Y86: Definição da Arquitectura

Arquitectura de Computadores Lic. em Engenharia Informática Luís Paulo Santos

Y86: Arquitectura

Conteúdos		9 – Organização do Processador					
Conteudos	9.1 – Conceitos Fundamentais						
Resultados	de	R9.1		Analisar	е	descrever	organizações
Aprendizagem		sequenciais de processadores elementares					

Y86: Estado visível

Registos		Códigos de 1 Condição		Memória	
%eax	%esi	_			
%ecx	%edi	C	F ZF SF		
%edx	%esp	_ <u>F</u>	C		
%ebx	%ebp				

- Registos
 - Os mesmos que o IA32. Cada 32 bits
- Códigos de Condição
 - Flags de 1 bit alteradas pelas instruções aritméticas ou lógicas
 - OF: Transporte ZF: Zero SF:Sinal
- Program Counter
 - Indica endereço da instrução a executar
- Memória
 - Vector de *bytes*
 - Palayras armazenadas em ordem little-endian

Y86: Instruction Set Architecture (ISA)

Instrução	Octetos	Comentários	
nop	1	Nenhuma operação	
halt	1	Parar execução	
rrmovl rA, rB	2	Mover conteúdo de registo rA para registo rB	
irmovl V, rB	6	Mover valor imediato V para registo rB	
rmmovl rA, D(rB)	6	Mover conteúdo de rA para o endereço de memória rB+D	
mrmovl D(rB), rA	6	Mover o conteúdo da posição de memória rb+D para rA	
addl rA, rB	2	Adicionar rB com rA colocando o resultado em rB	
subl rA, rB	2	A rB subtrair rA, colocando o resultado em rB	
andl rA, rB	2	Conjunção de r A com rB , resultado em r B	
xorl rA, rB	2	Disjunção exclusiva de rA com rB , resultado em rB	
jmp Dest	5	Salto incondicional para Dest	
jle <i>Dest</i>	5	Salto se menor ou igual (SF=1 ou ZF=1) para Dest	
jl Dest	5	Salto se menor (SF=1) para Dest	
je <i>Dest</i>	5	Salto se igual (ZF=1) para Dest	
jne <i>Dest</i>	5	Salto se diferente (ZF=0) para Dest	
jge <i>Dest</i>	5	Salto se maior ou igual (SF=0 ou ZF=1) para Dest	
jg Dest	5	Salto se maior (SF=0) para Dest	
call Dest	5	Salta para Dest, guarda o endereço de retomo no topo da pilha	
ret	1	Salta para o endereço que se encontra no topo da pilha	
pushl rA	2	Guarda o conteúdo de rA na pilha e decrementa %esp	
popl FA	2	Incrementa %esp e lè o topo da pilha para rA	

Jogo de Instruções do Y86

Y86: Instruction Set Architecture (ISA)

- op código de operação : identifica a instrução
- fn função: identifica a operação
- rA, rB indicam quais os registos a utilizar
- Imm valor imediato (constante)

%eax	0	[%] esi	6
%ecx	1	%edi	7
%edx	2	%esp	4
%ebx	3	%ebp	5

Algumas instruções não necessitam de todos os campos:

• apenas op e fn estão sempre presentes pois identificam a instrução

Y86: Modos de endereçamento

• Imediato:

constante especificada na própria instrução no campo *Imm*

• Registo:

registo(s) a utilizar especificados na instrução nos campos rA, rB

Base+Deslocamento:

 Endereço da posição de memória a ler/escrever especificado como a soma do valor imediato (*Imm*) com o conteúdo do registo (*rB*)

Y86 : Exemplo de Instrução

Adição

- Adicionar valor no registo rA ao valor no registo rB
 - Guardar resultado no registo rB
 - Operações Aritméticas ou Lógicas só sobre operandos em registos
- Códigos de condição dependem do resultado
- e.g., addl %eax, %esi Representação Máquina: 60 06

Y86: Operações Lógicas e Aritméticas

- Referidas genericamente como "○Pl"
- Códigos variam apenas no "function code"
 - 4 bits menos significativos do 1º byte
- Altera os códigos de condição

Y86: Transferência de Dados

- Semelhante à instrução IA32 mov1
- Modo de endereçamento mais simples: Registo+Deslocamento

Y86: Transferência de Dados (exemplos)

IA32	Y86	Encoding
movl \$0xabcd, %edx	irmovl \$0xabcd, %edx	30 82 cd ab 00 00
movl %esp, %ebx	rrmovl %esp, %ebx	20 43
movl -12(%ebp),%ecx	mrmovl -12(%ebp),%ecx	50 15 f4 ff ff ff
movl %esi,0x41c(%esp)	rmmovl %esi,0x41c(%esp)	40 64 1c 04 00 00

movl \$0xabcd, (%eax)	_
movl %eax, 12(%eax,%edx)	_
movl (%ebp,%eax,4),%ecx	_

Y86: Controlo de Fluxo (saltos)

- Referidas genericamente como "jXX"
- Códigos variam apenas no "function code"
- Decisão baseada nos valores dos códigos de condição
- Endereçamento absoluto

Y86: Pilha

- Região da memória com dados do programa
- Usada no Y86 (e IA32) para suportar invocação de procedimentos
- Topo da pilha: %esp
- Pilha cresce para endereços menores
 - Topo no endereço menor
 - Push primeiro subtrair 4 ao %esp
 - Pop adicionar 4 ao %esp após leitura

Y86: Transferência de Dados (pilha)

- Decrementar %esp por 4
- Armazenar palavra de rA na memória apontada por %esp

- Ler palavra da memória apontada por %esp
- Guardar em rA
- Incrementar %esp por 4

Y86: Procedimentos

- Endereço da próxima instrução para a pilha (push)
- Iniciar execução a partir do endereço Dest (escrita no PC)

- Ler valor do topo da pilha (pop)
- Iniciar execução a partir deste endereço (escrita no PC)

Y86: Instruções Adicionais

No Operation: n\u00e3o altera o estado, excepto para o PC

- Pára a execução de instruções
- IA32 tem uma instrução semelhante, mas não pode ser executada em modo utilizador

Y86: Estrutura dos Programas

```
.pos 0
 irmovl Stack, %esp
 # inicializa pilha
 jmp main
 .align 4
 # dados alinhados em múltiplos
 de 4
t:
 .long 10
 # reserva 4 bytes para um
 inteiro t com o valor
 inicial 10
main:
 # instruções
 halt
 # stack a começar no addr
.pos 0x100
 0 \times 100 (256 em decimal)
Stack:
```

- Programascomeçam noendereço 0
- Tem que se inicializar a pilha
 - Não sobrepor ao código!
- Inicializar dados

Y86: Assembler

unix> yas eg.ys

- Gera "código objecto" ficheiro ASCII eg. yo
 - Idêntico ao *output* de um *disassembler*

```
0x000: 308400010000 |
 irmovl Stack, %esp
 # Set up stack
0x006: 2045
 rrmovl %esp,%ebp
 # Set up frame
0x008: 308218000000 | irmovl List, %edx
0x00e: a028
 | pushl %edx
 # Push argument
 # Call Function
0x010: 8028000000
 | call len2
0 \times 015: 10
 | halt
 # Halt
0x018:
 .align 4
0 \times 018:
 List:
 # List of elements
0x018: b3130000
 .long 5043
0x01c: ed170000
 .long 6125
 .long 7395
0x020: e31c0000
0x024: 00000000
 .long 0
```