

GABARITO DA AD1 - Organização de Computadores 2010.2 Data de entrega 28/08/2010 Atenção:

- 1. ADS enviadas pelo correio devem ser postadas cinco dias antes da data final de entrega estabelecida no calendário de entrega de ADs.
- 2. Como a avaliação a distância é individual, caso seja constatado que provas de alunos distintos sejam cópias umas das outras, independentemente de qualquer motivo, a todas será atribuída a nota ZERO. As soluções para as questões podem ser buscadas por grupos de alunos, mas a redação final de cada prova tem que ser individual.
- 1. (1,0) Um computador possui um RDM com 16 bits de tamanho e um REM com capacidade para armazenar números com 20 bits. Sabe-se que a célula deste computador armazena dados com 8 bits de tamanho e que ele possui uma quantidade N de células, igual à sua capacidade máxima de armazenamento. Pergunta-se:
 - a) Qual é o tamanho do barramento de endereços?

Barramento de endereços = REM = 20bits

b) Quantas células de memória são lidas em uma única operação de leitura?

```
Célula = 8 bits

RDM = barramento de dados = 16 bits

Portanto, são lidas 2 células de memória durante uma única operação de leitura
```

c) Quantos bits têm a memória principal?

```
N= quantidade de células = capacidade máxima = 2^{20}=1.048.576 células 
Total de bits da memória = T=NxM
Como M= quantidade de bits em uma célula, então M=8bits 
T=NxM=2^{20} x 2^3=2^{23}=8.388.608 bits
```

2. (1,0) Uma memória associativa por conjunto consiste em 64 quadros divididos em conjuntos de 4 quadros cada. A memória principal contém 4 M blocos de 128 palavras cada um. Mostre o formato de um endereço de MP.

```
Memória Principal

=> B = 4 M blocos

=> K = 128 (considerando tamanho da palavra = tamanho da célula)

=> N = 4 M blocos x 128 celulas/bloco = 512 M células

Memória Cache

OBS: O K (quantidade de células/bloco) tem de ser igual a MP.

=> Q = 64 quadro (ou linhas)s

=> Tamanho da memória cache = 64 quadros x 128 celulas/bloco = 8 K células

=> 1 conjunto = 4 linhas (ou quadros) =>

Total de conjuntos => C = 64quadros / 4 => C = 16 conjuntos
```

Composição do endereço em função da memória cache

$$= tag = B/C = 4M/16 = 256K = 2^{18} = tag = 18 bits$$

$$=> n^{\circ} do \ Conjunto: \ C = 16 \ conjuntos \ => 2^{4} \ => 4 \ bits$$

$$=>$$
 células por bloco: 128 células por bloco $=2^{7}$ $=>$ 7 bits

- 3. (1,0) Considere um sistema de computação que possui uma memória principal (RAM) com capacidade máxima de endereçamento de 64 K células, sendo que cada célula armazena um byte de informação. Para criar um sistema de controle e funcionamento da sua memória cache, a memória RAM é constituída de blocos de 8 bytes cada. A memória cache do sistema é do tipo mapeamento direto, contendo 32 linhas. Pergunta-se:
 - a) Como seria organizado o endereço da MP (RAM) em termos de etiqueta (tag), número de linha e do byte dentro da linha?

Memória Principal

- => Tamanho da memória (em bytes) = 64Kcélulas, cada 1 célula armazena 1 byte, temos N = 64K células (ou 64 Kbytes)
- => Será organizada em blocos de 8bytes, como 1célula = 1byte, temos cada bloco = 8 células, K = 8
- =>N=64K células e K=8 células por bloco, o total de blocos da MP (B) será: Total de blocos: B=N/K =>B=64Kcélulas /8 células por bloco =>B=8 Kcélulas

Memória Cache

- => O K (quantidade de células/bloco) tem de ser igual a MP.
- => Tamanho da memória cache (em blocos ou linhas) => Q= 32 linhas
- => Tamanho da memória cachê em células = Q x K = 32 linhas x 8 células/linha = 256 células (ou 256 bytes)

Memória principal

=> Para endereçarmos toda a MP precisamos da seguinte quantidade de bits (E) sendo $N=2^E$ => $N=64Kc\acute{e}lulas$ => $N=2^{16}$ => E=16 bits

Corresponde ao nº da linha: Q = 32 linhas ou quadros (máximo) => 2^5

b) Em que linha estaria contido o byte armazenado no seguinte endereço da MP: 0001 0001 0001 1011?

c) Qual é capacidade da memória cache em bytes?

