Tema 2: Formato de las instrucciones y modos de direccionamiento

- 1. Formato de las instrucciones
- 2. Propiedades generales del direccionamiento
- 3. Modos de direccionamiento.
- 4. Soporte de los modos de direccionamiento a los lenguajes de alto nivel

Las instrucciones máquina son las acciones elementales que puede ejecutar un computador. Una acción compleja deberá codificarse como una secuencia de instrucciones máquina en lo que se denomina un programa. La arquitectura de un procesador entendida como el conjunto de recursos operativos disponibles por un programador a nivel de lenguaje máquina queda definida por el repertorio de instrucciones (ISA: Instruction Set Architecture). En general, una instrucción codifica una operación básica que el computador realiza sobre unos datos ubicados en la memoria o en los registros de la máquina y a los que accede utilizando un modo de direccionamiento. Por consiguiente, la arquitectura ISA de un procesador viene determinada por los siguientes factores:

- a) <u>Tipos de datos</u> y formatos que pueden manejar las instrucciones: naturales, enteros, reales, caracteres, etc.
- b) <u>Modos de direccionamiento</u> de los datos ubicados en la memoria: inmediato, directo, indirecto, etc. Estos dos factores son determinantes para la implementación eficiente de las estructuras complejas de datos de un lenguaje de alto nivel.
- c) Conjunto básico de operaciones que se pueden realizar sobre los datos: suma, resta, etc.

Propiedad de ortogonalidad

Diremos que un repertorio es *ortogonal* cuando las instrucciones puedan combinar los elemento de los tres factores anteriores sin ninguna restricción. La ortogonalidad completa no se da en ningún repertorio de máquina real.

1. Formato de las instrucciones

Las informaciones relativas a los cuatro factores anteriores se codifican en cada una de las instrucciones siguiendo un formato preestablecido. El formato determinará la longitud en bits de las instrucciones y los campos que codifican el valor de los factores citados. En general una instrucción se compone de los siguientes campos:

- · Código de operación (CO)
- Operandos fuente (OP1, OP2,...)
- · Operando destino o Resultado (OPd)
- Instrucción siguiente (IS)

El CO determina la operación que se realiza sobre OP1,OP2,... El resultado se deja en OPd. Lo normal es que el número de operandos fuente de un repertorio no pase de 2. La dirección de la instrucción siguiente IS queda implícita en todas las instrucciones (se trata de la instrucción siguiente del programa) salvo en las instrucciones de ruptura condicional o incondicional de secuencia.

1.1 Diseño del repertorio de instrucciones.

Los repertorios de instrucciones podemos clasificarlos atendiendo a los siguientes criterios:

A) Número de operandos explícitos por instrucción

a) 3 operandos explícitos

ejemplo:

ADD B,C,A

 $A \leftarrow B + C$

- Máxima flexibilidad
- Ocupa mucha memoria si los operandos no están en registros

b) 2 operndos explícitos

ejemplo:

ADD B, C

 $B \leftarrow B + C$

- Reduce el tamaño de la instrucción
- Se pierde uno de los operandos

c) 1 operando explícito

ejemplo:

ADD B

Acumulador ← <Acumulador> + B

- Supone que fuente 1 y destino es un registro predeterminado (acumulador)
- Se pierde un operando fuente

d) 0 operandos explícitos

CO

ejemplo: ADD

cima de pila ← <cima de pila> + <cima de pila - 1>

• Se trata de computadores que trabajan sobre una pila

Eiemplo:

Ejempio.					
E = (A - B)*(C + D)					
3 operandos 2 operandos		1 operando	0 operandos		
ADD C, D, C	ADD C, D	LOAD A	(PUSH) LOAD A		
SUB A, B, A	SUB A, B	SUB B	(PUSH) LOAD B		
MUL A, C, E	MUL A, C	STORE A	SUB		
	MOV C, E	LOAD C	(PUSH) LOAD D		
		ADD D	(PUSH) LOAD C		
		MUL A	ADD		
		STORE E	MUL		
			(PULL) STORE E		

B) Forma de almacenar operandos en la CPU

- a) Arquitectura de pila (HP 3000/70)
- b) Arquitectura de acumulador (Motorola 6809)
- c) Arquitectura de registros de propósito general (IBM 360)

