

UNIVERSIDADE FEDERAL DE ALAGOAS - UFAL INSTITUTO DE COMPUTAÇÃO - IC

Disciplina: ORGANIZAÇÃO E ARQUITETURA DE COMPUTADORES

Curso: Engenharia e Ciência da computação

Docente: Erick de Andrade Barboza

<u>Lista – Prática: Pipeline MIPS</u>

O objetivo desta lista será a utilização de simuladores que emulam o comportamento de um processador com implementação usando pipeline.

Serão utilizados dois simuladores que implementam o MIPS com pipeline:

- O simulador MipsPipeS.exe emula um processador com pipeline simples sem resolução de conflitos por hardware.
- O simulador MipsPipeXL.exe emula um processador implementado em pipeline que possui unidade de adiantamento (curto-circuito) e adiantamento do desvio.

Para a utilização destes simuladores é necessário baixar este <u>arquivo</u> e seguir este <u>tutorial</u> sobre a utilização do Mipislt. *ATENÇÃO: Existe uma incompatibilidade entre o simulador acima e o Windows 10. Portanto, quem utilizar este S.O. deverá criar uma máquina virtual com Windows 7-8.*

O efeito da utilização do pipeline na execução das 4 classes de instruções do MIPS: aritméticas, load, store e de desvio serão discutidos nas questões abaixo.

1. Crie um novo projeto e digite o programa abaixo e carregue o mesmo no simulador (MipsPipeS.exe)

- a. Inicie t1 e t2 com valores distintos (diretamente na janela que mostra os registradores) e execute o programa passo a passo. Descreva o que acontece quando a instruções entram em cada estágio do pipeline (IF, ID, EX, MEM, WB)? Descreva todos os sinais, as mudanças nos registradores e outros efeitos em detalhes.
- b. Quantos ciclos são necessários para se ter o resultado da operação no registrador?

- 2. Substitua a instrução add t0, t1, t2 no programa acima pela instrução lw t0, 0(t1), inicializando o registrador t1 com algum endereço de memória editando o conteúdo do registrador na janela de registradores. Coloque um valor inicial no endereço de memória colocado no registrador editando a janela da memória. Compile o programa e analise sua execução no pipeline.
 - a. O que acontece em cada um dos estágios do pipeline?
 - b. Quais operações são feitas na ALU?
 - c. Quantos ciclos são necessários para que o registrador tenha o valor correto?
 - d. Todos os estágios do pipeline são utilizados?
 - e. Faça a mesma análise para a instrução sw t0, 4(t1)
 - f. Repita o mesmo tipo de análise para a instrução beq t0, t1, Dest. Note que você deve inserir um rótulo no programa.
- **3.** Execute o programa abaixo atribuindo valores distintos aos registradores t0, t1 e t3 (edite os valores diretamente na janela dos registradores).

- a. Após quantos ciclos o registrador t2 recebe o resultado correto?
- b. Após quantos ciclos este valor é necessário na segunda instrução?
- c. Qual o problema neste programa e como ele pode ser resolvido?
- d. Execute o mesmo programa usando o simulador MipsPipeXL.exe.
- e. O pipeline executa corretamente? Porque?
- **4.** Execute o programa abaixo no simulador (MipsPipeS.exe) atribuindo o mesmo valor aos registradores t0 e t1 (edite os valores diretamente na janela de registradores).

nop nop nop .end start

- a. Quantos ciclos são necessários até que o desvio possa ser executado
- b. O que acontece com a instrução addi enquanto o branch é calculado?
- c. Quais os problemas e quais as soluções para resolve-lo?
- d. Use agora a versão MipsPipeXL.exe, como será a execução do programa?
- **5.** Execute o programa abaixo e atribua diferentes valores para os registradores t1, t2 e t3 (edite os valores diretamente na janela de registradores). O registrador t2 contém um endereço de memória.

```
#include <reg.h>
.set noreorder
.text
.globl start
.ent start
start:add t0, t1, t2
 lw t1, 0(t2)
 sub t2, t1, t3
 nop
 nop
```

- a. Após quantos ciclos o registrador t1 recebe o valor correto?
- b. Em que ciclo este valor deveria estar disponível?
- c. Qual o problema neste caso e como o mesmo pode ser resolvido?
- d. Execute o programa usando o simulador MipsPipeXL.exe, qual foi o resultado? Porque o resultado difere?
- **6.** Considere o programa em linguagem assembly do MIPS abaixo. Estude o programa para entender sua funcionalidade.


```
addi t1,t0,1
CW2:
 beq t1, a1, EW2
 add t2, t0, t0
 add t2, t2, t2
 add t2, a0, t2
 add t3, t1, t1
 add t3, t3, t3
 add t3, a0, t3
 lw t4, 0(t2)
 nop
 lw t5, 0(t3)
 nop
 slt t6, t4, t5
 bne t6, zero, IGN
 beq t4, t5, IGN
 sw t5, 0(t2)
 sw t4, 0(t3)
IGN:
 addi t1, t1, 1
 beq $0, $0, CW2
 addi t0, t0, 1
EW2:
 beq $0, $0, CW1
EW1:
 beq $0, $0, FIM
FIM:
 nop
 break
.end start
```

- a. Descreva a funcionalidade do programa
- b. Calcule o tempo de execução (em ciclos de relógio) usando o simulador MIPSPipeS.exe. Neste caso, devem ser inseridos NOP's na ocorrência de conflito de dados e de controle. Após a inserção dos NOPs o valor da segunda instrução ori a0, a0, 0x0090 deve ser ajustado de forma que a0 possua o endereço inicial do vetor A.
- c. Calcule o tempo de execução do programa usando o simulador MIPSPipeXL.exe, retirando os NOPS que não são necessários. Após a retirada dos NOPs o valor imediato da segunda instrução deverá ser ajustado.
- d. Compare com o resultado da letra (a). Quais as técnicas que foram usadas para a resolução dos conflitos? Mostre no código quais as técnicas que foram utilizadas.
- e. Você consegue um tempo de execução menor? Como?