

Universidad Tecnológica Nacional Facultad Regional Tucumán Ingeniería en Sistemas de Información ARQUITECTURA DE COMPUTADORES

TRABAJO PRÀCTICO Nº 5

Capítulo 4:

La Arquitectura de Programación. ARC, una computadora RISC.

Capítulo 5:

Los Lenguajes y la Máquina. 5.2: El Proceso de Ensamblado.

Libro: Principios de Arquitectura de Computadoras - Autores: Miles Murdocca y Vincent Heuring

Arquitectura RISC, explicación básica.

CISC y RISC

CISC	RISC
Instrucciones multiciclo	Instrucciones de único ciclo
Carga/almacenamiento incorporadas en otras instrucciones	Carga/almacenamiento son instrucciones separadas
Arquitectura memoria-memoria	Arquitectura registro-registro
Instrucciones largas, Código con menos líneas	Instrucciones cortas, Código con más líneas
Utiliza memoria de microprograma	Implementa las instrucciones directamente en hardware
Se enfatiza la versatilidad del repertorio de instrucciones	Se añaden instrucciones nuevas sólo si son de uso frecuente y no reducen el rendimiento de las más importantes
Reduce la dificultad de implementar compiladores	Compiladores complejos
	Elimina microcódigo y la decodificación de instrucciones complejas

El Modelo del Bus del Sistema

¿Recuerda los componentes del Modelo del Bus de Sistema?

El Modelo de Bus del Sistema

Es un refinamiento del modelo de von Neumann.

La CPU genera direcciones que se transfieren sobre el bus de direcciones. La Memoria recibe esas direcciones a través del mismo bus.

La Memoria nunca genera direcciones y la CPU nunca recibe direcciones.

cómo se transfiere la información y qué se hará con ella.

Algunas Definiciones (Repaso)

- <u>Instrucción</u>: orden a ejecutar por la CPU.
- Lenguaje ensamblador, assembler o simbólico: se escribe con letras, símbolos, dígitos.
- Lenguaje de máquina o Código Objeto: es lo que entiende la máquina, 0 y 1.

```
.begin
 .org 2048
 ld
proq1:
 [x]
 %r1
 ld
 [v]
 %r2
 addcc
 %r1, %r2,
 %r3
 [z]
 st
 %r3,
 jmpl
 %r15 + 4,
 15
\mathbf{x}:
\mathbf{y}:
z:
 .end
```

Cada instrucción escrita en assembler le corresponde un único código máquina.

Algunas definiciones (Repaso)

 <u>Dirección</u>: es un puntero a una posición de memoria, la cual contiene un dato o una instrucción. Es el número que identifica en forma unívoca cada palabra.

Las direcciones comienzan en cero, y la última es una unidad menos que el tamaño de memoria.

EJEMPLO:

El ancho del bus de direcciones da el tamaño de memoria, un ancho de 32 bits surge una memoria que tiene 2^{32} = 4 GB, entonces:

Primera dirección = 0 Última dirección = 2^{32} - 1

ARQUITECTURA ARC ARC

ARQUITECTURA ARC

 ARC (A RISC Computer): es un subconjunto del modelo de arquitectura basado en el procesador SPARC, desarrollado por Sun Microsystems.

 RISC: significa computadora con un conjunto reducido de instrucciones.

ARQUITECTURA ARC

Tipos de palabras:

Palabra datos o instrucciones: tienen 32 bits cada una.

• Palabra de dirección de memoria: también tiene 32 bits, puede especificar una dirección de una memoria de $2^{32} = 4$ GB.

Tamaños Comunes en los formatos de Palabras de Datos

	Bit	0
	Nibble (4 bits)	0110
	Byte (8 bits)	10110000
	16 bit (media palabra)	11001001 01000110
\Rightarrow	32 bit (palabra)	10110100 00110101 10011001 01011000
	64 bit (palabra doble)	01011000 01010101 10110000 11110011
		11001110 11101110 01111000 00110101
	128 bit (palabra	01011000 01010101 10110000 11110011
	cuádruple)	11001110 11101110 01111000 00110101
		00001011 10100110 11110010 11100110
		10100100 01000100 10100101 01010001

- El de 32 bits es el que se usa en la Arquitectura ARC.
- Equivale a 4 bytes (4 x 8 = 32), que son 4 registros.
- El dato más pequeño que se puede hacer referencia en la memoria es el byte (8 bits).

