Guía de ejercicios # 6

Organización de Computadoras 2013

UNQ

Arquitectura Q4

Características

- Tiene 8 registros de uso general de 16 bits: R0..R7.
- La memoria utiliza direcciones son de 16 bits.
- Tiene un contador de programa (*Program counter*) de 16 bits.
- Stack Pointer de 16 bits. Comienza en la dirección FFEF.
- Flags: Z, N, C, V (Zero, Negative, Carry, oVerflow).
- Todas las instrucciones alteran los Flags excepto MOV, CALL, RET, JMP, Jxx, PUSH y POP.
- De las que alteran los Flags, todas dejan C y V en 0 a excepción de ADD, SUB y CMP.

Instrucciones de dos operandos

Formato de Instrucción				
CodOp	Modo Destino	Modo Origen	Destino	Origen
(4b)	(6b)	(6b)	(16b)	(16b)

Tabla de códigos de operaciones			
Operación	Cod Op	Efecto	
MUL	0000	$Dest \leftarrow Dest * Origen $	
MOV	0001	$Dest \leftarrow Origen$	
ADD	0010	$Dest \leftarrow Dest + Origen$	
SUB	0011	$Dest \leftarrow Dest - Origen$	
CMP	0110	Dest - Origen	
DIV	0111	$Dest \leftarrow Dest \% Origen^{-2}$	

Instrucciones de un operando origen

Formato de Instrucción				
CodOp Relleno Modo Origen Operando Origen (4b) (000000) (6b) (16b)				

Tabla de códigos de operaciones		
Operación	Cod Op	Efecto
CALL	1011	$ \begin{array}{c} [SP] \leftarrow PC; SP \leftarrow SP - 1; \\ PC \leftarrow Origen \end{array} $
JMP	1010	$PC \leftarrow Origen$

Instrucciones sin operandos

Format	o de Instrucción
CodOp	Relleno
(4b)	(000000000000)

Tabla de códigos de operaciones		
Operación CodOp Efecto		
RET	1100	$SP \leftarrow SP + 1; PC \leftarrow [SP]$

Saltos condicionales

Las instrucciones en este formato son de la forma Jxx(salto relativo condicional). Si al evaluar la condición de salto en los Flags el resultado es 1, el efecto es incrementar al PC con el valor de los 8 bits de desplazamiento, representado en complemento a 2 de 8 bits. En caso contrario la instrucción no hace nada.

G 1		TD 1 1/	
Codop	Op.	Descripción	Condición de Salto
0001	JE	Igual /	Z
		Cero	
1001	JNE	No igual	not Z
0010	JLE	Menor o	Z or (N xor V)
		igual	
1010	JG	Mayor	not (Z or (N xor V))
0011	JL	Menor	N xor V
1011	JGE	Mayor o	not (N xor V)
		igual	
0100	JLEU	Menor o	C or Z
		igual sin	
		signo	
1100	JGU	Mayor sin	not (C or Z)
		signo	
0101	JCS	Carry /	С
		Menor sin	
		signo	
0110	JNEG	Negativo	N
0111	JVS	Overflow	V

Modos de direccionamiento

Modo	Codificación
Inmediato	000000
Directo	001000
Registro	100rrr ³

1. Flags y saltos

- 1.1 Diseñar un circuito que calcule el **flag Z** a partir de una suma en BSS(4). Considerar que se tiene disponible un sumador de 4 bits.
- 1.2 Diseñar un circuito que calcule el **flag** N a partir de una suma en BSS(4). Considerar que se tiene disponible un sumador de 4 bits.
- 1.3 Diseñar un circuito que calcule el **flag V** a partir de una suma en BSS(4). Considerar que se tiene disponible un sumador de 4 bits.
- 1.4 Diseñar un circuito que calcule el **flag V** a partir de una resta en BSS(4). Considerar que se tiene disponible un restador de 4 bits.
- 1.5 Dar los valores de R3 y R4 (y calcular los flags de la primer instrucción) que hagan que se ejecute la instrucción CALL:

rutina: CMP R3, R4

JLE fin

CALL boom

fin: RET

1.6 Dar los valores de R3 y R4 (y calcular los flags de la primer instrucción) que hagan que se ejecute la instrucción CALL:

1.7 Dar los valores de R3 y R4 (y calcular los flags de la primer instrucción) que hagan que se ejecute la instrucción CALL:

1.8 Dar los valores de R3 y R4 (y calcular los flags de la primer instrucción) que hagan que se ejecute la instrucción CALL:

rutina: CMP R3, R4

JCS fin

CALL boom

fin: RET

2. Ensamblado de saltos

2.1 Considere el siguiente programa.

SUB RO, Ox1

JE pisar

MOV R3, [OAOA]

pisar: MOV R3, OxFFFF

- a) Ensamblar a a partir de la celda FFOE.
- b) ¿Que valor tiene el desplazamiento del salto JE?
- c) ¿A que celda queda asociada la etiqueta pisar?
- d) Explique que hace el programa
- 2.2 Considere el siguiente programa.

SUB RO, 0x1
JE escero
ADD RO, 0xB
SUB RO, 0XA
JLEU mayoradiez
escero: MOV R3, 0xFFFF
mayoradiez:MOV R3, 0xFFFF

- a) Ensamblar a a partir de la celda FFOE.
- b) ¿Que valor tiene el desplazamiento del salto JE?
- c) ¿Que valor tiene el desplazamiento del salto JLEU?
- d) ¿A que celda queda asociada la etiqueta escero?
- e) ¿A que celda queda asociada la etiqueta mayoradiez?
- f) Explique que hace el programa
- 2.3 Dado el siguiente programa:

MOV [RO], R2 ADD RO, [1COO] JE alla SUB R3, 0x0001 alla: MOV R1, [1BOO]

- a) Ensamblar a a partir de la celda 2001h.
- b) ¿Que valor tiene el desplazamiento del salto JE?
- c) ¿A que celda queda asociada la etiqueta alla?
- 2.4 Dado el siguiente mapa de memoria, simule la ejecución de un programa que comienza en la celda A893, asumiendo que $R0=0000\ y\ R1=F0000$

A893	6821
A894	FC04
A895	1980
A896	FFFF
A897	A000
A898	A89B
A899	1980
A89A	AAAA
A89B	C000

 $2.5\,$ Simule la ejecución del programa en 2.4,asumiendo que $R0\,=\,F000$ y $R1\,=\,0000$

- 2.6 Simule la ejecución del programa en 2.4, reemplazando el valor de la celda A894 por el valor FA04 y asumiendo que R0 = 0000 y R1 = F0000.
- 2.7 Dado el siguiente mapa de memoria, simule la ejecución de un programa que comienza en la celda A89A, asumiendo que el valor de R0 es 2.

A893	3800
A894	0001
A895	F102
A896	A000
A897	A893
A898	C000
A899	B000
A89A	A893

3. Estructura condicional

Nota: Documente todas las rutinas y programas.

- 3.1 Escribir un programa que, si el valor en R0 es igual al valor en R1, ponga en R2 un 1 ó 0 en caso contrario
- 3.2 Escribir un programa que, si el valor en R7 es negativo, le sume 1, o le reste 1 en caso contrario
- 3.3 Escribir un programa que ponga en R2 el máximo valor entre R0 y R1. Considerar que los valores están en BSS()
- 3.4 Escribir un programa que ponga en R2 el máximo valor entre R0 y R1. Considerar que los valores están en CA2()
- 3.5 Escribir un programa absBSS que determina si el valor almacenado en el registro R7 es negativo (en BSS). En caso de serlo, lo reemplaza por su valor absoluto.
- 3.6 Escribir un programa absCA2 que determina si el valor almacenado en el registro R7 es negativo (en CA2). En caso de serlo, lo reemplaza por su valor absoluto.
- 3.7 Escribir un programa que utilice la rutina avg de la practica número 5 para determinar si el promedio de los valores almacenado en las celdas 1000 y 1004 es mayor al valor 1010, en dicho caso ponga 1 en R1
- 3.8 Escribir un programa que utilice la rutina sumaDos de la práctica número 5 y determine si el valor resultado es mayor al contenido de R4, en ese caso poner un 1 en la celda 00FE
- 3.9 Escribir un programa que, si el valor en R1 es 0 ponga en R7 el valor almacenado en la celda OFFE. En caso contrario guarde en R7 la suma de R2 y R3
- 3.10 Escribir una rutina init que, si el valor almacenado en R1 es FFFF, inicialice con 0 el resto de los registros.