Programación a Nivel-Máquina I: Conceptos Básicos y Aritmética

Estructura de Computadores Semana 3

Bibliografía:

[BRY16] Cap.3 Computer Systems: A Programmer's Perspective 3rd ed. Bryant, O'Hallaron. Pearson, 2016

Signatura ESIIT/C.1 BRY com

Transparencias del libro CS:APP, Cap.3

Introduction to Computer Systems: a Programmer's Perspective

Autores: Randal E. Bryant y David R. O'Hallaron

http://www.cs.cmu.edu/afs/cs/academic/class/15213-f15/www/schedule.html

Guía de trabajo autónomo (4h/s)

- **Lectura:** del Cap.3 CS:APP (Bryant/O'Hallaron)
 - Historical perspective, Program Encodings

Data Formats, Accessing Info.

Arithmetic and Logical Operations

- **Ejercicios:** del Cap.3 CS:APP (Bryant/O'Hallaron)
 - Probl. 3.1 3.5 § 3.4, pp.218, 221, 222, 223, 225
 - Probl. 3.6 3.12 § 3.5, pp.228, 229, 230, 231, 232, 233, 236

Bibliografía:

[BRY16] Cap.3

Computer Systems: A Programmer's Perspective 3rd ed. Bryant, O'Hallaron. Pearson, 2016

Signatura ESIIT/C.1 BRY com

Programación Máquina I: Conceptos Básicos

- Historia de los procesadores y arquitecturas de Intel
- Lenguaje C, ensamblador, código máquina
- Conceptos básicos asm: Registros, operandos, move
- Operaciones aritméticas y lógicas

Procesadores Intel x86

- Dominan el mercado portátil/sobremesa/servidor
- Diseño evolutivo
 - Compatible ascendentemente hasta el 8086, introducido en 1978
 - Va añadiendo características conforme pasa el tiempo
- Computador con repertorio instrucciones complejo (CISC)
 - Muchas instrucciones diferentes, con muchos formatos distintos
 - Según como se cuenten, entre 2.034-3.683 instrucciones
 - Pero sólo un pequeño subconjunto aparece en programas Linux
- (RISC) Computador con repertorio instrucciones reducido
 - RISC: muy pocas instrucciones, con muy pocos modos de direccionamiento
 - En principio funcionarían más rápido (reloj más rápido, segmentación...)
 - aún así Intel gana en velocidad (no tanto en bajo consumo)
 - Renacimiento RISC actual (p.ej. ARM, RISC-V), sobre todo bajo consumo

Evolución Intel x86: Hitos significativos

Nombre Fecha Transistores MHz

■ 8086 1978 29K 5-10

Primer procesador Intel 16-bit. Base para el IBM PC & MS-DOS

Espacio direccionamiento 1MB

■ 386 1985 275K 16-33

Primer procesador Intel 32-bit de la familia (x86 luego llamada) IA32

Añadió "direccionamiento plano"[†], capaz de arrancar Unix

■ Pentium 4E 2004 125M 2800-3800

■ 1^{er} proc. Intel 64-bit de la familia (x86, llamada x86-64, EM64t) Intel 64

■ Core 2 2006 291M 1060-3500

Primer procesador Intel multi-core

■ Core i7 2008 731M 1700-3900

Cuatro cores, hyperthreading (2 vías)

Procesadores Intel x86: Visión general

Evolución de las máquinas

386	1985	0.3M
Pentium	1993	3.1M
Pentium/MMX	1997	4.5M
PentiumPro	1995	6.5M
Pentium III	1999	8.2M
Pentium 4	2001	42M
Core 2 Duo	2006	291N
Core i7	2008	731N
Core i7 Skylake	2015	1.9B

Microfotografía de un dado Core i7

■ Características añadidas

- Instrucciones de soporte para operación multimedia (ops. en paralelo)
- Instrucciones para posibilitar operaciones condicionales más eficientes
- Transición de 32 bits a 64 bits
- Más núcleos (cores)

Procesadores Intel x86

Generaciones pasadas	Tecnología del proceso
----------------------	------------------------

