RESUMEN DEL PROCESADOR DLX

El DLX es un procesador de tipo RISC académico, aunque inspirado en los primeros RISC y en particular en el MIPS (http://www.mips.com). Contiene 32 registros de 32 bits y de propósito general de R0 a R31 (General Purpose Registers, GPR), es decir todos sirven para todo. Las únicas excepciones son el registro R0 que siempre contiene el valor cero, y el R31, que por otras razones que se estudiarán más adelante, no se debe usar. Existen otros registros especiales y de coma flotante (FP) que no se estudian en este curso. Todas las instrucciones ocupan una palabra de 32 bits exactamente, y deben estar alineadas en memoria (ocupar direcciones múltiplo de 4). O sea una instrucción no puede empezar en la dirección 20003 y acabar en la 20006; debe ocupar de la 20000 a la 20003 o bien de la 20004 a la 20007.

<u>JUEGO DE INSTRUCCIONES</u>. En el anexo 1 se tiene una tabla resumen de las instrucciones del DLX y una breve explicación del juego de instrucciones, del cual a continuación explicamos los detalles más importantes.

Transferencia de datos (Ld/St). Son muy simples ya que sólo pueden usar un modo de direccionamiento: Registro base más desplazamiento (puede usarse cualquier registro). Sólo se usa en las de transferencia de datos, y nunca en las ALU, las cuales sólo pueden usar registros o valores inmediatos como operandos. Por ejemplo, si usamos el paréntesis como notación del direccionamiento y el corchete como dirección de memoria, una instrucción de carga sería: LW R1, d16(R3); R1<— [R3+d16], donde R3 es el registro base en esta instrucción y d16 una constante con signo de 16 bits. Evidentemente un tercer operando no tiene sentido en estas instrucciones de transferencia de datos. Un almacenamiento sería: SW d16(R4), R5; [R4+d16] <— R5. Dado que el registro R0 contiene siempre el valor 0, si se usa R0 como registro base se está accediendo a los primeros 32Kb de la memoria o a los últimos 32KB (si el desplazamiento fuera negativo).

Existen variantes en función de si se lee (Load) un dato con o sin signo, y de si se lee/escribe una palabra de 32 bits (Word), una media palabra de 16 bits (Half word) o un Byte. Por ejemplo LHU lee de memoria 16 bits sin signo (Unsigned Half): LHU R7, -23(R0); R7 <— (extensión a 32 bits sin signo de la media palabra de [R0-23]) (téngase en cuenta que R0 siempre contiene 0).

Una característica habitual en todos los RISC, y que también se tiene en DLX, es la ausencia de la instrucción genérica de movimiento de datos MOV. Dada la simplicidad del acceso a memoria de éstos, no se permite ningún tipo de movimiento entre datos de memoria (habría que suplirlo con varios Ld/St), pero tampoco existe el MOV entre registros, ni tampoco de un valor inmediato a un registro. Estas últimas instrucciones se sustituyen por cualquier operación que no afecte al registro fuente, por ejemplo:

MOV R3, R4 se convierte en ADD R3, R4, R0; ya que R0 siempre vale 0.

O bien MOV R3, R4 se convierte en ADDI R3, R4, 0.

MOV R3, d16 se convierte en ADDI R3, R0, d16; ya que R0 siempre vale 0.

Aunque parece que esto va a llevar a una pérdida de tiempo, por tener que realizar una operación de suma donde no haría falta hacerla, se verá cuando se estudie la arquitectura del DLX que no implica ningún retraso o pérdida de rendimiento. Tan sólo se ha requerido la adición de una instrucción para cargar valor inmediato de 16 bits sobre la parte alta (16 bits MSB) de un registro de 32 bits. Por ejemplo, MOV R9, d32 no existe por razones de formato de instrucciones (una constante de 32 bis no cabe en una instrucción de 32 bits), y debe convertirse en:

LHI R9, d16 (altos) ADDUI R9, R0, d16 (bajos)

Un último comentario: no existen instrucciones específicas para pila (tipo PUSH y POP). Se apuesta en su lugar por un uso masivo de registros, aunque siempre cabe la posibilidad de almacenar en memoria con load/stores e incrementar/decrementar un registro que actúe de puntero a memoria.

<u>Instrucciones ALU.</u> Como se ha visto en los ejemplos anteriores, son de tres operandos y además son todas registro-registro, es decir todo operando es un registro, y ningún operando puede estar en memoria. También se incluyen instrucciones con direccionamiento inmediato: Una constante de 16 bits actúa como segundo operando fuente. Por ejemplo: ALUoper R1,R2,#d16,; R1 <— R2 *oper* d16; R2 y d16 son fuente, R1 destino. d16 es una constante de 16 bits. Sólo se puede usar en instrucciones ALU, y no en las de transferencia de datos. La almohadilla # puede suprimirse.

