Systemy komputerowe: architektura i programowanie (SYKT/SYKOM)

Wykład: Procesor

Aleksander Pruszkowski Instytut Telekomunikacji Politechniki Warszawskiej

Plan wykładu

- Plan wykładu
 - Budowa procesorów i łącznie ich z otoczeniem
 - Procesor RISC-V
 - Procesor x86
 - Inne procesory i mikrokontrolery

- Co to jest procesor?
 - Generalnie: element przetwarzający informacje
 - scenariusz przetwarzania:
 - kod
 - informacje:
 - dane:
 - stałe w kodzie i w pamięci operacyjnej
 - nośniki danych
 - urządzenia we/wy
 - A rezultat pracy procesora?
 - przekazywane do:
 - dane wpływające na otoczenie (urządzenia we/wy)
 - dane zapamiętywane na nośnikach

- Jak procesor widzi kod i dane
 - Mamy dwie architektury
 - Von Neumana
 - kod i dane dostępne w ten sam sposób
 - Harwardzka
 - kod i dane mają osobne przestrzenie

- A jakiej informacje potrafi przetwarzać procesor?
 - "Na raz" liczba bitów: im więcej tym lepiej?
 - konsekwencje
 - większa liczba tranzystorów
 - wyższy koszt wytworzenia i użytkowania
 - szerokość doprowadzania informacji tzw. magistral
 - niedopasowanie zapamiętanie wartości z zakresu 0...255 a zajmuje tyle "krzemu" ile dla zapisania wartości z zakresu 0...4294967295 (!)
 - ...
 - Przyjmuje się że elementarna operacja dodawania realizowana przez procesor wykonuje się na określonej liczbie bitów "na raz" - to potoczna liczba bitów procesora

- Jak łączyć procesor z resztą elementów komputera?
 - Jaka obudowa fizyczne parametry
 - Liczba wyprowadzeń, kształt, montaż radiatora, ...
 - DIP/..../BGA trudność montażu

Procesor CPU

- Jak łączyć procesor z resztą elementów komputera? Cd.
 - Jakie napięcie i jakie natężenie prądu?
 - zjawiska statyczne (np.: upływ prądu przez izolatory, ...)

- Jak łączyć procesor z resztą elementów komputera? Cd.
 - Zegar (Fosc) czy najszybszy "zegar" to najlepszy wybór?
 - zjawiska dynamiczne
 - problem przełączania bramek CMOS (pojemności, nie symetria wykonania tranzystorów)

Pojemność obciążenia (np.: pojemność bramki tranzystora MOS dołączonej bramki)

- Jak łączyć procesor z resztą elementów komputera? Cd.
 - A co z zakłóceniami i dziwnym zachowaniem procesora
 - błędy w kodzie, ...
 - "piki" prądowe a co to?

- remedium kondensatory filtrujące!
 - pojemność: 100nF, ...
- montaż: jak najbliżej wyprowadzeń

Szerokość magistrali adresowej:
 zdolność do adresowania

Magistrala adresowa

- Szerokość magistrali danych:
 wpływa na szybkość
 - Związek z liczbą bitów CPU

- A jak właściwie działa procesor?
 - Pobierz kod operacji
 - Kod operacji to elementarna jednostka kodu
 - Odpowiadająca pojedynczej instrukcji procesora
 - Może posiadać tzw. argumenty wbudowane

Skąd pobiera kod operacji po RESET – ze zdefiniowanego przez producenta adresu, np.: 0 (AVR, ARM, RISC-V), 0xFFFF0 (X86)

2. Zdekoduj

- Dla niektórych instrukcji wymagane jest pobranie tzw. argumentu zewnętrznego
- **3. Wykonaj** (i zapisz wynik)
- 4. **Analizuj** stan peryferii (np.: stan przerwań)
 - Operacja opcjonalna
- Skacz do następnej instrukcji

RISC-V

- Nowość na rynku
- Otwarta ISA (Instruction Set Architecture) z typowy RISC
 - brak opłat licencyjnych za tworzenie własnych mikroprocesorów czy mikrokontrolerów
 - specyfikacja żyje (!)
 - ostatnia zatwierdzona wersja 2019.12.13
 - [https://github.com/riscv/riscv-isamanual/releases/download/draft-20200727-8088ba4/riscv-spec.pdf]
 - specyfikacja wprowadza pojęcie "hart" będącym odpowiednikiem sprzętowych wątków, których może być wiele w CPU, i każdy z nich może wykonywać swój własny program

Base	Version	Status
RVWMO	2.0	Ratified
RV32I	2.1	Ratified
RV64I	2.1	Ratified
RV32E	1.9	Draft
RV128I	1.7	Draft
Extension	Version	Status
M	2.0	Ratified
\mathbf{A}	2.1	Ratified
\mathbf{F}	2.2	Ratified
D	2.2	Ratified
\mathbf{Q}	2.2	Ratified
\mathbf{C}	2.0	Ratified
Counters	2.0	Draft
L	0.0	Draft
B	0.0	Draft
J	0.0	Draft
T	0.0	Draft
P	0.2	Draft
V	0.7	Draft
Zicsr	2.0	Ratified
Zifencei	2.0	Ratified
Zam	0.1	Draft
Ztso	0.1	Frozen

Źródło: riscv.org

RISC-V

- Otwarta ISA (Instruction Set Architecture) z typowy RISC, cd.
 - specyfikacja ustala wiele wersji CPU każda ma własną "ISA"
- RV32I
 - RV32M (dodane operacje mnożenia), RV32A (operacje atomowe), RV32F (operacje zmienno-przecinkowe), RV32D (operacje zmienno-przecinkowe rozszerzone dwukrotnie), RV32Q (operacje zmienno-przecinkowe rozszerzone czterokrotnie)
- RV64I
 - RV64M, RV64A, RV64F, RV64D, RV64Q
- RV128I
- RV32E tzw. "embedded microcontrollers", jak RV32I ale tylko z rejestrami x0...x15
- RV32C, RV64C, RV128C skompresowane instrukcje (większość ma 16bitów)

RISC-V - rejestry

- w specyfikacji RISC-V zdefiniowano stałą XLEN która określa liczbę bitów rejestrów stało przecinkowych
- 32 rejestry 32 bitowe (lub 64bitowe w CPU wersji 64bitowej, ...) stało przecinkowe
 - x0 (alias: Zero) zawsze wartość zero, nie można zmienić jego treści
 - x1 (ra) adres powrotu (Return Address)
 - x2 (sp) wskaźnik stosu (Stack Pointer)
 - x3 (gp) globalny wskaźnik (Global pointer)
 - x4 (tp) wskaźnik wątku (Thread pointer)
 - x5...x7 (t0...t2) rej. tymczasowe
 - x8 (s0/fp) "zachowany rejestr" (ang. saved register) / wskaźnik ramki (Frame Pointer)
 - x9 (s1) "zachowany rejestr"
 - x10...x11 (a0...a1) argumenty funkcji / rezultat wykonania funkcji
 - x12...x17 (a2...a7) kolejne argumenty funkcji
 - x18...x27 (s2...s11) "zachowane rejestry"
 - x28...x31 (t3...t6) rej. tymczasowe

Saved register – są używane do przechowywania tymczasowych wartości zachowywanych podczas wywołania

RISC-V - instrukcje

Bazowy formaty instrukcji (typy i metoda kodowania)

