

ENIAC (Electronic Numerical Integrator And Computer) – histórico e detalhes

- Primeiro computador digital eletrônico de uso geral do mundo.
- 30 toneladas, ocupava uma área de 457,2 m² de superfície e mais de 18000 válvulas, consumo em operação de 140 kilowatts de potência.
- 5000 adições por segundo (máquina decimal com 20 acumuladores).
- 1 anel de 10 válvulas representava cada dígito decimal.
- Programação manual por meio de chaves e conexão e desconexão de cabos.
- John Mauchly e John Eckert (Universidade da Pensilvânia).
- Tabelas de trajetória para armas (II Guerra Mundial BRL).
- Iniciou em 1943.
- Terminou em 1946.
 - Muito tarde para o esforço de guerra.
- Cálculos para determinação da viabilidade da bomba de hidrogênio.
- Usado até 1955 pelo BRL (Ballistics Research Laboratory) quando foi desmontado.

ENIAC – Fotos

ENIAC – Vídeo

Von Neumann/Turing

- John von Neumann/Alan Turing
- Conceito de programa armazenado.
- Princeton Institute for Advanced Studies IAS
- Estrutura geral do IAS (concluído em 1952)
 - Memória principal armazenando instruções e dados.
 - ALU operando sobre dados binários.
 - Unidade de controle interpretando e executando instruções da memória.
 - Equipamento de entrada e saída (E/S) operado por unidade de controle.

Estrutura da máquina de Von Neumann

Estrutura do IAS – detalhe

IAS – "Conceito de Programa Armazenado"

IAS – detalhes

- 1000 "palavras" de 40 bits.
 - Número binário.
 - 2 instruções de 20 bits.
- 21 instruções.
- Conjunto de registradores (armazenamento em CPU).
 - Registrador de buffer de memória (MBR Memory Buffer Register): contém uma palavra a ser armazenada na memória ou enviada à E/S, ou é usada pra receber uma palavra da memória ou de uma unidade de E/S.
 - Registrador de endereço de memória (MAR Memory Adress Register): especifica o endereço na memória da palavra a ser escrita ou lida no MBR).

IAS – detalhes

- Registrador de instrução (IR Instruction Register): contém o opcode de 8 bits da instrução que está sendo executada.
- Registrador de buffer de instrução (IBR Instruction Buffer Register): empregado para manter temporariamente a próxima instrução a ser executada.
- Contador de programa (**PC** Program Counter): contém o endereço do próximo par de instruções a ser apanhado da memória.
- Acumulador (AC) e quociente multiplicador (MQ Multiplier quotient): empregado para manter temporariamente operando de resultados de operações da ALU. Ex. o resultado de multiplicar dois números de 40 bits é um número de 80 bits; os 40 bits mais significativos são armazenados no AC e os menos significativos no MQ.

IAS – detalhes Formato de memória

- Transferência de dados: movem dados entre memória e registradores da ALU ou entre dois registradores da ALU.
- Desvio incondicional: utilizadas para facilitar operações repetitivas.
- Desvio condicional: o desvio é dependente de uma condição, permitindo assim pontos de decisão.
- Aritméticas: operações realizadas pela ALU.

Instruções de transferência de dados

opcode	mnemônico	significado
00001010	LOAD MQ	$AC \leftarrow MQ$
00001001	LOAD MQ,M(X)	$MQ \leftarrow mem(X)$
00100001	STOR M(X)	$mem(X) \leftarrow AC$
0000001	LOAD M(X)	$AC \leftarrow mem(X)$
00000010	LOAD – M(X)	$AC \leftarrow -mem(X)$
00000011	LOAD M(X)	$AC \leftarrow abs(mem(X))$
00000100	LOAD - M(X)	$AC \leftarrow -abs(mem(X))$

Instruções de desvio incondicional

opcode	mnemônico	significado
00001101	JUMP M(X,0:19)	próx. instr.: metade esq. de mem(X)
00001110		próx. instr.: metade dir. de mem(X)

Instruções de desvio condicional

opcode	mnemônico	significado
00001111	JUMP +(X,0:19)	se AC >= 0, próx. instr.: metade esq. de mem(X)
00010000	JUMP +M(X,20:39)	se AC >= 0, próx. instr.: metade dir. de mem(X)

Instruções aritiméticas

opcode	mnemônico	significado
00000101	ADD M(X)	$AC \leftarrow AC + mem(X)$
00000111	ADD M(X)	$AC \leftarrow AC + mem(X) $
00000110	SUB M(X)	$AC \leftarrow AC - mem(X)$
00001000	SUB M(X)	$AC \leftarrow AC - mem(X) $
00001011	MUL M(X)	$AC:MQ \leftarrow MQ * mem(X)$
00001100	DIV M(X)	$MQ:AC \leftarrow AC / mem(X)$
00010100	LSH	AC ← AC * 2 (shift esq.)
00010101	RSH	AC ← AC / 2 (shift dir.)

