Microarquitectura Organización del Computador I

David Alejandro González Márquez

Departamento de Computación Facultad de Ciencias Exactas y Naturales Universidad de Buenos Aires

22.02.2018

Agenda

- Introducción
- Lenguaje y Notación
- Ejercicios

Recuerdan el Taller Lógica Digital

Microarchitecture 8008 (1972)

Microarchitecture 8086 (1979)

Microarchitecture 80286 (1982)

Microarchitecture 80386 (1986)

El lenguaje y Notación : Componentes

- Definimos componentes como circuitos con entradas, salidas y señales
- Las señales son entradas que modifican el comportamiento de los circuitos
- Las señales **se activan** según como indique el *microprograma*
- El objetivo aquí es escribir microprogramas que describan comportamientos
- Estos serán listas de asignaciones entre registros y activación de señales, se realiza un evento por ciclo de clock

El lenguaje y Notación : Componentes

Ejemplo de un componente negador

NEG_on : niega los bits de la entrada y los pone a la salida

NEG_off: pasa los bits sin modificarlos

El lenguaje y Notación : Registros

Existen registros que almacenan conjuntos de valores

Ejemplos

- Los registros pueden ser usados por completo o parte de ellos
 Ejemplos
 - R8 : Registro R8
 - R0[0] : Bit 0 del registro R0
 - R2[3:2] : Del bit 2 al bit 3 del registro R2

El lenguaje y Notación : Líneas

- Los datos se mueven por caminos (líneas)
- Podemos mover un dato de un registro a otro si hay un camino directo entre ellos
- Podemos asignar un valor constante almecenado a un registro

El lenguaje y Notación : Componentes

Podemos además construir componentes que a su vez tengan sus propias señales

Ejemplo de uso,

Podemos analizar el valor de un bit y actuar en consecuencia

Se cuentan con los siguientes circuitos:

Una ALU con 2 registros de 16 bits (ALU_IN1 y ALU_IN2) que usa de entradas y 5 registros que usa de salida: ALU_OUT de 16 bits y (ALU_Z, ALU_N, ALU_C y ALU_V) de 1 bit.

Sus señales de control son:

Señal	Efecto		
ALU_{add}	$ALU_OUT := ALU_IN1 + ALU_IN2$		
ALU_{sub}	$ALU_OUT := ALU_IN1 - ALU_IN2$		
ALUneg	ALU_OUT := - ALU_IN1		
ALU_{and}	$d \mid ALU_OUT := ALU_IN1 AND ALU_IN2$		
ALU_{not}	$ALU_OUT := NOT ALU_IN1$		

 Un extensor de signo complemento a 2 (SIGN_EXT) con un registro de entrada de 8 bits (EXT_IN) y un registro de salida de 16 bits (EXT_OUT).
 Sus señales de control son:

Señal	Efecto
$SIGN_EXT_{on}$	activa la operación de extensión de signo de 8 bits a 16 bits

Suponiendo que se encuentra resuelta la decodificación y el acceso a memoria de la máquina, diseñar el camino de datos de la arquitectura de la máquina ORGA1. No dibujar la unidad de control para simplificar el diagrama.

Características

- Registros de 16 bits: R0, R1, R2, R3, R4, R5, R6, R7,
 SP, PC, IR0, IR1, IR2, EXT_OUT,
 ALU_IN1, ALU_IN2, ALU_OUT
- Registro de 8 bits: EXT_IN
- Registros de 1 bit: Z, N, V, C, ALU_Z, ALU_N, ALU_V, ALU_C
- Bus interno: 16 líneas
- Los flags están conectados a las 4 líneas menos significativas del bus
- El registro EXT_IN está conectado a las 8 líneas menos significativas del bus

- Indicar cuál es la secuencia de señales (o microoperaciones) que debe realizar la unidad de control para ejecutar las siguientes instrucciones:
 - MOV R5, R1
 - AND R7, R1
 - JE 0xFF

