

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Organização de Computadores GABARITO-AP3 2° semestre de 2011.

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.
- Todas as respostas devem ser transcritas nas folhas de respostas. As respostas nas folhas de questões não serão corrigidas.
- 1. (1,0) Um computador possui uma capacidade máxima de memória principal com 256K células, cada uma capaz de armazenar uma palavra de 16 bits.
 - a) Qual é o maior endereço em decimal desta memória?

Maior endereço:
$$N-1 = 256K - 1 = 262.143$$

b) Qual é o tamanho do barramento de endereços deste sistema?

```
Tamanho do barramento = e

Como e = log_2 N = log_2 2^{18} = 18 bits

Então, tamanho do barramento de endereços= 18 bits
```

c) Quantos bits podem ser armazenados no RDM e no REM?

```
RDM = tamanho da palavra = 16 bits
REM = barramento de endereços = 18 bits
```

d) Qual é o número máximo de bits que pode existir na memória?

Total de bits =
$$T$$

 $T = N \times M \implies T = 2^{18} \times 16 = 2^{22} \implies T = 4.194.304 \text{ bits}$

- 2. (1,5) Considere uma máquina que possa endereçar 512 Mbytes de memória física, utilizando endereço referenciando byte, e que tenha a sua memória organizada em blocos de 32 bytes. Ela possui uma memória cache que pode armazenar 4K 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:
 - a) Mapeamento direto.

Memória principal:

A máquina permite endereçar 512 Mbytes, como endereço referenciado a byte, temos N = 512 Mcélulas

$$B = Total \ de \ blocos = 512 \ Mbytes / 32bytes/bloco = 16 \ Mblocos$$

Endereço =
$$E = N = 2^{E} = 512 \text{ Mcélulas} = 2^{29} = E = 29 \text{ bits}$$

Memória Cache

Q = 4 K blocos (1 bloco por linha) = 4 K linhas

Campos do endereço:

$$Tag = B/Q = 16 \text{ Mblocos } /4 \text{ Klinhas} = 4K = 12 \text{ bits}$$

 $No. \text{ da linha} = Q = 4K = 12 \text{ bits}$
 $End \text{ da palavra} = 32 = 5 \text{ bits}$

Tag = 12 bits	No.linha = 12bits	End da palavra 5 bits
---------------	-------------------	--------------------------

Endereço = 29 bits

b) Mapeamento totalmente associativo.

Memória principal:

A máquina permite endereçar 512 Mbytes, como endereço referenciado a byte, temos N = 512 Mcélulas

$$B = Total \ de \ blocos = 512 \ Mbytes / 32bytes/bloco = 16 \ Mblocos$$

Endereço =
$$E = N = 2^{E} = 512 \text{ Mcélulas} = 2^{29} = E = 29 \text{ bits}$$

Memória Cache

Q = 4 K blocos (1 bloco por linha) = 4 K linhas

Campos do endereço:

$$Tag = B = 16 \text{ Mblocos} = 24 \text{ bits}$$

 $End \ da \ palavra = 32 = 5 \text{ bits}$

tag = 24 bits	End da palavra 5 bits
---------------	--------------------------

3. (2,5) Responda:

a) (0,5) Dados os valores de memória abaixo e uma máquina de 1 endereço com um acumulador:

palavra 20 contém 40 palavra 30 contém 50

palavra 40 contém 60

palavra 50 contém 70

Quais valores as seguintes instruções carregam no acumulador?

- -Load imediato 20
- -Load direto 20
- -Load indireto 20

- LOAD IMEDIATO 20

Nesta instrução o valor a ser colocado no acumulador corresponde ao valor fornecido como operador, portanto: ACC <- 20 (o valor a ser colocado no acumulador é 20)

- LOAD DIRETO 20

Nesta instrução o valor a ser colocado no acumulador corresponde ao valor contido no endereço de memória fornecido como operador, portanto:

- LOAD INDIRETO 20

Nesta instrução o valor a ser colocado no acumulador corresponde ao valor contido no endereço que consta como valor no endereço de memória fornecido como operador, portanto

$$ACC < ((20))$$
 (o valor a ser colocado no acumulador é 60)

b) (1,0) Analise os modos de endereçamento direto, indireto e imediato, estabelecendo diferenças de desempenho, vantagens e desvantagens de cada um.

MODO DE ENDEREÇAMENTO	DEFINIÇÃO	VANTAGENS	DESVANTAGENS	DESEMPENHO
Imediato	O campo operando contém o dado	Rapidez na execução da instrução	Limitação do tamanho do dado. Inadequado para o uso com dados de valor variável	Não requer acesso a memória principal. Mais rápido que o modo direto
Direto	O campo operando contém o endereço do dado	Flexibilidade no acesso a variáveis de valor diferente em cada execução do programa	Perda de tempo, se o dado é uma constante	Requer apenas um acesso a memória principal. Mais rápido que o modo indireto
Indireto	O campo operando corresponde ao endereço que contém a posição onde está o conteúdo desejado,	Manuseio de vetores (quando o modo indexado não está disponível). Usar como "ponteiro"	Muitos acessos à MP para execução	Requer 2 acessos a memória principal

c) (1,0) Qual é o objetivo do emprego do modo de endereçamento base mais deslocamento? Qual é a diferença de implementação entre esse modo e o modo indexado?

O base mais deslocamento tem como seu principal objetivo permitir a modificação de endereço de programas ou módulos destes (que é a relocação de programa), bastando para isso uma única alteração no registrador base.

