Guía de ejercicios # 3 Memoria, Buses, Q2 y Accesos

Organización de Computadoras 2014

UNQ

Arquitectura Q2

Características

- Tiene 8 registros de uso general de 16 bits: R0..R7
- Tiene direcciones de memoria de 16 bits.

Instrucciones de 2 operandos

El siguiente es el formato de las instrucciones de **Q2**, las cuales tienen dos operandos (origen y destino). Los tamaños de los campos estan expresados en bits.

Cod Op	Modo Destino	Modo Origen	Destino	Origen
$(4\overline{\mathrm{b}})$	(6b)	(6b)	(16b)	(16b)

Con este formato, los campos Destino y Origen contienen valores constantes (si el modo respectivo es *inmediato*), contienen direcciones de memoria principal (si el modo es *directo*), o no existen (si el modo respectivo es *registro*).

A continuación la tabla con las operaciones:

Operación	Cod Op	Efecto
MUL	0000	$Dest \leftarrow Dest * Origen$
MOV	0001	$Dest \leftarrow Origen$
ADD	0010	$Dest \leftarrow Dest + Origen$
SUB	0011	$Dest \leftarrow Dest - Origen$
DIV	0111	$Dest \leftarrow Dest \% Origen$

Nota: El caracter % denota el cociente de la división entera.

El resultado de la operación MUL ocupa 32 bits, almacenándose los 16 bits menos significativos en el operando destino y los 16 bits mas significativos en el registro R7.

Modos de direccionamiento

Los modos de direccionamiento se codifican según la siguiente tabla:

Modo	Codificación
Inmediato	000000
Directo	001000
$\operatorname{Registro}$	100rrr

donde rrr es una codificación (en 3 bits) del número de registro

Ejemplos de algunas instrucciones válidas:

- MOV R0,R1
- ADD R1,0x0000
- MUL R1,0x000A

- MOV R1,[0x000A]
- SUB [0x000A], 0x000A

Ejercicios

- 1. Sabiendo que 1 byte equivale a 8 bits, suponga una memoria principal con tamaño de celda de **2** bytes y tamaño total de **64** bytes.
 - a) ¿Cuántas celdas tiene?
 - b) ¿Cuántos bits tendrá el bus de direcciones?
- 2. Defina memoria RAM.
- 3. La arquitectura **Q2** tiene un bus de direcciones y un bus de datos ambos de **16 bits**. ¿Qué capacidad tiene la memoria principal?
- 4. Si se quiere cuadruplicar el tamaño de una memoria ¿Cómo debe modificarse el bus de direcciones?
- 5. Si se quiere cuadruplicar el tamaño de una memoria ¿Cómo debe modificarse el bus de datos?
- 6. Defina espacio direccionable.
- 7. Escriba un programa que inicialice la celda 0xA000 con la cadena que representa el valor 25 en BSS(16)
- 8. Escriba un programa que sume el valor de la celda 0xB000 con el valor de la celda 0x2000
- Escriba un programa que duplique el valor de la celda 0xA305
- 10. ¿Qué es y para qué sirve un bus? Defina
 - a) Bus de datos
 - b) Bus de direcciones
 - c) Bus de control
- 11. A partir de la siguiente mapa de memoria:

9999h	1200
999Ah	FFFF
999Bh	0000

y sabiendo que a partir de la primer celda (9999) hay ensamblada una instrucción.

a) ¿Cuál es dicha instrucción?

- b) ¿Cuántas celdas ocupa?
- c) ¿Qué se modifica al ejecutarla?
- 12. A partir de la siguiente mapa de memoria:

9999h	29C8
999Ah	AOAO

y sabiendo que a partir de la primer celda (9999) hay ensamblada una instrucción.

- a) ¿Cuál es dicha instrucción?
- b) ¿Cuántas celdas ocupa?
- c) ¿Qué se modifica al ejecutarla?
- d) ¿Su ejecución tiene que acceder a memoria principal? ¿Por qué?
- 13. A partir de la siguiente mapa de memoria:

9999h	39E0

y sabiendo que a partir de la primer celda (9999) hay ensamblada una instrucción.

- a) ¿Cuál es dicha instrucción?
- b) ¿Cuántas celdas ocupa?
- c) ¿Qué se modifica al ejecutarla?
- d) ¿Su ejecución tiene que acceder a memoria principal? ¿Por qué?
- 14. Escribir un programa que sume los valores de las celdas 0F80 y 0F81 y ponga el resultado en R2 (sin modificar las celdas). Luego ensamble su programa.
- 15. Escribir un programa que calcule el promedio entre los valores almacenados en las celdas 0891 y 089B. Luego ensamble su programa. ¿Dónde queda almacenado el promedio?
- 16. Implemente un programa que intercambia los valores de las celdas 0F80 y 0F81
- 17. Suponiendo que la celda 0894 tiene almacenado el costo en pesos de un producto, y la celda 089B contiene el porcentaje descuento a aplicar, calcule el valor final de venta a ser almacenado en la celda 089C. No puede usar registros para resolverlo.
- 18. Dado el siguiente estado de registros y memoria:

R.O	000F	OOAB	R.4	2000	2001
R1	0013	000A	R.5	2001	FF00
R2	0085	0009	R6		:
R3	00E2	2001	R7	0000	
]	200B	0050

a) ¿Qué registro o celda de memoria se modifica al ejecutar ADD RO, [2000]? ¿Qué valor toma?

- b) ¿Qué registro o celda de memoria se modifica al ejecutar ADD R3,0x2000? ¿Qué valor toma?
- c) ¿Qué registro o celda de memoria se modifica al ejecutar ADD [2000], R3? ¿Qué valor toma?
- d) ¿Qué registro o celda de memoria se modifica al ejecutar ADD [2001], [2000]? ¿Qué valor toma?
- e) ¿Qué registro o celda de memoria se modifica al ejecutar ADD R3,R7? ¿Qué valor toma?

Nota: Analice cada caso **independientemente**, no considere las instrucciones como un programa.

19. Dado el siguiente programa:

MOV RO, OxE1E1 ADD RO, R1

- a) ¿Cuántos bytes¹ ocupa una vez ensamblado?
- b) ¿Cuantos accesos a memoria se llevan a cabo durante su ejecución?
- 20. Dado el siguiente programa:

MOV RO,[E1E1] ADD RO,0x0111 MUL [67AB],RO

- a) ¿Cuántos bytes ocupa una vez ensamblado?
- b) ¿Cuantos accesos a memoria se llevan a cabo durante su ejecución?
- 21. Dado el siguiente programa:

ADD [5001],R6 MUL [5000],[5001]

- a) ¿Cuántos bytes ocupa una vez ensamblado?
- b) ¿Cuantos accesos a memoria se llevan a cabo durante su ejecución?
- 22. Dado el siguiente programa:

MOV R6,0x9867 ADD [A000],R6 MUL [A001],[A000]

- a) ¿Cuántos bytes ocupa una vez ensamblado?
- b) ¿Cuantos accesos a memoria se llevan a cabo durante su ejecución?
- 23. Analice las siguientes instrucciones en forma individual indicando qué celdas de memoria y registros son leídos y escritos en cada etapa del ciclo de ejecución de instrucción (Búsqueda de Instrucción, Búsqueda de operandos, Almacenamiento de Operandos). Asuma que todas las celdas de memoria contienen el valor 0x12BC y que todos los registros contienen 0x56AB.

ADD [9123],R3 MOV [A001],R0 SUB RO, 0x0005 MUL [3401],[A001] ADD R2, R5

 $^{^{1}}$ Un byte = 8 bits