Conception de circuits numériques et architecture des ordinateurs

Frédéric Pétrot

Année universitaire 2022-2023

C1	Codage des nombres en base 2, logique booléenne,
	portes logiques, circuits combinatoires
C2	Circuits séquentiels
C3	Construction de circuits complexes
C4	Micro-architecture et fonctionnement des mémoires
C5	Machines à état
C6	Synthèse de circuits PC/PO
C7	Optimisation de circuits PC/PO
C8	Interprétation d'instructions - 1
C9	Interprétation d'instructions - 2
C10	Interprétation d'instructions - 3
C11	Introduction aux caches

Plan détaillé du cours d'aujourd'hui

- 1 Processeur et jeu d'instruction
 - Introduction
 - Relation ISA/Architecture
 - Encodage des instructions

Plan

- 1 Processeur et jeu d'instruction
 - Introduction
 - Relation ISA/Architecture
 - Encodage des instructions

Introduction

Introduction

Rappel de l'épisode précédent

- Interprétation de données binaires considérées comme des instructions
- Lues implicitement et en séquence
- ISA défini les changement d'états de la machine qu'induit chaque instruction

Introduction

ISA: exemples typiques

Usage: $f = a \times b - (a + c \times b)$ a, b, c variables en mémoire, $%r_i, %r_j$ registres du processeur stack HP3000, Sun picojava, ...
accu mostek 6502, Motorola 68H12,
Microchip PIC, ...
2-addr Motorola 68K, Intel x86, ...
3-addr MIPS rx00, Sun Sparc Vx,
IBM Power, ARM Vx, ...

stack	accu	2-addr	3-addr	3-addr-ld/st
push a	clear	xor %r1, %r1	mult %r1, b, c	ld %r1, c
push b	add c	add %r1, b	add %r1, %r1, a	ld %r2, b
mult	mult b	mult %r1, c	mult %r2, a, b	mult %r1, %r1, %r2
push a	add a	add %r1, a	sub f, %r2, %r1	ld %r3, a
push c	st x	xor %r2, %r2		add %r1, %r1, %r3
push b	clear	add %r2, b		mult %r2, %r2, %r3
mult	add a	mult %r2, a		sub %r3, %r2, %r1
add	mult b	sub %r2, %r1		st %r3, f
sub	sub x	mov f, %r2		
pop f	st f			

-Relation ISA/Architecture

Influence de l'ISA sur l'architecture : Machine à Pile

Instru	cti	α	ne.
ıııətı u	LLI	υı	ıə

push a pop a cpush n add

sub mult

De plus, pour chaque instruction Incrémentation de pc

Chargement de l'instruction suivante

push(mem[a]) mem[a] := pop

push(mem[pc + 1])

push(pop + pop)

push(pop - pop) $push(pop \times pop)$

pc := pc + 1

ir := mem[pc]

— Relation ISA/Architecture

Influence de l'ISA sur l'architecture : Machine à Pile

Encodage des instructions

		push a	000
In at we at a w		pop a	001
7-5	s sur des octets	cpush n	010
OPCODE	00000	add	100
		sub	101
		mult	110

Pour push a et pop, les 2 octets suivants contiennent l'adresse Pour cpush, l'octet suivant contient la constante

Ressources

Instructions sur 8 bits Memoire programme et données de 65536 (2^{16}) octets

Ensimag أورير

```
Processeur et jeu d'instruction
Relation ISA/Architecture
```


```
1 state := RESET;
while true do
 switch state do
 case RESET do
 state := FETCH, PC := @reset
 case FETCH do
 state := DECODE, IR := MEM[PC], PC := PC + 1
 case DECODE do
 switch IR<sub>7..5</sub> do
 case 00- do state := GETLADDR;
10
 case 010 do state := PUSHC;
11
 case 1- - do state := OP1;
12
 end switch
13
 case GETLADDR do
14
 state := GETHADDR, ADDR_{7...0} := MEM[PC], PC := PC + 1
15
 case GETHADDR do
16
 if IR_5 = 0 then state := PUSH;
17
 else state := POP;
18
 ADDR_{15} 7 := MEM[PC], PC := PC + 1
19
 case ... do ...;
20
 end switch
31
```

Relation ISA/Architecture

```
1 state := RESET;
2 while true do
 switch state do
 case ... do ...;
 case PUSHC do state := FETCH, push(MEM[PC]), PC := PC + 1;
20
 case OP1 do state := OP2, top := pop();
21
 case OP2 do state := OP3, pot := pop();
22
 case OP3 do
23
 switch IR<sub>6 5</sub> do
24
 case 00 do state := ADD;
25
 case 01 do state := SUB;
26
 case 10 do state := MULT;
27
 end switch
28
 case ADD do state := FETCH, push(pot + top);
29
 case SUB do state := FETCH, push(pot - top);
30
 case MULT do state := FETCH, push(pot \times top);
31
 end switch
32
  end while
```

