Arquitectura Parte 2/2

Organización del Computador 1 1er Cuatrimestre 2018

Repaso

- Vimos modelo de Von Neumann, ciclo de instrucción y modos de direccionamiento
- Vimos que una instrucción se compone de
 - OpCode
 - Fuente/s

CodOp Fuente/s Destino/s

- Destino/s
- ¿Qué pueden ser estas Fuentes y Destinos?
 - Constantes
 - Registros
 - Direcciones de memoria

Repaso

- ¿Qué representan?
 - Constantes
 - Referencias a variables
 - Referencias a arreglos (arrays)
 - Referencias a sub-rutinas.
 - Estructuras de datos (listas, colas, etc.)
- Ejemplo de Arquitectura ORGA1

Arquitectura MARIE

- Registros:
 - AC: Acumulador de 16 bits
 - PC: Program Counter de 12 bits
- Memoria:
 - $2^{12} = 4096$ direcciones
 - En cada dirección se almacenan 16 bits (Total 2¹² x 16 bits = 8 KB)
 - Palabras (unidad de transferencia) = 16 bits
- Máquina de Acumulador (el registro AC es el operando implícito en casi todas las operaciones)

Instrucciones MARIE

Instrucción	Efecto		
Load X	AC := [X]		
Store X	[X] := AC		
Add X	AC := AC + [X]		
Subt X	AC := AC - [X]		
Clear	AC:=0		
Addi X	AC := AC + [[X]]		
JnS X	[X] =PC (copia los menos significativos) y luego PC:=X +1		
Skip Cond	Si Cond=00 y AC<0, entonces PC:=PC+1 Si Cond=01 y AC=0, entonces PC:=PC+1 Si Cond=10 y AC>0, entonces PC:=PC+1		
Jump X	PC:=X		
Jumpi X	PC:=[X] (copia los menos significativos)		

MARIE: Formato de Instrucción

Instrucciones MARIE

Opcode	Instrucción	Efecto
"0001"	Load X	AC := [X]
"0010"	Store X	[X] := AC
"0011"	Add X	AC := AC + [X]
"0100"	Subt X	AC := AC - [X]
"1010"	Clear	AC:=0
"1011"	Addi X	AC := AC + [[X]]
"0000"	JnS X	[X] =PC (copia los menos significativos) y luego PC:=X+1
"1000"	Skip Cond	Si Cond=00 y AC<0, entonces PC:=PC+1 Si Cond=01 y AC=0, entonces PC:=PC+1 Si Cond=10 y AC>0, entonces PC:=PC+1
"1001"	Jump X	PC:=X
"1100"	Jumpi X	PC:=[X] (copia los menos significativos)

Arquitectura de Acumulador

Sean A,B,C y D direcciones de memoria

Escribir un programa que realice [D]:=([A]-[B])+[C] en lenguaje ensamblador MARIE

Arquitectura de Acumulador

Sean A,B,C y D direcciones de memoria

Escribir un programa que realice [D]:=([A]-[B])+[C] en lenguaje ensamblador MARIE

```
LOAD A # AC=[A]

SUBT B # AC=[A]-[B]

ADD C # AC=([A]-[B])+[C]


STORE D # [D]=([A]-[B])+[C]
```


La Pila

La Pila (Stack)

- Es una estructura de datos
- Puedo realizar solamente 2 operaciones:
 - PUSH: Agregar un dato al tope de la pila
 - POP: Retirar un dato que está al tope de la pila

Arquitecturas basadas en pila

- ¿Cómo se implementa una pila en memoria?
 - Se utiliza un registro (Stack Pointer) como puntero al tope de la pila únicamente
- Las stack machines:
 - Pueblan y despueblan la pila usando PUSH y POP
 - Todas las operaciones aritmético/lógicas obtienen los operando de la pila

Ejemplo: StackMARIE

- Registros:
 - PC (Program Pointer) de 12 bits
 - SP (Stack Pointer) de 12 bits
- Memoria (=MARIE)
- Longitud de Palabra (=MARIE)
- Formato de Instrucción (=MARIE)

Instrucciones StackMARIE

OpCode	Instrucción	Comportamiento
"0000"	PUSH X	push([X])
"0001"	POP X	[X]:=pop()
"0010"	ADD	push(pop()+pop())
"0011"	SUB	push(pop()-pop())
"0100"	AND	push(pop()&pop())
"0101"	OR	push(pop() pop())
"0110"	NOT	push(~pop())
"0111"	LE	push(pop()<=pop())
"1000"	GE	push(pop()>=pop())
"1001"	EQ	push(pop()==pop())
"1010"	JUMP X	PC=X
"1011"	JumpT X	Si pop()==T entonces PC=X
"1100"	JumpF X	Si pop()==F entonces PC=X

push()

