

计算机组成原理 第二章"指令系统"

中科大11系李曦

概要

- 指令系统: 机器指令的集合
 - 汇编语言(Assemble Language)/机器语言
 - Instruction Set Architecture (ISA)
 - CISC、RISC、VLIW
 - 处理器、C编译器、OS
- 本章的内容
 - 指令功能
 - 指令格式
 - 寻址方式
 - 指令系统特征
 - 汇编程序设计
 - X86/MIPS(见下一节)

计算机基本功能(行为)

Operating Environment (source and destination of data)

Data Movement

Processing from/to storage

Data Storage

Processing from Storage to I/O

操作分类

- 数据传递(data movement)
 - mov, load, store
- 算逻运算(arithmetic & logical, dyadic operations)
 - add, sub, and, not, or, xor, dec, inc, cmp
- 移位操作(monadic operations)
 - shl, shr, srl, srr
- 转移控制 (tranfer of contral)
 - comparisons & conditional branches: bnz, beq, jmp
 - procedure call: call, ret, int, iret
- I/O指令
 - in, out
- 系统指令
 - HLT, nop, wait, sti, cli, lock

分支比较的实现方式 (Branch Conditions)

Name	Examples	How condition is tested	Advantages	Disadvantages
Condition code (CC)	80x86, ARM, PowerPC, SPARC, SuperH	Special bits are set by ALU operations, possibly under program control.	Sometimes condition is set for free.	CC is extra state. Condition codes constrain the ordering of instructions since they pass information from one instruction to a branch.
Condition register	Alpha, MIPS	Tests arbitrary register with the result of a comparison.	Simple.	Uses up a register.
Compare and branch	PA-RISC, VAX	Compare is part of the branch. Often compare is limited to subset.	One instruction rather than two for a branch.	May be too much work per instruction for pipelined execution.

Condition: (Z, N, C, O)

指令字格式Machine Instruction Layout

- von Neumann: "指令由操作码和地址码构成"
- 操作码: 操作的性质
- 地址码: 指令和操作数 (operand) 的存储位置

- · 指令字长度固定vs.可变
 - 固定:规则,浪费空间
- 操作码长度固定vs.可变
 - 固定:译码简单,指令条数有限,RISC (MIPS, ARM)
 - 可变: 指令条数和格式按需调整, CISC (x86)
 - 扩展操作码技术:调整op与addr域
 - 如果指令字长固定,则操作码长度增加,地址码长度缩短

地址码

- 指定源操作数、目的操作数、下一条指令地址
 - -地址: 主存、寄存器、I/O端口
- 地址码格式
 - -4地址指令: op rs1, rs2, rd, ni
 - 3地址指令: op rs1, rs2, rd; ni在PC中
 - 2地址指令: op rs1, rs2; rd=rs1 or ACC
 - 1地址指令: op rs2; rs1=ACC, rd=ACC
 - 0地址指令: op; 堆栈操作

操作数 (opr)

- 含
 - 地址:无符号整数,计算offset等
 - 数据: 定点数(有符号/无符号)、浮点数、逻辑值
 - 字符: ASCII、汉字内码
- 数据存储形式
 - 机器字长=通用寄存器位数 = or ≠ 数据总线宽度
 - 32位机: 字节、半字、字、双字
 - 字存储顺序
 - 小尾端(small endness): 低地址,低字节
 - 大尾端(big endness): 低地址,高字节
 - 边界对准 (Memory Alignment、data alignment)
 - 数据从偶地址开始存放,空字节填充(data structure padding)

VAX11/780机器指令格式与编码

- 16位机,有16种寻址方式,共303条指令
 - 16个寄存器,指令字不定长(1~54bytes)
- 例:

op(4 bits) 方式(3 bits) Rn(3 bits) 方式(3 bits) Rn(3 bits)

- Add R2, R4; R2+R4 -> R4, "06 <u>0</u>2 <u>0</u>4" (8进制)
- Add [R2], R1; [R2] + R1 -> R1, 06 <u>1</u>2 01 _{寄存器寻址}
- Add #1000, R1; 1000+R1 -> R1

