<u>LECTURAS SOBRE COMPUTADORAS DIGITALES –LECTURA Nº4</u> MATERIA: ARQUITECTURA DE LAS COMPUTADORAS

1.- REPERTORIO DE INSTRUCCIONES DE LA PETICOMPUTADORA

Decimal	Binario	Mnemónico	Función que verifica
0	000	STP	La máquina se detiene
1	001	ADD	Suma: (Acum.) + (Mem.) → (Acum.)
2	010	SUB	Resta: (Acum.) - (Mem.) (Acum.)
3	011	STR	Se copia el contenido del acumulador en la posición de memoria que indica la instrucción
4	100	JUP	Salto por positivo
5	101	JUN	Salto por negativo
6	110	JUI	Salto incondicional
7	111	WRT	Se imprime el contenido del Acumulador

TABLA1: Repertorio de instrucciones

El diseñador debe escribir un diccionario acerca de la función que cumple cada una de las instrucciones que se sintetizan en la Tabla 1.

Así como explicar dos elementos que hacen a todo lenguaje: la semántica y la sintaxis. En la Tabla 1 se encuentra la semántica, es decir, el significado de cada una de las palabras que forman parte de este lenguaje y la sintaxis es la forma de escribir cada una de las instrucciones.

Si se observa la Tabla 1 se pueden distinguir una columna que dice binario, esto constituye el LENGUAJE DE MÁQUINA, de la PetiComputadora.

La columna que dice Mnemónico hace referencia a una sigla de dos o tres letras que le indican al programador la función que cumple el conjunto de ceros y unos asociados. La palabra mnemónico significa recordar y hace referencia a las reglas de memorización que se denominan reglas mnemotécnicas.

El conjunto de Mnemónicos define el LENGUAJE ASSEMBLY de esa máquina. Para pasar del Assembly al Lenguaje de Máquina es necesario generar un programa traductor que se denomina Compilador.

En el Lenguaje Assembly, las instrucciones deben escribirse de la siguiente manera:

Mnemónico, espacio en blanco Posición de Memoria

Por ejemplo: ADD, 5 Esta es la sintaxis o forma de escribir

El sentido semántico es: (acum.) + (MEM 5) (acum..)

Y se lee "Suma del contenido del Registro Acumulador y del contenido de Memoria 5 y el resultado queda en el Registro Acumulador).

Las instrucciones se clasifican según las funciones que cumplen, de esta manera se tienen las Instrucciones Matemáticas, que en este caso incluyen la suma(ADD) y la resta(SUB). Los modos de escribir las instrucciones matemáticas son similares.

La resta SUB, se escribe SUB, 5

Y esto significa: (acum.) - (MEM 5) = (acum.)

Si antes de ejecutar la operación los contenidos son: (acum.) = 3, (MEM 5) = 2

Después de ejecutar la operación los contenidos son: (acum.) = 1, (MEM 5) = 2

En el repertorio de instrucciones existen <u>Instrucciones de Control</u>: STP Y WRT, la sintaxis de las mismas es: Mnemónico, espacio en blanco no importa lo que se coloque

STP, nn En la ejecución la máquina se detiene

WRT, nn En la ejecución siempre se imprime el contenido del

acumulador.

En los repertorios de todos los microprocesadores se incluyen <u>Instrucciones de carga(load) y almacenamiento(store)</u>, en el repertorio de PetiComputadora no hay instrucciones de carga pero si de almacenamiento.

Las instrucciones de almacenamiento tienen por objetivo "copiar" el contenido del Registro Acumulador en una posición de memoria. El mnemónico es **STR** y su sintaxis es:

Mnemónico, espacio en blanco dirección de memoria en donde se copia el contenido del acumulador

Si antes de la ejecución de la instrucción los contenidos son: (acum.) = 7 y (MEM 5) = 2 Después de la ejecución de la instrucción los contenidos son: (acum.) = 7 y (MEM 5) = 7

Ahora estamos en condiciones de hacer un problema elemental, por ejemplo, restar dos números que se encuentran en memoria e imprimir el resultado.

Para poder resolver este problema debemos pensar cómo la máquina lo resuelve, primeramente será necesario limpiar el acumulador, luego colocar o sumar el minuendo, luego restar el sustraendo y luego imprimir:

MEM	Instrucción/dato	Interpretación
0	STR, 08	Se almacena el (acum.) en la (MEM 08)
1	SUB, 08	Se le resta al (acum.) el (MEM 08)
2	ADD, 06	Se suma al (acum.) el (MEM 06)
3	SUB, 07	Se resta al (acum.) el (MEM 07)
4	WRT, 07	Se imprime el (acum.) que es 03 nótese que el 07 no
		se toma en cuenta para nada)
5	STP, 05	La máquina se detiene (nótese que el 05 no cuenta)
6	07	Minuendo(dato)
7	04	Sustraendo(dato)
8	Reservar	Posición de memoria usada para limpiar (acum.)