31 30 25	5 24 21 20	19	15 14 12	2 11 8 7	6 0	
funct7	rs2	rs1	funct3	rd	opcode	R-type
imm[1	1:0]	rs1	funct3	rd	opcode	I-type
imm[11:5]	rs2	rs1	funct3	[mm[4:0]]	opcode	S-type
				1 - 5 - 3 1 - 5 - 3		
$[imm[12] \mid imm[10:5]$	rs2	rs1	funct3	$\mid \text{imm}[4:1] \mid \text{imm}[11]$	opcode	B-type
	[0.4.4.0]			1		
	imm[31:12]			rd	opcode	U-type
[0.0]	0.41		[10 10]	1		-
[imm[20]] $[imm[1]$	$0:1] \qquad \operatorname{imm}[11]$	imm	1[19:12]	rd	opcode	J-type

Instrukcje procesora mają postać

- rd argument wynikowy (gdzie wynik zostanie zapisany)
- rs1 argument źródłowy 1
- rs2 argument źródłowy 2
- imm argument wbudowany

Tzw. "Reference card" baza opisująca ISA wszystkich architektur bliźniaczych

						·	- 370	
				/64I, and RV128I			RV Privileged	
Category Name			RV32I Base	+RV{64,128}		Category	Name	RV mnemonic
Loads Load Byte	I	LB	rd, rsl, imm			CSR Acces	S Atomic R/W	CSRRW rd,csr,rsl
Load Halfword	I	LH	rd, rs1, imm			Atom	ic Read & Set Bit	CSRRS rd,csr,rsl
Load Word	I	LW	rd, rsl, imm	L{D Q} rd,rs1,	imm	Atomic	Read & Clear Bit	CSRRC rd,csr,rsl
Load Byte Unsigned	1	LBU	rd, rsl, imm	DANIES DE L'ESTRE LE L'ESTRE DE L		0.000.000.000	Atomic R/W Imm	CSRRWI rd,csr,imm
Load Half Unsigned	I	LHU	rd,rs1,imm	L{W D}U rd,rsl,	imm	Atomic Re	ad & Set Bit Imm	CSRRSI rd,csr,imm
Stores Store Byte	S	SB	rs1,rs2,imm			Atomic Read	& Clear Bit Imm	CSRRCI rd,csr,imm
Store Halfword	S	SH	rs1,rs2,imm			Change Le		
Store Word	S	SW	rs1,rs2,imm	S{D Q} rs1,rs2	.imm	A STATE OF THE PARTY OF THE PAR	ment Breakpoint	
Shifts Shift Left	R	SLL	rd,rs1,rs2	SLL{W D} rd,rs1,		11	vironment Return	
Shift Left Immediate	ī	SLLI		SLLI{W D} rd,rs1,				
	100		rd,rsl,shamt	(E) (E) (E) (E) (E)				
Shift Right	177.635	SRL	rd,rs1,rs2	SRL{W D} rd,rsl,	ACTION TO THE		rap to Hypervisor	15800A16000A
Shift Right Immediate	I	SRLI	rd, rs1, shamt	SRLI{W D} rd,rsl,				
Shift Right Arithmetic	10.0	SRA	rd,rs1,rs2	SRA{W D} rd,rs1,			Wait for Interrupt	
Shift Right Arith Imm	I	SRAI	rd,rs1,shamt	SRAI{W D} rd,rs1,		MMU S	supervisor FENCE	SFENCE.VM rs1
Arithmetic ADD	R	ADD	rd,rs1,rs2	ADD{W D} rd,rs1,	Herenica into			
ADD Immediate	I	ADDI	rd,rs1,imm	ADDI{W D} rd,rs1,				
SUBtract	R	SUB	rd,rs1,rs2	SUB{W D} rd,rs1,	rs2			
Load Upper Imm	U	LUI	rd,imm	Optional Com	pres	sed (16-b)	it) Instruction	n Extension: RVC
Add Upper Imm to PC	U	AUIPC	rd,imm	Category Name	Fmt		RVC	RVI equivalent
Logical XOR	R	XOR	rd,rsl,rs2	Loads Load Word	CL	C.LW rd	',rsl',imm	LW rd',rsl',imm*4
XOR Immediate	I	XORI	rd,rsl,imm	Load Word SP	CI	C.LWSP rd	,imm	LW rd, sp, imm*4
OR	R	OR	rd,rs1,rs2	Load Double	CL	The state of the s	l',rsl',imm	LD rd',rsl',imm*8
OR Immediate	I	ORI	rd,rs1,imm	Load Double SP	CI		l,imm	LD rd,sp,imm*8
	572	STEEL STEEL STEEL			2232			
AND	R	AND	rd,rs1,rs2	Load Quad			l',rs1',imm	LQ rd',rs1',imm*16
AND Immediate	I	ANDI	rd,rs1,imm	Load Quad SP	CI		l,imm	LQ rd,sp,imm*16
Compare Set <	R	SLT	rd,rs1,rs2	Stores Store Word	CS	[ENSORSON]	1',rs2',imm	SW rs1',rs2',imm*4
Set < Immediate	I	SLTI	rd,rs1,imm	Store Word SP		Carrier Berginson	2,imm	SW rs2,sp,imm*4
Set < Unsigned		SLTU	rd,rs1,rs2	Store Double	CS		1',rs2',imm	SD rsl',rs2',imm*8
Set < Imm Unsigned	I	SLTIU	rd,rs1,imm	Store Double SP		C.SDSP rs	2,imm	SD rs2,sp,imm*8
Branches Branch =	SB	BEQ	rs1,rs2,imm	Store Quad	CS	C.SQ rs	1',rs2',imm	SQ rs1',rs2',imm*16
Branch ≠	SB	BNE	rs1,rs2,imm	Store Quad SP	CSS	C.SQSP rs	2,imm	SQ rs2,sp,imm*16
Branch <	SB	BLT	rs1,rs2,imm	Arithmetic ADD	CR	C.ADD	rd,rsl	ADD rd,rd,rsl
Branch ≥	SB	BGE	rs1,rs2,imm	ADD Word	CR	C.ADDW	rd,rs1	ADDW rd,rd,imm
Branch < Unsigned	SB	BLTU	rs1,rs2,imm	ADD Immediate	CI	C.ADDI	rd,imm	ADDI rd,rd,imm
Branch ≥ Unsigned	SB	BGEU	rs1,rs2,imm	ADD Word Imm	CI	C.ADDIW	rd,imm	ADDIW rd,rd,imm
Jump & Link J&L	UJ	JAL	rd,imm	ADD SP Imm * 16	CI	C.ADDI16SP		ADDI sp,sp,imm*16
Jump & Link Register	UJ	JALR	rd,rsl,imm	ADD SP Imm * 4	CIW	C.ADDI4SPN		ADDI rd',sp,imm*4
Synch Synch thread	I	FENCE		Load Immediate	CI	C.LI	rd,imm	ADDI rd,x0,imm
Synch Instr & Data	Ī	FENCE		Load Upper Imm	CI	C.LUI	rd,imm	LUI rd,imm
System System CALL	Ī	SCALL		MoVe	5505.5	C.MV	rd,rsl	ADD rd,rs1,x0
System BREAK	Ī	SBREA		SUB	CR	C.SUB	rd,rsl	SUB rd,rd,rsl
Counters ReaD CYCLE	Ī	RDCYC		Shifts Shift Left Imm	CI	C.SLLI	rd,imm	SLLI rd,rd,imm
ReaD CYCLE upper Half	- 50	RDCYC		Branches Branch=0	CB	C.BEQZ	rsl',imm	BEQ rsl',x0,imm
	I			Branch≠0	CB	C.BEQZ C.BNEZ		
ReaD TIME	577	RDTIM		T1 7 (T00) (0.0) (0.0)			rs1',imm	BNE rs1',x0,imm
ReaD TIME upper Half	I	RDTIM		Jump Jump	CJ	C.J	imm	JAL x0,imm
ReaD INSTR RETired	I	RDINS		Jump Register	CR	C.JR	rd,rsl	JALR x0,rs1,0
ReaD INSTR upper Half	I	RDINS	TRETH rd	Jump & Link J&L	CJ	C.JAL	imm	JAL ra,imm
				Jump & Link Register	CR	C.JALR	rsl	JALR ra,rs1,0
				System Env. BREAK	CI	C.EBREAK		EBREAK
1/22	HE PARTY	Contract Contract	A CONTRACTOR OF THE PARTY OF TH	M				