Instruções de alteração de endereço

opcode	mnemônico	significado
00010010	STOR M(X,8:19)	substitui o campo de endereço à esq. de mem(X) pelos 12 bits mais à dir. de AC
00010011	STOR M(X,28:39)	subst. o campo de endereço à dir. de mem(X) pelos 12 bits mais à esq. de AC

Estrutura do IAS – detalhe – Conj. de instruções do IAS

Tipo de instrução	Opcode	Representação simbólica	Descrição
Transferência de dados	00001010	LOAD MQ	Transfere o conteúdo de MQ para AC
	00001001	LOAD MQ.M(X)	Transfere o conteúdo do local de memória X para MQ
	00100001	STOR M(X)	Transfere o conteúdo de AC para o local de memória X
	00000001	LOAD M(X)	Transfere M(X) para o AC
	00000010	LOAD - M(X)	Transfere — M(X) para o AC
	00000011	LOAD M(X)	Transfere o valor absoluto de M(X) para o AC
	00000100	LOAD - M(X)	Transfere - M(X) para o acumulador
Desvio incondicional	00001101	JUMP M(X,0:19)	Apanha a próxima instrução da metade esquerda de M(X)
	00001110	JUMP M(X,20:39)	Apanha a próxima instrução da metade direita de M(X)
Desvio condicional	00001111	JUMP+ M(X,0:19)	Se o número no AC for não negativo, apanha a próxima instrução da metad esquerda de M(X)
	00010000	JUMP+ M(X,20:39)	Se o número no AC for não negativo, apanha a próxima instrução da metade direita de M(X)
	00000101	ADD M(X)	Soma M(X) a AC; coloca o resultado em AC
	00000111	ADD M(X)	Soma M(X) a AC; coloca o resultado em AC
	00000110	SUB M(X)	Subtrai M(X) de AC; coloca o resultado em AC
Aritmética	00001000	SUB M(X)	Subtrai M(X) de AC; coloca o resto em AC
	00001011	MUL M(X)	Multiplica M(X) por MQ; coloca os bits mais significativos do resultado em A coloca bits menos significativos em MQ
	00001100	DIV M(X)	Divide AC por M(X); coloca o quociente em MQ e o resto em AC
	00010100	LSH	Multiplica o AC por 2; ou seja, desloca à esquerda uma posição de bit
	00010101	RSH	Divide o AC por 2; ou seja, desloca uma posição à direita
Modificação de endereço	00010010	STOR M(X,8:19)	Substitui campo de endereço da esquerda em M(X) por 12 bits mais à direita o
	00010011	STOR M(X,28:39)	Substitui campo de endereço da direita em M(X) por 12 bits mais à direita de

Estrutura do IAS – detalhe

Estrutura do IAS – detalhe Ciclo de vida de uma instrução

• Busca:

- Busca da instrução
- Atualiza PC
- Decodificação

• Execução:

- Busca operandos (se necessário)
- Executa
- Armazena resultado (se necessário)

Organização

• Organização da memória

Organização da Unidade de Controle (UC)

PC: o *Program Counter*, ou contador do programa, armazena um valor que representa o endereço da memória que possui o próximo par de instruções a serem executadas. **No início, quando o computador é ligado, o conteúdo deste registrador é zerado para que a execução de instruções se inicie a partir do endereço zero da memória.**

Organização da Unidade de Controle (UC)

MAR: o *Memory Address Register*, ou registrador de endereço da memória, armazena um valor que representa um endereço de uma palavra da memória. **Este endereço será lido pela memória durante a operação de leitura ou escrita de dados.**

Organização da Unidade de Controle (UC)

IR: o *Instruction Register*, ou registrador de instrução, **armazena a instrução que está sendo executada no momento**. O circuito de controle da unidade de controle lê e interpreta os bits deste registrador e envia sinais de controle para o resto do computador para coordenar a execução da instrução.

Organização da Unidade de Controle (UC)

IBR: o Instruction Buffer Register serve para armazenar temporariamente uma instrução. O IAS busca instruções da memória em pares. Dessa forma, quando o IAS busca um par de instruções, a primeira instrução é armazenada diretamente em IR e a segunda em IBR. Ao término da execução da primeira instrução (em IR), o computador move a segunda instrução(armazenada em IBR) para IR e a executa.

