

Universidad de Jaén E.U.P. Linares

Dpto. Telecomunicaciones Área de Ingeniería Telemática

Sebastián García Galán Sgalan@ujaen.es

TEMA 3: NIVEL DE MÁQUINA CONVENCIONAL

3.1 SÍMPLEZ.

MODELO ESTRUCTURAL MODELO FUNCIONAL PROBLEMAS

3.2 PROGRAMACIÓN DE SÍMPLEZ.

SUMA DE DOS NÚMEROS
CONSTRUCCIÓN DE BUCLES
AUTOMODIFICACIÓN DE PROGRAMAS
INTRODUCCIÓN AL USO DE SUBPROGRAMAS
INTRODUCCIÓN A LAS COMUNICACIONES CON EL EXTERIOR
PROBLEMAS

3.3 SÍMPLEZ+I4.

MODELO ESTRUCTURAL
MODELO FUNCIONAL
MODOS DE DIRECCIONAMIENTO
CONVENIOS SIMBÓLICOS
USO DEL REGISTRO DE ÍNDICE COMO CONTADOR
PUNTEROS E ÍNDICES
INTERRUPCIONES
PROBLEMAS

TEMA 3: NIVEL DE MÁQUINA CONVENCIONAL

3.4 DIRECCIONAMIENTO.

INTRODUCCIÓN

DIRECCIONAMIENTO DIRECTO

DIRECCIONAMIENTO INMEDIATO

DIRECCIONAMIENTO INDEXADO

DIRECCIONAMIENTO RELATIVO

A PROGRAMA

A PÁGINA

A BASE

A SEGMENTO

DIRECCIONAMIENTO BASADO EN R.P.G.
MODOS AUTOINCREMENTO Y AUTODECREMENTO

3.5 PILAS Y SUBPROGRAMAS.

MAQUINAS DE PILAS SIMULACIÓN DE UNA PILA USO DE UNA PILA PARA LOS SUBPROGRAMAS E INTERRUPCIONES

TEMA 3: NIVEL DE MÁQUINA CONVENCIONAL

3.6 REPERTORIOS DE INSTRUCCIONES.

MOVIMIENTO DE DATOS ARITMÉTICAS LÓGICAS Y DE COMPARACIÓN DE DESPLAZAMIENTOS DE TRANSFERENCIA DE CONTROL DE GOBIERNO

3.7 LENGUAJES ENSAMBLADORES.

LENGUAJE IEEE 694

3.8 ALGORÍTMEZ. PROGRAMACIÓN.

MODELO ESTRUCTURAL
MODELO FUNCIONAL
REPERTORIO DE INSTRUCCIONES
MODOS DE DIRECCIONAMIENTO
INTERRUPCIONES
ENSAMBLADOR DE ALGORÍTMEZ
PROGRAMACIÓN
COMUNICACIONES CON LOS PERIFÉRICOS
CONSULTA Y SERVICIO DE INTERRUPCIONES
CONSULTA Y GESTIÓN DE PRIORIDADES POR HARDWARE

MODELO ESTRUCTURAL:

MODELO ESTRUCTURAL:

MEMORIA PRINCIPAL:

Palabra 0
Palabra 1
Palabra 2

Palabra 511

12 bits

Longitud de palabra: N° de bits que se escriben o leen en una operación.

Capacidad: Nº máximo de palabras que caben.

MODELO ESTRUCTURAL:

UNIDAD ARITMÉTICA Y LÓGICA:

MODELO FUNCIONAL:

• REPRESENACIÓN DE LA INFORMACIÓN

NÚMEROS (0-4095)

CARACTERES (ASCII)

INSTRUCCIONES

MODELO FUNCIONAL:

• REPERTORIO DE INSTRUCCIONES

C.O. (Bin)	C.O. (Oct)	<u>Nemónico</u>
000	0	ST
001	1	LD
010	2	ADD
011	3	BR
100	4	BZ
101	5	CLR
110	6	DEC
111	7	HALT

PROBLEMA:

En la memoria de Símplez se tiene el siguiente programa:

Dirección	Contenido(Oct)
0	3003
1	0001
2	0000
3	5000
4	2001
5	0002
6	7000

Si la U.C. empieza ejecutando la instrucción almacenada en la posición 0, averigüe que hace el programa, y escriba los contenidos de las direcciones 0 a 6 de la M.P. después de la ejecución.

PROGRAMA 1: SUMA DE DOS NÚMEROS

Sumar los contenidos de las palabras de direcciones 10 y 11 y llevar el resultado a la posición 12.

<u>Dirección M.P. (Dec)</u>	Contenido (Oct)	<u>Nemónico</u>			
[0]	1012	LD /10			
[1]	2013	ADD /11			
[2]	0014	ST /12			
[3]	7000	HALT			