32-bit Instruction Formats

	31		30	- 2	5 24	21	20	19	15 1	4 12	2 11 8	7	6 (
ſ		fu	nct7			rs2		rsl		funct3	r	d	opcode
ľ				imm[11:0			rsl		funct3	r	d	opcode
ľ	imm[11:5]		T	rs2		rs1		funct3	imm[4:0]		opcode		
ľ	imm[1	2	imm	10:5		rs2		rsl		funct3	imm[4:1]	imm[11]	opcode
ľ	imm[31:12]					-			r	d	opcode		
t	imm 2	0		imm[10:1	i	mm[11]	in	nm 19:	12	I	d	opcode

16-bit (RVC) Instruction Formats 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

func	t4	rd/rsl	1	rs2		
funct3	imm	rd/rsl	in	nm	op	
funct3		imm	1	rs2		
funct3		imm		rd'	op	
funct3	imm	rs1'	imm	rd' rs2'	op op	
funct3	imm	rs1'	imm			
funct3	offse	rs1'	of	Tset		
funct3		jump ta	rget		op	

RISC-V Integer Base (RV321/641/1281), privileged, and optional compressed extension (RVC). Registers x1-x31 and the pc are 32 bits wide in RV32I, 64 in RV64I, and 128 in RV128I (x0=0). RV64I/128I add 10 instructions for the wider formats. The RVI base of <50 classic integer RISC instructions is required. Every 16-bit RVC instruction matches an existing 32-bit RVI instruction. See risc.org.

RISC-V - instrukcje RV32I

- Instrukcje typu U
 - działania opierają się na liczbach całkowitych zapisanych w OPCODE (stałe 20 bitowe)
 - LUI
 - załadowanie do górnych 20 bitów rejestru 'rd' zawartości z 'imm'* (dolne bity ustawione na 0)
 - rd = imm[32...12] | zero[11...0]
 lui a1,0x21

AUIPC

- tworzy 32bitowy offset sumując PC z górnymi 20bitami z 'imm'* (przyjmuje dolne 12 bitów jako równe zero)
- rd = PC + (imm[32...12] | zero[11...0])
 auipc ra,0x0

^{*)} imm jest tu rozszerzane ze znakiem z 12/20 bitowego do pełnej długości (32bitów)

RISC-V - instrukcje RV32I

- Instrukcje typu I
 - działania opierają się na liczbach całkowitych zapisanych w rejestrach i w OPCODE (stałe 12 bitowe)
 - ADDI
 - dodawanie imm*) do rs1 i zapisanie w rd
 addi sp, sp, -16
 - pseudo instrukcje: mv rd, rs1 może być emulowana przez: addi rd, rs1, 0
 - rozdział "RISC-V Assembly Programmer's Handbook" specyfikacji zawiera "Table 25.2: RISC-V pseudo instructions" opisująca wiele możliwości emulowania nie istniejących instrukcji
 - SLTI | SLTIU
 - wstawia wartość 1 do rd jeżeli rs1 jest większy od imm*, w przeciwnym przypadku wstawia 0 do rd | jak w SLTI ale porównanie wykonywane jest bez znaku
 - ANDI | ORI | XORI
 - operacje logiczne iloczynu | sumy | alternatywy rozłącznej na rs1 oraz imm* z zapisaniem wyniku w rd
 - pseudo instrukcja NOT może być zrealizowana przez: XORI rd, rs1, -1
 - SRLI | SRAI
 - logiczne (starsze bity zapełniane zerami) | arytmetyczne (starsze bity zapełniane bitem znaku)
 przesunięcie w prawo

- RISC-V instrukcje RV32I
 - Instrukcje typu R
 - działania opierają się na liczbach całkowitych zapisanych w rejestrach
 - ADD | SUB
 - jak w instrukcjach typu I
 - rd = rs1 + rs2 | rd = rs1 rs2
 - AND | OR | XOR
 - jak ANDI | ORI | XORI ale na rejestrach
 - SLT | SLTU
 - wstawia wartość 1 do rd jeżeli rs1 jest większy od rs2, w przeciwnym przypadku wstawia 0 do rd | jak SLT ale bez znaku
 - SLL
 - logiczne przesunięcie w lewo, młodsze bity zapełniane zerami
 - rd = rs1 << rs2[5..0]
 - SRL | SRA
 - logiczne | arytmetyczne przesunięcia w prawo
 - rd = rs1 >> rs2[5..0]

- RISC-V instrukcje RV32I
 - Instrukcje typu J
 - instrukcje sterowania transferem (skoki)
 - JAL
 - bezwarunkowy skok relatywny (ang. relative jump)
 - adres skoku wyznacza: PC+imm2
 - imm2 to imm[19...0] rozszerzone ze znakiem i pomnożone przez 2 (tzw. word alignment)
 - PC użyte do operacji wyznaczania adresu wskazuje na aktualna instrukcje, ta wartość powiększona o 4 (następna instrukcja) trafia też do rd (typowo używane jest x1 lub x5)
 - zasięg skoku +/- 1MiB
 - JALR
 - bezwarunkowy skok niebezpośredni (ang. indirect jump)
 - imm jest tylko 12 bitową wartością ze znakiem
 - adres skoku wyznacza: rs1+imm2

RISC-V - instrukcje RV32I

- Instrukcje typu B
 - w architekturze *nie przewidziano* rejestru flag przechowującego status po wykonanych operacjach(!), uznano że instrukcje rozgałęzienia z wbudowanym porównaniem rozwiążą problem
 - BEQ | BNE
 - skok gdy rs1 i rs2 są sobie równe | są różne
 - gdy warunek nie jest spełniony przejście do następnej instrukcji a gdy ma być wykonany skok - nowe miejsce w kodzie wyznacza: PC+imm2*2
 - imm2 to imm[12...0] rozszerzone ze znakiem i pomnożone przez 2 (tzw. word alignment)
 - BLT | BLTU
 - jak powyższe tyle, że skok gdy rs1 mniejsze od rs2 traktowane ze znakiem | bez znaku
 - BGE | BGEU
 - jak powyższe tyle, że skok gdy rs1 większe od rs2 traktowane ze znakiem | bez znaku
 - Operacje: BGT, BGTU, BLE oraz BLEU mogą być łatwo zrealizowane przez zamianę w kodzie miejscami rs1 z rs2 i użycie BLT, BLTU, BGE oraz BGEU
 - prostszy "krzem" bo mniej mnemoników, ale utrudnienie dla twórców kodu
 - Zasięg ewentualnego skoku to +/- 4KiB