Ejemplo: código máquina en cada una de las tres alternativas correspondiente a la sentencia de asignación C := A + B

C = A + B			
Pila Acumulador		Conjunto de registros	
PUSH A	LOAD A	LOAD R1, A	
PUSH B	ADD B	ADD R1, B	
ADD	STORE C	STORE C, R1	
POP C			

Las arquitecturas de registros de propósito general se clasifican a su vez atendiendo al número máximo de operandos (2 ó 3) que pueden tener las instrucciones de la ALU y cuantos de ellos se pueden ubicar en memoria:

(operandos - en memoria)

- (3 0) Arquitectura registro-registro (también llamada de carga-almacenamiento).

 Utilizan tres operandos totales y cero en memoria. Formato de longitud
 fija y codificación simple de las instrucciones que pueden ejecutarse en un
 número similar de ciclos. Facilitan un modelo simple de generación de
 código apara el compilador. SPARC, MIPS, PowerPC
- (2 1) <u>Arquitectura registro-memoria</u>. Utilizan dos operandos totales con uno ubicado en la memoria. Intel 80X86, Motorola 68000

(3 - 3) <u>Arquitectura memoria-memoria</u>. Utilizan tres operandos totales con la posibilidad de ser ubicados los tres en memoria. VAX

Códigos de operación de longitud fija y variable

Una máquina con un formato de instrucción que dedica n bits al CO permitirá 2^n instrucciones diferentes, cada una de las cuales puede tener diferente número de operandos (0, 1, 2, 3, etc.). Los bits del campo OPERANDOS se pueden utilizar para extender el CO de aquellas instrucciones con menor número de operandos.

Ejemplo: Partimos de una máquina con instrucciones de longitud fija de 24 bits y consideraremos los siguientes supuestos:

1) La máquina dispone de 16 registros generales

4	4	16
СО	R	ОР

- ⇒ En este caso se pueden codificar 16 instrucciones de 2 operandos: uno en registro y el otro en memoria
- 2) Si queremos extender el CO se puede utilizar una de las 16 combinaciones del CO (quedarían 15 con 2 operandos), por ejemplo CO = 1111, dando la posibilidad de codificar 16 instrucciones de 1 operando en memoria. Si queremos seguir extendiendo el CO podemos utilizar CO = 1111 1111 (quedarían 15 con 1 operando) para definir instrucciones sin operandos ($2^{16} = 65.536$)

En la siguiente tabla se resume el proceso descrito.

0000	\mathbf{R}	OP	
$0\ 0\ 0\ 1$	R	OP	15 instrucciones de
			2 operandos
1110	R		(CO de 4 bits)
1111	0000		
1111	$0\ 0\ 0\ 1$		15 instrucciones de
			1 operando
1111	$1\ 1\ 1\ 0$	OP	(CO de 8 bits)
1111	1111	0000000000000000	
1111	1111	00000000000000001	$2^{^{16}}$ = 65.536
		•	instrucciones de
			0 operandos
1111	1111	1111 1111 1111 1111	(CO de 24 bits)

Otra alternativa: dedicar 2 bits para indicar si la instrucción tiene 0, 1 o 2 operandos:

2	2	4	16
L	со	R	OP

En este caso podemos codificar los siguientes grupos de instrucciones:

L = 00 → CO de 2 bits → 4 instrucciones de 2 operandos L = 01 → CO de 6 bits → 64 instrucciones de 1 operando L = 10 → CO de 22 bits → 4.194.304 instrucciones de 0 operandos

Optimización del CO variable en función de la frecuencia de las instrucciones.

Una posibilidad a la hora de codificar las operaciones de un repertorio de instrucciones es utilizar algún criterio de óptimo. En este sentido tenemos dos alternativas:

- a) Frecuencia de aparición en el programa > optimización de memoria
- b) Frecuencia de ejecución en el programa optimización del tráfico CPU-Memoria

La alternativa b) es la más interesante en la actualidad, pues prima la velocidad de ejecución sobre la memoria .necesaria para almacenar el programa.