寄存器间接寻址

Operand characteristics in MediaBench (Fritts)

数据的存放方式

- 在数据不对准边界的计算机中,数据(例如一个字)可能在两个存储单元中。
- 此时需要访问两次存储器,并对高低字节的位置进行调整后,才能取得一字。

存储器

地址(十进制)

字(地址2)	半字(地址0)	0
字节(地址7) 字节(地址6)	字 (地址4)	4
半字 (地址10)	半字(地址8)	8

边界对准问题

- 为了便于硬件实现,通常要求多字节的数据在存储器的存放方式能满足"边界对准"的要求。
- 字对齐: 左移两位, 按字访问

存储器

地址(十进制)

	字 (在对准边界的32	0	
	字 (位字长的计算机	4	
字节(地址11)	字节(地址10)	字节(地址9)	中,半字地址是	8
字节(地址15)	字节(地址14)	字节(地址13	2的整数倍,字 地址是4的整数	12
半字(扩	也址18)	倍,双字地址是	16	
半字(力	也址22)	8的整数倍。当	20	
	双字(所存数据不能满	24	
	Ş	足此要求时,可	28	
	双字(填充一个至多个	32	
	Ş	空白字节。	36	

寻址方式

- 寻址方式: 确定指令和操作数的存储地址的方式
- 指令寻址: 利用PC
 - 顺序执行:每执行一条指令,PC自动1
 - 跳转: 更新PC, 转移到目的地址执行
- 操作数寻址
 - 指令中给出"形式地址"
 - 有效地址: 操作数在内存中的物理地址
 - EA=寻址方式+形式地址

操作码 形式地址

操作数寻址方式

- 常见约10种
 - 立即寻址
 - 直接寻址
 - 隐含寻址
 - 间接寻址
 - 寄存器寻址
 - 寄存器间接寻址
 - 基址寻址
 - 变址寻址
 - 相对寻址
 - 堆栈寻址

寻址方式(addressing mode)

- 立即寻址(Immediate addressing)
 - 地址域中即为操作数
 - 表示为: op # xxxx
 - 立即数的范围与指令字长有关
 - 存储于内存中的指令段
- 直接寻址(direct addressing)
 - 有效地址=形式地址
 - 形式地址位数确定寻址范围
 - op xxxx
- 隐含寻址(Implicitly)
 - 操作数在缺省的寄存器或ACC中

寻址方式(con't)

- 间接寻址(间址寻址, Indirect)
 - 形式地址中给出有效地址的存储位置
 - 表示为: op [xxxx]
 - 寻址范围比直接寻址大
 - 可以"多次间址"
- 寄存器寻址(Register Direct)
 - 形式地址为某寄存器名(编号),该寄存器中存放操作数
 - op %r
- 寄存器间接寻址(Register Indirect)
 - 寄存器中为操作数的地址
 - 表示为: op [%r]

llxx@ustc.edu.cn

寻址方式(con't)

- 基址寻址(Base or Displacement addressing)
 - op xxxx[BR]
 - 以基址寄存器 (BR) 为基准进行寻址
 - EA=形式地址 (Disp) +BR
 - 基址寄存器: 专用、通用
 - 显式(通用寄存器)、隐式(专用寄存器)
- 变址寻址 (index)
 - op xxxx[IR]
 - 以变址寄存器(IR)的值为基准寻址
- 基址寻址 vs. 变址寻址
 - 基址: BR由OS赋值,不变;形式地址可变
 - 变址: IR由程序员赋值,可变;形式地址不变
 - 用途不同: 基址——段寻址, 变址——数组指针

寻址方式(con't)

- 相对寻址 (PC-relative addressing)
 - -EA=PC+形式地址(disp)
 - 用于转移指令的目标计算
 - 位移量(Disp):用补码,可正可负
- 堆栈寻址: 专用于堆栈操作指令
 - 堆栈:可以为寄存器堆(Register File)或内存中的区域,由SP指示栈顶位置
 - 是一种隐含寻址

stack

栈操作图示

ISA分类

- 指令格式和寻址方式越复杂,则越灵活高效
 - 硬件设计复杂度: 指令系统的兼容性
- 程序员角度: programmer/compiler view
 - CISC: 以机器指令实现高级语言功能
 - RISC: 采用load/store体系,运算基于寄存器
 - VLIW: 兼容性差,硬件简单,低功耗
- CPU实现角度: processor designer view
 - stack
 - Accumulator
 - register-mem
 - register-register