- RISC-V instrukcje RV32I
 - Architektura typu Load Store
 - ograniczone tryby adresowania (typowe dla arch. Risc)
 - Dostęp do pamięci możliwy jedynie za pomocą dwóch instrukcji
 - efektywny adres odwołania do pamięci to rs1+imm[11...0]
 - LOAD typ I
 - lw załaduj do rd z pamięci spod efektywnego adresu słowo 32bitowe

```
lw ra, 12(sp)
```

- Ih | Ihu załaduj do rd z pamięci spod efektywnego adresu 16bitów, pozostałe bity w rd zapełnij bitem znaku | zerami
- Ib | Ibu załaduj do rd z pamięci spod efektywnego adresu 8bitów, pozostałe bity w rd zapełnij bitem znaku | zerami
- STORE typ S
 - sw | sh | sb zapisz w pamięci pod efektywny adres wartość 32bitową | 16bitową | 8bitową z rs2
 - dla sh i sb używaj młodszych bitów z rs2

RISC-V - instrukcje RV64I

- Wspiera te same instrukcje co RV32I
 - operuje na 64bitach gdzie potrzeba rozszerza argumenty i wynik do takiej liczby bitów
 - dostęp do pamięci
 - lw | lwu | lh | lhu | lb | lbu | sw | sh | sb operują na przestrzeni 64bitowej
 - Id | sd zapewniają odczyt | zapis 64bitów z | w pamięci z przestrzeni 64bitowej

RISC-V - instrukcje RV128I

- operuje na 128bitach
- przestrzeń pamięciowa 128bitowa
- dodano instrukcje odwołań do pamięci
 - LQ i SQ do obsługi pamięci za pomocą "quadword" (poczwórnych słów)

RISC-V - instrukcje RV32C

- OPCODE 16 bitowe
- oznaczenia mnemoników zaczynają się od C np.: C.ANDI, C.ADD, C.BEQZ, ...
- Posiada instrukcję C.NOP

- RISC-V przykład architektury
 - Rysy Core (polski wkład)
 - open source (BSD), wspiera ISA: RV32I
 - obok projektu jest symulator: http://rysy_core.gitlab.io/venus/

Źródło: https://gitlab.com/rysy_core/rysy_core

- X86 Rejestry
 - Rejestry segmentowe (16bitowe)
 - CS segment kodu
 - DS segment danych
 - SS segment stosu
 - ES | FS | GS segmenty dodatkowe

```
add al, CS:EBX
add DS:EBX, 12
```

- Rejestry ogólnego przeznaczenia (32bitowe)
 - EAX akumulator
 - EBX adres pośredni/przemieszczenie
 - ECX licznik pętli
 - EDX wskaźnik portu I/O

- X86 Rejestry
 - Rejestry wskaźnikowe i indeksowe (32bitowe)
 - ESI indeks źródłowy
 - EDI indeks docelowy
 - EBP wskaźnik bazowy segmentu stosu np.: SS:EBP
 - ESP wskaźnik stosu

```
add EAX, DS:ESI
add DS:EDI, EAX
```

- Dla zgodności z kodem dla poprzednich generacji komputerów można używać:
 - rejestry 16 bitowe: AX, BX, CX, DX, BP, DI, SI, SP
 - rejestry 8 bitowe rejestry AL, BL, CL, DL, AH, BH, CH, DH
- Wskaźnik rozkazów EIP = PC
 - element 32bitowy
- X86 w wersji 64bitowej
 - posiada 64bitowe rejestry z przedrostkiem "R" zamiast "E" np.:
 - RAX, RCX, RDX, RBX, RSP, RBP, RSI, RDI, ... oraz dodatkowe rej. 64bitowe: r8...r15
 - EIP nazywa się RIP (;->)

- X86 Rejestry
 - Rejestr stanu EFLAGS (32bitowy) zawiera bity
 - CF (carry flag) przeniesienie z najbardziej znaczącego bitu
 - PF (parity flag) "1" gdy liczba jedynek wyniku ostatniej operacji jest parzysta
 - AF (auxiliary flag) "1" gdy występuje przeniesienie z bitu numer 3 (kod BCD)
 - ZF (zero flag) "1" gdy wynik ostatniej operacji jest zero
 - SF (sign flag) "1" gdy wynik operacji jest ujemny (kod U2)
 - OF (overflow) "1" gdy wynik operacji przekracza największą dodatnią lub najmniejszą ujemną liczbę reprezentowalną w kodzie U2 (nadmiar stałoprzecinkowy)
 - TF (trap flag) wymuszenie pracy krokowej (po rozkazie skok do przerwania INT1)
 - IF (interrupt flag) blokada przerwań maskowalnych
 - DF (direction flag) zmiana SI/DI w kierunku adresów rosnących czy malejących
 - VM (virtual mode) flaga ustawienia trybu wirtualnego 8086

- X86 Rejestry
 - Rejestry sterujące:
 - CR0...CR7
 - 32bitowe rejestry sterujące pracą procesora (control registers): tryb pracy, tryb pracy pamięci podręcznej "cache"
 - Np.: CR3 używany w translacji pamięci związanej ze stronicowaniem
 - DR0...DR7
 - 32bitowe rejestry uruchomieniowe (debug registers): adresy pułapek sprzętowych, status, ...
 - TR3...TR7,TR12
 - 32bitowe rejestry przeznaczone do testowanie procesora (test registers)
 - GDTR (Global Descriptor Table Reregister), LDTR (Local Descriptor Table Register)
 - 48bitowe rejestry sterujące segmentacją pamięci
 - IDTR (Interrupt Descriptor Table Register), TR (Task Register)
 - 16bitowe rejestry związane z działaniem programów/procesów podczas gdy włączono segmentację pamięci

X86 - Instrukcje

Instrukcje - typowo dwu argumentowe

"kod operacji" arg.d, arg.z

- Rozkazy przesłania
 - zwykłe
 - MOV prześlij zawartość
 - XCHG wymień wzajemnie zawartości
 - SETC ustaw argument docelowy na 1 gdy CF=1
 - SETZ ustaw argument docelowy na 1 gdy ZF=1
 - SET...
 - stosowe
 - PUSH | POP włóż na | zdejmij ze stosu rejestr
 - stos specjalna przestrzeń pamięci danych, zarządzana przez rejestr SP/ESP
 - PUSHA | POPA włóż na | zdejmij ze stosu cały zestaw rejestrów
 - z zachowaniem kolejności: EAX, ECX, EDX, EBX, ESP, EBP, ESI, EDI
 - PUSHF | POPF włóż na | zdejmij ze stosu rejestr EFLAGS
 - ENTER | LEAVE rezerwacja | zwolnienie na stosie ramki dla zmiennych lokalnych

Uwaga!

