UNIVERSITY OF TORONTO FACULTY OF APPLIED SCIENCE AND ENGINEERING MIDTERM EXAMINATION, MARCH 2011

ECE243H1 S - COMPUTER ORGANIZATION

Exam Type: D Duration: 2 Hours

Prof.s Anderson, Enright Jerger, and Steffan

This is a type D exam. You are allowed to use any book/notes and a non-programmable calculator as allowed by the University regulations.

Last Name (Print):			
First Name:			
Student Number:			
Circle your Prof:	Anderson,	Enright-Jerger,	Steffan

	Marks	Max. Marks
1		11
2		20
3		14
4		10
5		10
6		25
7		20
Total		110

Please:

State your assumptions. Show your work. Comment your code. Use your time wisely. The mark value of each question is roughly equivalent to how many minutes it should take to answer. If you think that assumptions must be made to answer a question, state them clearly. If there are multiple possibilities, comment that there are, explain why and then provide at least one possible answer and state the corresponding assumptions.

Part 1. [11] Short Answer

1. A section of memory is shown at right. Circle the most complete, correct answer:

- a) This could be a section of a character string
- b) This could be a section of a program
- c) This could be a section of a debug monitor program on the **NIOSII**
- d) All of the above
- e) All but C

more?

address	data
0x123456	0xef
0x123457	0x43
0x123458	0x35
0x123459	0x53
0x12345a	0x63
0x12345b	0x22
0x12345c	0x52
0x12345d	0x72

Briefly, give two differences between the interrupt mechanism used on the MC68000 microprocessors from Motorola, and the interrupt mechanism on the NIOSII. vectored interrupt (not ISR at specific address) prioritized interrupts / can vector based on interrupt priority interrupts locked out by processor priority

2marks

2marks

Show two different ways to multiply by 8 in a NIOS processor. with the mul instruction (using movi to move 8 into a register first)

vector addresses can be supplied by interrupting device

Using a logical shift left instruction, shifting by 3 (log-base-2 of 8) eg., slli r9,r9,3

Using add 3 times (do add r8,r8,r8 three times)

2marks

Page 3 of 13	Last Name (in case pag	es get detached):
			55 55 55 55 55 55	/·

1mark each

4 Fill in the second column of this table:

Value (16 bits)	Show As:
0xF844	Binary: 1111 1000 0100 0100
0xF844	Signed decimal: -1980
0xF844	Unsigned decimal: 63556
2's complement of 0xF844	Hexidecimal: 0x7bc
2's complement of 0x6F32	Hexidecimal: 0x90ce

Part 2. [20] Basic Instruction Semantics:

Assume the following initial state for registers, which is the same for all parts (a) to (j):

R8 = 0x33557799	PC = 0x01100024
R9 = 0x1234ABCD	Value for Branch1 = 0x0104
R10 = 0xFFFFFFC	Value for Branch2 = 0xFFF4
R11 = 0xFFFFFFA	
R12 = 0x00110013	

In the following list of instructions, determine what is the outcome of the instruction and write in hexadecimal using all eight digits (that is write 0x00000000 and not 0x0). In all cases find the outcome of each instruction given that it executes with the initial state given above. If an instruction is not legal (i.e. the instruction does not exist or the given use of operands is not allowed for the instruction), then write 'illegal'.

2marks each

a. AND R2, R10, R12	R2 = 0x00110010
b. ANDI R2, R9, 0xF	R2 = 0x0000000D
c. CMPLTU R2, R10, R11	R2 = 0x00000000
d. BGT R11, R12, Branch1	PC = 0x01100028
e. BNE R8, 15, Branch2	PC = Illegal
f. ADDI R2, R8, 0x1FFF0	R2 = Illegal
g. SLLI R2, R12, 6	R2 = 0x044004C0
h. ADDI R2, R0, 0x9876	R2 = 0xFFFF9876
i. MOVIA R2, 0x4	R2 = 0x00000004
j. MOVI R2, 0x7000	R2 = 0x00007000

Part 3. [14] Memory Operations: Assume the following initial state:

R8 = 0x11223344 R9 = 0xCCDDEEFF R10 = 0x55667788

What is final value of R2 in hexadecimal, using all eight digits (that is write 0x00000000 and not 0x0), after the execution of each sequence of instructions, for both little- and big-endian machines? If any access in the sequence is misaligned, write 'misaligned' instead of an answer.