Memoria en la Arquitectura ARC

• La <u>Memoria</u> es de 4 GB (2³²).

Consiste en un conjunto de registros numerados (direccionados) en forma consecutiva, cada uno almacena normalmente un byte (8 bits).

Mapa de Memoria de la Arquitectura ARC

Mapa de Memoria de la Arquitectura ARC

32 bits = 1 palabra = 4 bytes = 4 registros de 8 bits c/u

Cada registro tiene su dirección

En la memoria de ARC las direcciones avanzan de a 4.

El último registro esta en la dirección $2^{32}-1$

La última palabra esta en la dirección 2³²-4

Vista Abstracta de una CPU

La CPU consiste en:

- Una sección de datos, llamada también "trayecto de datos" o "datapath", que contiene registros y una ALU.
- Una sección de control, que interpreta las instrucciones y realiza las transferencias entre registros.

 Los pasos que la Unidad de Control lleva a cabo en la ejecución de un programa son:

- 1. Buscar de la memoria la siguiente instrucción a ejecutar.
- 2. Decodificar el código de operación.
- 3. Buscar los operandos de la memoria principal, si los hubiera.
- 4. Ejecutar la instrucción y almacenar los resultados.
- 5. Volver al paso 1.

Esto se conoce como: Ciclo de Búsqueda y Ejecución.

Trayecto de Datos (datapath)

Esta formado por:

 Conjunto de registros: son memorias pequeñas y rápidas, separadas de la memoria principal, están en la CPU. Se las usa para el almacenamiento temporal durante las operaciones de cálculo. Cada registro posee una dirección ordenada secuencialmente a partir de cero. Éstas direcciones son más chicas que las de la memoria principal.

Por ejemplo:

Un conjunto de registros que contenga 32 registros usará una palabra de dirección de solo 5 bits (2⁵=32).

a 11111 = registro 31

<u>ALU</u>: implementa una variedad de operaciones, de uno y dos operandos.

Por ejemplo:

Suma aritmética, Operaciones Lógicas (And, Or, Not).

Trayecto de Datos (datapath)

Registros de la CPU de la Máquina ARC

- Cada registro tiene 32 bits.
- Los registros se especifican con el símbolo %.
- Hay 32 registros visibles para el usuario, del 0 al 31, de uso general, salvo los de usos específicos:
 - El registro 0 (%r0) siempre contendrá el valor cero.
 - El registro 14 (%r14) es el puntero de pila.
 - El registro 15 (%r15) es el registro de enlace.

Registros ARC de uso general

Register 00	%r0 [= 0]	Register 11	%r11	Register 22	%r22
Register 01	%r1	Register 12	%r12	Register 23	%r23
Register 02	%r2	Register 13	%r13	Register 24	%r24
Register 03	%r3	Register14	%r14 [%sp]	Register 25	%r25
Register 04	%r4	Register 15	%r15 [link]	Register 26	%r26
Register 05	%r5	Register 16	%r16	Register 27	%r27
Register 06	%r6	Register 17	%r17	Register 28	%r28
Register 07	%r7	Register 18	%r18	Register 29	%r29
Register 08	%r8	Register 19	%r19	Register 30	%r30
Register 09	%r9	Register 20	%r20	Register 31	%r31
Register 10	%r10	Register 21	%r21		-

-32 bits

Registros ARC

- El registro PC es el registro número 32.
- Existen 4 registros temporales.
- El registro IR es el número 37.

En total hay 38 registros en el Conjunto de Registros del Trayecto de Datos.

Registros ARC

- El registro PSR (Registro de Estado del Procesador) no se encuentra en el Trayecto de Datos, está en la Sección de Control. Contiene información acerca del estado del procesador. Posee códigos de condición que especifican si una operación aritmética dio :

 - Resultado cero (z).
 - Si produjo un desborde (v), o sea que el resultado de la operación aritmética es demasiado grande para la ALU.
 - Si produjo un arrastre (acarreo) a la salida de la ALU (c).

Los números negativos se los expresa en complemento a 2.

Conjunto de Instrucciones

- Es la colección de instrucciones que un procesador puede ejecutar.
- Difiere de un procesador a otro, en el tamaño de las instrucciones, el tipo de operaciones que permiten, el tipo de operandos que puede ejecutar y los resultados que pueden entregar.
- El tamaño de una instrucción en ARC es de 32 bits, o sea una palabra.
- En ARC solo dos instrucciones pueden acceder a Memoria, Id (load=carga) y st (store=descarga).

