

Strojový kód

Co musí instrukce obsahovat

instrukce = příkaz, zakódovaný jako číslo

- · co se má provést
- s čím se to má provést (operandy)
- kam se má uložit výsledek
- kde se má pokračovat

Tyto informace jsou obsaženy v instrukci ... tzn. **explicitně** např. počítač SAPO, tzv. 5 adresový

Zčásti v instrukci, zčásti dány architekturou počítače, tzn. **implicitně** (von Neumannova architektura)

2008-Kubátová Y36SAP-ISA

Příklady strojových instrukcí

operand1 operand2 3 adresová op. znak výsledek instrukce

operand1 2 adresová instrukce op. znak operand2

výsledek se ukládá na místo prvního operandu, zavedení operace přesun

$$\{X\} - \{y\} \rightarrow Z$$
 =
$$\begin{cases} \{X\} \rightarrow Z \\ \{Z\} - \{y\} \rightarrow Z \end{cases}$$

operand op. znak

1 adresová instrukce

5

zavedení "pracovního" registru - STŘADAČ, ACCUMULATOR

 $\{x\} \rightarrow S$ $\{x\} - \{y\} \rightarrow z$ $\{S\} - \{y\} \rightarrow S$ Y36SAP-ISA

2008-Kubátová

 $\{S\} \rightarrow z$

instrukce: operační znak, OZ, opcode operand(y) více "střadačů" – více registrů k "obecnému" použití Příklad: Motorola 68000 Datové registry D_0 , D_1 ,, D_7 á 32b Odčítání 32b: D_n – paměť $\rightarrow D_n$ 0 B n, , OZ adresa instrukce: 96B90018FF20 <D3> - <18FF20 \div 18FF23> \rightarrow D3 zápis ve strojovém kódu je nepřehledný a špatně se programuje > •vyšší programovací jazyk VPJ: Pascal, Java, C •jazyk symbolických instrukcí JSI operační znak i adresy (operandy) jsou zapsány symbolickyasembler Y36SAP-ISA 2008-Kubátová 6

Architektura souboru instrukcí, ISA - Instruction Set Architecture

Zahrnuje

- Typy a formáty instrukcí, instrukční soubor
- Datové typy, kódovaní a reprezentace, způsob uložení dat v paměti
- Módy adresování paměti a přístup do paměti dat a instrukcí
- Mimořádné stavy

Umožňuje

- Abstrakce (výhoda různé implementace stejné architektury)
- Definice rozhraní mezi nízko-úrovňovým SW a HW
- Standardizuje instrukce, bitové vzory strojového jazyka

2008-Kubátová Y36SAP-ISA

ISA: Základní třídy

Střadačově (akumulátorově) orientovaná ISA (1 registr=střadač):

1 operand ADD A $acc \leftarrow acc + mem[A]$

ADD (A + IX) acc \leftarrow acc + mem[A + IX]

IX je indexovací registr

Zásobníkově orientovaná ISA

0 operandů ADD stack(top-1) ← stack(top) + stack(top-1) top--

ISA orientovaná na registry pro všeobecné použití

(GPR = General Purpose Registers):

2 operandy ADD A B $EA(A) \leftarrow EA(A) + EA(B)$ 3 operandy ADD A B C $EA(A) \leftarrow EA(B) + EA(C)$

EA ... Efektivní adresa (určuje registr, nebo operand v paměti)

2008-Kubátová Y36SAP-ISA 13

Střadačově orientovaná ISA s absolutní adresací

nejstarší ISA (1949-60) – vyvinula se z kalkulaček

LOAD A $acc \leftarrow mem[A]$ STORE A $mem[A] \leftarrow acc$

ADD A $acc \leftarrow acc + mem[A]$ SUB A $acc \leftarrow acc - mem[A]$

• • •

SHIFT LEFT $acc \leftarrow 2 \times acc$ SHIFT RIGHT $acc \leftarrow acc / 2$ JUMP A $PC \leftarrow A$

JGE A if (0≤acc) then PC ← A

LOAD ADDR X načtení adresy operandu X do acc STORE ADDR X uložení adresy operandu X z acc

Typicky méně než 24 instrukcí! Hardware byl velmi drahý.

