Durée 2 semaines Documents autorisés

Sujet d'examen

Architecture des ordinateurs

Décembre 2006

1 Circuit combinatoire

Exercice 1 — Table de vérité, formes normales et circuit logique.

On se donne la table de vérité suivante :

a	b	\mathbf{c}	res
0	0	0	1
0	0	1	0
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	0

- 1. Donnez une forme normale associée à cette table.
- 2. Dessinez un circuit logique associé à cette table.

Correction.

1. On sélectionne les lignes de sortie égale à 1. À chaque ligne, on fait la conjonction des lignes d'entrées égales à 1 et de la négation des lignes d'entrées nulles. Reste à faire la disjonction du tout. Dans notre cas, on a :

$$\bar{a} \cdot \bar{b} \cdot \bar{c} + \bar{a} \cdot b \cdot \bar{c} + a \cdot \bar{b} \cdot \bar{c} + a \cdot b \cdot \bar{c}$$

On peut soit utiliser des règles de simplifications soit juste regarder le tableau pour constater que $res=\bar{c}$

2. (ToDo)

2 Circuit séquentiel

À l'intersection d'une route de directions Nord/Sud et d'une route de direction Est/Ouest, des feux passent alternativement du rouge (signal de valeur 0) au vert (signal de valeur 1) sous l'action d'un interrupteur. Nous allons modéliser ce dispositif par des circuits.

On suppose disposer d'une ligne d'horloge t ayant pendant un demi-cycle de temps la valeur 0 puis la valeur 1 pendant le demi-cycle suivant, etc. Donc un cycle d'horloge est commence quand la ligne t passe de 1 à 0, se prolonge quand la ligne passe de 0 à 1 est se termine au début du cycle suivant. On suppose que le temps de passage des portes logiques est négligeable devant la durée de ce cycle. Cette ligne est reliée à tous les circuits construit dans cet exercice.

Les lignes NS et EO representent la couleur des feux Nord/Sud et Est/Ouest.

Un interrupteur est à la disposition des piétons désirant traverser. En actionnant cet interrupteur, on fait passer *tous* les feux au rouge puis une seule direction est mise au vert alors que l'autre reste rouge.

2.1 Modélisation de l'interrupteur

Lorsque le piéton actionne l'interrupteur, cela fait passer la ligne d'entrée x de la valeur 1 à la valeur 0 pendant un temps supérieur à un cycle d'horloge. On suppose que la ligne x revient ensuite automatiquement à la valeur 1.

Question. Donnez un circuit de lignes d'entrée x et t et de ligne de sortie y tel qu'à l'activation de l'interrupteur, la sortie y produise un signal 0 pendant un cycle d'horloge puis revient à sa valeur normale 1.

Indications: utiliser 2 bascules D.

Correction. Au repos x=1 et $\overline{Q}=0$, donc y est à 1. Lorsque x passe à 0, alors y=0. Mais \overline{Q} passe à 1 au cycle suivant, et donc y repasse à 1. Lorsque x repasse à 1, la ligne y reste à 1.

2.2 Modélisation du circuit des feux

À l'aide d'une bascule JK, on veut modéliser des circuits mettant :

- alternativement les feux au rouge puis au vert quand la ligne de sortie y reste à 1;
- tous les feux au rouge pendant un cycle à réception du signal y=0.

Construisez 3 circuits différents codant les comportements différents après l'actionnement de l'interrupteur :

- 1. le feu de direction Nord/Sud est remis au vert.
- 2. le feu au vert avant l'actionnement de l'interrupteur est remis au vert.
- 3. le feu au rouge avant l'actionnement de l'interrupteur est remis au vert.

Correction.

- 1. Fonctionnement normal : $y = 1 \Rightarrow J = K = 1$: á chaque cycle, la valeur de Q (et de Q) est inversée. Les feux passent donc alternativement au vert puis au rouge.
 - Lorsque le bouton est pressé passe à la valeur 0, ainsi qu'une entrée de la porte and A. À ce cycle d'horloge, Q prend la valeur 0. La porte and A place la valeur de sortie E/W à 0.
 - Au cycle suivant, on a à nouveau J=K=1:Q prend la valeur $1\Rightarrow$ l'axe N/S passe au vert.