PROGRAMA 2: CONSTRUCCIÓN DE BUCLES

Calcular la suma de los 10 primeros términos de la sucesión de Fibonacci:

$$t_0 = 0;$$
 $t_1 = 1;$ $t_n = t_{n-1} + t_{n-2};$ $(n>1)$

La suma se calcula de la siguiente forma:

$$S_0 = 0;$$
 $S_n = t_n + S_{n-1};$ $(n>1)$

PROGRAMA 2: CONSTRUCCIÓN DE BUCLES

Cont.	Nemo	<u>ónico</u>		Dir.		Cont.	Nem	<u>ónico</u>
5000	CLR			[13]		0057	ST	/47
0057	ST	/47		[14]		1061	LD	/49
1063	LD	/51		[15]		0060	ST	/48
0060	ST	/48		[16]		1056	LD	/46
0062	ST	/50		[17]		6000	DEC	•
1064	LD	/52		[18]	,	4025	ΒZ	/21
0056	ST	/46		[19]		0056	ST	/46
1057	LD	/47		[20]	,	3007	BR	/7
2060	ADD	/48		[21]	,	7000	HAL	Т
0061	ST	/49						
2062	ADD	/50						
0062	ST	/50		[51]		0001		
1060	LD	/48		[52]		1000		
	5000 0057 1063 0060 0062 1064 0056 1057 2060 0061 2062 0062	5000 CLR 0057 ST 1063 LD 0060 ST 0062 ST 1064 LD 0056 ST 1057 LD 2060 ADD 0061 ST 2062 ADD 0062 ST	0057 ST /47 1063 LD /51 0060 ST /48 0062 ST /50 1064 LD /52 0056 ST /46 1057 LD /47 2060 ADD /48 0061 ST /49 2062 ADD /50 0062 ST /50	5000 CLR 0057 ST /47 1063 LD /51 0060 ST /48 0062 ST /50 1064 LD /52 0056 ST /46 1057 LD /47 2060 ADD /48 0061 ST /49 2062 ADD /50 0062 ST /50	5000 CLR [13] 0057 ST /47 [14] 1063 LD /51 [15] 0060 ST /48 [16] 0062 ST /50 [17] 1064 LD /52 [18] 0056 ST /46 [19] 1057 LD /47 [20] 2060 ADD /48 [21] 0061 ST /49 2062 ADD /50 0062 ST /50 [51]	5000 CLR [13] 0057 ST /47 [14] 1063 LD /51 [15] 0060 ST /48 [16] 0062 ST /50 [17] 1064 LD /52 [18] 0056 ST /46 [19] 1057 LD /47 [20] 2060 ADD /48 [21] 0061 ST /49 2062 ADD /50 [51]	5000 CLR [13] 0057 0057 ST /47 [14] 1061 1063 LD /51 [15] 0060 0060 ST /48 [16] 1056 0062 ST /50 [17] 6000 1064 LD /52 [18] 4025 0056 ST /46 [19] 0056 1057 LD /47 [20] 3007 2060 ADD /48 [21] 7000 0061 ST /49 2062 ADD /50 0062 ST /50 [51] 0001	5000 CLR [13] 0057 ST 0057 ST 747 [14] 1061 LD 1063 LD 751 [15] 0060 ST 0060 ST 748 [16] 1056 LD 0062 ST 750 [17] 6000 DEC 1064 LD 752 [18] 4025 BZ 0056 ST 746 [19] 0056 ST 1057 LD 747 [20] 3007 BR 2060 ADD 748 [21] 7000 HAL 0061 ST 749 2062 ADD 750 [51] 0001

PROGRAMA 3: AUTOMODIFICACIÓN DE PROGRAMAS

* Interpretación de los contenidos de memoria:

PROGRAMA 3: AUTOMODIFICACIÓN DE PROGRAMAS

PROGRAMAS PROPUESTOS:

- Sumar los números almacenados en las posiciones 50 149 dejando el resultado en la posición 150.
- Intercambiar los contenidos de memoria de las posiciones de memoria 100 149 y 200 249.

INTRODUCCIÓN AL USO DE SUBPROGRAMAS

INTRODUCCIÓN AL USO DE SUBPROGRAMAS

<u>Dir.</u>	Cont.	Nem	<u>iónico</u>
[200] [201]	3313 0000	BR	/203
[202]	0017		
[203]	6000	DEC	•
[204]	0311	ST	/201
[205]	1312	LD	/202
[206]	6000	DEC	•
[207]	4323	ΒZ	/211
[208]	0312	ST	/202
[209]	1311	LD	/201
[210]	3313	BR	/203
[211]	1311	LD	/201
[212]	7000	HAL	Т
	[201] [202] [203] [204] [205] [206] [207] [208] [209] [210] [211]	[200] 3313 [201] 0000 [202] 0017 [203] 6000 [204] 0311 [205] 1312 [206] 6000 [207] 4323 [208] 0312 [208] 0312 [209] 1311 [210] 3313 [211] 1311	[200] 3313 BR [201] 0000 [202] 0017 [203] 6000 DEC [204] 0311 ST [205] 1312 LD [206] 6000 DEC [207] 4323 BZ [208] 0312 ST [209] 1311 LD [210] 3313 BR [211] 1311 LD

INTRODUCCIÓN AL USO DE SUBPROGRAMAS

Dir.	Cont.	<u>Nemónico</u>	Dir.	Cont.	<u>Nemónico</u>
[4]	3000	BR /0	[200]	3313	BR /203
[5]	0021	17	[201]	0000	
[6]	0033	27	[202]	0000	
			[203]	6000	DEC
[10]	1063	LD /51	[204]	0311	ST /201
[11]	0312	ST /202	[205]	1312	LD /202
[12]	1004	LD /4	[206]	6000	DEC
[13]	2005	ADD /5	[207]	4323	BZ /211
[14]	0324	ST /212	[208]	0312	ST /202
[15]	1062	LD /50	[209]	1311	LD /201
[16]	3310	BR /200	[210]	3313	BR /203
[17]	0064	ST /52	[211]	1311	LD /201
			[212]	0000	

INTRODUCCIÓN A LAS COMUNICACIONES CON EL EXTERIOR

MEMORIA PRINCIPAL:

[d]	LD	/508	
[d+1]	BZ	/d	
[d+2]	LD	/dato	
[d+3]	ST	/509	
[d]	LD	/510	
[d+1]	BZ	/d	
[d+2]	LD	/511	
[d+3]	ST	/dato	

INTRODUCCIÓN A LAS COMUNICACIONES CON EL EXTERIOR

Crítica a la espera activa:

El tiempo que tarda la UCP en ejecutar cada instrucción viene determinado por MP y no por la UCP, ya que la MP es más lenta.