Para optimizar el CO se puede utilizar la codificación de Huffman que veremos con el siguiente Ejemplo: Supongamos las siguientes frecuencias de ejecución de 7 tipos diferentes de instrucciones:

Tipo de instrucciones	Frecuencia de ejecución
ADD	0.53
SUB	0.25
MUL	0.12
DIV	0.03
STA	0.03
LDA	0.02
JMP	0.02

Con CO de longitud fija se necesitarían 3 bits. Para obtener el código de Huffman procedemos de la siguiente manera:

- 1) Se escriben en una columna las instrucciones y a su derecha su frecuencia de ejecución. Cada elemento de la columna será un nodos terminal del árbol de decodificación.
- 2) Se unen las dos frecuencias menores de la columna anterior con sendos arcos, obteniéndose un nuevo nodo cuyo valor será la suma de los nodos de procedencia.
- 3) Se repite el paso 2) hasta llegar a la raíz del árbol que tendrá valor 1
- 4) Comenzando en la raíz, asignamos 0 (1) al arco superior y 1 (0) al inferior hasta llegar a los nodos terminales
- 5) Se obtiene el código de cada instrucción recorriendo el árbol de la raíz a la instrucción y concatenando los valores de los arcos del camino

Para nuestro ejemplo tendremos lo siguiente:

Tipo de instrucciones	Frecuencia de ejecución	Código de Huffman
ADD	0.53	0
SUB	0.25	10
MUL	0.12	110
DIV	0.03	11100
STA	0.03	11101
LDA	0.02	11110
JMP	0.02	11111

Longitud media del código resultante:

$$l_m = \sum_i f_i \times l_i = 0.53 \times 1 + 0.25 \times 2 + 0.12 \times 3 + 0.003 \times 5 + 0.003 \times 5 + 0.02 \times 5 + 0.02 \times 5 = 1.89 _bits < 3_bits$$

2. Propiedades generales del direccionamiento.

Resolución

Es la menor cantidad de información direccionada por la arquitectura. El mínimo absoluto es un bit, aunque esta alternativa la utilizan pocos procesadores, por ejemplo, el iAPX432 de Intel (1981) Requiere un gran número de bits para expresar las direcciones de una cierta cantidad de información y mucho tiempo para alinearlos correctamente. Lo más frecuente en los procesadores actuales es utilizar resoluciones de 1 o 2 bytes. La resolución puede ser diferente para instrucciones y datos aunque lo normal es que coincida.

Resolución	MC68020	VAX-11	IBM/370	B1700	B6700	iAPX432
Instrucciones	16	8	16	1	48	1
Datos	8	8	8	1	48	8

Orden de los bytes en memoria

El concepto de *endian* lo introdujo Cohen para expresar la forma como se ordenan los bytes de un escalar de varios bytes.

- ullet Modo big-endian: almacena el byte más significativo del escalar en la dirección más baja de memoria
- Modo *little-endian*: almacena el byte más significativo del escalar en la dirección más alta de memoria.

Ejemplo: el hexadecimal 12 34 56 78 almacenado en la dirección de memoria 184 tendrá la siguiente organización en cada uno de los modos:

big-endian		little-endian	
184	12	184	78
185	34	185	56
186	56	186	34
187	78	187	12

Alineación

Un objeto de datos de n bytes ubicado en la dirección de memoria D se dice que está alineado si $D \mod n = 0$

Objeto de datos direccionado (tamaño)	Alineaciones correctas
byte	0, 1, 2, 3, 4, 5, 6, 7, 8, 9
media palabra (2 bytes)	0, 2, 4, 6, 8, 10
palabra (4 bytes)	0, 4, 8, 12
doble palabra (8 bytes)	0, 8, 16

- Determinadas máquinas sólo permiten accesos alineados
- La falta de alineación implica complicaciones hardware
- Los programas con accesos alineados se ejecutan más rápidamente
- Para alinear datos se utiliza una red de alineación. En el caso de la figura para acceder a una palabra no alineada serán necesarios 2 accesos para obtener la parte alta y baja

a la CPU

Espacios de direcciones

En un mismo procesador pueden diferenciarse hasta 3 espacios de direcciones diferentes:

- Espacio de direcciones de registros
- Espacio de direcciones de memoria
- Espacio de direcciones de entrada/salida

Los espacios de direcciones de memoria y entrada/salida de algunos procesadores están unificados (un solo espacio), ocupando los puertos de E/S direcciones de ese espacio único. En estos procesadores (ejemplo, 68000) no existen instrucciones específicas de E/S, para esta función se utilizan las de referencia a memoria (carga y almacenamiento) con las direcciones asignadas a los puertos.

