Arquitetura e Organização de Computadores

Capítulo 10

Conjuntos de instruções: Características e funções

slide 1

© 2010 Pearson Prentice Hall. Todos os direitos reservados.

O que é um conjunto de instruções?

- A coleção completa de instruções que são entendidas por uma CPU.
- Código de máquina.
- Binário.
- Normalmente, representado por códigos em assembly.

Elementos de uma instrução

- Código de operação (Opcode):
 - —Faça isto.
- Referência a operando fonte:
 - —Nisto.
- Referência a operando de destino:
 - -Coloque a resposta aqui.
- Referência à próxima instrução:
 - —Quando tiver feito isso, faça isto...

Para aonde foram todos os operandos?

- Muito tempo se passando....
- (Se você não entende, então é muito novo!)
- Memória principal (ou memória virtual ou cache).
- Registrador da CPU.
- Dispositivo de E/S.

Representação da instrução

- Em código de máquina, cada instrução tem um padrão de bits exclusivo.
- Para consumo humano (bem, para programadores), uma representação simbólica é utilizada.
 - -P.e., ADD, SUB, LOAD.
- Operandos também podem ser representados desta maneira:
 - —ADD A,B.

Formato de instrução simples

Tipos de instrução

- Processamento de dados.
- Armazenamento de dados (memória principal).
- Movimentação de dados (E/S).
- Controle de fluxo do programa.

Número de endereços (a)

- Instruções de 3 endereços:
 - -Operando 1, Operando 2, Resultado.
 - -a = b + c.
 - —Pode ser uma instrução for-next (normalmente implícita).
 - —Não é comum.
 - Precisa de palavras muito longas para manter tudo.

Número de endereços (b)

- Instruções de 2 endereços:
 - —Um endereço servindo como operando e resultado.
 - -a = a + b.
 - -Reduz tamanho da instrução.
 - —Requer algum trabalho extra.
 - Armazenamento temporário para manter alguns resultados.

Número de endereços (c)

- Instruções de 1 endereço:
 - —Segundo endereço implícito.
 - -Normalmente, um registrador (acumulador).
 - —Comum nas primeiras máquinas.

Número de endereços (d)

- 0 (zero) endereços:
 - —Todos os endereços implícitos.
 - —Usa uma pilha.
 - -p.e. push a.
 - push b.
 - add.
 - рор с.
 - -c = a + b.

Quantos endereços

- Mais endereços:
 - —Instruções mais complexas (poderosas?).
 - —Mais registradores.
 - Operações entre registradores são mais rápidas.
 - -Menos instruções por programa.
- Menos endereços:
 - —Instruções menos complexas (poderosas?).
 - -Mais instruções por programa.
 - -Busca/execução de instruções mais rápida.

Decisões de projeto do Conjunto de Instruções

- Repertório de operações:
 - -Quantas operações?
 - —O que elas podem fazer?
 - —Qual a complexidade delas?
- Tipos de dados.
- Formatos de instrução:
 - —Tamanho do campo de código de operação.
 - —Número de endereços.

- Registradores:
 - —Número de registradores da CPU disponíveis.
 - —Quais operações podem ser realizadas sobre quais registradores?
- Modos de endereçamento (mais adiante...).
- RISC v CISC.

Tipos de operando

- Endereços.
- Números:
 - —Inteiro/ponto flutuante.
- Caracteres:
 - -ASCII etc.
- Dados lógicos:
 - —Bits ou flags

Tipos de dados do x86

- Byte de 8 bits.
- Word de 16 bits.
- Palavras duplas de 32 bits (double word).
- Quatro palavras de 64 bits (quad word).
- Quatro palavras duplas de 128 bits.
- Endereçamento por unidade de 8 bits.
- Palavras não precisam alinhar em endereço com número par.
- Dados acessados pelo barramento de 32 bits em unidades de palavras duplas lidas em endereços divisíveis por 4.
- Little endian (armazena o byte + significativo no endereço numérico + alto).

Tipos de dados SIMD (*Single Instruction Multiple Data*)

- · Tipos inteiros:
 - Interpretados como campo de bit ou inteiro.
- Byte agrupado e inteiro de byte agrupado:
 - Bytes agrupados em quadword de 64 bits ou double quadword de 128 bits.
- Palavra agrupada e inteiro de palavra agrupada:
 - Palavras de 16 bits agrupadas em quadword de 64 bits ou double quadword de 128 bits.
- Doubleword agrupado e inteiro de doubleword agrupado.
 - Doubleword de 32 bits agrupados em quadword de 64 bits ou double quadword de 128 bits.
- Quadword agrupado e inteiro de quadword agrupado:
 - Duas quadwords de 64 bits agrupadas em double quadword de 128 bits.
- Ponto flutuante de precisão simples agrupado e ponto flutuante de precisão dupla agrupada:
 - Quatro valores de ponto flutuante de 32 bits ou dois valores de ponto flutuante de 64 bits em uma double quadword de 128 bits.