- PUSH X
 - 1. Lee el contenido de la dirección X
 - 2. Copia el dato leído a la dirección apuntada por el registro SP (Stack Pointer)
 - 3. Decrementa SP

PUSH 0x001

PUSH X

1. Lee el contenido de la dirección X

- Copia el dato leído a la dirección apuntada por el registro SP (Stack Pointer)
- 3. Decrementa SP

PUSH 0x001

PUSH X

- Lee el contenido de la dirección X
- 2. Copia el dato leído a la dirección apuntada por el registro SP (Stack Pointer)
- 3. Decrementa SP

PUSH 0x001

PUSH X

- Lee el contenido de la dirección X
- Copia el dato leído a la dirección apuntada por el registro SP (Stack Pointer)
- 3. Decrementa SP

pop()

- POP X
 - 1. Incrementa el SP
 - 2. Lee el contenido de la dirección SP (Stack Pointer)
 - 3. Copia el dato leído en la dirección X

POP X

- 1. Incrementa el SP
- 2. Lee el contenido de la dirección SP (Stack Pointer)
- 3. Copia el dato leído en la dirección X

POP X

1. Incrementa el SP

- 2. Lee el contenido de la dirección SP (Stack Pointer)
- 3. Copia el dato leído en la dirección X

POP X

1. Incrementa el SP

- 2. Lee el contenido de la dirección SP (Stack Pointer)
- 3. Copia el dato leído en la dirección X

POP X

- 1. Incrementa el SP
- 2. Lee el contenido de la dirección SP (Stack Pointer)
- 3. Copia el dato leído en la dirección X

Arquitectura de Pila

Sean A,B,C y D direcciones de memoria

Escribir un programa que realice [D]:=([A]-[B])+[C] en lenguaje ensamblador StackMARIE

Arquitectura de Pila

Sean A,B,C y D direcciones de memoria

Escribir un programa que realice [D]:=([A]-[B])+[C] en lenguaje ensamblador StackMARIE

```
PUSH B # pila={[B]}

PUSH A # pila={[A],[B]}


SUB # pila={[A]-[B]}


PUSH C # pila={[C],[A]-[B]}


ADD # pila={[C]+([A]-[B])}

POP D # pila={}, [D]=[C]+([A]-[B])
```

- Son alteraciones del flujo secuencial que permiten retornar al lugar de donde fueron invocadas.
- Evitan repetir el mismo programa múltiples veces
 - **Ejemplo**: una subrutina que multiplique 2 enteros.
 - Es mejor no tener el mismo programa repetido 1000 veces si se usa 1000 veces.

- Para poder invocar una subrutina necesitamos:
 - Almacenar la dirección de retorno
 - Almacenar los parámetros que la subrutina utiliza (ejemplo: los enteros a ser multiplicados)
 - Almacenar el resultado de la subrutina

Subrutinas - Retorno

- Para almacenar la dirección de retorno podemos usar:
 - Un registro
 - Una dirección al ppio. de la suburbana (JnS -Jump and Store)
 - Problema: estas soluciones no permiten recursión (¿Cómo podemos lograr recursión?)

Subrutinas - Recursión

- Para poder soportar recursión podemos usar la pila (SP, Stack Pointer)
 - Al invocar la subrutina, apilamos la dirección de retorno en el tope de la pila
 - Para retornar, desapilamos la dirección de retorno del tope de la pila, y la copiamos al PC.
 - La siguiente instrucción a fetchear será del programa llamador

Subrutinas en la Arquitectura Orga 1

- CALL X
 - X es la dirección del inicio de la subrutina a ejecutar
 - Apila la dirección de retorno (decrementa el SP) y modifica el PC con el valor X
- RET
 - Desapila el tope de la pila (incrementa el SP), y modifica el PC con el tope de la pila

- CALL 0x3F00
 - 1. Copia el PC actual al tope de la pila (Stack Pointer)
 - 2. Decrementa SP
 - 3. Modifica el PC con el valor 0x3F00

- CALL 0x3F00
 - 1. Copia el PC *actual* al tope de la pila (Stack Pointer)
 - 2. Decrementa SP
 - 3. Modifica el PC con el valor 0x3F00

- CALL 0x3F00
 - 1. Copia el PC *actual* al tope de la pila (Stack Pointer)
 - 2. Decrementa SP
 - 3. Modifica el PC con el valor 0x3F00

- CALL 0x3F00
 - 1. Copia el PC *actual* al tope de la pila (Stack Pointer)
 - 2. Decrementa SP
 - 3. Modifica el PC con el valor 0x3F00

