Arquitetura de Computadores

Prof. Fábio M. Costa Instituto de Informática – UFG 1S/2004

ISA: Arquitetura de Conjunto de Instruções

Roteiro

Introdução

Classificação de conjuntos de instruções

Endereçamento de memória

Tipos de operações

Tipos de dados (operandos)

Formatos de instruções

Controle de fluxo (procedimentos e subrotinas, interrupções)

Introdução

ISA: Definição

A parte do computador visível ao programador ou ao implementador de compiladores

Interface entre o Hardware e o Software

Componentes do nível ISA

Conjunto de instruções

Conjunto de registradores

Tipos de dados nativos

Modos de endereçamento da memória

Esquemas de E/S

Exemplo: ISA do MIPS R3000

Categorias de instruções

Load/Store

Computacionais

Desvio

Ponto flutuante

co-processador

Gerenciamento de memória

Especiais

Registradores

R0 - R31

PC

HI

_LO

3 Formatos de Instruções: todos com largura de 32 bits

ОР	rs	rt	rd	sa	funct
ОР	rs	rt	im	mediate	
ОР	jump target				

Outro exemplo: IAS (bem antigo... mas dá uma boa idéia)

Formato de dados (números inteiros)

Formato de instruções

Organização do IAS

Observe os registradores AC e MQ

 eles são usados como operandos em toda operação aritimética ou lógica executada

Instruções de transferência de dados

opcode	mnemonico	significado
00001010	LOAD MQ	AC ← MQ
00001001	LOAD MQ,M(X)	$MQ \leftarrow mem(X)$
00100001	STOR M(X)	$mem(X) \leftarrow AC$
0000001	LOAD M(X)	AC ← mem(X)
0000010	LOAD – M(X)	$AC \leftarrow -mem(X)$
00000011	LOAD M(X)	AC ← abs(mem(X))
00000100	LOAD - M(X)	AC ← -abs(mem(X))

Instruções de desvio incondicional

opcode	mnemônico	significado
00001101	JUMP M(X,0:19)	próx. instr.: metade esq. de mem(X)
00001110	JUMP M(X,20:39)	próx. instr.: metade dir. de mem(X)

Instruções de desvio condicional

opcode	mnemônico		significado	
00001111	JUMP +(X,0:	,	se AC >= 0 instr.: meta de mem(X	ade esq.
00010000	JUMP +M(X,	,	se AC >= 0 instr.: meta de mem(X	ade dir.

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:	ende	stitui o ca ereço à e n(X) pelos s à dir. de	sq. de s 12 bits
00010011	STOR M(X,28	ende men	st. o cam ereço à d n(X) pelos s à esq. d	ir. de s 12 bits

Classificação de Conjuntos de Instruções

Tipos de arquiteturas comuns

```
Arquiteturas de pilha
 JVM
Arquiteturas de acumulador
 IAS, Z80 (algum exemplo recente???)
Arquiteturas registrador-registrador
 load-store
 computadores RISC típicos (MIPS, SPARC,...)
Arquiteturas registrador-memória
 80x86
```

Os 4 tipos de arquiteturas

C = A + B...

Pilha	Acumulador	Registrador- Memória	load-store
Push A	Load A	Load R1, A	Load R1, A
Push B	Add B	Add R3, R1, B	Load R2, B
Add	Store C	Store R3, C	Add R3, R1, R2
Pop C			Store R3, C

Registradores

Espaço de armazenamento de rápido acesso interno ao processador

Usos:

avaliação de expressões passagem de parâmetros armazenamento de variáveis muito usadas

Arquiteturas de registrador: dois tipos registradores de propósito geral registradores com finalidades específicas

Exemplos de arquiteturas de registradores: MC68000

	1 region adores de Bados
D0	
0	
ŀ	
ŀ	
Ī	
D7	
- . [
	Registradores de Endereços
40	Trogiotradores de Endereçõe
A0	
İ	
- 1	
-	
Δ7	
A7	
A7 A7'	

Registradores de Dados

Estado do Programa

Contador de Programa

Reg. de status

Exemplos de arquiteturas de registradores: 8086

Registradores Genéricos

AX	Acumulador
BX	Base
CX	Contador
DX	Dados

Registradores de Segmento

CS	Código
DS	Dados
ES	Extra
SS	Pilha

Registradores Índice

SP	Ponteiro de Pilha
BP	Ponteiro Base
SI	Índice Fonte
DI	Índice Destino

Estado do Programa

PC	Contador de progr.
flags	Flags de status

Exemplos de arquiteturas de registradores: 80386 – P II

Registradores genéricos

EAX	AX
EBX	BX
ECX	CX
EDX	DX

Registradores de índice

ESP	SP
EBP	BP
ESI	SI
EDI	DI

Estado do Programa

PC	Contador de programa
flags	Flags de status

Operandos de uma instrução: classificação

Número de endereços de memória	Número máximo de operandos	Tipos de arquitetura	Exemplos
0	3	Reg-Reg (load-store)	Alpha, ARM, MIPS, PowerPC, SPARC, SuperH, Trimedia, TM5200
1	2	Reg-Mem	IBM 360/370, 80x86 , Motorola 68K, TI TMS320C54x
2	2	Mem-Mem	VAX
3	3	Mem-Mem	VAX

