Organización de Computadoras

Clase 8

Temas de Clase

- Organización de Registros
- Instrucciones

Organización de registros

- Registros visibles al usuario: son utilizados por el programador.
- Registros de control y estado: son utilizados por la UC para controlar la operación de la CPU (no son visibles por el programador).

Registros visibles al usuario

- Propósito general
- **Datos**
- Dirección
- Códigos de condición

Registros visibles al usuario(2)

- Pueden ser asignados a una variedad de funciones:
 - ✓ cualquier registro de propósito general puede contener el operando para cualquier código de operación (verdadero propósito)
 - ✓ pueden existir restricciones (ej. registros dedicados a operaciones en PF)

Registros visibles al usuario(3)

- ✓ se pueden utilizar para direccionamiento (ej. indirecto de registro)
- √ sólo para datos ó sólo para direcciones
- ✓ los registros de dirección pueden ser asignados para un mdd (ej. reg índice para direccionamiento autoindexado)

- ¿Todos los registros de propósito general ó especializar su uso?
 - Todos de propósito general: afecta al tamaño de las instrucciones.
 - Especializados: puede estar implícito en el código de operación a qué registro se refiere (ej. Acumulador). Se ahorran bits. Limitan la flexibilidad del programador.
- No hay una receta.

Número de registros

- Afecta al tamaño de la instrucción.
- Mayor Nº de registros, más bits para especificarlos en la instrucción.
- Pocos registros: más referencias a memoria
- ❖Nº óptimo: entre 8 y 32 reg. Más, no hay gran mejora (aumenta tamaño de la instrucción).
- 2^{do} cuatrimestre: discutimos RISC.

Longitud de los registros

- ➤ De direcciones: deben ser capaces de almacenar la dirección más grande.
- De datos: deben estar habilitados para almacenar la mayoría de los tipos de datos.
- Algunas máquinas permiten 2 registros contiguos utilizados como un solo registro para almacenar valores de doble longitud.

Bits de condición (banderas)

- Bits establecidos por la CPU como resultado de operaciones.
- Pueden ser utilizados por las instrucciones de bifurcación condicional.
- Generalmente no son alterados por el programador.

Registros de control y estado

- Empleados para controlar la operación de la CPU. En la mayoría de las máquinas no son visibles al usuario.
- Los 4 esenciales para la ejecución de instrucciones:
 - Contador de programa (PC)
 - Registro de instrucción (IR)
 - Registro de dirección de memoria (MAR)
 - Registro buffer de memoria (MBR)

Reg. de control y estado (2)

- Los 4 reg recién mencionados se emplean para el movimiento de datos entre la cpu y memoria.
- Dentro de la CPU los datos se deben presentar a la ALU para procesamiento, ésta puede acceder al MBR y a los reg visibles por el usuario. Puede haber también reg temporales adicionales para intercambiar datos con el MBR y demás reg visibles.

_	8	8	16
EAX	X AL	AH A	
EBX	∦ BL	BH <i>B</i>	
ECX	X CL	CH C	
EDX	X DL	DH D	

De uso general

Organización de registros CPU PII Intel (principales)(2)

Segmentos

EIP
EFLAGS

PC y banderas

Organización de registros CPU PII Intel (principales)(4)

- AX : acumulador, es el principal en las operaciones aritméticas
- BX : puntero base (dir de memoria)
- CX : contador, interviene en instrucciones de ciclo
- DX : datos, participa en multiplicación y división

Organización de registros CPU PII Intel (principales)(5)

- SI y DI : apuntadores que utilizan las instrucciones que recorren arreglos o tablas
- BP y SP: también son apuntadores a memoria, pero a una zona especial: pila ó stack
- E: reg de 32 bits

Organización de registros CPU MOTOROLA 68000

32	De Datos
	D0
	D1
	D2
	D3
	D4
	D5
	D6
	D7

Organización de registros CPU MOTOROLA 68000 (2)

De **A0** Direcciones **A1 A2 A3 A4 A5 A6 A7** Apuntador del stack usuario **A7'** Apuntador del stack supervisor 19

Organización de registros CPU MOTOROLA 68000 (3)

- 8 registros de 32 bits de datos
- 9 registros de direcciones
 - 2 stacks: uno para usuario y otro para S.O.

Instrucciones - Intel

> Tienen la forma :

instrucción destino, fuente

destino y fuente son 2 operandos, donde c/u de ellos está especificado por alguno de los mdd vistos, el otro operando es un registro de la CPU

Instrucciones - Intel (2)

- Llamando :
 - mem = especificación de una dirección de memoria
 - reg = registro de la CPU
 - inm = dato inmediato

Las instrucciones tienen la forma

1

Instrucciones - Intel (3)

- Instrucción mem, reg
- Instrucción reg , mem
- Instrucción reg , reg
- Instrucción reg , inm
- Instrucción mem, inm

Instrucciones - Intel (4)

- El nombre destino y fuente proviene del hecho que si hay un movimiento de datos, es desde la derecha (fuente) hacia la izquierda (destino).
- En una suma hay 2 operandos y el resultado se almacena en el lugar del operando izquierdo (destino).

