

Conjunto de Instruções: Características e Funções Modos de Endereçamento e Formatos

Características das Operações de Máquina

- As operações da CPU são determinadas pelas instruções que ela própria executa
- o Estas operações são referidas como instruções de máquina ou instruções do computador
- A coleção de diferentes instruções que a CPU e' capaz de executar e' conhecida como conjunto de instruções da CPU

Características das Operações de Máquina

Elementos de uma instrução máquina:

- o Código de operação (OPCODE) especifica a operação a ser executada através de código binário;
- Referência de operando fonte a operação pode envolver um ou mais operandos que são os inputs da operação;
- o Referência ao resultado do operando -a operação pode produzir um resultado
- Referência à própria instrução -indica a CPU onde fazer a busca da próxima instrução, quando a execução tiver sido completa

características das Operações de Máquina

Os dados requeridos pelas instruções, como fonte ou resultado de operandos pode ser lida ou escrita em uma das seguinte áreas:

- Memória principal
- registradores da CPU
- Dispositivos de I/O

Características das Operações de Máquina

Representação das Instruções

- o Cada instrução é representada como uma sequência de bits
- o A instrução é dividida em pequenos campos, cada um deles é um elemento da instrução
- o Durante a sucessão de uma instrução, a instrução é colocada no IR (Instruction Register) da CPU. A CPU encarrega-se da interpretação dos bits

Características das Operações de Máquina

- o E' difícil para o programador lidar com representações binárias de instruções máquina
- o Por isso, tornou-se prática comum usar uma representação simbólica para instruções de máquina
- Mnemônicas
 - ADD adição
 - o SUB subtração
 - MUL multiplicação
 - LOAD Carregar dados da memória
 - STORE Armazenar dados da memória
 - Ex ADD R, Y #Addicionar o valor contido na posição Y com o conteúdo do registrador R

Características das Operações de Máquina

- Considere uma instrução de alto nível: X = X + Y
- Suponha que as variáveis X e Y correspondem as posições de memória de endereços 513 e 514
- o Se consideraremos um conjunto simples de instruções de máquina, esse comando pode ser implementado com três instruções:
 - Carregar um registrador com o conteúdo da posição 513
 - Adicionar o conteúdo da posição 514 ao registrador
 - o Armazenar o conteúdo do registrador na posição de memória 513

0 0 0 Tipos de instruções

- o Um computador deve ter um conjunto de instruções que permita ao usuário formular qualquer tarefa de processamento de dados
- Podemos catalogar os tipos de instruções de máquina :
 - o Processamento de dados Instruções aritméticas e lógicas
 - o Armazenamento de dados -Instruções de memória
 - Movimento -Instruções de I/O
 - o Controle Teste e instruções de salto

o o o Número de endereços

- Poderíamos dizer que as instruções mais comuns teriam obrigatoriedade de ter 4 endereços de referência:
 - 2 operandos, 1 resultado e o endereço da instrução seguinte
 - Na prática, 4 endereços é uma situação extremamente rara
 - Muitas CPU possuem 1,2, ou 3 endereços na instrução, com o endereço da próxima instrução estando explícito através do PC

000 Número de Endereços

Comment

Comment

			Comment
	SUB	Y, A, D	$Y \leftarrow A - B$
3	MPY	T, D, E	$T \leftarrow D \times E$
	ADD	T, T, C	$T \leftarrow T + C$
	DIV	Y, Y, T	$Y \leftarrow Y \div T$

Instruction

Instruction

|--|

MOVE	Y.A	Y ← A
SUB	Y, B	$Y \leftarrow Y - B$
MOVE	T, D	$T \leftarrow D$
MPY	T, E	$T \leftarrow T \times E$
ADD	T, C	$T \leftarrow T + C$
DIV	Y, T	$Y \leftarrow Y \div T$

Instruction Comment LOAD $AC \leftarrow D$ MPY $AC \leftarrow AC \times E$ ADD $AC \leftarrow AC \pm C$ $Y \leftarrow AC$ STOR LOAD $AC \leftarrow A$ SUB $AC \leftarrow AC - B$ DIV $AC \leftarrow AC \div Y$ STOR $Y \leftarrow AC$

(c) One-Address Instructions

Figure 9.3 Program to Execute
$$Y = (A - B) + (C + D \times E)$$
.