Ciclo de memoria: tiempo que transcurre desde que se inicia un acceso a la MP hasta que puede iniciarse otro. En Símplez será de 200ns.

Tasa de transferencia de caracteres: 30 caractéres por segundo.

INTRODUCCIÓN A LAS COMUNICACIONES CON EL EXTERIOR

• Espera activa

Interrupciones

Acceso Directo a Memoria

PROBLEMA:

Sea un ordenador de palabras de 9 bits. En el formato de instrucción, los tres primeros representan el código de operación, y los restantes la dirección.

El repertorio de instrucciones es el siguiente:

000: Parar

001: Poner a cero el acumulador

010: Almacenar el acumulador

011: Cargar el acumulador

100: Sumar al acumulador

101: Salto incondicional

110: Escribir por la unidad de salida

111: Leer un dato por la unidad de entrada

¿ Qué hace el siguiente programa?

0:	111001000	4:	100001000
1:	111001001	5:	010001010
2:	011001001	6 :	110001010
3:	100001000	7:	00000000

PROBLEMA PROPUESTO:

Escribir un subprograma para escribir por la pantalla 80 caracteres. Se supondrá que el programa que lo llama ha colocado previamente esos 80 caracteres en otras tantas palabras de MP, las de direcciones comprendidas entre 10 y 89.

MODELO ESTRUCTURAL:

MODELO FUNCIONAL:

• REPRESENACIÓN DE LA INFORMACIÓN

NÚMEROS (0-4095)

CARACTERES (ASCII)

INSTRUCCIONES

R: Registro.

J: Indexado.

I: Indirecto.

MODELO FUNCIONAL:

• REPERTORIO DE INSTRUCCIONES

	C.O. (Bin)	C.O. (Oct)	<u>Nemónico</u>
	000	0	ST
	001	1	LD
	010	2	ADD
	011	3	BR
	100	4	BZ
•	101	5	CLR
•	110	6	DEC
	11100	7	HALT
	11101	7	EI
	11110	7	DI

MODOS DE DIRECCIONAMIENTO:

INSTRUCCIÓN:

11	9	7					0
		1			1	0	0

REGISTRO X:

DIRECCIONAMIENTO DIRECTO:

DIR. EFEC. = 100B

OPERANDO = 000000000000B

DIRECCIONAMIENTO INDEXADO:

DIR. EFEC. = 1100B

OPERANDO = 1111111111111B

MODOS DE DIRECCIONAMIENTO:

INSTRUCCIÓN:

11	9		6				0
			1		1	0	0

DIRECCIONAMIENTO DIRECTO:

DIRECCIONAMIENTO INDIRECTO:

DIR. EFEC. = 100B

DIR. EFEC. = 1100B

OPERANDO = 00000001100B

OPERANDO = 111111111111B

MODOS DE DIRECCIONAMIENTO:

INSTRUCCIÓN:

11	9	7	6				0
		1	1		1	0	0

REGISTRO X:

0 0 0 0 0 0 0 1 0 0 0

DIRECCIONAMIENTO INDIR-INDEX:

DIR. EFEC. = 10100B

OPERANDO = 111111111111B

DIRECCIONAMIENTO INDEX-INDIR:

DIR. EFEC. = 111B

OPERANDO = 000000000000B

MODOS DE DIRECCIONAMIENTO:

DIRECCIONAMIENTO INMEDIATO

MODOS DE DIRECCIONAMIENTO:

RESUMEN

Bits 8,7,6	Modo	Registro	
000	Directo	Acumulador	
001	Indirecto	66	
010	Indexado	66	
011	Postindexación	66	
100	Directo	Registro X	
101	Indirecto	"	
110	Indexado	66	
111	Postindexación	"	
	¿Inmediato?		

CONVENIOS SIMBÓLICOS:

DIVIADIO

	<u>BINARIO</u>	OCTAL	SIMBOLICO
INFORMACIÓN SOBRE EL REGISTRO:	00000000010	0002	ST .A, /2
	000100000010	0402	ST .X, /2
	001100000111	1407	LD .X, /7
DIRECCIONAMIENTO INDIRECTO:	000001000010	0102	ST .A, [/2]
	000101000010	0502	ST .X, [/2]
DIRECCIONAMIENTO INDEXADO:	000010000010	0202	ST .A, /2 [.X]
	010010000011	2203	ADD .A, /3 [.X]
DIRECCIONAMIENTO INDIRECTO E INDEXADO:	000011000010	0302	ST .A, [/2] [.X]
	010011000011	2303	ADD .A, [/3] [.X]
DIRECCIONAMIENTO INMEDIATO:	101000000010	5002	LD .A, #2
	101100001010	5412	LD .X, #10
	110000000001	6001	SUB .A, #1
	110100111111	6477	SUB .X, #63

USO DEL REGISTRO DE ÍNDICE COMO CONTADOR:

Calcular la suma de los 10 primeros términos de la sucesión de Fibonacci:

Cont.	<u>Nemónico</u>	Dir.	Cont.	<u>Nemónico</u>
5000	LD .A, #0	[10]	0062	ST .A, /50
0057	ST .A, /47	[11]	1060	LD .A, /48
5001	LD .A, #1	[12]	0057	ST .A, /47
0060	ST .A, /48	[13]	1061	LD .A, /49
0062	ST .A, /50	[14]	0060	ST .A, /48
5410	LD .X, #8	[15]	6401	SUB .X, #1
1057	LD .A, /47	[16]	4022	BZ /18
2060	ADD .A, /48	[17]	3006	BR /6
0061	ST .A, /49	[18]	7000	HALT
2062	ADD .A, /50			
	5000 0057 5001 0060 0062 5410 1057 2060 0061	5000 LD .A, #0 0057 ST .A, /47 5001 LD .A, #1 0060 ST .A, /48 0062 ST .A, /50 5410 LD .X, #8 1057 LD .A, /47 2060 ADD .A, /48 0061 ST .A, /49	5000 LD .A, #0 [10] 0057 ST .A, /47 [11] 5001 LD .A, #1 [12] 0060 ST .A, /48 [13] 0062 ST .A, /50 [14] 5410 LD .X, #8 [15] 1057 LD .A, /47 [16] 2060 ADD .A, /48 [17] 0061 ST .A, /49 [18]	5000 LD .A, #0 [10] 0062 0057 ST .A, /47 [11] 1060 5001 LD .A, #1 [12] 0057 0060 ST .A, /48 [13] 1061 0062 ST .A, /50 [14] 0060 5410 LD .X, #8 [15] 6401 1057 LD .A, /47 [16] 4022 2060 ADD .A, /48 [17] 3006 0061 ST .A, /49 [18] 7000

PUNTEROS E ÍNDICES:

PROBLEMA: Sumar los números almacenados en las posiciones 50 - 149 dejando el resultado en la posición 150.

- 1.- Con direccionamiento indirecto.
- 2.- Con direccionamiento indirecto e indexado.

PUNTEROS E ÍNDICES:

1.- Con direccionamiento indirecto.

Dir.	Cont.	<u>Nemónico</u>	Dir.	Cont.	<u>Nemónico</u>
[0] [1] [2] [3] [4] [5] [6] [7] [8] [9]	3004 0144 0225 0226 1401 5000 2102 0103 6401 4017	BR /4 100 149 150 LD .X, /1 LD .A, #0 ADD .A, [/2] ST .A, [/3] SUB .X, #1 BZ /15	[10] [11] [12] [13] [14] [15]	1002 6001 0002 1103 3006 7000	LD .A, /2 SUB .A, #1 ST .A, /2 LD .A, [/3] BR /6 HALT

PUNTEROS E ÍNDICES:

2.- Con direccionamiento indirecto e indexado.

Dir.	Cont.	<u>Nemónico</u>	Dir.	Cont.	<u>Nemónico</u>
[0] [1] [2] [3] [4] [5] [6] [7] [8] [9]	3004 0143 0062 0226 1401 5000 2302 6401 4012 3006	BR /4 99 50 150 LD .X, /1 LD .A, #0 ADD .A, [/2][.X] SUB .X, #1 BZ /10 BR /6	[10] [11] [12]	2102	ADD .A, [/2] ST .A, [/3] HALT

INTERRUPCIONES:

MEMORIA PRINCIPAL:

INTERRUPCIONES:

Inhibición y permiso de interrupciones:

- 1.- Instrucciones El y DI.
- 2.- Individualmente a cada periférico.

ESTADO:

B: Preparado o no.

A: Interrupciones permitidas o no.

Iniciar pantalla: A=1; B=1; Iniciar teclado: A=1; B=0;

INTERRUPCIONES:

Proceso de Interrupción:

- 1.- Finalizar la instrucción en curso.Guardar la dirección de retorno.Guardar contenidos de los registros AC y X.
- 2.- Identificar causa de interrupción y bifurcar a la dirección correspondiente a esa causa.
- **3.-** Finalizada Rutina de Servicio, se restauran los contenidos de los registros AC y X y se bifurca a la dirección de retorno.

Cambio de contexto (Inhibición de interrupciones)

INTERRUPCIONES:

DIFERENCIAS CON SUBPROGRAMAS:

- La bifurcación a subprograma es consecuencia de la ejecución de instrucciones escritas por el programador.
- La UCP debe, automáticamente, al cambiar el contexto, salvaguardar la dirección de retorno. En Símplez+i4 será en la posición de memoria 63.
- La UCP bifurcará a una dirección a partir de la cual se deberá tener cargado un programa que guarde los contenidos de los registros AC y R, investigue la causa de interrupción y bifurque a la RS que corresponda.

INTERRUPCIONES. GENERALIZACIÓN.

CAUSAS DE INTERRUPCIÓN:

Externas: Originadas por causas ajenas a la UCP.

Periférico que avisa de que está dispuesto para una transferencia. Fallo de la tensión de alimentación.

. . .

Internas, o excepciones: Se producen como consecuencia de acontecimientos dentro de la UCP.

Desbordamiento en la UAL. Código de operación inexistente. Interrupción de programa.

. . .

CAMBIOS DE CONTEXTO: REGISTRO DE ESTADO.

INTERRUPCIONES. GENERALIZACIÓN.

VECTORES DE INTERRUPCIÓN

INTERRUPCIONES. GENERALIZACIÓN.

CONSULTA DE INTERRUPCIONES:

- CONSULTA POR SOFTWARE.
- INTERRUPCIONES VECTORIZADAS.

INTERRUPCIONES. GENERALIZACIÓN.