Instrucciones - Intel 8086

Ejemplos:

- ADD AX,BX
 AX=AX+BX
- ADD AL,AH
 AL=AL+AH
- MOV AL,CH AL=CH
- SUB AX,BX AX=AX BX

Direccionamiento por registro

Instrucciones - Intel 8086 (2)

Ejemplos:

- ADD AL,15
 AL=AL+15
- MOV AL,3EhAL=3Eh
- SUB AX,1234h AX=AX 1234h

Direccionamiento Inmediato

Instrucciones - Intel 8086 (3)

Ejemplos:

- ADD AX, [35AFh]
- \rightarrow AX = AX + contenido direcc. 35AFh y 35B0h
 - ADD AL, DATO
- \rightarrow AL = AL + contenido variable DATO (8 bits)
 - MOV CH, NUM1
- CH = contenido variable NUM1 (8 bits)
 - Direccionamiento Directo

Instrucciones - Intel 8086 (4)

Ejemplos:

- ADD AX, [BX]
- AX = AX + dato almacenado en dirección contenida en BX y la que sigue
 - MOV [BX], AL
- dato en la dirección contenida en BX = AL
 - Direccionamiento Indirecto por registro

Instrucciones - Intel 8086 (5)

Ejemplos:

- MOV CX, [BX+SI]
- CX = dato almacenado en la direcc. BX+SI y la siguiente
 - MOV [BX+DI], AL
 - dato almacenado en la direcc. BX+DI = AL

Direccionamiento base + índice

Instrucciones - Intel 8086 (6)

Ejemplos:

- MOV AL, [BX+2]
- AL=dato almacenado en dir BX+2
 - MOV [BX+2Ah], AX
- dato almacenado en dir BX+2Ah y la que sigue = AX (16 bits)
 - Direccionamiento Relativo por registro

Instrucciones - Intel 8086 (7)

Ejemplos:

- MOV AL, [BX+SI+2]
- AL = dato almacenado en la dir BX+SI+2
 - MOV [BX+DI+2Ah], AX
- dato almacenado en la dir BX+DI+2Ah y la que sigue = AX (16 bits)
 - Direccionamiento relativo base+índice

Formatos de instrucción-Criterios de diseño

- ✓ ¿Instrucciones cortas ó largas?
- √ Nº de bits/seg
 - ✓ ancho de banda de la memoria
- ✓ Velocidad procesador/Velocidad memoria
- ✓ Instrucciones más cortas
 - ✓ el procesador "parece" más rápido.

Formatos de instrucción-Criterios de diseño (2)

- ✓ Suficientes bits para expresar todas las operaciones deseadas.
- ✓ La experiencia demuestra dejar bits libres para el futuro.
- Cantidad de bits de datos.

- Editar prueba.asm
 - Usar Editor de textos
- Ensamblar prueba.asm
 - Usar Asm88
 - Prueba.o y Prueba.lst
- Enlazar prueba.o
 - Usar Link88
 - Prueba.eje
- Usar MSX88
 - Cargar prueba.eje y ejecutar

ORG 2000H MOV BX,3000H

MOV AX,[BX]

ADD BX, 02H

MOV CX,[BX]

ADD AX,CX

PUSH AX

POP DX

HLT

org 3000h db 55h, 33h, 44h, 22h END

4

Archivo .lst

Dir. Código máquina	a Línea	Código en lenguaje ensamble
	1	ORG 2000H
2000 BB 00 30	2	MOV BX,3000H
2003 8B 07	3	MOV AX,[BX]
2005 81 C3 02 00	4	ADD BX, 02H
2009 8B 0F	5	MOV CX,[BX]
200B 03 C1	6	ADD AX,CX
200D 50	7	PUSH AX
200E 5A	8	POP DX
200F F4	9	HLT
	10	
	11	org 3000h
3000 55 33 44 22	12	db 55h, 33h, 44h, 22h
	13	END
SIMBOLOS:		
Nombre: T	ipo:	Valor:

mas información ...

- Organización de los registros
 - Capítulo 11 apartado 11.2. Stallings, W., 5º Ed.
- Formatos de instrucciones
 - Capítulo 10 apartado 10.3.y 10.4 Stallings, W., 5º Ed.
- Links de interés
 - http://www.intel.com/museum/online/hist_micro/hof/index.htm
- Simulador MSX88
 - En Descargas de página web de cátedra