Capacidade da cache = $Q \times K = 32$ linhas $\times 8$ palavras/linha, considerando neste problema, tamanho da palavra = tamanho da célula e tamanho da célula = 1 byte, então:

Capacidade da cache = 32 linhas x 8 bytes = 256 bytes ou 2⁸ bytes

4. (1,0) Explique as diversas memórias que constituem a hierarquia de memória comparando-as em termos de tempo de acesso, capacidade, e temporariedade de armazenamento de dados.

O subsistema de memória é interligado de forma bem estruturada e organizado hierarquicamente em uma pirâmide com os níveis descritos a seguir.

No topo da pirâmide teríamos os registradores, que são pequenas unidades de memória que armazenam dados na UCP. São dispositivos de maior velocidade com tempo de acesso em torno de 1 ciclo de memória, menor capacidade de armazenamento além de armazenar as informações por muito pouco tempo.

Em um nível abaixo teríamos a memória cache, cuja função é acelerar a velocidade de transferência das informações entre UCP e MP e, com isso, aumentar o desempenho do sistema. A UCP procura informações primeiro na Cache. Caso não as encontre, as mesmas são transferidas da MP para a Cache. A cache possui tempo de acesso menor que a da Memória principal, porém com capacidade inferior a esta, mas superior ao dos registradores e o suficiente para armazenar uma apreciável quantidade de informações, sendo o tempo de permanência do dado menor do que o tempo de duração do programa a que pertence.

Abaixo da memória cache teríamos a memória básica de um sistema de computação, que é a memória principal. Dispositivo onde o programa (e seus dados) que vai ser executado é armazenado para que a UCP busque instrução por instrução para executá-las. A MP são mais lentas que a cache e mais rápidas que a memória secundária, possui capacidade bem superior ao da cache e os dados ou instruções permanecem na MP enquanto durar a execução do programa.

Finalmente, na base da pirâmide teríamos a memória secundária, memória auxiliar ou memória de massa, que fornece garantia de armazenamento mais permanente aos dados e programas do usuário. Alguns dispositivos são diretamente ligados: disco rígido, outros são conectados quando necessário: disquetes, fitas de armazenamento, CD-ROM. São os mais lentos em comparação com os outros níveis de memória, mas possuem a maior capacidade de armazenamento e armazenam os dados de forma permanente.

- 5. (1,0) Considere uma máquina que possa endereçar 2 Gbytes de memória física, utilizando endereço referenciando byte, e que tenha a sua memória organizada em blocos de 4K bytes. Ela possui uma memória cache que pode armazenar 8K blocos, sendo um bloco por linha. Mostre o formato da memória cache, indicando os campos necessários (válido, tag, bloco) e o número de bits para cada campo, e o formato de um endereço da memória principal, indicando os bits que referenciam os campos da cache, para os seguintes mapeamentos:
 - a) Mapeamento direto.
 - a) Mapeamento direto.

Memória Principal

- ⇒ Tamanho da memória (em bytes) = 2Gbytes, como 1 célula referencia a 1 byte, temos N = 2 G células
- ⇒ Será organizada em blocos de 4K bytes, como 1 célula = 1 byte, temos cada bloco = 4K células, K = 4K
- \Rightarrow Sendo N o tamanho endereçável da memória e K que é a quantidade de células por blocos temos: N=2 G células e K=4K células/blocos o total de blocos da MP (B) será: Total de blocos: B=N/K => B=2 G células / 4 K células/bloco => B=512 K blocos

Memória Cache

OBS: O K (quantidade de células/bloco) tem de ser igual a MP.