	Little-Endian	Big-Endian
STW R9, 0(R8)	0xCCDDEEFF	0xCCDDEEFF
LDW R2, 0(R8)		
STH R9,0(R8)	0xfffffff	0xfffffee
LDB R2,0(R8)		
STW R10,0(R8)	0x00005566	0x00007788
LDH R2,2(R8)		
STB R9, 3(R8)	0x00000FF	0x00000FF
LDBU R2, 3(R8)		
STW R10,0(R8)	0x0000066	0x00000077
LDB R2,2(R8)		
STH R9, 3(R8)	Misaligned	Misaligned
LDB R2, 3(R8)		
STH R10,0(R8)	0x0000077	0xffffff88
LDB R2,1(R8)		

1mark each

Part 4. [10] Data structures:

Given the following:

Typedef struct list {

Short a;

Short b;

Short c;

} item_t;

item_t array[15];

For the following assembly, which C code does it implement? Assume r9 holds i.

ANSWER: __D__

movia r8, array

add r10,r9,r9

add r11,r10,r10

add r11,r11,r10

add r11,r11,r8

ldh r12,-2(r11)

sth r12,2(r11)

- a) $\operatorname{array}[2*i].a = \operatorname{array}[2*i].b$
- b) array[i-1].b = array[i].a
- c) array[i+1].b = array[i].c
- d) array[i].b = array[i-1].c
- e) array[i].b = array[i].c
- f) array[i].b = array[i-1].b

0 marks

0 marks

marke

10 mark<mark>s</mark>

5 marks

5 marks

Part 5. [10] C and Assembly

Which NIOS assembly code matches the following C code? **ANSWER:** __C___

```
while (i > 0) {
 count += my_func(i);
 i--;
}
a)
LOOP:
 bge r16, r0, DONE
 mov r4, r16
 call my func
 add r17, r17, r5
 addi r16, r16, -1
 br LOOP
DONE: ...
b)
LOOP:
 ble r16, r0, DONE
 call my_func
 add r17, r17, r4
 addi r16, r16, 0xffff
 br LOOP
DONE: ...
c)
LOOP:
 ble r16, r0, DONE
 mov r4, r16
 call my_func
 add r17, r17, r2
 addi r16, r16, -1
 br LOOP
DONE: ...
d)
 blt r16, r0, DONE
LOOP:
 mov r4, r16
 call my func
 subi r16, r16, 1
 br LOOP
DONE: ...
```

Part 6. [25] Interrupts: Assume a harddrive called mydrive, capable of both byte input and output, polling and interrupts; although being a hard-drive it is very slow relative to the CPU. The following spec defines the device:

Device: mydrive Input/Output: both

Address base: 0XFACE00

Address map:

Address III	ар	
Address	R/W	Description
base	R/W	Data Register 32-bits wide
		bits 7:0 - data value
		one byte, can write-to or read-from
base+4	R/W	Control Register 32-bits wide
		bit 5(*) - write interrupt enable
		set to one to have the device request interrupts when it is
		ready for writing to
		bit 4 - read interrupt enable
		set to one to have the device request interrupts when it is
		ready for reading from
		bit 3 - write ready bit
		is a one when data register is ready for writing to
		bit 2 - read ready bit
		is a one when data register is ready for reading from
		bit 1 – write interrupt pending
		is a one when the device is requesting an interrupt because
		it is ready for writing to
		bit 0 – read interrupt pending
		is a one when the device is requesting an interrupt because
		it is ready for reading from

(*) Bits are numbered starting at 0, which is the least significant bit

The device is connected to IRQ7. If an interrupt for read or write is pending it is acknowledged once the data register is read or written respectively, i.e., the device lowers the pending interrupt.

