Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Organização de Computadores AP3 1º semestre de 2013.

Nome -

Assinatura -

Observações:

- 1. Prova sem consulta e sem uso de máquina de calcular.
- 2. Use caneta para preencher o seu nome e assinar nas folhas de questões e nas folhas de respostas.
- 3. Você pode usar lápis para responder as questões.
- 4. Ao final da prova devolva as folhas de questões e as de respostas.
- 5. Todas as respostas devem ser transcritas nas folhas de respostas. As respostas nas folhas de questões não serão corrigidas.
 - 1) (2,5) Considere uma máquina que possa endereçar 256 Mbytes de memória física, utilizando endereço referenciando byte, e que tenha a sua memória organizada em blocos de 8 bytes. Ela possui uma memória cache que pode armazenar 2 K blocos, sendo um bloco por linha. Mostre o formato da memória cache, indicando os campos necessários (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:

Memória principal:

```
A máquina permite endereçar 256 Mbytes, como endereço referenciado a byte, temos N=256 Mcélulas B=Total de blocos=256 Mbytes / 8bytes/bloco=32 Mblocos o=E=>N=2çEndere^E=>256 Mcélulas=2^{28}=>E=28 bits Memória Cache Q=2 K blocos (1 bloco por linha) = 2 K linhas
```

Campos do endereço:

$$Tag = B/Q = 32 \text{ Mblocos } /2 \text{ Klinhas} = 16 \text{ K} = 14 \text{ bits}$$

No. da linha = $Q = 2K = 11 \text{ bits}$
End da palavra = $8 = 3 \text{ bits}$

Tag = 14 bits	No.linha = 11bits	End da palavra 3 bits
---------------	-------------------	--------------------------

Tamanho do Endereço = 28 bits

b) Mapeamento totalmente associativo.

Memória principal:

```
A máquina permite endereçar 256 Mbytes, como endereço referenciado a byte, temos N=256 Mcélulas B=Total de blocos=256 Mbytes / 8bytes/bloco=32 Mblocos o=E=>N=2çEndere^E=>256 Mcélulas=2^{28}=>E=28 bits Memória Cache
```

Campos do endereço:

Tag = B = 32 Mblocos = 25 bitsEnd da palavra = 8 = 3 bits

tag = 25 bits End da palavra 3 bits

Tamanho do endereço = 28 bits

 (2,5) Descreva os modos de endereçamento de operandos, explicandos suas vantagens e desvantagens

Imediato: O campo operando contém o dado, desta forma o dado é transferido da memória juntamente com a instrução.

Vantagem: Rapidez na execução da instrução, pois não requer acesso à memória principal, apenas na busca da própria instrução.

Desvantagem. Limitação do tamanho do campo operando das instruções reduzindo o valor máximo do dado a ser manipulado. Trabalho excessivo para alteração de valores quando o programa é executado repetidamente e o conteúdo das variáveis serem diferentes em cada execução.

Direto: O campo operando da instrução contém o endereço onde se localiza o dado. Vantagem. Flexibilidade no acesso a variáveis de valor diferente em cada execução do programa Desvantagem. Limitação de memória a ser usada conforme o tamanho do operando.

Indireto: O campo de operando contém o endereço de uma célula, sendo o valor contido nesta célula o endereço do dado desejado.

Vantagem: Usar como "ponteiro". Elimina o problema do modo direto de limitação do valor do endereço do dado. Manuseio de vetores (quando o modo indexado não está disponível).

Desvantagem: Muitos acesso à MP para execução, requer pelo menos 2 acessos à memória principal.

Modo indexado: consiste em que o endereço do dado é a soma do valor do campo operando (que é fixo para todos os elementos de um dado vetor) e de um valor armazenado em um dos registradores da UCP (normalmente denominado registrador índice).

Vantagem: Rapidez de execução das instruções de acesso aos dados, visto que a alteração do endereço dos elementos é realizada na própria UCP

Modo de endereçamento base mais deslocamento o endereço é obtido da soma do campo de deslocamento com o conteúdo do registrador base. Este modo de endereçamento tem como principal objetivo permitir a modificação de endereço de programas ou módulos destes, bastando para isso alterar o registrador base.

Vantagem: Reduz o tamanho das instruções e facilita o processo de relocação de programas.

3) (2,5) Considere uma máquina com arquitetura semelhante à arquitetura vista no curso, que apresente as seguintes especificaçõe

Capaz de endereçar 2048 M células de memória principal. Possui 30 registradores, além do RDM (Registrador de Dados da Memória), REM (Registrador de Endereços da Memória), CI (Contador de Instrução) e RI (Registrador de Instrução). Cada instrução possui um código de operação e três operando como mostrado abaixo, onde Op1 e Op2 identificam um dos 30 registradores e Op3 um endereço de memória. O tamanho total da instrução é 48 bits

a) (0,2) Calcule o tamanho mínimo em bits do REM e do barramento de endereços

O barramento da memória deverá permitir endereçar as 2048M ($N=2^{31}$) células .