- MOV R5,R1
 - 1 R5 := R1
- AND R7, R1
 - ALU_IN1 := R7
 - 2. ALU_IN2 := R1
 - 3. ALU_{and}
 - 4. $R7 := ALU_OUT$
 - $\mathsf{Z} := \mathsf{ALU}_{\mathsf{Z}}$
 - $\mathbf{6.} \ \mathsf{N} := \mathsf{ALU}_{\mathsf{L}} \mathsf{N}$
 - $C := ALU_C$
 - $V := ALU_V$

- JE 0xFF
 - \blacksquare if Z=1
 - 2. $EXT_IN := IR0 [7:0]$
 - 3 SIGN_EXT_on
 - 4. $ALU_IN_1 := PC$
 - 5. $ALU_IN_2 := EXT_OUT$
 - 6. ALU_add
 - 7. $PC := ALU_OUT$
 - 8. endif

Se cuenta con una memoria con palabra y direccionamiento de 16 *bits*. Posee 2 registros de entrada de 16 *bits* (ADDR, WRT_DATA) y 1 de salida de 16 *bits* (RD_DATA). Sus señales de control son:

- MEM_WRITE: Activa la microoperación de escritura del contenido del registro WRT_DATA en la dirección de memoria indicada por el ADDR
- MEM_READ: Activa la microoperación de lectura del contenido de la dirección de memoria indicada por el ADDR, colocando el valor en el registro RD_DATA.
- Extender el camino de datos de la arquitectura de la máquina ORGA1. No dibujar la unidad de control para simplificar el diagrama.
- ¿Qué componentes del camino de datos se encuentran dentro del CPU y fuera de él?
- Indicar cuál es la secuencia de señales (o microoperaciones) que debe realizar la unidad de control para ejecutar las siguientes instrucciones:
 - MOV R2, R5
 - MOV R2, [R5]
 - MOV R2, [0xFF00]
 - MOV [0×FF00], [0×FF01]
- 4 Describa la secuencia de microoperaciones que realiza la unidad de control para realizar un *fetch* de una instrucción de la máquina Orga1.

Ejercicio 2 - Camino de datos

Ejercicio 2 - Microoperaciones

- MOV R2, R5
 - 1. R2 := R5
- MOV R2, [R5]
 - \blacksquare ADDR := R5
 - MEM_READ
 - $R2 := RD_DATA$
- MOV R2, [0xFF00]
 - ADDR := IR1
 - 2. MEM_READ
 - $R2 := RD_DATA$

- MOV [0xFF00], [0xFF01]
 - \blacksquare ADDR := IR2
 - 2. MEM_READ
 - 3 WRT_DATA := RD_DATA
 - 4. ADDR := IR1
 - MEM_WRITE

Ejercicio 2 - fetch

```
ADDR := PC
MEM_READ
IR0 := RD_DATA // cargo instrucción en IR0
ALU IN1 := PC
ALU_IN2 := 0x0001 // cargo CTE almacenada
ALU_add // incremento PC
PC := ALU_OUT // guardo PC incrementado
IF IR0[11] = 0 //Si el operando destino es Inmediato, Directo o Indirecto.
 // Repito pasos 1 a 7 (cargo operando en IR1)
 IF IR0[5] = 0 //Si el operando fuente es Inmediato, Directo o Indirecto.
 // Repito pasos 1 a 7 (cargo operando en IR2)
 ELSE IF IR0[3] = 1 //Si el operando fuente es Indexado
 // Repito pasos 1 a 7 (cargo operando en IR2)
ELSE IF IR0[9] = 1 //Si el operando destino es Indexado
 // Repito pasos 1 a 7 (cargo operando en IR1)
 IF IR0[5] = 0 //Si el operando fuente es Inmediato, Directo o Indirecto.
 // Repito pasos 1 a 7 (cargo operando en IR2)
 ELSE IF IR0[3] = 1 //Si el operando fuente es Indexado
 // Repito pasos 1 a 7 (cargo operando en IR2)
ELSE IF IR0[5] = 0 //Si el operando fuente es Inmediato, Directo o Indirecto.
 // Repito pasos 1 a 7 (cargo operando en IR1)
ELSE IF IR0[3] = 1 //Si el operando fuente es Indexado
 // Repito pasos 1 a 7 (cargo operando en IR1)
```