⁽b) Two-Address Instructions

Número de endereços

Poucos endereços por instrução resultam em instruções mais primitivas:

- Requerem uma menor complexidade da CPU
- Instruções de tamanho menor
- Por outro lado, programas que contêm um maior número de instruções, em geral resultam num maior tempo de execução e programas mais complexos

- Projeto do conjunto de instruções é muito complexo, uma vez que ele afeta muitos aspectos do sistema computacional
 - Os elementos mais usados no projeto de instruções são:
 - Repertório de operações
 - Tipos de dados
 - o Formato das instruções
 - Registradores
 - o Modos de endereçamento

o o o Projeto do conjunto de instruções

- o Repertório de operações -quantas e quais as operações que são necessárias e como quão complexas elas podem ser
- Tipos de dados quais os tipos de dados sobre os quais as operações são efetuadas
- Formato das instruções -comprimento das instruções em bits, número de endereços, tamanho dos vários campos
- o Registradores -n° de registradores da CPU que podem ser usados e o propósito de cada um
- Modos de endereçamento de que modo o endereço de um operando pode ser especificado

Tipos de Operandos o Endereços

- - Diferentes modos de endereçamento
- Números
 - o ponto, fixo, ponto flutuante e decimais
- o Caracteres
 - o ASCII, EBCDIC
- Dados Lógicos
 - bits 1

0 0 0 Tipos de Operações

- o Operações de Transferência de Dados
- o Operações Aritméticas
- Operações Lógicas
- o Operações de Conversões
- Operações de I/O
- Operações de controle do sistema
- Operações de Transferência de Controle

0 0 0 Tipos de Operações

- Operações de Transferência de dados
 - Especifica a localização da fonte e destino
 - O comprimento de dados a transferir tem de ser especificado
 - E' necessário referir o modo de endereçamento para cada operando

Operações de Transferência de lados

- O tipo mais fundamental de instrução de máquina é a instrução de transferência de dados
- Deve especificar os endereços dos operandos fonte e de destino da operação. Cada endereço pode indicar uma posição de memória, um registrador ou o topo da pilha.
- Deve indicar o tamanho dos dados a serem transferidos.
- o Como em todas as instruções com operandos, deve especificar o modo de endereçamento de cada operando

Operações de Transferência de dados

- As operações de transferência de dados são o tipo mais simples de operação, em termos da ação tomada pela CPU
- Se o operando fonte e de destino são registradores, a CPU simplesmente transfere dados de um registrador para outro; essa é uma operação interna da CPU

o o o dados

- Se um ou ambos os operandos estão na memória, a CPU tem de efetuar algumas ou todas as ações a seguir:
- 1. Calcule o endereço de memória, com base no modo de endereçamento especificado
- 2. Se o endereço se refere à memória virtual, traduza esse endereço para um endereço de memória real
- 3. Determine se o item endereçado está na memória cache
- 4. Se não estiver, emita um comando para o módulo de memória

0 0 0

Operações Aritméticas

- A maioria das máquinas fornece operações aritméticas básicas para soma, subtração, multiplicação e divisão
- Essas operações são oferecidas para números inteiros com sinal (de ponto fixo)
- Muitas vezes, elas são também oferecidas
- o para números na representação decimal empacotada e números de ponto flutuante

Operações Aritméticas

- Outras possíveis operações incluem uma variedade de instruções com um único operando
- o Por exemplo:
 - Tomar o valor absoluto do operando
 - Negar o operando
 - Incrementar o operando de 1
 - Decrementar o operando de 1
- A execução de uma instrução aritmética pode envolver transferência de dados, para fornecer os valores dos operandos como entrada para a ULA e para armazenar na memória o valor obtido como saída da ULA

Operações Lógicas

- A maioria das máquinas fornece também uma variedade de operações para manipular bits individuais de uma palavra ou de qualquer unidade endereçável
- Essas operações são baseadas em operações booleanas:
 - O A operação NOT (NÃO) inverte um bit
 - As operações AND (E), OR (OU) e XOR (ou-exclusivo)
 são as funções lógicas mais comuns com dois operandos
 - A operação EQUAL é um teste de igualdade binária, bastante útil

o o o Operações de Conversões

- Instruções de conversão são aquelas que mudam ou operam sobre o formato de dados
- Um exemplo simples é a conversão de um número decimal para binário e um exemplo mais complexo, a instrução Translate (TR) do 5/370
- Essa instrução pode ser usada para converte um código de 8 bits para outro (EBCDIC para ASCII) e tem três operandos: TR R1, R2, L
- O operando R2 contém o endereço do início de uma tabela de códigos de 8 bits Os L bytes a partir do byte especificado em R1 são traduzidos, cada byte sendo substituído pelo conteúdo da entrada na tabela indexada por esse byte