Unidade Lógica e Aritmética (ULA)

MBR:o Memory Buffer Register, ou registrador temporário da memória, é um registrador utilizado para armazenar temporariamente os dados que foram lidos da memória ou dados que serão escritos na memória. Para escrever um dado na memória, o computador deve colocar o dado no registrador MBR, o endereço da palavra na qual o dado deve ser armazenado no registrador MAR e, por fim, enviar sinais de controle para a memória realizar a operação de escrita. Assim sendo, os registradores MAR e MBR, juntamente com os sinais de controle enviados pela unidade de controle, formam a interface da memória com o restante do computador.

Unidade Lógica e Aritmética (ULA)

AC e MQ : o Accumulator, ou acumulador, e o Multiplier Quotient, ou quociente de multiplicação, são registradores temporários utilizados para armazenar operandos e resultados de operações lógicas e aritméticas. Por exemplo, a instrução que realiza a soma de dois números (ADD) soma o valor armazenado no registrador AC com um valor armazenado na memória e grava o resultado da operação no registrador AC.

Operação de leitura na memória

- 1. O endereço da palavra a ser lida é escrito no registrador MAR;
- 2. Os circuitos de controle da unidade de controle (UC) enviam um sinal de controle através de um canal de comunicação de controle à memória principal, solicitando a leitura do dado;
- 3. A memória principal lê o endereço do registrador MAR através do canal de comunicação de endereços e, de posse do endereço, lê o valor armazenado da palavra de memória associada a este endereço;
- 4. Por fim, a memória principal grava o valor lido no registrador MBR através do canal de comunicação de dados.

Operação de escrita na memória

- 1. O endereço da palavra que armazenara o dado é escrito no registrador MAR;
- 2. O dado a ser armazenado é gravado no registrador MBR;
- 3. Os circuitos de controle da unidade de controle (UC) enviam um sinal de controle à memória principal, solicitando a escrita do dado;
- 4. A memória principal lê o endereço do registrador MAR através do canal de comunicação de dados, lê o dado do registrador MBR e armazena este valor na palavra de memória associada ao endereço lido de MAR;

• Execução de instruções

A execução de uma instrução é realizada em dois ciclos: o "ciclo de busca" e o "ciclo de execução". O ciclo de busca consiste em buscar a instrução da memória (ou do registrador IBR) e armazenar no IR. O ciclo de execução, por sua vez, consiste em interpretar a instrução armazenada no registrador IR e realizar as operações necessárias para execução da mesma.

Ciclo de busca (à esquerda)

- 1. A UC move o endereço em PC para MAR;
- 2. A UC envia um sinal de controle para a memória fazer uma operação de leitura;
- 3. A memória lê a palavra de memória e transfere o conteúdo para o registrador MBR;
- 4. A UC copia a segunda metade (bits 20 a 39) do registrador MBR e salva no registrador IBR. Estes bits correspondem à instrução à direita da palavra de memória.
- 5. A UC copia os 8 bits à esquerda do registrador MBR para o registrador IR. Estes bits correspondem ao campo de operação da instrução à esquerda da palavra de memória.
- 6. A UC copia os 12 bits subsequentes ao campo de operação (bits 8 a 19) e os transfere para o registrador MAR. Estes bits correspondem ao campo endereço da instrução e devem estar no registrador MAR caso a instrução precise acessar a memória durante o ciclo de execução.
- 7. A UC incrementa o valor no registrador PC, indicando que o próximo par de instruções a ser lido da memória deve ser lido do endereço PC + 1.

Ciclo de busca (à direita)

Duas instruções de 20 bits em uma palavra da memória

- 1. Se a última instrução executada foi a instrução à esquerda (não houve desvio no fluxo de controle), então:
- (a) A UC copia os 8 bits à esquerda do registrador IBR para o registrador IR. Estes bits correspondem ao campo de operação da instrução armazenada em IBR.
- (b) A UC copia os 12 bits subsequentes ao campo de operação (bits 8 a 19) e os transfere para o registrador MAR. Estes bits correspondem ao campo endereço da instrução e devem estar no registrador MAR caso a instrução precise acessar a memória durante o ciclo de execução.