2. Ici, les deux portes and mettent la valeur des sorties N/S et E/W à 0 pendant un cycle. Toutefois, les sorties de la bascule JK continuent de changer de valeur une fois pendant ce cycle. Au cycle suivant, la valeur des sorties N/S et E/W est la même qu'avant le passage du piéton.

3. Ici, les entrées J et K sont reliées à l'entrée y. Pendant que l'on annule les sorties N/S et E/W, les entrées J et K sont elles aussi mises à la valeur 0. Les valeurs de sortie Q et \overline{Q} ne sont donc pas modifiées pendant ce temps, mais seulement au cycle suivant (lorsque J et K sont remises à 1). Les valeurs prises par les sorties N/S et E/W au cycle suivant sont donc l'inverse de ce qu'elles étaient avant le passage du piéton.

3 Assembleur

Exercice 2 — Codage assembleur.

Un pangramme est une chaîne de caractères qui contient toutes les lettres de l'alphabet. Le pangramme suivant comporte 42 lettres :

Portez ce vieux whisky au petit juge blond qui fume

On suppose qu'une chaîne de caractères est stockée en mémoire à l'adresse MMNN et que cette suite d'octets se termine bien par un 0.

Écrivez un programme assembleur qui vérifie si une chaîne de caractères est un pangramme : ce programme se termine avec un 1 dans le registre R4 si c'est le cas et 0 sinon. Notez que seules l'espace — code ascii 32 — et les lettres de l'alphabet (minuscules — code ascii compris entre 97 et 122 — ou/et majuscules — code ascii compris entre 65 et 90) peuvent composer un pangramme ; une chaîne de caractères contenant un autre type de caractères ne peut être un pangramme (i.e. 12321 n'en est pas un).

N'hésitez pas à indiquez les espaces mémoire dont vous supposez l'existence pour faire votre programme (par exemple, indiquez qu'à l'adresse NNMM se trouve des octets codant une information). On suppose qu'aucun registre n'est utilisé avant l'appel de votre programme et vous n'avez pas à gérer d'éventuelles erreurs comme la présence de caractères non alphabétiques dans votre chaîne.

Correction. On suppose qu'à l'adresse AABB commence un espace mémoire constitué de 26 octets consécutifs initialisés à 0.

```
MV NN,R2
 MV MM,R3
 ; on fait pointer RX1 sur le d\'ebut de la cha\^{i}ne
boucle_0:
 LD RX1,R0
 MV RO,R1
 ; mettre le code ascii courant dans R1
 MV O,R7
 SUB R1,R7
 ; a-t-on atteind la fin de la cha\^\i{}ne
 JZ analyse
 ; si oui on fait l'aralyse de la situation
 MV 122,R7
 ; s'agit il bien d'un caract\'ere de code sup\'erieur \'a 122
 SUB R1,R7
 JC suivant
 MV 65,R7
 ; s'agit il bien d'un caract\'ere de code inf\'erieur \'a 65
 SUB R7,R1
 JC suivant
 MV RO,R1
 ; mettre le code ascii courant dans R1
 MV 65,R7
 SUB R7,R1
 ; on d\'ecale tous les codes ascii de 65
 MV 26,R7
 SUB R1,R7
 ; si le code ascii est sup\'erieur \'a 26
 JC majuscule
 JMP lettre
majuscule:
 MV RO,R1
 ; mettre le code ascii courant dans R1
 MV 97,R7
 SUB R7,R1
 ; on d\'ecale tous les codes ascii de 97
 JC suivant ; s'agit il bien d'une lettre
lettre:
 ; si oui
 MV BB,R4
 MV AA,R5
 ; on doit bien pointer sur la bonne cellule
lettre_0:
 DEC R1
 JZ lettre_2
 INC R4
 JC lettre_1
 JMP lettre_0
lettre_1:
 INC R5
 JMP lettre_0
lettre_2:
 LD RX2,R0
 MV 1,R7
```

```
AND R7, RO
 ST RO,RX2
suivant:
 INC R2
 JC incRX1_0
 ; dans ce cas, il faut incr\'ementer R3
 JMP boucle_0
incRX1_0:
 INC R3
 JMP boucle_0
analyse:
 ; on fait la somme des~$26$ octets stock\'es \'a partir
 ; de l'adresse AABB
 MV 26,R1
 ; R1 va servir de compteur pour parcourir le tableau
 MV 0,R5
 ; R5 va contenir cette somme
 MV BB,R2
 MV AA,R3
 ; on fait pointer RX1 sur le d\'ebut de la cha\^\i{}ne
analyse_0:
 LD RX1,R0
 ADD RO,R5
 ; la somme se fait ici
 DEC R1
 ; passer \'a la cellule suivante
 JZ fin
 ; on a pris en compte l'ensemble des cellules
 INC R2
 ; dans ce cas, il faut incr\'ementer R3
 JC analyse_1
 JMP analyse_0
analyse_1:
 INC R3
 JMP analyse_0
 ; derni\'ere chose, mettre le r\'esultat dans R4
fin:
 SUB R5,26
 ; si 26 lettres ont \'et\'e detect\'ees
 JZ OK
 JMP PASOK
 ; sinon
OK:
 MV 1,R4
PASOK:
 MV 0,R4
```