O tamanho de REM é igual ao barramento de endereços.

$$REM = e \implies e = log_2 N \implies e = log_2 2^{31} \implies e = 31$$

O barramento de endereços (igual ao REM) deverá ter 31 bits.

b) (0,3) Calcule o número máximo de códigos de operação que podem existir para esta máquina.

Tamanho da instrução = 48 bits, então, Cód.oper. + Op1 + Op2 + Op3 = 48 bits

Op1 e Op2 endereçam registradores. Para 30 registradores serão necessários 5 bits ($2^5 = 32$)

Op3 é um endereço de memória, sendo necessário no mínimo 31 bits.

 $C\acute{o}d.oper = 48 \ bits - 5bits - 5bits - 31bits = 7bits$

Poderão existir $2^7 = 128$ códigos diferentes (ou instruções diferentes)

c) (0,4) Cada acesso à memória principal acessa uma célula de memória e para obter uma instrução da memória principal necessitam-se de 3 acessos. Indique o tamanho em bits de cada célula da memória principal, o tamanho do RDM e o barramento de dados.

Se a instrução possui 48 bits, 3 acessos para obter uma instrução, e em cada acesso é transferida uma célula, concluí-se que cada célula possui 16 bits.

- d) (0,4) Calcule o tamanho de RI e CI utilizando-se os valores calculados nos itens anteriores.
 - O RI deverá ter o tamanho mínimo de uma instrução, sendo assim, RI terá de ter 48 bits
 - O CI deverá ter o tamanho mínimo para acessar toda a memória, sendo asiim, o CI deverá ter 31 bits
- e) (0,2) Calcule a capacidade de armazenamento, em bits, da memória desta máquina.

Ouantidade de células (N) = 2048M células

Quantidade de bits por célula (M) = 16 bits

Total de bits da memória (T) =
$$M \times N = 16$$
 bits $\times 2048M = 2^{35}$ bits ou 32 Gbits

- f) (1,0)Descreva detalhadamente a execução da instrução ADDM Op1 Op2 Op3 nesta máquina. Esta instrução soma o conteúdo do registrador Op1 com o conteúdo do registrador Op2 e armazena o resultado na memória no endereço Op3.
 - Passo 1: A CPU copia o conteúdo do registrador Op1 para uma entrada da ULA (a)
 - Passo 2: A CPU copia o conteúdo do registrador Op2 para outra entrada da ULA (b)
 - Passo 3: A CPU executa a soma dos valores nas entradas da ULA (a e b), e transfere o resultado para o RDM, (RDM <- Op1 + Op2), e é disponibilizado no barramento de dados
 - Passo 4: A CPU coloca no REM o valor do operando Op3 (REM <- Op3), e é disponibilizado no barramento de endereço
 - Passo 5: A CPU aciona, pelo barramento de controle, o sinal de escrita em memória. A memória armazena no endereço contido no barramento de endereços, o valor presente no barramento de dados, concluíndo: $MP(Op3) \leftarrow Op1 + Op2$
 - Passo 6: CI é incrementado (CI<-CI+1) para apontar para a próxima instrução a ser lida.
- 4. (2,5) Considere uma máquina que utiliza 32 bits para representar números em ponto fixo e em ponto flutuante.
- a) (0,7) Mostre a representação de -151,0 utilizando-se a representação ponto flutuante precisão simples IEEE 754 (1 bit de sinal, 8 bits para expoente em excesso de 127, e 23 bits para mantissa)

$$-151.0_{10} = -10010111_{2} = 1,0010111_{2} x_{2}^{+7}$$

 $Sinal = negativo = 1$
 $Expoente = +7 + 127 = 134_{10} = 10000110_{2}$
 $Mantissa = ,0010111$

b) Para o conjunto de bits obtido no item anterior, indique o que ele representa na base 10, considerando-se as seguintes representações: (Não precisa fazer as contas, deixe-as indicadas):

i. (0,4) um inteiro sem sinal

$$2^{31} + 2^{30} + 2^{25} + 2^{24} + 2^{20} + 2^{18} + 2^{17} + 2^{16} = 3.273.064.448$$

ii. (0,6) um inteiro utilizando-se a representação em complemento a 2

$$-2^{31} + (2^{30} + 2^{25} + 2^{24} + 2^{20} + 2^{18} + 2^{17} + 2^{16}) = -1.021.902.848$$

c) (0,8) Qual o menor e o maior valor positivo de números expressos na notação científica normalizada que podem ser representados utilizando-se a representação em ponto flutuante, descrita no item "a", para este computador? Os valores devem ser representados em decimal (pode deixar as contas indicadas).