Relation ISA/Architecture

Influence de l'ISA sur l'architecture : Machine à Pile

Relation ISA/Architecture

Instructions

Influence de l'ISA sur l'architecture : Machine à Accumulateur

clear
add a
sub a
mult a
st a

sub n mult n

add n

Incrémentation de pc Chargement de l'instruction suivante accu := 0accu := accu + mem[a]

accu := accu - mem[a]

 $accu := accu \times mem[a]$ mem[a] := accu

 $accu := accu + ir_{3..0}$

 $accu := accu - ir_{3..0}$ $accu := accu \times ir_{3..0}$

pc := pc + 1

ir := mem[pc]

- Relation ISA/Architecture

Influence de l'ISA sur l'architecture : Machine à Accumulateur

Encodage des instructions

Instructions sur des octets 3-0 7–4 OPCODE nnnn

0000 add a 1000 mult a 1001 sub a 1010 1011 st a add n 1100 mult n 1101 sub n 1110

clear

Pour opérations mémoire, 2 octets suivants contiennent adresse Pour opérations avec constante, $-8 \le n \le +7$

Ressources

Instructions sur 8 bits Memoire programme et données de 65536 (2¹⁶) octets

Ensimao

Relation ISA/Architecture


```
1 state := RESET;
2 while true do
 switch state do
 case RESET do state := FETCH, PC := @reset;
 case FETCH do state := DECODE, IR := MEM[PC], PC := PC + 1;
 case DECODE do
 switch IR<sub>7</sub> 4 do
 case 0000 do state := CLEAR;
 case 10- do state := GETLADDR;
 case 1100 do state := ADDC;
10
 case 1101 do state := MULTC;
11
 case 1110 do state := SUBC;
12
 end switch
13
 case GETLADDR do
14
 state := GETHADDR, ADDR_{7-0} := MEM[PC], PC := PC + 1
15
 case ... do ...;
16
 end switch
28
  end while
```

- Relation ISA/Architecture

```
1 state := RESET;
2 while true do
 switch state do
 case ... do ...;
4
 case GETHADDR do
16
 switch IR_{5/4} do
17
 case 00 do state := ADD;
18
 case 01 do state := MULT;
19
 case 10 do state := SUB;
20
 end switch
21
 ADDR_{15} = MEM[PC], PC := PC + 1
22
 case ADD do state := FETCH, accu := accu + MEM[ADDR];
23
 case MULT do state := FETCH, accu := accu \times MEM[ADDR];
24
 case SUB do state := FETCH, accu := accu - MEM[ADDR];
25
 case ST do state := FETCH, MEM[ADDR] := accu;
26
 case ADDC do state := FETCH, accu := accu + IR_3^4 || IR_{3..0};
27
 case MULTC do state := FETCH, accu := accu \times IR_3^4 || IR_{3..0};
28
 case SUBC do state := FETCH, accu := accu - IR_3^4 || IR_{3..0};
29
 end switch
30
  end while
```

Relation ISA/Architecture

Influence de l'ISA sur l'architecture : Machine à Accumulateur

—Encodage des instructions

Encodage des instructions

Dépend :

- du nombre d'opérations
- du nombre d'opérandes
- du nombre de registres
- des modes d'adressage

Peut être:

- de taille variable les instructions peuvent aller de 1 à 13 octets par exemple (x86) et possèdent des formats différents
- de taille fixe toute les instructions ont la même taille, i.e. 32 bits (ARM) mais ne possèdent pas pour autant le même format

Encodage des instructions

Encodage des instructions

2-adresses, 4 registres, instruction sur 8 bits

2 bits par registre

MSB à 0, opérations entre 2 registres

MSB à 1, opérations entre 1 registre et la mémoire opérande stocké après l'instruction (1 ou 2 octets)

Exemples:

add %r1, %r0

add %r2, \$12

add %r3, addr

formats d'instruction

Regs: 7-4 3-2 1-0 OPCODE Rs Rd

Const : | 7-4 | 3-2 | 1-0 | 7 - 0 | OPCODE | 00 | Rd | CSTE

Mém : 7-4 3-2 1-0 7 - 0 7 - 0 OPCODE 00 Rd ADDRL ADDRH

– Encodage des instructions

Résumé

Implantation des processeurs

- Choix d'un ISA
- Choix de formats d'instructions adaptés
- Implantation « naturelle » sous la forme Partie Contrôle/Partie Opérative