2008-Kubátová Y36SAP-ISA 14

Střadačově orientovaná ISA - dnes

Z indexovacích registrů se vyvinuly **speciální registry pro nepřímou adresaci**, zvláštním typem je **stack pointer SP** (ukazatel na vrchol zásobníku).

Procesory také zahrnují **pracovní registry** (tzv. **zápisníková paměť**). Toto pole snižuje četnost přístupů do paměti.

Implicitním operandem ALU je **vždy střadač** (druhý operand může být v registrech nebo v paměti).

Použita v prvních mikroprocesorech: 4004, 8008, 8080, 6502,...

Dnes použita v některých mikrokontrolérech: 8051, 68HC11, 68HC05, ...

ISA X86 představena jako "ISA s více střadači…" => s nástupem i386 upravena na GPR.

2008-Kubátová Y36SAP-ISA 15

Srřadačově orientovaná ISA - shrnutí

Výhody:

- -jednoduchý HW
- –minimální vnitřní stav procesoru ⇒ rychlé přepínání kontextu
- krátké instrukce (záleží na typu druhého operandu)
- -jednoduché dekódování instrukcí

Nevýhody:

- častá komunikace s pamětí (dnes problém)
- omezený paralelismus mezi instrukcemi

Není náhodou, že tento typ ISA byl populární v 50. a 70. letech - hardware byl drahý, paměť byla rychlejší než CPU.

2008-Kubátová Y36SAP-ISA 16

Zásobníkově orientovaná ISA

Využití "zásobníku" při vykonávání programu :

- Vyhodnocení výrazů
- Vnořená volání podprogramů
 - předávání návratové adresy a parametrů
 - lokální proměnné

Známým příkladem byl Burrough B5000, 1960

- počítač navržený k podpoře jazyka ALGOL 60.
- vyhodnocení výrazů podporoval hardwarový zásobník

2008-Kubátová Y36SAP-ISA 17

Zásobníkově orientované ISA

... většinou vyhynuly před rokem 1980

Výhody:

- jednoduchá a efektivní adresace operandů
- krátké instrukce
- vysoká hustota kódu (krátké programy)
- jednoduché dekódování instrukcí
- neoptimalizující překladač se dá snadno napsat

Nevýhody:

- nelze náhodně přistupovat k lokálním datům
- zásobník je sekvenční (omezuje paralelismus)
- přístupy do paměti je těžké minimalizovat

2008-Kubátová Y36SAP-ISA 19

Zásobníkově orientované ISA po roce 1980

Inmos Transputers (1985 – 1996)

- navrženy k podpoře efektivního paralelního programování pomocí paralelního programovacího jazyka **Occam**
- Inmos T800 byl v druhé polovině 80. let nejrychlejší 32-bitový CPU
- zásobníkově orientovaná ISA zjednodušila implementaci
- podpora pro rychlé přepínání kontextu

Forth machines

- Forth je zásobníkově orientovaný jazyk
- používá se v řídicích a kybernetických aplikacích
- několik výrobců (Rockwell, Patriot Scientific)

Intel x87 FPU ...

- nepříliš dobře navržený zásobník pro vyhodnocování FP výrazů
- překonán architekturou SSE2 FP v Pentiu 4

Java Virtual Machine, .NET

- navržen pro SW emulaci (podobně jako PostScript)
- Sun PicoJava a další HW implementace

2008-Kubátová Y36SAP-ISA 20

GPR ISA ... dnes převládá

 Po roce 1975 používají všechny nové procesory nějakou podobu GPR (registry pro všeobecné použití ... general purpose registers)

Výhody GPR ISA

- Registry jsou rychlejší než paměť (včetně cache !!)
- K registrům lze přistupovat náhodně (X zásobník je přísně sekvenční)
- Registry mohou obsahovat mezivýsledky a lokální proměnné
- Méně častý přístup do paměti potenciální urychlování

2008-Kubátová Y36SAP-ISA 22

... GPR ISA

Nevýhody GPR ISA

- omezený počet registrů
- složitější překladač (optimalizace použití registrů)
- přepnutí kontextu trvá déle
- registry nemohou obsahovat složitější datové struktury (records ...)
- k objektům v registrech nelze přistupovat přes ukazatele (omezuje alokaci registrů)

2008-Kubátová Y36SAP-ISA 23

Jaké instrukce?