0 0 0

Operações de I/O

- As instruções de entrada/saída (E/S) foram discutidas com algum detalhe anteriormente
- Como vimos, existe uma variedade de abordagens, incluindo E/S programada, E/S mapeada na memória,
 DMA e uso de processadores de E/S
- Muitas implementações fornecem apenas algumas instruções de E/S, com ações específicas determinadas por meio de parâmetros, códigos ou palavras de comando

Operações de Controle do Sistema

- Instruções de controle de sistema são aquelas que apenas podem ser executadas quando o processador está no estado privilegiado ou está executando um programa carregado em uma área especial da memória, que é privilegiada
- Tipicamente, elas são reservadas para uso pelo sistema operacional

- Para todos os tipos de operação discutidos até agora, a próxima instrução a ser executada é aquela que segue imediatamente, na memória, a instrução corrente
- No entanto, uma fração significativa das instruções de qualquer programa tem como função alterar a sequência de execução de instruções
- Nessas instruções, a CPU atualiza o contador de programa com o endereço de alguma outra instrução armazenada na memória

O perações de Transferência de Controle

- o Essas operações são requeridas por diversas razões. Entre as mais importantes estão as seguintes:
- 1. No uso prático de computadores, é essencial poder executar um conjunto de instruções mais de uma vez e talvez milhares de vezes.
- 2 Quase todos os programas envolvem a tomada de algumas decisões, isto é, o computador deve executar uma determinada sequência de operações, se uma determinada condição é satisfeita, e uma outra sequência de operações, se essa condição não se verifica.
- 3 Implementar corretamente um programa de computador de grande porte é uma tarefa complexa. Por isso, é útil dispor de mecanismos para dividir o programa em partes menores, que possam ser programadas separadamente

O o o O Operações de Transferência de Controle

A seguir, discutimos as operações de transferência de controle encontradas mais frequentemente num conjunto de instruções:

- o As operações de desvio,
- de salto e
- o de chamada de procedimento

o o o Instrução de Desvio

- o Uma instrução de desvio tem como um de seus operandos oendereço da próxima instrução a ser executada.
- o Com frequência, essa instrução é um desvio. condicional, isto é, o desvio será feito (o contador de programa é atualizado com o endereço especificado no operando) apenas se uma dada condição for satisfeita.
- o Caso contrário, será executada a próxima instrução da sequência de instruções (o contador de programa é incrementado)

o o o Instrução de Desvio

Por exemplo, uma máquina pode ter vários tipos de desvio condicional:

- o BRP X Desviará para a instrução de endereço X se o resultado for positivo
- o BRN X Desviará para a instrução de endereço X se o resultado for negativo
- BRZ X Desviará para a instrução de endereço X se o resultado for zero
- BRO X Desviará para a instrução de endereço X se ocorrer overflow

o o o o Instruções de Salto

- Outra forma comum de instrução de transferência de controle é a instrução de salto
- o Instruções desse tipo incluem um endereço de desvio implícito
- Tipicamente, um salto indica que a execução de uma instrução da sequência de instruções deve ser omitida; portanto, o endereço da próxima instrução a ser executada é obtido somando o endereço da instrução corrente com o tamanho de uma instrução

o o o Instruções de Salto

- Um exemplo típico é uma instrução para incrementar o valor contidoem um registrador e saltar caso o resultado dessa operação seja igual a zero (ISZ -increment-and-skip-if-zero)
- Considere o seguinte fragmento de programa:

301

309 **ISZ** R1

310 BR 301

311

o o o Instruções de chamada de

procedimento

- O conceito de procedimento foi talvez uma das mais importantes inovações nodesenvolvimento de linguagens de programação
- Um procedimento é um subprograma autocontido, que é incorporado em um programa maior
- o Um procedimento pode ser invocado, ou chamado, em qualquer ponto do programa
- o Uma chamada a um procedimento instrui o processador a executar todo o procedimento e, então, retornar ao ponto em que ocorreu a chamada

o o o Instruções de chamada de

procedimento

- o O mecanismo de controle de procedimentos envolve duas instruções básicas:
 - uma instrução de chamada, que desvia a execução da instrução corrente para o início do procedimento,
 - o e uma instrução de retorno, que provoca o retorno da execução do procedimento para o endereço em que ocorreu a chamada
- o Ambas constituem formas de instrução de desvio

o o o Instruções de chamada de procedimento

- o Considere uma instrução CALL X, em linguagem máquina, que representa uma chamada ao procedimento de endereço X
- Se o endereço de retorno for armazenado num registrador, a instrução CALL X causará as seguintes ações:
 - RN<-PC + Delta
 - \circ PC \leftarrow X
- o onde RN é o registrador usado para armazenar o endereço de retorno da chamada de procedimento, PC é o contador de programa e Delta é o tamanho de uma instrução
- O procedimento chamado pode, então, salvar o conteúdo de RN, para que ele seja usado posteriormente, no retomo do procedimento

000 Modo de Endereçamento

- Virtualmente todos os computadores possuem mais que um modo de endereçamento
- o A questão está em como é que a unidade de controle vai escolher qual o modo de endereçamento que está sendo usado numa instrução em particular
- Muitas aproximações podem ser tomadas, geralmente essa distinção é conseguida pela utilização do opcode
- o Do mesmo modo, 1 ou mais bits podem ser usados no formato de instruções para fazer essa distinção

o o o o As Técnicas de Endereçamento

- Imediato
- Direto
- Indireto
- Registrador
- Indireto por Registrador
- Deslocamento (Indexado)
- Pilha

0 0 0 A Técnicas de Endereçamento

o o o As Técnicas de Endereçamento

- - Conteúdo do campo de endereço na instrução
- o EA
 - Endereço efetivo (effective address) da localização
- - Conteúdo da localização X

o o o Endereçamento Imediato

- o É a forma mais simples de endereçamento em que o operando está presente na instrução (operando -a)
- Este modo de endereçamento pode ser utilizado para definir e utilizar constantes e inicializar variáveis
- Vantagem
 - o Não e' necessário adicionar memória para obter os operandos, salvando ciclo de acesso à memória

Desvantagem

 O número referindo o operando, esta restrito ao tamanho do campo de endereço, o que em muitos casos é inferior comparado com o comprimento da palavra

o o o Endereçamento Imediato

- O operando faz parte da instrução
- Operando = campo de endereço
- o exemplo ADD 5
 - Adiciona 5 ao conteúdo do acumulador
 - o 5 e' o operando
- o Não existe referencia a memória para identificar dados
- Rápido
- Leque limitado

o o o Endereçamento Imediato

Exemplo ADD 5

- Adiciona 5 ao conteúdo do acumulador
- o 5 e' o operando

Instrução Opcode Operando

o o o Endereçamento Direto

o O campo de endereçamento contém o endereço efetivo do operando

FA = A

- o Esta técnica, muito utilizada nas primeiras gerações de computadores
- Implica um acesso à memória
- Limita o espaço de endereçamento

o o o Endereçamento Direto

Exemplo, ADD A

Opcode Endereço A Memória

- Adiciona o conteúdo da célula
 Aao acumulador
- Procura no endereço de memória
 A pelo operando

o o o Endereçamento Indireto

 Esta técnica procura solucionar o problema do espaço de endereçamento da técnica anterior colocando no campo do endereço da instrução uma referência à memória que contém o endereço completo da operação

$$EA = (A)$$

o o o Endereçamento Indireto

Vantagem

o Para um campo da palavra n está disponível um espaço de endereçamento 2^N

Desvantagem

 São necessários 2 acessos para buscar o operando, um para o endereço, outro para o valor do operando 0 0 0

Endereçamento Indireto

o o o Endereçamento por Registrador

- o Esta técnica é semelhante ao endereçamento direto, a única diferença é que o campo refere um registrador em vez de uma posição de memória
- o Tipicamente o campo de endereço que referênciaregistradores tem 3 a 4 bits para referenciar um conjunto de 8a 16 dígitos
- Vantagens
 - Apenas um pequeno campo de endereço é necessário e não são necessárias referências à memória
 - Execução muito rápida
- Desvantagens
 - Nu'mero limitado de registradores

o o o Endereçamento por registrador

o o o Endereçamento Indireto por

registrador

• Esta técnica é parecida ao endereçamento indireto variando apenas na referência do campo de endereço ser a de um registrador e não uma posição da memória