ANIDAMIENTO Y GESTIÓN DE PRIORIDADES:

PROBLEMAS:

1.- Se supone que el efecto de la instrucción "El" es "retardado", es decir, que si hay una interrupción pendiente no se atiende inmediatamente después de ella, sino de la que sigue. ¿Porqué?

2.- Escriba una programa que permita poner a cero una zona de memoria de 64 palabras que empieza por la dirección 100.

INTRODUCCIÓN:

OBJETIVOS:

Facilitar la tarea de programación.

Conseguir programas con menos instrucciones y por lo tanto más eficaces.

Reducir el espacio ocupado por las instrucciones en la MP, al permitir que el campo CD sea menor de lo que haría falta para direccionar toda la MP.

Facilitar la protección de unos programas frente a otros en un entorno de multiprogramación.

INTRODUCCIÓN:

DIRECCIONAMIENTO DIRECTO:

DIRECCIONAMIENTO INMEDIATO:

DIRECCIONAMIENTO INDIRECTO:

DIRECCIONAMIENTO INDEXADO:

DIRECCIONAMIENTO POSTINDEXACIÓN:

DIRECCIONAMIENTO PREINDEXACIÓN:

DIRECCIONAMIENTO RELATIVO A PROGRAMA:

DIRECCIONAMIENTO RELATIVO A PÁGINA:

CONTADOR DE PROGRAMA

Vecindad entre instrucciones y datos

DIRECCIONAMIENTO RELATIVO A BASE:

DIRECCIONAMIENTO RELATIVO A SEGMENTO:

DIRECCIÓN PREVIA				
REGISTRO DE SEGMENTO	+	0 0 0		
DIRECCIÓN EFECTIVA	=			

EJEMPLO:

CD: Longitud de 16 bits. (64k palabras)

RS: Longitud de 16 bits. Desplazamiento: 4 bits.

DE: Longitud de 20 bits. (1M palabras)

DIRECCIONAMIENTO BASADO EN R.P.G.:

MODOS AUTOINCREMENTO Y AUTODECREMENTO:

AUTOPREINCREMENTO.

AUTOPOSTINCREMENTO.

AUTOPREDECREMENTO.

AUTOPOSTDECREMENTO.

- ADD .B
- ADD .W
- ADD .L

SIMULACIÓN DE UNA PILA:

USO DE UNA PILA PARA LOS SUBPROGRAMAS E INTERRUPCIONES:

- Instrucciones PUSH Y POP transparentes al programador.
- El anidamiento de subprogramas e interrupciones no plantea ningún problema.
- La pila puede utilizarse para transmitir argumentos.

3.6 REPERTORIOS DE INSTRUCCIONES

DE MOVIMIENTOS DE DATOS (LD, ST, MOVE, MOV, PUSH, POP, IN, OUT)

ARITMÉTICAS, LÓGICAS Y DE COMPARACIÓN(ADD, SUB, MUL, DIV, INC,

NOT, AND, OR, XOR, CLR,

SET, CMP)

DE DESPLAZAMIENTOS (SHR, SHL, ROR, ROL, RORC, ROLC,

SHRA, SHLA)

DE TRANSFERENCIA DE CONTROL (BR, CALL, RET, BZ, BNZ, BN, BNN,

CALLZ, CALLNZ, RETZ, RETI, SKIP,

SKIPZ, NOP)

DE GOBIERNO (HALT, EI, DI)

3.7 LENGUAJES ENSAMBLADORES

LENGUAJE IEEE 694:

MODO	SÍMBOLO	EJEMPLO
Absoluto (directo)	Prefijo "/"	/dir
Página 0	Prefijo "!"	!dir
Indirecto	Corchetes	[dir]
Relativo a CP	Prefijo "\$"	\$dir
Inmediato (literal)	Prefijo "#"	#valor
Indexado	Corchetes	dir[.R]
Preindexado	Corchetes	[dir[.R]]
Postindexado	Corchetes	[dir][.R]
Registro	Prefijo "."	.R
Autopreincremento	Prefijo "++"	++dir
Autopostincremento	Sufijo "++"	dir++
Autopredecremento	Prefijo ""	dir
Autopostdecremento	Sufijo ""	dir

MODELO ESTRUCTURAL:

MODELO ESTRUCTURAL:

MODELO ESTRUCTURAL:

UNIDAD ARITMÉTICA Y LÓGICA

- La longitud de los operandos y del resultado puede ser 8 o 16 bits.
- El número de operaciones es mayor, 16.
- Los 7 bits menos significativos del registro de estado, son indicadores de cuyo valor, 0 o 1 depende del resultado de la operación realizada.

MODELO ESTRUCTURAL:

REGISTRO DE ESTADO

Z: Cero.

V: Desbordamiento.

N: Negativo.

C: Acarreo (del bit de peso 15).

H11: Acarreo del bit de peso 11 en aritmética BCD.

H7: Acarreo del bit de peso 7 en aritmética BCD.

H3: Acarreo del bit de peso 3 en aritmética BCD.

PIN: Permitir o inhibir interrupciones.

RAS: Modo de rastreo.

MODELO ESTRUCTURAL:

MEMORIA LOCAL

MODELO FUNCIONAL:

- Los operandos pueden ser de 8 o 16 bits.
- Las instrucciones tienen entre uno y cuatro bytes

• REPRESENACIÓN DE LA INFORMACIÓN

NÚMEROS 8 o 16 bits en complemento a 2

(-32768 a 32767) Extremista menor.

CARACTERES (ASCII)

Extremista menor.