3. Modos de direccionamiento.

Los modos de direccionamiento determinan la forma como el <u>operando</u> (OPER) presente en las instrucciones especifican la <u>dirección efectiva</u> (DE) del <u>dato operando</u> (DO) sobre el que se realiza la operación indicada por CO.

Inmediato.

CO	OPER

DO = OPER

- El dato operando se ubica en la propia instrucción ==> no requiere accesos a memoria.
- Se suele utilizar para datos constantes del programa
- El tamaño está limitado por el número de bits de OPER

Implícito

CO

• El dato operando se supone ubicado en algún lugar específico de la máquina, por ejemplo, una pila **Directo (memoria o registros)**

OPER = Dirección de memoria o de un registro

DE = OPER

DO = <OPER>

- La especificación de un registro requiere menor número de bits que la de una posición de memoria
- El acceso a los registros es más rápido que a Memoria
- El direccionamiento directo a memoria se conoce como absoluto
- A veces se limita el número de bits de OPER limitando el acceso a sólo una parte de la memoria que suele ser la correspondiente a las direcciones más bajas (página cero)

Indirecto (memoria)

OPER = Dirección de memoria

DE = <OPER>

DO = <<OPER>>

- Permite el tratamiento de una dirección de memoria como un dato
- Permite el paso por referencia de parámetros a subrutinas
- Permite referenciar un espacio mayor de direcciones

Indirecto (registro)

OPER = Dirección de un registro

DE = <OPER>
DO = <<OPER>>

Modos con desplazamiento.

Calculan la dirección efectiva (DE) sumando al contenido de un registro el operando declarado en la instrucción (OPER) que se interpreta como un desplazamiento respecto al contenido del registro. La distinta naturaleza del registro hace que se diferencien tres modos con desplazamiento. Todos explotan la proximidad de los datos o instrucciones referenciadas para utilizar menor número de bits en el campo OPER.

Direccionamiento base más desplazamiento

DE = <Registro base> + OPER; OPER = desplazamiento

• Se utiliza para la reubicación de datos y programas en memoria

Ejemplo: A = B + C

Programa

Este programa podremos reubicarlo en memoria y siempre llevará a la dirección apuntada por el registro base RB la suma de los contenidos de las dos direcciones siguientes.

Direccionamiento relativo

DE = <Contador de programa> + OPER; OPER = desplazamiento

- Se utiliza en las instrucciones de salto para conseguir la reubicación de estas instrucciones
- El desplazamiento en estas instrucciones tiene signo (c2) lo que significa que el salto relativo se puede dar hacia posiciones anteriores o siguientes a la ocupada por la instrucción.

Direccionamiento indexado

DE = <Registro índice> + OPER; OPER = desplazamiento

- Se utiliza para recorrer estructuras lineales como los arrays
- Par facilitar su uso se suele complementar con el pre o post incremento o decremento del registro índice

Resumen de los tipos de direccionamiento

Modos compuestos

Veremos los modos compuestos analizando el repertorio de algunos procesadores.

Modos de direccionamiento del MC 68.X

• Inmediato

 $\overline{DO = OPER}$

- enteros: 8, 16 y 32 bits
- reales: 32 bits (simple precisión), 64 bits (doble precisión) y 96 bits (precisión extendida)

• <u>Directo</u>

- Memoria o absoluto

 $\overline{DE} = \overline{OPER}$, $\overline{DO} = \overline{OPER}$, con OPER de 16 y 32 bits

- Registro

Ri = OPER, DO = <Ri>, con Ri cualquier registro

• Indirecto registro

- <u>puro</u>

 $DE = \langle Ri \rangle$, con Ri cualquier registro

- Indirecto registro con postincremento

- <u>Indirecto registro con predecremento</u>

- $\frac{Indirecto\ con\ desplazamiento}{DE = <Ri> + Despla} \ (= base + desplazamiento)$