Ciclo de busca (à direita)

Duas instruções de 20 bits em uma palavra da memória

2. Senão:

- (a) A UC move o endereço em PC para MAR;
- (b) A UC envia um sinal de controle para a memória fazer uma operação de leitura;
- (c) A memória lê a palavra de memória e transfere o conteúdo para o registrador MBR;
- (d) A UC copia os bits 20 a 27 do registrador MBR para o registrador IR. Estes bits correspondem ao campo de operação da instrução à direita da palavra de memória lida.
- (e) A UC copia os 12 bits subsequentes ao campo de operação (bits 28 a 39) e os transfere para o registrador MAR. Estes bits correspondem ao campo endereço da instrução à direita da palavra de memória.
- (f) A UC incrementa o valor no registrador PC, pois a instrução à esquerda não foi executada e o mesmo não foi incrementado anteriormente.

• Ciclo de execução

Duas instruções de 20 bits em uma palavra da memória

- 1. Interpretação dos bits do campo operação da instrução (*opcode*), armazenados em IR. Esta operação é também chamada de decodificação, pois a operação a ser realizada se encontra codificada, em forma de números, dentro do campo operação.
- 2. Após a identificação da instrução, a UC verifica se a instrução requer a busca de operandos da memória. Se a busca for necessária, então:
 - (a) A UC envia um sinal para a memória realizar uma operação de leitura. Note que o endereço do operando já foi transferido para o registrador MAR durante o ciclo de busca.
 - (b) A memória lê a palavra de memória e transfere o conteúdo para o registrador MBR;

Ciclo de execução

Duas instruções de 20 bits em uma palavra da memória

- 3. Se a instrução envolve a realização de uma operação lógica ou aritmética:
- (a) A UC envia sinais de controle para a unidade lógica aritmética realizar a operação associada com a Instrução. Note que neste ponto todos os operandos da operação já se encontram em registradores na unidade lógica e aritmética.
- (b) A ULA realiza a operação lógica ou aritmética de acordo com os sinais enviados pela UC. Estas operações incluem transferência de dados entre registradores da ULA, soma, subtração, multiplicação, divisão e outras.
- (c) A ULA grava o resultado da operação em seus registradores: AC, MQ ou MBR.

Ciclo de execução

Duas instruções de 20 bits em uma palavra da memória

- 4. Se a instrução envolve a gravação do resultado na memória:
- (a) A UC envia um sinal para a memória realizar uma operação de escrita. Note que o endereço do operando já foi transferido para o registrador MAR durante o ciclo de busca e o dado já foi transferido de AC para MBR no passo anterior.
- (b) A memória lê o dado de MBR e o grava na palavra de memória associada ao endereço lido de MAR.

Ciclo de execução

- 5. Se a execução da instrução implica no desvio do fluxo de controle, ou seja, se a instrução "salta" para uma outra instrução:
- (a) A UC move o conteúdo do registrador MAR para PC. Note que o registrador MAR contém o valor do campo endereço da instrução sendo executada. No caso de "instruções de salto", este campo contém o endereço da instrução para o qual o fluxo de execução deve ser desviado.
- (b) Caso a execução corresponda a um salto para a instrução à esquerda da palavra de memória selecionada, dá-se início ao ciclo de busca de instrução à esquerda. Caso o salto seja para a instrução à direita, o ciclo de busca de instrução à direita com desvio de fluxo é iniciado.

Exemplo: ciclo de execução da instrução ADD(X)

Duas instruções de 20 bits em uma palavra da memória

- 1. A UC interpreta os bits armazenados em IR (0000 0101 no caso da instrução ADD M(X)) e identifica a instrução como sendo uma soma.
- 2. Após a identificação da instrução , o UC sabe que a instrução requer a busca de operandos da memória. Dessa forma:
- (a) A UC envia um sinal para a memória realizar uma operação de leitura. Relembrando que o endereço do operando já foi transferido para o registrador MAR durante o ciclo de busca.
- (b) A memória lê a palavra de memória e transfere o conteúdo para o registrador MBR;
- 3. A UC sabe que a instrução ADD envolve a realização de uma operação de soma na ULA, então:
- (a) A UC envia sinais para a unidade lógica e aritmética (ULA) solicitando a realização da soma dos valores armazenados em AC e MBR. Note que neste ponto todos os operandos da operação já se encontram em AC e MBR.
- (b) A ULA realiza a operação de soma.
- (c) A ULA grava o resultado da soma no registrador AC. ULA: AC, MQ ou MBR.

Note que os passos 4 (armazenamento do resultado na memória) e 5 (desvio do fluxo de controle) não são necessários nesta instrução.

