

Organización del Computador

CPU (ISA) – Conjunto de Instrucciones de la Arquitectura

Estructura (computadora)

Estructura (CPU)

Estructura de una máquina von Neumann

Ciclo de Ejecución

- UC obtiene la próxima instrucción de memoria (usando el registro PC).
- 2. Se incrementa el PC.
- 3. La instrucción es decodificada a un lenguaje que entiende la ALU.
- 4. Obtiene de memoria los operandos requeridos por la operación.
- 5. La ALU ejecuta y deja los resultados en registros o en memoria.
- 6. Repetir paso 1.

Los niveles de una computadora

ISA

- Nivel de Lenguaje de Máquina (Instruction Set Architecture).
- Límite entre Hardware-Software.
- Es lo que vemos como programadores
- Define:
 - Cómo se representan los datos, como se almacenan,
 como se acceden
 - Què operaciones se pueden realizar
 - Cómo se codifican estas operaciones
- No importa la implementación interna.

Métricas de una ISA

- Cantidad de memoria que un programa requiere.
- Complejidad del conjunto de instrucciones (por ejemplo RISC vs CISC).
- Longitud de las instrucciones.
- Cantidad total de instrucciones.

Cómo se representan los datos?

- Tipos de datos
 - Enteros (8, 16, 32... bits, complemento a 2?).
 - Big-endian, Little endian.
 - Punto Flotante.
 - BCD, ASCII, UNICODE?

Little vs Big endian

- "endian" se refiere a la forma en que la computadora guarda datos multibyte.
- Por ejemplo cuando se guarda un entero de dos bytes en memoria:
 - "Little endian": el byte en una posición de memoria menor, es menos significativo.
 - "Big endian": el byte en una posición de memoria menor, es el más significativo.

Little vs Big endian

- Ejemplo: entero de dos bytes, Byte 0 menos significativo, Byte 1 más significativo.
- "Little endian":
 Base address + 0 = Byte 0
 Base address + 1 = Byte 1
- "Big endian":
 Base address + 0 = Byte 1
 Base address + 1 = Byte 0

Acceso a los datos

- Donde se Almacenan?
 - Registros
 - Memoria
 - Stack
 - Espacio de I/O
- Como se acceden?
 - Modos de Direccionamiento

Operaciones

- Movimiento de datos (Move, Load, Store,...)
- Aritméticas (Add, Sub, ...)
- Lógicas (And, Xor, …)
- I/O.
- Transferencia de Control (Jump, Skip, Call...)
- Específicas
 - Ejemplo: Multimedia

Codificación

- Códigos de operación (OpCode)
 - Representa la operación ...
- Operando/s Fuente
 - A realizar sobre estos datos ...
- Operando Resultado
 - Pone la respuesta aquí ...
- Referencia a la próxima instrucción
 - Cuando termina sigue por aquí ...

Ejemplo: Marie

Instrucción LOAD en el IR:

 Opcode=1, Cargar en el AC el dato contenido en la dirección 3.

Características de ISAs

- Tipos típicos de arquitecturas:
 - 1. Orientada a Stack.
 - 2. Con acumulador.
 - 3. Con registros de propósito general.
- Los "tradeoffs":
 - Simpleza del hardware.
 - Velocidad de ejecución.
 - Facilidad de uso.

Características de ISAs

- Arquitectura Stack: las instrucciones y operandos son tomados implícitamente del stack
 - El stack no puede ser accedido de forma aleatoria (sino a través de un orden).
- Arquitectura acumulador: En cualquier operación binaria un operando esta implícito (el acumulador)
 - El otro operando suele ser la memoria, generando cierto tráfico en el bus.
- Arquitectura con registros de propósito general (GPR): los registros pueden ser utilizados en lugar de la memoria
 - Más rápido que la de acumulador.
 - Implementaciones eficientes usando compiladores.
 - Instrucciones más largas... (2 ó 3 operandos).

Instrucciones (Posibles)

	Stack	Acumulador	Registros
Movimiento	PUSH X	LOAD X	Mov R1,R2
	POP X	STORE X	Load R1,X
			Store X,R1
Aritméticas	Add	Add X	Add R1,R2,R3
	Sub	Sub X	Sub R1,R2,R3
Lógicas	And	And X	And R1,R2,R3
	Or	Or X	Or R1,R2,R3
	Not	Not	Not R1, R2
	LE		Cmp R1,R2
	GE		
	Eq		
Control	Jump X	Jump X	Jump X
	JumpT X	Jump (AC)	Jump R
	JumpF X	SkipCond	Jump Cond R
	Call/Ret X	Call X/Ret	Jump Cond X
			Call X/R Ret

MARIE

Máquina de Acumulador:

- Representación binaria, complemento a 2.
- Intrucciones de tamaño fijo.
- Memoria accedida por palabras de 4K.
- Palabra de 16 bits.
- Instrucciones de 16 bits, 4 para el código de operación y 12 para las direcciones.
- Una ALU de 16 bits.
- 7 registros para control y movimiento de datos.

