EMI

MATERIA: ANALISIS DISENO DE SISTEMAS BASADOS EN MICROPROCESADORES

CODIGO: SIS - 03 2 12

DOCENTE : CESAR MARTIN SUAREZ SUAREZ

El computador

- Máquina de ejecución secuencial de instrucciones
 - Programa=secuencia de instrucciones
- Instrucciones y datos almacenados en memoria
 - Memoria organizada en direcciones
- Instrucciones, datos y operaciones en binario

Partes del computador

- Unidad de Control (CU): organiza el funcionamiento del computador
- Unidad Aritmético Lógica (ALU): ejecuta operaciones aritméticas (+,-,*,/) y lógicas a nivel de bit (AND, OR, ...)
- Registros: lugares de almacenamiento temporal de información
- Memoria: lugar principal de almacenamiento de información (código y datos)
- Dispositivos de E/S: permiten la comunicación con el exterior

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	00000000	0
Y:	00000111	7
Z:	0000010	2

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	00000000	0
Y:	00000111	7
Z:	0000010	2

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	00000000	0
Y:	00000111	7
Z:	0000010	2

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	00000000	0
Y:	00000111	7
Z:	0000010	2

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	00000011	3
Y:	00000111	7
Z:	0000010	2

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	0000011	3
Y:	00000111	7
Z:	0000010	2

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	00000011	3
Y:	00000111	7
Z:	0000010	2

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	0000011	3
Y:	00000111	7
Z:	0000011	3

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	0000011	3
Y:	00000111	7
Z:	0000011	3

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	00000011	3
Y:	00000111	7
Z:	00000011	3

Dirección	Contenido	
00000	01101100	
00001	00101110	
00010	11111100	
Inst1:	11101100	MOV X,3
Inst2:	11101011	MOV Z,X
Inst3:	01101101	ADD Z,Y
X:	00000011	3
Y:	00000111	7
Z:	00001010	10

Lenguajes de alto y bajo nivel

- El computador ejecuta lenguaje máquina:
 - Secuencias de 0s y 1s interpretadas como instrucciones
 - Instrucciones muy sencillas (copiar, sumar, ...)
 - Difícil de escribir, leer y depurar por el hombre
 - Fácil de almacenar e interpretar por el computador
- El programador escribe lenguaje de alto nivel:
 - Lenguaje textual con instrucciones no ejecutables directamente por el computador
 - Instrucciones más complejas
 - Fácil de escribir, leer y depurar por el hombre
 - Necesita un programa compilador o intérprete para convertir a secuencia de instrucciones de máquina

Lenguajes de alto y bajo nivel

Ejemplo:

Programa de alto nivel

```
#include <stdio.h>
#include <stdlib.h>
main()
 int i;
 float x;
 i=7;
 x=1;
 while (i>=1)
 x=x*i;
 i=i-1;
 printf("El factorial es %f",x);
```

Programa de máquina

```
DWORD PTR i$[ebp], 7
 mov
 mov
 DWORD FIR XP[EDD], 1F
$1906:
 DWORD PTR i$[ebp], 1
 cmp
 jl
 SHORT $L907
 fild
 DWORD PTR i$[ebp]
 fmul
 DWORD PTR x$[ebp]
 DWORD PTR x$[ebp]
 fstp
 eax, DWORD PTR i$[ebp]
 mov
 eax, 1
 sub
 DWORD PTR i$[ebp], eax
 mov
 SHORT $L906
 qmŗ
$L907:
 fld
 DWORD PTR x$[ebp]
 esp, 8
 sub
 fstp
 QWORD PTR [esp]
 push
 OFFSET FACTORIAL
 call
 printf
 add
 esp, 12
```

Alto nivel

Ventajas

- Programación más cerca del lenguaje humano y matemático
- Lenguajes estructurados y tipados
- Facilidad de escritura, lectura y depuración
- La complejidad se deja al compilador
- Código portable de una máquina a otra

Inconvenientes

- Dificultad de acceso a todos los recursos de la máquina
- El código máquina resultante suele ser más grande y lento

Alto nivel → código máquina

- Pasos en la obtención de código máquina:
 - Escribir código fuente (programa editor)
 - Compilar código fuente (programa compilador)

 Enlazar código objeto y librerías (programa enlazador)

Ejecución del programa

- Ejecución de un programa:
 - Cargar en memoria el archivo ejecutable (programa cargador)
 - Poner en el PC la dirección de la 1ª instrucción del programa
 - O bien cargar en memoria y ejecutar paso a paso con un programa depurador

El programa en memoria

- Partes del programa:
 - Código
 - Conjunto de funciones
 - Datos
 - Variables globales (datos)
 - Variables locales: Pila (stack)
 - Variables de almacenamiento dinámico: Montón (heap)