■ 1^{er} Pentium Pro 1995 600 nm

■ 1^{er} Pentium III 1999 250 nm

■ 1^{er} Pentium 4 2000 180 nm

■ 1^{er} Core 2 Duo 2006 65 nm

■ Generaciones recientes y venideras

1. Nehalem 2008 45 nm

2. Sandy Bridge 2011 32 nm

3. Ivy Bridge 2012 22 nm

4. Haswell 2013 22 nm

5. Broadwell 2014 14 nm

6. Skylake 2015 14 nm

7. Kaby Lake 2016 14 nm

8. Coffee Lake 2017 14 nm

9. Cannon Lake 2018 10 nm

10. Ice Lake 2019 10 nm

11. Tiger Lake 2020 10 nm

12. Alder Lake 2022 "intel 7" (10 nm ≈ 7 nm)

Tamaño tecnología proceso = anchura minima trazo (10 nm ≈ 100 átomos ancho)

Lo último[†] en 2018: Coffee Lake

■ Modelo portátil: Core i7

- 2.2-3.2 GHz
- **45 W**

■ Sobremesa: Core i7

- Gráficos integrados
- 2.4-4.0 GHz
- **35-95 W**

■ Servidor: Xeon E

- Gráficos integrados
- Habilitado para multi-zócalo‡
- 3.3-3.8 GHz
- 80-95 W

Clones x86: Advanced Micro Devices (AMD)

Históricamente

- AMD ha ido siguiendo a Intel en todo
- CPUs un poco más lentas, mucho más baratas

Y entonces

- Reclutaron los mejores diseñadores de circuitos de Digital Equipment Corp.
 y otras compañías con tendencia descendente
- Construyeron el Opteron: duro competidor para el Pentium 4
- Desarrollaron x86-64, su propia extensión a 64 bits

■ En años recientes

- Intel se reorganizó para ser más efectiva
 - 1995-2011: líder mundial semiconductores, 2019: 2º detrás de Samsung
- AMD se ha quedado rezagada
 - Externalizo su "fab" semiconductores (spin-off GlobalFoundries)
 - Recientemente nuevas CPUs competitivas (p.ej. Ryzen)

La historia de los 64-bit de Intel

- 2001: Intel intenta un cambio radical de IA32 a IA64
 - Arquitectura totalmente diferente (Itanium)
 - Ejecuta código IA32 sólo como herencia†
 - Prestaciones decepcionantes
- 2003: AMD interviene con una solución evolutiva
 - x86-64 (ahora llamado "AMD64")
- Intel se sintió obligada a concentrarse en IA64
 - Difícil admitir error, o admitir que AMD es mejor
- 2004: Intel anuncia extensión EM64T[‡] de la IA32 (ahora llamada Intel64)
 - Extended Memory 64-bit Technology
 - ¡Casi idéntica a x86-64!
- Todos los procesadores x86 salvo gama baja soportan x86-64
 - Pero gran cantidad de código se ejecuta aún en modo 32-bits

† "legacy" = herencia de características ‡ Intel usa ahora "IA32" e "Intel64" para distinquir IA32 de EM64T y evitar confusión con IA64 10

Nosotros cubrimos:

■ IA32

- El x86 tradicional
- Para EC: RIP, verano 2018

x86-64 / Intel64

- El estándar
- ubuntu_18> gcc hello.c
- ubuntu_18> gcc -m64 hello.c

Presentación

- El libro cubre x86-64. Transparencias, prácticas, ejercicios... todo en x86-64.
- En el libro hay un "añadido Web" tobre IA32
- En SWAD puede quedar material (tests/exámenes/...) sobre IA32
- Sólo algunos detalles querremos recordar de IA32 (alineamiento, pila...)

Programación Máquina I: Conceptos Básicos

- Historia de los procesadores y arquitecturas de Intel
- Lenguaje C, ensamblador, código máquina
- Conceptos básicos asm: Registros, operandos, move
- Operaciones aritméticas y lógicas

Definiciones

- Arquitectura: (también arquitectura del repertorio de instrucciones: ISA) Las partes del diseño de un procesador que se necesitan entender para escribir código ensamblador.
 - Ejemplos: especificación del repertorio de instrucciones, registros.
- **■** Formas del código:
 - Código máquina: Programas (codops, bytes) que ejecuta el procesador
 - Código ensamblador: Representación textual del código máquina
- Microarquitectura: Implementación de la arquitectura.
 - Ejemplos: tamaño de las caches y frecuencia de los cores.
- Ejemplos de ISAs:
 - Intel: (x86 =) IA32, Itanium (= IA64 = IPF), x86-64 (= Intel 64 = EM64t)
 - ARM: Usado en casi todos los teléfonos móviles
 - RISC-V: Nueva ISA open-source