ISA分类 (程序员角度)

- CISC: 硬件换性能!
 - 以机器指令实现高级语言功能
 - 指令字长不一 (x86从1byte∼6bytes)
 - 寻址方式多
 - ALU指令可以访存
- RISC: 简化硬件,做好高频度的事!
 - 设置大量通用寄存器,运算基于寄存器
 - 为了提高性能,需要减少访存次数,因此寄存器寻址性能最高。
 - 采用load/store体系,只有load/store指令访存。
 - 指令字长固定,格式规则,种类少,寻址方式简单
 - 采用Superscalar、Superpipeling等技术,提高IPC

llxx@ustc.edu.cn

• VLIW: 硬件简单,低功耗,兼容性差

The CISC's eight principles:

- Instructions are of variable format.
- There are multiple instructions and addressing modes.
- Complex instructions take many different cycles.
- Any instruction can reference memory.
- There is a single set of registers.
- No instructions are pipelined.
- A microprogram is executed for each native instruction.
- Complexity is in the microprogram and hardware.

X86指令格式

a. JE EIP + displacement

4 4 8

JE Condition Displacement

b. CALL

8 32
CALL Offset

c. MOV EBX, [EDI + 45]

6	1	1	8	8
MOV	d	w	r-m postbyte	Displacement

d. PUSH ESI

e. ADD EAX, #6765

f. TEST EDX, #42

Growth of x86 instruction set over time

X86 Instruction Distribution

Rank	80x86 instruction	Integer average (% total executed)		
1	load	22%		
2	conditional branch	20%		
3	compare	16%		
4	store	12%		
5	add	8%		
6	and	6%		
7	sub	5%		
8	move register-register	4%		
9	call	1%		
10	return	1%		
To	tal	96%		

Control Instruction Distribution

RISC的理论基础

计算机指令代码的80/20规律

The RISC's eight principles:

- Fixed-format instructions.
- Few instructions and addressing modes.
- Simple instructions taking one clock cycle.
- LOAD/STORE architecture to reference memory.
- Large multiple-register sets.
- Highly pipelined design.
- Instructions executed directly by hardware.
- Complexity handled by the compiler and software.

MIPS指令格式

- 100余条指令(Hennessy中33条),共32个通用寄存器
- 指令格式: 定长32位
 - R-type: arithmetic instruction
 - I-type: data transfer
 - J-type: branch instruction(conditional & unconditional)

R-type	op(6 bits)	rs(5 bits)	rt(5 bits)	rd(5 bits)	shamt(5 bits)	funct(6 bits)	
reg-reg							
I-type	op(6 bits)	rs(5 bits)	rt(5 bits)	addr/immediate(16 bits)			
reg-mm							
Ltypo	op(6 bits)	rs(5 bits)	rt(5 bits)	addr(16 bits)			
J-type	op(6 bits)	addr(26 bits)					

MIPS寻址模式

- 寄存器寻址: R-type
- 基址寻址: I-type
- 立即寻址: I-type
- 相对寻址: J-type
- 伪直接寻址: J-type
 - pseudodirect addressing
 - 26位形式地址左移2位, 与PC的高4位拼接

SIMD Instructions

SIMD Instructions

MD-technique

Multiple data operands per operation

Vector instruction: for (i=0, i++, i<64) c[i] = a[i] + 5*b[i]; c = a + 5*b

```
Assembly:


set v1,64
ldv v1,0(r2)
mulvi v2,v1,5
ldv v1,0(r1)
addv v3,v1,v2
stv v3,0(r3)
```

2017/2/20

TMS320C64x: VLIW

TMS320C64x指令字

TMS320C64x: 取指包(并行)

TMS320C64x: 取指包(串行)

results in this execution sequence:

Cycle/Execute Packet	Instructions
1	A
2	В
3	С
4	D
5	E
6	F
7	G
8	Н

ISA Classes (CPU prospective)

Stack	Accumulator	Register (register-memory)	Register (load-store)
Push A	Load A	Load R1,A	Load R1,A
Push B	Add B	Add R3,R1,B	Load R2,B
Add	Store C	Store R3,C	Add R3,R1,R2
Pop C			Store R3,C

$$C = A + B$$

ISA Classes (cont.)

