Régimen de cursada

Arquitectura de computadoras

Turno 1

Aula 3

Aprobación de la cursada

- La cursada se divide en 2 partes con evaluaciones independientes
- MSX88 (parte 1, requiere 51% de asistencia):
 - El Parcial 1 evaluará los Trabajos Prácticos 1, 2 y 3.
 - Requiere 6 asistencias de 10
 - La primer fecha de Evaluación se toma al finalizar la Práctica 3.
 - 1 fecha de examen y 1 fecha de recuperatorio.
- Winmips (parte 2, requiere 51% de asistencia):
 - El Parcial 2 evaluará los Trabajos Prácticos 4, 5 y 6.
 - Requiere 6 asistencias de 11 (51%)
 - La primer fecha de Evaluación se toma al finalizar la Práctica 6.
 - 1 fecha de examen y 1 fecha de recuperatorio.
- Fecha global de recuperatorio para rendir:
 - Solo la parte 1.
 - Solo la parte 2.
 - Ambas partes.

Cronograma

Cronograma de actividades - Año 2018

válido para todos los turnos

											Muestra P-1/
Exp P1	Dis P1	Res P1	Exp P2	Dis P2	Res P2	Exp P3	Dis P3	Res P3	Repaso	Parcial 1	Exp1 P4
24-ago	28-ago	31-ago	04-set	07-set	14-set	18-set	25-set	28-set	02-oct	05-oct	09-oct

	Recup 1										
Exp2 P4	Parcial 1	Dis P4	Res P4	Exp P5	Dis P5	Res P5	Exp P6	Dist P6	Res P6	Repaso	Parcial 2
12-oct	16-oct	19-oct	23-oct	26-oct	30-oct	02-nov	06-nov	09-nov	13-nov	16-nov	23-nov

Muestra P-2 /	•	l		Recup 2
Consulta	Parcial 2	Consulta	Consulta	P-1 y P-2
27-nov	30-nov	04-dic	07-dic	11-dic

Evaluación Corta
de Teoría
Miércoles 10 oct

Evaluación Teórica de Promoción
Miércoles 28 nov

Exp: explicación de práctica **Dis**: distribución y discusión de resoluciones

Res: entrega de resultados

Prácticas con MSX88: P1 – Subrutinas y Pasaje de Parámetros. **P2 –** Interrupciones.

P3 - Entrada / Salida.

con WinMIPS64: P4 – Segmentación de cauce en RISC. P5 – Pto Fte y pasaje.parám en RISC P6 – E/S mapeada en memoria.

Página de Arquitectura

 Toda la información y recursos necesarios de toda la cátedra esta disponible en:

http://weblidi.info.unlp.edu.ar/catedras/arquitecturaP2003

Para acceder las diapositivas:

https://tinyurl.com/yc7k42m8

Subrutinas y pasaje de parámetros

Arquitectura de computadoras

Pila del MSX 88 - Características

- Cuando nos referimos a "pila", nos referimos a un segmento de memoria donde se implementa una estructura LIFO (Last Input First Output), donde el último elemento en entrar es el primero en salir.
- La pila se implementa sobre la misma memoria que la del programa.
- Los elementos apilados tienen 16 bits (ni mas, ni menos).
- Cuenta con un registro de 16 bits para implementar la pila. Se denomina SP (Stack Pointer o Puntero de Pila) y apunta siempre al último elemento apilado.
- Tiene 2 operaciones: Push (Apilar) y Pop (Desapilar)

Pila del MSX 88 - Memoria

Pila del MSX 88 – Operaciones

- Operaciones de pila (seudo-código):
 - Push {registro 16 bits}:
 - SP \leftarrow SP -2
 - [SP] ← {Reg. 16 bits}
 - Pop {registro de 16 bits}:
 - {Reg. 16 bits} ← [SP]
 - SP \leftarrow SP + 2
- Ejemplos:
 - PUSH AX, POP BX
 - PUSH CL, POP MiVar

Direccionamiento indirecto

 Permite realizar operaciones utilizando un registro donde se encuentra la dirección del operando real. Es indirecto porque la dirección del operando no se encuentra en la instrucción.

- Permite trabajar con "punteros" a datos.
- Solo el registro BX puede utilizarse para direccionamiento indirecto.
- Ejemplo (AX =10, BX = 1000, [1000] = 2):
 - ADD AX, [BX] \rightarrow AX = 10 + 2 = 12
 - ADD AX, BX \longrightarrow AX = 10 + 1000 = 1010

Direccionamiento indirecto

 La directiva OFFSET permite obtener la dirección de memoria de una variable

Dirección	Contenido	Variable
1000Н	5	Num1 (baja)
1001H	0	Num1(alta)

Ejemplo:

MOV AX, 2
 MOV BX, OFFSET Num1
 ADD [BX], AX
 BX ← 1000H
 BX] ← [BX] + AX → [BX] = 5+2

¿Que diferencia hay con ADD Num1, AX?