Perspectiva Código Ensamblador/Máquina

Estado visible al programador

- PC: Contador de programa
 - Dirección de la próxima instrucción
 - Llamado "RIP" (x86-64)
- Archivo de registros
 - Datos del programa muy utilizados
- Códigos de condición / flags de estado
 - Almacenan información estado sobre la operación aritmética/lógica más reciente
 - Usados para bifurcación condicional

Memoria

- Array direccionable por bytes
- Código y datos usuario
- Pila soporte a procedimientos

Convertir C en Código Objeto

- Código en ficheros p1.c p2.c
- Compilar con el comando: gcc -Og p1.c p2.c -o p
 - Usar optimizaciones básicas (-Og) [versiones recientes de GCC[†]]
 - Poner binario resultante en fichero p

Compilar a ensamblador

Código C (sum.c)

Ensamblador x86-64 generado[†]

```
sumstore:

pushq %rbx

movq %rdx, %rbx

call plus

movq %rax, (%rbx)

popq %rbx

ret
```

Obtenerlo con el comando

```
gcc -Og -S sum.c
```

Produce el fichero sum.s

Aviso: Se obtendrán resultados diferentes en cuanto se usen diferentes versiones de gcc y diferentes ajustes del compilador[†]

El aspecto que tiene realmente

```
.globl sumstore
 .type sumstore, @function
sumstore:
.LFB35:
 .cfi startproc
 pushq %rbx
 .cfi def cfa offset 16
 .cfi offset 3, -16
 movq %rdx, %rbx
 call plus
 movq %rax, (%rbx)
 popq %rbx
 .cfi def cfa offset 8
 ret
 .cfi endproc
.LFE35:
 .size sumstore, .-sumstore
```

Las cosas raras que van precedidas de un "." suelen ser directivas

```
sumstore:
 pushq %rbx
 movq %rdx, %rbx
 call plus
 movq %rax, (%rbx)
 popq %rbx
 ret
```

Representación Datos C, IA32, x86-64

Tamaño de Objetos C (en Bytes)

Tipo de Datos C	Normal 32-bit	Intel IA32	x86-64
unsigned	4	4	4
• int	4	4	4
long int	4	4	8
char	1	1	1
short	2	2	2
float	4	4	4
double	8	8	8
long double	8	10/12	16
• char *	4	4	8
1			

^{o cualquier otro puntero}

Características Ensamblador: Tipos de Datos

- Datos "enteros" de 1, 2, 4 u 8 bytes
 - Valores de datos
 - Direcciones (punteros sin tipo)
- Datos en punto flotante de 4, 8 ó 10 bytes
- Código: secuencias de bytes codificando serie de instrucciones
- No hay tipos compuestos como arrays o estructuras
 - Tan sólo bytes ubicados contiguamente (uno tras otro) en memoria

Características Ensamblador: Instrucciones

- Realizan función aritmética sobre datos en registros o memoria
 - "Operaciones" = Instrucciones aritmético/lógicas

Transfieren datos entre memoria y registros

- Cargar datos de memoria a un registro
- Almacenar datos de un registro en memoria
- "Instrucciones de transferencia"

Transferencia de control

- Incondicionales: saltos, llamadas a procedimientos, retornos desde procs.
- Saltos condicionales
- "Instrucciones de control"

Código Objeto

Código de sumstore

0x0400595: 0x53 0x48 0x89 0xd3 0xe8 0xf2 0xff 0xff

0x48

0x5b

0xc3

- 14 bytes total
- 0x89 Cada instrucción 1, 3, 65 bytes
 - Empieza en direcc. 0x0400595

Ensamblador

- Traduce .s pasándolo a .o
- Instrucciones codificadas en binario
- Imagen casi completa del código ejecutable
- Le faltan enlaces entre código de ficheros diferentes

Enlazador

- Resuelve referencias entre ficheros
- Combina con libs. de tiempo ejec. estáticas†
 - P.ej., código para malloc, printf
- Algunas libs. son dinámicamente enlazadas‡
 - El enlace ocurre cuando el programa empieza a ejecutarse

* "static run-time libraries" =
bibliotecas estáticas para
soporte en tiempo de ejecución
* "dynamically linked libraries",
o también "shared libs"