- <u>Indirecto registro indexado</u> (= base + desplazamiento indexado) DE = <Ri> + <Rj>xEscala + Despla, con Escala = 1, 2, 4, 8 bytes

• Indirecto memoria

- $\frac{Postindexado}{DE} (= base + desplazamiento indirecto indexado + desplazamiento) \\ DE = << Ri> + despla1> + < Rj>xEscala + Despla2$

- $\frac{\text{Preindexado}}{\text{DE}} \text{ (base + desplazamiento indexado indirecto + desplazamiento)}} \\ \text{DE} = <<\!\!\text{Ri}\!\!> + \text{Despla} \\ 1 + <\!\!\text{Rj}\!\!> \!\!\text{xEscala}\!\!> + \text{Despla} \\ 2$

- Relativo
 - $\frac{\text{Basico}}{\text{DE}} = \langle \text{CP} \rangle + \text{Despla}$

- <u>Indexado con desplazamiento</u> DE = <CP> + <Rj>xEscala + Despla

- <u>Indirecto memoria postindexado</u> DE = <<CP> + Despla1> + <Rj>xEscala + Despla2

$DE = <<\!\!\mathrm{CP}\!\!> + \mathrm{Despla1} + <\!\!\mathrm{Rj}\!\!>\!\!\mathrm{xEscala}\!\!> + \mathrm{despla2}$

Modos de direccionamiento del MIPS R-2000

- Inmediato
- Registro

$$LA = R$$

• Relativo

$$\overline{\mathrm{DE}} = <\!\!\mathrm{PC}\!\!> + \mathrm{Despla}$$

• <u>Indirecto registro con desplazamiento</u> (= base + desplazamiento)

$$DE = \langle Ri \rangle + Despla$$

Modos de direccionamiento del Pentium II

• Inmediato

$$DO = A (1,2,4 \text{ bytes})$$

• Registro

$$LA = R$$
, $DO = \langle R \rangle$ (LA = dirección lineal)

• Desplazamiento

$$LA = \langle SR \rangle + A$$

• Base

$$LA = \langle SR \rangle + \langle B \rangle$$

• Base + desplazamiento

$$LA = + + A$$

• Indexado

$$LA = \langle SR \rangle + \langle I \rangle_X Escala + A$$

 $\frac{\bullet \ Base + desplazamiento \ indexado}{LA = <SR> + + <I> + A}$

$$LA = \langle SR \rangle + \langle B \rangle + \langle I \rangle + A$$

• Base + desplazamiento indexado escalado

$$LA = \langle SR \rangle + \langle B \rangle + \langle I \rangle_X E_{scala} + A$$

• Relativo

$$LA = + A$$

4. Soporte de los modos de direccionamiento a los lenguajes de alto nivel

Visibilidad en C

Un programa escrito en C no es más que una colección de subprogramas (funciones) en idéntico nivel, dentro del programa principal (Main). Estas funciones pueden llamarse entre sí, incluso de forma recursiva. Las variables locales definidas en una función son visibles sólo dentro de la función. En cambio las variables globales se definen fuera de la funciones (en la función Main) y pueden ser referenciadas desde cualquiera de ellas.

Las variables locales de una función se asignan dinámicamente Estudiaremos ahora los modos de direccionamiento más adecuados para satisfacer los requerimientos de los lenguajes de alto nivel. Estos modos reducirán al mínimo el número de instrucciones requeridas para acceder a los elementos de las diferentes estructuras de datos (array, record, etc.) que soportan estos lenguajes, es decir, para calcular sus direcciones efectivas. Estos lenguajes presentan una estructura de bloques e incorporan el concepto de visibilidad de las variables del programa, es decir, las reglas de acceso a las variables de cada uno de los bloques.