Hacen lo mismo, pero [BX] no depende de ninguna variable

Subrutinas - Ventajas

- Evitan la repetición de código.
- Facilitan la reutilización de código.
- Permiten modularizar las soluciones de los programas.
- Facilitan la lectura y comprensión del programa porque ocultan los detalles de implementación.
- Limitan la posibilidad de cometer errores.
- Permite independencia de variables si se utilizan parámetros.

Subrutinas - Instrucciones

- Como invocar a una subrutina (seudo-código):
 - CALL {Dir. Subrutina}:

```
 SP ← SP – 2
 [SP] ← {Dir. Retorno = instr. Sig. al CALL}
 IP ← {Dir. Subrutina}

Pone en la pila la dirección de retorno de retorno
Asigna dir. rutina a IP
```

- Como regresar de una subrutina (seudo-código):
 - RET:
 - IP ← [SP]
 Asigna dirección de retorno a IP
 - $SP \leftarrow SP + 2$ Desapila

Subrutinas - Ejemplo

• Ejemplo de subrutina para sumar:

```
ORG 4000H
MI SUMA: ADD BX, AX
 RET
OTRA RUTINA: ....
MEM
 ORG 2000H; prog principal
 MOV AX, 5
2000h
 Al ejecutar CALL se asigna:
2003h MOV BX, 10
 = 4000h
 [SP] = 2009h
2006h CALL MI SUMA
2009h ...; esta es la dirección de retorno
```

 Los parámetros nos permiten intercambiar datos con subrutinas.

- Ofrecen independencia entre las variables del programa y las subrutinas. En otras palabras las subrutinas no quedan ligadas a variables del programa.
- Existen dos clasificaciones (superpuestas) del pasaje de parámetros:
 - Por valor y por referencia.
 - Por registro o por pila.

- Por Registro y Valor:
 - Tamaño: 8 o 16 bits
 - Pasaje: cargar registros, llamar subrutina.
 - Uso: usar directamente desde la subrutina los registros para acceder a los valores.

Ejemplo: MOV AL, MiVar1

CALL Subrutina

...

Subrutina: ADD AL, 1

• • •

RET

- Por Registro y Referencia:
 - Tamaño: solo 16 bits (tamaño de una dirección de memoria)
 - Pasaje: cargar registros usando OFFSET, llamar subrutina.
 - Uso: desde la subrutina direccionar indirectamente con BX para acceder a los valores.

Ejemplo: MOV AX, OFFSET MiVar1

CALL Subrutina

• • •

Subrutina: MOV BX, AX

OR [BX], CX; cambia la celda apuntada por BX

..

RET

- Por Pila y Valor
 - Tamaño: siempre 16 bits
 - Pasaje: cargar registros, apilar, llamar a subrutina, desapilar registros.
 - Uso: recuperar los valores de la pila con BX, para acceder a los valores
 - Importante: hay que tener cuidado al manipular la pila desde la subrutina. Si no se pone atención en el orden en que se apilan los parámetros, la dirección de retorno de la subrutina podría perderse.

Ejemplo de parámetro por Pila y Valor

```
MOV AX, MiVar
PUSH AX; solo 1 parámetro
CALL SubSuma2
POP AX
```

7FFCH dir. Retorno
7FFEH Valor de MiVar
8000H --

Valores SP

ORG 3000H

SubSuma2: MOV BX, SP; recupera dirección de pila (7FFCH)
ADD BX, 2; para acceder al parámetro (7FFEH)

ADD AX, [BX]; accede al valor de MiVar

•••

RET

- Por Pila y Referencia:
 - Tamaño: siempre 16 bits
 - Pasaje: cargar registros usando OFFSET, apilar, llamar a subrutina, desapilar registros.
 - Uso: recuperar los valores de la pila con BX, y luego volver a usar BX indirectamente para acceder al dato. Recordar que lo que hay en la pila es una referencia al valor y no el valor del parámetro. Hay 2 un niveles de indirección: uno para acceder al valor de la pila y otro adicional para acceder al valor del parámetro

• Ejemplo de parámetro por Pila y Referencia

```
MOV AX, OFFSET MiVar

PUSH AX ; solo 1 parámetro

CALL Subrutina

POP AX
```

7FFCH	dir. Retorno
7FFEH	Dir. de MiVar
8000H	-

...

