Organizacja i architektura komputerów ¹ Wykład 7

Piotr Patronik

19 kwietnia 2016

¹(Prawie) dokładna kopia slajdów dr hab inż. J. Biernata

Nazwy i adresy

- Nazwa identyfikator obiektu (zmiennej, etykiety) w języku programowania
 - indeks identyfikator elementu obiektu (pojedynczej zmiennej)
- Adres identyfikator (elementu) obiektu w języku maszynowym
- Lokacja umiejscowienie obiektu w pamięci operacyjnej komputera
 Konieczne odwzorowanie (mapping) obiektów: nazwa (+indeks) → adres → lokacja
- Adresowanie asocjacyjne (skojarzeniowe)
 - dynamiczne, wzajemnie niezależne powiązanie lokacji z nazwą,
 - odwzorowanie nazwy w lokację (czasochłonne i skomplikowane) (pamięć podręczna)
- ► Kompilacja powiązanie (binding) adresu z nazwą, przypisanie nazwie adresu
- Ładowanie powiązanie lokacji z adresem, przypisanie adresowi lokacji w pamięci operacyjnej komputera

Powiązania

Powiązania (2)

- Powiązania nazw z adresami realizacja programowa (software binding)
- Powiązania adresów z lokacjami realizacja sprzętowa (hardware binding)
- Powiązania programowe
 - zmiennych pojedynczych
 - zmiennych grupowych struktur danych (data structures)
 - odwzorowują regularne obiekty, takie jak macierze, kolejki, stosy
 - ▶ nazwa obiektu → adres obiektu
 - ▶ indeks elementu → indeks adresowy wewnątrz obiektu
- Powiązania sprzętowe
 - wskaźniki adresowe → adresy − tryb adresowania (addressing mode)
 - ► {adres obiektu, indeks elementu} → adres w logicznej lub wirtualnej przestrzeni adresowej (adres efektywny)
 - ▶ adres efektywny → lokacja
 - ▶ adres efektywny → adres w rzeczywistej przestrzeni adresowej

Przestrzeń adresowa spójny zbiór lokalizacji o jednolitym trybie dostępu

- Każdy obiekt programowy jest umieszczony w przestrzeni adresowej
- Każdy obiekt programowy ma przypisaną lokalizację w przestrzeni adresowej
- Wskaźnik lokalizacji jest specyficzny (unikalny) dla każdej wyróżnionej przestrzeni adresowej
- Zakres wartości wskaźnika lokalizacji wyznacza rozmiar przestrzeni adresowej
- Przestrzeń adresowa może być abstrakcyjna
 - definiowana na poziomie języka programowania

Przestrzeń adresowa – przykład

Mapa pamięci procesu (przybliżona) w systemie Linux

Przestrzeń adresowa – przykład (2)

Mapa pamięci procesu (przybliżona) w systemie Windows

Klasyfikacja przestrzeni adresowych

- przestrzeń rejestrów (register space)
 - obszar roboczy (working store) rejestry procesora (GPR, FPR)
 - obszar sterowania (control space) rejestry stanu (SR) i sterujące (CR)
- przestrzeń pamięci (memory space) adresowanie swobodne (random access)
 - pamięć główna (main memory space)
 - przestrzeń peryferiów (input/output, I/O space)
 - stos (stack space)
 - przestrzeń wektorów przerwań (interrupt vector space)
- przestrzeń wirtualna
 - realizacja fizyczna bloków pamięć zewnętrzna (dysk sektory, ścieżki)
 - adresowanie opisowe, blokowe (tryb DMA)
 - parametry bloku rozmiar, lokalizacja, opis transferu
 - lokalizacja obiektu wewnątrz bloku
- przestrzeń globalna sieć Internet adres opisowy

Separacja przestrzeni adresowych

- fizyczna osobne układy dla różnych przestrzeni, rozróżnianie na podstawie rodzaju i/lub wartości wskaźnika lokacji
 - architektura harwardzka
 - pamięć programu | pamięć danych | rejestry urządzeń
 - architektura klasyczna
 - komórki pamięci | rejestry urządzeń (peryferiów)
- logiczna rozdzielenie na poziomie architektury ISA (kodów rozkazów),

osobne instrukcje dla różnych przestrzeni

- przestrzeń sterowania ochrona sterowania (rozkazy uprzywilejowane)
- przestrzeń peryferiów rozdział umowny
 - niezależna od separacji fizycznej
 Motorola 68K brak rozkazów wejścia / wyjścia
 - opcjonalna możliwe jednolite adresowanie
 Intel x86/Pentium specjalne rozkazy (in, out) możliwe
 adresowanie jednolite (jak w pamięci)
 - zbędna w architekturze RISC rozkazy load/store

