Guía para el Trabajo de Laboratorio Número 1

Arquitectura de Computadoras

11/04/2022

Repaso lenguaje ensamblador

Escribir códigos en lenguaje ensamblador es bastante sencillo, por lo que no es necesario el uso de un editor especial, pudiendo utilizarse cualquier editor de texto de su preferencia (como el Bloc de Notas en sistemas operativos Windows, por ejemplo). La diferencia con un archivo de texto común es que su extensión debe ser .asm o .s.

Los códigos en lenguaje ensamblador suelen incluir ciertas "instrucciones especiales", denominadas directivas del ensamblador, cuya función es indicar al programa ensamblador la manera en la que debe considerar a los datos o cómo ensamblar el código. En el ensamblador del RISC-V, las directivas comienzan siempre con un punto.

Hay dos directivas cuyo uso es prácticamente obligatorio, que son las directivas .data y .text. La primera indica al ensamblador que todo lo que sigue a continuación debe ser considerado como datos y no como código, y la segunda es la inversa. Otra directiva de uso obligado es .globl, que sirve para definir símbolos globales que pueden ser utilizados desde otros archivos.

Otras directivas muy usadas son aquellas que sirven para indicar cómo deben ser manipulados los datos. Por ejemplo, la directiva .byte indica que cada variable a continuación debe ocupar exactamente 8 bits en memoria. De manera similar, existen las directivas .half (16 bits) y .word (32 bits). También existe la directiva .asciiz que considera lo que sigue a continuación como una cadena de texto ASCII terminada en cero. El ensamblador de RISC-V no soporta la directiva .space para reservar una determinada cantidad de bytes en memoria, por lo que las reservas de espacio deberán hacerse utilizando las directivas anteriores, las cuales originalmente se deben utilizar para declaras variables con un valor inicial.

Otra herramienta muy útil del lenguaje ensamblador es la posibilidad de utilizar etiquetas. Para el RISC-V se considera etiqueta toda cadena de texto que comience en el primer carácter de una línea, que no comience con números y que finalice con el símbolo de dos puntos. Además, siempre es posible insertar comentarios dentro del código, que en este caso son siempre de una sola línea y se insertan a partir del símbolo de numeral (#).

Una mínima restricción que deben tener los códigos en lenguaje ensamblador del RISC-V es que deben comenzar con una etiqueta main, y dicha etiqueta debe ser definida como una variable global. Esto sucede porque la última instrucción que ejecuta el simulador al cargar un programa es jal main. Para terminar el programa correctamente se pide un servicio al sistema operativo.

Como ejemplo, mostramos a continuación el código en ensamblador del RISC-V de un programa muy sencillo el cual suma dos números almacenados en memoria y guarda el resultado en memoria:


```
.data
 .word 2
numero_a:
numero_b: .word 3
resultado: .word 0
 .text
 .globl main
 lw t0,numero_a
 # Se carga el primer operando desde memoria
main:
 # Se carga el primer operando desde memoria
 lw t1,numero_b
 # Se calcula el resultado como la suma de los operandos
 add t0, t0, t1
 # Se carga la dirección para almacenar resultado
 la t1, resultado
 sw t0,0(t1)
 # Se almacena el resultado utilizando el puntero
fin:
 li a0,10
 # Selección del servicio terminar el programa sin error
 ecall
 # Termina el programa y retorna al sistema operativo
```

