

CC4301 Arquitectura de Computadores
Control 2 - Otoño 2011
Profesor: Luis Mateu

Pregunta 1

El siguiente es un programa en assembler x86. Escriba el programa *equivalente* en C sin usar la instrucción **goto** de C. Preocúpese de *reproducir* en C todos los aspectos del programa original en assembler.

<pre> P: pushl %ebp movl %esp, %ebp pushl %edi pushl %esi pushl %ebx subl \$44, %esp movl 12(%ebp), %eax movl 16(%ebp), %ecx leal 1(%eax), %ebx movl %eax, %edi cmpl %ecx, %ebx jg .L3 movl 8(%ebp), %esi leal (%esi,%eax,4), %edx movl %edx, %edi movl %eax, %edx leal (%esi,%ebx,4), %esi jmp .L5 .L4: addl \$1, %ebx addl \$4, %esi cmpl %ebx, %ecx jl .L9 </pre>	<pre> .L5: movl (%esi), %eax cmpl (%edi), %eax jge .L4 movl 8(%ebp), %eax addl \$1, %edx addl \$4, %esi movl %ebx, 8(%esp) addl \$1, %ebx movl %edx, 4(%esp) movl %edx, -28(%ebp) movl %ecx, -32(%ebp) movl %eax, (%esp) call S movl -32(%ebp), %ecx movl -28(%ebp), %edx cmpl %ebx, %ecx jge .L5 .L9: movl %edx, %edi .L3: addl \$44, %esp movl %edi, %eax popl %ebx popl %esi popl %edi popl %ebp ret </pre>
---	--

Pregunta 2

Parte a.- La siguiente figura muestra un procesador y su memoria.

Conteste las siguientes preguntas:

- i. ¿De cuantos kilobytes es el chip de memoria ROM?
- ii. ¿En qué rango de direcciones se ubica la ROM?
- iii. ¿De cuantos kilobytes es cada chip de memoria SRAM?
- iv. ¿En qué rango de direcciones se ubica cada uno de los chips de SRAM?
- v. ¿Cuanta es la máxima cantidad de memoria, en kilobytes, que puede direccionar el procesador?
- vi. ¿Por qué el procesador no tiene la línea de dirección A0?

Parte b.- Agregue a este computador 32 kilobytes de memoria usando 2 chips de memoria SRAM de 16Kx8, *sin mover* de sus direcciones actuales los chips SRAM y ROM preexistentes. Solo necesita dibujar la memoria que está agregando al computador y su interfaz. No incluya la parte dada en la figura de más arriba.