El Conjunto de Instrucciones de ARC

_	Nemonic	o Significado
Memoria	ld	Cargar registro desde la memoria
	st	Almacenar un registro en la memoria
	sethi	Cargar los 22 bits mas significativos de un registro
	andcc	Operación lógica AND bit a Bit
Lógicas	orcc	Operación lógica OR bit a bit
	orncc	Operación lógica NOR bit a bit
	srl	Desplazar a derecha (lógico)agrega ceros a la izq.
Aritmeticas	addcc	Sumar
	call	Salto ó Llamado a subrutina
	jmpl	Salto y Enlace (retorno de subrutina)
	be	Bifurcación o Salto por igual
Control	bneg	Bifurcación o Salto por negativo
	bcs	Bifurcación o Salto por acarreo
	bvs	Bifurcación o Salto por desborde u "overflow"
L	ba	Bifurcación o Salto incondicional

Las instrucciones aritméticas y lógicas terminadas con el sufijo "cc" especifican que luego de realizadas las operaciones se deben actualizar los códigos de condición del registro PSR.

Formato de Lenguaje Ensamblador ARC

- El lenguaje hace distinción entre mayúsculas y minúsculas.
- Los campos de etiqueta y comentario son optativos.
- El campo etiqueta usa caracteres alfabéticos, numéricos (siempre y cuando no sea el primer dígito), los símbolos guión bajo (_), signo monetario (\$), punto (.) y los dos puntos (:) que indica el final de la etiqueta.
- El campo comentario va precedido del símbolo!
- Los operandos se separan con comas (,) y su uso dependerá de cada instrucción.
- Los operandos origen 1 y destino siempre deben ser un registro. El operando origen 2 puede ser una constante.

Formatos de las instrucciones ARC en Lenguaje <u>Máquina</u> (código objeto)

- El formato de instrucción definirá como el programa ensamblador (que traduce programas en lenguaje assembler a códigos binarios), distribuye los diferentes campos de una instrucción y la forma en que los interpreta la Unidad de Control.
- Cada instrucción tiene 32 bits.
- Los dos bits más significativos forman el campo OP, que corresponde al código de operación, a partir de éste se identificará el formato.

Formatos de las instrucciones ARC

Figura 4.10, página 114, capítulo 4 del libro del autor Murdocca.

op	Format
00	SETHI/salto
01	CALL
10	Aritmy Lógicos
11	Memoria

op2	Inst.
010	branch
100	sethi

op3 (o	p=10)
010000	addcc
010001	andcc
010010	orcc
010110	ornec
100110	srl
111000	jmpl

op3 (o	p=11)
000000	ld
000100	st

cond	salto
0001	be
0101	bcs
0110	bneg
0111	bvs
1000	ba

Ejemplos de Instrucciones en lenguaje assembler código objeto

INSTRUCCIONES ARITMÉTICAS Y LÓGICAS

Las instrucciones que terminan en "cc" modifican los códigos de condición del registro PSR.

• Instrucciones aritméticas:

Suma el contenido del registro 1 con el contenido del registro 2, el resultado lo almacena en el registro 3.

Lenguaje assembler:

Formato de la instrucción:

Código objeto:

O (i	2	F		rd des bits					ор (6 b				R	eg.	rs1 orig bits	gen :	ı	i									R	eg.	rs2 origo bits	
1	0	0	0	0	1	1	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1
Ari	t.			%r3		- 1	П	_	add	lcc		\neg		- 3	%r1													- 5	%r2	

Identifica la instrucción, según la tabla **op3** (con op = 10)

En los
campos rd,
rs1 y rs2 van
los números
de los
registros
escritos con
5 dígitos
binarios.

NOTA: Las etiquetas y comentarios no se traducen a código objeto.

• Instrucciones aritméticas:

El valor de la constante esta en decimal, $12_{(10)}$. Si se lo quisiera expresar en hexadecimal se debe poner adelante "0x" o debe terminar en "H".

Al contenido del registro 1 le suma el valor 12, el resultado lo almacena en el registro 3.

