

Laboratório de Arquitetura e Organização de Computadores I

Prof. Carlos Augusto Guerra Carneiro

"From electrons to asteroids"


Objetivos

- Proporcionar a prática em laboratório de projetos básicos de processadores.
- Proporcionar a prática em laboratório de projetos utilizando linguagem Assembly para processadores.

Considerações

- Colaboração é estimulada, a cópia de trabalho de outro grupo é penalizada.
 - Trabalho copiado é anulado, seja cópia de colega ou cópia de outra fonte qualquer.
- •No horário do laboratório de AOC1 trabalhe somente para AOC1.
- •É de responsabilidade de TODOS os alunos do grupo terem a cópia do trabalho.
- O aluno deverá enviar toda semana ao final da aula o que produzir.
- •Não serão aceitos trabalhos depois do prazo. Submeta na data de entrega até o ponto que tenha conseguido desenvolver.
- Diálogo é fundamental, o trabalho do professor não é só cobrar, é também orientar.
- A orientação é direcionada às dúvidas; vocês tem que perguntar quando tiverem alguma questão.

Tarefas da primeira aula

- module decodificador (input [2:0] entrada, output [7:0] saida);
- module multiplexador (input [15:0] entrada0, entrada1, entrada2, entrada3, input [1:0] controle, output [15:0] saida);
- module registrador (input [15:0] dado, input clock, habilita_escrita, output [15:0] saida);
- module somador_subtrator(input [15:0] entrada0, entrada1, input controle, output [15:0] saida);

Tarefas da primeira aula

- Implementação dos módulos apresentados no slide anterior.
- Pesquisar sobre as palavras reservadas do verilog "generate" e "parameter".
- Adaptar a implementação dos módulos de maneira a utilizar as palavras chaves citadas anteriormente "generate" e "parameter".

Referências

- PATTERSON, D. A.; HENNESSY, J. L.
 Organização e projeto de computadores: a
 interface hardware/sofware. 3. ed. Rio de
 Janeiro: Campus, 2005 (Apêndice B, PDF
 disponível no moodle).
- MANO, M. Morris; CILETTI, Michael D. Digital Design. 4. Ed. Upper Saddle River, N. J.: Prentice-Hall, 2007 (Seções selecionadas disponíveis no moodle).
- http://en.wikipedia.org/wiki/Verilog