Examen Parcial de Arquitectura e Ingeniería de Computadores. Febrero 2004.

Pregunta 1
 Realizar la siguiente operación vectorial en código DLXV

[image: image1.wmf](

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

-

=

)

(

.

)

2

(

)

1

(

)

1

(

0

0

0

)

2

(

)...

1

(

0

0

)

1

(

)

2

(

)...

1

(

0

)

(

)

1

(

)...

2

(

)

1

(

)

(

),...,

2

(

),

1

(

n

d

d

d

a

n

a

a

n

a

n

a

a

n

a

n

a

a

a

n

c

c

c

Pregunta 2.

Para un procesador segmentado de 5 etapas (IF;ID;EX;MEM;WB), analizar el número de ciclos que tarda el programa en ejecutarse para 4 iteraciones del lazo siguiente, con o sin anticipación:

Loop: Load R4,0(R1)

Add R6,R4,R5

Store R6, 0(R1)

Addi R1,R1,#1

Bnz R1,R2,Loop

Donde R1 contiene la dirección inicial de una tabla y R2 el elemento final de la tabla.

El salto condicional es implementado mediante un salto retardado.

Analice en primer lugar el número de ciclos en que podría ejecutarse si el salto retardado se resolviera por software y posteriormente por hardware.

Pregunta 3.

Un procesador tiene una pequeña caché de 8 palabras de 32 bits. Cada línea consta de una sola palabra. Cuando se ejecuta un programa el procesador lee los datos de una secuencia de direcciones hexadecimales:

200, 204, 208, 20C, 2F4, 2F0, 200, 204, 218, 21C, 24C, 2F4. Este modelo se repite 4 veces.

a) Mostrar los contenidos de la caché al final de cada paso a través de este lazo si se utiliza una caché de mapeado directo. Calcular la frecuencia de éxitos. Suponer que la caché está inicialmente vacia.

b) Repetir el apartado anterior para una caché asociativa de 4 caminos, utilizando el algoritmo de reemplazamiento LRU:

Pregunta 4.

Analice las diferentes soluciones que conozca para resolver el problema de las dependencias no verdaderas en las máquinas superescalares, y como se contemplan en el algoritmo de Tomasulo.

� EMBED Equation.3 ���

[image: image2.wmf](

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

-

=

)

(

.

)

2

(

)

1

(

)

1

(

0

0

0

)

2

(

)...

1

(

0

0

)

1

(

)

2

(

)...

1

(

0

)

(

)

1

(

)...

2

(

)

1

(

)

(

),...,

2

(

),

1

(

n

d

d

d

a

n

a

a

n

a

n

a

a

n

a

n

a

a

a

n

c

c

c

_1076343012.unknown