ORG 3000H

Subrutina: MOV BX, SP; recupera dirección de pila (7FFCH)

ADD BX, 2 ; para acceder al parámetro (7FFEC)

MOV BX, [BX]; recupera dir de MiVar

ADD AX, [BX]; utiliza valor de MiVar

• • •

RET

Parámetros – Ejemplos de práctica

Escribir un programa que calcule el producto entre dos números sin signo almacenados en la memoria del microprocesador:

- 1.2) Llamando a una subrutina MUL para efectuar la operación, pasando los parámetros por valor desde el programa principal a través de registros
- 1.3) Llamando a una subrutina MUL, pasando los parámetros por referencia desde el programa principal a través de registros.

Parámetros – Ejemplo 1.2

```
1. ORG 1000H; Datos
2. NUM1 DB 5H
3. NUM2 DB 3H
4. : Instrucciones
5. : Subrutina MUL
6. ; entrada AL y CL
7. ; resultado en DX
8. ORG 3000H
9. MUL: MOV DX, 0
10. CMP AL, 0
11. JZ FIN
12. CMP CL, 0
13. JZ FIN
14. MOV AH, 0
15.LAZO: ADD DX, AX
16. DEC CL
17. JNZ LAZO
18.FIN: RET
```

- 19. ORG 2000H ; Programa
- 20. MOV AL, NUM1
- 21. MOV CL, NUM2
- 22. CALL MUL
- 23. HLT
- 24. END

- La multiplicación se resuelve haciendo sumas.
- Se usa 16 bits (DX) porque el resultado puede no entrar en 8 bits (ej: $255 \times 255 = 65535$).
- Líneas 10 a 13 están por si AL o CL son cero (el resultado es 0. La línea 9 DX asigna ese valor).
- Línea 14 es para que AX tenga un valor válido en 16 bits. Como no hay instrucciones que sumen registros de 16 bits con 8 bits.
- Para pensar: ¿que pasaría si las líneas 11 y 13 se reemplazan por RET?

Parámetros – Ejemplo 1.3

```
1. : Mem. de datos
 18. ORG 2000H; Programa
2. ORG 1000H
 19.
 MOV AX, OFFSET NUM1
3. NUM1 DW 5H
 20. MOV CX, OFFSET NUM2
4. NUM2 DW 3H
 21. CALL MUL
5.; NUM1 y NUM2 > 0
 22. HLT
6. ORG 3000H; Subrutina MUL 23. END
7. MUL: MOV DX, 0; resultado de 16 bits en BX
8. LAZO: MOV BX, AX ; recupera direccion de NUM1 (1000H)
9.
 ADD DX, [BX] ; recupera valor de NUM1 (5H) y suma
10.
 PUSH DX
 a DX
11.
 MOV BX, CX; guarda resultado parcial en pila
12.
 MOV DX, [BX] ; recupera direccion de NUM2 (1002H)
13.
 DEC DX
 ; recupera valor de NUM2 (3H, 2H, 1H)
14.
 MOV [BX], DX; decrementa valor recuperado de NUM2
15.
 POP DX
 ; asigna NUM2 (queda modificado en
16.
 JNZ LAZO
 memoria)
17.
 RET
 ; recupera resultado desde la pila
 ; flag Z=0 vuelve a L8. Nota Z se
 modifico en L13. L14 y L15
```

Parámetros – Ejemplos de práctica

Ejercicio 2:

Escribir un programa que calcule el producto entre dos números sin signo almacenados en la memoria del microprocesador llamando a una subrutina MUL, pero en este caso pasando los parámetros por valor y por referencia a través de la pila.