RET

1. Incrementa SP

2. Modifica el PC con el valor al que apunta SP

CALL/RET

- CALL: permite invocar una subrutina
- RET: return/permite retornar a la instrucción siguiente al llamado
- Adicionalmente, se deben pasar los parámetros
 - Por registro/memoria (si no hay instrucciones PUSH/POP)
 - Por pila (si hay instrucciones PUSH/POP)

Diseño de una Arquitectura (ISA)

Diseño de ISA

- Tenemos que considerar:
 - Tipos de operaciones
 - Números de bits por instrucción
 - Número de operandos por instrucción
 - Operandos implícitos y explícitos
 - Ubicación de los campos
 - Tamaño y tipo de los operandos
 - Uso de stack, registros, etc.
 - Cómo almacenar los datos

Algunas métricas

- Memoria principal ocupada por el programa
- Tamaño de la instrucción (en bits)
- Code density: tratar de que las instrucciones ocupen lo menos posible
- Complejidad de la instrucción
- Número total de instrucciones disponibles

Algunas preguntas a responder

- Tamaño de la instrucción: ¿corto? ¿largo? ¿variable?
- ¿Cuántos bits para el OpCode?
 - Limita la cantidad de instrucciones
- ¿Cuántos bits para acceder a los operandos?
 - Limita la cantidad de memoria accesible
- ¿Cuántos registros?
 - Más registros es más cómodo para el programador, pero más costoso para la construcción

Algunas preguntas a responder

- Memoria:
 - ¿Direccionamiento por word o byte?
 - ¿Endianness?
 - ¿Cuántos/cuáles son los modos de direccionamiento?

- Endianness se refiere a la forma en que la computadora guarda los datos cuando el tamaño de la celda de memoria es menor al tamaño del dato.
 - <u>Ejemplo</u>: ¿Cómo almacenamos datos de 32 bits en celdas de memoria de 8 bits?
 - <u>Ejemplo</u>: ¿Cómo almacenamos datos de 64 bits en celdas de memoria de 16 bits?

- Endianness se refiere a la forma en que la computadora guarda los datos cuando el tamaño de la celda de memoria es menor al tamaño del dato.
 - <u>Little endian</u>: la posición de memoria menor contiene el dato **menos** significativo. Ejemplo: Arquitecturas Intel (CISC)
 - Big endian: la posición de memoria menor contiene el dato **más** significativo. Ejemplo: Arquitecturas Motorola (RISC).

• ¿Cómo se almacena 0x1234 (16bits) en 8 bits?

- Big Endian
 n n+1
- ¿Cómo se almacena 0x12345678 (32 bits) en 8 bits?

• ¿Cómo se almacena 0x12345678 (32 bits) en celdas de 16 bits?

• Little Endian:

Big Endian

Tamaño Memoria

Tamaño de la memoria=

Tamaño unidad direccionable x cant. direcciones

- Ejemplo:
 - Tamaño unidad direccionable = 1Byte
 - Cant. direcciones = 2¹16 = 65536 direcciones
 - Tamaño Memoria = 65536 x 1 B = 65536 B = 64 KB

Cantidad de Direcciones de Memoria

Cantidad de direcciones =

Tam. de la Memoria / Tam. Unidad Direccionable

- Ejemplo:
 - Tamaño de la Memoria = 8 MB
 - Tamaño Unidad Direccionable = 2 B
 - Cant. de Direcciones = 8 MB/2B = 4M
 =4x1024x1024= 4.194.304 direcciones

Cantidad de bits para direcciones de Memoria

Cantidad de bits para direcciones =

log2(Cantidad de direcciones)

- Ejemplo:
 - Cant. de Direcciones = 4.194.304
 - Cant. de bits para codificar direcciones = log2(4.194.304)= 22 bits

Operandos

- 3 operandos: RISC y Mainframes
 - A = B + C
- 2 operandos: Intel, Motorola
 - A = A + B
 - (Al menos uno debe ser un registro)
- 1 operando: arquitecturas de acumulador
 - AC = AC + A (+operando implícito: registro acumulador)
- 0 operandos: arquitecturas de pila
 - push(pop()+pop()) (+operando implícito: pila)

Algunas ISAs

		CISC		RI	SC	Superescalares	
	IBM 370/168	VAX 11/780	Intel 80486	88000	R4000	RS/6000	80960
Año	1973	1978	1989	1988	1991	1990	1989
Número de	208	303	235	51	94	184	62
instrucciones							
Tamaño de	2 - 6	2 - 57	1 - 11	4	4	4	4, 8
instrucción (bytes)							
Modos de	4	22	11	3	1	2	11
direccionamiento							
Número de GRPs	16	16	8	32	32	32	32 - 256
Tamaño mem	420	480	246	-	-	-	-
de control							
(K bits)							
Tamaño caché (KB)	64	64	8	16	128	32 - 64	0.5

Ortogonalidad

- Máxima ortogonalidad: cualquier instrucción puede ser usada con cualquier modo de direccionamiento
- Es una característica "elegante" pero muy costosa:
 - Implica tener muchas instrucciones
 - Algunas quizás poco usadas o fácilmente reemplazables

 ¿Qué podemos deducir de este formato de instrucción?