Lenguaje assembler:

$$! r3 \leftarrow r1 + Constant$$

Formato de la instrucción:

Código objeto:

Op (2 bits)	Reg.	rd des					op (6 b				F	leg.	rs1 orig		1	i							nm1 3 bit						
1 0	0 0	0 %r3	1	1	0	1	O add	0	0	0	0	0	0 %r1	0	1	1	1 0 0 0 0 0 0 0 0 0 1 1 0 Constante = 12							0					

Cuando el segundo registro origen es una constante entonces i = 1, y en el campo simm13 se escribe el valor de la constante usando 13 dígitos binarios.

Realiza el AND, bit por bit, entre los contenido de los %r1 y %r2almacena el resultado en el %r3.

Lenguaje assembler:

lab_6: andcc %r1 , %r2 , % r3

Formato de la instrucción:

Op	rd	op3	rs1	i		rs2
(2	Reg. destino	(6 bits)	Reg. origen 1			Reg. origen 2
bits)	(5 bits)		(5 bits)			(5 bits)
10	0 0 0 1 1	0 1 0 0 0 1	00001	0	00000000	0 0 0 1 0
Log.	%r3	andcc	%r1			%r2

Realiza el OR, bit por bit, entre el contenido del %r1 y la constante de valor 1, almacena el resultado en el %r1.

Lenguaje assembler:

lab_7: orcc %r1 , 1 , % r1

Formato de la instrucción:

Op (2 bits)	rd Reg. destino (5 bits)	op3 (6 bits)	rs1 i Reg. origen 1 (5 bits)	Simm13 (13 bits)						
1 0	0 0 0 0 1 %r1	0 1 0 0 1 0	0.00011	1 0 0 0 0 0 0 0 0 0 0 0 1						

Realiza el NOR, bit por bit, entre los contenidos de los %r1 y %r0, almacena el resultado en %r1.

Hace el complemento.

Lenguaje assembler:

lab_8: orncc %r1 , %r0 , %r1

Formato de la instrucción:

1	Op	rd						op3								rs1			i										rs2	2				
	(2	(2 Reg. destino							(6 bits)						Reg. origen 1													Re	g. ori	gen 2				
ı	bits)	1	(5 bits)													(5 bits)													(5 bits)					
	1 0)	C)	0	0	0	1	0	1	0	1	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0 0	0	0		
Ì	Log.	†	%r1						orncc						%r1															%r)	\dashv		

Carga el valor hexadecimal 304F15 en los 22 bits más significativos del %r1, colocando en 0 los restantes 10 bits.

Lenguaje assembler:

lab_5: sethi 0x304F15 , % r1

Formato de la instrucción:

	O (2 bit	2	rd Reg. destino (5 bits)							Op2 imm22 (22 bits)																							
	0	0	0	0) (0	0	1	1	0	0	1	1	0	0	0	0	0	1	0	0	1	1	1	1	0	0	0	1	0	1	O	1
	Setl salt		%r1					5	seth	i		Valor									argar = 304F15(H)												
-													3			0			4	1				F			1	l			5		

• Instrucciones lógicas:

Desplaza el contenido del %r1 **tres** posiciones a la derecha, almacena el resultado en %r2. Las posiciones que quedaron vacías se completan con ceros.

Lenguaje assembler:

lab_9: srl %r1,

%r1 , 3 , %r2

Formato de la instrucción:

Código objeto:

Op (2 bits)	_					(op3 (6 bit				R	eg.	rs1 orig	gen 1 s)	L	i							mm: 3 bit						
1 0	Reg. destino (5 bits) O O O 1 %r2				1	0	O srl	1	1	0	0	0	0 %r1		1	1	0	0	0	0	0	0	3	0	0	0	0	1	1

Ejemplos de aplicación

lab_5: sethi 0x304F15 , % r1 -

Carga el valor hexadecimal 304F15 en los 22 bits más significativos del %r1, colocando en 0 los restantes 10 bits.

posiciones a la derecha, almacena el resultado en %r2. Las posiciones que quedaron vacías se completan con ceros.

EJERCICIOS

Escriba una instrucción en assembler que realice la **suma aritmética** usando dos registros fuentes, y el registro 5 como destino.

addcc %r1, %r2, %r5

Ésta es una posibilidad, podemos variar los registros a sumar.

Escriba una instrucción en assembler que realice la suma aritmética usando dos registros fuentes, y el registro 5 como destino. Dibuje el mapa de memoria y registros de la CPU involucrados.

Este es un ejemplo, podemos variar los valores no indicados.