More about MoC (register machine)

- 1950's初的两个研究方向
 - 用图灵机刻画计算机
 - 建立与图灵机等价的"类计算机"模型
 - 指令顺序执行、条件跳转
 - Motivation
 - Emil Post问题: computability theory
 - David Hilbert问题: mathematics of formal systems
- register machine: a computer-like model
 - counter-machine: 也称Minsky machine
 - "cut the tape" into many
 - the heads indicate "the tops of the stack"
 - A Turing machine can be simulated by two stacks

Compact Code & Stack Architecture

- 60's,编译技术发挥寄存器的效率很困难, 因此某些设计者完全放弃寄存器,而采用 堆栈执行模型。
- 基于堆栈的操作可以有效的缩短指令字长,可以减少存储和传输的开销
 - JAVA即采用堆栈模型
 - FORTH

More about MoC (stack machine)

- a stack machine is a real or emulated computer
 - uses a <u>pushdown stack</u> rather than individual machine registers to evaluate each sub-expression in the program.
 - A stack computer is programmed with a <u>reverse Polish</u> notation instruction set.
 - The operands of the ALU are always the top two registers of the stack and the result from the ALU is stored in the top register of the stack.
- Dense machine code; More memory references
- The common alternative to stack machines are register machines
 - in which each instruction explicitly names the specific registers to use for operand and result values.

Accumulator Architectures

- 早期硬件太昂贵, 所以使用的寄存器很少。
 - 实际上只有一个用于算术指令的寄存器——被称为 "Accumulator",所以这种结构被称为 "Accumulator Architectures",如EDSAC (1949)。
- 采用 "memory-based operand-addressing mode"。
 - 进化:采用一些专用的独占的寄存器,如数组指针、堆栈指针、乘除运算等
 - 如x86, 称为 "extended accumulator arch"

Block Diagram of an Accumulator Based CPU

General-Purpose Register Architecture

- 所有寄存器可以用于任何目的
 - Register-memory Arch
 - 允许一个操作数在内存中
 - x86: Register-memory
 - Load-store or register-register architecture
 - 要求所有操作数都在寄存器中
 - MIPS: Load-store

High-level-language Computer Architecture

- 70's, 使用高级语言编写的软件很少。
 - 在Unix之前,所有的商业软件都使用汇编语言。
 - 人们更关注于代码密度而不是编程语言和编译技术。
- 提倡 "High-level-language Conputer Architecture"机器设计策略的目标是使硬件更靠近编程语言。
 - 例: Burroughs B5000
- 随着更高效的编程语言和编译器以及更大的存储空间使得这种思想逐渐消失。

Evolution of Instruction Sets

```
Single Accumulator (EDSAC 1950)
 Accumulator + Index Registers
 (Manchester Mark I, IBM 700 series 1953)
 Separation of <u>Programming Model</u> from Implementation
High-level Language Based
 Concept of a Family
 (B5000 1963)
 (IBM 360 1964)
 General Purpose Register Machines
Complex Instruction Sets,
 Load/Store Architecture
 (CDC 6600, Cray 1 1963-76)
  (Vax, Intel 8086 1977-80)
 RISC
 (Mips,Sparc, IBM RS6000, . . . 1987+)
 Cydra-5 1983, Multiflow 1984,
 TMSC6X 1996, Intel EPIC 1997
```

影响早期ISA设计的因素

- 内存小而慢,能省则省
 - 某个完整系统只需几千字节
 - 指令长度不等、执行多个操作的指令
- 寄存器贵,少
 - 操作基于存储器
 - 多种寻址方式
- 编译技术尚未出现
 - 程序是以机器语言或汇编语言设计
 - 当时的看法是硬件比编译器更易设计
 - 为了便于编写程序,计算机架构师造出越来越复杂的指令,完成高级程序语言直接表达的功能
 - 进化中的痕迹: X86中的串操作指令

ISA: A Minimalist Perspective

- ISA design decisions must take into account:
 - technology
 - machine organization
 - programming languages
 - compiler technology
 - operating systems
- 最小的计算机系统由哪些部件构成?
- 最小的ISA需要哪几条指令?
- 需要哪些寻址方式?

