Organización del Computador

CPU (ISA) – Diseño de un ISA Modos de Direccionamiento

Modos de Direccionamiento

- Instrucción: OpCode + Operandos
- Que tipos de cosas pueden ser los operandos?
 - Constantes
 - Referencia a Variables
 - Referencia a Arrays
 - Referencias a subrutinas
 - Estructuras de datos (Listas, Colas)

OpCode Op1	Op2	Op3

Modos de Direccionamiento

- Inmediato
- Directo (o absoluto)
- Indirecto
- Registro
- Indirecto con registro
 - Desplazamiento (Indexado)

Inmediato

OP N

- El operando es parte de la instrucción (N)
- Ej: ADD 5
 - \bullet AC = AC + 5
 - 5 es un operando
- Ej2: Jump 110
- No hay referencia adicional a memoria
- Rápido
- Rango limitado

Directo

- El operando está en la dirección referenciada por A
- Operando = [A]
- Ej: ADD [941] (A = A + [941])
- Ideal para acceso a variables
- Hay sólo un acceso a la memoria
- Direccionamiento limitado a tamaño del operando

Directo

Indirecto

- A es un Puntero
- Operando = [[A]]
- Usos
 - Acceso a Arrays, Listas u otras estructuras
 - Aumenta el espacio de direccionamiento
- Existe acceso múltiple a la memoria para encontrar el operando

Indirecto

Ejemplo Lista indirecto

```
Mov R1,0
Start: cmp [p],0
je fin
add R1,[[p]]
mov [p],[[n]]
mov [n],[p]
add [n],1
jmp Start
End:
```


p: DW 100

n: DW 101

Registro

- El operando es un registro de la CPU
- Operando = Registro n
- Número limitado de registros
- Instrucción rápida
 - Ej: Mov R1,R2
- No acceso a memoria
- Instrucción corta
- Espacio de direcciones limitado

Registro

Registro Indirecto

- El operando está en la memoria direccionada por un registro.
- Operando = [Rn]
- Hay un acceso menos a memoria que en direccionamiento indirecto
- Comodo para acceder a arrays

Registro Indirecto

Desplazamiento

- El operando contiene una referencia a un registro y a un valor de desplazamiento
- Operando = $[R_{N1} + D]$
- Ideal para acceder a campos de registros
 - Moviendo D
- También para arrays de estructuras
 - R se mueve dentro del array
 - D selecciona el campo

Desplazamiento

Ejemplo Lista sin desplazamiento

```
Mov R1,0
 p
 Mov R2,[p]
 100
 Mov R3,[n]
 10
Start: cmp [r2],0
 je fin
 add R1,[R2]
 200
 mov R2,[R3] // R2=[[n]]
 20
 200
 mov R3,R2
 add R3,1 // R3 = [n]
 300
 jmp Start
 30
End:
 300
 100
 WQ
p:
n:
```


Ejemplo Lista con desplazamiento

```
Mov R1,0
 p
 Mov R2,[p]
 100
 101
 cmp [r2],0
Start:
 10
 200
 je fin
 add R1, [R2]
 mov R2, [R2+1]; R2=[[n]]
 200
 201
 jmp Start
 20
 300
End:
 200
 DW 100
 300
 301
 30
 0
 300
```


Indexado

- Similar al desplazamiento
- Un operando contiene una referencia a una dirección y a un registro que actúa como desplazamiento
- Operando = [D+R_{N1}]
- Ideal para Arrays

Modo de Direccionamiento	
Inmediato	Mov R, #N
	$R \leftarrow N$
Directo	Mov R, [A]
	$R \leftarrow \text{mem}[A]$
Register	Mov R1,R2
	R1 ← R2
Register Indirect	Mov R1,[R2]
	R1 ← mem[R2]
Displacement	Mov R1, [R2+D]
	R1 ← mem[R2+ D]
Base-Register Displacement	Mov R1, D (R _{base})
	$R1 \leftarrow mem[R_{base} + D]$
Indexed	Mov R1, A[R]
	R1 ← mem[A+R]
Indexed Scaled	Mov R1, A[R*Scale]
	R1 ← mem[A+R*Scale]
PC Relative	Jump N
	PC ← PC + N

Ejemplo

 Completar el valor de AC según el modo de direccionamiento

Ejemplo

R1

800

LOAD 800

Mode	Value Loaded into AC
Immediate	800
Direct	900
Indirect	1000
Indexed	700

Diseñando el ISA

Temas a considerar:

- Tipos de operación
- Número de bits por instrucción
- Número de operandos por instrucción
 - Operandos implícitos y explícitos
 - Ubicación de los operandos
 - Tamaño y tipo de los operandos
- Uso de Stack, Registros

Diseñando el ISA

- Algunas métricas...
 - Memoria principal ocupada por el programa
 - Tamaño de la instrucción (en bits).
 - Code density: tratar que las instrucciones ocupen poco
 - Complejidad de la instrucción.
 - Número total de instrucciones disponibles.

Criterios en diseños de ISA

Tamaño de la instrucción

Corto, largo, variable?

Cuántos operandos?

Cuántos registros?