- ?? bitový procesor
- Registry kolik, jakých, jak přístupných, PC, IR, PSW, adresace?, datové?
- Paměť ?? 16 bitů adresuje 64 Kslov.... slovo??
- příznaky Z (Zero), S (Sign), C (Carry), O (Overflow) a další?
- instrukce v JSI:
 - aritmetické ADD, SUB, AND, OR, XOR, NEG, NOT, MOV, CMP
 - · Přímý operand, nepřímý operand
 - řídící JMP, JO, JNO, JS, JNS, JC, JNC, JZ, JNZ, JE, JNE, JG, JL, JGE, JLE, JA, JB, JAE, JBE
 - uložení do paměti ST
 - HALT, OUT, IND
- reprezentace hodnot přímý kód, doplňkový kód, nezáporná čísla
- syntaxe jazyka symbolických instrukcí

2008-Kubátová Y36SAP-ISA 31

Návrh instrukcí procesoru ADOP

- jaké
- jak kódované
- jak dlouhé
- jaká adresace operandů
- kolik registrů

2008-Kubátová Y36SAP-ISA 32

Architektura ADOP

Registry ... 16 registrů dostupných programátorovi:

R0 - R11 universálních (datových) registrů

SP – ukazatel zásobníku

PC – programový čítač

PSW - stavový registr,

Příznaky Z ... zero, C ... carry, S ... sign, O ... overflow, ES ... extended sign (znaménko 2. operandu v binárních operacích)

ZR – obsahuje konstantní nulu

Paměť …big endian, kapacita 2¹⁶ B – 64KB společná pro data i instrukce

2008-Kubátová Y36SAP-ISA 33

Přesuny dat

• MOV kam, co

kam registr

co ... registr (obsah registru), přímý operand 4, 8, 16 bitový, operand nepřímo adresovaný

- ST co, kam
- PUSH, POP

2008-Kubátová Y36SAP-ISA 34

```
// nalezení maximálního prvku v poli
 mov r0, 0x8000
 // doposud max hodnota do R0
 mov r2, pole
 cmp r0, [r2]
 // porovnání dosavadní maximální hodnoty
rep:
 jge next
 (mov r0, [r2]) // nalezení nové maximální hodnoty
 add r2. 2
 // přesun na další prvek v poli
next:
 cmp r2, endPole // otestování zda je dosaženo konce pole
 // skok na konec
 jeq end
 jmp rep
 // opakování
end: st r0, [max]
 // uložení výsledku
 halt
max: dw 0
 Deklarace proměnných
pole:dw 1, -13, 33, 0x7777
endPole:
```

Deklarace proměnných

- pseudoinstrukce
 - vyhrazení místa v paměti (pro výsledek)
 - zadání vstupních dat

data:

```
SHORT - jednobytový operand se znaménkem BYTE - jednobytový operand bez znaménka WORD - dvoubytový operand deklarace ... DS, DB, DW
```


2008-Kubátová Y36SAP-ISA 36

```
// nalezení maximálního prvku v poli
 mov r0, 0x8000
 // doposud max hodnota do R0
 mov r2, pole
 // pointer na začátek pole do R2
 // porovnání dosavadní maximální hodnoty
 rep:
 cmp r0, [r2]
 jge next
 // nalezení nové maximální hodnoty
 mov r0, [r2]
 add r2, 2
 // přesun na další prvek v poli
 next:
 cmp r2, endPole // otestování zda je dosaženo konce pole
 jeq end
 // skok na konec
 jmp rep
 // opakování
 end:
 st r0, [max]
 // uložení výsledku
 halt
 (max: dw 0
pole:dw 1, -13, 33, 0x7777
  endPole:
```