Dwie notacje:

Intel:

mov eax, 5

AT&T:

movl \$5, %eax

X86 - Instrukcje

- Rozkazy przesłania
 - specjalne
 - LAHF | SAHF- załaduj do AH zawartość EFLAGS | zapisz AH w EFLAGS
 - LDS,LES,LFS,LGS,LSS załaduj 48bitowy daleki adres (segment : przemieszczenie)
 - LEA zapisz efektywny adresu argumentu źródłowego

```
lea eax, [ebp-4]
```

- ARPL zmiana pola RPL selektora
- LGDT | SGDT załaduj do | zapisz z rejestru Globalnej Tablicy Deskryptorów
- LIDT | SIDT załaduj do | zapisz z rejestru Tablicy Deskryptorów Przerwań
- LLDT | SLDT załaduj do | zapisz z rejestru Lokalnej Tablicy Deskryptorów
- LMSW załaduj CR0 stanem maszyny
- LSL załaduj wielkość wskazanego segmentu do rejestru (przy włączonej segmentacji)
- LTR | STR załaduj do | zapisz z rejestru zadania
- CPUID identyfikacja jednostki centralnej (CPU), zwraca np.:
 - Later Intel 486 and Pentium 0x01
 Xeon 0x02
 Atom 0x0A
 IvyBridge-based processors 0x0D
 - Tybridge-based processors Oxol

• ...

X86 - Instrukcje

- Rozkazy arytmetyki całkowitoliczbowej
 - ADD | ADC dodanie | dodanie z uwzględnieniem flagi CF
 - SUB | SBB odjęcie | odjęcie z uwzględnieniem flagi CF
 - INC | DEC zwiększ | zmniejsz o 1 (lub inną wartość!)
 - CMP porównaj
 - NEG zaneguj (dst=0-src)
 - MUL | IMUL mnożenie całkowitoliczbowe argumentu bez znaku | ze znakiem
 - DIV | IDIV dzielenie całkowitoliczbowe argumentu bez znaku | ze znakiem
 - generuje przerwanie "dzielenia przez zero"
 - XADD jak XCHG i dodawanie
 - T=src+dst; src=dst; dst=T, gdzie T rej. Tymczasowy, żaden z dostępnych dla programisty

- X86 Instrukcje
 - Rozkazy arytmetyki BCD
 - DAA | DAS korekcja dodawania | odejmowania w upakowanym kodzie BCD
 - AAA | AAS korekcja dodawania | odejmowania w nie upakowanym kodzie BCD
 - AAD korekcja dzielnej w nie upakowanym kodzie BCD przed dzieleniem
 - AAM korekcja wyniku w nie upakowanym kodzie BCD po mnożeniu

X86 - Instrukcje

- Operacje bitowe
 - Operacje logiczne
 - NOT negacja boolowska
 - AND iloczyn boolowski
 - OR suma boolowska
 - XOR alternatywa wykluczająca
 - Operacje na bitach
 - TEST porównanie logiczne dwóch argumentów (jak CMP tyle że operacją AND)
 - BSF | BSR przeszukanie w przód | w tył, argumentu w celu znalezienia pozycji bitu równego "1"
 - BT skopiowanie do CF wartości bitu o numerze w arg2, z arg1
 - BTS | BTR | BTC skopiowanie do CF wartości bitu o numerze w arg2, a w arg1 w jego miejsce ustawienie | wyzerowanie | zanegowanie bitu wskazanego w arg2

X86 - Instrukcje

- Rozkazy przemieszczeń i obrotów
 - SAL | SAR przesunięcie arytmetyczne w lewo | prawo z powielaniem najstarszego | najmłodszego bitu, nie mieszczące się bity kopiowane są do CF
 - SHL | SHR przesunięcie arytmetyczne w lewo | prawo z zerowaniem najstarszego | najmłodszego bitu, nie mieszczące się bity kopiowane są do CF
 - SHLD | SHRD jak SHL | SHR ale operacje wykonywane są na podwójnej precyzji argumencie
 - RCL | RCR rotacja w lewo | prawo, nie mieszczące wstawiane są do CF a wcześniejsza wartość CF kopiowana na nastraszy | najmłodszy bit
 - ROL | ROR rotacja w lewo | prawo, nie mieszczące wstawiane są do CF i kopiowane na nastraszy | najmłodszy bit

- X86 Instrukcje
 - Rozkazy sterowania
 - Sterowanie programem
 - JMP skok bezwarunkowy
 - JA | JNBE | JAE | JNB | JB | JNAE | JBE | JNA | JC | JCXZ | JE | JECXZ | JZ | JNC | JNE | JNZ | JNP | JPO | JP | JPE | JG | JNLE | JGE | JNL | JL | JNGE | JLE | JNG | JNO | JNS | JNZ | JO | JS skoki warunkowe jeżeli ponad | nie poniżej lub równe | ...
 - LOOP | LOOPZ | LOOPNE | LOOPNZ rozkaz pętli wykonywanej aż warunek w którym licznik ECX=0 | ECX=0 i ZF=1 | ECX=0 i ZF=0 będą spełnione
 - LOOPZ = LOOPE, LOOPNZ = LOOPNE
 - REP | REPE(Z) | REPNE(Z) powtarzaj następną instrukcję dopóki warunek ECX=0 | ZF=0 | ZF=1 będzie spełniony
 - REPE = REPZ, REPNE = REPNEZ
 - BOUND sprawdzenie czy indeks podany jako arg1. leży w tablicy wskazanej przez arg2, i ograniczonej przez jej ostatni element wskazany przez arg3
 - LOCK wygenerowanie przez CPU sygnału LOCK#, w systemach wieloprocesorowych zapewnia to wykluczający dostęp do pamięci dzielonej z innymi procesorami

X86 - Instrukcje

- Rozkazy sterowania
 - Podprogramy i przerwania
 - CALL skok do podprogramu
 - dziejesz języki programowania C/C++/Java/Python bardzo mocno korzystają z funkcji/procedur
 - typowo programista w ciele funkcji/procedury na jej początku zachowuje na stosie wszystkie używane
 przez siebie w funkcji/procedurze rejestry
 - RET powrót z podprogramu
 - typowo programista przed tą instrukcją odtwarza wszystkie używane przez siebie i zachowane w prologu funkcji/procedurze rejestry ze stosu w kolejności odwrotnej do zapamiętanych w CALL
 - IRET powrót z podprogramu obsługi przerwania (przywraca rejestr EFLAGS)
 - rejestr EFLAGS w tym procesorze zapamiętywany jest automatycznie podczas wywołania podprogramu obsługi przerwań - celem transparentnego wykonania takiego kodu
 - INT przerwanie programowe
 - można je wywołać jawnie w kodzie
 - INTO wywołanie podprogramu obsługi wyjątku nadmiaru

- X86 Instrukcje
 - Rozkazy sterowania
 - Sterowanie systemem
 - HLT zatrzymanie CPU aż do
 - przejścia w stan RESET
 - wywołana przerwania sprzętowego
 - WAIT wprowadzenie CPU w stan oczekiwania aż pojawi się sygnał na końcówce WAIT#
 - synchronizowanie pracy z koprocesorem
 - NOP rozkaz pusty
 - RSM wznowienie pracy z trybu zarządzania systemem (System Management Mode)
 - INVD | WBINVD opróżnienie pamięci podręcznej | opróżnienie i skopiowanie treści do głównej pamięci
 - INVLPG opróżnienie wpisów w pamięci TLB (Translation Lookaside Buffer) część MMU
 - VERR | VERW sprawdzenie możliwości odczytu z | zapisu do segmentu bez generowania błędu ochrony

