```
Universidade de São Paulo
Escola de Artes, Ciências e Humanidades
Docente: Prof. Dr. Clodoaldo A M Lima.
Discente: __
 No. USP: _____
 Primeira Prova de Arquitetura de Computador
1ª Questão) (2,5 pontos) Apresente a implementação em linguagem de máquina dos códigos abaixo
 int fact(int n)
Enquanto i<100
 v[i+1] \leftarrow v[i] +1;
 se v[i+1] <> 10
 if (n < 1)
 a++;
 return 1;
 fim se;
 else
 b \leftarrow c*2 -d;
 return ((n+1)*fact(n-1));
fim enquanto
* função fact passagem de parâmetros pelo registrado $a0
* a, b, c, d, i estão nos registrados $t0, $t1, $t2, $t3 e $t4
Valor 1.0 Ponto
Loop: slti $t5, $t4, 100
 beq $t5, $zero, FIM
 sll $t6, $t4, 2
 #multiplica i por 4
 add $t6, $t6, $s0
 # soma a base
 lw $s1, 0($t6)
 #carrega v[i]
 addi $s1, $s1, 1
 #v[i]+1
 addi $t7, $t4, 1
 \#i=i+1
 #multiplica i+1 por 4
 slti $t7, $t7, 2
 add $t7, $t7, $s0
 #soma a base
 sw $s1, 0($t7)
 addi $t8, $zero, 10
 #IF
 beq $s1, $t8, FSE
 addi $t0, $t0, 1
 #a = a+1
FSE:
 addi $t4, $t4, 1
 #i = i + 1
 multi $t6, $t2, 2
 sub $t1, $t6,$t3
 j Loop
FIM:
Esqueceu de multiplicar indice por 4
Cada instrução - 0.05
Valor 1.0 Ponto
fact:
 addi $sp, $sp, -12
 sw $ra, 8($sp)
 sw $fp, 4($sp)
 sw $ra, 0($sp)
```

move \$fp, \$sp slti \$t0, \$a0, 1 beq \$t0, \$zero, L1

```
addi $v0, zero, 1
addi $sp, $sp, 12
jr $ra

L1:

addi $a0, $s0, -1
jal fact
lw $a0, 0($sp)
lw $fp, 4($sp)
lw $ra 8($sp)
addi $sp, $sp, 12
mult $va0, $a0, $v0
jr $ra
```

2ª Questão) (2,0 pontos) As arquiteturas de uso geral atuais são normalmente referenciadas como máquinas von Neumman. Quais as principais características dessa arquitetura e sua principal limitação?

Características – 1.0 ponto

Conceito de programa armazenado; 0.50

• Dados e instruções armazenados em uma única memória de leitura e escrita.

Endereçamento da memória por posição e não pelo tipo; 0.50 Execução sequencial de instruções; e Único caminho entre memória e CPU.

Limitação – 1.0 ponto

Tráfego intenso no barramento do sistema

- Principal rota de informação: CPU e memória (ponto crítico)
- Constante fluxo de dados e instruções

Gera desperdício de tempo (CPU em espera)

Agrava-se gradativamente pelo aumento do gap de velocidade entre a memória e a CPU

3ª Questão) (2,0 pontos) Explique como funcionam as 5 formas de endereçamento básicas da arquitetura MIPS mostradas. Compare as em termos de complexidade de execução da busca/utilização dos operandos:

Cada item - 0.4

- a) Endereçamento imediato: o operando é uma constante dentro da própria instrução. Operações aritméticas e de comparação: ADDI R1, R2, #A
- b) Endereçamento a registrador: O operando está em um registrador e a instrução contem o número do registrador. ADD R3, R3, R7
- c) Endereçamento vía registrador-base ou vía deslocamento: operando está no endereço de memóría obtida com a soma do conteúdo do registrador-base com a constante armazenada na instrução (Const (\$reg)). Instruções de acesso à memóría
- d) Endereçamento relatívo ao PC: operando está no endereço formado pela soma do conteúdo do PC com a constante obtída na própría instrução.
 Instrução branch. o número de instruções a serem puladas a partír da instrução é específicado na instrução
- e) Endereçamento pseudo-díreto: o endereço de desvío é formado pela concatenação dos 28 bits (26 bits estendido) obtido da instrução com os bits mais significativos do PC
- 4ª Questão) (1,5 ponto) Escreva os códigos em linguagem de máquina para computar a expressão **X=(A+B×C)/(A-B×C)** para as duas arquiteturas com instruções em linguagem de máquina disponíveis e formas de endereçamento para operações aritméticas conforme a tabela a seguir. Em seguida, determine o

número de bytes de instruções buscados na memória e o número de bytes de dados trocados entre a memória e a CPU.

Forma de Endereçamento			
Registrador-Memória	Registrador		
Load R1,M	Load R1,M		
Store R1,M	Store R1,M		
Add R3,R2,M	Add R3,R2,R1		
Sub R3, R2, M	Sub R3, R2, R1		
Mult R3, R2, M	Mult R3,R2,R1		
Div R3,R2,M	Div R3, R2, R1		

OBSERVAÇÕES:

- 1. Considere possíveis otimizações no código
- 2. M é um endereço de memória 16 bits
- 3. Ri é um registrador de 4 bits
- 4. Os opcodes possuem 8 bits
- 5. As instruções devem ter **comprimentos múltiplos de 4 bits**
- 6. Note que a linguagem **não é MIPS**