1.	ORG 1000H; Mem. de datos	21.	MOV [BX], DX
2.	NUM1 DW 5H	22.	POP DX
3.	NUM2 DW 3H	23.	POP AX
4.	RES DW ?	24.	POP CX
		25.	POP BX
5.	ORG 3000H ; Subrutina MUL	26.	RET
6.	MUL: PUSH BX		
	MOV BX, SP		ORG 2000H ; Programa
8.	PUSH CX	28.	MOV AX, NUM1
9.	PUSH AX	29.	PUSH AX
10.	PUSH DX	30.	MOV AX, NUM2
11.	ADD BX, 6	31.	PUSH AX
12.	MOV CX, [BX]	32.	MOV AX, OFFSET RES
13.	ADD BX, 2	33.	PUSH AX
14.	MOV AX, [BX]	34.	MOV DX, 0
15.	SUMA: ADD DX, AX DEC CX	35.	CALL MUL
16.	DEC CX	36.	POP AX
17.	JNZ SUMA	37.	POP AX
18.	SUB BX, 4	38.	POP AX
19.	MOV AX, [BX]	39.	HLT
20.	MOV BX, AX	40.	END

```
ORG 1000H; Mem. de datos
 ; comienza en 1000H y termina en 1001H
 NUM1 DW 5H
 ; comienza en 1002H y termina en 1003H
3. NUM2 DW 3H
 ; comienza en 1004H y termina en 1005H
 RES DW ?
27.
 ORG 2000H ; Programa
 ; asigna valor de NUM1 (5H) a AX
28.
 MOV AX, NUM1
 ; apila en dir 7FFEH
 PUSH AX
29.
 ; asigna valor de NUM2 (3H) a AX
30.
 MOV AX, NUM2
 ; apila en dir 7FFCH
 PUSH AX
31.
 MOV AX, OFFSET RES; recupera direccion de RES (1004H)
32.
 ; apila en dir 7FFAH
33.
 PUSH AX
 ; resultado inicial de multiplicación en DX
34.
 MOV DX, 0
 ; llama rutina, apila dir. retorno en 7FF8H
35.
 CALL MUL
 ; desapila la misma cantidad que apilo
36.
 POP AX
37.
 POP AX
38.
 POP AX
 Estado de pila antes
39.
 HLT
```

de llamado a

subrutina

40.

END

7FFAH	Dir RES (1004H)
7FFCH	NUM2 (0003H)
7FFEH	NUM1 (0005H)
8000H	

```
ORG 3000H; Subrutina MUL
5.
 MUL: PUSH BX
 ; apila BX en 7FF6H, preserva valor anterior
6.
 ; asigna SP (7FF6H) en BX (BX apunta a pila)
7.
 MOV BX, SP
8.
 ; apila CX, AX, DX para preservar valores de quien llama a
 PUSH CX
9.
 la subrutina. Es una buena practica de programacion. SP
 PUSH AX
10.
 queda en 7FF0H
 PUSH DX
11.
 ADD BX, 6
 ; desplaza 3 lugares en pila BX=7FFCH (NUM2)
12.
 ; CX queda con el valor de NUM2
 MOV CX, [BX]
13.
 ; desplaza 1 lugar en pila BX=7FFEH (NUM1)
 ADD BX, 2
 ; AX queda con el valor de NUM1
14.
 MOV AX, [BX]
15. SUMA: ADD DX, AX
 ; acumula valor de NUM1 en el resultado
16.
 ; decrementa veces restantes a sumar (NUM2)
 DEC CX
 ; salta si CX (valor de NUM2) no llego a 0
17.
 JNZ SUMA
18.
 ; desplaza 2 lugares en pila BX=7FFA(dir RES)
 SUB BX, 4
19.
 ; asigna dir. de RES: [BX]⇔[7FFAH]⇔1004H
 MOV AX, [BX]
 ; asigna dir de RES a BX (1004H)
20.
 MOV BX, AX
21.
 ; guarda resultado. [BX]⇔[1004H]⇔DX⇔15
 MOV [BX], DX
22.
 POP DX
 7FF0H
 Valor de DX
 7FF2H
 Valor de AX
23.
 POP AX
 Estado de pila luego de
 7FF4H
 Valor de CX
24.
 POP CX
 linea 10
 7FF6H
 Valor de BX
25.
 POP BX
 7FF8H
 Dir Retorno (L36)
 7FFAH
26.
 Dir RES (1004H)
 RET
 Estado de pila al ingresar de la
 7FFCH
 NUM2 (0003H)
 7FFEH
 NUM1 (0005H)
 subrutina
 8000H
```

Ejercicios de práctica – Suma 32 bits

Sumar dos números de 32 bits:

MSX88 suma 8 o 16 bits

- Hay que agrupar 2 bloques de 16 bits para formar un número de 32 bits:
 - NUM1_L DW 1234H
 - NUM1_H DW 0000H

Dos partes. Puede ponerse la alta o la baja primero, es lo mismo. Debe tenerse en cuenta esto al momento de realizar la suma.

Notar que los 2 valores quedan consecutivos. Un puntero al primero permite acceder al segundo

Ejercicios de práctica – Suma 32 bits

Sumar dos números de 32 bits:

- Para obtener el resultado deben sumarse 16 bits de los 2 operandos y luego los 16 bits restantes.
- Hay que tener en cuenta que a los 16 bits más significativos hay que sumarle el acarreo de los 16 menos significativos.

