

CPS
Centro
Paula Souza

GOVERNO DO ESTADO
SÃO PAULO

Conjunto de instruções

Conjunto de instruções

Processador	Número de Instruções	
8080	78	
8088	117	
80486	286	
Pentium II	217	Conjunto de instruções são as operações que um processador, ou outros periféricos programáveis suportam, fornecem ou disponibilizam para o programador, ou seja, é a representação do código de máquina, com a finalidade de facilitar o acesso ao componente.

$$A = ((B + C) \times D + E - F)$$

A – F – denotam posições da memória – endereços

As arquiteturas possuem as seguintes operações aritméticas:

ADD – para soma

SUB – para subtração

MUL – para multiplicação

DIV - para divisão

Arquitetura de 4 endereços

$$A = ((B + C) \times D + E - F)$$

Endereço	Instrução	Comentário
e1	ADD B C A e2	Soma B com C, salva resultado em A
e2	MUL A D A e3	Multiplica A por D, salva resultado em A
e3	ADD A E A e4	Soma A com E, salva resultado em A
e4	SUB A F A e5	Subtrai F de A, salva resultado em A
e5	HALT	Fim do programa

Arquitetura de 3 endereços

$$A = ((B + C) \times D + E - F)$$

PC – program counter

Endereço	Instrução	Comentário
e1	ADD B C A	Soma B com C, salva resultado em A, incrementa PC
e2	MUL A D A	Multiplica A por D, salva resultado em A, incrementa PC
e3	ADD A E A	Soma A com E, salva resultado em A, incrementa PC
e4	SUB A F A	Subtrai F de A, salva resultado em A, incrementa PC
e5	HALT	Fim do programa

Qual a vantagem da arquitetura de 3 endereços para a arquitetura de 4 endereços?

Arquitetura de 2 endereços

A economia de memória compensa o grau de liberdade as instruções;
No entanto, instruções de 3 endereços ainda consomem muita memória;

Simplificando essa arquitetura, tem-se arquiteturas de 2 endereços.

$$A = ((B + C) \times D + E - F)$$

Endereço	Instrução	Comentário
e1	MOV A B	Move B para A
e2	ADD A C	Soma A com C, resultado em A
e3	MUL A D	Multiplica A por D, resultado em A
e4	ADD A E	Soma A com E, resultado em A
e5	SUB A F	Subtrai F de A, resultado em A
e6	HALT	Fim do programa

Arquitetura de 1 endereços

Uso de registradores especiais, para reduzir o número de endereços.

Da memória para o acumulador (**LDA – LoA D Acumulator**)

Do acumulador para a memória (**STA – SToRe Acumulator**)

$$A = ((B + C) \times D + E - F)$$

Endereço	Instrução	Comentário
e1	LDA B	Move B para o acumulador
e2	ADD C	Soma Acumulador com C, resultado no acumulador
e3	MUL D	Multiplica acumulador por D, resultado no acumulador
e4	ADD E	Soma acumulador com E, resultado no acumulador
e5	SUB F	Subtrai F do acumulador, resultado no acumulador
e6	STA A	Armazena acumulador no endereço A
e7	HALT	Fim do programa

A grande vantagem deste tipo de arquitetura está na **economia de acessos a memória**, realizando basicamente operações com o **acumulador**

Arquitetura de 0 endereços

Usar do conceito de pilha: os operandos são sempre retirados do topo da pilha.

Duas instruções manipulam a pilha: PUSH E POP

PUSH – insere um dado no topo da pilha

POP – remove o dado no topo da pilha

$$A = ((B + C) \times D + E - F)$$

Endereço	Instrução	Comentário
e1	PUSH F	Coloca F no topo da pilha
e2	PUSH E	Coloca E no topo da pilha
e3	PUSH D	Coloca D no topo da pilha
e4	PUSH C	Coloca C no topo da pilha
e5	PUSH B	Coloca B no topo da pilha
e6	ADD	Topo da pilha recebe B + C (B e C são retirados da pilha)
e7	MUL	Topo recebe (B+C) * D
e8	ADD	Topo recebe (B+C) * D + E
e9	SUB	Topo recebe (B+C) * D + E - F
e10	POP A	Topo da pilha é armazenado em A
e11	HALT	Fim do programa

CPS
Centro
Paula Souza

GOVERNO DO ESTADO
SÃO PAULO