

UNIVERSIDADE FEDERAL RURAL DO SEMI-ÁRIDO DEPARTAMENTO DE CIÊNCIAS EXATAS E NATURAIS CURSO DE CIÊNCIA DA COMPUTAÇÃO


Arquitetura e Organização de Computadores

O Processador: caminho de dados


Prof. Sílvio Fernandes


- Uma implementação MIPS básica
 - Instruções de referência a memória (lw e sw)
 - Instruções lógicas e aritméticas (add, sub, and, or e slt)
 - Instruções branch equal (beq) e jump (j)
- Os princípios básicos usados para criação do caminho de dados de outras instruções são semelhantes a estas
- Examinando várias estratégias de implementação, teremos a oportunidade de ver como o conj. Inst. afeta a velocidade de clock e o CPI da máquina


- Muito do que precisa ser feito para implementar as 3 classes de instruções citadas antes, é igual
- Para cada instrução
 - Enviar o contador de programa (PC) à memória que contém o código e buscar a instrução dessa memória
 - Ler um ou mais registradores, usando campos da instrução para selecionar os registradores a serem lidos.
- Em seguida, as ações para completar a instrução dependem da classe da instrução


- Mesmo entre diferentes classes, há algumas semelhanças
 - Todas as classes de instrução (exceto jump), usam a ALU após a leitura dos registradores
- Após usar a ALU, as ações necessárias para completar várias classes de instruções diferem
- Vamos entender como é a microarquitetura do MIPS: quais as "peças" lógicas (Alu, registradores, máquinas de estado finito, memórias e outros circuitos combinacionais) e como elas são conectadas para executar as instruções

Uma sinopse da implementação


- Dividiremos nosso projeto em 2 partes
 - Caminho de dados (datapath)
 - Controle


- Um bom início é começar pelos elementos de estado
 - Contém estado se tiver armazenamento interno
 - As entradas necessárias são os valores dos dados a serem escritos e o clock, que determina quando o valor dos dados deve ser escrito
 - São elementos sequenciais: suas saídas dependem de suas entradas e do conteúdo do estado interno


 A ALU é um circuito combinacional que realiza operações lógicas ou aritméticas no dados de entrada. A escolha do tipo da operação é indicada na entrada "ALU operation"


- A ALU usa 2 entradas de 32 bits e produz um resultado de 32 bits, bem como um sinal de 1 bit se o resultado for 0
- O sinal de controle (4 bits) da ALU define a operação a ser realizada por ela

Linhas de controle da ALU	Função
0000	AND
0001	OR
0010	add
0110	subtract
0111	set on less than
1100	NOR


Componentes do Datapath


 Outro circuito combinacional é o extensor de sinal. Ele transforma número de 16 bits em 32 bits mantendo o sinal


- Buscar instrução da memória
 - O valor armazenado no registrador PC é enviado como endereço para memória
 - A memória devolve uma instrução


Componentes do Datapath

- Para instrução lw
 - Próximo passo é ler o reg. fonte no campo rs da instrução (Instr 25:21)
 - lw \$t1, const(\$t2)


const

- Para instrução lw
 - Também é requer um deslocamento (Instr 15:0)
 - Precisa ser extendido para 32 bits (extensão sinal)


- Para instrução lw
 - O processador precisa somar o endereço de base com o offset para encontrar o endereço de mem.
 - Acrescentamos uma ALU (unidade lógica e aritmética)


- Para instrução lw
 - A ALU faz a operação especificada por "ALUControl" sobre os dados (SrcA e SrcB) de 32 bits
 - Gera um resultado de 32 bits e uma flag indicando se o resultado é igual a zero


Iw \$t1, const(\$t2)

Componentes do Datapath

- · · · ~ •


- Para instrução lw
 - ALUResult é enviado para memória como endereço
 - O valor lido é enviado para o banco de registradores campo rt de lw (Intr 20:16) no final do ciclo


- Para instrução lw
 - Enquanto a instrução é executada (dentro de 1 ciclo) o processador deve calcular o end. da próxima instrução: PC'


- Para instrução sw
 - sw \$t1, const(\$t2)
 - Ler o endereço base do banco de reg., extende o sinal, usa a ALU para somá-los e usar como endereço de mem.
 - O 2° reg. (Instr 20:16) do banco informa o dado a ser escrito


- Para instrução sw
 - Ler o endereço base do banco de reg., extende o sinal, usa a ALU para somá-los e usar como endereço de mem.
 - O 2º reg. (Instr 20:16) do banco informa o dado a ser escrito


- Para instruções do tipo R
 - Instruções add, sub, and, or e slt
 - Ler 2 reg. do banco, faz alguma operação na ALU e escreve o resultado no banco reg.
 - add \$11, \$12, \$13

0	rs	rt	rd	shamt	funct
31:26	25:21	20:16	15:11	10:6	5:0
	Reg.	fonte			
			Reg. destino		


- Para instruções do tipo R
 - Instruções add, sub, and, or e slt
 - Ler 2 reg. do banco, faz alguma operação na ALU e escreve o resultado no banco reg.