Aritmetické

- binární
 - ADD
 - ADC
 - SUB
 - SBB
 - CMP
- unární
 - NOT
 - INC
 - DEC

2008-Kubátová Y36SAP-ISA 38

Nezáporná x záporná čísla interpretace

Př.: ADD R0, R1

Nezáporná č.			Doplňkový kód			příznaky			
R0	R1	R0+R1	R0	R1	R0+R1	CF	OF	SF	ZF
7A	78	0F2	~7A	~78	~(-E)	0	1	1	0
7A	FF	179	~7A	~(-1)	~79	1	0	0	0

2008-Kubátová Y36SAP-ISA 40

CMP - porovnání

jako SUB, ale neuloží výsledek, jen příznaky

2008-Kubátová Y36SAP-ISA 41

```
// nalezení maximálního prvku v poli
 mov r0, 0x8000
 // doposud max hodnota do R0
 mov r2, pole
 // pointer na začátek pole do R2
rep: cmp r0, [r2] // porovnání dosavadní maximální hodnoty
 jge next
 mov r0, [r2]
 // nalezení nové maximální hodnoty
 add r2, 2
 // přesun na další prvek v poli
 cmp r2, endPole // otestování zda je dosaženo konce pole
 jeq end
 // skok na konec
 // opakování
 jmp rep
 st r0, [max]
 // uložení výsledku
end:
 halt
max: dw 0
pole:dw 1, -13, 33, 0x7777
endPole:
```

Logické

- binární
 - AND
 - OR
 - XOR
- unární
 - NEG

2008-Kubátová Y36SAP-ISA 43

Skoky ... nepodmíněný skok

JMP label // label návěští

Př. MOV r0, 1 1

JMP navesti1 2 cosi: ADD r0, r5 -

navesti1: rrc r0 3

2008-Kubátová Y36SAP-ISA 44

Skoky ... podmíněné skoky

JC náv JNC náv

. Je-li C=1, skok na *náv (jinak nic)*

Je-li C=0, skok na *náv (jinak nic)*

Př.: AX:=max(BX,CX) – nezáporná čísla

MOV AX,BX

CMP CX,BX

JC OK

MOV AX,CX

OK:

Analogicky: <u>JZ,JNZ,JS,JNS,JO,JNO,</u>JP, JNP

2008-Kubátová Y36SAP-ISA 45

Podmínky ve skocích

- Z, NZ, je možné použít JEG i JZ, je to to samé
- C, NC,
- S, NS
- O, NO,

Složené podmínky se používají pro vyhodnocení porovnání (CMP) resp. odečtení dvou operandů a testují logický výrazy nad příznaky:

- GE (greater or equal) !SF && !OF || SF && OF (výraz je ekvivalentní s SF == OF) ... pro čísla v doplňovém kódu
- LT (less then) negace podmínky GE ... pro čísla v doplňovém kódu
- GT (greater then) GE && !Z
- LE (less or equal) negace podmínky GT,
- AT (above then) C && !Z ... pro čísla nezáporná
- BE, (below equal) negace podmínky AT ... pro čísla nezáporná
- TRUE podmínka vždy splněna

Příklad

Napište program v JSI ADOP, který nalezne největší číslo v poli.

2008-Kubátová Y36SAP-ISA 49

```
// nalezení maximálního prvku v poli
 mov r0, 0x8000
 // doposud max hodnota do R0
 mov r2, pole // pointer na začátek pole do R2
 // porovnání dosavadní maximální hodnoty
rep:
 cmp r0, [r2]
 jge next
 mov r0, [r2]
 // nalezení nové maximální hodnoty
 add r2, 2
 // přesun na další prvek v poli
next:
 cmp r2, endPole // otestování zda je dosaženo konce pole
 jeq end
 // skok na konec
 // opakování
 jmp rep
end:
 st r0, [max]
 // uložení výsledku
 halt
max: dw 0
pole:dw 1, -13, 33, 0x7777
endPole:
```

Simulátor

http://service.felk.cvut.cz/jws/proc/procwww/

umožňuje psát programy v JSI, překládat, krokovat, spouštět a sledovat změny obsahu registrů a paměti

2008-Kubátová Y36SAP-ISA 51