- ⇒ Tamanho da memória cachê em blocos = 8K blocos
- ⇒ Tamanho da memória cache em células = 8K blocos x 4 K células/bloco = 32 M células

Para endereçarmos toda a MP precisamos da seguinte quantidade de bits (E) sendo $N=2^{E}$ => N=2G células => $N=2^{31}$ => E=31 bits

Corresponde ao nº da linha: $Q = 8 \text{ K linhas ou quadros (máximo)} => 2^{13}$

b) Mapeamento totalmente associativo.

Memória Principal

=> N = 2G células

=> K = 4K células por bloco

 $=> B = 512 \ K \ blocos$

Memória Cache

OBS: O K (quantidade de células/bloco) tem de ser igual a MP.

=> Q = 8 K blocos

=> Tamanho da memória cache = 32 M células

Para endereçarmos toda a MP precisamos da seguinte quantidade de bits: E = 31 bits

Como o bloco pode ser alocado em qualquer posição da memória cacha a tag indicará qual dos blocos da MP está alocado naquela posição da memória cachê

Tamanho do endereço da MP = 31 bits

c) Mapeamento associativo por conjunto, onde cada conjunto possui quatro linhas, cada uma de um bloco.

Memória Principal

- $=> N = 2 G c\'{e}lulas$
- =>K=4K células
- => B = 512 K blocos

Memória Cache

OBS: O K (quantidade de células/bloco) tem de ser igual a MP.

- => Q = 8 K blocos
- => Tamanho da memória cache = 32M células
- => 1 conjunto = 4 linhas (ou quadros) =>

Total de conjuntos \Rightarrow C = 8K células $/4 \Rightarrow C = 2K$ conjuntos

Para endereçarmos toda a MP precisamos da seguinte quantidade de bits: E = 31 bits

Tamanho do endereço da MP = 31 bits

Corresponde ao nº do conjunto da memória cache: $C = 2 K conjuntos (máximo) => 2^{11}$

- 6. (1,0) Considere a máquina apresentada na aula 4. Descreva detalhadamente (do mesmo modo que é apresentado na aula 4) como é realizada a execução das seguintes instruções:
 - a) STR 20
 - 1. RI <- Instrução lida
 - 2. CI < -CI + 1
 - 3. Decodificação do código de operação
 - 4. A Unidade de Controle (UC) emite sinais para que o valor do campo operando = 20 seja transferido para o REM
 - 5. A UC emite sinais para que o valor do registrador acumulador (ACC) seja transferido para o RDM
 - 6. A UC ativa a linha WRITE do barramento de controle
 - 7. O conteúdo do RDM é transferido, através do barramento de dados, para o endereço 20 da memória, endereço este transferido para a memória do REM a partir do barramento de endereços.
 - b) JN 50
 - 1. RI <- Instrução lida
 - 2. CI < -CI + 1
 - 3. Decodificação do código de operação
 - 4. A UC emite sinal para transferir conteúdo do acumulador para UAL

5. UAL executa operação de comparação

$$CI < -50$$

7. (1,0) Escreva um programa que utilize as instruções de linguagem de montagem apresentadas na aula 4 para executar o seguinte procedimento. O conteúdo da memória cujo endereço é 10 é lido e verifica-se se o seu valor é igual a 0. Caso seu valor seja igual a 0, o conteúdo de memória cujo endereço é 20 é somado com o conteúdo de memória cujo endereço é 16 e o resultado é armazenado no endereço 30. Caso contrário, o conteúdo de memória cujo endereço é 20 é subtraído do conteúdo de memória cujo endereço é 16 e o resultado é armazenado no endereço 30.

Além de apresentar seu programa escrito em linguagem de montagem, apresente também o programa traduzido para linguagem de máquina. Os endereços estão expressos em decimal e portanto devem ser convertidos para a base 2 utilizando 8 bits, quando o programa for convertido para linguagem de máquina.