Escriba una instrucción en assembler que realice la **suma aritmética** usando un registro fuente y una constante, y el registro 10 como destino.

addcc %r1, 15, %r10

Ésta es una posibilidad, podemos variar el registro y la constante a sumar.

Escriba una instrucción en assembler que realice la suma aritmética usando un registro fuente y una constante, y el registro 10 como destino. Dibuje el mapa de memoria y registros de la CPU involucrados.

Este es un ejemplo, podemos variar los valores no indicados.

Convierta a código máquina cada una de las instrucciones escritas en assembler.

addcc %r12, %r20, %r5
10 00101 010000 01100 0 00000000 10100
addcc %r7, 15, %r10

10 01010 010000 00111 1 0000000001111

INSTRUCCIONES DE MEMORIA

- Instrucciones de memoria:
 - La referencia al contenido de una posición de memoria se indica con corchetes [].

Los registros siempre se mencionan en función de su contenido, nunca en términos de una dirección.

Si no se nombra el operando origen 1 se considera que es el %r0. Instrucciones de memoria:

Memoria.

EJEMPLOS: usando etiquetas para hacer referencia al contenido de una posición de memoria [].

Memoria.

Instrucciones de memoria:

EJEMPLOS: usando registros y constantes, que sumados, hacen referencia al contenido de una posición de memoria [].

Se suman los contenidos de los %r1 y %r2, el resultado será una posición de memoria.

Lo que se encuentre en esa posición de memoria se guardará en el %r3 de la CPU.

• Instrucciones de memoria → código máquina:

- ☐ El formato de éstas instrucciones tiene tres operandos, dos de origen (rs1 y rs2) y uno de destino (rd).
- ☐ Sin embargo, las instrucciones de memoria solo necesitan dos operandos, uno para la dirección y otro para el dato.
- ☐ El campo operando restante se lo utilizará también para la dirección:
 - Cuando i = 1 los operandos contenidos en los campos rs1 y simm13 se sumarán para obtener la dirección.
 - Cuando i = 0 los operandos contenidos en los campos rs1 y rs2 se sumarán para obtener la dirección.

Instrucciones de memoria:

En los ejemplos se utiliza el %r0 para rs1, con lo cual solo se especifica el operando origen restante.

Lenguaje assembler:

$$lab_3: ld$$

[x]

,%r3

En éste ejemplo supondremos que la dirección **X** es 2064.

! %r3 ← M [x]

Formato de la instrucción:

Código objeto:

O _I (2 bit	2	reg. destino (6 bits) (5 bits) 1 0 0 0 1 1 0 0 0 0 0								re	g. (rs1 orig bit		1	i						Simr (13 k											
1	1	(0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	1	0	0	0	0
Me m				9	%r3					lo	:												Di	irec	ción	x =	20	54				
																				4 0 9 6	2 0 4 8	1 0 2 4	5 1 2	2 5 6	1 2 8	6	3 2	6	8	4	2	1

En <u>simm13 va la dirección</u>, en éste caso X esta en la dirección 2064, escrita en binario usando 13 bits. No es el contenido de la dirección.

Instrucciones de memoria:

En éste ejemplo supondremos que la dirección **Y** es 2065.

Lenguaje assembler:

Formato de la instrucción:

Código objeto:

Op (2 bit	2	R	_	rd des bit		•		1	ор (6 b				Re	eg.	rs1 orig bit	gen s)	1	i				2j			m13 pits						
1 Me m	1	0	0	0 %r3	1	1	0	0	0	1	0	0	0	0	0	0	0	1	0	1	0	0	O	O ión	0 y =	200	1	0	0	0	1
												,	ļ.				,		4 0 9 6	2 0 4 8	1 0 2 4	5 1 2	2 5 6	1 2 8	6	3 2	6	8	4	2	1

En el único caso en que el campo rd (registro destino) identificará un registro origen es en la instrucción st.

EJERCICIOS

Escriba una instrucción en assembler que almacene en la dirección 4096 de memoria el contenido del registro 24.

Distintas versiones: Y está en la posición 4096

st %r24, [Y]
st %r24, [%r0, Y]
st %r24, [4096]
st %r24, [%ro, 4096]

Escriba una instrucción en assembler que *almacene* en la dirección 4096 de memoria el contenido del registro 24. **Dibuje el mapa de memoria y registros de la CPU involucrados.**

Este es un ejemplo, podemos variar los valores no indicados.