OISC: the one instruction set computer

- URISC体系: the ultimate reduced instruction set computer
 - 一条SBN指令: substract and branch if negative
- OISC的优势
 - 硬件极其简单
 - 程序员有充分的控制权
 - 优化由编译器完成
 - 灵活
 - 其他"指令"都可由该指令构造
 - 意味着用户可自定义指令集
 - 意味着可适用于任何领域
 - 低功耗
- 应用: 嵌入式处理器

Transport triggered architecture

- originally called a "move machine"
 - 程序直接控制处理器内部的传输总线
- uses only the MOVE instruction
 - 计算: 由memory-mapped ALU完成
 - 向功能单元的触发端口写数据将触发功能单元完成计算
 - 故曰transport triggered
 - 跳转: 由memory-mapped PC完成
 - 适于实现ASIP
- 上市产品: MAXQ微控制器
 - 适合数模混合应用场景

TTA的典型结构

计算机解题过程

- 用户采用程序设 计语言描述问题 的求解过程, 算机在程序的控 制下完成问题的 求解
 - 计算机只能识别用0/1代码表示的程序
 - 用户需要使用高级语言编程

High Level to Assembly

- High Level Lang (C, C++, Fortran, Java, etc.)
 - Statements
 - Variables
 - Operators
 - Methods, functions, procedures
- Assembly Language
 - Instructions
 - Registers
 - Memory
- Data Representation
- Number Systems

High-level language program (in C)

Assembly language program (for MIPS)

Binary machine language program (for MIPS) 例: 8086汇编语言

Debug:调试器,8086虚拟机

- 常用命令: a, d, e, g, r
- 存储模型: CS=DS=SS=ES
 - -CS向下生长
 - -SS向上生长
 - 空栈: sp=FFEE

8086存储管理模式: 段式

(10H×段地址)

8086存储与I/O管理

00 00 00 00 00 00 00-00 00 00 00 34 00 87 134...

- - 中断向量区
 - 系统数据区(含STACK)
 - 操作系统区(含ISR)
 - 用户程序区
 - 数据缓冲区(ROM、显示缓冲)
- 存储模型(基址寻址)
 - 段式:数据段(ds)、代码段(cs)、堆栈段(ss)
 - 实地址方式: 段基址寄存器16位(64K)
- I/O接口: 独立地址空间
 - 端口寄存器(数据、命令、状态)

8086标志寄存器:系统当前状态

16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	501
				OF	DF	IF	TF	SF	ZF		AF		PF		CF	8086/8088

标志位	
CF 进位 (有/否)	
PF 奇偶(偶/奇)	
AF 半进位	
ZF 全零(是/否)	
SF符号(负/正)	
IF 中断(允许/禁止)	
DF 方向 (塔量/減量)	(2)
OF 溢出 (是/否)	

```
C:\Users\Administrator>debug
-r
AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=0B2D ES=0B2D SS=0B2D CS=0B2D IP=0100 NV UP EI PL NZ NA PO NC
0B2D:0100 7438 JZ 013A
-
```

x86汇编语言

- 指令: 机器指令助记符
- 伪指令
 - DW 定义字(2字节)
 - PROC 定义过程
 - ENDP 过程结束
 - SEGMENT 定义段
 - ASSUME 建立段寄存器寻址
 - ENDS 段结束
 - END 程序结束
- 系统调用 (system calls): BIOS, DOS
 - 显示、键盘、磁盘、文件、打印机、时间

data SEGMENT '数据段,编程者可以把数据都放到这个段里

***.数据部分

'数据格式是: 标识符 db/dw 数据。

data ENDS'数据段结束处。

edata SEGMENT 附加数据段,编程者可以把数据都放到这个段里

….附加数据部分

edata ENDS 附加数据段结束处。

code SEGMENT'代码段,实际的程序都是放这个段里。

ASSUME CS:code,DS:data,ES:edata '告诉编译程序,data段是数据段DS,code段是代码段CS start:MOV AX,data '前面的start表示一个标识位,后面用到该位,如果用不到,就可以不加 MOV DS,AX '这一句与上一行共同组成把data赋值给DS。段寄存器。