Przestrzeń adresowa procesora 8051

Memory Map.JPG

(X depends on a variant)

8051 MEMORY MAP

Przestrzenie adresowe procesorów Intel 80486 i Pentium II

tablica wektorów przerwań

pamięć główna

stos programowy

wektory predefiniowane pamieć

przestrzeń peryferiów

peryferia

stos FPU {plik MMX} ST(0), ..., ST(7) {MM0, ..., MM7}

> rejestry danych EAX, EBX, ECX, EDX

reiestry adresowe i segmentowe ESI, EDI, EBP, ESP CS, DS, ES, FS, GS, SS

rejestry robocze

znaczniki: EFLAGS

wskaźnik rozkazów: EIP rejestr stanu IU: CR0 (MSW)

rejestr stanu FPU: FPUSR

rejestr sterujący FPU: FPUCR rejestry trybu wirtualnego:

GDTR, LDTR, IDTR, TSR rejestry sterujące: CR2, CR3

rejestry pułapek: DR0,..., DR7 rejestry testowe: TR3.....TR7

sterowanie

Przestrzenie adresowe procesorów PowerPC 601 (Motorola)

pamięć główna przestrzeń peryferiów tablica wektorów przerwań pamięć

rejestry zmiennoprzecinkowe FPR0–FPR31

> rejestry stałoprzecinkowe GPR0–GPR31 rejestry dedykowane

MQ, LR, CTR, RTC

rejestry użytkowe

rejestry segmentowe SR0–SR15

rejestry systemowe

rejestr stanu: MSR

licznik rozkazów: PC wyjątki: XER, FPXER

rejestr warunków: CR

rejestry specjalne

sterowanie

Tryb(y) adresowania

 sposób zamiany adresu symbolicznego na lokację w przestrzeni adresowej

Adresowanie bezpośrednie

- adresowanie zeroelementowe kod rozkazu: kod operacji argument
 - błyskawiczne (quick) krótki kod danej w polu bitowym słowa kodu
 - adres argumentu (licznik rozkazów : pole kodu)
 - natychmiastowe (immediate) kod danej: rozszerzenie kodu rozkazu
 - ▶ adres argumentu (licznik rozkazów++)
 - zwarte (compact) operandy domniemane
- adresowanie jednoelementowe

kod rozkazu: kod operacji adres argumentu

- bezwzględne (absolute) adres danej w polu słowa kodu rozkazu
 - ▶ adres argumentu (licznik rozkazów++)
- rejestrowe bezpośrednie (register direct) argument w rejestrze
 - adres argumentu (licznik rozkazów : pole kodu numer rejestru)

Adresowanie pośrednie

kod rozkazu:kod operacjiwsk-ad $_1$ wsk-ad $_2$...przem.kod rozkazu:kod operacjiR $_D$ R $_A$...przem.

- adresowanie jednoelementowe
 - bezwzględne pośrednie (absolute indirect)
 - adres bezwględny adresu danej jest słowem rozszerzenia kodu
 - rejestrowe pośrednie (register indirect) adres danej w rejestrze
 - rejestrowe pośrednie z modyfikacją (register indirect modified)
 - adres automatycznie modyfikowany
 - zwiększany po użyciu (postinkrementacja)
 - zmniejszany przed użyciem (predekrementacja)
- adresowanie wieloelementowe
 - obliczanie wskaźnika na podstawie składowych

Adresowanie pośrednie jednoelementowe

a) pośrednie; b) z postinkrementacją; c) z predekrementacją

a)	mov eax, [ebx]		move d3,(a5)
b)	pop ecx	(niejawne)	cmpm (a5)+, (a7)+
c)	push eax	(niejawne)	abcd –(a3), –(a4)

Adresowanie pośrednie wieloelementowe

składowe adresu pośredniego

- baza (base) wskaźnik adresu bloku (zawartość rejestru procesora)
- przemieszczenie bazy (offset) stała, adres odniesienia (wskaźnika) bloku
 baza pośrednia [baza + offset]
- indeks (index) bieżący wskaźnik w bloku (zawartość rejestru procesora)
- skala (scale) indeksu mnożnik indeksu wskazany w słowie kodu
- relokacja (outer displacement) stała dodawana do obliczonego adresu adresowanie dwuelementowe
 - bazowe z przemieszczeniem (register indirect with offset)
 - bazowe z przemieszczeniem i aktualizacją (register indirect updated)
 - względne (PC-relative) z przemieszczeniem
 - bazowo-indeksowe (base indexed)
 - bazowo-indeksowe z aktualizacją (base-indexed updated)
 - względne indeksowe (PC-based indexed)

adresowanie wieloelementowe jednopoziomowe (pośrednie) adresowanie wieloelementowe dwupoziomowe (pośrednie)