Tabela REG – REG \rightarrow 0.5 ponto

Buscado - 0.15

Trocado - 0.1

Tabela REG – MEM → 0.5 ponto

Buscado - 0.15

Trocado - 0.1

Considerando Add R1, R2, E # E ← R1+R2

Assembly REG-MEM	Significado	Bits Instrução	Bits Dados
Load R1, B	R1 = B	28	16
Load R2, C	R2 = C	28	16
Mult R1, R2, D	$D = B \times C$	32	16
Load R1, A	R1 = A	28	16
Load R2, D	R2 = B x C	28	16
Add R1, R2, E	E = (A+BxC)	32	16
Sub R1, R2, F	F = (A-BxC)	32	16
Load R1, E	R1 = (A+BxC)	28	16
Load R2, F	R2 = (A-BxC)	32	16
Div R1, R2, X	X = (A+BxC)/(A-BxC)	32	16

Considerando Add R1, R2, E # R1 ← R2+E

Assembly REG-MEM	Significado	Bits Instrução	Bits Dados
Load R1, B	R1 = B	28	16
Mult R1, R1, C	$R1 = R1 \times C = B \times C$	32	16
Store R1, D	$D = R1 = B \times C$	28	16
Load R1, A	R2 = A	28	16
Add R2, R1, D	R2 = A + BxC	32	16
Sub R3, R1, D	R3= A - B*C	32	16
Store R3, D	D = R3 = A - Bx C	28	16
Div R3, R2, D	R3 = (A+BxC)/(A-BxC)	32	16
Store R3, X	X = (A+BxC)/(A-BxC)	28	16

Considerando Add R1, R2, R3 # R1 ← R1+ R3

ssembly REG-REG Significado	Bits Instrução	Bits Dados
-----------------------------	----------------	------------

Load R1, B	R1 = B	28	16
Load R2, C	R2 = C	28	16
Load R3, A	R3 = A	28	16
Mult R4, R1, R2	R4 = (BxC)	20	0
Add R5, R3, R4	R5 = (A+BxC)	20	0
Sub R4, R3, R4	R4 = (A-BxC)	20	0
Div R3, R5, R4	R3 = (A+BxC)/(B-AxC)	20	0
Store R3, X	X=(A+BxC)/(D-ExF)	28	16

Duas instruções de multiplicação descontar 0.1
Não atribui os valores a M (A, B, C) descontar 0.1
Usar registrados R1A – descontar 0.05
Esqueceu uma instrução – descontar 0.1
Instrução errada – descontar 0.1
Troca entre Bits Instrução e Bits Dados – considera apenas 0.1 (se estiver tudo certo)

5ª Questão) (2,0 pontos) Considere a organização do bloco de dados multiciclo abaixo, que acomoda a

execução de um subconjunto da arquitetura do conjunto de instruções do processador MIPS. Considere também as modificações que foram necessárias realizar nesta. Em seguida, responda às questões abaixo. a) Marcar no desenho abaixo e/ou descrever todos os caminhos do bloco de dados efetivamente usados pela instrução BEQ Rs, Rt, Rótulo e JUMP Rótulo. Isto significa marcar e/ou descrever em texto todos os caminhos por onde passa informação útil relevante à execução da instrução, ou seja, os dados e endereços que esta realmente necessita manipular.

Beg Rs, Rt

Primeiro ciclo a instrução é buscada na memora e o PC é incrementado, o sinal FontePC é setado igual a 0. No segundo ciclo, a instrução é decodificada, o sinal de EscReg e RegDst é setado igual a 1 e X respectivamente. No terceiro ciclo, a subtração entre o conteúdo dos registradores Rs, Rt é realizada e os sinais de controle ULAOp e ULAFonte é setado igual a 01 a 0, respectivamente. Se o conteúdo destes registradores são iguais, a ULA gera um sinal igual a 1. Este sinal deve entrar numa porta and juntamente o sinal de controle (branch) vindo da unidade de controle. A saída da porta and é usada para setar multiplexador, tal que a saída deste seja a soma do PC+4 com os 16 bits da instrução estendido. Este valor é usado para atualizar o PC. Os outros sinais de controle (EscMem, LerMem, MemParaReg) são setados para 0.

JUMP Rótulo

Primeiro ciclo a instrução é buscada na memora e o PC é incrementado, o sinal FontePC é setado igual a 0. No segundo ciclo, a instrução é decodificada, o sinal de EscReg e RegDst é setado igual a 1 e X respectivamente. No terceiro ciclo, o endereço contendo 26 bits deslocado de 2 bits é concatenado com os bits mais significativos do PC. Os sinais de controle

ULAOp e ULAFonte pode ser X, já os sinais de controle (EscMem, LerMem, MemParaReg) devem ser setados para 0.

b) Diga qual operação é executada pela unidade lógica-aritmética (ALU) no terceiro ciclo de relógio da instrução BEQ Rs, Rt, Rótulo e JUMP Rótulo, justificando sua resposta.

Como já descrito no item anterior a ULA faz uma soma de suas entradas op1 e op2, para obter o endereço para onde saltar, caso o salto seja executado.

c) Qual a função da ALU na execução da instruções em cada ciclo das instruções na organização multiciclo.

Primeiro ciclo - Incrementa o PC

Segundo cíclo - Cálculo o endereço de destíno do desvío

Terceiro ciclo - depende da instrução

Referência à memória - calcula o endereço de memória

Instrução R - realiza a operação especificada pelo código de função com dois valores lídos do banco de registradores

Desvio condicional - realiza a comparação de igualdade entre os dois registradores lidos na etapa anteriorr

JUMP Rótulo - não realiza nenhuma operação

Quarto cíclo - Acesso a memória ou conclusão da instrução tipo R

Quinto ciclo - Conclusão da leitura da memória

d) Explique detalhadamente como funciona uma unidade de controle microprogramada

È uma técnica de implementação de controladores lógicos que tem como objetivo administrar o correto funcionamento das atividades dentro e fora da CPU. Segue a figura que corresponde a implementação de um controle microprogramado. Basta explicar como funciona.