Nótese la regularidad de las instrucciones ALU: toda operación simple tiene otras tres variantes (siempre que lo permita). Por ejemplo para la suma con signo ADD, existe:

Suma sin signo ADDU.

Suma con signo y con direccionamiento inmediato (valor de 16 bits) ADDI Suma sin signo y con direccionamiento inmediato (valor de 16 bits) ADDUI

Evidentemente en una operación lógica (OR, XOR, AND) no tiene sentido el signo. En una multiplicación o división por razones de implementación no existe el direccionamiento inmediato.

Finalmente existen unas instrucciones que valoran o inicializan a cierto o falso (en inglés "set") un registro destino comparando los dos fuente (sustituyen a las típicas instrucciones de comparación de procesadores como los x86). Están pensadas para instrucciones condicionales, por ejemplo SET if GREATER OR EQUAL (Inicializa comparando si es mayor o igual): SGE R13, R21, R22; R13 <—1 if (R21 >= R22). Existen las siguientes:

LT, if LESS THAN, si menor que

GT, if GREATER THAN, si mayor que

LE, if LESS OR EQUAL, si menor o igual que

GE, if GREATER OR EQUAL, si mayor o igual que

EQ, if EQUAL, si es igual que

NE, if NOT EQUAL, si no es igual que

<u>Instrucciones de control de flujo</u> Los saltos incondicionales (*jumps*) son relativos al PC (offset de 26 bits con signo), o bien indican el nuevo PC en un registro: ej.:

J etiqueta

JR R1

Para llamadas a funciones se usa JAL (*Jump and Link*) que salva la dirección de retorno en el registro R31 (reservado para esta función). Así, el retorno de función no requiere una instrucción expresamente dedicada como RET, sino que se usa JR R31. En caso de llamadas anidadas, basta con salvar R31 antes en algún sitio seguro (memoria o registro) y recuperarlo posteriormente.

Los saltos condicionales (*branch*) tienen dos campos: el registro que contiene la condición (1 ó 0) y el offset del PC (16 bits con signo). Así, la secuencia de comparación en un 8086 y en un DLX quedaría por ejemplo:

8086	DLX
CMP AX,BX	SNE R1, R2, R3
; afecta al reg. de banderas PSW	; Compara R2,R3. Si distintos, R1=1.
JNE destino; Si distintos salta a destino	BNEZ R1, destino ; si R1=1, salta a destino

Nótese cómo la relación (dependencia) entre la comparación y el branch es ahora explícita (R1), y no implícita (a través de un registro "oculto" como el PSW).

Finalmente, el formato de las instrucciones es muy regular y simple, como se muestra en la figura:

ANEXO 1: JUEGO DE INSTRUCCIONES DEL DLX

Instrucciones para la transferencia de datos		
LB Rd,Adr	Load byte (sign extension)	
LBU Rd,Adr	Load byte (unsigned)	
LH Rd,Adr	Load byte (unsigned) Load halfword (sign extension)	
LHU Rd,Adr	Load halfword (unsigned)	
LW Rd,Adr	Load word	
LF Fd,Adr	Load single-precision Floating point	
LD Dd,Adr	Load double-precision Floating point	
SB Adr,Rs	Store byte	
SH Adr,Rs	Store halfword	
SW Adr,Rs	Store word	
SF Adr,Fs	Store single-precision Floating point	
SD Adr,Fs	Store double-precision Floating point	
MOVI2FP Fd,Rs	Move 32 bits from integer registers to FP registers	
MOVI2FP Rd,Fs	Move 32 bits from FP registers to integer registers	
MOVF Fd,Fs	Copy one Floating point register to another register	
MOVD Dd,Ds	Copy a double-precision pair to another pair	
MOVI2S SR,Rs	Copy a register to a special register (not implemented!)	
MOVS2I Rs,SR	Copy a special register to a GPR (not implemented!)	
·	acciones lógicas y aritméticas para enteros	
ADD Rd,Ra,Rb	Add	
ADDI Rd,Ra,Imm	Add immediate (all immediates are 16 bits)	
ADDU Rd,Ra,Rb	Add unsigned	
ADDUI Rd,Ra,Imm	Add unsigned immediate	
SUB Rd,Ra,Rb	Subtract	
SUBI Rd,Ra,Imm	Subtract immediate	
SUBU Rd,Ra,Rb	Subtract unsigned	
SUBUI Rd,Ra,Imm	Subtract unsigned immediate	
MULT Rd,Ra,Rb	Multiply signed	
MULTU Rd,Ra,Rb	Multiply unsigned	
DIV Rd,Ra,Rb	Divide signed	
DIVU Rd,Ra,Rb	Divide unsigned	
AND Rd,Ra,Rb	And	
ANDI Rd,Ra,Imm	And immediate	
OR Rd,Ra,Rb	Or	
ORI Rd,Ra,Imm	Or immediate	
XOR Rd,Ra,Rb	Xor	
XORI Rd,Ra,Imm	Xor immediate	
LHI Rd,Imm	Load high immediate - loads upper half of register with immediate	
SLL Rd,Rs,Rc	Shift left logical	
SRL Rd,Rs,Rc	Shift right logical	
SRA Rd,Rs,Rc	Shift right arithmetic	
SLLI Rd,Rs,Imm	Shift left logical 'immediate' bits	
SRLI Rd,Rs,Imm	Shift right logical 'immediate' bits	
SRAI Rd,Rs,Imm	Shift right arithmetic 'immediate' bits	
S <i>Rd</i> , <i>Ra</i> , <i>Rb</i>	Set conditional: "" may be EQ, NE, LT, GT, LE or GE	
S_I Rd,Ra,Imm	Set conditional immediate: "" may be EQ, NE, LT, GT, LE or GE	
S_U Rd,Ra,Rb	Set conditional unsigned: "" may be EQ, NE, LT, GT, LE or GE	
S_UI Rd,Ra,Imm	Set conditional unsigned immediate: "" may be EQ, NE, LT, GT, LE or GE	
NOP	No operation	

