Conception et Exploitation des Processeurs

Ensimag 1A 2012–2013

Durée: 2h

Consignes générales:

Le barème donné est indicatif. Les exercices sont indépendants et peuvent être traités

dans le désordre.

Les documents sont interdits, sauf une feuille A4 manuscrite recto-verso. Pho-

tocopies et documents imprimés interdits. Les appareils électroniques (e.g. ordinateurs,

téléphones, clés USB, etc.) sont interdits.

Le sous-répertoire docs contient des versions PDF des pages wiki du cours

ainsi que des documentations pouvant vous être utiles (dont la PC et la PO

de départ du projet).

Dans tous les exercices, on demande de traduire systématiquement du code C en as-

sembleur, comme le ferait un compilateur. Vous ne devez donc pas chercher à optimiser

le code écrit et vous devez placer et lire systématiquement les variables locales

dans la pile d'exécution comme vu en TP, sauf indication contraire dans les ques-

tions. Vous ferez particulièrement attention aux types des données manipulées, c'est

à dire leurs tailles et leurs signes.

Pour chaque ligne de C traduite, vous recopierez en commentaire la ligne en question avant

d'implanter les instructions assembleur correspondantes. Vous indiquerez aussi la position

par rapport au registre %rbp de chaque variable locale, ainsi que les registres contenant les

paramètres au début des fonctions implantées. Tous les commentaires additionnels sont

les bienvenus.

A la fin de l'épreuve, vous devez fermer proprement votre session en cliquant sur

1

l'icône « Sauvegarder et terminer l'examen ». Une fois déconnecté, vous ne pourrez plus vous reconnecter et votre code sera rendu automatiquement. Attention, vous ne devez surtout pas vous déconnecter via le menu Ubuntu, au risque de perdre votre travail. On recommande de sauvegarder régulièrement votre travail grâce à l'icône « Sauvegarder l'examen sans quitter » présente sur le bureau.

Tout le travail demandé est à rendre dans les fichiers projet.txt et fct_exo3.s: le correcteur ne regardera pas les autres fichiers (vous avez le droit de les modifier pour vos tests).

Pour compiler vos programmes, vous utiliserez le Makefile fourni. Pour chaque exercice, vous pouvez compiler les sources en tapant simplement dans un terminal la commande make exo# (où # est le numéro de l'exercice, par exemple make exo3). Si vous voulez « nettoyer » le répertoire pour tout recompiler à partir de zéro, il suffit de taper la commande make clean. L'utilisation de gdb et valgrind est très fortement recommandée pour la mise au point de vos programmes.

Partie « Conception de Processeur »

Ex. 1 : Exercice préliminaire (1 pt)

Dans cet exercice particulièrement difficile, on vous demande de compléter le fichier projet.txt avec vos nom, prénom et numéro de groupe.

Ex. 2 : Questions sur le projet (7 pts)

Le fichier projet.txt contient le code VHDL des états de base S_Init, S_Fetch_Wait, S_Fetch et le début de S_Decode. On vous demande de compléter ce code (y compris les états fournis si nécessaire) pour implanter les instructions demandées ci-dessous.

Vous indiquerez en commentaire la description RTL (Register Transfer Level) des commandes que vous écrirez (comme on l'a déjà fait par exemple pour l'état S_Fetch en écrivant IR := Memoire(PC)).

Vous devez écrire toutes les commandes nécessaires pour implanter complètement ces instructions et revenir à l'état S_Fetch. Vous ajouterez tous les états intermédiaires qui vous semblent nécessaires.

On considère dans tout cet exercice qu'on ne gère ni les interruptions, ni les extensions, ni aucune autre instructions que celles demandées.

Question 1 Implanter l'instruction LW dont on rappelle la description :

- action : lecture d'un mot de la mémoire ;
- syntaxe : lw \$rt, imm(\$rs);
- description : l'adresse de chargement est la somme de la valeur immédiate sur 16 bits, avec extension de signe, et du contenu du registre \$rs. Le contenu de cette adresse est placé dans le registre \$rt;
- opération : $rt \leftarrow mem[imm + rs]$;
- format I.

Note: on ne vous demande pas de gérer les exceptions en cas d'adresse incorrecte, etc.

Partie « Exploitation des Processeurs »

Conseil : ne restez pas bloqué sur une question! Chaque fonction à écrire en assembleur est constituée d'un ensemble de lignes de C que vous devez traduire le plus littéralement possible : certaines lignes sont faciles, d'autres difficiles. Il est possible de valider des points en écrivant les lignes faciles, même si la fonction ne fonctionne pas totalement.