Otra manera de pensar un programa es a través de una manera convencional de representar cada operación que se denomina diagrama de flujo.

El diagrama de flujo es el proceso cognitivo que realiza la máquina para resolver un problema, expresado en símbolos convencionales

SIMBOLOS DE LOS DIAGRAMA DE FLUJO

Por ejemplo, el programa que se hizo anteriormente da origen al siguiente diagrama de flujo :

Nótese que en el diagrama existe una relación biunívoca y recíproca entre una o más de las instrucciones escritas en Assembly y los símbolos del diagrama de flujo.

En el mismo no figuran los datos ni las posiciones de máquina a reservar, ni las posiciones de memoria en las cuales hay que colocar las instrucciones.

Continuando con el análisis del repertorio de instrucciones se tienen las instrucciones de salto, en esta máquina son tres:

JUP que se define como salto por positivo, JUN que se define como salto por negativo y, JUI que se define como salto incondicional...

Las dos primeras son "saltos condicionales" y la tercera es un "salto sí o sí".

Primeramente; ¿por qué las instrucciones de salto? y, en segundo término: ¿de dónde se obtiene la condición?.

Las condiciones de salto aparecen en el momento que hay que tomar una decisión y existen opciones. Se debe pensar el programa como un camino del pensamiento cognitivo a fin de llegar a la solución de un problema. Si los programas se colocaran en una memoria que fuera un plano, ante la pregunta: ¿El resultado es positivo? Y las aternativas: "Si es positivo" sumar 1, imprimir y parar. Si "No es positivo" sumar 2, imprimir y parar. El programa podría hacerse como puede verse en la figura 1.

Figura 1: En un plano, cuando deben tomarse decisiones, se puede tomar por uno u otro camino

Pero si las instrucciones deben colocarse en una pila de registros, tal como es la memoria, en el momento de tener una respuesta SI a la pregunta, habrá que saltar las instrucciones del programa que están en el "camino del SI" y que hacen al programa del NO.

Como se muestra en el programa escrito a continuación que no está en Assembly sino en lenguaje humano común, para una mejor comprensión.

Este programa, escrito en el Assembly de la Tabla 1 quedará expresada como:

Memoria	Instrucción	Comentarios
02	ADD, 12	Comienza la secuencia de la figura 1
03	SUB, 10	Continúa la secuencia
04	JUP, 08	Momento de toma de decisión, supongamos que la
		la respuesta es NO hay que saltar a 8 y desechar lo
		que indican las Memorias 5,6 y 7. Romper la se-
		cuencia y continuar en 8.
05	ADD 13	En memoria 13 se encuentra un 2
06	WRT, 05	En esta máquina se imprime el (acum.)
07	STP, 09	Fin del programa
08	ADD, 11	En la memoria 11 se encuentra un 1
09	JUI, 06	El programa regresa a la memoria 6 para imprimir
10	04	Sustraendo
11	01	Dato
12	07	<u>Minuendo</u>
13	02	Dato

Este programa puede analizarse paso a paso y con el supuesto, que el acumulador ya estaba en cero. Haremos el análisis siguiendo los pasos del ciclo de la instrucción.

MEM 02

4.- (etapa de ejecución) (buffer) _____ (acum.) = 04 El ciclo de la instrucción concluye.

4.- (etapa de ejecución) El (PC) = 08 (el salto ocurrió) El ciclo de la instrucción concluye

Nótese que al ejecutarse la instrucción de salto se rompió la secuencia natural del programa

MEM 08

4.- (etapa de ejecución) (buffer) _____ (acum.) = 04 El ciclo de la instrucción concluye.

MEM 09

- 1.- (mem 09) (IR) El contenido de la memoria 9 se copia en el Registro de Instrucción JUI, 06 = (IR)

 2.- (PC) + 1 (PC) = 10 El contador de programa se incrementa en uno e indica que la próxima instrucción del programa se encuentra en memoria 10.

