KIẾN TRÚC MÁY TÍNH

Khoa Khoa Học và Kỹ Thuật Máy Tính Đại học Bách Khoa – Tp.HCM

08/2020

Bài tập/Thực hành 6 CHƯƠNG 4 KIẾN TRÚC MIPS: SINGLE CLOCK CYCLE

Mục tiêu

- Hiểu chức năng của các khối phần cứng.
- Hiểu nghiên lý hoạt động (lấy lệnh, giải mã, thực thi, lưu trữ) của máy tính single clock cycle.
- Tính toán thời gian chạy của từng lệnh trong máy tính single clock cycle.
- Tính toán được tần số (chu kỳ) của hệ thống.

Yêu cầu

- Xem slide về single clock cycle.
- Xem trước plug-in (Tool/MIPS X-Ray) trong MARS để có thể tham khảo về MIPS single clock cycle.
- Nộp các file code hợp ngữ đặt tên theo format Bai*.[pdf,txt] chứa trong thư mục Lab6_MSSV

Kiểu lệnh

R-type						
Op_6	Rs_5	Rt_5	Rd_5	$Shamt_5$	$Function_6$	
Kiểu I-type						
Op_6	Rs_5	Rt_5	$Immediate_{16}$			
Kiểu J-type						
Op_6	$Immediate_{26}$					

- Op (opcode) Mã lệnh, dùng để xác định lệnh thực thi (trong kiểu R, Op = 0).
- Rs, Rt, Rd (register): Trường xác định thanh ghi (trường thanh ghi 5 bit tương ứng với 32 thanh ghi).
- Shamt (shift amount): Xác định số bits dịch trong các lệnh dịch bit.
- Function: Xác định toán tử(operator hay còn gọi là lệnh) trong kiểu lệnh R.
- Immediate: Đai diên cho con số trực tiếp, địa chỉ, offset.

Bài tập và Thực hành

Bài 1: Trả lời ngắn gọn các câu hỏi trong hình 1:

- Thanh ghi PC dùng để làm gì.
- Instruction memory chứa gì? input, output là gì?

Hình. 1: Kiến trúc máy tính single clock cycle

- Registers là tập hợp bao nhiều thanh ghi, input, output là gì?
- Input và output của ALU là gì?
- Bộ Control nhận input là trường nào? output dùng để làm gì?
- Data memory chứa gì? input, output là gì?
- Bô chon (MUX) có chức năng gì? ví du.
- Sign-extend dùng để làm gì? ví dụ.

Bài 2: Các tín hiệu điều khiển sau dùng để làm gì:

- RegDst.
- RegWrite.
- MemRead.
- MemWrite.
- MemtoReg.
- Branch.
- jump
- ALUSrc.

Bài 3: Xác định giá trị của các tín hiệu điều khiển.

Bài 4: Xác định critical path, thời gian chu kỳ của hệ thống. Cho thời gian delay của các khối như bảng bên dưới:

(a) Xác định critical path (longest-latency – Đường đi có độ trễ lâu nhất) và thời gian hoàn thành của các kiểu lệnh sau:

Bảng. 1: Delay các khối phần cứng

Resources	Delay
Mux	10ns
Add	10ns
Shift left	10ns
Instruction memory	200ns
Registers	150ns
Sign extend	10ns
ALU	100ns
Data memory	200ns

- Load
- Store
- ALU
- Branch
- Jump
- (b) Xác định thời gian cycle của hệ thống trên.

Gợi ý: máy tính single clock cycle thực thi 1 lệnh bất kỳ trong một chu kỳ đơn. Xác định thời gian chu kỳ sao cho trong 1 chu kỳ thì đảm bảo lệnh bất kỳ sẽ thực thi xong.

Bài tập làm thêm [TextBook Morgan Kaufmann Computer Organization And Design 5th Edition]

Lệnh jal, jr có thực thi đối với kiến trúc trong hình 1 được không? Nếu được chỉ rõ datapath và các tín hiệu điều khiển kèm theo. Nếu không thì cần thêm những phần tử gì? Bài tập $4.1,\,4.2,\,4.6,\,4.7,\,4.8$