Endereço	Instrução	Descrição	Linguagem Máquina (bin / hexa)
00	LDA 10	ACC <- (10)	(000100001010 / 10A)
01	JZ 06	<i>CI</i> <- 06 se <i>ACC</i> =0	(010100000110 / 506)
02	LDA 16	<i>ACC</i> <- (16)	(000100010000 / 110)
03	SUB 20	$ACC \leftarrow ACC - (20)$	(010000010100 / 414)
04	STR 30	(30) <- ACC	(001000011110 / 21E)
05	HLT	Encerra	(00000000000 / 000)
06	LDA 20	<i>ACC</i> <- (20)	(000100010100 / 114)
07	ADD 16	ACC < -ACC + (16)	(001100010000 / 310)
08	STR 30	(30) <- ACC	(001000011110 / 21E)
09	HLT	Encerra	(00000000000 / 000)

Outra solução,

Endereço	Instrução	Descrição	Linguagem Máquina (bin / hexa)
00	LDA 10	ACC <- (10)	(000100001010 / 10A)
01	JZ 05	<i>CI</i> <- 05 se <i>ACC</i> =0	(010100000101 / 505)
02	LDA 16	ACC <- (16)	(000100010000 / 110)
03	SUB 20	$ACC \leftarrow ACC - (20)$	(010000010100 / 414)
04	JMP 07	CI <- 07	(100000000111 / 807)
05	LDA 20	ACC <- (20)	(000100010100 / 114)
06	ADD 16	ACC < -ACC + (16)	(001100010000 / 310)
07	STR 30	(30) <- ACC	(001000011110 / 21E)
08	HLT	Encerra	(000000000000 / 000)

- 8. (1,0) Considere uma máquina com arquitetura semelhante àquela apresentada em aula. Pode-se endereçar no máximo 256 M células de memória, sendo que cada célula tem tamanho igual a 8 bits. Em cada acesso à memória, obtém-se o conteúdo de uma célula. Todas as instruções desta máquina possuem dois campos: o primeiro indica o código de operação e o segundo indica endereço de célula de memória onde se encontra o operando. Esta máquina possui 15 códigos de operação diferentes.
 - a) Calcule a capacidade mínima de endereçamento em bits do REM, considerando que os bits armazenados no REM são utilizados para endereçar uma célula de memória.

```
REM = E = tamanho \ em \ bits \ necessários \ para \ acessar \ toda \ a \ memória \ (N)

N = 2^E = 256M \ células = 2^{28} \ células = > E = 28 = > REM = 28 \ bits
```

 Calcule o número de bits que devem poder ser transmitidos no barramento de endereços em cada acesso à memória.

Barramento de endereços = REM = 28 bits

c) Calcule o tamanho do RI (Registrador de Instruções).

Tamanho mínimo de RI = tamanho da instrução

Tamanho da instrução = código de operação + 1 operando

Tamanho da instrução = (tamanho p/ endereçar 15 instruções) + 1 x (endereço de memória)

Tamanho da instrução = $4 \text{ bits} + 1 \times 28 \text{ bits} = 32 \text{ bits}$

Tamanho mínimo de RI = 32bits

d) Calcule o número de células que uma instrução ocupa.

Tamanho mínimo de 1 instrução = 32 bits

Tamanho de 1 célula = 8 bits

Serão necessárias pelo menos 4 células para uma instrução

e) Calcule a capacidade máxima de armazenamento da memória deste sistema em bits.

```
T = N x M => T = 256 Mc\'{e}lulas x 8bits/c\'{e}lula => T = 2048 Mbits
```

f) Calcule a capacidade mínima de endereçamento em bits do CI (Contador de Instrução), considerando que os bits armazenados no CI são utilizados para endereçar a primeira célula de uma instrução armazenada na memória.