Escriba una instrucción en assembler que *lea* el contenido de la dirección 4096 de memoria, **use** dos registros fuentes, y el registro 24 como destino.

ld [%r1, %r2], %r24

Donde %r1=2048 y %r2=2048, sumados da 4096.

Ésta es una posibilidad, podemos variar los registros y sus contenidos a sumar.

Escriba una instrucción en assembler que *lea* el contenido de la dirección 4096 de memoria, **use dos registros fuentes**, y el registro 24 como destino. **Dibuje el mapa de memoria y registros de la CPU involucrados**.

Este es un ejemplo, podemos variar los valores no indicados.

Convierta a código máquina cada una de las instrucciones escritas en assembler.

```
ld [%r1, %r2], %r24
```

11 11000 000000 00001 0 00000000 00010

st %r24, [Y] ! Y está en la posición 4096

11 11000 000100 00000 1 100000000000

INSTRUCCIONES DE CONTROL

En éstas instrucciones, la referencia a la dirección de una posición de memoria se indica sin corchetes [], se usan etiquetas o cantidad de palabras que saltan para llegar a la dirección deseada.

Algunas definiciones

 Una <u>Subrutina</u>, llamada también función o procedimiento, es una secuencia de instrucciones a la que se invoca como si se tratara de una única instrucción.

Cuando el programa llama a la subrutina se transfiere el control a ésta, la que ejecuta la secuencia de instrucciones requerida, tras lo cual vuelve a la posición inmediatamente siguiente a la que generó el llamado.

Instrucciones de control:

Lenguaje assembler:

lab_10: call sub_r

Es una operación de **llamado** y enlace. Invoca una subrutina, que comienza en la posición de memoria sub_r, y almacena la dirección de la instrucción actual, que esta en **PC**, en el **%r15**.

Formato de la instrucción:

Código objeto:

	Op 2 bits	s)													ı	Disp	30 (30 l	bits)												
()	1	0	0	C	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1
0	all																2	5														

Se considera que sub_r se encuentra ubicada 25 palabras (25 x 4 = 100 bytes) después de la instrucción call.

Instrucciones de control:

Retorno de subrutina. Debe volver a la dirección siguiente a **call**, que se la calcula como el valor de **PC**, que esta en **%r15**, **más 4**, el resultado se dice que se descarta en %r0, pero internamente la arquitectura guarda el destino en el PC, que es el %r32, pero como no se puede escribir 32 con 5 bits se dice que se descarta en el %r0.

Lenguaje assembler:

lab_11: jmpl %r15 + 4 , %r0

Formato de la instrucción:

1 0	rd	op3	rsl	11	simm13
-, -		-F-		1 -1	

Código objeto:

O _l	2		_	rd . de 5 bi	stir	10			op (6 b	o3 oits)			R		rs1 orig		1	i							nm1 3 bit						
1	0	0	C	0	(0	1	1	1	0	0	0	0	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	1	0	0
				%r	0				jm	ıpl				9	%r15	5									4						

Lenguaje assembler:

lab_12: be label

Salta a label si el código de condición z =1, que indica que todos los bits del registro que contiene el resultado son ceros.

Si z=0 sigue con la instrucción siguiente a be en el programa.

Formato de la instrucción:

Código objeto:

	Op (2 its)					nd. pits			Op2												_	o22 bits										
0	0	П	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Sa	lto				b	e		l	salt												5	5										

En el formato de salto el bit 29 siempre vale 0.

Se considera que label se encuentra en una dirección de memoria 5 palabras (5 x 4 = 20 bytes) mayor que la de la instrucción be.

Lenguaje assembler:

lab_13: bneg label

Formato de la instrucción:

Salta a label si el código de condición n=1, que indica que el primer bit más significativo (el del signo) del registro que contiene el resultado es 1, o sea es un número negativo. Si n=0 sigue con la instrucción siguiente a bneg en el programa.

Código objeto:

	Op (2 bits			Cond. Op2 (4 bits) (3 bits)																	Disp 22 I											
0)	0	0	0 0 1 1 0 0 1 0							0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
S	al	to	0 0 1 1 0 0 1 0 bneg Branch o salto																		5	5										

Se considera que label se encuentra en una dirección de memoria 5 palabras (5 x 4 = 20 bytes) mayor que la de la instrucción bneg.