Introducción al simulador Venus

El simulador que utilizaremos es el Venus, el mismo puede ser utilizado directamente en un navegador WEB accediendo a la dirección *https://venus.cs61c.org*. Cuando ingresamos al simulador por primera vez accedemos a la ventana principal, y dentro de ella a la solapa del editor de código. En esta pantalla se puede escribir el programa que queremos simular. El editor dispone de resaltado y verificación de sintaxis.

```
e venus.cs61c.org
 C
 (1)
 Simulator
 Venus
 Editor
 .data
 2 numero_a: .word 2
 3 numero_b: .word 3
 4 resultado: .word 0
 .text
 .globl main
 lw t0,numero_a
 # Se carga el primer operando desde memoria
 8 main:
 lw t1,numero b
 # Se carga el primer operando desde memoria
 add t0, t0, t1
 # Se calcula el resultado como la suma de los operandos
 la tl,resultado # Se carga la dirección para almacenar resultado
 sw t0,0(t1)
 # Se almacena el resultado utilizando el puntero
 12
 li a0.10
 13 fin:
 # Selección del servicio terminar el programa sin error
 14
 ecall
 # Termina el programa y retorna al sistema operativo
```

Una vez completo el programa en el editor debemos cambiar la vista a la solapa del simulador y utilizar el botón *Assemble & Simulate from Editor* para compilar el programa del editor y cargarlo en el simulador. Si el programa no tiene errores entonces se puede empezar la simulación.

En esta ventana se puede ejecutar el programa en forma completa con el botón *Run* o ejecutarlo paso a paso utilizando el botón *Step*. Otra opción muy interesante es el uso de breakpoints, que permiten que el simulador ejecute código continuamente hasta llegar a un punto determinado, para esto solo es necesario hacer click en la linea de código correspondiente, lo cual se señaliza pintando la misma de color rojo. En esta ventana tenemos los siguientes elementos:

• El panel izquierda muestra las instrucciones del programa del usuario. Cada instrucción es mostrada en una línea como la siguiente:

El primer campo de la línea corresponde al número de instrucción. El segundo número representa la instrucción codificada en lenguaje de máquina, también en hexadecimal. El tercer campo representa la instrucción en su forma mnemónica. El cuarto campo corresponde al código original del programa. A veces ocurre que se repite la cuarta columna para dos filas consecutivas, esto significa que pseudoinstrucción se convirtió en más de una instrucción.

- En el panel de la izquierda abajo de la lista de instrucciones se encuentra un panel con la salida de la consola. El simular incorpora un pequeño sistema operativo al cual el programa le puede pedir una serie de servicios para escribir en esta consola.
- El panel izquierdo derecho permite la inspección y modificación de los registros o de la memoria en función de la solapa seleccionada en la parte superior. En la parte inferior se puede seleccionar el formato para visualizar la información utilizando la lista desplegable *Display Settings*

En la lista de los registros del procesador se puede ver el valor actual de los mismos y cambiarlos simplemente escribiendo un nuevo valor. Lo mismo sucede con el contenido de la memoria cuando cambiamos de solapa en el panel. Para buscar en una sección de memoria se puede utilizar el control *Jump to* en la zona inferior del panel. En la figura se pueden ver coloreadas las dos variables que se suman en el programa y el resultado de la suma.

Ejemplo

Para ilustrar el uso de la consola, mostraremos el mismo ejemplo anterior, pero usando además la instrucción syscall (llamada al sistema):