- Para instruções beq e bne
 - Compara 2 reg. e se for verdade realiza o salto modificando PC a partir do label
 - O valor imediato armazena a quantidade de palavras e por isso deve ser multiplicado por 4 antes de ser somado ao PC
 - beq \$11, \$12, label


Para instruções beq e bne


- Para instrução addi
 - addi \$11, \$12, const

codop	rs	rt	address
31:26	25:21	20:16	15:0

- Nada precisa ser modificado
 - O 1º reg. é lido do banco de reg.
 - A const. passa pelo extensor de sinal
 - A operação é feita na ALU
 - O resultado é escrito no banco no end. do reg. Indicado pela instrução


- Para instrução j
 - j label

codop	endereço do label
31:26	25:0


- Funciona substituindo os 28 bits menos significativos do PC pelos 26 menos significativos da instrução deslocados de 2 bits á esquerda
- Esse deslocamento é realizado simplesmente concatenando "00" ao offset do jump


• Para instrução j


Componentes do Datapath


Uma visão abstrata da implementação do subconjunto MIPS


- Unidades funcionais MIPS
 - Elementos que operam nos valores dos dados
 - Combinacionais: suas saídas dependem apenas das entradas atuais (ALU)
 - Elementos que contêm estado
 - Também chamado de elementos de estado
 - Contém estado se tiver armazenamento interno
 - As entradas necessárias são os valores dos dados a serem escritos e o clock, que determina quando o valor dos dados deve ser escrito
 - São elementos sequenciais: suas saídas dependem de suas entradas e do conteúdo do estado interno


- Unidades funcionais MIPS
 - Elementos que contêm estado
 - Ex: memórias de instruções e dados e registradores
- Usaremos o termo ativo para indicar um sinal que está logicamente alto e ativar para especificar que um sinal deve ser determinado logicamente alto, e inativo ou desativar para representar o que é logicamente baixo


- Uma metodologia de clocking define quando os sinais podem ser lidos e quando podem ser escritos
- Ela é importante para sincronização das leituras e escritas
- Uma metodologia de sincronização acionada por transição significa que quaisquer valores armazenados em um elemento lógico sequencial são atualizados apenas em uma transição do clock


- Como apenas os elementos de estado podem armazenar valores de dados, qualquer coleção de lógica combinatória precisa ter suas entradas vindas de um conjunto de elementos de estado e suas saídas escritas em um conjunto de elementos de estado
- As entradas são valores escritos em um ciclo de clock anterior, enquanto as saídas são valores que podem ser usados em um ciclo de clock seguinte


 A lógica combinatória, os elementos de estado e o clock estão intimamente relacionados


- Para simplificar, não foi mostrado um sinal de controle de escrita quando um elemento de estado é escrito a cada transição ativa do clock
- Por outro lado, se um elemento de estado não for atualizado em cada clock, um sinal de controla de escrita explícito é necessário


 Essa metodologia permite ler o conteúdo de um registrador, enviar o valor por meio de alguma lógica combinatória e escrever nesse registrador no mesmo ciclo de clock


- O caminho de dados de ciclo único conceitualmente descrito até aqui precisa ter memórias de instrução e de dados separadas porque
 - O formato dos dados e das instruções é diferente no MIPS, e, portanto, são necessárias diferentes memórias
 - b) Ter memórias separadas é menos dispendioso
 - c) O processador opera em um ciclo e não pode usar uma memória de porta única para dois acessos diferentes dentro desse ciclo


Verdadeiro ou falso: como o banco de registradores é lido e escrito no mesmo ciclo de clock, qualquer caminho de dados MIPS usando escritas acionadas por transição precisa ter mais de uma cópia do banco de registradores.

Respostas

- 1) a
- 2) falso


Referências

- PATTERSON, D. A.; HENNESSY, J.L. Organização e projeto de computadores – a interface hardware software. 3. ed. Editora Campus, 2005.
- HARRIS, David M; HARRIS, Sarah L. Digital Design and Computer Architecture. 2ed. Elsevier, 2013.