[image: image1.wmf][image: image2.wmf]y

x

y

z

i

i

i

i

+

=

Examen de Arquitectura e Ingeniería de Computadoras. Convocatoria de Setiembre de 2003.

Pregunta 1.- Dada la siguiente operación vectorial:

Para i par

[image: image3.wmf]y

x

z

i

i

i

=

Para i impar

[image: image4.wmf][image: image5.wmf]i=1,...,64

a) Generar código para la máquina vectorial DLXV tratando de utilizar instrucciones de tipo vectorial.

b) Utilizando la tabla de latencias de las operaciones en punto flotante de clase, codifique esta operación de modo que ahorre el mayor número de burbujas en una máquina VLIW genérica.

...

Pregunta 2.- Defina el tipo de riesgo de datos que aparece en cualquiera de las secuencias siguientes en una máquina segmentada (IF,ID,EX,MEM,WB), y responda si hay que detectarlos, para generar burbujas o eliminarlos mediante el mecanismo de anticipación.

1.-

Load R1, 0(R2)

Add R3, R1, R5

Add R6, R1, R3

2.-

Load R1, 0(R2)

Store 20(R4), R1

3.-

Add R4, R2; R3

Load R1, 0(R4)

4.-

Load R6, 0(R7)

Add R8, R6, R2

Store 0(R3), R8

..

Pregunta 3.- a) En una máquina superescalar ¿Cúal es la función de una estación de reserva? ¿Cuántas de estas estaciones tienen que existir en una máquina?

c) Indique los cambios introducidos en el algoritmo de Tomasulo para una máquina superescalar con respecto al mismo algoritmo para la máquina IBM 360/91.

...

Pregunta 4.-

a) Indique los pasos a realizar por un master cuando necesita transferir bytes, palabras o dobles palabras a una memoria en un bus VME.

b)De las diferentes políticas que puede implementar un árbitro para un bus VME, Priority, Round Robin y One, indique cual elegir en el diseño de un sistema mono procesador o multiprocesador.

c)Para el protocolo DTB, indique una posible implementación hardware.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image6.wmf][image: image7.wmf]y

x

y

z

i

i

i

i

+

=

[image: image8.wmf]y

x

z

i

i

i

=

_1124118906.unknown

_1124119297.unknown

_1124119326.unknown

_1124119159.unknown

_1124118838.unknown