Adresowanie bazowo-indeksowe z modyfikacją

a) bazowo-indeksowe z modyfikacją (PowerPC)

a)	lwz r1, r4, r7	mov eax, [bp, bx]
b)	lwzux r1, r4, r7	_

Adresowanie bazowo-indeksowe ze skalowaniem i deskryptorowe

 $LA = ([wskaźnik\ segmentu]) + (baza) + (indeks) \times skala + przemieszczenie$

Adresowanie skalowane bazowo-indeksowe (i opisowe) (Intel 80386+) add eax, matrix[ecx, 4*ebx]; przem. [baza, sk*indeks]

Adresowanie preindeksowe i postindeksowe

 $\label{eq:pre} $$ LA=[(baza)+przemieszczenie+(indeks)\times skala]+relokacja $$ (post) LA=[(baza)+przemieszczenie]+(indeks)\times skala+relokacja $$$

- ▶ preindeksowe (-·-·-): move d3, ([baza, a4, d4.w], relokacja)
- ▶ postindeksowe (- -): move ([baza, a3], a2.w, relokacja), d5

Adresowanie w obszarze stosu

stos budowany w kierunku adresów malejących

stos budowany w kierunku adresów rosnących

- wskaźnik stosu (stack pointer, SP) adres szczytu stosu
- adresowanie stosu domniemane podczas wywołania procedur i funkcji
 - zamierzone specjalne rozkazy
- alternatywna definicja szczytu stosu jako lokacji najbliższej wolnej
 - ! możliwa tylko wtedy, gdy struktura stosu jest jednorodna (każdy obiekt ma taki sam rozmiar)

Adresowanie kolejki

- kolejka sprzętowa bufor sekwencji danych (na poziomie HSA)
- kolejka programowa
 - przemieszczanie spójnych bloków danych
 - programowanie współbieżne
 - system operacyjny szeregowanie zadań

Tryby adresowania w architekturze CISC

- adresowanie stałych
 - ▶ natychmiastowe powszechne (Intel x86/Pentium, Z80, ...)
 - błyskawiczne wyjątkowo i niejednolicie (Motorola 68K)
- adresowanie zwarte częste, domniemany akumulator
- adresowanie rejestrowe bezpośrednie ograniczone
- adresowanie rejestrowe pośrednie
 - jednoelementowe rzadko z automodyfikacją (Motorola 68K)
 - dwuelementowe
 - dwa rejestry, zwykle specjalizowane
 - rejestr + stała (pełny kod)
- adresowanie wieloelementowe
 - opis złożonych struktur danych
 - opis struktur pamięci programów współbieżnych

Tryby adresowania w architekturze RISC

- adresowanie stałych
 - błyskawiczne typowe
 - stałe adresowe różna interpretacja
 - natychmiastowe wyjątkowo (pełne stałe adresowe MIPS)
- adresowanie rejestrowe bezpośrednie powszechne
 - wszystkie argumenty oprócz instrukcji load / store
- adresowanie rejestrowe pośrednie argumenty instrukcji load i store
 - ▶ jednoelementowe często z autoindeksacją lub automodyfikacją
 - dwuelementowe
 - dwa dowolne rejestry
 - dowolny rejestr + stała (skrócony kod)
 - ze skalowaną autoindeksacją lub automodyfikacją
- adresowanie deskryptorowe
 - opis struktur pamięci programów współbieżnych

Tryby adresowania w architekturze Intel x86/Pentium i Motorola 68K

```
 adresowanie stałych
 add eax, 1245h ; natychmiastowe (Intel)
 adq -3, d5 ; błyskawiczne (Motorola 68K)
```

- adresowanie zwarte
 imul ebx ; domniemany eax (Intel)
- adresowanie rejestrowe bezpośrednie ograniczone sub eax, ecx ; (Intel) add d3, d5 ; (Motorola 68K)
- adresowanie rejestrowe pośrednie
 mov eax, [ebx, ebp] ; rejestry specjalizowane (Intel)
 sub -(a3), -(a5) ; z automodyfikacją (Motorola 68K)
- adresowanie wieloelementowe
 sub eax, blok[eax, 4*ecx] ; rejestry specjalizowane (Intel)
 cmp (a3)+, d5 ; z automodyfikacją (Motorola 68K)

Tryby adresowania w architekturze Intel x86/Pentium (2) Składnia AT&T – przykłady

- 1. Natychmiastowe: mov \$a, %eax
- 2. Bezpośrednie: mov a, %eax
- 3. Pośrednie: mov (%ebx), %eax
- 4. Pośrednie z przemieszczeniem: mov a(%ebx), %eax
- 5. Pośrednie indeksowe: mov (%ebx, %edi), %eax
- Pośrednie indeksowe z przesunięciem: mov a(%ebx, %edi), %eax
- Pośrednie indeksowe z przemieszczeniem i skalowaniem: mov a (%ebx, %edi, 2), %eax
- Rozkaz 1ea załaduj adres efektywny