 3.- La máquina visualiza que el salto debe ocurrir Si ó SI, luego el salto tiene que ocurrir.
- 4.- (etapa de ejecución) El (PC) = 06 (el salto ocurrió) El ciclo de la instrucción concluye

Nótese que al ejecutarse la instrucción de salto se rompió la secuencia natural del programa

MEM 06

4.- (etapa de ejecución) Se imprime el 4 que es el (acum) El ciclo de la instrucción concluye

4.- (etapa de ejecución) LA MÁQUINA SE DETIENE El ciclo de la instrucción concluye

FINALMENTE

Se listan los registros y posiciones de memoria que han cambiado su contenido (PC) = 08

(acum) = 04

El resto de las posiciones de memoria permanece sin cambio

2.- ESCRIBIENDO UN PROGRAMA

Cuando se tiene que resolver un problema mediante un programa, lo primero que hay que hacer es determinar el problema, y cómo se quiere la solución.

A continuación, pensar cómo la máquina resuelve ese problema paso a paso, haciendo el diagrama de flujo respectivo.

Hacer una prueba de escritorio siguiendo el diagrama de flujo.

Luego pasar el diagrama de flujo a instrucciones en Assembly.

EJEMPLO:

- **Definición del Problema**: Escribir un programa en el lenguaje Assembly de la PetiComputadora que imprima el valor absoluto de un número que se encuentra ubicado en la memoria 30 de la Memoria Principal.
- Pensando como la PC:

0	Para poder trabajar con un número que se encuentra en memoria principal primeramente se lo debe ubicar en el registro
	acumulador.
1	Pero el acumulador puede tener algún dato previo, en consecuencia, lo primero que hay que hacer es limpiar el
	acumulador.
2	Luego sumarle el contenido de la memoria 30 y se tiene el número cuyo valor absoluto se quiere obtener ubicado en el acumulador.
3	Si el número es negativo habrá que cambiarle el signo, esto se puede hacer restando dos veces el mismo número: si fuera -7, se hace $(-7) - (-7) - (-7) = 7$ que es el valor absoluto. Y luego imprimir y parar.
4	Si el número es positivo basta con imprimirlo y parar.

• Trazando el diagrama de flujo:

• PRUEBA DE ESCRITORIO

La misma consiste en seguir paso a paso el diagrama de flujo y ver si realmente se cumple lo señalado en la definición del problema.

Supongamos tener el número 3 en la posición de memoria 30.

- Mediante el Bloque 1 se coloca el (ACUM) = 0
- Mediante el Bloque 2 se coloca el (ACUM) = 3
- Mediante el Bloque 3 la máquina se pregunta si el número es positivo, debido a que contesta que SI, pasa al....

- Bloque 6, en el cual se produce la Impresión del (ACUM) = 3
- Mediante el bloque 7, la máquina se detiene.

Conclusión: el valor absoluto de 3 es precisamente 3.

Supongamos tener el número -5 en la posición de memoria 30.

- Mediante el Bloque 1 se coloca el (ACUM) = 0
- Mediante el Bloque 2 se coloca el (ACUM) = 5
- Mediante el Bloque 3 la máquina se pregunta si el número es positivo, debido a que contesta que NO, se continúa con el....
- Bloque 4, en el cual se produce la resta de (-5) (-5), quedando el (ACUM) = 0
- Bloque 5, se produce la resta (0) (-5), quedando el (ACUM) = 5
- Bloque 5, se imprime el contenido del acumulador, es decir, 5
- Mediante el bloque 7, la máquina se detiene.

Conclusión: el valor absoluto de -5 es 5.

SE ESCRIBE EL PROGRAMA EN LENGUAJE ASSEMBLY

MEMORIA	CONTENIDO	REGISTROS	CONTENIDO
0	STR, 31	Acum	20
1	SUB, 31	PC	0
2	ADD, 30		
3	JUP, 6		
4	SUB, 30		
5	SUB, 30		
6	WRT, 9		
7	STP, 5		
•	•		
•	•		
•	·		
30	DATO		
31	RESERVAR		

SEGUNDO EJEMPLO(se propone que este problema lo resuelvan los alumnos)

• **Definición del Problema**: Escribir un programa en el lenguaje Assembly de la PetiComputadora que reste dos números que se encuentran en memoria, si el resultado es positivo sumar 4, colocar el resultado en memoria 30, imprimir y parar, si el resultado es negativo, sumarle 2, colocar el resultado en memoria 29, imprimir y parar..