La zona de memoria de código

- El código está dividido en funciones
 - Función: conjunto de instrucciones que cumplen un objetivo común, separable del resto y, en lo posible, reutilizable.
 - Elementos de la función:
 - Parámetros
 - Variables locales
 - Sentencias de ejecución
 - Valor devuelto

```
tipodvto Funcion(tipo1 par1,tipo2 par2, ...)
{
 tipoL1 vloc1,vloc2,vloc3;
 tipoL2 vloc4,vloc5;
 ...
 Sentencias;
 return valor;
}
```


La zona de memoria de código

El código está dividido en funciones


```
Factorial
int Factorial(int x)
 CombNM
 main
  int i,result=1;
  for (i=1; i < =x; i++)
 printf
 result=result*i;
  return result;
int CombNM(int n,int m)
  int num,r;
  num=Factorial(n);
  r=num/Factorial(n-m);
  return r;
void main()
  int x=8,y=3,c;
  c=CombNM(8,3);
  printf("Comb=%d\n",c);
```

- Los datos son las variables utilizadas:
 - Variable: zona reservada en direcciones de memoria consecutivas, cuyo contenido puede ser modificado y reutilizado por el programa.
 - Tipos de variables:
 - Variables globales
 - Variables locales
 - Parámetros de función
 - Variables de almacenamiento dinámico


```
tipoG1 vglob1,vglob2;
tipodvto Funcion(tipo1 par1,tipo2 par2, ...)
{
 tipoL1 vloc1,vloc2,vloc3;
 tipoL2 vloc4,vloc5;
 ...
}
```


- Los datos son las variables utilizadas:
 - Variables globales:
 - Se alojan en el segmento de datos
 - Su espacio se reserva al cargar el programa y se mantiene en toda su duración
 - Todas las funciones tienen acceso a estas variables

- Los datos son las variables utilizadas:
 - Variables locales y parámetros de función:
 - Se alojan en el segmento de pila.
 - Su espacio se reserva al empezar a ejecutar la función en que están declaradas, y se libera al terminar su ejecución.
 - Sólo la función que las declara puede utilizarlas.
 - Las variables locales y parámetros se van apilando en memoria al llamar a otras funciones, y desapilando al salir.
 - Los parámetros son variables locales cuyo valor inicial se da en la llamada a la función.

El funcionamiento de la pila

```
int Factorial(int x)
  int i,result=1;
  for (i=1; i < = x; i++)
 result=result*i;
  return result;
int CombNM(int n,int m)
  int num,r;
  num=Factorial(n);
  r=num/Factorial(n-m);
  return r;
void main()
  int x=8,y=3,c;
  c=CombNM(x,y+2);
  printf("Comb=%d\n",c);
```


El funcionamiento de la pila


```
int Factorial(int x)
  int i,result=1;
  for (i=1; i < = x; i++)
 result=result*i;
  return result;
int CombNM(int n,int m)
  int num,r;
  num=Factorial(n);
  r=num/Factorial(n-m);
  return r;
void main()
  int x=8,y=3,c;
  c=CombNM(x,y+2);
  printf("Comb=%d\n",c);
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
 r=num/Factorial(n-m);
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
 r=num/Factorial(n-m);
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
DIR RET 2:
 r=num/Factorial(n-m);
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
DIR RET 2:
 r=num/Factorial(n-m);
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
DIR RET 2:
 r=num/Factorial(n-m);
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
 r=num/Factorial(n-m);
DIR RET
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
 r=num/Factorial(n-m);
DIR RET 3:
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
 r=num/Factorial(n-m);
DIR RET 3:
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
 r=num/Factorial(n-m);
DIR RET 3:
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
 r=num/Factorial(n-m);
DIR RET 🖨
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 1:
```


```
int Factorial(int x)
 int i,result=1;
 for (i=1; i < = x; i++)
 result=result*i;
 return result;
 int CombNM(int n,int m)
 int num,r;
 num=Factorial(n);
 r=num/Factorial(n-m);
 return r;
 void main()
 int x=8,y=3,c;
 c=CombNM(x,y+2);
 printf("Comb=%d\n",c);
DIR RET 🖨
```


Los dispositivos de Entrada/Salida

- Dispositivos de E/S: permiten la comuni-cación del computador con el exterior
 - Entrada: teclado, ratón, conversor A/D, entrada digital, temporizador, ...
 - Salida: pantalla, impresora, conversor D/A, salida digital, ...
 - E y S: disco duro, comunicación serie, paralelo, red, ...