MODELO FUNCIONAL:

FORMATO DE INSTRUCCIÓN

REPERTORIO DE INSTRUCCIONES:

TIPOS DE INSTRUCCIONES

<u>T</u>	TIPO	LONG.	COMENTARIOS
00	INHERENTE	1 BYTE	No direcciona ML ni MP. MD=XX
01	REGISTRO	2 BYTES	Direcciona ML(con campo CR). MD=XX
10	REG MEM.	2,3,4 BYTES	Longitud depende de MD.
11	MEMORIA	2,3,4 BYTES	Longitud depende de MD.

BINARIO	HEX	NEMÓNICO	SIGNIFICADO	
0000000	00	CLRC	Pone a cero el indicador C.	0 -> C
0000001	01	CLRV	Pone a cero el indicador V.	0 -> V
00000010	02	El	Permite interrupciones.	
00000011	03	DI	Inhibe interrupciones.	
00000100	04	BRK	Genera interrupción de pro	grama.
00000101	05	BRKV	Genera interrupción de pro	grama si V=1.
00000110	06	NOP	No operación.	
00000111	07	WAIT	Espera interrupción.	
00001000	08	HALT	Detiene la ejecución.	
00001001	09	RET	Retorno de subprograma.	((PP)) -> CP
				(PP) + 2 -> PP
00001010	0A	RETI	Retorno de interrupción.	((PP)) -> RE
				(PP) + 2 -> PP
				((PP)) -> CP
				(PP) + 2 -> PP
00001011	0B	PUSH .E	(PP) - 2 -> PP	,
			(RE) -> PP	
00001100	0C	POP .E	((PP)) -> RE	
			(PP) + 2 -> PP	
			. ,	

BINARIO	HEX	NEMÓNICO	SIGNIFICADO
01000000	40	SHR	Desplazamiento a la derecha.
01000001	41	SHL	Desplazamiento a la izquierda.
01000010	42	ROR	Rotación a la derecha.
01000011	43	ROL	Rotación a la izquierda.
01000100	44	RORC	Rotación con C a la derecha.
01000101	45	ROLC	Rotación con C a la izquierda.
01000110	46	SHRA	Desplazamiento aritmético a la derecha.
01000111	47	SHLA	Desplazamiento aritmético a la izquierda.
01001000	48	IN	$((RX)) \rightarrow BR;$ $(RX) = Dir. puerto e/s.$
01001001	49	OUT	$(R) \rightarrow B(RX);$ $(RX) = Dir. puerto e/s.$
01001010	4A	PUSH	(PP) - 2 -> PP
			(R) -> PP
01001011	4B	POP	((PP)) -> R
			(PP) + 2 -> PP
01001100	4C	CLR	$0 \rightarrow R$; $0 \rightarrow C$; $0 \rightarrow V$; $0 \rightarrow N$; $1 \rightarrow Z$
01001101	4D	NOT	Complemento a 1 de (R) -> R
01001110	4E	NEG	Complemento a 2 de (R) -> R
01001111	4F	ADJ	Ajuste decimal de (R)
			• • • • • • • • • • • • • • • • • • • •

BINARIO	HEX	NEMÓNICO	SIGNIFICADO
10??0000	?0	ADD	(R) + (DE) -> R
10??0001	?1	ADD .B	$(R) + B(DE) \rightarrow BR$
10??0010	?2	ADDC	(R) + (DE) + (C) -> R
10??0011	?3	SUB	(R) - (DE) -> R
10??0100	?4	SUB .B	$(R) - B(DE) \rightarrow BR$
10??0101	?5	SUBC	(R) - (DE) - (C) -> R
10??0110	?6	CMP	Pone valores en C, V, N, Z según (R) - (DE)
10??0111	?7	CMP .B	Pone valores en C, V, N, Z según (R) - B(DE)
10??1000	?8	AND	(R) and (DE) -> R
10??1001	?9	OR	(R) or $(DE) \rightarrow R$
10??1010	?A	LD	(DE) -> R
10??1011	?B	LD .B	(DE) -> BR
10??1100	?C	ST	(R) -> (DE)
10??1101	?D	ST .B	$(R) \rightarrow B(DE)$

BINARIO	HEX	NEMÓNICO	SIGNIFICADO
11??0000	?0	BC	Bifurcación a DE si (C) = 1
11??0001	?1	BNC	Bifurcación a DE si (C) = 0
11??0010	?2	BV	Bifurcación a DE si (V) = 1
11??0011	?3	BNV	Bifurcación a DE si (V) = 0
11??0100	?4	BN	Bifurcación a DE si (N) = 1
11??0101	?5	BNN	Bifurcación a DE si (N) = 0
11??0110	?6	BZ	Bifurcación a DE si (Z) = 1
11??0111	?7	BNZ	Bifurcación a DE si (Z) = 0
11??1000	?8	BR	Bifurcación incondicional a DE: DE -> CP
11??1001	?9	CALL	(PP) - 2 -> PP
			(CP) -> (PP)
			(DE) -> CP
11??1010	?A	LD .E	(DE) -> RE
11??1011	?B	ST .E	(RE) -> DE

MODOS DE DIRECCIONAMIENTO:

MD	NOMBRE	EFECTO	RESULTADO CON (CRX) = 15
00	AUTOINCREMENTO	(DE) = (RX) (RX) + 2 -> RX ó (RX) + 1 -> RX	Inmediato con CD de 1 o 2 bytes
01	INDEXADO	DE = (CD) + (RX) CD: 1 Byte con signo.	Relativo a CP
10	AUTOINCREMENTO INDIRECTO	(DE) = ((RX)) (RX) + 2 -> RX	Directo con CD de 2 bytes
11	INDEXADO INDIRECTO	DE = ((CD) + (RX)) CD: 1 Byte con signo.	Relativo a CP e indirecto

INTERRUPCIONES:

- Introduce en la pila los contenidos de CP y de RE, actualizando debidamente PP.
- Inhibe las interrupciones (poniendo a cero PIN).
- Recoge del bus A la dirección del vector de interrupción.
- Bifurca a la dirección contenida en el vector de interrupción.

