

UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL INSTITUTO DE INFORMÁTICA DISCIPLINA: TÉCNICAS DIGITAIS

Projeto do Processador Neander em: <u>Nível de Portas Lógicas</u>

O computador NEANDER foi criado com intenções didáticas¹. O objetivo deste trabalho é implementar o NEANDER usando portas lógicas básicas (NAND, NOR, NOT, LATCHES E FLIP_FLOPS) e simular esse circuito em um simulador lógico de portas para verificar o funcionamento do circuito ao realizar um pequeno programa de 10 instruções gravado na memória.

O computador NEANDER tem as seguintes características:

- Largura de dados e endereços de 8 bits
- Dados representados em complemento de dois
- 1 acumulador de 8 bits (AC)
- 1 apontador de programa de 8 bits (PC)
- 1 registrador de estado com 2 códigos de condição: negativo (N) e zero (Z)

¹ Esta pseudo-máquina foi criada pelos Profs. Raul Weber e Taisy Weber para a disciplina Arquitetura de Computadores I da UFRGS.

Projeto do Datapath

Passo 1: Projeto dos circuitos combinacionais

- A) Multiplexador 2:1 de largura de 8 bits.
- B) Unidade Aritmética e Lógica (UAL): conforme a seleção da UAL (selUAL), 5 operações diferentes podem ocorrer na

UAL. A largura dos dados é de 8 bits. Note que a UAL é capaz de identificar quando o resultado é ZERO (Z) ou NEGATIVO (N).

Instrução	Comentário
NOP	nenhuma operação
STA end	$MEM(end) \leftarrow AC$
LDA end	$AC \leftarrow MEM(end)$
ADD end	$AC \leftarrow MEM(end) + AC$
or end	$AC \leftarrow MEM(end) OR AC$
AND end	$AC \leftarrow MEM(end) AND AC$
NOT	AC← NOT AC
JMP end	PC← end
JN end	IF $N=1$ THEN PC \leftarrow end
JZ end	IF $Z=1$ THEN PC \leftarrow end

Código	Instrução	Comentário
0000	NOP	nenhuma operação
0001	STA end	armazena acumulador - (store)
0010	LDA end	carrega acumulador - (load)
0011	ADD end	soma
0100	or end	"ou" lógico
0101	AND end	"e" lógico
0110	NOT	inverte (complementa) acumulador
1000	JMP end	desvio incondicional - (jump)
1001	JN end	desvio condicional - (jump on negative)
1010	JZ end	desvio condicional - (jump on zero)
1111	HLT	término de execução - (halt)

Passo 2: Projeto dos circuitos sequenciais

- A) Registradores de 8-bits ACC, REM, RDM e INST(opcode) com carga paralela. Notem que todos esses registradores são iguais. Registrador NZ de 2 bits com carga paralela. Onde N (negativo): indica sinal do resultado, 1 resultado é negativo e 0 resultado é positivo. Z (zero): indica resultado igual a zero, 1 resultado é igual a zero e 0 resultado é diferente de zero.
- B) Contador de 8-bits **PC** com carga paralela e sinal de incremento.
- C) Memória RAM para programa e dados. A memoria será um grande banco de registradores de 16 endereços com largura de dados de 8bits. Na memoria haverão registradores, decodificadores

de endereços e o seletores. Logo, neste caso teremos apenas A0, A1, A2 e A3 como entrada de endereço.

Passo 3: Projeto da Unidade de Controle

A unidade de controle é uma maquina de estados finita (FSM) que controla a leitura e escrita da memoria e os elementos do Datapath conforme os sinais do decodificador de instrução e a temporização do processador. Olhar <u>Organização Neander .pdf.</u>

Passo 4: Projeto do programa de 10 instruções

A memória projetada ao ser inicializada com o sinal de RESET deve conter um programa inicial de 10 instruções dos endereços 0000 a 1010. Os 6 endereços restantes da memória devem ser usados para dados do programa (variaveis a serem utilizadas). Cada grupo deverá criar um programa diferente.