- X86 Instrukcje
 - Rozkazy sterowania
 - Operacje na znacznikach
 - STC | CLC | CMC ustawianie | zerowanie | negowanie flagi CF
 - STD | CLD ustawianie | skasowanie znacznika DF
 - STI | CLI ustawienie | skasowanie znacznika odblokowania przerwań IF
 - CLTS ustawienie flagi TS (Task-Switched), wymagany poziomo ochrony CPL=0

X86 - Instrukcje

- Rozkazy łańcuchowe
 - MOVSB | MOVSW | MOVSD przesłanie bajtu | słowa | podwójnego słowa z miejsca wskazanego przez ESI na pozycję wskazywaną przez EDI, równocześnie zwiększenie lub zmniejszenie (zależnie od flagi DF) ESI i EDI

```
:[EDI] = :[ESI];
ESI++/--;
EDI ++/--
```

CMPSB | CMPSW | CMPSD - porównanie łańcuchowe

```
:[EDI] ?= :[ESI];
ESI++/--;
EDI ++/--
```

SCASB | SCASW | SCASD - skanowanie łańcuchowe

```
:[EDI] ?= EAX;
EDI ++/--
```

LODSB | LODSW | LODSD - ładowanie łańcuchowe

```
EAX = : [ESI];
ESI ++/--
```

STOSB | STOSW | STOSD - zapamiętanie łańcuchowe

```
:[EDI] = EAX;
EDI ++/--
```

- X86 Instrukcje
 - Rozkazy łańcuchowe, cd.
 - Instrukcja REP wspiera operacje łańcuchowe, wykonywane są one automatycznie aż ZF stanie się 1 (zakładane jest że operacja łańcuchowa po każdym kroku modyfikuje ZF), np.:

```
mov ESI, 0x12345678 //adres miejsca w pamięci
mov AL, 0x00 //szukany znak
rep scasb //skanuj w poszukiwaniu znaku identycznego jak w AL
... //tutaj ESI wskaże miejsce w pamięci gdzie jest znaleziony znak
```

- X86 Instrukcje
 - Rozkazy wejścia-wyjścia
 - IN odczytanie bajtu lub słowa z portu wejściowego

```
in AL, DX
```

OUT - zapisano do porty wyjściowego bajtu lub słowa

```
out DX, AL
```

 INSB | INSW | INSD - łańcuchowe odczytanie bajtu | słowa | podwójnego słowa z portu wejściowego

```
insb ES:[EDI], DX
```

- ES:[EDI] miejsce gdzie odczytany bajt będzie umieszczony, DX-numer portu
- OUTSB | OUTSW | OUTSD łańcuchowe przeniesienie bajta | słowa | podwójnego słowa do portu wyjściowego

```
outsb DX, ES:[ESI]
```

DX-numer portu, ES:[ESI] - miejsce gdzie odczytany bajt będzie umieszczony

- X86 Instrukcje
 - Rozkazy konwersji i translacji
 - CBW konwersja bajtu w słowo, z uwzględnieniem znaku
 - AX <= AL
 - CWD konwersja słowa w podwójne słowo, z uwzględnieniem znaku
 - DX:AX <= AX
 - CWDE konwersja słowa w podwójne słowo, z uwzględnieniem znaku
 - EAX <= AX</p>
 - CDQ konwersja podwójnego słowa w poczwórne słowo
 - EDX:EAX <= EAX</p>
 - BSWAP konwersja wartości 32bitowej zapisanej z użyciem reprezentacji grubo końcowej w wartość z użyciem cienko końcowej reprezentacji
 - t=dst; dst[0..7]=t[24..31]; dst[8..15]=t[16..23]; dst[16..23]=t[8..15]; dst[24..31]=t[0..7];
 - XLATB tłumaczenie indeksu (AL) do elementu w tablicy (wskazana przez BX) na wartość elementu (wynik w AL)
 - AL = :[BX+AL]

- X86 Tryby adresowania
 - Tryb adresowania sposób odwoływania się w rozkazie do miejsca przechowywania argumentów lub sposób zapisania wyniku
 - Tryb rejestrowy

ADD EAX, EBX

- informacje które rejestry (tu EAX i EBX) użyć zapisana w OPCODE
- Tryb natychmiastowy argument znajduje się w OPCODE

ADD EAX, 5

- tutaj argument 5 jest przechowywany w OPCODE jako pewna jego liczba bitów (tzw. argument wbudowany)
- Tryb bazowy (zwany pośrednim rejestrowym)

ADD EAX, [EBX]

- wskazanie [EBX] to odwołanie do pamięci zgodnie z wartością w EBX
- Tryb przemieszczeniowy

ADD EAX, [245AH]

 odwołanie do pamięci z przemieszczeniem równym 245AH, wartość ta z reguły zapisana jako tzw. argument zewnętrzny - czyli jako zestaw bitów zapisanych zaraz po OPCODE o liczbie identycznej jak szerokość OPCODE

Systemy komputerowe: architektura i programowanie (SYKT/SYKOM)

- X86 Tryby adresowania
 - Trybem adresowania sposób odwoływania się w rozkazie do miejsca przechowywania argumentu, cd.
 - Tryb baza-przemieszczenie

```
ADD EAX, [EBX+4]
```

- adres efektywny gdzie trzeba sięgnąć do pamięci to suma EBX i stałej 4
- Tryb indeks-skala-przemieszczenie

```
ADD EAX, [8*EBX + 4]
```

- adres efektywny gdzie trzeba sięgnąć do pamięci to iloczyn EBX i wartości 8 oraz dodany do stałej 4
- z reguły wartość używana w iloczynie (tu: 8) to 2^N gdzie N to mała liczba 1...6, liczba N mieści się w paru bitach OPCODE
- Tryb baza-indeks-skala-przemieszczenie


```
ADD EAX, [EBP + 8*EBX + 4]
```

jak powyżej ale z dodatkowo dodaną zawartością EBP

Inne procesory -

- mikrokontrolery

C51 (AT83C51SND1C) - ogólny widok wnętrza (głównie peryferii)

C51 (AT83C51SND1C) - wycinek listy rozkazów

	0	1	2	3	4	5	6	7
0	NOP	JBC bit,rel [3B, 2C]	JB bit, rel [3B, 2C]	JNB bit, rel [3B, 2C]	JC rel [2B, 2C]	JNC rel [2B, 2C]	JZ rel [2B, 2C]	JNZ rel [2B, 2C]
1	AJMP (P0) [2B, 2C]	ACALL (P0) [2B, 2C]	AJMP (P1) [2B, 2C]	ACALL (P1) [2B, 2C]	AJMP (P2) [2B, 2C]	ACALL (P2) [2B, 2C]	AJMP (P3) [2B, 2C]	ACALL (P3) [2B, 2C]
2	LJMP addr16 [3B, 2C]	LCALL addr16 [3B, 2C]	RET [2C]	RETI [2C]	ORL dir, A [2B]	ANL dir, A [2B]	XRL dir, a [2B]	ORL C, bit [2B, 2C]
3	RR A	RRC A	RL A	RLC A	ORL dir, #data [3B, 2C]	ANL dir, #data [3B, 2C]	XRL dir, #data [3B, 2C]	JMP @A + DPTR [2C]
4	INC A	DEC A	ADD A, #data [2B]	ADDC A, #data [2B]	ORL A, #data [2B]	ANL A, #data [2B]	XRL A, #data [2B]	MOV A, #data [2B]
5	INC dir [2B]	DEC dir [2B]	ADD A, dir [2B]	ADDC A, dir [2B]	ORL A, dir [2B]	ANL A, dir [2B]	XRL A, dir [2B]	MOV dir, #data [3B, 2C]
6	INC @R0	DEC @R0	ADD A, @R0	ADDC A, @R0	ORL A, @R0	ANL A, @R0	XRL A, @R0	MOV @R0, @data [2B]
7	INC @R1	DEC @R1	ADD A, @R1	ADDC A, @R1	ORL A, @R1	ANL A, @R1	XRL A, @R1	MOV @R1, #data [2B]

C51 (AT83C51SND1C) - wycinek opisu jednej instrukcji

ADDC A. <src-bvte>

Function: Add with Carry

Description: ADDC simultaneously adds the byte variable indicated, the carry flag and the Accumulator contents, leaving the result in the Accumulator. The carry and auxiliary-carry flags are set respectively, if there is a carry-out from bit 7 or bit 3, and cleared otherwise. When adding unsigned integers, the carry flag indicates an overflow occurred.