Lenguaje assembler:

lab_14: bcs label

Salta a label si el código de condición c = 1, que indica que ocurrió un arrastre o acarreo al realizar los cálculos en la ALU. Si c=0 sigue con la instrucción siguiente a bcs en el programa.

Formato de la instrucción:

Código objeto:

	Op (2 bits					nd. pits		ı	Op2												_	o22 bits										
(0	0	0	0	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
S	Salt	0			b	cs		l	and sal											1	5	5										

Se considera que label se encuentra en una dirección de memoria 5 palabras (5 x 4 = 20 bytes) mayor que la de la instrucción bcs.

Lenguaje assembler:

lab_15: bvs label

Salta a label si el código de condición v=1, que indica que ocurrió un desborde al realizar los cálculos en la ALU. Si v=0 sigue con la instrucción siguiente a bvs en el programa.

Formato de la instrucción:

0 0 0 cond	op2	disp22

Código objeto:

	O (2	2				nd. oits		ı	Op2												Disp 22 I											
	0	0	0	0 1 1 1 0 1 0								0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
5	Sal	to			b	vs		Br	an	ch											5	5										
								0	sal	to										1												

Se considera que label se encuentra en una dirección de memoria 5 palabras (5 x 4 = 20 bytes) mayor que la de la instrucción bys.

Lenguaje assembler:

lab_16: ba label

Formato de la instrucción:

Salta a label, independientemente de los valores que adopten los códigos de condición.

Código objeto:

	Op (2 its)					nd. its)			Op2													o22 bits										
0	0	0	1	1	0	0	0	0	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1
Sa	lto				b	а			and sal									Co	om	plei	mei	nto	a 2	de	5							

Se considera que label se encuentra en una dirección de memoria 5 palabras (5 x 4 = 20 bytes) menor que la de la instrucción ba.

EJERCICIOS

Escriba una instrucción de Llamado a Subrutina, **usando un valor**, no etiqueta, para la cantidad de palabras a saltar. Dibuje el mapa de memoria. Esto es un ejemplo, podemos variar la cantidad de palabras a saltar y la dirección de la instrucción .

2048 + (4 registros por palabras x 5 palabras a saltar) = 2048 + 20 = 2068 dirección destino del salto, donde comienza la subrutina.

Luego de ejecutar la instrucción jmpl %r15 +4, %r0, almacenada en la dirección 4000, y tomando como referencia que la última instrucción call esta almacenada en la dirección 3000, ¿cuál sería la nueva dirección del PC al terminar jmpl?. Dibuje el mapa de memoria.

Ejemplo de Llamado a Subrutina

Se usa una subrutina para realizar una suma de dos números contenidos en registros.

```
Rutina invocante
 ld [x], %r1
 ld [y], %r2
 call add 1
 st %r3, [z]
 53
  10
у:
z:
```

```
! Rutina invocada
! %r3 ← %r1 + %r2

add_1: addcc %r1, %r2, %r3
 jmpl %r15 + 4, %r0
```

Dada la instrucción **ba 12**, almacenada en la dirección 4000 de memoria. ¿Cuál sería la dirección hacia donde salta?. Dibuje el mapa de memoria.

4000 + (4 registros por palabras x 12 palabras a saltar) = 4000 + 48 = 4048 dirección a donde salta.

Convierta a código máquina cada una de las instrucciones escritas en assembler.

00 0 1000 010 0000000000000000001100

ba 12

PROGRAMAS EN LENGUAJES DE BAJO NIVEL

Directivas o Pseudo Operaciones ARC

- No son códigos de operación, son instrucciones para que el ensamblador realice ciertas operaciones en el momento del ensamble.
- Siempre comienzan con un punto (.).

Pseudo-Op	Uso	Significado
.equ X	.equ #10	Asignar a X el valor (10) ₁₆
.begin	.begin	Comienzo de traducción
.end	.end	Fin de traduccción
.org	.org 2048	Cambiar contador de posicion a 2048
.dwb	.dwb 25	Reservar un bloque de 25 palabras
.global	.global Y	Y se usa en otro modulo
.extern	.extern Z	Z está definido en otro modulo
.macro	.macro M a, b, .	. Definir macro M con parametros
		formales: a, b,
.endmacro	.endmacro	Fin de definición de Macro
.if	.if <cond></cond>	Ensamblar si <cond> es cierta</cond>
.endif	.endif	Fin estructura condicional

Algunas directivas las veremos más adelante.

