	Architecture des Calculateurs
	TD 2

TD 2

Architecture des Calculateurs

A. RAPPELS DE COURS

1. Mode d'Adressage indexé

[image: image1.wmf]

Charg A

INDEXE

1000

2500

Index

A

1000

Valeur

1001

3500

+

Ce mode d'adressage est associé à un registre ; Registre Index. Pour écrire ou lire un tableau en mémoire, il suffit d'incrémenter le registre index avant chaque instruction.

2 Mode Branchement Inconditionnel Direct (Rupture de séquence)

[image: image2.wmf]

JUMP

Direct

3000

1001 puis

3000

CO

A

1000

Instruction suivante

1001

3000

3. Mode Branchement Conditionnel Direct

Bien sur, avant une instruction de saut conditionnel, une autre instruction renvoyant un "flag" a été préalablement exécutée.

[image: image3.wmf]

Logique

Signe du

Résultat

Zéro ?

Retenue ?

. . .

µ Séquenceur

UAL

Exemple : Instruction de comparaison entre A et B renvoie C=1 si A>B. 0 sinon.

Le test de condition est réalisé par la logique combinatoire. Le résultat du test est ensuite traité par le µSéquenceur.

Exemple :

JUMP Condition sur un Drapeau, Mode Adressage, Valeur

[image: image4.wmf]

JUMP

C

Direct

3000

1001 puis

1002

ou

 3000

CO

A

1000

Instruction suivante si non

1001

1002

Instruction suivante si oui

3000

Si C=1,

l'instruction

suivante est à

l'adresse

spécifiée

Si C=0,

l'instruction

suivante est à

l'adresse

suivante

drapeau

B. QUESTIONS

Exercice 1 : Mode d'Adressage Indirect

Détailler l'instruction :

ADD A, INDIRECT, Valeur

sur l'architecture S2.

[image: image5.wmf]

ADD A

Indirect

3000

CO

A

1000

4000

valeur

1001

3000

4000

+

- Fetch S2
Charger RI avec le mot mémoire dont l'adresse est donnée par CO et incrémenter CO.

- A1, eRA
Libération de l'adresse 1001 et écriture dans RAM.

- sM
Lecture de la valeur 3000 et écriture dans RE.

- A2, eRA
Libération de l'adresse 3000 et écriture dans RAM.

- sM
Lecture de la valeur 4000 et écriture dans RE.

- A2, eRA
Libération de l'adresse 4000 et écriture dans RAM.

- sM
Lecture de la valeur et écriture dans RE.

- B1, E1, D2, O5, eRE
Libération de RE et RA. Addition et écriture du résultat dans RE.

- eA
Transfert de RE dans RA.

- A1, F2, B2, E1, O4, eRE
incrémentation de CO et écriture dans RE.

- eCO, FIN
Ecriture dans CO.

Exercice 2 : Mode d'Adressage Relatif

Détailler l'instruction :

LOAD A, Relatif, Valeur

sur l'architecture S1.

[image: image6.wmf]

LOAD A

Relatif

2000

CO

A

1000

Valeur

1001

3001

2000 + 1001 =

- Fetch S1
Charger RI avec le mot mémoire dont l'adresse est donnée par CO et incrémenter CO.

- COB, T0, eRAM
Libération de l'adresse 1001 et écriture dans RAM.

- sM
Lecture de la valeur 2000 et écriture dans RE.

- REB, T0, Ca2, OC0, eC
Libération de RE et écriture dans RC.

- COB, T0, Ca2, Cb2, OC3, eC
Libération de CO et addition avec RC. Ecriture du résultat dans RC. RC contient donc la valeur 3001.

- Cb2, BB, T0, eRAM
Libération de RC et écriture dans RAM.

- sM, COB, T1, eCO
Lecture de la valeur et écriture dans RE. Incrémentation de CO.

- REB, T0, eA, FIN
Libération de RE et écriture dans RA.

ou

- Fetch S1
Charger RI avec le mot mémoire dont l'adresse est donnée par CO et incrémenter CO.

- COB, T0, eRAM, eB
Libération de l'adresse 1001 et écriture dans RAM et dans RB.

- sM
Lecture de la valeur 2000 et écriture dans RE.

- REB, T0, Ca2, Cb1, OC3, eC
Libération de RE et RB. Ecriture du résultat (3001) de l'addition dans RC.

- Cb2, BB, T0, eRAM
Libération de RC et écriture dans RAM.

- sM, COB, T1, eCO
Lecture de la valeur et écriture dans RE. Incrémentation de CO.

- REB, T0, eA, FIN
Libération de RE et écriture dans RA.

Exercice 3 : Mode Branchement Inconditionnel Direct

Détailler l'instruction :

JUMP, Direct, Valeur

sur l'architecture S1.

- Fetch S1
Charger RI avec le mot mémoire dont l'adresse est donnée par CO et incrémenter CO.

- COB, T0, eRAM
Libération de l'adresse 1001 et écriture dans RAM.

- sM
Lecture de la valeur et écriture dans RE.

- REB, T0, eCO, FIN
Libération de RE et écriture dans CO.

Exercice 4 : Mode Branchement Conditionnel Relatif

Détailler l'instruction :

JUMP C, Relatif, Valeur

sur les trois architectures.

Structure S1

- Fetch S1
Charger RI avec le mot mémoire dont l'adresse est donnée par CO et incrémenter CO.

- COB, T1, eCO, FIN
Libération de l'adresse 1001, incrémentation et écriture dans CO.

- COB, T0, eRAM
Libération de l'adresse 1001 et écriture dans RAM.

- sM
Lecture de la valeur et écriture dans RE.