Ejemplo de Instrucción Máquina

*dest = t;

movq %rax, (%rbx)

0x40059e: 48 89 03

Código C

 Almacenar valor t adonde indica (apunta) dest

Ensamblador

- Mover un valor de 8-byte a memoria
 - "Palabra Quad" en jerga x86-64
- Operandos:

t: Registro %rax

dest: Registro %rbx

*dest: Memoria M[%rbx]

■ Código Objeto

- Instrucción de 3-byte
- Almacenada en dir. 0x40059e

Desensamblar Código Objeto

Desensamblado

```
0000000000400595 <sumstore>:
  400595:
 %rbx
 53
 push
  400596: 48 89 d3
 %rdx,%rbx
 mov
  400599: e8 f2 ff ff ff
 callq 400590 <plus>
  40059e: 48 89 03
 %rax,(%rbx)
 mov
  4005a1:
 5b
 %rbx
 pop
  4005a2:
 c3
 reta
```

Desensamblador

```
objdump -d sum
```

- Herramienta útil para examinar código objeto
- Analiza el patrón de bits de series de instrucciones
- Produce versión aproximada del código ensamblador (correspondiente)
- Puede ejecutarse sobre el fich. a . out (ejecutable completo) ó el . o

Desensamblado Alternativo

Objeto

Desensamblado

```
0 \times 0400595:
 0x53
 0 \times 48
 0x89
 0xd3
 0xe8
 0xf2
 0xff
 0xff
 0xff
 0x48
 0x89
 0 \times 03
 0x5b
 0xc3
```

Desde el Depurador gdb

gdb sum disassemble sumstore

Desensamblar procedimiento

x/14xb sumstore

Examinar 14 bytes a partir de sumstore

¿Qué se puede Desensamblar?

```
% objdump -d WINWORD.EXE
WINWORD.EXE: file format pei-i386
No symbols in "WINWORD.EXE".
Disassembly of section .text:
30001000 <.text>:
30001000:
 Ingeniería inversa prohibida por licencia
30001001:
 Microsoft End User License Agreement
30001003:
30001005:
 (EULA)
3000100a:
```

- Cualquier cosa que se pueda interpretar como código ejecutable
- El desensamblador examina bytes y reconstruye el fuente asm.

Programación Máquina I: Conceptos Básicos

- Historia de los procesadores y arquitecturas de Intel
- Lenguaje C, ensamblador, código máquina
- Conceptos básicos asm: Registros, operandos, move
- Operaciones aritméticas y lógicas

Registros enteros x86-64

- Pueden referenciarse los 4 bytes de menor peso[†] (los 4 LSBs)
- (también los 2 LSB y el 1 LSB)

Un poco de historia: registros IA32

Motivos nombre (mayoría obsoletos)

acumulador

contador

datos

base

índice fuente

índice destino

puntero de pila puntero base

Mover Datos

Mover Datos

movq Source, Dest[†]

- Tipo de Operandos
 - Inmediato: Datos enteros constantes
 - Ejemplo: \$0x400, \$-533
 - Como constante C, pero con prefijo \\$'
 - Codificado mediante 1, 2, ó 4 bytes[‡]
 - Registro: Alguno de los 16 registros enteros
 - Ejemplo: %rax, %r13
 - Pero %rsp reservado para uso especial
 - Otros tienen usos especiales con instrucciones particulares
 - *Memoria*: 8 bytes consecutivos mem. en dirección dada por un registro
 - Ejemplo más sencillo: (%rax)
 - Hay otros diversos "modos de direccionamiento"

%rax

%rcx

%rdx

%rbx

%rsi

%rdi

%rsp

%rbp

%rN

Combinaciones de Operandos movq

Ver resto instrucciones transferencia (incluyendo pila) en el libro No se puede transferir Mem-Mem con sólo una instrucción

Modos Direccionamiento a memoria sencillos

- Normal[†] (R) Mem[Reg[R]]
 - El registro R indica la dirección de memoria
 - ¡Exacto! Como seguir (desreferenciar‡) un puntero en C

```
movq (%rcx),%rax
```

- Desplazamiento D(R) Mem[Reg[R]+D]
 - El registro R indica el inicio de una región de memoria
 - La constante de desplazamiento D indica el offset‡

```
movq 8(%rbp),%rdx
```

