Assembly

Tipos de Arquiteturas (RISC e CISC)


Tipos de computadores

Assembly

- Difícil de aprender?
- Difícil de debugar ou manter?
- Consome mais tempo?
- Os compiladores eliminam a necessidade de programar em Assembly?
- Os computadores já são rápidos?
- Melhor usar algoritmos mais rápidos?
- ■Não é portátil!

Assembly

- Vantagens
 - -Rapidez
 - -Espaço
 - -Capacidade
 - -Conhecimento


Arquitetura

- Hardware tem evoluído rápido
 - Velocidade dos processadores
 - Tecnologia de processamento (pipelining, superescalar, processamento paralelo)
 - Aumento da largura da palavra (de 32 para 64 bits)
 - Capacidade de armazenamento (caches e registradores)

Arquitetura

- Novas e poderosas linguagens de alto nível surgiram
- Conceitos de programação mais sofisticados:
 - Buscam atender o "raciocínio" humano
 - Mas, se afastam cada vez mais da simplicidade e do primitivismo do hardware, ou seja, das instruções que a máquina entende
- Consequência: Separação acentuada entre as linguagens de <u>alto nível</u> e as <u>linguagens de</u> <u>máquina</u>

Arquitetura

- Um único comando de uma linguagem de alto nível pode gerar muitas instruções de máquina
 - Os compiladores são complexos
 - Semantic gap (espaço semântico)
- Consequência: fabricantes (Intel, IBM, DEC, AMD) tomaram algumas medidas estratégicas:
 - Aumentar a quantidade de instruções dos seus processadores para se aproximar da linguagem de alto nível
 - Objetivo: Diminuir o gap semântico

CISC

- Complex Instruction Set Computers
- Capazes de executar centenas de instruções complexas diferentes (família x86)
- Microprogramação
 - conjunto de códigos de instruções são gravados no processador
 - as instruções, já em baixo nível, são quebradas em diversas instruções mais próximas do hardware (as instruções contidas no microcódigo do processador)
- Cacterística: conjunto grande de instruções, a maioria delas em um elevado grau de complexidade.

Características

- Formato de 2 operandos é mais comum
- Usos de modo registrador para registrador, registrador para memória, memória para registrador
- Instruções de largura variável
- Instruções com múltiplos ciclos (de tamanho variável)
- Poucos registradores
- Registradores especializados

RISC

- Reduced Instruction Set Computer
- Otimização do emprego das instruções que consomem mais tempo de execução
- Solução: utilizar arquiteturas simples
- Resultado da pesquisa de vários indivíduos
 - IBM 801, John Cocke
 - Stanford, Hennessy MIPS
 - Berkley, Patterson RISC-1 e RISC-2 -- SPARC

Características

- Conjunto pequeno de instruções → baixo nível de complexidade.
- Não há micro-programação, as instruções são executadas diretamente pelo hardware
- Conjunto simples de instruções que levam a mesma quantidade de tempo para serem executadas
- Uso intenso de pipelining
- A maioria dos microprocessadores modernos são RISCs
 - DEC Alpha, SPARC, MIPS, e PowerPC
 - O tipo de microprocessador mais largamente usado em desktops, o x86, é mais CISC do que RISC, embora chips mais novos traduzam instruções x86 baseadas em arquitetura CISC em formas baseadas em arquitetura RISC mais simples, utilizando prioridade de execução.

Consequências

- Menor quantidade de transistores no chip
- Redução da complexidade do decodificador de instruções, reduzindo o tempo de decodificação
- Menor quantidade de bits no campo de código de operação da instrução, reduzindo o tamanho dos programas
 - VAX: 300 instruções com larguras de 4 a 57 bytes
 - SPARC: 65 instruções com 32 bits

Consequências

- Como sobra espaço no chip → mais registradores
- Uso de registradores na passagem de rotinas e funções reduzindo o tempo gasto
 - Lembrando que estas são as funções que gastam mais tempo em alto nível;
 - Se usarmos acesso à memória, o programa fica mais lento.

Pipelining → Paralelismo

Em relação ao CISC ...


Característica	Considerações		
Menor quantidade de instruções que as máquinas CISC	 Simplifica o processamento de cada instrução e torna este item mais eficaz Maioria das instruções realizada em um ciclo 		
Execução otimizada da chamada de funções	 Registradores para armazenar parâmetros e variáveis em chamada de rotinas e funções CISC usam memória 		
Menor quantidade de modos de endereçamento	•Instruções load/store, desvio e operações aritméticas		
Pipelining	•Para que o objetivo de completar uma instrução a cada ciclo seja atingido, utiliza-se pipelining em larga escala		

Processadores CISC e RISC

Características	RISC		CISC	
	MIPS R4000	RS/6000	VAX11/ 780	Intel 486
Quant. de instruções	94	183	303	235
Modos de endereçamento	1	4	22	11
Largura de cada instrução	4	4	2-57	1-12
Quantidade de registradores	32	32	16	8

O Computador

- O 1º computador tinha Processador, Entrada e Saída
- John Von Neumann adicionou a memória
 - Serve para guardar dados e instruções
 - Torna o processo mais rápido e eficiente.


FIGURA 1.5 A organização de um computador, mostrando os cinco componentes clássicos. O processador obtém instruções e dados da memória. A entrada escreve dados na memória, e a saída lê os dados da memória. O controle envia os sinais que determinam as operações do caminho de dados, da memória, da entrada e da saída.

Dentro do PC


Processador


CPU ou UCP Unidade Cental de Processamento

Processor

Processor

interface

I/O bus

Disk

and USB

interfaces

Graphics

Caminho de dados e Processamento

Memória

- DRAM (Dynamic Random Access Memory)
 - Guardam as instruções e dados do programa
 - RAM -> acesso aleaório e, portanto, mais rápido
- Memória Cache
 - Buffer para DRAM (dento do processador)
 - SRAM (Static Random Access Memory)
 - Mais rápida, menos densa, mais cara
- Memória secundária (HD, CD, etc.)
- Memória ROM

Tipos de Computadores

- Computadores pessoais (desktop)
 - Forma mais conhecida e de baixo custo;
 - Bom desempenho para um único usuário;
 - 30 anos.
- Servidores
 - Antigos Mainframes;
 - Grandes cargas de trabalhos e Caros.

Tipos de Computadores


- Computadores Embutidos
 - Computador dentro de outro dispositivo;
 - Execução de uma aplicação determinada;
 - Desempenho mínimo e limitações rígidas;
 - Minimiza custo e potência;
 - O crescimento do número de computadores embutidos é bem maior que os dos desktops.
- ●ITRON é o SO mais popular do mundo

Computadores Embutidos


Sistemas Embarcados

Desafio


FIGURA 1.1 Número de processadores diferentes vendidos entre 1998 e 2002. Esses números são obtidos de maneira um tanto diferente e, portanto, é necessário algum cuidado na interpretação dos resultados. Por exemplo, os totais para os desktops e servidores consideram sistemas computacionais completos, pois uma parte deles inclui processadores múltiplos; o número de processadores vendidos é um pouco maior, mas provavelmente em apenas 10 a 20% no total (já que os servidores, que podem ter em média mais de um processador por sistema, são apenas cerca de 3% das vendas de desktops, que são predominantemente sistemas monoprocessados). Os totais para computadores embutidos consideram realmente processadores, muitos dos quais não são sequer visíveis e, em alguns casos, pode haver vários processadores por dispositivo.