, es decir, cada vez que se activa la función. La asignación tiene lugar dentro de un registro de activación (RA) que se ubica en la pila asociada al programa. Dada la naturaleza recursiva de las llamadas, pueden existir en la pila más de un RA para la misma función (tantos como llamadas). Supongamos el siguiente perfil de programa C:

Main()	fb ()	fc ()	fd ()
{	{	{	{
•	•	•	
•	•	•	•
= fe()	= fb()	= fc()	}
			fe ()
}	= fc()	= fb()	
fa ()	·		·
	}	}	= fc()
}			}

La estructura de este programa sería la siguiente:

Supongamos que tiene lugar la siguiente secuencia de llamadas:

$$main \rightarrow fe \rightarrow fc \rightarrow fc \rightarrow fb \rightarrow fb \rightarrow fc$$

En la pila del programa se ubican los registros de activación correspondientes a cada una de estas llamadas, tal como se muestra en la siguiente figura, donde se ha sombreado las variables que pueden ser accedidas desde la tercera activación de la función fc: las globales y las locales a esta tercera llamada. Para realizar el acceso se dispone de sendos registros que apuntan a cada uno de estos RA, el Puntero al Registro de Activación Global (PRAG) y el Puntero al Registro de Activación Local (PRAL)

Visibilidad en Pascal

En los lenguajes de tipo Pascal un bloque puede ser un *procedure* o una *function*, y el concepto de visibilidad adquiere una estructura anidada. Los bloques de un programa de este tipo presentan una estructura jerárquica y la visibilidad de variables desde la llamada a un bloque se extiende a todos los bloques (últimas llamadas) en el camino hasta la raíz (*main*)

Secuencia de llamada: main \rightarrow Ba \rightarrow Bb \rightarrow Bb \rightarrow Bf \rightarrow Be \rightarrow Bh \rightarrow Bh

El display de un RA contiene un puntero a cada RAi visible desde RA

Acceso a variables escalares locales o globales (contenido)

Variables locales: DE = <PRAL> + despla → direccionamiento base + desplazamiento

Variables globales: DE = <PRAG> + despla → direccionamiento base + desplazamiento

Acceso a variables escalares no locales (contenido)

Secuencia de llamada: main \rightarrow Ba \rightarrow Bb \rightarrow Bc \rightarrow Bd

DE = <<PRAL> + Despla1> + Despla 2 \Rightarrow direccionamiento base + desplazamiento indirecto + desplazamiento

Acceso a variables escalares locales (dirección)

$$DE = < + Despla> \rightarrow$$

direccionamiento base + desplazamiento indirecto

Acceso a variables escalares no locales (dirección)

DE = <<PRAL> + Despla1> + Despla 2> \rightarrow

direccionamiento base + desplazamiento indirecto + desplazamiento indirecto

Acceso a variables de tipo array locales (contenido)

 $DE = \langle PRAL \rangle + Despla + \langle RX \rangle factor_escala$

direccionamiento base + desplazamiento indexado

Acceso a variables de tipo array no locales (contenido)

DE = << PRAL> + Despla 1> + Despla 2 + < RX> factor_escala \rightarrow

 $direccionamiento\ base+desplazamiento\ indirecto+desplazamiento\ indexado$

Acceso a variables de tipo array locales (dirección)

$$DE = < + Despla> + factor_escala \rightarrow$$

direccionamiento base + desplazamiento indirecto indexado

Acceso a variables de tipo record locales (contenido)

DE = $\langle PRAL \rangle + Despla 1 + Despla 2 \rightarrow$

direccionamiento base + desplazamiento

Despla 1 = dirección e inicio del record (conocido en tiempo de compilación) Despla 2 = posición en record del campo accedido (conocido en tiempo de compilación)

Acceso a variables de tipo record anidados locales (contenido)

acceso al campo z de R

DE =
$$\langle PRAL \rangle + Despla 1 + Despla 2 + Despla 23 \rightarrow$$

direccionamiento base + desplazamiento

Despla 1 = dirección e inicio RR (conocido en tiempo de compilación)
Despla 2 = posición en RR del campo R (conocido en tiempo de compilación)
Despla 3 = posición en R del campo accedido z (conocido en tiempo de compilación)

Acceso a variables de tipo record locales (dirección)

DE = <<PRAL> + Despla 1> + Despla 2 \rightarrow

direccionamiento base + desplazamiento indirecto + desplazamiento

Apéndice (motivación del direccionamiento indirecto)

Consideremos un computador con una memoria de 4K palabras de 12 bits, un registro acumulador y dos bits de condición (Z y N)

Todas las instrucciones tienen longitud fija de 12 bits y están compuestas por un código de operación (CO) situado en los 4 bits más significativos (del 8 al 11) y una dirección/operando situada en los 8 bits menos significativos (del 0 al 7). Los 8 bits de la dirección/operando tienen el significado de dirección en las instrucciones de salto y referencia a memoria, y significado de dato en las instrucciones de operando inmediato.