EA = R

- o As vantagens e limitações são basicamente as mesmas que o endereçamento indireto
- Uma outra vantagem deste tipo de endereçamento, reside no fato deste usar uma menos uma referência à memória que o endereçamento indireto

o o o Endereçamento Indireto por

Registrador

0 0 0

Endereçamento por Deslocamento

 Esta técnica muito poderosa combina as técnicas de endereçamento direto e do endereçamento indireto por registrador

$$EA = A+(R)$$

- Esta técnica obriga a que a instrução tenha dois campos de endereço
 - Sendo pelo menos um explícito (valor A usado diretamente)
 - O outro campo de endereçamento, referencia implicitamente um registrador cujo conteúdo é adicionado a A para produzir o endereçamento deslocado

Endereçamento por Deslocamento

- 1-Endereçamento Relativo
- Usa-se o PC (Program Counter)
- O campo de endereço da instrução corrente é um deslocamento em relação ao PC
- Esta técnica explora o princípio da localidade permitindo poupar bits de endereço na instrução
- 2-Endereçamento via Registrador Base
- O registrador de referência contém a posição da memória e o endereço da instrução contém o deslocamento a partir duma posição de memória

0 0 0

Endereçamento por Deslocamento

- 3-Endereçamento Indexado
- Neste caso o campo do endereço referencia uma memória principal e o registrador de referência contém um deslocamento positivo a partir dessa posição de memória
- Esta aproximação é exatamente contrária ao endereçamento baseado em registrador e tem grande utilidade na execução de instruções iterativas através de alterações sucessivas do registrador de referência

$$EA = A + (R)$$
 $R = R + 1$

 Por exemplo suponha-se que se quer adicionar um elemento aos elementos de uma lista O melhor seria começar com a base e somar um elemento a base A A+1 A+2 A+3,...

o o o o Endereçamento por Deslocamento

Endereçamento por Pilha

- A stack é um conjunto reservado de localizações de memória
- A pilha é gerida em filosofia LIFO (Last In First Out)
- Associado à pilha existe um apontador que é o endereço do topo da pilha
- O apontador para o topo da pilha é mantido num registrador especial (SP - Stack Pointer) que determina que o endereçamento por pilha é de fato endereçamento indireto por registrador

o o o Endereçamento por Pilha

- O operando esta (implicitamente) no topo da pilha
- o ex ADD
- remove dois elementos da pilha e adiciona-os e coloca o resulta na pilha

Formato das Instruções

- O formato das instruções define a forma como os campos são distribuídos
- Cada instrução deve ter um código de operação (OPCODE), e explícita ou implicitamente um ou mais operandos
- Cada operando explícito tem de ser referenciado utilizando um dos métodos descritos anteriormente (endereçamento)

o o o Tamanho das Instruções

- o É o fator mais básico do desenho do conjunto de instruções e esta decisão afeta e é afetada por:
 - Tamanho da memória
 - Organização da memória
 - o Estrutura do bus
 - Velocidade do CPU
- o O compromisso mais obvio é entre o desejo de ter um repertório de instruções mais poderoso, ou seja, mais OPCODES, mais operandos, mais modos de endereçamento, e a necessidade de poupar espaço

Tamanho das Instruções

Para além deste compromisso existem outras considerações:

- O tamanho das instruções deve ser igual ou múltiplo do bus do sistema, caso contrário as instruções não ficariam completas;
- O tamanho das instruções deve também ser múltiplo do tamanho dos caracteres (8 bits) e dos números da vírgula fixa para não haver desperdícios de bits nos cálculos a efetuar

o o o Alocação de Bits

- Os seguintes fatores determinam a utilização dos bits de endereçamento:
- N° de modos de endereçamento
 - Os modos de endereçamento indicados explicitamente ocupam mais bits que os indicados implicitamente
- N° de operandos
 - Menos endereços podem levar os programas mais longos e complexos
- Registrador vs Memória
 - Quantos mais registradores poderem ser utilizados para referenciar operandos menos bits são necessários

o o o Alocação de Bits

- o N° de conjuntos de registradores
 - Atualmente a tendência tem sido para dividir os registradores em bancos especializados (Pe dados e deslocamentos), usando os opcode(s) da instrução para determinar sobre que banco de registradores deve a operação ser realizada
- Alcance do endereçamento
 - o Está diretamente relacionado com o nº de bits para endereçamento na instrução
 - O Quando o acesso é feito à memória principal