

Universidade Federal de Minas Gerais Departamento de Ciência da Computação

Organização de Computadores I Lab 2 : Unidade Lógico-Aritmética

Professor: Antonio Otavio Fernandes.

Monitor: Omar Vidal Pino.

28 de Setembro de 2016

1 Introdução

A Unidade Lógico-Aritmética (**ULA**) de um processador é o módulo responsável pela realização de todas as operações lógicas e aritméticas definidas pelo seu conjunto de instruções. Entre as operações lógicas estão AND, OR, XOR e NOT, além daquelas relativas ao deslocamento à esquerda ou à direita do conteúdo de um registrador. As três primeiras são binárias (*operam sobre dois registradores*) e as de deslocamento e o NOT são unárias (*operam sobre um único registrador*). Entre as operações aritméticas, a adição e a subtração estão presentes em todos os processadores, sendo as operações de multiplicação e divisão restritas aos processadores de maior desempenho.

Outra operação inclui a comparação entre inteiros, com ou sem sinal, realizada através da subtração sem atualização de registradores, mas refletindo o resultado nos *sinalizadores* (IGUAL, MENOR, MAIOR).

O resultado de uma operação na ULA é tipicamente armazenado num registrador de destino e as condições resultantes da operação são armazenadas em sinalizadores (flags), tais como:

- zero: o resultado da operação na ULA produziu o valor 0 (zero);
- positivo: idem, produziu um valor positivo (inteiro com sinal);
- **negativo**: idem, produziu um valor negativo (inteiro com sinal);
- estouro: idem, produziu um valor que ultrapassa o limite máximo (inteiro com sinal);
- vai-um (carry): idem, produziu um vai-um final do bit mais significativo (inteiro sem sinal);

• paridade: idem, indica se o número de 1's no resultado é par ou não.

Na arquitetura MIPS, como explicado no livro-texto, decidiu-se implementar apenas um sinalizador, o ZERO, sendo os outros derivados dele em função da realização de outras operações entre os operandos.

add \$t0,\$s1,\$s2

000000	10001	10010	01000	00000	100000
opcode	rt	rs	Rd	shmat	funct

Figura 1.1: Exemplo de instruções, operações e módulo ULA

2 Objetivos

O objetivo desta aula prática é a implementação, simulação e teste de uma ULA que implemente as seguintes operações lógicas e aritméticas:

- AND, OR, NOR: AND, OR, NOR lógico entre dois operandos de 32 bits;
- ADD: adição de dois inteiros de 32 bits;
- SUB: subtração entre dois inteiros de 32 bits;
- SLT: comparação entre dois inteiros de 32 bits.

O projeto lógico deverá ser definido através da linguagem Verilog, já estudada nas disciplinas de ISL. No site da disciplina, há várias referências sobre a linguagem. Após a entrada do projeto lógico, ele deverá ser compilado e simulado, para verificação do seu correto funcionamento.

3 Parte Experimental

A parte experimental consiste em testar o projeto de uma ULA que suporte um subconjunto das instruções definidas para o processador MIPS. Para isto, conforme descrito no livro-texto, serão implementadas as funções dadas na tabela abaixo e que farão uso da ULA em seu processamento:

Classe	Operação	funct	Função da ULA	Controle da ULA
R-type	ADD	100000	somar	0010
R-type	SUB	100010	subtrair	0110
R-type	AND	100100	AND lógico	0000
R-type	OR	100101	OR lógico	0001
R-type	NOR	100111	NOR lógico	1100
R-type	set-on-less-than	101010	ativar se menor	0111
l-type	load upper immediate	001111	carregar imediato	1000

Figura 3.1: Funções ULA.

3.1 Atividade 1

Crie um novo projeto (module) para uma Unidade Lógico-Aritmética (ULA) básica , com apenas as operações: AND lógico, adição , set-less-than. Salve o modulo com o nome ULA.v. Um exemplo de código é mostrado abaixo. (Ver pasta *code-examples*.)

```
module ALU(ALUctl, A, B, ALUOut, Zero);
parameter wordSize = 32;
parameter OpSize = 4;
input [OpSize-1:0] ALUctl;
input [wordSize-1:0] A,B;
output reg [wordSize:0] ALUOut;
output Zero;
assign Zero = (ALUOut==0); //Zero is true if ALUOut is 0 always @(ALUctl, A, B) begin //reevaluate if these change case (ALUctl)
0: ALUOut <= A\&B;
default: ALUOut = 0;
endcase
end
endmodule
```

3.2 Atividade 2

Nesta atividade, você deverá verificar o funcionamento do projeto da ULA através de sua simulação. Para isto, proceda como a seguir:

- 1. Crie um novo projeto: File \longrightarrow New Project Wizard. Clique em Next.
- 2. Selecione o seu diretório de trabalho e entre com o nome "ULA". Selecione seu arquivo com o nome "ULA.v", clique em Add e em Next.
- 3. Selecione a família Cyclone II e o dispositivo do módulo DE2 (EP2C35F672C6N) e clique em Next e Finish.

- 4. Compile o projeto selecionando $Processing \longrightarrow Start\ Compilation$ ou o ícone na barra de ferramentas.
- 5. Crie um arquivo de formas de onda selecionando File → New → University Program VWF. Adicione os sinais de entrada e saída do projeto selecionando com o botão direito do mouse as opções Insert e Insert Node or Bus no menu suspenso, então Node Finder e, com a opção Pins: all, clique no botão List para listá-los. Ao colocar os sinais, selecione a base como binário, hexadecimal ou decimal em função do teste que será realizado.
- 6. Defina o tempo de duração da simulação ($Edit \longrightarrow End\ Time$) e o tamanho da grade ($Edit \longrightarrow Grid\ Size$) e selecione $Fit\ in\ Window$, ou tecle CTRL-W, para visualizar toda a janela de simulação.
- 7. Para definir valores apropriados aos sinais de entrada, selecione uma região do sinal e a ferramenta *Arbitrary Value* no menu à esquerda. Os operandos A e B e a função F devem ser definidos em regiões semelhantes para produzir os resultados esperados.
- 8. Salve o arquivo de simulação e selecione $Simulation \longrightarrow Run Functional Simulation$.

3.3 ATIVIDADE 3

A atividade 3 consiste em adicionar, ao código da atividade 1, as seguintes funções à ULA: OR, NOR, SUB e LUI, de acordo com as definições do conjunto de instruções do MIPS. Compile e verifique o funcionamento correto dessas instruções.

3.4 Atividade 4

A atividade 4 consiste em verificar o funcionamento da ULA utilizando o simulador ModelSim. Para isso, o projeto da ULA, como no caso do processador mais tarde, será considerado como um COMPONENTE de um projeto de testes, ilustrando a facilidade em utilizar o mesmo ambiente de desenvolvimento também na simulação. Os passos para a simulação no ModelSim estão delineados no documento "Tutorial: Simulação com o ModelSim".

4 Relatorio

Deve ser entregue uma pasta compactada contendo os seguintes arquivos :

- Arquivo fonte e código compilado (módulos e testbench), sem erros de execução.
- Arquivos de entrada e saída para uma execução exemplo.
- Relatório com os resultados das actividades 1-4 do laboratório.

Arquivos com vírus não serão avaliados. Todos os trabalhos plagiados/copiados serão desconsiderados (zerados).