11		8	7		0
	CO			DIRECCION/OPERANDO	

La máquina dispone de once instrucciones, tres de carga y almacenamiento (LDA, STA, LDAI), tres aritmetico-lógicas (SUM, SUMI, NOR), cuatro de salto condicional (JZ, JNZ, JN, JNN) y una instrucción de parada (HALT). En la siguiente tabla se muestran el código simbólico, el tipo de direccionamiento, el código binario (CO) y la semántica de cada una de las instrucciones. El símbolo <-- significa transferencia de la información a su derecha hacia el elemento a su izquierda; MEMORIA(DIRECCION) expresa el contenido de la posición de MEMORIA apuntada por DIRECCION; los paréntesis angulares expresan contenido y el símbolo & concatenación.

Nombre Simbólico	DIR/OPE	COP	Semántica
LDA	DIR	0001	AC < MEMORIA(DIR)
STA	DIR	0010	MEMORIA(DIR) < <ac></ac>
SUM	DIR	0011	AC < <ac> + MEMORIA(DIR)</ac>
LDAI	OPE	0100	AC < 0000&OPERANDO
SUMI	OPE	0101	AC < <ac> + 0000&OPERANDO</ac>
NOR	DIR	0110	AC < <ac> NOR MEMORIA(DIR)</ac>
JZ	DIR	0111	PC < DIR SI <z>=1</z>
JNZ	DIR	1000	$PC \leftarrow DIRE SI < Z > = 0$
JN	DIR	1001	PC < DIR SI <n> = 1</n>
JNN	DIR	1010	PC < DIR SI <n> = 0</n>
HALT	-	0000	parada de la máquina

Programa

Inicializa 10 posiciones de memoria (de la 20 a la 29) con un contenido igual a su dirección.

Direcci	ión Simbólico	Binario	comentario
0	LDA 4	0001 00000100	AC < (STA)
1	SUMI 1	0101 00000001	AC < (STA) + 1
2	STA 4	0010 00000100	MEMORIA(4) < (STA + 1)
3	LDA 14	0001 00001110	AC < índice
4	STA	0010 00010011	MEMORIA(índice) < índice
5	SUMI 1	0101 00000001	AC < índice + 1
6	STA indice	0010 00001110	índice < índice + 1
7	LDA 30	0001 00001101	AC < límite
8	NOR 30	0110 00001101	AC < complemento1(límite)
9	SUMI 1	0101 00000001	AC < complemento2(límite)
10	SUM indice	0011 00001110	AC < índice - límite
11	JNZ 0	1000 00000000	Vuelve a dirección 0 si resultado $\neq 0$
12	HALT	0000 00000000	Parada
13	30	000000011110	límite
14	20	000000010100	índice

Para referenciar posiciones de memoria consecutivas (indexación) hemos utilizado un artificio poco recomendable en programación: modificar instrucciones en tiempo de ejecución, concretamente, sumando un 1 a la instrucción STA índice (inicialmente en binario 00100001001) de la posición 4. De esa forma, cada vez que se recorra el cuerpo del ciclo que constituye el programa, la instrucción STA índice referenciará la posición de memoria siguiente a la que referenció en el recorrido anterior. El ciclo finalizará cuando el índice iguale el límite. Para detectarlo se realiza la resta índice -limite (complementando a dos límite, es decir, complementando a 1 y sumando 1, y sumando el resultado a índice) y se bifurca sobre Z.

Esto lo podemos solucionar introduciendo el direccionamiento indirecto (ind) para la instrucción de almacenamiento STA (ind) y modificando las instrucciones 0,1,2 y 4 del programa de la forma siguiente:

- 0 LDA 14
- 1 SUMI 1
- 2 STA 14
- 4 STA (ind) 14