The device is guaranteed to work as long as registers are accessed as words. No guarantees are made if byte or half-word accesses are used instead.

a) [10] Fill in the main routine below to configure mydrive for an interrupt on ready to write, and to enable the interrupt so that it can occur as soon as the processor reaches label PSIT. Assume that the code after PSIT does not change the interrupt configuration of the processor or the device, but of course, it can read and write any registers and memory as allowed by the programming conventions for NIOS II.

```
.section .text
.global main
main:

# your code goes here

movi r8, 0x80 # enable IRQ7 3marks
wrctl ctl3, r8

movi r8, 0x20 # enable write interrupts on the device
movia r9, 0xface00
stwio r8, 4(r9)

movi r8, 0x1 # enable interrupts on the CPU
wrctl ctl0, r8

Imark for enabling pie bit last
```

PSIT: # Unknown code follows at this point

b) [15] Assuming your answer in (a), the interrupt handler below will be invoked whenever mydrive is ready to be written to. Fill in the interrupt handler below to

call the function <code>get_next_value()</code>, which has no input parameters, and returns the next value that you are to write to mydrive. After writing the value to mydrive, poll mydrive until ready to be read from, read a byte (an error code), and if the byte is non-zero then call the function <code>error()</code> (which does not return anything). Write the instructions for each part of the handler under the associated comment. Note that the code for <code>get_next_value()</code> and <code>error()</code> are assumed to be written for you, they use only callee-save registers, but are otherwise not shown.

```
.section .exceptions, "ax"
IHANDLER:
# verify that mydrive raised the interrupt, return if not
 Rdctl ctl4,et
 3marks for this and "return"
 andi et.0x80
 # check bit7
 bne et,r0,EXIT IHANDLER
 code below
# prologue/initialization for the handler (if necessary)
 # must save all registers that are used (except et)
 Subi sp, sp, 4
 3marks for this and epilogue below
 Stw r2,0(sp)
#write the data register
 movia et, 0xFACE00
 3marks
 call get_next_value
 stwio r2, 0(et)
# poll mydrive until it is ready to read
POLL: ldwio r2,4(et)
 3marks
 Andi r2,r2,0b100 # check bit2 (read ready)
 Beg r2,r0,POLL
# read and process the error code from mydrive
 Ldwio r2,0(et)
 Andi r2,r2,0xff # isolate the data value
 3marks
 Beg r2, r0, RESTORE
 call error
 # error code non-zero
# epilogue
RESTORE:
 Ldw r2,0(sp) # restore registers
 Addi sp, sp, 4
# return from the interrupt handler
 EXIT_IHANDLER:
 Subi ea,ea,4
 eret
```

Part 7. [20] Register Conventions / Stack Use

The assembly programmer is implementing the C-like pseudocode below. The part of the pseudocode in larger, bold font is implemented as shown in the larger bold font on the next page. Fill in the code to complete the implementation. You must use / can assume the register conventions for the call, return, etc. Note that registers are used in place of local variables **minvalptr**, **aptr and MinSoFar**. Variable **i**, in the "for" loop, should be implemented with r16.

```
C-Like Code
/* function, returns pointer to minimum
signed byte value in array */
*char getminval(*char ArrayPtr, unsigned int
ArraySize)
  char *minvalptr, *aptr;
  int i;
  char MinSoFar;
  aptr = minvalptr = ArrayPtr;
  MinSoFar = 0x7F; // largest positive number
  for(i=0;i<ArraySize,i++)</pre>
 if (MinSoFar > *aptr)
 {
 minvalptr = aptr;
 MinSoFar = *aptr;
 }
 aptr++;
  }
  return(minvalptr);
```

Use this area for notes, rough drafts

Students should realize from the code given: r8 is aptr r9 is MinSoFar r11 is minvalptr r4 ArrayPtr r5 ArraySize

```
Assembly Code COPY1 (only one copy will be graded, cross out the other copy)
[note: must have correct mapping of vars to regs, -1 for each wrong]
getminval: # [4marks]
# put code here that deals with entry into a subroutine
subi sp,sp,4
stw r16,0(sp) #must save callee save register used later
# [5marks]
#put code here for "aptr = minvalptr = ArrayPtr;" and "MinSoFar = 0x7F;"
 mov r8,r4 #aptr = ArrayPtr
 mov r11,r4 #minvalptr = ArrayPtr
 movi r9,0x7f #MinSoFar = 0x7f
# [3marks]
#put code here for start of "for" loop. Use r16 for the variable "i"
ForLoop: #this name is up to the students
 bge r16,r5,Continue
  ldb r12,0(r8)
  bge r12,r9,NoChange
  mov r11,r8
  mov r9,r12
NoChange:
  addi r8,r8,1
# put code here for end of "for" loop [3marks]
 addi r16,r16,1
 br ForLoop
Continue:
#put code here to properly exit the subroutine [5marks]
ldw r16,0(sp) #pop saved register value
 addi sp,sp,4
 mov r2,r9
 ret
```