MOV AX,edata

MOV ES,AX '与前一句共同组成edata->ES

-----程序部分

MOV AX,4C00h'程序退出,该句内存由下一行决定。退出时,要求ah必须是4c。

INT 21h

code ENDS'代码段结束。

END start'整个程序结束,并且程序执行时由start那个位置开始执行。

汇编程序例	Memory address label	Operation	Addressing or data information
Assembler directive		ORIGIN	100
Statements that generate machine instructions	LOOP:	LD CLR MOV LD ADD ADD SUB BGT ST next instruction	R2, N R3 R4, #NUM1 R5, (R4) R3, R3, R5 R4, R4, #4 R2, R2, #1 R2, R0, LOOP R3, SUM
Assembler directives	SUM: N: NUM1:	ORIGIN RESERVE DATAWORD RESERVE END	200 4 150 600

过程调用procedure

- 两个问题:参数传递,控制转移
- 步骤
 - 主将参数放在子过程可以访问的位置
 - 内存、寄存器、栈
 - Call子过程
 - 保存断点(nPC)
 - 将控制交给子过程(使PC指向子过程)
 - 子过程执行
 - 将结果放在调用程序可以访问的位置
 - Return
 - 将控制交回调用程序(PC = nPC)
- 控制转移方式
 - 方式一: call/return
 - 方式二: jmp

调用程序 (当前程序)

单级call & return: 链接寄存器LR

Memory location	Calling program	Memory location	Subroutine SUB
200 204	Call SUB next instruction	1000	first instruction : Return

Use of Stack to **Implement** Nested **Procedures**

4101

(b) After

CALL Proc1

(a) Initial stack

contents

4601

4101

嵌套子程序: 使用堆栈

• Stack组织

- 处理器使用SP指向一个 processor stack
 - call:将PC的内容压栈,将 子程序地址取入PC
 - return: 从堆栈中弹出返回 地址,写入PC

Stack Frame

- 活动记录: 栈中包含备份区 (保存了当前过程调用传递的参 数)和返回地址的一段单元
 - 备份区(bookkeeping)用于 备份通用寄存器

stack frame: 运行时栈

C调用约定 (x86)

```
0C1C:0218 55
 PUSH BP
int add (int a, int b)
 0C1C:0219 8BEC
 MOV
 BP,SP
  { /* int c;
 0C1C:021B 8B4604
 MOV
 AX,[BP+04]
 char d; */
 0C1C:021E 034606
 ADD AX,[BP+06]
 0C1C:0221 EB00
 JMP
 0223
 return a+b;
 0C1C:0223 5D
 POP
 BP
 0C1C:0224 C3
 RET
```

- 1. 按从右到左的顺序将参数入栈: 先b后a
- 2. 返回地址入栈: 2字节(16位系统)
- 3. 进入被调函数
- 4. BP入栈;将SP拷贝到BP
- 5. 局部变量(自动变量)从后到前入栈: 先d后c
- 6. 返回值占2字节的通过寄存器AX返回;返回值占4字节的通过DX:AX返回。
- 7. 将BP拷贝到SP
- 8. 弹出入口时保留的BP值到BP
- 9. 返回调用者
- 10.清调用时压栈的参数

System calls

Why

- Certain operations require specialized knowledge and protection
- Not every programmer knows (or wants to know) this level of detail
- Usually not generated by HLLs, but in assembly language functions

What

- A special machine instruction that causes an interrupt
 - 产生状态切换,需保存PSW
- various names: syscall, trap, svc
- x86系统调用(system calls): BIOS, DOS
 - 显示、键盘、磁盘、文件、打印机、时间