> OV is set if there is a carry-out of bit 6 but not out of bit 7, or a carry-out of bit 7 but not out of bit 6; otherwise OV is cleared. When adding signed integers, OV indicates a negative number produced as the sum of two positive operands or a positive sum from two negative operands.

Four source operand addressing modes are allowed: register, direct, register-indirect, or immediate.

Example: The Accumulator holds 0C3H (11000011B) and register 0 holds 0AAH (10101010B) with the carry flag set. The

following instruction,

ADDC

A.R0

leaves 6EH (01101110B) in the Accumulator with AC cleared and both the Carry flag and OV set to 1.

ADDC A,R,

Bytes: 1

Cycles: 1

Encoding: 0 0 1 1 r r

Operation: ADDC

 $(A) \leftarrow (A) + (C) + (R_0)$

ADDC A, direct

Bytes: 2

Cycles: 1

Encoding:

direct address

Operation: ADDC

 $(A) \leftarrow (A) + (C) + (direct)$

C51 (AT83C51SND1C) - przestrzeń pamięci kodu

■ C51 (AT83C51SND1C) - przestrzenie pamięci danych

- C51 (AT83C51SND1C): DATA pamięć danych (adresy 0x00...0x7f)
 - Pamięć zwana jako "Internal RAM" może działać z
 - adresowaniem bezpośrednim ("Direct Addressing")
 - adresowaniem pośrednim ("Indirect Addressing")

- C51 (AT83C51SND1C): SFR (Special Function Register)
 - Obszar rejestrów specjalnego przeznaczenia (adresy 0x80...0xFF)
 - Przykładowa mapa pamięci jednej z odmian C51

				•	•		•		
0F8H									0FFH
0F0H	B 00000000								0F7H
0E8H									0EFH
0E0H	ACC 00000000								0E7H
0D8H									0DFH
0D0H	PSW 00000000								0D7H
0C8H	T2CON 00000000	T2MOD XXXXXX00	RCAP2L 00000000	RCAP2H 00000000	TL2 00000000	TH2 00000000			0CFH
0C0H									0C7H
0B8H	IP XX000000								0BFH
0B0H	P3 11111111								0B7H
0A8H	IE 0X000000								0AFH
0A0H	P2 11111111		AUXR1 XXXXXXX0				WDTRST XXXXXXXX		0A7H
98H	SCON 00000000	SBUF XXXXXXXX							9FH
90H	P1 11111111								97H
88H	TCON 00000000	TMOD 00000000	TL0 00000000	TL1 00000000	TH0 00000000	TH1 00000000	AUXR XXX00XX0		8FH
80H	P0 11111111	SP 00000111	DP0L 00000000	DP0H 00000000	DP1L 00000000	DP1H 00000000		PCON 0XXX0000	87H

- C51 (AT83C51SND1C): SFR konsekwencje mapowania rejestrów
 - Akumulator

```
MOV A, #5
```

działa identycznie jak

MOV ACC, #5

- gdzie "A" to nazwa rejestru, gdy "ACC" to rejestr "SFR" pod adresem 0xE0
- Wskaźnik stosu
 - SP mapowany pod adresem 0x81
- Rejestr flag
 - PSW mapowany pod adresem 0xD0
- Wskaźnik DPTR
 - dzielony na dwie części: DPL i DPH mapowane pod adresami 0x82 i 0x83
- Licznik rozkazów
 - IP (interrupt priority) to nie PC!!!, nie jest mapowany w SFR

- C51 (AT83C51SND1C): SFR obszar rejestrów specjalnego rejestr
 PSW (flagi)
 - PSW mapowany pod adresem 0xD0
 - PSW.0 (P) parzystość
 - PSW.1 (F1) w 80C52 flaga kontrolowana przez aplikacje użytkownika
 - PSW.2 (Overflow) przepełnienie
 - PSW.3 (RS0) młodszy bit aktualnie używanego numeru banku rejestrów (Register Bank Switch)
 - PSW.4 (RS1) starszy bit aktualnie używanego numeru banku rejestrów (Register Bank Switch)
 - PSW.5 (F0) flaga ogólnego zastosowania
 - PSW.6 (AC) przeniesienie z młodszych 4 bitów do starszego 4 bitów (Auxiliary Carry)
 - PSW.7 (CY) przeniesienie z najstarszego bitu

- C51 (AT83C51SND1C): IDATA pamięć dostępna pośrednio
 - Dostęp bezpośredni

```
MOV direct, #5
```

- dla 0<,,direct"<0x7f trafi do ,,DATA"</p>
- dla "direct">=0x80 trafi do "SFR" co oznacza "Direct addressing"
 - dla direct=0xE0, będzie to równoważne z MOV ACC, #5
- Dostęp pośredni


```
MOV @RO, #5
```

- gdyby jednak R0 było równe 0xE0, wartość 5 nie trafi do ACC, ale do pamięci IDATA ("Internal RAM Indirect Addressing")
- Stos (jako przykład adresowania pośredniego) może być umieszczony w pamięci IDATA
 - decyzje gdzie podejmuje programista z reguły pierwszych instrukcjach kodu aplikacji
 MOV SP, #0xF0

- C51 (AT83C51SND1C) adresowanie bitowe
 - specyficzny sposób odwołań do pamięci
 - do określonych lokacji można odwoływać się tradycyjnie i bitowo

Tutaj bitowo adresowalne są wyłącznie rejestry o adresach podzielnych bez reszty przez 8, np.: PSW ma adres "bajtowy" 0xD0, ale jego bit PSW.7 ma

adres "bitowy" 0xD7

Obszar o specjalnym adresowaniu bitowym:

- Pierwszy bit adresowalny bitowo leży w "bajcie" DATA pod adresem "bajtowym" 0x20 ale ma adres "bitowy" 0x00
- Ostatni bit adresowalny bitowo leży w "bajcie"
 DATA pod adresem "bajtowym" 0x2F i ma adres "bitowy" 0x7F
- Równoważne zapisy (tylko niektóre instrukcje tak działają)

CLR 0x2F.6

CLR 0x7E

AVR (ATmega128) - ogólny widok wnętrza

bogatszy brat ATMega328P (serce Arduino UNO) AGND-OSCILLATOR STACK POINTER WATCHDOG TIMER OSCILLATOR SRAM ON-CHIP DEBUG INSTRUCTION REGISTER REGISTERS INSTRUCTION EEPROM STATUS REGISTER TWO-WIRE SERIAL DATA DIR. REG. PORTE DATA REG. DATA DIR. PORTG REG. PORTG