0	7	8 10	11 15	16 19	20 22	23 27	28 31
OpCode		Modo	Reg	Offset	Modo	Reg	Offset
opcional: 32 bits de dirección o desplazamiento							
opcional: 32 bits de dirección o desplazamiento							

- Instrucciones de longitud variable
 - Tamaño: 32 bits, 64bits o 96bits

8 bits para Opcode =2^8 instrucciones=256

0 7	8 10	11 15	16 19	20 22	23	27 28 31	
OpCode	Modo	Reg	Offset	Modo	Reg	Offset	
opcional: 32 bits de dirección o desplazamiento							
opcional: 32 bits de dirección o desplazamiento							

5 bits para identificar registros

=2^5 registros=32

0 7	8 10	11 15	16 19	20 22	23 2	27 28 31	
OpCode	Modo	Reg	Offset	Modo	Reg	Offset	
opcional: 32 bits de dirección o desplazamiento							
opcional: 32 bits de dirección o desplazamiento							

3 bits para identificar modos de direccionamiento =2^3 modos de direc.=8

0 7	8 10	11 15	16 19	20 22	23 2	27 28 31	
OpCode	Modo	Reg	Offset	Modo	Reg	Offset	
opcional: 32 bits de dirección o desplazamiento							
opcional: 32 bits de dirección o desplazamiento							

4 bits para indicar desplazamiento o escala

0 7	8 101	.1 15	16 19	20 22	23 27	28 31	
OpCode	Modo	Reg	Offset	Modo	Reg	Offset	
opcional: 32 bits de dirección o desplazamiento							
opcional: 32 bits de dirección o desplazamiento							

32 bits para direcciones/datos/desplazamiento

 Es necesario leer una segunda palabra valores inmediatos/direcciones/etc.

Formato de Instrucción

- El tamaño de las instrucciones depende fuertemente del número de operandos que soporta la Arquitectura
- No todas las instrucciones requieren el mismo número de operandos
 - Por ejemplo, la operación RET ni siquiera necesita operando, qué podemos hacer con el espacio que sobra
 - Rta: podríamos utilizar códigos de operación variables

- Supongamos una arquitectura con 16 registros, 4K direcciones de memoria.
 - Los registros se codifican con 4 bits (2^4=16)
 - Las direcciones se codifican con 12 bits (2^12=4K)
- Si la longitud de instrucción es fija de 16 bits, ¿cuántas instrucciones puede tener la Arquitectura?

OpCode Fijo

- $2^4 = 16$ instrucciones:
 - Algunas con 1 dirección de memoria de operando
 - Otros con hasta 3 registros como operandos

OpCode Fijo

 Supongamos que se necesita únicamente 2 instrucciones con acceso a memoria

0000 0001		DIR		Tipo 1 : 2 instrucciones de 1 dirección de memoria
0010 1111	R1	R2	R3	Tipo 2 : 14 instrucciones de 3 registros

- Si el OpCode es fijo de 4 bits, quedan únicamente 14 instrucciones de a lo sumo 3 registros.
- ¿Qué pasa si el OpCode es variable?

OpCode Variable

0000 0001		DIR		Tipo 1 : 2 instrucciones de 1 dirección de memoria
0010 1110	R1	R2	R3	Tipo 2 : 13 instrucciones de 3 registros
1111	0000 1110	R1	R2	Tipo 3 : 15 instrucciones de 2 registros
1111	1111	0000 1110	R1	Tipo 4 : 15 instrucciones de 1 registro
1111	1111	1111	0000 1111	Tipo 5 : 16 instrucciones de 0 operandos

OpCode Fijo vs. OpCode Variable

- El OpCode Variable nos permite un mayor aprovechamiento del espacio de codificaciones
 - OpCode Fijo = 16 instrucciones
 - OpCode Variable = 61 instrucciones

Formato de Instrucción Pentium

Modos de direccionamiento Pentium: 24!

Formato de Instrucción Pentium

REP MOVS # Copia "CX" bytes de DS:SI hacia ES:DI

Resumen

- Máquina de Stack
- Subrutinas
- Diseño de ISA:
 - Ortogonalidad, Formato de Instrucción
 - OpCode Fijo vs. OpCode Variable

Bibliografía

- Tanenbaum Capítulo 5
- Stalling Capítulo 11
- Null Capítulo 5