API system calls

Main memory 16M System call flow of control 1. User program invokes system call. 2. Operating system code performs Process 1 operation. 3. Returns control to user program. syscall (1) ia: next instruction (7) Processor Operating system ia System call interrupt handler 4 (6)rti Interrupt vector area syscall addr 0

iia

ipsw

系统调用

其中保存参数到寄 存器,赋值EAX lib\libc.so.6和usr\include arch\x86\kernel\entry_32.s kernel\sys.c 用户态 内核态 system_call:

graph of the system is a system in the system.

system is a system in the system is a system.

system is a system is a system in the system.

system is a system is a system is a system.

system is a system is a system is a system.

system is a system is a system is a system.

system is a system is a system is a system.

system is a system is a system is a system.

system is a system is a system is a system is a system.

system is a system.

system is a system.

system is a **√** xyz(){ ➤ Sys_xyz() sys_xyz()·····sÿs_call_table int 0x80 XYZ ret_from_sys_call: iret 在应用程序 在libc标准库 系统调用 系统调用 调用中的 中的封装例程 处理程序 服务例程 系统调用

IBM PC的BIOS调用及DOS功能调用

- 向显示器输出字符
 - 1. 字符的输出
 - 2. 字符串的输出
- 从键盘输入数据
 - 1. 字符的输入
 - 2. 字符串的输入
 - 3. 按键的判断
- 磁盘输入/输出数据
 - 1. 文件读
 - 2. 文件写

在内存的OFE000H开始的8KB ROM中存放着基本输入输出系统BIOS(Basic I/O System)21H号中断是DOS提供给用户的用于调用系统功能的中断,它有近百个功能供用户选择使用,主要包括设备管理、目录管理和文件管理三个方面的功能

例:字符输入输出

```
; 键盘功能调用 (int 16h)
loop: mov ah, 0
 int 16h ; al ←按键的ASCII码
 mov bx, 0 ; 显示功能调用 (int 10h)
 mov ah, 0eh
 int 10h
 ; 显示
getk: mov ah, 0bh ; 按任意键继续
 int 21h
 or al, al ; al = 0?
 jz getk ; al=0,没有按键,继续等待
 jmp loop
 int 3h
```

Debug命令: a, d, e, g, r

MIPS汇编示例

```
C code:
 A = B + C + D;
 C code: A[8] = h + A[8];
 E = F - A;
 MIPS code: lw $t0, 32($s3)
MIPS code: add $t0, $s1, $s2
 add $t0, $s2, $t0
 add $s0, $t0, $s3
 sw $t0, 32($s3)
 sub $s4, $s5, $s0
 beq $s4, $s5, Lab1
 if (i!=j)
 h=i+j; \longrightarrow add $s3, $s4, $s5
j Lab2
 else
 Lab1:sub $s3, $s4, $s5
 h=i-j;
 Lab2: . . .
 swap:
 swap(int v[], int k);
 muli $2, $5, 4
 { int temp;
 add $2, $4, $2
 temp = v[k]
 lw $15, 0($2)
 v[k] = v[k+1];
 lw $16, 4($2)
 v[k+1] = temp;
 sw $16, 0($2)
 sw $15, 4($2)
 jr $31
```

位扩展

- 需求: 字长32位
 - addi \$s3,\$s3,4; \$s3 = \$s3 + 4
 - Iw \$t1, offset(\$t2); M(\$t2+offset) -> \$t1
 - beq: 以npc为基准,指令中的target为16位,进行32 位有符号扩展后左移两位(补00)
- 位扩展: 从较小的数据类型转换成较大的类型
 - 无符号扩展(zero extension): 高位补0
 - 符号扩展(sign extension),补码:高位补1

I-type op(6 bits) rs(5 bits) rt(5 bits) addr/immediate (16 bits)

Policy of Use Conventions for registers

\$zero	0	the constant value 0
\$v0-\$v1	2-3	values for results and expression evaluat
\$a0-\$a3	4-7	arguments
\$t0-\$t7	8-15	temporaries
\$s0-\$s7	16-23	saved
\$t8-\$t9	24-25	more temporaries
\$gp	28	global pointer
\$sp	29	stack pointer
\$fp	30	frame pointer
\$ra	31	return address