• Pensando como la PC:

0	Para poder trabajar con números que se encuentra en memoria principal primeramente se lo debe ubicar en el registro
	acumulador.
1	Pero el acumulador puede tener algún dato previo, en consecuencia, lo primero que hay que hacer es limpiar el acumulador.
2	Luego sumarle al acumulador, el contenido del minuendo
3	Luego restar el sustraendo.
4	Si el número es positivo sumarle 4 y seguir en (5), sino pasar al paso 8.
5	Colocar el resultado en memoria 30

6	Imprimir
7	Parar
8	Debido a que el número obtenido de la resta es negativo, sumarle 2.
9	Pasar el resultado a la memoria 29
10	Imprimir
11	Parar.

• Trazando el diagrama de flujo:

No se incluye la prueba de escritorio.

• SE ESCRIBE EL PROGRAMA EN LENGUAJE ASSEMBLY

MEMORIA	CONTENIDO	REGISTROS	CONTENIDO
0	STR, 31	Acum	4
1	SUB, 31	PC	0
2	ADD, 15		
3	SUB 12		
4	JUN, 09		
5	ADD, 13		
6	STR, 30		
7	WRT, 3		
8	STP, 9		
9	ADD, 14		
10	STR, 29		
11	JUI, 07		
12	SUSTRENDO		
13	4		
14	2		
15	MINUENDO		
31	RESERVAR		

• EJEMPLO DE ANÁLISIS DE UN PROGRAMA

Frente a un programa ya escrito y con el propósito de optimizarlo conviene hacer un análisis paso a paso.

Para ejemplificar, analicemos el siguiente programa: Dado el siguiente programa, analizar instrucción por instrucción los cambios que se producen en cada registro y posiciones de memoria.

MEMORIA	CONTENIDO	REGISTRO	CONTENIDO
0	STR 10	ACUM	6
1	SUB 10	PC	0
2	ADD 9		
3	ADD 8		
4	SUB 7		
5	WRT 0		
6	STP 5		
7	05		
8	02		
9	07		
10	02		

<u>MEM 0</u>

- 1.- (mem 0) _ → (IR) El contenido de la memoria 2 se copia en el Registro de Instrucción STR 10 = (IR)
- 2.-(PC) + 1(PC) = 01 El contador de programa se incrementa en uno e indica que la próxima instrucción del programa se encuentra en memoria 01.
- 3.- Interpretación: (acum.) → (10) 4 → (10)
- 4.- (etapa de ejecución) (buffer) ______ (acum.) = 04 El ciclo de la instrucción concluye.

MEM 1

- 1.- (mem 01) \longrightarrow (IR) SUB, 10 = (IR) El contenido de la memoria 1 se copia en el Registro de Instrucción
- 2.- (PC) + 1 (PC) = 02 El contador de programa se incrementa en uno.
- 3.- (acum.) (mem 10) → (buffer) Etapa de Interpretación de la Instrucción 02 02 → (buffer) = 0 Se hace la resta indicada
- 4.- (etapa de ejecución) (buffer) _____ (acum.) = 0 El ciclo de la instrucción concluye.

MEM 02

- 1.- (mem 02) \longrightarrow (IR) El contenido de la memoria 2 se copia en el Regis ADD,09 = (IR) \longrightarrow (PC) = 03 El contador de programa se incrementa en uno. El contenido de la memoria 2 se copia en el Registro de Instrucción
- 3.- (acum.) + (9) = (buffer) Etapa de Interpretación 0 + 7 = (buffer), (buffer) = 7
- 4.- (etapa de ejecución) (buffer) ______ (acum.) = 7 El ciclo de la instrucción concluye.

MEM 03

- 1.- (mem 03) _____ (IR) El contenido de la memoria 3 se copia en el Registro de Instrucción ADD, 8 = (IR)
- 2.- (PC) + 1 (PC) = 04 El contador de programa se incrementa en uno.
- 3.- (acum.) +(mem 8) (buffer) Etapa de Interpretación de la Instrucción (buffer) = 09 Se hace la suma indicada
- 4.- (etapa de ejecución) (buffer) _____ (acum.) = 09 El ciclo de la instrucción concluye.

<u>MEM 04</u>

- 1.- (mem 04) _____ (IR) El contenido de la memoria 4 se copia en el Registro de Instrucción SUB, 7 = (IR)
- 2.- (PC) + 1 \longrightarrow (PC) = 05 El contador de programa se incrementa en uno.
- 3.- (acum.) (mem 7) (buffer) Etapa de Interpretación de la Instrucción 09 05 (buffer) = 04 Se hace la suma indicada
- 4.- (etapa de ejecución) (buffer) _____ (acum.) = 04 El ciclo de la instrucción concluye.