Jeu d'instructions. On dispose de registres 8 bits généraux nommés de R0 à R7. On dénomme RX0 le registre 16 bits obtenu par la concaténation de R1 et R0 (R1 octet de poids fort, RX1 par R2 et R3, RX2 par R4 et R5 et RX3 par R6 et R7.

Notre microprocesseur dispose des instructions suivantes :

- ST RO, RXn (pour STore) qui stocke la valeur du registre RO en mémoire à l'adresse (sur 16 bits) contenue dans le registre RXn;
- LD RXn, R0 (pour LoaD) qui charge dans le registre R0 la valeur stockée en mémoire à l'adresse (sur 16 bits) contenue dans le registre RXn;
- MV arg, Rn $(pour\ Mo\ Ve)$ qui charge dans le registre Rn la valeur de l'argument "arg". L'argument est soit une valeur immédiate, soit un registre;
- JMP label (pour JuMP) qui effectue un branchement à l'adresse (sur 16 bits) spécifiée par l'étiquette label;
- ADD Rm, Rn (pour ADD :-)) qui additionne la valeur du registre Rn avec la valeur du registre Rn et stocke le résultat dans le registre Rn;

- SUB Rm, Rn (pour SUBstract) qui soustrait la valeur du registre Rm à la valeur du registre Rn et stocke le résultat dans le registre Rn;
- AND Rm, Rn qui fait la conjonction bit à bit des deux registres et range le résultat dans Rn:
- DEC Rn (pour DECrement) qui soustrait 1 à la valeur de Rn et stocke le résultat dans Rn;
- INC Rn (pour INCrement) qui ajoute 1 à la valeur de Rn et stocke le résultat dans Rn;
- NOT Rn qui inverse bit à bit le registre Rn et qui y stocke le résultat;
- JZ label (pour Jump if Zero) qui effectue un saut à l'adresse 16 bits spécifiée par l'étiquette label si l'opération précédente a donné un résultat nul;
- JC label (pour Jump if Carry) qui effectue un saut à l'adresse 16 bits spécifiée par l'étiquette label si l'opération précédente a engendrée une retenue (ou si le résultat est négatif).

Exercice 3 — Lecture et correction de code assembleur.

On se donne un code assembleur (voir page suivante).

