INSTITUTO SUPERIOR DE ENGENHARIA DE LISBOA

Licenciatura em Engenharia de Eletrónica e Telecomunicações e de Computadores

e

Licenciatura em Engenharia Informática e de Computadores


1.º Trabalho Prático de Arquitetura de Computadores

Estudo de um processador

1 Objetivos

Este trabalho prático tem como principal objetivo o estudo do funcionamento de um processador. Neste contexto, são abordadas as problemáticas da codificação de um ISA, o projeto do descodificador de instruções para a unidade de controlo do processador e a codificação de programas usando a linguagem máquina.

2 Descrição da arquitetura

O processador considerado neste trabalho é de ciclo único e implementa uma arquitetura de Harvard a 8 bits, em que as memórias de dados e de código contêm, cada uma, 256 posições, conforme ilustrado na Figura 1.

A microarquitetura subjacente inclui oito registos de uso geral (r0, r1, ... e r7), uma Unidade Lógica e Aritmética (ALU) capaz de realizar três operações, conforme é ilustrado na Figura 3, e um registo de estado do processador (PSW) que disponibiliza o indicador de resultado igual a zero (Z).

A Tabela 1 apresenta o conjunto de instruções suportado pela arquitetura, codificadas com nove bits, em que:

- rx e ry representam um dos oito registos de uso geral do processador (r0, r1, r2, r3, r4, r5, r6, r7);
- const3 simboliza o valor de uma constante, codificada sem sinal com 3 bits;
- offset6 simboliza o valor de uma constante, codificada com 6 bits com sinal, que é usada como parte de menor peso na síntese do endereço relativo de memória (os bits de maior peso são estendidos com o bit de sinal).

Instrução		Descrição	
ldr rx, [ry	у]	Transfere para rx o conteúdo da posição de memória cujo endereço é definido pelo	$\mathtt{rx} \leftarrow \mathtt{mem}[\mathtt{ry}]$
		conteúdo de ry.	
str rx, [ry	у]	Transfere o conteúdo de ${\tt rx}$ para a posição de memória cujo endereço é definido	$mem[ry] \leftarrow rx$
		pelo conteúdo de ry .	
mov rx, #cc	onst3	Carrega o valor da constante const3 no registo rx.	rx ← const3
add rx, ry		Adiciona o conteúdo de ${\tt ry}$ ao conteúdo de ${\tt rx}$, colocando o resultado em ${\tt rx}$ e	
		atualizando o registo PSW com a informação da <i>flag</i> Z gerada na ALU.	atualiza PSW
sub rx, #cc	onst3	Subtrai o valor da constante ${\tt const3}$ ao conteúdo de ${\tt rx},$ colocando o resultado em	_
		тж e atualizando o registo PSW com a informação da <i>flag</i> z gerada na ALU.	atualiza PSW
and rx, ry		Realiza a operação lógica and entre os bits da mesma posição de rx e ry ,	rx ← ry & ry e
		colocando o resultado em ${\tt rx}$ e atualizando o registo ${\tt PSW}$ com a informação da ${\it flag}$	atualiza PSW
		z gerada na ALU.	
bzc offset6	6	Quando a $\mathit{flag}\ \mathbf{z}$ apresenta o valor 0, muda a execução para o endereço resultante	` /
		da adição ao PC do deslocamento representado por offset6.	PC + offset6 : PC + 1
b rx		Muda a execução para o endereço definido pelo conteúdo de rx.	$\mathtt{PC} \leftarrow \mathtt{rx}$

Tabela 1 – Conjunto de instruções do processador.

Na Tabela 2 apresentam-se os códigos incompletos das instruções do ISA (opcodes).

Instrução	opcode
ldr rx, [ry]	0??
str rx, [ry]	1??
mov rx, #const3	011
add rx, ry	0??
sub rx, #const3	0??
and rx, ry	1??
bzc offset6	100
b rx	111

Tabela 2 – Códigos incompletos das instruções do ISA.

3 Trabalho a realizar

Respeitando o ISA e a microarquitetura apresentados, pretende-se completar o projeto do processador proposto e utilizá-lo para executar um programa. Para tal, devem ser realizadas três tarefas.

3.1 Codificação das instruções do ISA

- a) Complete os *opcodes* apresentados na Tabela 2, por forma a ser possível realizar todas as operações usando como ALU o circuito apresentado na Figura 3.
- b) Apresente o mapa de codificação das instruções, tendo em conta os *opcodes* referidos na alínea anterior e o diagrama de blocos do processador descrito na Figura 1.

3.2 Projeto do descodificador de instruções

- a) Apresente, numa tabela, o valor lógico das saídas do subcircuito Instruction Decoder do processador, descrito na Figura 1, para cada uma das instruções indicadas na Tabela 1. Explicite os casos de indiferença (don't care) e as saídas obtidas diretamente do código da instrução.
- b) Determine o conteúdo da ROM utilizada na implementação do subcircuito Instruction Decoder no Logisim. Preencha a ROM com essa informação.

3.3 Teste da arquitetura

Considere a seguinte sequência de instruções, que deverá utilizar para testar o funcionamento do processador utilizando a aplicação Logisim.

```
mov
 r0, #0
mov
 r1, #5
sub r1, #1
 r2, [r1]
ldr
add
 r0, r2
and
 r1, r1
 -4
bzc
 r4, #5
mov
 r0, [r4]
str
mov r4, #6
ldr r4, [r4]
 r4
```

- a) Codifique as instruções apresentadas e carregue-as na memória de código do processador no Logisim. Carregue também as primeiras cinco posições da memória de dados com o código dos dígitos que compõem o número de aluno de um dos elementos do grupo (o código de um dígito por posição de memória) e na posição 6 carregue o valor 11.
- b) Execute o troço de código no Logisim e registe, para cada uma das instruções, as alterações ocorridas nos registos do processador (r0-r7, PC e PSW) e na memória de dados.

4 Avaliação

O trabalho deve ser realizado em grupo, conta para o processo de avaliação da unidade curricular e tem a duração de duas semanas.

A apresentação da solução proposta por cada grupo decorre em sessão de laboratório, em data a combinar com o docente responsável pela lecionação das aulas da respetiva turma.

Após esta apresentação, cada grupo deverá entregar o relatório do trabalho ao docente, no qual deve constar:

- Uma descrição sucinta da solução proposta, acompanhada dos esquemas de todos os circuitos e subcircuitos desenvolvidos;
- As conclusões.

5 Diagramas de blocos


Figura 1 – Diagrama de blocos do processador.


Figura 2 – Diagrama de blocos do banco de registos.


Figura 3 – Diagrama de blocos da ALU.