• Instruções e programação do IAS

Duas instruções de 20 bits em uma palavra da memória

O conjunto de instruções do computador IAS possui 20 instruções. As instruções podem ser classificadas em 4 tipos distintos:

- Transferência de dados: instruções para mover dados entre a memória e os registradores;
- Salto: instruções para desviar o fluxo da execução das instruções.
- Aritmética: instruções para realização de operações aritméticas.
- Modificação de endereço: instruções para alterar o campo endereço de outras instruções.

• Instruções de transferência de dados

Duas instruções de 20 bits em uma palavra da memória

Instrução LOAD M(X)

Sintaxe	Operação	Codificação
LOAD M(X)	AC := Mem[X]	00000001 X

Transfere o valor armazenado no endereço X da memória para o registrador AC.

• Instruções de transferência de dados

Duas instruções de 20 bits em uma palavra da memória

Instrução LOAD MQ,M(X)

Sintaxe	Operação	Codificação
LOAD MQ,M(X)	MQ := Mem[X]	00001001 X

Transfere o valor armazenado no endereço X da memória para o registrador MQ.

• Instruções de transferência de dados

Duas instruções de 20 bits em uma palavra da memória

Instrução STOR M(X)

Sintaxe	Operação	Codificação
STOR M(X)	Mem[X] := AC	00100001 X

Transfere o conteúdo do registrador AC para a palavra da memória no endereço X.

• Instruções de transferência de dados

Duas instruções de 20 bits em uma palavra da memória

Instrução LOAD MQ

Sintaxe	Operação	Codificação
LOAD MQ	AC := MQ	00001010 -

Transfere o conteúdo do registrador MQ para o registrador AC.

• Instruções de transferência de dados

Duas instruções de 20 bits em uma palavra da memória

Instrução LOAD |M(X)|

Sintaxe	Operação	Codificação
LOAD M(X)	AC := Mem[X]	00000011 X

Transfere o absoluto do valor armazenado no endereço X da memória para o registrador AC.

• Instruções de transferência de dados

Duas instruções de 20 bits em uma palavra da memória

Instrução LOAD -M(X)

Sintaxe	Operação	Codificação
LOAD -M(X)	AC := -(Mem[X])	00000010 X

Transfere o negativo do valor armazenado no endereço X da memória para o registrador AC.

Instruções aritméticas

Duas instruções de 20 bits em uma palavra da memória

Instrução ADD M(X)

Sintaxe	Operação	Codificação
ADD M(X)	AC := AC + Mem[X]	00000101 X

Soma o valor armazenado no endereço X da memória com o valor armazenado no registrador AC e armazena o resultado no registrador AC.

```
LOAD M(100) # AC := Mem[100]

ADD M(101) # AC := AC + Mem[101]

STOR M(102) # Mem[102] := AC
```

Instruções aritméticas

Duas instruções de 20 bits em uma palavra da memória

Instrução ADD |M(X)|

Sintaxe	Operação	Codificação
ADD M(X)	AC := AC + Mem[X]	00000111 X

Soma o absoluto do valor armazenado no endereço X da memória com o valor armazenado no registrador AC e armazena o resultado no registrador AC.

Instruções aritméticas

Duas instruções de 20 bits em uma palavra da memória

Instrução SUB M(X)

Sintaxe	Operação	Codificação
SUB M(X)	AC := AC - Mem[X]	00000110 X

Subtrai o valor armazenado no endereço X da memória do valor armazenado no registrador AC e armazena o resultado no registrador AC.

Instruções aritméticas

Duas instruções de 20 bits em uma palavra da memória

Instrução SUB |M(X)|

Sintaxe	Operação	Codificação
SUB M(X)	AC := AC - Mem[X]	00001000 X

Subtrai o absoluto do valor armazenado no endereço X da memória do valor armazenado no registrador AC e armazena o resultado no registrador AC.

Instruções aritméticas

Duas instruções de 20 bits em uma palavra da memória

Instrução MUL M(X)

Sintaxe	Operação	Codificação
MUL M(X)	AC:MQ := MQ * Mem[X]	00001011 X

Multiplica o valor no endereço X da memória pelo valor em MQ e armazena o resultado em AC e MQ. O resultado é um número de 80 bits. Os 40 bits mais significativos são armazenados em AC e os 40 bits menos significativos são armazenados em MQ.

Instruções aritméticas

Duas instruções de 20 bits em uma palavra da memória

Instrução DIV M(X)

Sintaxe	Operação	Codificação
DIV M(X)	MQ:=AC/Mem[X]	00001100 X
	AC:=AC%Mem[X]	00001100 11

Divide o valor em AC pelo valor armazenado no endereço X da memória. Coloca o quociente em MQ e o resto em AC.