^{† &}quot;indirecto a través de registro" según otros autores

^{‡ &}quot;dereferencing" en el original

Ejemplo Modos Direccionamiento sencillos

```
void adiv(<tipo> a, <tipo> b)
{
 ???? ?? = ???;
 ??? = ??;
 ??? = ??;
}

%rdi

*rsi
```


```
adiv:
 movq (%rdi), %rax
 movq (%rsi), %rdx
 movq %rdx, (%rdi)
 movq %rax, (%rsi)
 ret
```

Ejemplo Modos Direccionamiento sencillos

```
void swap(long *xp, long *yp)
{
 long t0 = *xp;
 long t1 = *yp;
 *xp = t1;
 *yp = t0;
}
```

Comprendiendo swap()

void swap(long *xp, long *yp) { long t0 = *xp; long t1 = *yp; *xp = t1; *yp = t0; }

Registro	Valor
%rdi	хр
%rsi	ур
%rax	t0
%rdx	t1

Comprendiendo swap()

Registers

%rdi	0x120
%rsi	0x100
%rax	
%rdx	

Memory

swap:

```
movq (%rdi), %rax # t0 = *xp
movq (%rsi), %rdx # t1 = *yp
movq %rdx, (%rdi) # *xp = t1
movq %rax, (%rsi) # *yp = t0
ret
```


Comprendiendo swap()

swap:

```
movq (%rdi), %rax # t0 = *xp
movq (%rsi), %rdx # t1 = *yp
movq %rdx, (%rdi) # *xp = t1
movq %rax, (%rsi) # *yp = t0
ret
```


Comprendiendo swap()

Comprendiendo swap()

Comprendiendo swap()

ret

Modos Direccionamiento a memoria sencillos

- Normal[‡] (R) Mem[Reg[R]]
 - El registro R indica la dirección de memoria
 - ¡Exacto! Como seguir (desreferenciar†) un puntero en C

```
movq (%rcx),%rax
```

- Desplazamiento D(R) Mem[Reg[R]+D]
 - El registro R indica el inicio de una región de memoria
 - La constante de desplazamiento D indica el offset*

```
movq 8(%rbp),%rdx
```

Modos Direccionamiento a memoria completos

■ Forma más general

D(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]+D]

D: "Desplazamiento" constante 1, 2, ó 4 bytes

Rb: Registro base: Cualquiera de los 16 registros enteros

Ri: Registro índice: Cualquiera, excepto %rsp

S: Factor de escala: 1, 2, 4, ú 8 (¿por qué esos números?)

Casos Especiales

(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]]

D(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]+D]

(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]]

Ejemplos de Cálculo de Direcciones

%rdx	0xf000
%rcx	0x0100

D(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]+D]

D: "Desplazamiento" constante 1, 2, ó 4 bytes

■ Rb: Registro base: Cualquiera de los 16 registros enteros

■ Ri: Registro índice: Cualquiera, excepto %rsp

■ S: Factor de escala: 1, 2, 4, ú 8 (¿por qué esos números?)

Expresión	Cálculo de Dirección	Dirección
0x8(%rdx)	0xf000 + 0x8	0xf008
(%rdx,%rcx)	0xf000 + 0x100	0xf100
(%rdx,%rcx,4)	0xf000 + 4*0x100	0xf400
0x80(,%rdx,2)	2*0xf000 + 0x80	0x1e080

Programación Máquina I: Conceptos Básicos

- Historia de los procesadores y arquitecturas de Intel
- Lenguaje C, ensamblador, código máquina
- Conceptos básicos asm: Registros, operandos, move
- Operaciones aritméticas y lógicas

Instrucción para el Cálculo de Direcciones

leaq Src, Dest*

- Src es cualquier expresión de modo direccionamiento (a memoria)
- Ajusta Dest a la dirección indicada por la expresión

Usos

- Calcular direcciones sin hacer referencias a memoria
 - P.ej., traducción de p = &x[i];
- Calcular expresiones aritméticas de la forma x + k*y
 - k = 1, 2, 4 ú 8

Ejemplo

```
long m12(long x)
{
 return x*12;
}
```

Traducción a ASM por el compilador:

```
leaq (%rdi,%rdi,2), %rax # t <- x+x*2
salq $2, %rax # return t<<2</pre>
```

Algunas Operaciones Aritméticas

Instrucciones de Dos Operandos:

Formato		Operación [†]	
addq	Src,Dest	Dest = Dest + Src	
subq	Src,Dest	Dest = Dest – Src	
imulq	Src,Dest	Dest = Dest * Src	
salq	Src,Dest	Dest = Dest << Src	También llamada shlq
sarq	Src,Dest	Dest = Dest >> Src	Aritméticas
shrq	Src,Dest	Dest = Dest >> Src	Lógicas
xorq	Src,Dest	Dest = Dest ^ Src	
andq	Src,Dest	Dest = Dest & Src	
orq	Src,Dest	Dest = Dest Src	

- ¡Cuidado con el orden de los argumentos! (Intel vs. AT&T)
- No se distingue entre enteros con/sin signo (¿por qué?)

