Arquitectura de Ordenadores

Construcciones de Alto Nivel en Ensamblador

Abelardo Pardo

abel@it.uc3m.es

Universidad Carlos III de Madrid

Departamento de Ingeniería Telemática

• Se ha visto cómo funciona el procesador al nivel de lenguaje máquina.

• ¿Cómo se construyen aplicaciones **más complejas** sobre este procesador?

Se precisan nuevos niveles de abstracción.

■ Los lenguajes de programación de alto nivel tales como Java permiten dar órdenes más complejas al procesador.

- Desde el punto de vista de la **capacidad de operación** de un procesador, el lenguaje máquina es **suficiente** para implementar **cualquier programa**.
- Construir aplicaciones complejas, aunque posible, no es eficiente utilizando únicamente el lenguaje ensamblador.
- El ensamblador carece de **tipos de datos**. Todo se almacena en memoria y puede accederse sin ningún tipo de restricciones.
- El mecanismo para organizar el código en subrutinas es muy básico y delicado.
- Necesitamos un programa que nos permita manipular nuestros datos con cierta estructura y que nos permita escribir código a más alto nivel.
- Compilador: Programa que traduce de un lenguaje de alto nivel a lenguaje ensamblador.

 En cuanto un programa crece en 	complejidad se pro	recisa organizar el	l código de forma	fácil de manipular.
--	--------------------	---------------------	-------------------	---------------------

■ El primer mecanismo a utilizar es el distribuir el código entre varios ficheros.

■ Para que esta fragmentación sea **efectiva** se precisa:

• Un mecanismo que en un determinado punto permita ejecutar una porción de código con retorno.

• Una política de acceso a las **etiquetas** de cada uno de los ficheros.

- Un fichero puede incluir referencias a **identificadores externos**.
- **Ejemplo:** Salto a un destino en otro fichero.
- Al ensamblar los valores de estas etiquetas son desconocidos.
- Sólo cuando se recolectan todos los ficheros que constituirán un ejecutable se pueden resolver las referencias.
- Cada módulo define un conjunto de símbolos y referencia a otro conjunto de símbolos.

- El compilador tiene que traducir todas las contrucciones del lenguaje a lenguaje ensamblador.
- Respecto a los datos, el compilador sabe su tamaño y su posición.
- El compilador por tanto **traduce**:
 - la organización de datos en el lenguaje de alto nivel a **primitivas del ensamblador** (tales como .asciz, .int, etc).
 - las construcciones del lenguaje (while, for, etc) a instrucciones máquina.
 - las llamadas a métodos o funciones, a llamadas a subrutinas.
- El compilador sabe el nombre, número y tipo de los parámetros de todos los métodos así como el tipo de resultado que devuelve.


```
if (i == 3 && j > 4) {
 Bloque_A
else {
 Bloque_B
}
Bloque_C
```

- Supongamos i y j almacenados en memoria con etiquetas de ese nombre.
- La conjunción se evalua **por partes**, y en cuanto una condición falla, se salta a la porción de código del else.

```
cmp $3, i
 jne Bloque_B
 cmp $4, j
 jle Bloque_B
Bloque_A: ...
 jmp Bloque_C
Bloque_B: ...
Bloque_C: ...
```

```
Programa en Lenguaje de alto nivel
switch (condición) {
  case 1:
 <codigo caso 1>
 break;
  case 2:
 <codigo caso 2>
 break;
  default:
 <codigo por defecto>
 break;
```

```
Programa en Ensamblador
cond: <Evaluación de condición>
 <Resultado en eax>
 CMP $1, %eax
 JZ c1
 CMP $2, %eax
 JZ C2
def: <código por defecto>
 JMP fin
cl: <código para el caso 1>
 JMP fin
c2:
 <código para el caso 2>
 JMP fin
fin:
```

```
Programa en Lenguaje de alto nivel
while (condición) {
 <cuerpo del bucle>
}
```


■ El desarrollo de código **modular** implica que hemos de ser capaces de invocar a porciones de código en otros módulos temporalmente.

■ La unidad básica en estos módulos se denomina "subrutina".

■ Todo programa a partir de cierto tamaño mínimo consta de un **conjunto de subrutinas** independientemente del lenguaje en el que se ha escrito.

• Subrutina: Conjunto de instrucciones destinadas a cumplir un determinado fin que puede ser llamado a ejecutarse desde cualquier punto de un programa, desde otra subrutina o incluso desde ella misma.

• Instrucción de llamada: call nombre.

Instrucción de retorno: ret.

La instrucción de retorno no especifica dónde volver.
 El valor ha de quedar apuntado en algún sitio.

■ Tanto la instrucción de llamada como la de retorno modifican el contenido del registro **EIP** (Extended Instructio Pointer) que es el **contador de programa**.

■ Se necesita un mecanismo para **transmitir datos** entre las distintas subrutinas y el programa.