Instruções aritméticas

Duas instruções de 20 bits em uma palavra da memória

Instrução RSH

Sintaxe	Operação	Codificação
RSH	AC := AC >> 1	00010101 X

Desloca os bits do registrador AC para a direita.

$$0000 \, 0101_2(5_{10}) >> 1 = 0000 \, 0010_2(2_{10})$$

 $0000 \, 1000_2(8_{10}) >> 1 = 0000 \, 0100_2(4_{10})$

Instruções aritméticas

Duas instruções de 20 bits em uma palavra da memória

Instrução LSH

Sintaxe	Operação	Codificação
LSH	AC := AC << 1	00010100 X

Desloca os bits do registrador AC para a esquerda.

Instruções de salto

Duas instruções de 20 bits em uma palavra da memória

Instrução JUMP M(X,0:19)

Sintaxe	Operação	Codificação
JUMP M(X,0:19)	PC := M(X) e executa instrução à esquerda.	00001101 X

Salta para a instrução à esquerda (bits 0 a 19) da palavra de memória armazenada no endereço M(X).

```
000 LOAD M(100); ADD M(101)
001 STOR M(100); JUMP M(000,0:19)
```

Instruções de salto

Duas instruções de 20 bits em uma palavra da memória

Instrução JUMP M(X,20:39)

Sintaxe	Operação	Codificação
JUMP M(X,20:39)	PC := M(X) e executa instrução à direita.	00001110 X

Salta para a instrução à direita (bits 20 a 39) da palavra de memória armazenada no endereço M(X).

Instruções de salto

Duas instruções de 20 bits em uma palavra da memória

Instrução JUMP+ M(X,0:19)

Sintaxe	Operação	Codificação
JUMP+ M(X,0:19)	Se AC≥0 então PC:=M(X) e executa instrução à esquerda, senão, executa a próxima instrução.	00001111 X

Salta para a instrução à esquerda (bits 0 a 19) da palavra de memória se o valor armazenado em AC for maior ou igual à zero.

```
000
 LOAD
 M(100);
 ADD M(0101)
 M(100);
 LOAD M(0102)
001
 STOR
002
 SUB
 M(103);
 STOR M(0102)
003
 JUMP+ M(000,0:19); ...
102
 00 00 00 00 09 # Contador
 00 00 00 00 01 # Constante 1
103
```

Instruções de salto

Duas instruções de 20 bits em uma palavra da memória

Instrução JUMP+ M(X,20:39)

Sintaxe	Operação	Codificação
JUMP+ M(X,20:39)	Se AC≥0 então PC:=M(X) e executa instrução à direita, senão, executa a próxima instrução.	00010000 X

Salta para a instrução à direita (bits 20 a 39) da palavra de memória se o valor armazenado em AC for maior ou igual à zero.

Instruções de salto

Duas instruções de 20 bits em uma palavra da memória

Instrução JUMP+ M(X,20:39)

Sintaxe	Operação	Codificação
JUMP+ M(X,20:39)	Se AC≥0 então PC:=M(X) e executa instrução à direita, senão, executa a próxima instrução.	00010000 X
	to à direita (<i>bits</i> 20 a 39) da palavra de em AC for maior ou igual à zero.	e memória se

```
000
 LOAD
 M(100);
 SUB
 M(101)
 # Se Y > X
 JUMP+ M(003,0:19); LOAD M(101)
 Z = Y
001
 STOR
 M(102);
 JUMP M(004,0:19) # senão
002
 STOR M(102)
003
 LOAD
 M(100);
 \# Z = X
004
 00 00 00 00 01
 # Variável X
100
101
 00 00 00 00 02
 # Variável Y
 00 00 00 00 00
 # Variável Z
102
```


• Instruções de modificação de endereço

Duas instruções de 20 bits em uma palavra da memória

```
int A[1024];
int soma_elementos()
{
  int i;
  int soma=0;
  for (i=0; i<1024; i++)
 soma = soma + A[i];
  return soma;
}</pre>
```

Instruções de modificação de endereço

Duas instruções de 20 bits em uma palavra da memória

Instrução STOR M(X,8:19)

Sintaxe Operação		Operação	Codificação
	STOR M(X,8:19)	Mem[X](8:19) := AC(28:39)	00010010 X

Move os 12 bits à direita do registrador AC para o campo endereço da instrução à esquerda da palavra de memória no endereço X.

