

Organização Básica de computadores e linguagem de montagem

Prof. Edson Borin

2º Semestre de 2019

Regras do Curso

- Regras em:

[http://www.ic.unicamp.br/~edson/disciplinas/
mc404/2019-2s/ab/index.html](http://www.ic.unicamp.br/~edson/disciplinas/mc404/2019-2s/ab/index.html)

Familiarize-se com os critérios de avaliação e
as datas da provas e do exame!

Por que Aprender Linguagem de Montagem

- Permite compreender o funcionamento de uma CPU
- Utilizado na:
 - Programação de máquinas baseadas em micro-controladores.
 - Programação de sistemas embarcados (*embedded systems*)
 - Programação de trechos críticos (tempo e/ou memória)
 - Acesso a recursos não disponíveis em alto nível
- OBS.: A linguagem de montagem é absolutamente ligada ao hardware, depende de cada máquina específica (diferentemente das linguagens de alto nível, como C, C++ e Java)

Por que Aprender Linguagem de Montagem

- Permite entender como programas escritos em linguagens de alto nível, como C ou Java, são traduzidos para a linguagem de máquina.

Conceitos Básicos

Resolução de problemas com Computadores

Níveis de
Abstração

Instruction Set Architecture (ISA)

Microarquitetura

Circuitos

Dispositivos

* Cortesia do Prof. Mário Cortes

Resolução de problemas com Computadores

MC102 e MC202

Projeto de Software:
escolher algoritmos e estrutura de dados

Programação:
implementar o projeto com uma linguagem

Compilação/Interpretação:

converter linguagem para instruções de
máquina

MC404 e MC910

* Cortesia do Prof. Mário Cortes

Resolução de problemas com Computadores

* Cortesia do Prof. Mário Cortes

Conceitos Básicos: Computadores

Máquinas para manipular informações (ou dados)

Conceitos Básicos: Computadores

Conceitos Básicos: Linguagens de Programação

Programa fonte

```
int func(int a)
{
 return a*113;
}
```

Linguagem de Máquina


```
01010101
10001001
11100101
01101011
01000101
00001100
01110001
```

Dados de Entrada

Processador

Saída, ou dados processados

Conceitos Básicos: Linguagens de Programação

Conceitos Básicos: Linguagens de Programação

Ling. de alto nível (Java, ...)

Laços, variáveis, objetos, ...

Independente de máquina

Ling. de baixo nível

Sequência de instruções, registradores, posições de memória, ...

Dependente de máquina

Ling. de máquina

Codificada de forma binária (0s e 1s)

Dependente de máquina

Conceitos Básicos: Linguagens de Programação

Programa fonte

Linguagem de
Montagem

Programa fonte na linguagem C

```
int func_1(int a, int b, int c)
{
 return (a + (113 * b)) * c;
}
```


Linguagem de Montagem do x86

```
_func_1:
 push  %ebp
 mov %esp, %ebp
 imul  $113, 12(%ebp), %eax
 add 8(%ebp), %eax
 imul  16(%ebp), %eax
 pop %ebp
 ret
```

Conceitos Básicos: Linguagens de Programação


```
_func_1:  
 push %ebp  
 mov %esp, %ebp  
 imul $113, 12(%ebp), %eax  
 add 8(%ebp), %eax  
 imul 16(%ebp), %eax  
 pop %ebp  
 ret
```


```
01010101  
10001001  
11100101  
01101011  
01000101  
00001100  
01110001  
00000011  
01000101  
00001000  
00001111  
10101111  
01000101  
00010000  
01011101  
11000011
```

Conceitos Básicos: Linguagens de Programação


```
_func_1:  
push %ebp  
mov %esp, %ebp  
imul $113, 12(%ebp), %eax  
add 8(%ebp), %eax  
imul 16(%ebp), %eax  
pop %ebp  
ret
```

01010101
10001001
11100101
01101011
01000101
00001100
01110001
00000011
01000101
00001000
00001111
10101111
01000101
00010000
01011101
11000011

Conceitos Básicos: Linguagens de Programação

`objdump -D arquivo.o`

```
00000000 <_func_1>:  
 0: 55 push %ebp  
 1: 89 e5 mov %esp,%ebp  
 3: 6b 45 0c 71 imul $0x71,0xc(%ebp),%eax  
 7: 03 45 08 add 0x8(%ebp),%eax  
 a: 0f af 45 10 imul 0x10(%ebp),%eax  
 e: 5d pop %ebp  
 f: c3 ret
```

Conceitos Básicos: Linguagens de Programação

Programa fonte na linguagem C

```
int func_1(int a, int b, int c)
{
 return (a + (113 * b)) * c;
}
```

Linguagem de Montagem do **ARM**

```
_func_1:
 rsb r3, r1, r1, asl #3
 add r1, r1, r3, asl #4
 add r1, r1, r0
 mul r0, r2, r1
 bx lr
```

Linguagem de Montagem do **x86**

```
_func_1:
 push %ebp
 mov %esp, %ebp
 imul $113, 12(%ebp), %eax
 add 8(%ebp), %eax
 imul 16(%ebp), %eax
 pop %ebp
 ret
```

Conceitos Básicos: Linguagens de Programação

Leitura

- Capítulo 1.2 do livro do Patterson e Hennessy (*Computer Organization and Design*)