La computadora STACK1 es una máquina de pila con direccionamiento a byte, tamaño de palabra de 16 bits y direcciones de memoria de 12 bits. Trabaja con aritmética complemento a 2 de 16 bits. Posee el siguiente set de instrucciones:

Instrucción	CodOp	Significado
PUSH [M]	0000	push [X]
POP [M]	0001	[X] := pop
ADD	0010	push(pop+pop)
SUB	0011	push(pop-pop)
JUMP	0100	PC := pop (sólo los 12 bits menos significativos)
SKIP_N	0101	ignora la próxima instrucción si top es < 0
SKIP_Z	0110	ignora la próxima instrucción si top es 0
SKIP_GE	0111	ignora la próxima instrucción si top es $>=0$

El formato de instrucción de STACK1 es el que sigue:

CodOp	Dirección
4 bits	12 bits

- Definir el camino de datos y la organización del CPU de STACK1 para soportar la implementación de, al menos, estas instrucciones.
- Describa la secuencia de microoperaciones que realiza la unidad de control para realizar un fetch de una instrucción.
- 3 Implementar las siguientes instrucciones:
 - JUMP

T PUSH [X]

SKIP_Z

IV ADD

Ejercicio 3 - Camino de datos

- Se utiliza un circuito incrementador con 2 señales: INC₋₊₂: suma 2 a la entrada
 - INC__2: resta 2 a la entrada
- Registros ADDR, INC_IN, INC_OUT, SP y PC de 12 bits
- Registros IR, CMP_1, ALU_IN1, ALU_IN2, ALU_OUT, WR_DATA y RD_DATA de 16 bits
- Los buses INTERNO y EXTERNO de 16 bits
- EQ_CMP es de 1 bit
- Las 12 líneas de los registros correspondientes están conectadas a las líneas menos significativas del BUS
- El SP apunta a la primer dirección libre

Ejercicio 3 - fetch

- 1. ADDR := PC
- MEM_READ
- 3 IR := RD_DATA // cargo el IR
- 4. $INC_IN := PC$
- 5. INC₋₊₂
- 6. PC := INC_OUT // incremento PC

Ejercicio 3 - microoperaciones

- JUMP
 - $INC_IN := SP$
 - 2. INC₋₊₂
 - SP := INC_OUT
 - ADDR := SP
 - 5 MEM_READ
 - 6. PC := RD_DATA[11:0]

- SKIP 7
 - $INC_IN := SP$
 - 2. INC₋₊₂
 - 3. ADDR := INC_OUT
 - 4. MEM_READ
 - $5. CMP_1 := RD_DATA$
 - 6. CMP_eq
 - 7 if EQ_cmp = 0
 - \blacksquare INC_IN := PC
 - 9. INC_{-+2}
 - $PC := INC_OUT$
 - 11 endif

Ejercicio 3 - microoperaciones

- PUSH [X]
 - 1. ADDR := IR[11:0]
 - 2. MEM_READ
 - 3. WRT_DATA := RD_DATA
 - 4. ADDR := SP
 - 5. MEM_WRITE
 - $6. INC_IN := SP$
 - 7. INC₋₋₂
 - 8. SP := INC_OUT

- ADD
 - $INC_IN := SP$
 - 2. INC₋₊₂
 - $SP := INC_OUT$
 - 4 ADDR := SP
 - 5. MEM_READ
 - 6. ALU_IN1 := RD_DATA // primer operando
 - 7. INC_IN := SP
 - 8. INC₋₊₂
 - SP := INC_OUT
 - II ADDR := SP
 - MEM_READ
 - ALU_IN2 := RD_DATA // segundo operando
 - 18 ALU_{-add}
 - 14 WRT_DATA := ALU_OUT

 - MEM_WRITE // push resultado
 - INC_IN := SP
 - 18 INC__2
 - SP := INC_OUT

¿Preguntas?

¿Preguntas?

La Hormiga Atómica