Instituto de Computação

Departamento de Ciência da Computação

Programação de Computadores II

Professor: Anselmo Montenegro

Data de entrega: 15/05/2011

Primeiro Trabalho
Um computador é composto de vários componentes como CPU, memória principal, dispositivos de entrada e dispositivos de saída. Um processo computacional ocorre através da interação entre os vários componentes do sistema, os dados e o usuário. Escreva um programa em Java que simule um computador simplificado.

A memória do computador simplificado é caracterizada por um conjunto de cem (100) palavras representadas por números inteiros de quatro (4) dígitos. A CPU é composta de uma unidade lógica e aritmética capaz de executar um pequeno conjunto de instruções. Além disso, ela possui três registradores: o contador de programa que armazena o endereço da próxima instrução a ser executada; o contador de instruções que armazena a instrução corrente e o acumulador que é um registrador utilizado para dar suporte às operações. As instruções disponíveis encontram-se abaixo, com os respectivos códigos numéricos e descrição:

	Instrução
	Código
	Explicação
	Exemplo de opcode

	READ
	10
	Lê uma palavra do dispositivo de entrada (o console) para o acumulador
	10

	WRITE
	11
	Escreve um valor armazenado no acumulador no dispositivo de saída (o console)
	11

	LOAD
	20XX
	Carrega para o acumulador uma palavra da memória no endereço XX especificado pelos últimos dois dígitos
	2010

	STORE
	21XX
	Armazena na memória, no endereço XX, a palavra contida no acumulador
	2123

	ADD
	30XX
	Adiciona o valor no endereço de memória XX ao valor no acumulador
	3005

	SUB
	31XX
	Subtrai o valor no endereço de memória XX do valor no acumulador
	3107

	MUL
	32XX
	Multiplica o valor no acumulador pelo valor no endereço de memória XX
	3210

	DIV
	33XX
	Divide o valor no acumulador pelo valor no endereço de memória XX
	3320

	MOD
	 34XX
	Determina o resto da divisão do valor no acumulador pelo valor no endereço de memória XX
	3430

	BRANCH
	40XX
	Transfere o fluxo de execução para o endereço de memória XX
	4020

	BRANCHNEG
	41XX
	Transfere o fluxo para o endereço XX caso o valor no acumulador seja negativo
	4125

	BRANCHZERO
	42XX
	Transfere o fluxo para o endereço XX caso o valor no acumulador seja igual à zero
	4230

	HALT
	43
	Aborta o programa
	43

A versão simplificada do computador executa um programa carregado em memória através do seguinte conjunto de passos:

1. A próxima instrução a ser executada é buscada no endereço identificado pelo contador de programa e armazenada no contador de instruções.

2. O opcode de 4 dígitos inteiros no contador de instruções é decodificado, sendo extraída a instrução e o endereço de onde se encontra o operando, conforme necessário.

3. A instrução é executada.

4. O contador de instruções é atualizado conforme o fluxo determinado pela instrução executada.

Devem ser implementados os seguintes componentes da solução:

1. Uma classe representando a memória do computador com as operações de leitura e escrita de uma palavra em um endereço especificado por um inteiro.

2. Uma classe representando a CPU capaz de realizar as seguintes operações:

a. Buscar da memória a próxima instrução a ser executada e armazená-la no contador de instruções.

b. Atualizar o contador de programa para um novo endereço.

c. Decodificar o opcode e determinar a instrução e o operando caso exista.

d. Executar um programa em memória utilizando a seqüência de passos especificada anteriormente. O ponto de início do programa sempre é o endereço zero. Instruções inválidas devem causar a interrupção da execução do programa.

3. Um computador que tem em sua interface as operações ligar e desligar. Depois de ligado o sistema executa um pequeno sistema de operação que lê do teclado comandos para realizar as seguintes tarefas:

a. Listar o conteúdo da memória.

b. Editar palavras consecutivas da memória, começando do endereço zero, para que dados e instruções possam ser carregados.

c. Executar um programa carregado em memória.

Exemplo de programa na linguagem de máquina do computador simplificado:

00 10
// Lê um valor da entrada para o acumulador.

01 3411
// Resto da divisão do valor no acumulador pelo dado na posição de memória 11.

02 4206
// Se o valor no acumulador for zero saltar para o endereço 06.

03 2010
// Carrega o valor 1 no acumulador.

04 11
// Escreve 1 na saída.

05 43
// Interrompe a execução do programa.

06 2009
// Carrega o valor 0 no acumulador.

07 11
// Escreve 0 na saída.

08 43
// Interrompe a execução do programa.

09 0
// Dado que indica que o número é par.

10 1
// Dado que indica que o número é ímpar.

11 2
// Dado correspondente ao divisor utilizado no programa.