Este programa suma dos números ubicados en memoria y quarda

```
# el resultado en memoria, pero además lo muestra por pantalla.
 .data
num_a: .word 2
num_b: .word 3
result: .word 0
 .asciiz "La suma de "
 .asciiz " y "
cad1:
 .asciiz " es "
cad2:
 .text
 .globl main
 li a0,4
 # Selección del servicio: mostrar una cadena por pantalla
main:
 la a1,cad0
 # Apuntamos al inicio de la cadena a imprimir
 ecall
 # Pedimos el servicio, la cadena se muestra en la pantalla
 lw s0, num_a
 # Cargamos el primer operando
 li a0,1
 # Selección del servicio: mostrar un entero por pantalla
 mv a1,s0
 # Cargamos el valor que queremos mostrar
 ecall
 # Pedimos el servicio, el entero se muestra en la pantalla
 li a0,4
 # Selección del servicio: mostrar una cadena por pantalla
 # Apuntamos al inicio de la cadena a imprimir
 la a1, cad1
 # Pedimos el servicio, la cadena se muestra en la pantalla
 ecall
 lw s1.num_b # Cargamos el segundo operando
 # Selección del servicio: mostrar un entero por pantalla
 li a0,1
 mv a1,s1
 # Cargamos el valor que gueremos mostrar
 ecall
 # Pedimos el servicio, el entero se muestra en la pantalla
 li a0,4
 # Selección del servicio: mostrar una cadena por pantalla
 la al, cad2  # Apuntamos al inicio de la cadena a imprimir
 ecall
 # Pedimos el servicio, la cadena se muestra en la pantalla
 add s2,s0,s1 # Sumamos ambos operandos
 la t0, result # Cargamos la dirección para almacenar resultado
 sw s2,0(t0) # Almacenamos el resultado
 li a0,1
 # Selección del servicio: mostrar un entero por pantalla
 mv a1,s2
 # Cargamos el valor que queremos mostrar
 ecall
 # Pedimos el servicio, el entero se muestra en la pantalla
fin:
 li a0,10
 # Selección del servicio terminar el programa sin error
 ecall
 # Termina el programa y retorna al sistema operativo
```

Sugerimos guardar este código como ejemplo.asm y ejecutarlo paso a paso para entender su funcionamiento.

Manejo de la pila

Las máquinas RISC puras como el RISC-V no poseen instrucciones especiales para el manejo del stack, sino que utilizan uno de los registros de propósito general del procesador que apunta al último dato del stack, el **sp** (stack pointer).

Es importante tener en cuenta que la pila crece desde direcciones altas de memoria a direcciones bajas, de este modo cuando queremos almacenar un nuevo valor en el stack (operación push) es necesario reservar primero la memoria que será utilizada decrementando el valor de sp y luego almacenar allí la información. En el siguiente ejemplo se almacena los 16 bits menos significativos del registro t0 en el stack:

Por último si queremos tomar un valor del stack (operación pop) es necesario leer el valor referenciado por el **sp** y luego incrementarlo en la cantidad de bytes que posee el dato. De esta forma el puntero apunta ahora al siguiente dato, es decir, sacamos el dato leído del stack. El siguiente ejemplo corresponde a la lectura de un dato de 1 byte desde la pila al registro **a1**:

```
lb a1, 0(sp)  # Carga el último byte del stack
addi sp, sp, 1  # Actualizamos el valor del puntero
```

Una de las funciones del stack es permitir el paso de parámetros entre funciones. De este modo las funciones no se ven afectadas por las posibles interrupciones que pudiesen afectar el valor de los registros que deberían utilizar para el pasaje de los parámetros. Además cuando se trabaja con funciones recursivas es fundamental el uso del stack para poder almacenar los distintos valores de salida de la función hasta que los mismos sean utilizados.

Llamadas al Sistema operativo

Las llamadas al sistema operativo permiten pedirles servicios al mismo tales como interacción con el usuario mediante la consola o la lectura y escritura de archivos. Para realizar una llamada al sistema lo primero que debemos hacer es cargar el código del servicio que deseamos ejecutar en el registro a0. De acuerdo al servicio deseado, si el mismo requiere argumentos deberán cargarse los mismos en los registros correspondientes antes de ejecutar la instrucción ecall. Una vez ejecutada esta instrucción, podrá leerse la información recibida de los registros especificados (para los servicios que retornan un valor). La lista completa de los servicios disponibles se puede consultar en la Wiki del simulador en la dirección https://github.com/ThaumicMekanism/venus/wiki.

Servicio	Propósito	Código	Argumentos	Resultados
print_int	Imprime un entero por consola.	1	a1 = entero	
print_string	Imprime una cadena por consola.	4	a1 = cadena	
exit	Salir del programa	10		
<pre>print_character</pre>	Imprime un caracter por consola	11	a1 = caracter	