Tryby adresowania w architekturze RISC

```
adresowanie stałych
 adi.o r3, r5, -1 ; (PowerPC)

 adresowanie rejestrowe bezpośrednie – powszechne

 add.o r3, r7, r15 ; (PowerPC)

 adresowanie rejestrowe pośrednie – argumenty instrukcji

  load i store
 stw r5, r17 ; (PowerPC)
 lwzux r5, r17, r18 ; z aktualizacją (PowerPC)
 lwz r5, blok(r17) ; (PowerPC)
adresowanie deskryptorowe
 mtsr sr7, r3 ; ładowanie r3 do rejestru segmentu sr7
 mtsr r3, r7 ; ładowanie r3 do rejestru segmentu
 ; wskazanego przez 4 wyższe bity r7
```

Tryby adresowania w architekturze RISC (2)

Adresowanie ARM

- 1. Tryby błyskawiczny i rejestrowy
 - mov r0, #4 (ograniczenia stałej)
 - ▶ mov r0, r1
- 2. Pośredni
 - ▶ ldr r0, [r1, #4]
 - ▶ ldr r0, [r1, r2]
 - ▶ ldr r0, [r1, r2, lsl #4]
- 3. Pośredni z preindeksacją
 - ▶ ldr r0, [r1, #4]!
 - ▶ ldr r0, [r1, r2]!
 - ▶ ldr r0, [r1, r2, lsl #4]!
- 4. Pośredni z postindeksacją
 - ▶ ldr r0, [r1], #4
 - ▶ ldr r0, [r1], r2
 - ▶ ldr r0, [r1], r2, lsl #4
 - Isl, lsr, asr, ror, rorx

Adresowanie łańcuchów

adres		(ASCII))			(ASCII)	
000	0100 0101	64	ʻd'	0001	0010	62	<i>'b'</i>
001	0110 0011	72	r'	0111	1000	61	'a'
010	0111 1000	61	'a'	0110	0011	72	r'
011	0001 0010	62	<i>'b'</i>	0100	0101	64	ʻd'
			"drab"				,, drab"

ważniejszy niższy BE ważniejszy wyższy LE (wysokokońcówkowy) (wysokokońcówkowy) adres łańcucha / słowa (offset – adres w bloku, względny)

Motorola 68K				Intel x86/Pentium
		BE		LE
n	otacja	adres	notacja	adres
tekst dc "dra	b"	adres tekst =	tekst dw "drab"	offset tekst =
		= adres 'd'		= offset 'b'

Adresowanie liczb

Program (gcc):

```
.data
d: .byte 0x0, 0x1, 0x2, 0x3, 0x4, 0x5, 0x6, 0x7, 0x8

.text
.global main
main:
 nop
 int $3
 ret
```

Wykonanie:

```
(gdb) x/8bx &d

0x601038: 0x00 0x01 0x02 0x03 0x04 0x05 0x06

(gdb) x/4hx &d

0x601038: 0x0100 0x0302 0x0504 0x0706

(gdb) x/2wx &d

0x601038: 0x03020100 0x07060504

(gdb) x/1gx &d

0x601038: 0x0706050403020100

(gdb)
```

 0×07

Adresowanie etykiet (GDB)

▶ Program (gcc):

```
.data
d: .byte 0x0, 0x1, 0x2, 0x3, 0x4, 0x5, 0x6, 0x7, 0x8
.text
e: .byte 0x0, 0x1, 0x2, 0x3, 0x4, 0x5, 0x6, 0x7, 0x8
.global main
main:
 nop
 int $3
 ret
```

Wykonanie:

► Ale...(sekcja .text/.data)

```
(gdb) \times /8bx e
0×4004ed <e>:
 0 \times 00 \quad 0 \times 01 \quad 0 \times 02
 0 \times 0.3
 0 \times 04
 0 \times 0.5
 0 \times 06
 0 \times 07
(gdb) x/8bx &e
0 \times 4004 \text{ ed } < e >: 0 \times 00
 0 \times 01 0 \times 02 0 \times 03
 0 \times 04
 0 \times 05
 0 \times 06
 0 \times 07
(gdb)
```

Czasowe aspekty adresowania – wpasowanie słów

Rozdzielczość adresowania – fizycznie adresowalna jednostka informacji

- bit szczególne przypadki (CISC specjalne rozkazy dostępu)
- bajt jednostka standardowa w pamięci fizycznej (organizacja bajtowa)
- słowo jednostka logicznej organizacji programu (rozkazów i danych)

wpasowanie – umieszczenie słowa pod adresem podzielnym przez jego rozmiar