Ex. 3 : Manipulations de tableaux et listes chainées (12 pts)

On travaille dans cet exercice sur l'algorithme de placement de pivot que vous avez déjà étudié en algorithmique au premier semestre. On rappelle le principe de cet algorithme qui travaille sur un tableau d'entiers :

- on prend le dernier élément du tableau initial, qu'on appelle pivot;
- on parcours le tableau initial tab, et on range les éléments de telle-façon qu'à la fin de la fonction :
 - tous les éléments strictement inférieurs à la valeur du pivot soient rangés dans le sous-tableau tab[0 .. prem-1];
 - tous les éléments égaux à la valeur du pivot soient rangés dans le sous-tableau tab[prem..der];
 - tous les éléments strictement supérieurs à la valeur du pivot soient rangés dans le sous-tableau tab[der+1 .. taille-1].
- où prem et der sont des indices du tableau et taille son nombre d'éléments.

Attention : on n'impose aucune contrainte sur l'ordre des éléments dans les sous-tableaux.

Par exemple, si initialement tab = [2, -1, 4, 3, -2, 0, 1], alors à la fin

- tab *pourra contenir* [0, -2, -1, 1, 3, 4, 2],
- prem vaudra forcément 3 et
- der vaudra aussi forcément 3.

Le fichier exo3.c contient le programme principal et des fonctions utiles pour tester votre code. On ne vous demande pas de rajouter des tests, mais vous pouvez bien sûr le faire si cela vous aide à mettre au point vos fonctions.

Le fichier fct_exo3.s contient le squelette des fonctions à implanter en assembleur. On donne à chaque fois le code C à traduire : on vous demande une traduction la plus littérale possible, sans chercher à optimiser le code que vous écrivez. Vous indiquerez systématiquement la ligne de C traduite en commentaire avant la suite d'instructions

correspondante.

Question 1 Compléter la fonction echanger : cette fonction prend en paramètre un tableau tab d'entiers signés sur 64 bits ainsi que deux indices i et j représentés par des entiers naturels sur 64 bits.

Cette fonction doit échanger le contenu des cases tab[i] et tab[j] en passant par une variable locale tmp (on rappelle que vous devez placer cette variable locale dans la pile).

Question 2 Compléter la fonction de placement de pivot placer_pivot : cette fonction prend en paramètre un tableau tab d'entiers signés sur 64 bits ainsi qu'un entier cour qui représente l'indice initial du pivot (on utilisera ce paramètre comme variable dans la fonction), et aussi deux pointeurs vers des entiers sur 64 bits, appelés prem et der, qui serviront à délimiter les 3 zones à la fin de l'exécution de la fonction.

Le programme C passe à cette fonction un tableau rempli d'entiers signés tirés aléatoirement, ainsi que l'indice du pivot (dans le code C fourni, on choisi le dernier élément du tableau). La fonction placer_pivot parcourt le tableau et en fonction de la valeur de la case courante, fait des échanges et met à jour les indices prem et der pour construire les 3 zones (zone des inférieurs, zone des égaux et zone des supérieurs). On note bien que prem et der sont des pointeurs vers des entiers naturels : en effet, on doit les renvoyer comme résultats à la fonction C appelante.

Là encore, vous devez placer les variables locales dans la pile.

Question 3 Compléter enfin la fonction tab_vers_liste : cette fonction prend en paramètre un tableau tab d'entiers signés sur 64 bits, la taille du tableau représentée par un entier naturel sur 64 bits, ainsi qu'un pointeur vers la liste résultat (c'est à dire un pointeur vers un pointeurs vers une cellule).

Cette fonction parcours le tableau pour créer la liste chainée correspondante. Le type des cellule est défini (dans le fichier C) simplement comme une structure contenant la valeur de la cellule (entier signé sur 64 bits) et un pointeur vers la cellule suivante.

La fonction doit allouer des nouvelles cellules en appelant malloc. On rappelle que sizeof est un opérateur interne au langage C qui renvoie la taille en octets de son paramètre : on ne peut pas l'appeler en assembleur, donc on passera directement à malloc le bon nombre d'octets à allouer : ici 8+8=16.

Comme pour les autres questions, vous devez placer les variables locales dans la pile. N'oubliez pas de plus que la fonction malloc peut détruire les registres servant à passer des paramètres : vous devez donc sauvegarder ceux qui contiennent des valeurs importantes avant d'appeler malloc, et les restaurer ensuite.