AVR (ATmega128) - uproszczony widok wnętrza

AVR (ATmega128) - wycinek listy rozkazów

Mnemonics	Operands	Description	Operation	Flags	#Clock Note				
	Arithmetic and Logic Instructions								
ADD	Rd, Rr	Add without Carry	$Rd \leftarrow Rd + Rr$	Z,C,N,V,S,H	1				
ADC	Rd, Rr	Add with Carry	$Rd \leftarrow Rd + Rr + C$	Z,C,N,V,S,H	1				
ADIW	Rd, K	Add Immediate to Word	$Rd+1:Rd \leftarrow Rd+1:Rd + K$	Z,C,N,V,S	2				
SUB	Rd, Rr	Subtract without Carry	$Rd \leftarrow Rd - Rr$	Z,C,N,V,S,H	1				
SUBI	Rd, K	Subtract Immediate	Rd ← Rd - K	Z,C,N,V,S,H	1				
SBC	Rd, Rr	Subtract with Carry	$Rd \leftarrow Rd - Rr - C$	Z,C,N,V,S,H	1				
SBCI	Rd, K	Subtract Immediate with Carry	Rd ← Rd - K - C	Z,C,N,V,S,H	1				
SBIW	Rd, K	Subtract Immediate from Word	Rd+1:Rd ← Rd+1:Rd - K	Z,C,N,V,S	2				
AND	Rd, Rr	Logical AND	$Rd \leftarrow Rd \bullet Rr$	Z,N,V,S	1				
ANDI	Rd, K	Logical AND with Immediate	$Rd \leftarrow Rd \bullet K$	Z,N,V,S	1				
OR	Rd, Rr	Logical OR	$Rd \leftarrow Rd v Rr$	Z,N,V,S	1				
ORI	Rd, K	Logical OR with Immediate	$Rd \leftarrow Rd \vee K$	Z,N,V,S	1				
EOR	Rd, Rr	Exclusive OR	$Rd \leftarrow Rd \oplus Rr$	Z,N,V,S	1				
СОМ	Rd	One's Complement	Rd ← \$FF - Rd	Z,C,N,V,S	1				
NEG	Rd	Two's Complement	Rd ← \$00 - Rd	Z,C,N,V,S,H	1				
SBR	Rd,K	Set Bit(s) in Register	$Rd \leftarrow Rd v K$	Z,N,V,S	1				
CBR	Rd,K	Clear Bit(s) in Register	Rd ← Rd • (\$FFh - K)	Z,N,V,S	1				

AVR (ATmega128) - wycinek opisu jednej instrukcji

ADC - Add with Carry

Description:

Adds two registers and the contents of the C flag and places the result in the destination register Rd.

Operation:

(i) Rd ← Rd + Rr + C

Syntax:

Operands:

Program Counter:

ADC Rd,Rr

 $0 \le d \le 31, 0 \le r \le 31$

 $PC \leftarrow PC + 1$

16-bit Opcode:

0001	11rd	dddd	rrrr

Status Register (SREG) Boolean Formulae:

I	Т	Н	S	V	N	Z	С
-	-	⇔	\$	\$	\$	\$	\$

H: Rd3•Rr3+Rr3•R3+R3•Rd3

Set if there was a carry from bit 3; cleared otherwise

- S: N ⊕ V, For signed tests.
- V: Rd7•Rr7•R7+Rd7•Rr7•R7

 Set if two's complement overflow resulted from the operation; cleared otherwise.
- N: R7 Set if MSB of the result is set; cleared otherwise.
- Z: R7• R6 •R5• R4 •R3 •R2 •R1 •R0
 Set if the result is \$00; cleared otherwise.
- C: Rd7•Rr7+Rr7•R7+R7•Rd7
 Set if there was carry from the MSB of the result; cleared otherwise.

Źródło: Materiały informacyjne firmy Atmel

R (Result) equals Rd after the operation.

AVR (ATmega128) - przestrzenie pamięci

AVR (ATmega128) - rejestry

General Purpose Working Registers

7 0	Addr.	
R0	\$00	
R1	\$01	
R2	\$02	
R13	\$0D	
R14	\$0E	
R15	\$0F	
R16	\$10	
R17	\$11	
R26	\$1A	X-register Low Byte
R27	\$1B	X-register High Byte
R28	\$1C	Y-register Low Byte
R29	\$1D	Y-register High Byte
R30	\$1E	Z-register Low Byte
R31	\$1F	Z-register High Byte

MSP430 (MSP430F1xx) - ogólny widok wnętrza

MSP430 (MSP430F1xx) - lista rozkazów

	000	040	080	0C0	100	140	180	1C0	200	240	280	2C0	300	340	380	3C0
0xxx																
4xxx																
8xxx																
Cxxx																
1xxx	RRC	RRC.B	SWPB		RRA	RRA.B	SXT		PUSH	PUSH.B	CALL		RETI			lder
14xx																Ш
18xx																
1Cxx																\Box
20xx								NE/JN								$\overline{}$
24xx								EQ/JZ								
28xx		JNC														
2Cxx	JC															
30xx	JN															
34xx		JGE														
38xx 3Cxx								L MP								
4xxx								IOV, M	OV B							$\overline{}$
5xxx								ADD, A								-
6xxx									ADDC.	R						\dashv
7xxx									SUBC.							
8xxx								SUB, SI								
9xxx								MP, C								-
Axxx									DADD.	В						
Bxxx								BIT, BIT								
Cxxx								BIC, BIC								$\neg \neg$
Dxxx								SIS, BIS								$\neg \neg$
Exxx								OR, X								
Fxxx							P	ND, A	ND.B							

MSP430 (MSP430F1xx) - wycinek opisu jednej instrukcji

Table 3-11 lists and describes the double operand instructions.

Table 3-11. Double Operand Instructions

Mnemonic S-Reg,		Operation	Status Bits					
	D-Reg		V	N	Z	С		
MOV(.B)	src,dst	$\text{src} \rightarrow \text{dst}$	-	-	-			
ADD(.B)	src,dst	$\text{src} + \text{dst} \rightarrow \text{dst}$	*	*	*	*		
ADDC(.B)	src,dst	$src + dst + C \rightarrow dst$	*	*	*	*		
SUB(.B)	src,dst	$dst + .not.src + 1 \rightarrow dst$	*	*	*	*		
SUBC(.B)	src,dst	$dst + .not.src + C \to dst$	*	*	*	*		
CMP(.B)	src,dst	dst - src	*	*	*	*		
DADD(.B)	src,dst	$\text{src} + \text{dst} + \text{C} \rightarrow \text{dst} \text{ (decimally)}$	*	*	*	*		
BIT(.B)	src,dst	src .and. dst	0	*	*	*		
BIC(.B)	src,dst	.not.src .and. $\text{dst} \rightarrow \text{dst}$	_	-	-	-		
BIS(.B)	src,dst	$\text{src .or. dst} \rightarrow \text{dst}$	-	-	-	-		
XOR(.B)	src,dst	$\text{src .xor. dst} \to \text{dst}$	*	*	*	*		
AND(.B)	src,dst	$\text{src .and. dst} \rightarrow \text{dst}$	0	*	*	*		

MSP430 (MSP430F1xx) - rejestry

Dziękujemy za uwagę!