INTERRUPCIONES:

CAUSAS DE INTERRUPCIÓN

• Pueden interrumpir hasta 128 controladores de periféricos.

ESTADO:

B: Preparado o no.

A: Interrupciones permitidas o no.

Iniciar pantalla: A=1; B=1; Iniciar teclado: A=1; B=0;

INTERRUPCIONES:

CAUSAS DE INTERRUPCIÓN

Causas internas:

BK: Originada por la instrucción BRK ("Llamada al supervisor")

BKV: Originada por la instrucción BRKV ("Cuando (V=1")

RS: Originada por el indicador RAS ("modo de rastreo")

Estas interrupciones no se pueden inhibir individualmente.

• Entrada de interrupción no enmascarable.

INTERRUPCIONES:

INTERRUPCIONES:

ESQUEMAS DE INTERRUPCIÓN:

- UCP:
 - Guarda en la pila los contenidos de CP y RE.
 - Pone el indicador PIN a "0" y pasa a investigar la causa de interrupción.
 - Mira la entrada de interrupción no enmascarable.
 - Explora las tres causas internas (programa, desbordamiento y rastreo).
 - Genera una señal de reconocimiento de la interrupción y el HW externo deposita en el Bus A una dirección de vector.

INTERRUPCIONES:

ESQUEMAS DE INTERRUPCIÓN:

- Dependiendo del HW externo:
 - El Hw no identifica al periférico (identificación mediante SW).
 - Consulta por HW (periféricos en cadena).
 - Controlador de interrupciones externo (gestiona prioridades para permitir anidamiento).

INTERRUPCIONES:

CONTROLADOR DE INTERRUPCIONES:

ENSAMBLADOR DE ALGORÍTMEZ:

CÓDIGOS DE OPERACIÓN:

Pueden ir acompañados de .B o .W, para indicar que la operación es sobre byte o sobre palabra. "ST.B".

REGISTROS:

Se indican con un punto seguido del número de registro, excepto el registro RE que se indica con ".E" en las instrucciones POP, PUSH LD y ST.

ORDEN DE LOS OPERANDOS:

1º se escribe el símbolo del registro y 2º la representación simbólica de la dirección de MP donde está el segundo operando.

ENSAMBLADOR DE ALGORÍTMEZ:

MODOS DE DIRECCIONAMIENTO:

AUTOINCREMENTO: LD.B .0, [.3++]

INDEXADO: LD.B .0, /ETI[.3]

AUTOINCREMENTO INDIRECTO: LD.B .0, [[.3++]]

INDEXADO INDIRECTO: LD.B .0, [/ETI[.3]]

INMEDIATO: LD.B .0, #-125

RELATIVO A PROGRAMA: LD.B .0, \$ETI

LD.B .0, ETI

DIRECTO: LD.B .0, /ETI

RELATIVO A PROGRAMA E INDIRECTO: LD.B .0, [\$ETI]

LD.B .0, [ETI]

ENSAMBLADOR DE ALGORÍTMEZ:

CONSTANTES NUMÉRICAS:

BINARIO: B'OCTAL: Q
DECIMAL: D'HEXADECIMAL: H'

CONSTANTES ALFANUMÉRICAS:

Se expresan escribiendo la cadena entre comillas. 1 byte por carácter. Extremista menor.

ETIQUETAS:

De 1 a 8 caracteres empezando por una letra. Debe haber un espacio en blanco entre la etiqueta y la instrucción o pseudoinstrucción. Si no hay etiqueta, la primera columna de la línea debe estar en blanco.

ENSAMBLADOR DE ALGORÍTMEZ:

DIRECTIVAS:

ORG: Debe ir seguida de una cte. numérica: 0 <= cte. <= 65535

EQU: Va acompañada de una etiqueta y de una cte.

ORG 20 DIRE **EQU** 100 PROG ADD .9, /DIRE ; ADD .9, /100 ADD ; ADD .9, #100 .9, #DIRE **ADD** .9, DIRE : ADD .9, 100

END: Siempre al final del programa.

ENSAMBLADOR DE ALGORÍTMEZ:

PSEUDOINSTRUCCIONES:

RES.B: Reserva bytes en memoria.

ORG 101

ZONA RES.B 50

RES: Reserva palabras en memoria.

ORG 101

ZONA RES 100

DATA.B: Se traduce como una secuencia de bytes en memoria.

DATA: Se traduce como una secuencia de palabras en memoria.

ORG 0

DATA.B H'F,-5,"C"

C128 DATA 128

PROBLEMA:

TRADUCIR AL LENGUAJE MÁQUINA:

```
ORG
 50
 BR
 PRG
 EQU
DOS
ZONAD EQU
 100
 114
FIND
 EQU
CLV
 DATA 0
DRES
 RES
PRG
 LD
 .0, #ZONAD
 LD
 .1, CLV
BUCLE CMP
 .1, [.0++]
 SIGUE
 BNZ
 SUB
 .0, #DOS
 ST
 .0, DRES
 HALT
SIGUE
 CMP
 .0, #FIND
 BNZ
 BUCLE
 HALT
 END
```

PROGRAMACIÓN:

Suma de 50 números, almacenados entre las posiciones 50 y 149, dejando el resultado en la posición 150.