Ejemplo de Programa ARC

Un programa ARC en lenguaje assembler que suma dos enteros:

```
! Este programa suma dos numeros enteros
 A partir de la dirección 2048 se cargará el
 .begin
 código.
 .org 2048
prog1: ld
 [x], %r1
 !Carga x en %rl
 ld [y], %r2
 !Carga y en %r2
 addcc %r1, %r2, %r3 !%r3 \leftarrow %r1 + %r2
 st %r3, [z]
 !Guarda %r3 en z
 jmpl %r15 + 4, %r0 !Retorna de subrutina
 15
x:
 Como solo se pueden sumar números que estén
у:
 almacenados en registros de ARC, el programa
z:
 comienza cargando en %r1 y %r2 los contenidos de
 .end
 la direcciones X e Y de la memoria.
```

Ejercicio

Indique cuales son las etiquetas, las directivas, las instrucciones, los datos y los comentarios.

Al programa en assembler que suma dos números enteros páselo a código máquina.

paseio a codigo maquina.										
2048	ld [x], %r1	1100	0010	0000	0000	0010	1000	0001	0100	
2052	ld [y], %r2	1100	0100	0000	0000	0010	1000	0001	1000	
2056	addcc %r1,%r2,%r3	1000	0110	1000	0000	0100	0000	0000	0010	
2060	st %r3, [z]	1100	0110	0010	0000	0010	1000	0001	1100	
2064	<pre>jmpl %r15+4, %r0</pre>	1000	0001	1100	0011	1110	0000	0000	0100	
2068	15	0000	0000	0000	0000	0000	0000	0000	1111	
2072	9	0000	0000	0000	0000	0000	0000	0000	1001	
2076	0	0000	0000	0000	0000	0000	0000	0000	0000	

SIMULARDOR ARC (disponible en el Aula Virtual)

Ensambladores de dos pasadas

- La mayoría de los ensambladores recorren dos veces el texto escrito en lenguaje simbólico.
- En la **primera pasada** determinan:
 - direcciones de todos los datos e instrucciones del programa.
 - seleccionan que instrucción del lenguaje máquina debe generarse para cada instrucción en lenguaje simbólico, pero sin generar aún el código máquina.
 - realizan operaciones aritméticas.
 - insertan las definiciones de etiquetas y constantes en una **tabla de símbolos**. A cada símbolo (etiqueta) se le ingresa en la tabla el valor correspondiente a la posición en que se encuentran.
- •En la <u>segunda pasada</u> se genera el **código máquina**, insertando en el mismo los valores de los símbolos ya conocidos de la tabla anterior.

Ejemplo de Programa ARC

Un programa que suma cinco números

Figura 4.14, página 124, capítulo 4 del libro del autor Murdocca.

```
Este programa suma LENGTH numeros
! Uso de los Registros: %rl - Longitud del arreglo a
 %r2 - Direccióndeinicio del arreglo a
 %r3 - LaSumaparcial
 %r4 - Puntero dentro del arreglo a
 %r5 - Contiene un elemento de a
 .begin
 ! Comienzo del ensamblado
 org 2048
 ! Inicio del programa en 2048
a start
 .equ 3000
 ! Dirección del arreglo a
 ld [length], %r1 ! %r1 ← long. del arreglo a
 ld [address],%r2 ! %r2 ← dirección de a
 andcc %r3, %r0, %r3 ! %r3 ← 0
 andcc %r1, %r1, %r0 ! Verifica nº de elementos restantes.
loop:
 ! Finalizar cuando length=0
 done
 be
 addcc %r1, -4, %r1 ! Decrementar longitud arreglo
 addcc %r1, %r2, %r4 ! Dirección próximo elemento
 ^{1d}
 %r4, %r5
 ! %r5 ← Memoria[%r4]
 addcc %r3, %r5, %r3 ! Sumar nuevo elemento en r3
 ba
 100p
 ! Repetir lazo.
 jmpl %r15 + 4, %r0 ! Retornoa rutina de llamada
done:
length:
 20
 ! 5 numeros (20 bytes) en a
address:
 a_start
 ! Inicio del arreglo a
 .org a_start
 ! length/4 valores siguientes
 25
a :
 Ejercicio
 -10
 Indique cuales son las etiquetas, las directivas,
 33
 -5
 las instrucciones, los datos y los comentarios.
 7
 ! Fin ensamblado
 . end
```