Comparação

Tipo	Vantagens	Desvantagens
Reg-Reg (0,3)	instruções simples e de tamanho fixo toda instrução consome o mesmo número de ciclos de clock	contagem de instruções mais alta programas maiores
Reg-Mem (1,2)	dados podem ser acessados sem antes fazer uma operação de carga (load) separada resulta em programas menores	operandos não são equivalentes (um deles é fonte-resultado) codificação reduz o número de registradores CPI variável
Mem-Mem (2,2) ou (3,3)	programas mais compactos não gasta registradores com itens temporários	grande variação no tamanho de instruções acessos freqüentes à memoria: gargalo obsoleto

RISC vs. CISC

RISC (Reduced Instruction Set Computer)	CISC (Complex Instruction Set Computer)
instruções simples	instruções mais complexas
poucas instruções	muitas instruções
geralmente load-store	geralmente registrador-memória
instruções de tamanho fixo	instruções de tamanho variável
mais oportunidades de	mais difícil otimizar
otimização (e.g., pipelines)	instruções interpretadas por meio
instruções executadas	de microprograma
diretamente pelo hardware	

Tendência atual: arquiteturas híbridas (e.g., P4)

Endereçamento de Memória

Interpretação de endereços de memória

Memória endereçada em bytes
Quantidades endereçadas:
byte (8 bits)
meia palavra (16 bits)
palavra (32 bits)
palavra dupla (64 bits)

Interpretação de endereços de memória: Ordem dos bytes

Little-Endian

bytes armazenados da direita para a esquerda

i.e., byte **menos** significativo fica no endereço menor

Ex.:

palavra dupla com endereço xx...x000

xx...x000

7 6 5 4 3 2 1 0

Big-Endian

bytes armazenados da esquerda para a direita

i.e., byte **mais** significativo fica no endereço menor

Ex.:

palavra dupla com endereço xx...x000

xx...x000

0 1 2 3 4 5 6 7

Interpretação de endereços de memória: Alinhamento

Em muitos computadores, os acessos a objetos maiores que um byte devem ser através de endereços "alinhados"

Um acesso a um objeto de tamanho <u>s</u> bytes no endereço de byte <u>A</u> está alinhado se

 $A \mod s = 0$

i.e., se o endereço é divisível pelo tamanho do objeto

Acessos alinhados geralmente são mais eficientes

Modos de endereçamento

Registrador

Imediato

Deslocamento

Indireto de registrador

Indexado

Direto ou absoluto

Indireto de memória

Auto-incremento

Autodecremento

Escalonado

Modo Registrador

```
Exemplo:

Add R4, R3

Significado:

Regs[R4] 	— Regs[R4] + Regs[R3]
```

Usando quando um ou mais operandos está em registradores (inclusive o operando de destino)

Modo Registrador (2)

Instrução

Opcode	Nome do Registr. R	Registradores
		Operando

Modo Imediato

```
Exemplo:
Add R4, #3
Significado:
Regs[R4] 	— Regs[R4] + 3
```

Usando quando um dos operandos é uma constante (codificada no programa) Instrução

Opcode Operando

Modo Direto ou Absoluto

```
Exemplo:

Add R1, (1001)


Significado:

Regs[R1] 	— Regs[R1] +

Mem[1001]
```

Usando no acesso a dados alocados estaticamente na memória (endereço constante)

Modo Direto ou Absoluto (2)

Modo Indireto de Memória

Usando para de-referenciar um ponteiro

Modo Indireto de Memória (2)

Modo Indireto Registrador

```
Exemplo:
Add R4, (R1)
Significado:
Regs[R4] ← Regs[R4] +
Mem[Regs[R1]]
```

Usando à memória com uso de ponteiros para cálculo de endereço

Modo Indireto Registrador (2)

Modo Deslocamento

```
Exemplo:

Add R4, 100 (R1)


Significado:

Regs[R4] 	— Regs[R4] +

Mem[100+Regs[R1]]
```

Usando para acesso a variáveis locais

Modo Deslocamento (2)

Modo Indexado

```
Exemplo:
Add R3, (R1+R2)

Significado:
Regs[R3] ← Regs[R3] +

Mem[Regs[R1]+Regs[R2]]
```

Usando no acesso aos elementos de um vetor (R1=base, R2=índice)

Modo de Auto-Incremento

```
Exemplo:

Add R1, (R2)+

Significado:

Regs[R1] 	— Regs[R1] +

Mem[Regs[R2]]

Regs[R2] 	— Regs[R2] + d
```