Programación de E/S: puertos

Puertos de E/S:

- Lugares de almacenamiento de información que, cuando son leídos o escritos, provocan acciones en los dispositivos de E/S
- Organizados en direcciones

 Funcionamiento de un dispositivo de Salida: impresora

El programador
 escribe en un puerto
 del dispositivo

 Funcionamiento de un dispositivo de Salida: impresora

> El programador escribe en un puerto del dispositivo

 Funcionamiento de un dispositivo de Salida: impresora

El programador
 escribe en un puerto
 del dispositivo

 Funcionamiento de un dispositivo de Salida: impresora

El programador
 escribe en un puerto
 del dispositivo

 Funcionamiento de un dispositivo de Salida: impresora

El programador
 escribe en un puerto
 del dispositivo

 Funcionamiento de un dispositivo de Salida: impresora

El programador
 escribe en un puerto
 del dispositivo

 Funcionamiento de un dispositivo de Salida: impresora

El programador
 escribe en un puerto
 del dispositivo

 Funcionamiento de un dispositivo de Salida: impresora

El programador
 escribe en un puerto
 del dispositivo

 Funcionamiento de un dispositivo de Salida: impresora

El programador
 escribe en un puerto
 del dispositivo

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/lo²⁰⁰¹ puertos

 E/S
 0000000
 1001011
 - El programador lee del/los puertos del dispositivo

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/lo
 puertos
 - El programador lee del/los puertos del dispositivo

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/lo\$\frac{2000}{2001} puertos
 - El programador lee del/los puertos del dispositivo

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/lo
 puertos
 - El programador lee del/los puertos del dispositivo

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/los puertos
 - El programador lee del/los puertos del dispositivo 2000

ESPERA: TEST 2000,000000001b **ESPERA** JZ R0,2001 IN E/S Interfaz teclado 00000000 2001 Teclado

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/los puertos
 - El programador lee del/los puertos del dispositivo 2000

ESPERA: TEST 2000,000000001b **ESPERA** JZ R0,2001 IN E/S Interfaz teclado **RECIBIDO** 000000 2001 Teclado

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/los puertos
 - El programador lee del/los puertos del dispositivo

ESPERA:

TEST 2000,000000001b

JZ ESPERA

IN R0,2001

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/los puertos
 - El programador lee del/los puertos del dispositivo

ESPERA: TEST 2000,000000001b JZ ESPERA IN R0,2001

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/los puertos
 - El programador lee del/los puertos del dispositivo

ESPERA:
 TEST 2000,000000001b
 JZ ESPERA
 IN R0,2001

- Funcionamiento de un dispositivo de Entrada: teclado
 - La electrónica del interfaz reacciona ante cambios en el dispositivo, modificando el/los puertos
 - El programador lee del/los puertos del dispositivo

ESPERA: TEST 2000,000000001b JZ ESPERA IN R0,2001

- Muestreo o polling:
 - El programa comprueba el estado del dispositivo leyendo los puertos
 - Ocupa mucho tiempo de CPU
- Interrupciones:
 - La CPU está ejecutando otro programa
 - Cuando el dispositivo avisa de algún evento, se abandona 2000 temporalmente la ejecución 2001 del programa y se pasa a ejecutar una ISR. Se retoma el programa al terminar la ISR.

- Muestreo o polling:
 - El programa comprueba el estado del dispositivo leyendo los puertos
 - Ocupa mucho tiempo de CPU
- Interrupciones:
 - La CPU está ejecutando otro programa
 - Cuando el dispositivo avisa de algún evento, se abandona 2000 temporalmente la ejecución 2001 del programa y se pasa a ejecutar una ISR. Se retoma el programa al terminar la ISR.

- Muestreo o polling:
 - El programa comprueba el estado del dispositivo leyendo los puertos
 - Ocupa mucho tiempo de CPU
- Interrupciones:
 - La CPU está ejecutando otro programa
 - Cuando el dispositivo avisa de algún evento, se abandona 2000 temporalmente la ejecución2001 del programa y se pasa a ejecutar una ISR. Se retoma el programa al terminar la ISR.

- Muestreo o polling:
 - El programa comprueba el estado del dispositivo leyendo los puertos
 - Ocupa mucho tiempo de CPU
- Interrupciones:
 - La CPU está ejecutando otro programa
 - Cuando el dispositivo avisa de algún evento, se abandona 2000 temporalmente la ejecución 2001 del programa y se pasa a ejecutar una ISR. Se retoma el programa al terminar la ISR.

- Muestreo o polling:
 - El programa comprueba el estado del dispositivo leyendo los puertos
 - Ocupa mucho tiempo de CPU
- Interrupciones:
 - La CPU está ejecutando otro programa
 - Cuando el dispositivo avisa de algún evento, se abandona 2000 temporalmente la ejecución2001 del programa y se pasa a ejecutar una ISR. Se retoma el programa al terminar la ISR.

- Muestreo o polling:
 - El programa comprueba el estado del dispositivo leyendo los puertos
 - Ocupa mucho tiempo de CPU
- Interrupciones:
 - La CPU está ejecutando otro programa
 - Cuando el dispositivo avisa de algún evento, se abandona 2000 temporalmente la ejecución2001 del programa y se pasa a ejecutar una ISR. Se retoma el programa al terminar la ISR.

