

Travaux pratiques d'architecture des ordinateurs

Processeur CRAPS : le séquenceur

1. Format des instructions de CRAPS

Les instructions de CRAPS ont le format binaire suivant :

Format 1: instructions arithmétiques, accès mémoire

t = 0 : instruction arithmétique, t = 1 : accès mémoire

Format 2 : sethi et branchements

Les champs *op* et *cond* ont les significations suivantes :

op (t=0)	Instr.	op (t=1)	Instr.	cond	branchement
000000	add	000000	ld	1000	ba
010000	addcc	000100	st	0001	be
000100	sub			1001	bne
010100	subcc			0101	bcs
011010	umulcc			1101	bcc
000001	and			1110	bpos
010001	andcc			0110	bneg
000010	or			0111	bvs
010010	orcc			1111	bvc
000011	xor			1010	bg
010011	xorcc			0010	ble
001101	slr			1011	bge
001110	sll			0011	bl
				1100	bgu
				0100	bleu

2. Le séquenceur, rôle et interface

Le séquenceur envoie automatiquement les microcommandes à la micromachine, au vu de l'instruction à exécuter contenue dans %ir et de la valeur des flags N,Z,V,C

L'interface du séquenceur est donc :


```
module sequencer(rst, clk, ir[31..0], N, Z, V, C : areg[4..0],
breg[4..0], dreg[4..0], oe_mem, cmd_ual[5..0], write)
```

L'ensemble des deux forme le processeur :

```
module craps(rst, clk, switches[15..0] : leds[15..0])
 sequencer(rst, clk, ir[31..0], N, Z, V, C : areg[4..0],
breg[4..0], dreg[4..0], oe_mem, cmd_ual[5..0], write)
 micromachine(rst, clk, areg[4..0], breg[4..0], dreg[4..0],
cmd_ual[5..0], oe_mem, write, switches[15..0] : dbus[31..0], N, Z,
V, C, ir[31..0], leds[15..0])
end module
```

1. Séquencement des instructions de calcul

Compléter et tester le séquenceur, pour qu'il gère le sous-graphe suivant :

Tester directement le module 'craps' avec le simulateur et le vecteur de tests 'calc.tst' avec le fichier mémoire 'calc.rom'

2. Séquencement des instructions de branchement

Compléter et tester le séquenceur, pour qu'il gère le sous-graphe suivant :

Tester directement le module 'craps' avec le simulateur et le vecteur de tests 'branch.tst' avec le fichier mémoire 'branch.rom'

3. Séquencement des instruction de lecture et d'écriture en mémoire

Compléter et tester le séquenceur, pour qu'il gère le sous-graphe suivant :

4. Séquencement de l'instruction sethi

Compléter et tester le séquenceur, pour qu'il gère le sous-graphe suivant :

Attention au format de sethi : le champ rd n'est pas exactement à la même place que dans les instructions de calcul et d'accès mémoire.

Tester directement le module 'craps' avec le simulateur et le vecteur de tests 'squares.tst' avec le fichier mémoire 'squares.rom'