de controlo (s1,s0) seleccionam função a computar
 - Correspondem às 4 instruções lógico-aritméticas do Y86
- Também calcula os códigos de condição

Circuitos Sequenciais: Registos

- Armazenam dados
- As saídas só variam quando o valor do sinal do *clock* sobe de 0 para 1

Circuitos Sequenciais: Banco de Registos

- Armazena múltiplas palavras de dados (múltiplos registos)
 - Endereços especificam quais os registos a ler e/ou escrever
 - Endereços nos sinais srcA, srcB, dstW, dstM
 - Mantém os valores dos registos: %eax, %ebx, %esp, etc.
 - O ID do registo serve como endereço
 - ID 8 implica que não é feita leitura ou escrita
- Múltiplas portas
 - Pode ler (srcA, srcB) e/ou escrever (dstW, dstM) múltiplos registos num ciclo

Y86: Organização Sequencial

- Estado
 - Program counter (PC)
 - Códigos de Condição (CC)
 - Banco de Registos
 - Memória
 - Data: para escrita/leitura de dados
 - Instruction: para leitura de instruções
- Fluxo de Instruções
 - Ler instrução no endereço dado pelo PC
 - Processar nos vários estágios
 - Escrita:
 - Actualizar registos genéricos
 - Escrever na memória de dados
 - Actualizar PC

AC – Y86: Datapath sequencial

Y86: Organização Sequencial

- Busca (Fetch)
 - Ler instruções da memória
 - icode:ifun ; rA:rB ; valC ; valP
- Descodificação (Decode)
 - Ler registos: valA: valB
 - Determina ID de regs. a alterar:
 - srcA ; srcB ; dstE ; dstM
- Execução (Execute)
 - Calcular valor ou endereço / CC
 - valE / CC (Bch)
- Memória (*Memory*)
 - Ler ou escrever dados
 - valM
- Actualização (Write Back)
 - Escrita nos registos genéricos
- Actualização PC

AC - Y86: Datapath sequencial

Y86: Organização Sequencial

Atenção à temporização:

- 1. Busca (início do ciclo)
- 2. Descodificação
- 3. Execução
- 4. Leitura da Memória
- Escritas
 TODAS as escritas ocorrem
 SIMULTANEAMENTE no FIM do CICLO
 - Escrita nos CC
 - Escrita na memória
 - Escrita nos regs. genéricos
 - Escrita no PC

Instrução Y86: operações lógico-aritméticas

Fetch

Ler 2 bytes

icode:ifun ; rA:rB

Calcular próximo PC

$$valP = PC + 2$$

Decode

Ler registos

Execute

Realizar operação

Códigos de condição

$$cc = f(valE)$$

Memory

- Nada a fazer
- Write back
 - Actualizar registo

$$R[rB] = valE$$

- PC Update
 - Incrementar PC

$$PC = valP$$

Instrução Y86: operações lógico-aritméticas

	OPI rA, rB
	icode:ifun ← M₁[PC]
Fetch	$rA:rB \leftarrow M_1[PC+1]$
	valP ← PC+2
Decode	valA ← R[rA]
	valB ← R[rB]
Execute	valE ← valB OP valA
Execute	Set CC
Memory	
Write	R[rB] ← valE
back	
PC update	PC ← valP

Ler byte de instrução Ler byte dos registos

Calcular próximo PC

Ler operando A

Ler operando B

Realizar operação na ALU

Códigos de condição

Escrever resultado

Actualizar PC

- Formular execução de instruções como uma sequência de passos simples
- Usar a mesma forma geral para todas as instruções

Instrução Y86: irmovl

irmovl V, rB 3 0 8 rB V

Fetch

Ler 6 bytes

icode:ifun ; rA:rB ; valC

Calcular próximo PC

$$valP = PC + 6$$

- Decode
 - Nada a fazer
- Execute
 - Passar constante

$$valE = valC$$

- Memory
 - Nada a fazer
- Write back
 - Escrever registo

$$R[rB] = valE$$

- PC Update
 - Incrementar PC

$$PC = valP$$

Instrução Y86: irmovl

	irmovl V, rB
Fetch	icode:ifun $\leftarrow M_1[PC]$ rA:rB $\leftarrow M_1[PC+1]$ valC $\leftarrow M_4[PC+2]$ valP $\leftarrow PC+6$
Decode	
Execute	valE ← valC
Memory	
Write	R[rB] ← valE
back	
PC update	PC ← valP