CI = tamanho necessário para endereçar uma célula da memória = 28 bits

- 9. (1,0) Considere uma máquina cujo relógio possui uma freqüência de 1 GHZ e um programa P1 no qual são executadas 1000 instruções.
 - a) Calcule o tempo para executar o programa P1, considerando que cada instrução é executada em 10 ciclos de relógio e a execução de uma instrução só se inicia quando a execução da instrução anterior é finalizada.

```
Tempo de um ciclo de relógio = 1/1.000.000.000 = 0,000 000 001 seg ou 1ns (nanosegundos)
Tempo de execução de 1 instrução = 10 ciclo de relógio = 10 x 1ns = 10ns
1000 instruções executadas següencialmente = 1000 x 10ns = 10.000ns
```

b) Uma nova implementação dessa máquina utiliza um pipeline de 2 estágios, todos de duração igual a 6 ciclos de relógio. Calcule o tempo para executar uma instrução nesta nova máquina e o tempo para executar o programa P1, considerando que não existem conflitos de qualquer tipo.

```
Tempo para um estágio = 6 ciclos de relógio = 6 x 1ns = 6ns
Para execução da 1ª instrução = 2 estágios x 6ns = 12ns
Para execução das instruções posteriores = tempo de 1 estágio devido ao pipeline = 6ns
Tempo total para execução das 1000 instruções = 12ns + 999 x 6ns = 6006ns
```

c) Uma nova implementação dessa máquina utiliza um pipeline de 5 estágios, todos de duração igual a 3 ciclos de relógio. Calcule o tempo para executar uma instrução nesta nova máquina e tempo para executar o programa P1, considerando que não existem conflitos de qualquer tipo.

```
Tempo para um estágio = 3 ciclos de relógio = 3 x 1ns = 3ns
Para execução da 1ª instrução = 5 estágios x 3ns = 15ns
Para execução das instruções posteriores = tempo de 1 estágio devido ao pipeline = 3ns
Tempo total para execução das 1000 instruções = 15ns + 999 x 3ns = 3012ns
```

d) Indique qual das 3 máquinas executa uma instrução em menos tempo e qual das três executa o programa P1 em menos tempo.

A arquitetura do item a executa uma instrução em menos tempo. Já a arquitetura do item c executa o programa PI em um tempo total menor.

10. (1,0) Explique como funciona uma unidade de controle microprogramada e indique uma vantagem e uma desvantagem em relação a uma unidade de controle implementada em hardware.

A unidade de controle microprogramada é utilizada para se desenvolver a implementação de um conjunto de instruções que apresenta muita complexidade para ser implementado somente em hardware. A execução de uma instrução é composta da execução de microinstruções referentes a ela e a unidade de controle mioprogramada é projetada de modo a executar estas microinstruções. Ela é composta por: Memória de controle, Contador de microprograma e Seqüenciador.

A Memória de controle armazena as microinstruções que compõem uma instrução e o Contador de microprograma armazena a localização da próxima microinstrução a ser executada. O Seqüenciador é o componente que controla a sequencia de execução das microinstruções, informando o local da próxima microinstrução que deve ser executada e armazenada no Contador de microprograma.

Em uma unidade controlada por hardware, o seu desenvolvimento consiste essencialmente em projetar circuitos combinatórios. Os sinais lógicos de entrada na unidade devem ser transformados em um conjunto lógico de sinais que controlam a execução da instrução. Para implementar a unidade, necessita-se derivar, para cada sinal de controle a ser gerado para que cada instrução seja executada de forma correta, uma expressão booleana que define esse sinal em função dos sinais de entrada referentes à instrução.

A vantagem de se utilizar uma unidade de controle microprogramada é a maior facilidade do seu projeto, da sua implementação e da verificação de erros, pois o número de expressões booleanas pode ser muito grande, o que pode tornar difícil a implementação por hardware de um conjunto de instruções que possua um grande número de instruções.

A desvantagem de uma unidade de controle microprogramada é ser mais lenta que uma unidade de controle implementada por hardware.