cin.ufpe.br

Universidade Federal de Pernambuco

CPU: Estrutura e Funcionalidade

Roteiro da Aula

- Ciclo de Instrução
- Projeto de uma CPU simples: conceitos
- Componentes básicos
 - Leitura da instrução
 - Operação entre registradores
 - Acesso à memória
- Implementação Mono-ciclo
 - Leitura da Instrução
 - Operações Aritméticas
 - Leitura + Operação entre registradores
 - Acesso à Memória
 - Desvio Condicional
- Visualizando a execução da instrução
- Análise de Desempenho

Como um documento é processado?

- 1- Busca documento
- 2 Identifica tipo de transação
- 3 Verifica se saldo é positivo
- 4 Efetiva transação e atualiza saldo

Componentes de um computador

Unidade Central de Processamento

Ciclo de Instrução

cin.ufpe.br

Projeto de uma Arquitetura,

- Conjunto de registradores
- Tipos de Dados
- Formato e Repertório de instruções

Instruções

F1

F2

- Tipos de instruções
 - Processamento:
 - aritméticas e lógicas
 - Armazenamento
 - -E/S
 - Controle:
 - teste e desvio

Opcode		rs	rt	Endereço	
	6	5	5	16	

MIPS

Instrução	Descrição			
nop	No operation			
lw reg, desl(reg_base)	reg. = mem (reg_base+desl)			
sw reg, desl(reg_base)	$Mem(reg_base+desl) = reg$			
lui reg, constante	reg(3116) = constante			
add regi, regj,regk	Regi. <- Regj. + Regk			
addi regi, regj, cte	Regi = regj + cte			
sub regi, regj, regk	Regi. <- Regj. – Regk			
and regi, regj,regk	Regi. <- Regj. and Regk			
andi regi, regj, cte	Regi = regj and cte			
shfrl regd, regs, n	Desloca regs para direita n vezes (Lógico)			
	e armazena valor deslocado em regd .			
shfra regd, regs, n	Desloca regs para dir. n vezes			
	(aritmético), armazena valor deslocado em			
	regd.			
shfl regd, regs, n	Desloca regs para esquerda n vezes,			
	armazena valor deslocado em regd.			
rotr regd, regs, n	Rotaciona regs para direita n vezes,			
	armazena valor deslocado em regd.			
rotl regd, regs, n	Rotaciona regs para esquerda n vezes,			
	armazena valor deslocado em regd.			
beq regi, regj, end	Desvia para end. se regi = regj			
bne regi, regj, end	Desvia para end se regi <> regj			
slt regi, regj, regk	Regi =1 se regj < regk senão regi=0			
slti regi, regj, cte	Regi =1 se regj < cte senão regi=0			
j end	Desvio para end			
jr regi	PC = (regi)			
jal end	R31 = PC; $PC = end$			
break	Para a execução do programa			

Projeto: uma CPU simples...

Instrução	Descrição
LW rt, desl(rs)	Carrega palavra de mem em rs
SW rt, desl(rs)	Armaz. Reg. na memória
ADD rd, rs, rt	rd <- rs + rt
SUB rd, rs, rt	rd <- rs - rt
AND rd, rs, rt	rd <- rs and rt
BEQ rs, rt, end	Desvio se $rs = rt$

Aritm	Opcode	rs	rt	rd	shamt	funct
lw/sw	Opcode	rs	rt	Endereço		
beq	Opcode	rs	rt	End	lereço	

cin.ufpe.br

MIPS - Visão Abstrata

Relógio - Clock

Mono-ciclo

Componentes Básicos: Busca de Instrução

Contador Programa

Memória (Instrução)

Busca de Instrução

Componentes Básicos: Operações Aritméticas

Banco de registradores Leitura

Componentes Básicos: Operações Aritméticas

Banco de registradores Escrita

Componentes Básicos: Operações Aritméticas

ALU

Instruções Aritméticas/Lógicas

Busca e Execução de Instruções Aritméticas/Lógicas

Componentes Básicos: Acesso à memória

Memória de Dados - Leitura

Componentes Básicos: Acesso à memória

Memória de Dados - Escrita

Componentes Básicos: Acesso à memória

Extensão de Sinal

Instruções Load/Store

lw \$8, desl(\$9)

Instruções Load/Store

sw \$8, desl(\$9)

Instruções Aritméticas e de Load/Store

de Informática

add \$1, \$2, \$3

Instruções Aritméticas e de Load/Store

lw \$8, desl(\$9)

Instruções Aritméticas e de Load/Store

Instrução de Branch on equal

de Informática

Beq \$1,\$2, end.

Unidade de Processamento

Unidade de Controle

Busca de instrução Centro de Informática

Leitura de registradores

Instr. Aritmética: Operação com ALU

Instr. Aritmética: Escrita Reg.

Lw/Sw: Operação com ALU (cálculo do endereço)

Lw: Leitura de Memória

Lw: Escrita em Registrador

Sw: Escrita de Memória

Beq: Operação com ALU (comparação) e cálculo de endereço de desvio

Análise de Desempenho

- Mono-ciclo:
 - Período do relógio definido em função da duração da instrução mais lenta
 - 8ns (5ns)
 - Implementação pouco eficiente
 - CPU_{time} = nr. Instruções x período_clock
- Como melhorar o desempenho na execução de várias instruções?
 - Multi-ciclo: cada estágio é executado em um ciclo do relógio.
 - Começar uma instrução ANTES da última instrução iniciada terminar.