- 1. Que fait ce code?
- 2. Une erreur algorithmique a été faite par le programmeur, corrigez la.

```
.data
str:
 .zero
 11
i:
 .long
 463960
d:
 .long
 1
j:
 .zero
 4
.text .globl _start
_start: movl
 i,%ebx
 i, %eax
L1:
 movl
 movl
 $0, %edx
 d,%ecx
 movl
 divl
 %ecx
 %edx
 push
 $10, %eax
 movl
 mull
 %ecx
 %edx
 pop
 movl
 %eax,d
 cmpl
 %edx,%ebx
 jne
 L1
 $str, %ebx
 movl
 d, %eax
 movl
 movl
 $0,%edx
 movl
 $10,%ecx
 divl
 %ecx
 movl
 %eax,d
L2:
 d, %eax
 movl
 movl
 $0, %edx
 movl
 $10,%ecx
 divl
 %ecx
 movl
 %eax,d
 i, %eax
 movl
 $0, %edx
 movl
 d,%ecx
 movl
 divl
 %ecx
 movl
 %edx,i
 j, %ecx
 movl
 $0, %edx
 movl
 addl
 $'0', %eax
 %al, %ds:(%ebx,%ecx,1)
 movb
 inc
 %ecx
 %ecx,j
 movl
 movl
 i, %eax
 $0, %edx
 movl
 cmpl
 %eax, %edx
 L2
 jne
 j, %eax
 movl
 addl
 $str, %eax
 movl
 $0, %edx
 $0, %ds:(%edx,%eax,1)
 movb
 movl
 $1, %eax
 $0, %ebx
 movl
 $0x80
 int
```

Correction. Le programme convertit un entier stocké au label i en une chaîne de raractères stockée au label str. En gros ça code salement ce qui suit :

```
#include<stdio.h>
char str[11];
int i = 463960 ;
int d=1;
int j=0;
int main(void){
  while(i%d!=i)
 d*=10;
  while(i!=0){
 d/=10;
 *(str+j++) = i/d +'0';
 i %= d ; /* la correction est i -= d*(i/d) ; */
  *(str+j) = 0;
  return 0;
Avec quelques commentaires, ça donne:
.data
 /* r\'eserve de la place pour la cha\^\i{}ne finale */
str:
 .zero
 11
 463960 /* l'entier \'a coder en cha\^{i}ne*/
i:
 .long
d:
 .long
 1
 /* pour stocker des puissances de 10 */
j:
 .zero
 /* un compteur */
.text
.globl _start
_start:
 i,%ebx
 movl
L1:
 i, %eax
 /* on divise i par d */
 movl
 movl
 $0,%edx
 /* le quotient est dans %eax */
 d,%ecx
 /* le reste est dans %edx */
 movl
 divl
 %ecx
 push
 %edx
 /* la valeur du reste est empil\'ee */
 movl
 $10, %eax
 %ecx
 /* pour \'eviter d'\^etre perdu ici */
 mull
 movl
 %eax.d
 /* ici d = 10*d */
 %edx
 pop
 cmpl
 %edx,%ebx
 /* on verifie si i%d = i */
 jne
 $str, %ebx
 /* on place l'adresse de str pour s'en servir plus tard */
 movl
 d, %eax
 movl
 movl
 $0,%edx
 $10,%ecx
 movl
 /* on divise d par 10 pour tomber juste*/
 divl
 %ecx
 /* d = d/10 */
 movl
 %eax,d
L2:
 movl
 d, %eax
 /* rebolotte */
```

```
movl
 $0,%edx
 $10,%ecx
movl
 /* on divise d par 10 */
divl
 %ecx
 /* le quotient est dans %eax */
movl
 %eax,d
 /* d = d/10 */
movl
 i, %eax
 /* on divise i par d */
 $0,%edx
movl
movl
 d,%ecx
 %ecx
 /* le reste est dans %edx */
divl
 /* i = i mod d */
movl
 %edx,i
 /* on place '0' \'a la fin de la cha\^\i{}ne */
 j, %ecx
movl
 $0, %edx
movl
 $'0', %eax
 /* convertion du chiffre en caract\'ere ascii */
addl
movb
 %al, %ds:(%ebx,%ecx,1) /* troncation hardi et stockage dans str */
 %ecx
inc
 %ecx,j
 /* incr\'ementation de j */
movl
 i, %eax
movl
movl
 $0, %edx
cmpl
 %eax, %edx /* si i est diff\'erent de 0, on recommence */
jne
movl
 j, %eax
 /* on place '0' \'a la fin de la cha\^\i{}ne */
 $str, %eax
addl
movl
 $0, %edx
movb
 $0, %ds:(%edx,%eax,1)
 $1, %eax
 /* l'appel syst\'eme de sortie */
movl
 $0, %ebx
movl
 $0x80
int
```