MARIE

- Registros Visibles:
 - AC: Acumulador
 - •16 bits
 - Operando implícito en operaciones binarias
 - También para condiciones.
- Formato de instrucción fijo

MARIE

OpCode	Instrucción		
0000	JnS X	Almacena PC en X y Salta a X+1	
0001	Load X	AC = [X]	
0010	Store X	[X]= AC	
0011	Add X	AC = AC + [X]	
0100	Subt X	AC = AC - [X]	
0101	Input	AC = Entrada de Periférico	
0110	Output	Enviar a un periférico contenido AC	
0111	Halt	Detiene la Ejecución	
1000	SkipCond Cond	Salta una instrucción si se cumple la condición (00=>AC<0; 01=>AC=0; 10=>AC>0))	
1001	Jump Dir	PC = Dir	
1010	Clear	AC = 0	
1011	Addi X	AC = AC + [[X]]	
1100	Jumpi X	PC = [X]	

Stack Machines

- Las Stack Machines no usan operandos en las instrucciones
- Salvo push x y pop x que requieren una dirección de memoria como operando.
- El resto obtienen los operandos del stack.
- PUSH y POP operan sólo con el tope del stack.
- Operaciones binarias (ej. ADD, MULT) usan los 2 primeros elementos del stack.

Stack Machines

- Utilizan notación polaca inversa
 - Jan Lukasiewicz (1878 1956).
 - Notación infija: Z = X + Y.
 - Notación postfija: Z = X Y +
- No necesitan paréntesis!
 - infija $z = (x \times y) + (w \times u)$,
 - postfija $z = x y \times w u \times +$

Comparativa (Asignaciones)

$$Z = X \times Y + W \times U$$

Stack	1 Operando	Registros 2 Operandos	Registros 3 Operandos
PUSH X PUSH Y MULT PUSH W PUSH U MULT ADD POP Z	LOAD X MULT Y STORE TEMP LOAD W MULT U ADD TEMP STORE Z	LOAD R1,X MULT R1,Y LOAD R2,W MULT R2,U ADD R1,R2 STORE Z,R1	MULT R1,X,Y MULT R2,W,U ADD Z,R1,R2

Comparativa (IF)

 Escribir este programa en diferentes Arquitecturas:

```
if X > 1 do
  X := X + 1;
else
  \mathbf{Y} := \mathbf{Y} + \mathbf{1};
```

Solución Stack

```
lf,
 100 Push X
 101 Push 1
 102 LE
 / Si X<=1 pone un 1 el el stack
 / Si 1 va a else. Saca el 1 0 del Stack
 103 JMPT Else
 104 Push X
Then,
 105 Push 1
 106 Add
 107 Pop X
 / X := X + 1
 108 Jump Endif
 /Salta la parte ELSE
 109 Push Y
Else,
 10A Push 1
 10B Add
 10C Store Y
 /Y := Y + 1
Endif,
 10D Halt
 /Terminar
 10E DEC ?
Χ,
 / Espacio para X
 10F DEC ?
Υ,
 / Espacio para Y
```

Solución MARIE (Acumulador)

```
lf,
 100 Load X
 / AC=[X]
 101 Subt One
 / AC=AC-1
 / Si AC<=0 (X<=1) Saltear
 102 Skipcond 600
 /Salto a ELSE
 103 Jump Else
 104 Load X
 / AC=[X]
 /AC=AC+1
Then.
 105 Add One
 106 Store X
 /X := X + 1
 107 Jump Endif
 /Salta la parte ELSE
 108 Load Y
 /Load Y
Else,
 109 Add One
 /Add 1
 10A Store Y
 /Y := Y + 1
 10B Halt
Endif,
 /Terminar
 10C DEC 1
One,
 / One = 1
 10D DEC ?
Χ,
 / Espacio para X
 10E DEC ?
Υ,
 / Espacio para Y
```

Solución Máquina Práctica

```
lf,
 100 Mov R1, [X]
 101 CMP R1,1
 102 JLE Else
 105 Add R1,1
Then,
 106 Mov [X],R1
 /X := X + 1
 107 Jump Endif
 /Salta la parte ELSE
 108 Mov R1,[Y]
Else,
 109 Add R1,1
 10A Mov [Y],R1
 /Y := Y + 1
Endif,
 10B Ret
 / Aquí termina
X, 10C DEC?
 / Espacio para X
Y, 10D DEC
 / Espacio para Y
```