Ejercicios de práctica - Suma 32 bits

Sumar dos números de 32 bits:

- ¿Cómo hacer el acarreo? Dos maneras:
 - Opción 1:
 - Sumar los 16 bits altos
 - Sumar los 16 bits bajos (si hay acarreo, flag C=1)
 - Validar la condición C=1 e incrementar los 16 bits altos
 - Opción 2:
 - Sumar los 16 bits bajos
 - Sumar los 16 bits altos y sumar el carry: hay que usar la instrucción ADC (Add with Carry).
 - Esta opción puede complicarse si la suma de la parte baja queda separada por varias instrucciones de la suma de la parte alta. En este caso se usa PUSHF (apila los flags, incluido C) para salvar el acarreo y POPF para recuperarlo, antes de hacer ADC

Rotar a izquierda un byte:

 Rotar a la izquierda significa que todos los bits se desplazan a izquierda y que el más significativo se copie en el bit menos significativo:

- Ejemplos:
 - 10001000 → 00010001
 - 00011100 → 00111000

Rotar a izquierda un byte:

- MSX88 no tiene instrucciones para rotar y ni desplazar
- ¿Cómo hacemos? Analicemos que significa desplazar a izquierda varias veces en binario y decimal:
 - 00000011→00000110 →00001100 →00011000
 - 3 → 6 → 12 → 24 → 48
- En cada desplazamiento el número se duplica, es decir multiplica por 2 (pero MSX88 no tiene instrucciones de multiplicación):
- 2*A puede escribirse como una suma: A + A
- Se utiliza la instrucción ADD. Ej: ADD AL, AL

Rotar a izquierda un byte:

- Es importante no perder el bit más significativo
- Al desplazar a izquierda el bit mas significativo queda en el acarreo
- ¿Como se ubica el bit más significativo en el menos significativo? Hay 2 maneras:
 - Puede usarse la ADC con 0: sumar al valor desplazado el valor cero y el del carry.
 - Puede utilizarse instrucción de salto verificando C=1 y ajustarlo solo en este caso. El ajuste se puede hacer con una instrucción OR con 1 o ADD con 1

Rotar a derecha un byte:

- Para rotar a derecha se puede utilizar la rotación a izquierda.
- Ejemplo para 4 bits:
 - Rotar a izquierda: $0001 \rightarrow 0010 \rightarrow 0100 \rightarrow 1000$ (3 =4-1 despl.)
 - Rotar a derecha: $0001 \rightarrow 1000 \rightarrow 0100 \rightarrow 0010$ Mismo
- Dados n (4, 8, 16, 32, etc.) bits de un valor a rotar:
 - rotar 1 lugar a derecha es equivalente a rotar n-1 lugares a izquierda

Escribir subrutina que cuente los caracteres de una cadena terminada en cero (00H)

- Terminada en cero significa que después del último carácter legible hay un cero. Cero significa código ASCII 0 y no "0" que tiene el código ASCII 48 decimal o 30H
- Cuando hablamos de cadena, el pasaje de parámetros se realiza por referencia, pasando el puntero al primer carácter.
- El recorrido implica avanzar hasta llegar al cero.
- La declaración:
 - NUM DB "3210", 0 es una secuencia de 5 bytes con los valores hexadecimales 33h, 32h, 31h, 30h, 00h

Escribir subrutina que determine si un carácter es vocal

- Hay dos alternativas de solución:
 - La simple, fácil, poco escalable y poco digna de un buen programador: comparar con instrucciones vocal por vocal con el carácter a probar:

```
CMP AL, "A"

JZ DEVOLVER_VERDADERO

CMP AL, "a"

JZ DEVOLVER_VERDADERO

CMP AL, "E"

JZ DEVOLVER_VERDADERO
```

Escribir subrutina que determine si un carácter es vocal

 La no tan simple, no tan fácil, escalable y digna de un buen programador: usar un "arreglo" de vocales para comparar con el carácter a probar

VOCALES DB "AaEeliOoUu"

MOV BX, OFFSET VOCALES

MOV CL, 10 ; cantidad en el arreglo también se puede usar 00h al final

...

VOLVER: CMP AL, [BX]

JZ DEVOLVER_VERDADERO

INC BX; apunta a próxima vocal

DEC CL; actualiza cantidad vocales restantes

JNZ VOLVER; quedan vocales para testear?

...

Escribir subrutina que determine si un carácter es vocal

- Cuando hablamos de escalabilidad en este ejemplo, hacemos referencia en la dificultad de aplicar la solución a problemas más grandes.
- Reflexionar en como debería cambiar ambas implementaciones si se requiere una subrutina que determine si un carácter es consonante:
 - Para la primera aproximación de solución hay que escribir mucho código
 - Para la segunda aproximación, solo hay que actualizar el "arreglo" y la cantidad de elementos que posee (en caso de no haber usado la terminación ASCII cero)