

Unidade Central de Processamento

Sistemas Digitais

CIn-UFPE

Como funciona um computador simples

Como funciona um computador?

Exemplo – Declarações simples

Muitas vezes o processamento de uma informação exige uma seqüência de transferência até que a tarefa seja terminada.

Exemplo 01:

/* Programa que a função (a+b-c) e mostra o resultado (z = a+b-c)

Sigad: CLRLD /* Clear acumulador Y, Z e carrega valor de A em X

ADD /*ADD 10. valor, guarda resultado e lê novo valor

ADD /*ADD 20 .valor, guarda resultado e lê novo valor

SUB /*SUB 3o .valor, guarda resultado

DISP Sigad /*mostra resultado e repete cálculo em Z

Como construir uma *unidade de controle* que implemente este programa? Estado Estado/saída

 $\begin{array}{lll} \mathbf{Q_A} & \mathbf{Sigad:} \ \mathbf{Q_B/CLRLD} \\ \mathbf{Q_B} & \mathbf{Q_C/ADD} \\ \mathbf{Q_C} & \mathbf{Q_D/ADD} \\ \mathbf{Q_D} & \mathbf{Q_E/SUB} \\ \mathbf{Q_E} & \mathbf{Q_A/DISP} \end{array}$

Memória

Opcode

```
0001 AC <- Mem.</li>0010 Mem. <- AC</li>0101 AC <- AC + Mem.</li>
```

Arquitetura do computador

Arquitetura do computador

- PC program counter indica a próxima instrução a ser executada.
- IR Instruction register recebe a instrução a ser decodificada pela CPU.
- AC Acumulador (registrador auxiliar). Guarda temporariamente valores sendo calculados.
- MAR Registrador que indica a próxima posição de memória a ser referenciada. Conectado ao barramento de endereços.
- MDR Registrador usado para receber ou transmitir dados. Conectado ao barramento de dados.
- ALU (ULA) Unidade Lógica

Instruções básicas

ADD implementa Y=X+Y (acumulador)

SUB implementa Y=Y-X

CLRLD fax X=adr(memória), limpa Y e Z

MULT2 faz Y=Y*2 DIV2 faz Y=Y/2

Formato da instrução do computador

CPU - μ P1

Fluxo de execução de instruções

CPU - μ P1

Fluxo de execução de instruções detalhada

Projeto

- Implementar as seguintes funções na arquitetura computacional projetada
 - 1. $Z = (a+c-d)^2$
 - 2. Z = (a+b)/2
 - 3. X=a; Y=b; if(X>Y) then Z= Y else Z=X; a e b, c e d são variáveis