Ventajas:

- 1. Se reduce el espacio de memoria que se precisa para un programa. Las rutinas se **ejecutan varias veces** pero sólo se escriben una vez.
- 2. Facilitan el trabajo de programación. Se puede dividir la codificación entre varios programadores.
- 3. Facilita la modificación, compilación y corrección de errores. Cada uno de estos procedimientos se puede hacer en los módulos **por separado**.

Desventaja:

1. Cada subrutina supone **código adicional** para pasar parámetros, instrucción de llamada e instrucción de retorno.

Comparación de dos programas

Supongamos un programa que ejecuta las siguientes operaciones:

$$C = A * B$$
 $F = D * E$
 $I = G * H$ $L = J * K$

Programa A		
Código Preparación	\rightarrow	3 instrucciones
C = A * B	\longrightarrow	15 instrucciones
Código Preparación	\longrightarrow	3 instrucciones
F = D * E	\longrightarrow	15 instrucciones
Código Preparación	\longrightarrow	3 instrucciones
I = G * H	\longrightarrow	15 instrucciones
Código Preparación	\longrightarrow	3 instrucciones
L = J * K	\longrightarrow	15 instrucciones
Código Preparación	\longrightarrow	3 instrucciones
Instrucciones Ejecutadas		75
Instrucciones Escritas		75

Programa B		
Código Preparación	\rightarrow	3 instrucciones
CALL MUL(C, A, B)	\longrightarrow	1 instrucción
Código Preparación	\longrightarrow	3 instrucciones
CALL MUL(F, D, E)	\longrightarrow	1 instrucción
Código Preparación	\longrightarrow	3 instrucciones
CALL MUL(I, G, H)	\longrightarrow	1 instrucción
Código Preparación	\longrightarrow	3 instrucciones
CALL MUL(L, J, K)	\longrightarrow	1 instrucción
Código Preparación	\longrightarrow	3 instrucciones
Procedimiento MUL	\rightarrow	16 instrucciones
Instrucciones Ejecutadas		83
Instrucciones Escritas		25

- En la arquitectura Pentium la instrucción de llamada a subrutina es CALL destino
- Donde destino es una etiqueta del propio fichero o una etiqueta definida como global un fichero remoto.
- La instrucción call contiene operandos implícitos.
- La dirección de retorno de la subrutina, que corresponde con el valor del contador de programa, se almacenada automáticamente por el procesador en la cima de la pila.

- Modifica el registro **% esp** de manera pertinente (igual que un push).
- El contador de programa se modifica de igual forma que **un salto incondicional**.

La instrucción de retorno es ret

• Carece de operandos. Su efecto es **complementario** a la de llamada.

• El procesador carga en el contador de programa el valor en la cima de la pila

■ Modifica el registro **%esp** de manera pertinente (igual que un pop).

■ Las subrutinas se utilizan **generalmente** para escribir código que se tiene que ejecutar **varias veces** pero **con diferentes valores en los datos**.

■ Ejemplo: Código para imprimir un array de enteros. Si se permite cambiar la dirección de comienzo del array y su tamaño, el mismo código sirve para imprimir cualquier array de cualquier tamaño.

• Los parámetros son valores que la rutina recibe del programa que la invoca, y que ésta manipula en su código.

Mientras se ejecuta la rutina ésta conserva una copia de esos valores.

■ Por tanto, antes de realizar una llamada a subrutina se deben depositar los parámetros necesarios para su ejecución.

- En general una subrutina no sólo recibe unos datos, sino que **es posible** que tenga que devolver un resultado.
- Este resultado debe ser depositado en un lugar tal que pueda ser accedido **por el programa que ha invocado** la rutina.

- Hay dos formas posibles de pasar los parámetros a una subrutina.
 - 1. Por Valor: Se envia a la subrutina los valores de los datos involucrados en la ejecución.
 - 2. Por Referencia: Se envian las direcciones donde se encuentran almacenados los datos.
- La devolución de resultados se puede también llevar a cabo de las dos maneras diferentes.
- Al margen del tipo de mecanismo para pasar o devolver datos, debemos seleccionar el **lugar** en el que se lleva a cabo esta comunicación. Para ello hay tres formas posibles:
 - 1. A través de registros.
 - 2. A través de posiciones fijas de memoria.
 - 3. A través de la pila.

Paso de parámetros a través de registros

- Ventaja: La velocidad. Los registros requieren un tiempo de acceso muy pequeño.
- Inconveniente: Hay un número limitado y generalmente reducido de registros. Incorrecto cuando se permiten llamadas recursivas (una subrutina se llama a sí misma).
- Inconveniente: La rutina no puede trabajar con todos los registros del procesador.
- Más común para devolver resultados, pues generalmente sólo hay un único resultado.

Programa		
MOV	p1, %eax	Primer parámetro
MOV	p2, %ebx	Segundo parámetro
MOV	p3, %ecx	Tercer parámetro
CALL	subrutina	
•••		

Subrutina	
MOV	%eax,?
MOV	%ebx, ?
MOV	%ecx, ?
•••	
RET	

• Ventajas: Los parámetros están siempre en el mismo sitio.