Formatos de dados numéricos do x86

Tipos de dados do ARM

- 8 (byte), 16 (meia-palavra), 32 (palavra) bits.
- Acessos de meia-palavra e palavra devem ser alinhados por palavra.
- · Alternativas de acesso não alinhado.
 - Default:
 - Tratado como truncado.
 - Bits[1:0] tratado como zero para word.
 - Bit[0] tratado como zero para meia-palavra.
 - Carrega instruções de única palavra, gira para direita dados alinhados por palavra transferidos por endereço não alinhado por palavra com um, dois ou três bytes.
 - Verificação de alinhamento.
 - Sinal de abortar dados indica falta de alinhamento para tentar acesso desalinhado.
 - Acesso desalinhado.
 - Processador usa um ou mais acessos à memória para gerar transferência de bytes adjacentes de forma transparente ao programador.

- Interpretação de inteiro desalinhado aceita para todos os tipos.
- Interpretação de inteiro com sinal de complemento a dois aceita para todos os tipos.
- Maioria das implementações não oferece hardware de ponto flutuante.
 - —Economiza energia e superfície.
 - Aritmética de ponto flutuante implementada no software.
 - —Coprocessador de ponto flutuante.
 - —Tipos de dados de ponto flutuante IEEE 754 de precisão simples e dupla.

Suporte a endian no ARM

- Bit E no registrador de controle do sistema.
- Sob controle do programa.

Tipos de operação no Conjunto de Instruções

- Transferência de dados.
- Aritmética.
- Lógica.
- Conversão.
- E/S.
- Controle do sistema.
- Transferência de controle.

Transferência de dados

- Especificam:
 - -Origem.
 - —Destino.
 - —Quantidade de dados.
- Podem ser instruções diferentes para diferentes movimentações.
 - —P.e., IBM 370.
- Ou uma instrução e diferentes endereços.
 - -P.e., VAX.

Aritmética

- Adição, Subtração, Multiplicação, Divisão.
- · Inteiro com sinal.
- · Ponto flutuante?
- Pode incluir:
 - -Incremento (a++).
 - —Decremento (a--).
 - -Negação (-a).

Operações de deslocamento e rotação

Lógica

- Operações bit a bit.
- AND, OR, NOT.

Conversão

• P.e., binário para decimal.

Entrada/saída

- Podem ser instruções específicas.
- Pode ser feita usando instruções de movimentação de dados (mapeadas na memória).
- Pode ser feita por um controlador separado (DMA).

Controle do sistema

- Instruções privilegiadas.
- CPU precisa estar em estado específico:
 - -Modo kernel.
- Para uso dos sistemas operacionais.

Transferência de controle

- Desvio:
 - —P.e., desvio para x se resultado for zero.
- Salto:
 - -P.e., incrementa e salta se for zero.
 - —ISZ Registrador 1.
 - -Desvia xxxx.
 - -ADD A.
- Chamada de sub-rotina:
 - —C.f. chamada de interrupção.

Crescimento do frame de pilha usando procedimentos de exemplo P e Q Ponteiro de pilha y2 Ponteiro de pilha Antigoponteiro de frame Ponteiro de fiame Ponteiro de frame Pi: Ponto de retomo Ib) Pchamou Q

Exercício para o leitor

- Descubra sobre o conjunto de instruções do Pentium e ARM.
- Comece com Stallings.
- Visite Web sites.

Ordem do byte (Uma repartição dos chips?)

- Em que ordem lemos números que ocupam mais de um byte?
- P.e., números em hexa para facilitar a leitura.
- 12345678 pode ser armazenado em 4 locais de 8 bits, da forma a seguir.

Ordem do byte (exemplo) Supondo valor de 32 bits = 12345678

Endereço	Valor (1)	Valor (2)
• 184	12	78
• 185	34	56
• 186	56	34
• 186	78	12

 Ou seja, ler de cima para baixo ou de baixo para cima?

Nomes de ordem de byte

- O problema se chama Endian.
- O mapeamento à esquerda tem o byte mais significativo no endereço numérico mais baixo.
- Isso é chamado de big-endian.
- O mapeamento à direita tem o byte menos significativo no endereço numérico mais baixo.
- Isso é chamado de little-endian.

Exemplo de estrutura de dados em C

Endereço	M	Mapeamento de endereço big-endian						
de byte	11	12	13	14				
00	00	01	02	03	04	05	06	07
	21	22	23	24	25	26	27	28
80	08	09	0A	0B	00	0D	0E	0F
	31	32	33	34	'A'	'B'	'C'	,D,
10	10	11	12	13	14	15	16	17
	Έ'	'F'	'G'		51	52		
18	18	19	1A	1B	10	1D	1E	1F
	61	62	63	64				
20	20	21	22	23				

Mapeamento de endereço little-endian					Endereço		
			11	12	13	14	de byte
07 06	05	04	03	02	01	00	00
21 22	23	24	25	26	27	28	
OF OE	0D	OC.	0B	0A	09	08	80
.DC.	'B'	'A'	31	32	33	34	
17 16	15	14	13	12	11	10	10
	51	52		'G'	'F'	'E'	
1F 1E	1D	10	1B	1A	19	18	18
			61	62	63	64	
			23	22	21	20	20

Padrão... Que padrão?

- Pentium (x86), VAX são little-endian.
- IBM 370, Motorola 680x0 (Mac) e a maioria dos RISCs são big-endian.
- Internet é big-endian.
 - —Torna a escrita de programas para Internet no PC mais desajeitada!
 - WinSock oferece funções htoi e itoh (Host to Internet & Internet to Host) para conversão.