
ARCHITECTURE DES ORDINATEURS

Devoir Surveillé 2

1 heure 20 minutes
sans documents

- N.B.** : - Travaillez calmement. Ne bâclez pas vos réponses : il vaut mieux traiter correctement moins de questions que tout faire de travers.
- Les réponses aux questions doivent être argumentées et aussi concises que possible.
- Le barème est donné à titre indicatif.

Question 1

(10 points)

On veut réaliser un circuit calculant la puissance $N^{\text{ième}}$ d'un nombre entier X , avec N entier positif ou nul. Pour ce faire, vous disposez de tous les blocs logiques vus en cours : comparateurs, additionneurs, multiplicateurs, décodeurs, multiplexeurs, bascules D, etc. Un signal d'horloge Clk vous est également fourni.

Le fonctionnement de ce circuit est le suivant :

- Lorsque le fil L (comme « *load* ») est mis à 1, les valeurs d'entrée X et N , sur n bits chacune, sont mémorisées par le circuit au prochain front montant d'horloge (qu'on appellera pour simplifier « *top d'horloge* »).
- À chaque top d'horloge, le calcul progresse selon le câblage du circuit que vous allez réaliser. Le résultat intermédiaire R , sur n bits lui aussi, est toujours visible en sortie, car lorsque le circuit aura terminé son calcul, R contiendra le résultat final.
- Lorsque le calcul est terminé, un signal F passe à 1, indiquant qu'il peut être lu sur les fils R : $R = X^N$.

Le but de cet exercice est de construire, pas à pas, un tel circuit. On construit d'abord une version non optimisée, puis une version optimisée.

(1.1)

(1 point)

Il est utile, sur les bascules D, de disposer d'une entrée E (comme « *enable* »), qui permet d'activer ou non la mémorisation : lors du front montant d'horloge, la mémorisation depuis l'entrée D ne se fait que si l'entrée E est à 1. Si elle est à 0, la valeur mémorisée reste inchangée. Dessinez le circuit permettant d'obtenir ce comportement à partir d'une bascule D standard.

N.B. : Mettez en œuvre une solution qui ne crée pas de dérive de l'horloge !

À partir du circuit précédent, créez un registre sur n bits, qui fournit en permanence une valeur mémorisée, et mémorise une nouvelle valeur au prochain top d'horloge lorsque son signal L est à 1. C'est un nouveau bloc que vous pourrez utiliser dans la construction du circuit.

La première version, non optimisée, du circuit que nous allons réaliser met en œuvre l'algorithme suivant :

```
R ← 1
while (N > 0) do
  R ← R × X
  N ← N - 1
end while
```

(1.2) (3 points)

Créez un circuit décompteur doté des propriétés suivantes :

- Un fil de sortie S est à 1 lorsque le compteur vaut 0.
- Lorsque le fil d'entrée L est à 1, le compteur est chargé, au prochain top d'horloge, avec une valeur d'entrée sur n bits.
- À chaque top d'horloge, le contenu du compteur est décrémenté de 1, jusqu'à ce que le compteur atteigne la valeur 0.
- Lorsque la valeur 0 est atteinte, le compteur reste bloqué à zéro, à chaque top d'horloge (et S reste à 1), jusqu'à ce qu'une nouvelle valeur soit chargée dans le compteur.

N.B. : Mettez en œuvre une solution qui ne crée pas de dérive de l'horloge !

(1.3) (2 points)

En reprenant les éléments pertinents des circuits ci-dessus, réalisez un circuit qui calcule X^N , selon la méthode de l'algorithme ci-dessus.

L'algorithme proposé ci-dessus est très lent, puisqu'il calcule en N cycles, soit au plus 2^n cycles ! On propose donc un algorithme optimisé, décrit ci-dessous :

```
R ← 1
while (N > 0) do
  if (N est impair) then
 R ← R × X
 N ← N - 1
  end if
  X ← X2
  N ← N/2
end while
```

(1.4) (1 point)

Comment savoir simplement si une valeur entière est impaire ? Comment peut-on simplement effectuer une division par 2 d'un nombre entier positif ?

(1.5) (3 points)

En reprenant les éléments pertinents des circuits vus précédemment, réalisez un circuit qui calcule X^N , selon la méthode optimisée de l'algorithme ci-dessus.

Question 2 (3 points)

Expliquez ce qu'est le « *data forwarding* » dans le contexte des architectures pipe-linées.

(20 lignes maximum)

Question 3

(7 points)

La figure ci-dessous est le schéma de l'architecture Y86 séquentielle.

Le tableau ci-dessous représente le fonctionnement des différents étages lors de l'exécution des trois instructions « `rrmovl rA,rB` », « `pushl rA` » et « `ret` ».

Étage	<code>rrmovl rA,rB</code>	<code>pushl rA</code>	<code>ret</code>
Fetch	$icode:ifun = M_1[PC]$ $rA:rB = M_1[PC+1]$ $valP = PC + 2$	$icode:ifun = M_1[PC]$ $rA:rB = M_1[PC+1]$ $valP = PC + 2$	$icode:ifun = M_1[PC]$ $valP = PC + 1$
Decode	$valA = R[rA]$	$valA = R[rA]$ $valB = R[\%esp]$	$valA = R[\%esp]$ $valB = R[\%esp]$
Execute	$valE = valA + 0$	$valE = (-4) + valB$	$valE = 4 + valB$
Memory		$M_4[valE] = valA$	$valM = M_4[valA]$
Write back	$R[rB] = valE$	$R[\%esp] = valE$	$R[\%esp] = valE$
PC update	$PC = valP$	$PC = valP$	$PC = valM$

(3.1)

(4 points)

En vous basant sur les informations précédentes, remplissez le tableau correspondant aux instructions « `mrmovl D(rB),rA` », « `popl rA` » et « `call val` ».

Le code ci-dessous est un fragment incomplet de code HCL correspondant à l'architecture Y86 séquentielle.

```
## What registers should be read from and written to register bank
int srcA = [
 icode in { RRMOVL, RMMOVL, OPL, PUSHL } : rA;
 icode in { RET } : RESP;
 1 : RNONE; # Don't need register
];

int srcB = [
 icode in { OPL, IOPL, RMMOVL } : rB;
 icode in { PUSHL, RET } : RESP;
 1 : RNONE; # Don't need register
];

int dstE = [
 icode in { RRMOVL, IRMOVL, OPL, IOPL } : rB;
 icode in { PUSHL, RET } : RESP;
 1 : RNONE; # Don't need register
];

## Select input A to ALU
int aluA = [
 icode in { RRMOVL, OPL } : valA;
 icode in { IRMOVL, RMMOVL, IOPL } : valC;
 icode in { PUSHL } : -4;
 icode in { RET } : 4;
];

## Select input B to ALU
int aluB = [
 icode in { RMMOVL, OPL, IOPL, PUSHL, RET } : valB;
 icode in { RRMOVL, IRMOVL } : 0;
];

## Select memory address
int mem_addr = [
 icode in { RMMOVL, PUSHL } : valE;
 icode in { RET } : valA;
];
```

(3.2)

(3 points)

Complétez ce code afin de prendre en compte les trois instructions que vous venez de définir.