O base mais deslocamento tem como característica o endereço ser obtido da soma do deslocamento com o registrador base, diferindo do modo indexado onde o conteúdo do registrador base é fixo e varia-se o deslocamento, ao contrário deste onde o deslocamento é fixo e com a alteração do registrador base permite-se a mudança do endereço.

Exemplos de instruções modo indexado:

$$LDX Ri, Op ==> ACC <--- ((Op) + (Ri))$$

 $ADX Ri, Op ==> ACC <--- ACC + ((Op) + (Ri))$

Exemplo: instrução base mais deslocamento:

LDB Rb,
$$Op ==> (ACC) < --- ((Op) + (Rb))$$

ADB Rb, $Op ==> ACC < --- ACC + ((Op) + (Rb))$

4. (1,5) Um computador, que apresenta uma arquitetura similar àquela apresentada ao longo do curso, pode endereçar 2048 células de memória, sendo que cada célula de memória é capaz de armazenar uma palavra de 16 bits. Em cada acesso à memória, uma célula é acessada e realiza-se a transferência de uma palavra.

a) (0,2) Qual é o tamanho do barramento de endereços deste sistema?

$$N = 2048 \text{ c\'elulass} => N = 2^e => e = 11 \text{bits} = \text{barramento de endereços}$$

b) (0,3) Quantos bits podem ser armazenados no RDM (Registrador de Dados da Memória), no REM (Registrador de Endereços da Memória) e no CI (Contador de Instruções)?

RDM = tamanho da palavra transmitida durante um acesso à memória = 1 palavra de 16bits = 16bits

REM = barramento de endereços = 11 bits

CI = tamanho do barramento de endereços = REM = 11bits

c) (1,0) Descreva detalhadamente a execução da instrução DIV Op. nesta máquina, indicando como o REM, RDM, CI, barramentos de dados, de endereços e de controle são utilizados. A instrução DIV Op. divide o conteúdo da célula de memória cujo endereço é Op. pelo valor armazenado no acumulador e coloca o resultado no acumulador.

Passo 1: A UCP coloca no REM o valor do operando (REM <- Op) , que é disponibilizado no barramento de endereço

Passo 2: A UCP aciona pelo barramento de controle a leitura de memória

Passo 3: A memória coloca o valor no barramento de dados, que é transferido para o RDM da CPU (RDM <- MP(Op))

Passo 4: A UCP executa a divisão do valor recebido da memória pelo conteúdo do acumulador ACC <- RDM/ACC (ou ACC <- MP(Op)/ACC)

Passo 5: CI é incrementado (CI<-CI+1) para apontar para a próxima instrução a ser lida.

3. (2,0) Considere o conjunto de 32 bits representado na base hexadecimal (C1180000)₁₆. Mostre o que ele representa, **em decimal**, quando for interpretado como:

OBS: Não precisa fazer as contas, deixe-as indicadas.

a) (0,2) um inteiro sem sinal

$$2^{31} + 2^{30} + 2^{24} + 2^{20} + 2^{19} = 3.239.575.552$$

b) (0,4) um inteiro utilizando-se a representação sinal e magnitude

$$-(2^{30}+2^{24}+2^{20}+2^{19}) = -1.092.091.904$$

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

$$-2^{31} + (2^{30} + 2^{24} + 2^{20} + 2^{19}) = -1.055.391.744$$

d) (0,8) um número utilizando-se a representação ponto flutuante precisão simples IEEE 754 (1 bit de sinal, 8 bits para expoente em excesso de 127, 23 bits para mantissa)

 $1\ 10000010\quad 0011000000000000000000000$

Sendo:

Sinal = 1 => negativo

Expoente = 10000010 = 130 - 127 = expoente = +3

4. (1,5) Descreva os três possíveis métodos de comunicação entre uma interface de entrada e saída com a unidade central de processamento e memória principal: por programa (*polling*), por interrupção e por acesso direto à memória.

Por programa: A UCP indica à interface de entrada e saída que deseja realizar uma operação de transferência de dados e fica interrogando a interface para saber se ela está pronta para realizar a transferência de dados. Quando a UCP recebe uma resposta positiva da interface, ela realiza a transferência de dados. Para ler dados da interface e colocar os dados na memória, ela realiza operações de leitura de dados da interface e escrita na memória. Para escrever dados na interface, ela realiza operações de leitura da memória e escrita na interface.

Por interrupção: A UCP indica à interface de entrada e saída que deseja realizar uma operação de transferência de dados e realiza outras instruções que não se referenciam a esta operação, ou seja, a UCP não fica interrogando a interface para identificar quando ela está pronta. Quando a interface está pronta para realizar a transferência, ela gera um sinal de interrupção que é recebido pela UCP. A UCP ao receber este sinal, termina de realizar a instrução que estava sendo realizada, salva o contexto onde esta instrução estava sendo realizada, e executa as instruções para realizar a transferência de dados com a interface.

Por acesso direto à memória (DMA): Um controlador de DMA realiza diretamente a transferência de dados entre a interface e a memória sem envolver a UCP nesta transferência. A UCP necessita enviar alguns parâmetros para o controlador de DMA: o endereço da interface, o tipo de transferência (escrita ou leitura de dados), o endereço de memória para ler ou escrever os dados e o número de bytes a serem transferidos. O controlador de DMA realiza toda a transferência de dados entre a interface e a memória e a UCP não necessita executar nenhuma instrução para realizar esta transferência. Quando a transferência acaba, o controlador de DMA gera um sinal de interrupção para a UCP indicando que a transferência foi realizada