Instruções de modificação de endereço

Duas instruções de 20 bits em uma palavra da memória

Instrução STOR M(X,28:39)

Sintaxe	Operação	Codificação
STOR M(X,28:39)	Mem[X](28:39) := AC(28:39)	00010011 X

Move os 12 bits à direita do registrador AC para o campo endereço da instrução à direita da palavra de memória no endereço X.

• Exercício: elaborar um programa, em código do IAS, que realize a soma dos elementos de um vetor de 20 números armazenados a partir do endereço 100.

Resolução do exercício

Duas instruções de 20 bits em uma palavra da memória

```
Endereço Instruções / Dados
^{2}
 000
 M(OF2); STOR M(OO2,28:39) # Modifica o endereço da instrução ADD
 001
 ADD
 M(OF1); STOR M(OF2)
 # e atualiza o apontador.
 002 LOAD M(0F3); ADD M(000)
 # Carrega a variável e soma com o conteúdo
 # do vetor apontado pelo apontador.
 003
 STOR M(OF3); LOAD M(OFO)
 # Salva a soma e carrega o contador de it.
 M(OF1); STOR M(OFO)
 004
 SUB
 # Atualiza o contador de iterações.
 005
 JUMP+ M(000,0:19); ...
9
10
 0F0
 00 00 00 00 19
 # Contador de iterações
11
 0F1
 00 00 00 00 01
 # Constante 1
12
 00 00 00 01 00
 0F2
 # Apontador
13
 # variável soma
 0F3
 00 00 00 00 00
15
 00 00 00 00 00
 # Primeiro elemento do vetor
 100
16
 62
17
```

Exercício proposto 1

Elaborar um programa, em código do IAS, que dado um vetor de 20 números armazenados a partir do endereço 100, determine o maio e o menor elemento do vetor e armazene o resultado no endereço 200 e 201, respectivamente.

Linguagem de montagem do IAS

Montador: é uma ferramenta que converte código em linguagem de montagem para código em linguagem de máquina. :

LOAD M(0x102)

MUL M(0x103)

LOAD MQ

STOR M(0x102)

O1 10 20 B1 03

OA 00 02 11 02

• Linguagem de montagem do IAS

LOAD	M(0x102)		01	10	20	B1	03	
MUL	M(0x103)	Montador	OA	00	02	11	02	
LOAD	MQ	Piolicador						
STOR	M(0x102)							

- Linguagem de montagem do IAS
- A diretiva .org

A diretiva .org informa ao montador o endereço de memória onde o montador deve iniciar (ou continuar) a geração do código.

1	.org 0x000	000	01	10	20	B1	03
2	LOAD M(0x102)	001	OA	00	00	DO	20
3	MUL M(0x103)						
4	LOAD MQ	020	21	10	20	00	00
5	JUMP M(0x020,0:19)						
6							
7	.org 0x020						
8	STOR M(0x102)						
9							
10	Ling. de Montagem	Map	a de	e me	emóı	ria	

- Linguagem de montagem do IAS
- A diretiva .word

A diretiva .word é uma diretiva que auxilia o programador a adicionar dados à memória. Para adicionar um dado, basta inserir a diretiva .word e um valor de 40 bits no programa.

1	.org 0x102	000	01	10	20	B1	03	
2	.word 0x1	001	OA	00	00	DO	00	
3	.word 10							
4		102	00	00	00	00	01	
5	.org 0x000	103	00	00	00	00	OA	
6	LOAD M(0x102)							
7	MUL M(0x103)							
8	LOAD MQ							
9	JUMP $M(0x000,0:19)$							
10								
11	Ling. de Montagem	Ma	apa d	le n	nemo	ória	a	

- Linguagem de montagem do IAS
- Rótulos

Rótulos são anotações no código que serão convertidas em endereços pelo montador. A sintaxe de um rótulo é uma palavra terminada com o caractere ":" (dois pontos). Podem ser utilizados para especificar um local no código para onde uma instrução de desvio deve saltar. O código abaixo utiliza um rótulo (laco:) para representar o alvo de uma instrução de salto.