Ler byte de instrução Ler byte de registos Ler deslocamento Calcular próximo PC

Passar constante

Escrever resultado

Actualizar PC

Instrução Y86: rmmovl

rmmovl rA, D(rB) 4 0 rA rB D

Fetch

Ler 6 bytes

icode:ifun ; rA:rB ; valC

Calcular próximo PC

$$valP = PC + 6$$

Decode

Ler registos

Execute

Calcular endereço

$$valE = valB + valC$$

Memory

- Escrever na memória
M₄[valE] = valA

- Write back
 - Nada a fazer
- PC Update
 - Incrementar PC

$$PC = valP$$

Instrução Y86: rmmovl

	rmmovl rA, D(rB)
Fetch	icode:ifun ← M₁[PC]
	$rA:rB \leftarrow M_1[PC+1]$
	$valC \leftarrow M_4[PC+2]$
	valP ← PC+6
Decode	valA ← R[rA]
	valB ← R[rB]
Execute	valE ← valB + valC
LACCUIC	
Memory	M₄[valE] ← valA
Write	
back	
PC update	PC ← valP

Ler byte de instrução Ler byte de registos Ler deslocamento Calcular próximo PC Ler operando A Ler operando B Calcular endereço

Escrever na memória

Actualizar PC

Instrução Y86: popl

Fetch

- Ler 2 bytes
 - icode:ifun ; rA:rB
- Calcular próximo PC
 valP = PC + 2

Decode

Ler registos

- Execute
 - Calcular próximo topo da pilha

$$valE = valB + 4$$

- Memory
 - Ler da memória
 valM = M₄[valA]
- Write back
 - Escrever no registo

- PC Update
 - Incrementar PC

$$PC = valP$$

Instrução Y86: popl

	popl rA
	icode:ifun ← M ₁ [PC]
Fetch	$rA:rB \leftarrow M_1[PC+1]$
	valP ← PC+2
Decode	valA ← R[%esp]
	valB ← R[%esp]
Execute	valE ← valB + 4
Memory	valM ← M₄[valA]
Write	R[%esp] ← valE
back	R[rA] ← valM
PC update	PC ← valP

Ler byte de instrução Ler byte de registo

Calcular próximo PC
Ler stack pointer
Ler stack pointer
Incrementar stack pointer

Ler topo da pilha
Actualizar stack pointer
Escrever resultado
Actualizar PC

- Usar ALU para incrementar stack pointer
- Actualizar dois registos: rA e %esp

Instrução Y86: Jump

Fetch

- Ler 5 bytes
 icode:ifun ; valC
- Calcular próximo PC
 valP = PC + 5

Decode

- Nada a fazer
- Execute
 - Saltar ??
 Bch = f(ifun, CC)

- Memory
 - Nada a fazer
- Write back
 - Nada a fazer
- PC Update
 - Novo valor depende de Bch
 PC = (Bch ? valC : valP)

Instrução Y86: Jump

	jxx Dest
Fetch	icode:ifun \leftarrow M ₁ [PC] valC \leftarrow M ₄ [PC+1] valP \leftarrow PC+5
Decode	
Execute	Bch ← f(ifun, CC)
Memory	
Write	
back	
PC update	PC ← (Bch ? valC : valP)

Ler byte de instrução Ler destino do salto (se tomado)

Calcular próximo PC (se ñ tomado)

Saltar?

Actualizar PC

- Calcular ambos os endereços
- Escolher destino baseado no tipo de salto e nos códigos de condição AC – Y86: Datapath sequencial

Instrução Y86: call

call Dest	8 0 Dest
return:	XX XX
target:	XX XX

Fetch

- Ler 5 bytes
 icode:ifun ; valC
- Calcular próximo PC (end. de retorno)
 valP = PC + 5

Decode

- Le registo
valB = R[%esp]

Execute

Calcular novo topo da pilha
valE = valB - 4

Memory

- Push do end. de retorno
 M₄[valE] = valP
- Write back
 - Actualizar topo da pilha
 R[%esp] = valE
- PC Update

$$-$$
 PC = valC

Instrução Y86: call

	call Dest
	icode:ifun ← M₁[PC]
Fetch	valC ← M ₄ [PC+1]
	valP ← PC+5
Decode	valB ← R[%esp]
Execute	valE ← valB - 4
Memory	M₄[valE] ← valP
Write	R[%esp] ← valE
back	
PC update	PC ← valC