MIPS过程调用

- for procedure calling
 - \$a0-\$a3: four argument registers in which to pass parameters
 - \$v0-\$v1: two value registers in which to return values
 - \$ra: one return address register to return to the point of origin
- jal: jump-and-link, "call"
- jr: jump register, "return"

可执行程序生成与执行

汇编程	序	Memory address label	Operation	Addressing or data information
	Assembler directive		ORIGIN	100
	Statements that generate machine instructions	LOOP:	LD CLR MOV LD ADD ADD SUB BGT ST next instruction	R2, N R3 R4, #NUM1 R5, (R4) R3, R3, R5 R4, R4, #4 R2, R2, #1 R2, R0, LOOP R3, SUM
ğ	Assembler directives	SUM: N: NUM1:	ORIGIN RESERVE DATAWORD RESERVE END	200 4 150 600

Program Development Process

- Implementation Phase
 - editor
 - Compilers
 - Cross compiler
 - Runs on one processor, but generates code for another
 - Assemblers
 - Linkers

Verification Phase

- Debuggers
- Profilers

The Assembly Process

- Assembler translates source file to object code (common object file format, COFF)
 - Recognizes mnemonics for OP codes
 - Interprets addressing modes for operands
 - Recognizes directives that define constants and allocate space in memory for data
 - Labels and names placed in symbol table
- 关键问题: Consider forward branch to label in program
 - Offset cannot be found without target address
- Let assembler make two passes over program
 - 1st pass: generate all machine instructions, and enter labels/addresses into symbol table
 - Some instructions incomplete but sizes known
 - 2nd pass: calculate unknown branch offsets using address information in symbol table

The Linker

- Combines object files into object program
 - Constructs map of full program in memory using length information in each object file
 - Map determines addresses of all names
 - Instructions referring to external names are finalized with addresses determined by map
- Libraries: Subroutines
 - includes name information to aid in resolving references from calling program

Linking and Locating

Loading/Executing Object Programs

- Loader invoked when user types command or clicks on icon in graphical user interface
 - Object file has information on starting location in memory and length of program
- Loader transfers object program from disk to memory and branches to starting address
- At program termination, loader recovers space in memory and awaits next command

ELF 格式目标文件结构图

First, design your system so that the code is measurable!

Measure execution time as part of your standard testing.

Do not only test the functionality of the code!

Learn both coarse-grain and fine-grain techniques to measure execution time.

Use coarse-grain measurements for analyzing real-time properties

Use fine-grain measurements for optimizing and fine-tuning

No measurements of execution time!

ET: 程序执行时间

- 执行代码所花费的处理器时间
 - 取决于程序的结构、目标处理器、执行环境
 - 分支路径、循环控制参数、数据存储位置
 - ILP、Cache、中断
 - 不考虑上下文切换
- 见CSAPP第九章"测量程序执行时间"

小结

- 作业:
 - -2.10, 2.13, 2.21.1
- 思考(选一)
 - CPU的ISA要定义哪些内容?
 - 见Yale Patt附录A
 - 8086为什么要采用段式内存管理模式?
 - Windows系统中可执行程序的格式?
- 实验报告:
 - 基于x86或MIPS汇编,设计一个冒泡排序程序,并用 Debug工具调试执行。
 - 测量冒泡排序程序的执行时间。

Bubble sort (trace)

A[0]	A[1]	A[2]	A[3]	A[4]
3	4	10	5	3

A[0]	A[1]	A[2]	A[3]	A[4]
3	3	4	5	10

Basic idea:

- ① $j \leftarrow n-1$ (index of last element in A)
- ② If A[j] < A[j-1], swap both elements
- ③ $j \leftarrow j 1$, goto ② if j > 0
- ④ Goto ① if a swap occurred

an)	A[0]	A[1]	A[2]	A[3]	A[4]
(T)	3	4	10	5	3

Swap occured? (Yes, goto ①)

1	A[0]	A[1]	A[2]	A [3]	A[4]
	3	3	4	10	(5)