MEM 05

- 1.- (mem 05) \longrightarrow (IR) El contenido de la memoria 6 se copia en el Registro de Instrucción WRT, 0 = (IR)
- 2.- (PC) + 1 \rightarrow (PC) = 06 El contador de programa se incrementa en uno.
- 3.- La máquina VISUALIZA QUE DEBE IMPRIMIR EL (ACUM) El 0 que completa a la instrucción no se toma en cuenta
- 4.- (etapa de ejecución) Se imprime el 4 que es el (acum) El ciclo de la instrucción concluye MEM 07
- 1.- (mem 07) \longrightarrow (IR) El contenido de la memoria 7 se copia en el Registro de Instrucción STP, 5 = (IR)
- 2.- (PC) + 1 \longrightarrow (PC) = 08 El contador de programa se incrementa en uno .
- 3.- La máquina VISUALIZA QUE DEBE DETENERSE El 5 que completa a la instrucción no se toma en cuenta
- 4.- (etapa de ejecución) LA MÁQUINA SE DETIENE El ciclo de la instrucción concluye **FINALMENTE**

Se listan los registros y posiciones de memoria que han cambiado su contenido (PC) = 08

(acum) = 04

(mem 10) = 6

• EJERCITACIÓN PARA LOS ALUMNOS

COMPENIES

Problema Nº 1

MENTODIA

Escribir en lenguaje de máquina

<u>MEMORIA</u>	CONTENIDO	REGISTRO	CONTEN	ΙD
0	STR 10	ACUM	6	
1	SUB 10	PC	0	
2	ADD 9			
3	ADD 8			
4	SUB 7			
5	WRT 0			
6	STP 5			
7	05			
8	02			
9	07			
10	02			

SOLUCIÓN:

MEMORIA	CONTENIDO	REGISTRO	CONTENIDO
00000	01101010	ACUM	00000110
00001	01001010	PC	00000
00010	00101001		
00011	00101000		
00100	01000111		
00101	11100000		
00110	00000101		
00111	00000101		
01000	0000010		
01001	00000111		
01010	00000010		

Cada Instrucción tiene tres bits para el código de operación y cinco bits para el direccionamiento del segundo operando.

Problema Nº 2

Analizar instrucción por instrucción los cambios que se producen en cada registro y posición de memoria.

MEMORIA	CONTENIDO	REGISTRO CONTENIDO
0	STR 31	ACUM 6
1	SUB 31	PC 0
2	ADD 30	
3	SUB 29	
4	JUP 8	
5	JUN 11	
6	WRT 3	
7	STP 6	S olución
8	ADD 28	
9	WRT 2	$(\mathbf{ACUM}) = 04$
10	STP 5	(PC) = 11(en decimal)
11	ADD 27	$(\mathbf{MEM}\ 31)\ = 04$
12	WRT 2	
13	STP 4	
	•	
27	07	
28	02	
29	03	
30	05	
31	02	

TAREAS ADICIONALES: Analizar el programa para ver si se pueden eliminar instrucciones. Escribirlo en Lenguaje de Máquina

Problema Nº 3

Analizar instrucción por instrucción los cambios que se producen en cada registro y posición de memoria.

MEMORIA	CONTENIDO	REGISTRO	CONTENIDO
0	STR 31	ACUM	6
1	SUB 31	PC	0
2	ADD 16		
3	JUN 11		
4	ADD 30		
5	STR 30		
6	SUB 30		
7	ADD 02		
8	ADD 29		
9	WRT 02		
10	JUI 00		
11	STR 31		
12	SUB 31		
13	ADD 30		
14	WRT 09		
15	STP 06		
16	2		
17	7		
18	-1		
•	•		
•	•		
29	01		
30	00		
31	02		

TAREAS ADICIONALES: Analizar el programa para ver si se pueden eliminar instrucciones. Escribirlo en Lenguaje de Máquina

<u>COMENTARIO:</u> Este problema introduce los siguientes conceptos

- De suma de valores pertenecientes a una tabla.
- De Bandera (-1)
- Incógnita adicional: ¿Cuántos valores puede tener la tabla en esta máquina? (Recordar que tiene 32 posiciones de memoria.)

Problema Nº 4

Escribir en el Assembly de la PetiComputadora un programa que tome un número que se halla en la memoria 30, si es positivo imprimir el doble y parar. Si es negativo imprimir cero.

Problema Nº 5

Escribir en el Assembly de la PetiComputadora un programa que realice la multiplicación de dos números positivos, distintos de cero y que el resultado no exceda de 127

AYUDA: Pensar que m x n = m + m ++m

$$\left\{\begin{array}{c} n \text{ veces} \end{array}\right\}$$