

Devoir d'architecture DEUST TSIC

Janvier à Juillet 2006

1- Arithmétique

Effectuez la multiplication des deux nombres suivants exprimés en base 16 :

$$\begin{array}{r} 42BB49 \\ * \quad F5AB \\ \hline \end{array}$$

Développer tous les calculs intermédiaires.

Soit XX le résultat en base 16. La vérification du calcul se fera en transformant les deux nombres en base 10, puis à effectuer la multiplication en base 10 de ces deux nombres et en comparant le résultat avec XX exprimé en base 10.

2- Analyse d'un code assembleur

2.1 Expliquez le programme suivant. En particulier, dites ce que représentent les trois entiers qui sont affichés à la fin du programme. Dégagez les structures d'organisation et donnez en langage algorithmique l'algorithme correspondant.

2.2 Si les entiers saisis sont tous strictement positifs ou négatifs, est-ce que le résultat affiché vous semble correct. Si non, proposez un code assembleur pour remédier au problème.

```
#####
## DESCRIPTION:
##
## AUTHOR: C. Cérin <christophe.cerin@lipn.univ-paris13.fr>
## DATE: February 3, 2006
## VERSION: 1.0
##
#####
## Data Segment
#####
.data
STR1: .asciiz "Please enter a number (0 to stop): "
STR2: .asciiz "Result is "
NL: .asciiz ".\n"

#####
## Text Segment
#####
.text
.globl main
-----
# Main Start
-----
```

```

main: addi $s0, $zero, 0 # $s0 = 0
 addi $s1, $zero, 0 # $s1 = 0
 addi $s2, $zero, 0 # $s0 = 0
loop: li $v0, 4 # system call for print_str
 la $a0, STR1 # address of string to print
 syscall # print the string

 li $v0, 5 # system call for read_int
 syscall # read the integer

## Check if $v0 == 0, if true goto exit
 beq $v0, $zero, exit

## Result from read_int is stored in $v0
 add $s0, $s0, $v0 #
 blez $v0, loop1
 add $s2, $s2, $v0 #
 j loop # goto loop
loop1: add $s1, $s1, $v0 #
 j loop

exit: li $v0, 4 # system call code for print_str
 la $a0, STR2 # address of string to print
 syscall # print the string

 li $v0, 1 # system call code for print_int
 add $a0, $s0, $zero # integer to print,
 syscall # print the integer

 li $v0, 4 # system call code for print_str
 la $a0, NL # address of string to print
 syscall # print the string

 li $v0, 4 # system call code for print_str
 la $a0, STR2 # address of string to print
 syscall # print the string

 li $v0, 1 # system call code for print_int
 add $a0, $s1, $zero # integer to print,
 syscall # print the integer

 li $v0, 4 # system call code for print_str
 la $a0, NL # address of string to print
 syscall # print the string

 li $v0, 4 # system call code for print_str
 la $a0, STR2 # address of string to print
 syscall # print the string

 li $v0, 1 # system call code for print_int
 add $a0, $s2, $zero # integer to print,
 syscall # print the integer

 li $v0, 4 # system call code for print_str
 la $a0, NL # address of string to print
 syscall # print the string

 jr $ra # exit program
# Main End
#-----

```

3- Technologie

Sur une page au grand maximum, faites une introduction aux normes PCI-Express et PCI-X en les comparant à la norme PCI (<http://www.pcisig.com>).