- 1 laco:
- $_{2}$ LOAD M(0x100)
- 3 SUB M(0x200)
- 4 JUMP M(laco)

- Linguagem de montagem do IAS
- Rótulos

Rótulos são anotações no código que serão convertidas em endereços pelo montador. A sintaxe de um rótulo é uma palavra terminada com o caractere ":" (dois pontos). Podem ser utilizados para especificar um local no código para onde uma instrução de desvio deve saltar. O código abaixo utiliza um rótulo (laco:) para representar o alvo de uma instrução de salto.

```
1 .org 0x000
2 laco:
3 LOAD M(var_x)
4 SUB M(var_y)
5 JUMP M(laco)
6 .org 0x100
7 var_x:
8 .org 0x200
9 var_y:
```

- Linguagem de montagem do IAS
- Rótulos

Podem ser utilizados em conjunto com a diretiva .word para declarar variáveis ou constantes. Em vez de associar um rótulo a um endereço fixo de memória, pode-se declarar um rótulo e logo em seguida adicionar um dado neste endereço de memória com a diretiva .word, e o próximo rótulo ,se usado, conterá o endereço da próxima palavra da memória. O trecho de código a seguir mostra exemplos de declaração de variáveis e constantes. Neste caso, o rótulo var x será associado ao endereço de memória 0x100 e o rótulo const1 será associado ao endereço de memória 0x101.

Exemplos:

```
.org 0x000
 000
 01 10 00 61 01
 001
 OD 00 00 00 00
 laco:
 LOAD M(var_x)
 SUB M(const1)
 00 00 00 00 09
 100
 JUMP M(laco)
 00 00 00 00 01
 101
 .org 0x100
 var x:
 .word 00 00 00 00 09
 const1:
10
 .word 00 00 00 00 01
11
12
 Linguagem de Montagem
 Mapa de memória
13
```

70

- Linguagem de montagem do IAS
- Rótulos

O trecho de código a seguir mostra um exemplo onde o rótulo vetor é utilizado em conjunto com a diretiva .word para adicionar o endereço base do vetor á palavra da memória associada com o endereço do rótulo base. Em outras palavras, declaramos a variável base e a inicializamos com o valor 0x100, ou seja, o endereço inicial do vetor.

```
.org 0x100
 100
 00 00 00 01 01
1
 base:
 101
 00 00 00 00 00
 102
 .word vetor
 00 00 00 00 01
3
 103
 00 00 00 00 02
 vetor:
 .word 00 00 00 00 00
5
 .word 00 00 00 00 01
6
 .word 00 00 00 00 02
7
 fim_vetor:
 Linguagem de Montagem
 Mapa de memória
10
```

- Linguagem de montagem do IAS
- Diretiva .align N

Esta diretiva informa ao montador para continuar a montagem a partir da próxima palavra com endereço múltiplo de N.

```
.org 0x000
laco:
LOAD M(var_x)
SUB M(var_y)
JUMP M(laco)
var_x: .word 0x1
var_y: .word 0x2
```

```
000 01 00 20 60 03
2 001 0D 00 00 00 00
3 002 00 00 00 00 01
4 003 00 00 00 00 02
```

```
.org 0x000
laco:
LOAD M(var_x)
SUB M(var_y)
JUMP M(laco)
align 1
var_x: .word 0x1
var_y: .word 0x2
```

- Linguagem de montagem do IAS
- Diretiva .wfill

Esta diretiva preenche N palavras da memória com o dado D.

```
.org 0x000
laco:
JUMP M(laco)
align 1
vetor:
word 0x4
word 0x0
word 0x4
```

```
.org 0x000
laco:
JUMP M(laco)
align 1
vetor:
wfill 1000, 0x5
```

- Linguagem de montagem do IAS
- Diretiva .set NOME VALOR

0x000

.set CODIGO

A diretiva .set NOME VALOR é a diretiva utilizada na linguagem de montagem do IAS para associar valores a nomes.

000 OD 00 00 00 00

```
.set DADOS
 0x100
 100 00 00 00 00 05
 .set TAMANHO 200
 101 00 00 00 00 05
 .org CODIGO
 1C6 00 00 00 00 05
 107 00 00 00 00 05
 laco:
 JUMP M(laco)
 .org DADOS
 vetor:
10
 .wfill TAMANHO, 0x5
11
12
 Ling. de Montagem
 Mapa de memória
 000 OD 00 00 00 00
 .org 0x000
 laco:
 100 00 00 00 00 05
 JUMP M(laco)
 101 00 00 00 00 05
 1C6 00 00 00 00 05
 .org 0x100
 107 00 00 00 00 05
 vetor:
 .wfill 200, 0x5
 Ling. de Montagem
 Mapa de memória
```

Exercício proposto 2

Elaborar um programa, em código do IAS, que dado um vetor de 10 números armazenados a partir do endereço 100, determine o número de elementos primos do vetor e armazene o resultado no endereço 300. Converter o código em linguagem de montagem para código em linguagem de máquina.