Control

- Nos permiten alterar la secuencia del programa
 - Fundamental para implementar IF, While, etc
 - Llamadas a procedimientos
- Como decidimos la alteración de control?
 - Incondicional
 - Condicial

Flags

- Registros que nos dan información de control
 - Carry
 - Overflow, UnderFlow
 - Zero, Negative
- Se modifican con operaciones aritméticas y lógicas
- Se utilizan para realizar saltos condicionales
 - JC, JNZ, JZ, etc
- Porque usar Flags y no directamente preguntar por el valor de los registros o memoria?

Comparativa (Ciclos)

Hacer este programa:

```
int A[5] = \{10, 15, 20, 25, 30\}
Sum = 0
i := 0
While(i<5)
 Sum=Sum+A[i];
```

Ejemplo Marie

```
Load Num
 ; Cargo el Contador
Start.
 ; Si AC<=0 Fin (Si
 SkipCond 800
 Jump End
 Load Sum
 ; AC=[Sum]
 Addi PostAct
 ; AC+=[[PostAct]]
 Store Sum
 : [SUM]=AC
 Load PostAct
 ; AC=[PostAct]
 Add Index
 ; [PosAct]=[PosAct]+Index
 Store PostAct
 Load Num
 ; AC=[Num]
 Sub One
 Store Num
 ; [Num]=[Num]-1
 Jump Start
End,
 Halt
 Dec 10
 : Num1 =10
Vec,
 ; Cada palabra del array es inicializada
 Dec 15
 Dec 20
 Dec 25
 Dec 30
PostAct, Hex OffSet Vec ; Aquí hay que poner una dirección
 Dec 5
 contador para el loop=5
Num.
 :\Suma=0
Sum,
 Dec 0
Index.
 Dec 1
One.
 Dec 1
```

Ejemplo Máquina Práctica


```
Vec
 DW 10
 : Num1 =10
 DW 15
 ; Cada palabra del array es inicializada
 DW 20
 DW 25
 DW 30
Num
 DB 5
 ; contador para el loop=5
Sum
 DB 0
 : Suma=0
 MOV R2, Vec
 ; Apunta al Vector
 MOV R1. 0
 : Acumulador
 MOV R3, R2
 ; inicializa el offset (Dentro del array)
 ; R4 es el registro contador
 MOV R4, [Num]
Start:
 MOV R5, [R3]
 ; El dato del vector (R5 = [ [ Vec [i] ] ]
 ADD R1,R5
 ADD R3, 1
 : Avanza dentro del vector
 SUB R4.1
 ; Decrementa el contador
 JNZ Start
 Mov R5.Sum
End:
 Mov [R5],R1
 ; Grabo el resultado en Sum
```

Ejemplo Intel

```
.DATA
Num1
 EQU 10; Num1 = 10
 EQU 15 ; Cada palabra del array es inicializada
 EQU 20
 EQU 25
 EQU 30
Num
 DB 5; contador para el loop=5
Sum
 DB 0 : Suma=0
 .CODE
 MOV EBX, offset Num1
 ; Carga la direccion de Num1 en EBX
 MOV EAX, 0
 ; inicializa la suma
 MOV EDI, 0
 ; inicializa el offset (Dentro del array)
 MOV ECX, Num
 ; ECX es el registro contador
Start:
 ADD EAX, [EBX + EDI * 4]
 ; Suma el EBX-esimo numero a EAX
 MC EDI
 ; Incrementa el offset
 ; CX=CX-1, SI CX>0 Vuelve a Start
 LOOP Start
 MOV Sum, EAX
 : Guarda el resulatdo en Sum
```

Subrutinas

- Reutilización de código
 - Funciones, Procedimientos, Métodos

Subrutinas

- CALL subrutina
 - PC= subrutina
- Pero como guardamos la dirección de retorno?
 (el viejo PC). Y Los argumentos??
 - En registros?
 - Y si lo usamos?
 - En memoria? Por ejemplo al comienzo de la rutina...
 - Recursión?
 - Mejor usar un Stack!
 - Otro enfoque: Ventana de registros

Subrutinas

Código en llamador:

- CALL subrutina
 - Esto implica (PUSH PC, PC = rutina)

Código en subrutina

- RET
 - Esto implica (POP PC)

Subrutinas Ejemplo

 Se desea hacer un programa que realice las siguientes operaciones:

```
[0100] \leftarrow [0100] + 5
[0200] \leftarrow [0200] + 5
[0204] \leftarrow [0204] + 5
```

¿¿Que pasa si estábamos usando R2??