- REB, T0, Ca2, OC0, eC
Libération de RE et écriture dans RC

- COB, T0, Ca2, Cb2, OC3, eC
Libération de OC et addition avec RC. Ecriture du résultat dans RC

- Cb2, BB, T0, eCO, FIN
Libération de RC et écriture dans CO.

Structure S2

- Fetch S2
Charger RI avec le mot mémoire dont l'adresse est donnée par CO et incrémenter CO.

- A1, F2, B2, E1, O4, eRE
Libération de l'adresse 1001, incrémentation et écriture dans RE.

- eCO, FIN
Libération de RE et écriture dans CO.

- A1, eRA
Libération de l'adresse 1001 et écriture dans RAM.

- sM
Lecture de la valeur et écriture dans RE.

- eA
Libération de RE et écriture dans RA

- A1, F2, B2, E1, D2, O5, eRE
Libération de OC et addition avec RA. Ecriture du résultat dans RE.

- eCO, FIN
Libération de RE et écriture dans CO.

Structure S3

- Fetch S3
Charger RI avec le mot mémoire dont l'adresse est donnée par CO et incrémenter CO.

- COB1, XP1, eCO
Libération de l'adresse 1001, incrémentation et écriture dans CO.

- COB1, XP, eRAM
Libération de l'adresse 1001 et écriture dans RAM.

- sM
Lecture de la valeur et écriture dans RE.

- REB1, COB2, ADDX, eCO, FIN
Libération de OC et addition avec RE. Ecriture du résultat dans CO.

Exercice 5 : Programme Assembleur

Liste d'Instructions

· ADD Registre (Valeur du mot mémoire + Registre (Registre)

· LOAD Registre, Mode Adressage, Valeur (Valeur du mot mémoire (Registre)

· INC Registre (Incrémenter un Registre

· CMP Registre1, Registre2 (Compare deux registres

· JUMP Condition, …

· STORE Registre, Mode Adressage, Valeur (Enregistre dans la mémoire

· DEC Registre (Décrémenter un registre

1. Ecrire un programme trouvant la valeur maximale d'un tableau dont l'adresse de début est 1000. La longueur du tableau est stockée en 999. La valeur maximale sera stockée en 998.

Algorithme :

Charger la longueur du tableau dans le registre B

Charger le registre A avec -((initialisation)

Charger le registre Index avec 1000 (adresse de début du tableau)

Tant que B (0

Charger dans le registre C la valeur à l'adresse donnée par le registre Index

Comparer RA et RC

Si RC > RA

Charger RA avec la valeur de RC

Incrémenter le registre Index (Adresse du tableau + 1)

Décrémenter le registre B (longueur du tableau – 1)

Stocker RA à l'adresse 998

LOAD B, Direct, 999
Contenu de l'adresse 999 (B

LOAD A, Imm, -(
Valeur -((A

LOAD Index, Imm, 1000
Valeur 1000 (Index
Add1 :
LOAD C, Direct, Index
Contenu de l'adresse Index (C

CMP A, C
si A > C (drapeau = 1

JUMP drapeau = 1, Relatif, +2
Aller à l'adresse Add2

LOAD A, Imm, C
C > A

Add2 :
INC Index, Imm, +1

DEC B, Imm, -1

CMP 0, B
si B (0 drapeau = 1

JUMP drapeau = 1, Relatif, -7
Aller à l'adresse Add1

STORE A, Direct, 998
Contenu de A à l'adresse 998

2. Soit A, la donnée à l'adresse 1000. Soit B la donnée à l'adresse 1001. Si A (B alors écrire 1 à l'adresse 1002. Sinon écrire 0 à l'adresse 1002.

Algorithme :

Charger le registre Index avec 1000

Charger le registre A avec la valeur contenue à l'adresse Index

Incrémenter le registre Index

Charger le registre B avec la valeur contenue à l'adresse Index

Comparer A et B

Si A (B

Charger A avec la valeur 1

Sinon

Charger A avec la valeur 0

Incrémenter le registre Index (1002)

Stocker A à l'adresse donnée par le registre Index

LOAD Index, Imm, 1000
Valeur 1000 (Index

LOAD A, Direct, Index
Contenu de l'adresse Index (A

INC Index, Imm, +1

LOAD B, Direct, Index
Contenu de l'adresse Index (B

CMP A, B
si A (B (drapeau = 1

JUMP drapeau = 1, Relatif, +3
Aller à l'adresse Add1 car A (B

LOAD A, Imm, 0
Valeur 0 (A car A < B

JUMP Relatif, +2
Aller à l'adresse Add2
Add1 :
LOAD A, Imm, 1
Valeur 1 (A car A (B
Add2 :
INC Index, Imm, +1

STORE A, Direct, Index
Contenu A stocké à l'adresse Index (1002)

7

_1105282142.doc

JUMP

Direct

3000

CO

A

1000

Instruction suivante

1001

3000

1001 puis 3000

_1105282226.doc

Logique

UAL

µ Séquenceur

. . .

Retenue ?

Zéro ?

Signe du Résultat

_1105282789.doc

JUMP C

Direct

3000

CO

A

1000

drapeau

Si C=0, l'instruction suivante est à l'adresse suivante

Si C=1, l'instruction suivante est à l'adresse spécifiée

Instruction suivante si non

3000

1001

1002

1001 puis 1002 ou 3000

Instruction suivante si oui

_1105280260.doc

ADD A

Indirect

3000

CO

A

1000

4000

valeur

1001

3000

4000

+

_1105282066.doc

Charg A

INDEXE

1000

Index

A

1000

Valeur

1001

3500

2500

+

_1105277668.doc

LOAD A

Relatif

2000

CO

A

1000

Valeur

1001

3001

2000 + 1001 =