¡Hora de juego!

Conectarse a:

https://swad.ugr.es > EC > Evalución > Juegos

Algunas Operaciones Aritméticas

Instrucciones de Un Operando:

Formato		Operación	
incq	Dest	Dest = Dest + 1	
decq	Dest	Dest = Dest - 1	
negq	Dest	Dest = - Dest	
notq	Dest	Dest = ~Dest	

Consultar más instrucciones en el libro (sólo 10-24, no 2034-3683)

Aritméticas: [i]mulq Src, [i]divq Src, cqto

Transferencia: movX (bwlq), movabsq,

movzXX (bw,bl,bq,wl,wq),[†]

movsXX (bw,bl,bq,wl,wq,lq), cltq,

pushq, popq

Ejemplo de Expresiones Aritméticas

```
long arith
(long x, long y, long z)
{
  long t1 = x+y;
  long t2 = z+t1;
  long t3 = x+4;
  long t4 = y * 48;
  long t5 = t3 + t4;
  long rval = t2 * t5;
  return rval;
}
```

```
arith:
  leaq (%rdi,%rsi), %rax
  addq %rdx, %rax
  leaq (%rsi,%rsi,2), %rdx
  salq $4, %rdx
  leaq 4(%rdi,%rdx), %rcx
  imulq %rcx, %rax
  ret
```

Instrucciones interesantes

- **leag**: cálculo de direcciones
- salq: desplazamiento aritmético
- imulg: multiplicación
 - pero sólo se usa una vez

Comprendiendo arith()

```
long arith
(long x, long y, long z)
  long t1 = x+y;
  long t2 = z+t1;
  long t3 = x+4;
  long t4 = y * 48;
  long t5 = t3 + t4;
  long rval = t2 * t5;
  return rval;
```

arith:

```
leaq (%rdi,%rsi), %rax # t1
addq %rdx, %rax # t2
leaq (%rsi,%rsi,2), %rdx
salq $4, %rdx # t4
leaq 4(%rdi,%rdx), %rcx # t5
imulq %rcx, %rax # rval
ret
```

Registro	Uso(s)
%rdi	Argumento \mathbf{x}
%rsi	Argumento y
%rdx	Argumento z
%rax	t1, t2, rval
%rdx	t4
%rcx	t5

Programación a Nivel-Máquina I: Resumen

- Historia de los procesadores y arquitecturas de Intel
 - Diseño evolutivo lleva a demasiados artefactos y peculiaridades
- Lenguaje C, ensamblador, código máquina
 - Nuevas formas de estado visible[†]: contador de programa, registros, ...
 - El compilador debe transformar sentencias, expresiones, procedimientos, en secuencias de instrucciones a bajo nivel
- Conceptos básicos asm: Registros, operandos, move
 - Las instrucciones x86-64 mov cubren un amplio rango de variedades de movimientos de datos (transferencia)
- Operaciones aritméticas y lógicas
 - El compilador C saldrá con diversas combinaciones de instrucciones para realizar los cálculos

Guía de trabajo autónomo (4h/s)

- Estudio: del Cap.3 CS:APP (Bryant/O'Hallaron)
 - Historical perspective, Program Encodings

Data Formats, Accessing Info.

Arithmetic and Logical Operations

- **Ejercicios:** del Cap.3 CS:APP (Bryant/O'Hallaron)
 - Probl. 3.1 3.5 § 3.4, pp.218, 221, 222, 223, 225
 - Probl. 3.6 3.12 § 3.5, pp.228, 229, 230, 231, 232, 233, 236

Bibliografía:

[BRY16] Cap.3

Computer Systems: A Programmer's Perspective 3rd ed. Bryant, O'Hallaron. Pearson, 2016

Signatura ESIIT/C.1 BRY com