Ler byte de instrução Ler destino do salto

Calcular endereço de retorno Ler addr do topo da pilha

Novo topo da pilha

Guardar endereço de retorno Actualizar topo da pilha

Actualizar PC

Instrução Y86: ret

ret 9 0

return: xx xx

Fetch

- Ler 1 byte icode:ifun
- Calcular próximo PC
 valP = PC + 1

Decode

Ler registo

Execute

Calcular novo topo da pilha

$$valE = valB + 4$$

Memory

- Ler end. de retorno
valM = M₄ [valA]

- Write back
 - Actualizar topo da pilha
 R[%esp] = valE
- PC Update

$$-$$
 PC = valM

Instrução Y86: ret

	ret
Fetch	icode:ifun ← M ₁ [PC]
	valP ← PC+1
Decode	valA ← R[%esp]
	valB ← R[%esp]
Execute	valE ← valB + 4
Memory	valM ← M₄[valA]
Write	R[%esp] ← valE
back	
PC update	PC ← valM

Ler byte de instrução

Calcular próximo PC Ler addr do topo da pilha

Novo topo da pilha

Ler endereço de retorno Actualizar topo da pilha

Actualizar PC

Y86: Valores calculados

- Fetch
 - icode Instruction code
 - ifun Instruction function
 - rA Instr. Register A
 - rB Instr. Register B
 - valC Instruction constant
 - valP Incremented PC
- Decode
 - valA Register value A
 - valB Register value B

- Execute
 - valE ALU result
 - Bch Branch flag
- Memory
 - valM Value from memory

Y86: SEQ

- Ovais brancas: sinais internos
- Caixas azuis: lógica sequencial escrita controlada pelo clock
- Caixas cinzentas: multiplexers
- Caixas laranja: Cálculo ALU e "incrementar PC"
- Caixas castanhas: controlo
- Traço grosso: 32 bits
- Traço fino: 4 bits
- Tracejado: 1 bit

Y86: Fetch

Blocos

– PC: Registo

Memória Instruções:
 Ler 6 bytes (PC to PC+5)

- **Split**: Dividir byte em icode e ifun

Align: Obter rA, rB e valC

- Lógica de Controlo (sinais obtidos a partir de icode)
 - Instr. Valid: esta instução é válida?
 - Need regids: esta instrução tem os campos rA:rB?
 - Need valC: esta instrução tem um valor imediato?

Y86: Decode

- Banco de Registos
 - Ler portas A, B
 - Escrever portas E, M
 - Endereços são os IDs do registos ou
 8 (não aceder)

Lógica de Controlo

- srcA, srcB: registos a ler
- dstE, dstM: registos a escrever

Y86: Execute

- Unidades
 - ALU
 - Implementa 4 funções
 - Gera códigos de condição
 - CC
 - Registo com 3 bits
 - bcond
 - Calcular se o salto é tomado (Bch)
- Lógica de Controlo
 - Set CC: Alterar CC?
 - ALU A: Entrada A para ALU
 - ALU B: Entrada B para ALU
 - ALU fun: Qual a função a calcular?

Y86: *Memory*

- Memória
 - Ler ou escrever uma palavra
- Lógica de Controlo
 - Mem.read: leitura?
 - Mem.write: escrita?
 - Mem.addr: Selecciona addr
 - Mem.data: Selecciona dados

Y86: PC

Novo PC

Selecciona próximo valor do PC

Y86: SEQ resumo

- Implementação
 - Cada instrução expressa como uma sequência de passos elementares
 - Mesma sequência geral para todos os tipos de instruções
 - Identificar blocos combinatórios e sequenciais básicos
 - Ligar e controlar com a lógica de controlo

Y86: SEQ Limitações

- Em cada ciclo do relógio os sinais têm que se propagar desde o PC, memória de instruções, banco de registos, ALU e memória até aos registos de novo:
 - O período do relógio tem que ser suficientemente longo para permitir esta propagação
 - O período do relógio é constante, logo tem que ser tão grande quanto necessário para a instrução mais lenta
 - O relógio é, portanto, muito lento
- Cada unidade de hardware só está activa (é utilizada) durante uma fracção pequena do período do relógio
 - Logo, desperdício das verdadeiras capacidades do equipamento

Y86: SEQ+

- Estágio PC reordenado: passa a acontecer ao princípio
- Estágio PC
 - Selecciona PC para a instrução actual
 - Baseado nos resultados da última instrução
 - Estes são guardados num registo e consistem em: pIcode; pBch; pvalM;

pvalC; pvalP

 PC não está guardado em nenhum registo