Programa principal

MOV R1,0100 CALL SUM5 **MOV R1,0200** CALL SUM5 LOAD R1,0204 CALL SUM5

Subrutina

SUM5: MOV R2,[X] **ADD R2,5 MOV** [X],R2

RET

Subrutinas Ejemplo

Se desea hacer un programa que realice las siguientes operaciones:

```
[0100] \leftarrow [0100] + 5

[0200] \leftarrow [0200] + 5

[0204] \leftarrow [0204] + 5
```

Programa principal

MOV R1,0100

CALL SUM5

MOV R1,0200

CALL SUM5

LOAD R1,0204

CALL SUM5

Subrutina

SUM5: PUSH R2

MOV R2,[X]

ADD R2,5

MOV [X],R2

POP R2

RET

En general, los registros que usan las rutinas deben ser salvados previamente en el Stack

Bloque de Activación

- •Contiene toda la información necesaria para la ejecución de la subrutina
- •Generalmente armado por el compilador de un lenguaje de alto nivel

El puntero FP, a diferencia de SP, se mantiene fijo durante toda la ejecución del procedimiento, brindando un registro base estable para acceder a parámetros y variables.

Ejemplo

```
void main()
 void P1(int n)
 int i,j;
1:P1(1)
 i = 5;
2:return
 11: P2(10,j);
 12: j=i+1;
 15: return;
```

```
void P2(int c,d)
{
  int a,b;
  ...
  21: return;
}
```


Cuando P1 llama a P2

		$SP \longrightarrow$	b (local)
			a (local)
			Old FP
Cuando main llama a P1			Dir 12 (de P1)
			d=5 (arg)
$SP \longrightarrow $	j (local)	FP	c=10 (arg)
	i (local)		j
	Old FP	-	I
		-	Old FP
	Dir 2 (de Main)]	Dir 2 (de Main)
$FP \longrightarrow $	n=1 (arg)		n=1
			11-1

- 1. El procedimiento llamador se encarga de pushear los parámetros en el Stack
- 2. El call pushea el PC en el Stack
- 3. Antes de salir el llamado se ocupa de limpiar del Stack las variables locales y el FP
- 4. El return asigna al PC=la dirección que esta al tope del stack y la elimina
- 5. El llamador libera los parámetros

Subrutinas (Ventana de registros)

- Evitar el uso del Stack
- Idea: tener muchos registros, pero permitir usar unos pocos
- Asignar registros a parámetros, argumentos y variables locales
- Al hacer un Call "deslizarlos"

Enfoques

- CISC (Complex Instruction Set Computer)
 - Instrucciones que realizan tareas complejas
- RISC (Reduced Instruction Set Computer)
 - Instrucciones que realizan operaciones sencillas
- MISC (Minimal Instruction Set Computer)
 - Mínimo de operaciones necesarias
- OISC (One Instruction Set Computer)
 - Una única instrucción

Ejemplo CISC (Intel)

Prefijo	OpCode
0xF3	0xA4

Instrucción: REP MOVS

Copia CX bytes de DS:SI, a ES:DI.

MOVS: Copia el dato en DS:SI, a ES:DI.

Dependiendo de un flag, SI y DI son incrementados (+1) o decrementados (-1)

REP decrementa CX y hace que se repita la operación hasta que CX llegue a 0

Ejemplo RISC

La misma instrucción implementada en una MIPS:

```
Asumamos que en $s3 esta el fuente, $s4 el destino y $s5 es el contador
```

```
contador
bucle:

Ib $t0, 0 ($s3) ; t0 = mem[s3]
sb $t0, 0 $s4, ; mem[s4] = t0
add $s3,$s3,1
add $s4,$s4,1
sub $s5,$s5,1
be $s5,0,fin
j bucle
fin:
```

ISAs

- La mayoría de los sistemas actuales son GPR (general purpose registers).
- 3 tipos de sistemas:
 - Memoria-Memoria donde 2 o 3 operandos pueden estar en memoria.
 - Registro-Memoria donde al menos un operando es un registro
 - Load-Store, donde las operaciones son sólo entre registros.
- El número de operandos y de registros disponibles afectan directamente el tamaño de la instrucción

Referencias

- Capítulo 5 Tanenbaum
- Capitulo 4 y 5 Null
- Capitulo 10 Stallings
- http://www.cs.uiowa.edu/~jones/arch/risc/
 - Articulo sobre OISC