• Inconveniente: Tiene que ser accesible tanto por el programa que llama como por la subrutina.

■ Inconveniente: Incorrecto cuando se permiten llamadas recursivas (una subrutina se llama a sí misma).

Programa	ı	
MOV	%eax, p1	Primer parámetro
MOV	%ebx, p2	Segundo parámetro
MOV	%ecx, p3	Tercer parámetro
CALL	subrutina	
•••		

Subrutina	
MOV	p1, ?
MOV	p2, ?
MOV	p3, ?
•••	
RET	

- Esta técnica trata de solucionar los inconvenientes de los dos métodos anteriores y enfatizar en las ventajas.
- Ventaja: La pila es accesible tanto para el programa que llama como para la subrutina.
- Ventaja: Aunque la pila tiene tamaño limitado, se pueden almacenar más datos que en los registros.
- Ventaja: La pila ofrece el tipo de datos idóneo para el anidamiento de llamadas.
- Inconveniente: Se precisan unas reglas muy precisas a respetar por el programa que llama a la subrutina y por la subrutina acerca de la localización de los parámetros y resultado.
- Este es el método **más utilizado** por la mayoría de procesadores, el que se utiliza en las prácticas y el que se exige en el examen de la asignatura.

- Una vez almacenados los parámetros en la pila y efectuada la llamada, la subrutina se encuentra con la dirección de retorno almacenada encima de los parámetros en la pila.
- ¿Cómo acceder a los parámetros?
- El único registro a utilizar es el propio **puntero de pila** o **%esp**
- El valor de este puntero **puede fluctuar** debido a que en la pila se depositan datos temporalmente.
- Para garantizar que el acceso a los parámetros se realiza **siempre igual** se utiliza un registro como referencia fija a una porción de la pila.
- Generalmente, la primera instrucción de una subrutina es asignar al registro **%ebp** el valor actual del puntero de pila.
- Como el propio **%ebp** debe restaurarse a su valor inicial, previo a este paso se almacena él mismo en la pila.
- Utilizando el modo de direccionamiento Base + Desplazamiento y el registro %ebx los parámetros se acceden de forma idéntica en todo el código de la subrutina.

Por parte del programa que **llama** a la subrutina:

1. Guardar **opcionalmente** espacio en la pila para almacenar los resultados.

2. Cargar los parámetros en cierto orden en la pila.

3. Efectuar la **llamada** a subrutina.

4. **Descargar** los parámetros de la pila.

5. **Descargar** opcionalmente el resultado e la pila.

Por parte de la **subrutina**:

- 1. Opcionalmente, salvar el **puntero a la pila** para poder referenciar a los parámetros.
- 2. Reservar espacio en la pila para datos locales.
- 3. Opcionalmente, salvar en la pila los **valores de los registros** que se vayan a utilizar.
- 4. Ejecutar el **código** de la subrutina.
- 5. **Depositar resultado** en el espacio reservado a tal efecto (ya sea en la pila o en registros).
- 6. **Restaurar** los valores de los registros si se han salvado.
- 7. Dejar la pila tal y como estaba, es decir, descargar los datos locales y restaurar el valor del puntero de pila.
- 8. Efectuar el **retorno** de subrutina.

Llamada desde el programa

- El programa va a recibir el resultado a través de la pila.
- La rutina recibe **tres** parámetros.
- Los parámetros **no se reutilizan** al acabar de ejecutar la rutina.
- El resultado se **descarga** sobre el registro %eax.

Programa			
main:	SUB	\$4, %esp	Espacio para almacenar el resultado
	PUSH	\$1	Primer parámetro
	PUSH	%eax	Segundo parámetro
	PUSH	\$mensaje	Segundo parámetro
	CALL	sbrt	Llamada a subrutina
	ADD	\$12, %esp	Restaurar la pila
	POP	%eax	Obtener resultado

Subrutina

		Sacratin	iu
sbrt:	PUSH	%ebp	Salvamos %ebp
	MOV	%esp, %ebp	Puntero a parámetros
	SUB	\$8, %esp	Para datos locales
	PUSH	%eax	Salvar registros
	PUSH	%ebx	
			Código adicional
	MOV	8(%ebp),?	Mover 1 ^{er} parámetro
	MOV	12(%ebp), ?	Mover 2º parámetro
	MOV	16(%ebp),?	Mover 3 ^{er} parámetro
			Código adicional
	MOV	?, 20(%ebp)	Escritura de resultado
	POP	%ebx	Restaurar registros
	POP	%eax	
	MOV	%ebp, %esp	Restauramos la pila
	POP	%ebp	Restauramos ebp
	RET		Retorno

La dirección de retorno está en la cima de la pila.

Durante la ejecución, el valor de %ESP fluctua.

 Se utiliza %ebp como registro base para acceder a los parámetros.

 Al final de la rutina la pila quedar con la dirección de retorno en la cima.