Memoria

- Direccionable por byte o por palabra (word)?
- Big/Little Endian
- Cuántos modos de direccionamiento?
 - Directo, indirecto, indexado...
 - Muchos
 - Pocos
 - Uno solo

Cuántos Operandos?

- 3 operandos: RISC y Mainframes
 - \bullet A = B + C
- 2 operandos: Intel, Motorola
 - \bullet A = A + B
 - Uno suele ser un registro
- 1 operando: Acumulador
 - \bullet AC = AC + Dato
- 0 operandos: Stack Machines
 - Usan un stack
- Muchos operandos (VLIW)
 - Paralelismo implícito en la instrucción

Formato Posible

Algunas ISA

	CISC examples			RISC examples		Superscalars	
	IBM 370/168	VAX 11/780	Intel 80486	88000	R4000	RS/6000	80960
Year developed	1973	1978	1989	1988	1991	1990	1989
The number of instruction	208	303	235	51	94	184	62
Instruction size (bytes)	2 - 6	2 - 57	1 - 11	4	4	4	4, 8
Addressing modes	4	22	11	3	1	2	11
The number of GRPs	16	16	8	32	32	32	32 - 256
Control memory size (K bits)	420	480	246	-	-	-	-
Cache size (KB)	64	64	8	16	128	32 - 64	0.5

Ortogonalidad

- Cualquier instrucción puede ser usada con cualquier modo de direccionamiento
- Es una cualidad "elegante", pero costosa
 - Implica tener muchas instrucciones
 - Algunas quizás poco usadas o fácilmente reemplazables

Ejemplo

- Instrucción 32 bits
- 256 instrucciones posibles
- 2 operandos (Op1 = Op1 op Op2)
- 12 bits por operando
 - MODE = 8 Modos de Direccionamiento
 - Reg = 32 Registros
 - OffSet = Desplazamiento o Escala (4 bits)
- Problema: Para direccionamiento directo o inmedianto hay que acceder a los campos opcionales

Ejemplo: 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

Formatos de Instrucción

- El tamaño de las intrucciones está fuertemente influenciado por el número de operandos que soporta el ISA.
- No todas las instrucciones requieren el mismo número de operandos.
- Hay operaciones que no requieren operandos (ej: HALT)
 - Qué hacemos con el espacio que sobra?
- Podríamos utilizar códigos de operación variables.

Ejemplo Máquina con Registros

- 16 Registros, 4K de memoria.
- Necesitamos 4 bits para acceder a un registro
- Necesitamos 12 bits para acceder a memoria.
- Si las instrucciones son de 16-bits tenemos dos opciones:

Ejemplo

Si permitimos que varíe el opcode:

Falta algo?

Formato de Instrucción Pentium

Ejemplo

Prefijo	OpCode	MODR/M	SIB	Desplazamiento	Inmediato
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

Formato MIPS de Instrucción

Son todas de 32 bits. Tres formatos:

- Tipo R
 - Aritméticas

- Tipo I
 - Transferencia, salto
 - Operaciones con operando inmediato

- Tipo J
 - Saltos

Formato R (registro)

- Op= 0
- rs, rt = identificación de los registros fuente
- rd = identificación del registro destino
- sh= cantidad de shifts
- func= identifica la operación (por ej. add=32, sub=34, sll=0,srl=10)

Formato R : Ejemplos

Add

\$1, \$2, \$3

• Sub

\$1, \$2, \$3

• SIt

\$1, \$2, \$3

Set Less Than

si (\$2<\$3) entonces \$1=1sino \$1=0

Jr

\$31

Jump Register

PC<--\$31

Formato I: Transferencias inmediatas

• Addi \$1,\$2,100

\$1=\$2+100

Formato I: Transferencias

• Lw \$1, 100(\$2)

Load Word
$$$1=M[$2+100]$$

• Sw \$1, 100(\$2)

Store Word

$$M[$2+100]=$1$$

Formato I: Saltos Inmediatos

Beq\$1,\$2,100

Branch Equal

si (\$1=\$2) entonces ir a PC+4+100

• Bne\$1,\$2,100

Branch Not Equal

si (\$1!=\$2) entonces ir a PC+4+100

Formato J: Transferencias inmediatas

10000

$$PC_{27.2}=10000$$
 $PC_{1.0}=00$

10000

$$PC_{1..0} = 00$$

Pentium Addressing Modes

- Direcciona usando Segmento + Offset
 - Segmento + Offset = Dirección Plana
- 12 modos disponibles
 - Immediate
 - Register operand
 - Displacement
 - Base
 - Base with displacement
 - Scaled index with displacement
 - Base with index and displacement
 - Base scaled index with displacement
 - Relative

Pentium Addressina Mode

PowerPC Addressing Modes

- Load/store
 - Register Indirect + Desplazamiento
 - Las instrucciones incluyen 16 bit de desplanzamiento a ser sumado a un registro base (seteable)
 - Indirect indexed
 - Un registro de base y otro de indice
- Saltos
 - Absoluto
 - Relativo
 - Indirecto
- Arithmetic
 - Operandos en registros o en la instrucción

PowerPC Memory Operand Addressing Modes

Referencias

- Tanenbaum Capitulo 5
- Stalling Capitulo 11
- Null Capitulo 5