	ORG	0
	BR	/PRINC
С	DATA	50
CC	DATA	150
PRINC	LD	.0, /C
	CLR	.1
BUCLE	ADD	.1, [.0++]
	CMP	.0, /CC
	BNZ	/BUCLE
	ST	.1, /150
	HALT	
	END	

PROGRAMACIÓN:

Intercambio de las zonas de memoria A(100-149) y B(200-249)

	ORG	0
CIEN	EQU	100
DOSC	EQU	200
CCINC	EQU	150
	LD	.0, #CIEN
	LD	.1, #DOSC
BUCLE	LD.B	.2, /0[.0]
	LD.B	.3, /0[.1]
	ST.B	.2, [.1++]
	ST.B	.3, [.0++]
	CMP	.0, #CCINC
	BNZ	BUCLE
	HALT	
	END	

COMUNICACIONES CON LOS PERIFÉRICOS:

INSTRUCCIONES DE ENTRADA SALIDA

COMUNICACIONES CON LOS PERIFÉRICOS:

INICIACIÓN DE LOS PERIFÉRICOS

COMUNICACIONES CON LOS PERIFÉRICOS:

LECTURA Y ESCRITURA DE CARACTERES AISLADOS

	ORG	H'F030		
LEECAR	IN	.4, [.0]		
	AND	.4, #1		
	BZ	LEECAR	CALL	LEECAR
	IN	.5, [.1]		
	CALL	ESCCAR	CALL	ESCCAR
	RET			
ESCCAR	IN	.4, [.2]		
	AND	.4, #1		
	BZ	ESCCAR		
	OUT	.5, [.3]		
	RET			
	END			

CONSULTA Y SERVICIO DE INTERRUPCIONES:

CONSULTA Y SERVICIO DE INTERRUPCIONES:

TABLA DE PERIFÉRICOS

Dir. MP	+0	+1	+2	+3		+19
[1024]	FE	0 x	XX	XX		XX
[1044]	10	8x	XX	XX	•••	XX
[1064]	0E	1x	XX	XX		XX
[1084]	00	9x	XX	XX		XX
[1104]	FF	XX	XX	XX		XX

CONSULTA Y SERVICIO DE INTERRUPCIONES:

RUTINA DE CONSULTA DE INTERRUPCIONES

TBPRF MSKOP	EQU EQU	1024 H'0080
MSKIT	EQU	H'0003
MSKFIN	EQU	H'FF
	ORG	266
	PUSH	.0
	PUSH	.1
	PUSH	.2
	LD	.0, #TBPRF
	CLR	.1
BUCLE	LD.B	.1, [.0++]
	CMP.B	.1, #MSKFIN
	BZ	FIN
	LD.B	.2, [.0++]

	AND BZ	.2, MSKOP SIGUE
	IN	.2, [.1]
	NOT	.2
	AND	.2, #MSKIT
	BNZ	SIGUE
	CALL	[[.1++]]
FIN	POP	.2
	POP	.1
	POP	.0
	RETI	
SIGUE	ADD	.0, #18
	BR	BUCLE
	END	

CONSULTA Y SERVICIO DE INTERRUPCIONES:

PROGRAMA QUE USA LA RUTINA DE SERVICIO DE INTERRUPCIONES

MENS1 MENS2		"Estoy con cálculo 1",H'0D "Estoy con cálculo 2",H'0D
	CLR ST.B LD ST LD.B IN OR OUT EI	.0 .0, /337 .0, #MENS1 .0, /338 .1, #2 .0, [.1] .0, #3 .0, [.1]

ESPERA	LD.B	.0, /337
	BZ	ESPERA
	CLR	.0
	ST.B	.0, /337
	LD	.0, #MENS2
	ST	.0, /338
	LD.B	.1, #2
	IN	.0, [.1]
	OR	.0, #2
	OUT	.0, [.1]

CONSULTA Y SERVICIO DE INTERRUPCIONES:

RUTINA DE SERVICIO DE INTERRUPCIONES

	ORG	337
SMENS	RES.B	1
PUNT	RES	1
	LD	.0, PUNT
	LD.B	.1, #3
	LD.B	.2, [.0++]
	OUT	.2, [.1]
	CMP.B	.3, #H'0D
	BZ	FIN
	ST	.0, PUNT
	RET	
FIN	LD.B	.1, #2
	IN	.2, [.1]

AND BZ LD.B OUT LD.B IN AND OUT LD.B ST.B RET END	.2, #1 FIN .2, #H'0A .2, [.1] .1, #2 .2, [.1] .2, #H'FD .2, [.1] .0, #1 .0, SMENS
END	

CONSULTA Y SERVICIO DE INTERRUPCIONES:

ANIDAMIENTO DE INTERRUPCIONES

ACCIONES DE LA RUTINA DE SERVICIO:

- Guardar los registros de trabajo de la RS.
- Inhibir las interrupciones de prioridad inferior o igual.
- Ejecutar la instrucción El.
- Comenzar ejecución.
- Ejecutar DI, restaurar registros, permitir interrupciones de los periféricos con menos prioridad, y volver a la RCI que devolverá el control al programa interrumpido.

(****)

CONSULTA Y GESTIÓN DE PRIORIDADES POR HW:

CONSULTA POR HW

• CONTROLADOR DE INTERRUPCIONES EXTERNO