Instrucciones de Control			
BEQZ Rt,Dest	Branch if GPR equal to zero; 16-bit offset from PC		
BNEZ Rt,Dest	Branch if GPR not equal to zero; 16-bit offset from PC		
BFPT Dest	Test comparison bit in the FP status register (true) and branch; 16-bit offset from PC		
BFPF Dest	Test comparison bit in the FP status register (false) and branch; 16-bit offset from PC		
J Dest	Jump: 26-bit offset from PC		
JR Rx	Jump: target in register		
JAL Dest	Jump and link: save PC+4 to R31; target is PC-relative		
JALR Rx	Jump and link: save PC+4 to R31; target is a register		
TRAP Imm	Transfer to operating system at a vectored address; see Traps.		
RFE Dest	Return to user code from an exception; restore user mode (not implemented!)		
Instrucciones en punto flotante			
ADDD Dd,Da,Db	Add double-precision numbers		
ADDF Fd,Fa,Fb	Add single-precision numbers		
SUBD Dd,Da,Db	Subtract double-precision numbers		
SUBF Fd,Fa,Fb	Subtract single-precision numbers.		
MULTD Dd,Da,Db	9 1		
MULTF Fd,Fa,Fb	Multiply single-precision Floating point numbers		
DIVD Dd,Da,Db	Divide double-precision Floating point numbers		
DIVF Fd,Fa,Fb	Divide single-precision Floating point numbers		
CVTF2D Dd,Fs	Converts from type single-precision to type double-precision		
CVTD2F Fd,Ds	Converts from type double-precision to type single-precision		
CVTF2I Fd,Fs	Converts from type single-precision to type integer		
CVTI2F Fd,Fs	Converts from type integer to type single-precision		
CVTD2I Fd,Ds	Converts from type double-precision to type integer		
CVTI2D Dd,Fs	Converts from type integer to type double-precision		
D Da,Db	Double-precision compares: "" may be EQ, NE, LT, GT, LE or GE; sets		
	comparison bit in FP status register		
$\mathbf{F}^{\mathbf{F}a,\mathbf{F}b}$	Single-precision compares: "" may be EQ, NE, LT, GT, LE or GE; sets		
	comparison bit in FP status register		
	Directivas del simulador WinDLX		
.align n	Cause the next data/code loaded to be at the next higher address with the		
	lower n bits zeroed (the next closest address greater than or equal to the		
	current address that is a multiple of 2n (e.galign 2 means next word begin).		
.ascii "string1",""	Store the "strings" listed on the line in memory as a list of characters. The strings are not terminated by a 0 byte.		
.asciiz "string1","			
.byte byte1,byte2,			
.data [address]	Cause the following code and data to be stored in the data area. If an address		
ration [action essign	was supplied, the data will be loaded starting at that address, otherwise, the		
	last value for the data pointer will be used. If we were just reading data based		
	on the text (code) pointer, store that address so that we can continue from		
	there later (on a .text directive).		
.double number1,			
,	precision Floating point numbers.		
.global label	Make label available for reference by code found in files loaded after this file.		
.space size	Move the current storage pointer forward size bytes (to leave some empty		
tout [addusss]	space in memory) Cause the following code and data to be stored in the taxt (code) area. If an		
.text [address]	Cause the following code and data to be stored in the text (code) area. If an address was supplied, the data will be loaded starting at that address,		
	otherwise, the last value for the text pointer will be used. If we were just		
	reading data based on the data pointer, store that address so that we can		
	continue from there later (on a .data directive).		
.word word1,word2			
.woru woru1,woru2	, Diote the word instea on the fine sequentially in memory.		