Util para percorrer arrays em loop

R2 é inicializado com o endereço do primeiro elemento do array

R2 incrementado de d unidades a cada iteração

Modo de Autodecremento

```
Exemplo:
  Add R1, -(R2)
Significado:
  Regs[R2] \leftarrow Regs[R2] -d
  Regs[R1] \leftarrow Regs[R1] +
 Mem[Regs[R2]]
Idem
 R2 é decrementado de d unidades a cada
  iteração
```

Modo Escalonado

Usado para indexar arrays cujos elementos tenham tamanhos não convencionais

Modos de endereçamento: Estatísticas de uso

Modo Registrador (direto): 50% do total

Tipo e Tamanho de Operandos

Especificação:

como parte do opcode

marcador (tag) junto ao operando

Na memória: apenas bits

Tipo e tamanho dependem da interpretação

Instruções apropriadas para cada tipo de dados

Tipos e Tamanhos Comuns de Operandos

<u>Tipo</u>	<u>Tamanho</u>
caractere	8 bits
caractere Unicode	16 bits
inteiro	32 bits
inteiro curto	16 bits
ponto flutuante prec. simples	32 bits
ponto flutuante prec. dupla	64 bits
decimal codificado em binário (BCD)	4 bits
strings	nX8bits

Tamanhos de Operandos: Estatísticas de uso

Tipos de Operações

Tipo de operação	Exemplos
Aritiméticas e lógicas	Adição, subtração, e, ou, multiplicação, divisão
Transferência de dados	Operações de carga e armazenamento
Controle	Desvio, salto, chamada e retorno de procedimento, traps
Ponto flutuante	Adição, multiplicação, divisão,
Decimal	comparação Adição, multiplicação, conversões de formato
String	Movimentação, comparação e pesquisa de strings
Gráficos	Transformações com pixels e vértices, (des)compactação

Exemplo: Instruções mais comuns na família Intel x86

Instrução	Freqüência para inteiros
load	22%
desvio condicional	20%
comparação	16%
store	12%
add	8%
and	6%
sub	5%
trasf. registrador-registrador	4%
call (chamada de procedimento)	1%
return (retorno de procedimento)	1%
Total	96%

Instruções de Controle do Fluxo de Execução

Desvios condicionais

Saltos (incondicionais)

Chamadas de procedimentos

Retorno de procedimentos

Interrupções ou traps

Instruções de Controle de Fluxo: Freqüência

Controle de Fluxo: Especificando o endereço alvo

```
Na própria instrução (imediato)
  geralmente com o uso de rótulos
 estático
Em um registrador (indireto)
  dinâmico (endereço não é conhecido a priori)
Em uma posição de memória (indireto)
 geralmente na pilha
  dinâmico (endereço não é conhecido a priori)
```

Usos de instruções de controle de fluxo

Desvios simples, para uma instrução conhecida estaticamente

Desvios dinâmicos, com endereço calculado pelo programa

case/switch, funções e métodos virtuais, ponteiros para funções em C, bibliotecas de carga dinâmica

Chamada de procedimentos

Retorno de procedimentos (dinâmico)

Desvios relativos ao PC

O endereço de desvio especificado na instrução é somado ao (subtraído do) PC

PC: Contador de Programa

→ determina a próxima instrução a ser executada

Desvios relativos ao PC

O endereço de desvio especificado na instrução é somado ao (subtraído do) PC

PC: Contador de Programa

→ determina a próxima instrução a ser executada

Desvios relativos ao PC

Vantagem:

Economiza bits no campo de endereço da instrução

Maioria dos desvios são para instruções próximas à instrução atual

Impacto direto no tamanho das instruções de desvio

Distribuição das distâncias de desvios

© 2003 Elsevier Science (USA). All rights reserved.

Eixo x: número de bits necessários para o campo de endereço de destino

Desvios Condicionais

Desvio baseado na satisfação de uma condição lógica

Três opções para especificar a condição:

códigos condicionais (flags)

registrador de condição

instruções de comparação e desvio

Com base no resultado da última operação executada pela ALU

Desvios condicionais: Freqüência de uso de condições

Codificação de Conjuntos de Instruções

Operation and	Address	Address	 Address	Address	
no. of operands	specifier 1	field 1	specifier	field	

(a) Variable (e.g., VAX, Intel 80x86)

Operation	Address	Address	Address
	field 1	field 2	field 3
	l lielu i	lielu Z	lield 5

(b) Fixed (e.g., Alpha, ARM, MIPS, PowerPC, SPARC, SuperH)

Operation	Address	Address
	specifier	field

Operation	Address	Address	Address
1) 7/4	specifier 1	specifier 2	field

Operation	Address	Address	Address	
	specifier	field 1	field 2	

(c) Hybrid (e.g., IBM 360/70, MIPS16, Thumb, TI TMS320C54x)

Referências

Capítulos 9 e 10

Capítulo 2

Capítulo 3