Accesul la resursele hardware

in modul real de functionare al procesorului

Resursele unui sistem de calcul


Hardware

- registre, indicatoare de conditie (flaguri)
- memorie,
- interfete si dispozitivede intrare/iesire,
- sistemul de intreruperi,
- ceas de timp real, alte timere

Software

- sistemul de fisiere
- gestiunea taskurilor
- gestiunea comunicatiei si servicii de sincronizare, etc.

Nivele access


Accesul la nivelul masinii hardware exemplu: Tiparirea unui text la imprimanta

```
data
 segment
 code segment
text db "hello world"
 assume cs: code, ds: data
 equ $-text
ltext
 start: mov ax, data
 equ 378h
port
 mov ds, ax
port_c equ 37ah
 mov si, offset text
port s equ 379h
 mov cx, Itext
strob equ
 0000001b
 mov dx, port_c
 1000000b
busy
 equ
 mov al, cmd_init
ack
 01000000b
 equ
 out dx, al
cmd_init equ 0000001b
 mov dx, port s
 ends
data
```


Tiparirea unui text la imprimanta (continuare)

```
out dx, al
 in al, dx
et1:
 mov dx, port_s
 test al, busy ; activ pe 1
 et2: in al, dx
 jz et1
 test al, ack ; activ pe 0
  mov al,[si]
 jnz et2
 inc si
 mov dx, port_c
 mov dx, port
 mov al,cmd_init
 out dx, al
 ; se forteaza 1 pe strobe
  mov dx,port_c
 or al, stb
 mov al, cmd init
 out dx, al
; se forteaza 0 pe strobe
 mov dx, port s
 and al, NOT strob
 loop et1
```

Tiparirea unui text la imprimanta (continuare)

```
mov ax, 4c00h
int 21h
code ends
end start
```

Intreruperi


Accesul la resurse prin intreruperi BIOS

- intreruperi hardware generate de interfete la aparitia unui eveniment (ex: receptia unui caracter, citirea unui sector, eroare de transmisie, etc.)
- intreruperi software access la resurse prin rutine (functii) BIOS
 - fiecare tip de resursa (interfata) are rezervat un nivel de intrerupere
 - se apeleaza prin instructiunea INT n
- apelul functiilor:
 - se seteaza parametrii de apel in registrii procesorului
 - se executa instructiunea de intrerupere corespunzatoare
 - la revenirea din rutina se testeaza CF (0 -OK, 1-eroare)

- exemple de intreruperi BIOS (software)
 - INT 10h functii de ecran
 - INT 13H functii FDD, HDD
 - INT 16H functii de tastatura
 - INT 14H functii de comunicatie pe canalul serial
 - INT 17H functii de tiparire

Accesul la resurse prin intreruperi BIOS exemplu: citirea unui sector de pe disc

```
data segment
 mov cl, 5; nr sector
 db 512 dup(?)
buf
 mov ch, 0; nr. pista
data ends
 mov dl, 0; nr. disc
code segment
 mov dh, 0; nr. cap
 assume cs:code, ds: data
 mov bx, offset buf
start: mov ax, data
 int 13h
 mov ds, ax
 jc err
  mov es, ax
;initializare parametrii de apel
 . . . .
 err: ; cod pt. eroare
  mov ah, 02; functia de citire
 code ends
 mov al, 1; nr. de sectoare
 end start
```

Accesul la resurse prin apeluri sistem (system calls)

- se folosesc concepte mai abstracte:
 - fisier pt. accesul la dispozitivele de stocare
 - canal pt. dispozitivele de transmisie a datelor
 - dispozitiv standard de intrare
 - dispozitiv standard de iesire
- modul de acces:
 - se seteaza anumiti parametri in registrele procesorului
 - se construiesc anumite structuri de date pt. acces (handler)
 - se apeleaza intreruperea INT 21h
 - se testeaza corectitudinea efectuarii operatiei

Exemple

- 01 citirea tastaturii cu ecou
- 02 afisarea unui caracter
- 05 tiparirea unui caracter
- 08 citirea tastaturii fara ecou
- 14h citirea secventiala cu FCB
- 15h scrierea secventiala cu FCB
- 3fh citirea unui fisier
- 40h scrierea unui fisier
- 31h revenirea in procesul parinte cu pastrarea alocarii memoriei
- 4ch revenirea in sistemul de operare

Accesul la resurse prin apeluri sistem (system calls) exemplu:

```
; tiparirea unui caracter
 ; iesirea dintr-un proces cu
 ;pastrarea alocarii memoriei
  mov al, "x"
  mov ah, 05
 mov ah, 31h
  int 21h
 mov al, cod_retur
;citirea unui caracter de la
 mov dx, dimensiune
; disp. de intrare standard
 int 21h
  mov ah, 01
 ;dimensiunea memoriei rezervate
  int 21h
 se da in paragrafe de 16 octeti
; in al va fi caracterul citit
```

Executia periodica unor operatii (intreruperea 1CH)

- Implementare: prin ceasul de timp-real
 - contor (timer) care genereaza periodic intreruperi la fiecare 18,2ms
 - rutina de tratare a intreruperii contine instructiunea INT 1CH
 - rutina de tratare a intreruperii 1CH contine o singura instructiune :
 IRET revenire din rutina
 - prin redirectarea intreruperii 1CH catre o anumita rutina, aceasta va fi apelata la fiecare intrerupere a ceasului de timp real
 - rutina trebuie sa fie rezidenta in memorie

Optimizarea programelor

Cand si ce se optimizeaza

- regula 90/10 90% din timp se executa 10% din cod
 - consecinta daca se elimina 90% din codul rar folosit imbunatatirea este de 10%
- ce se doreste?
 - timp redus de executie sau reducerea spatiului de memorie utilizat
- cum se masoara timpul processor ocupat de fiecare modul profiler
- cand este bine sa se optimizeze:
 - de la inceput:
 - se optimizeaza si partea nesemnificativa
 - programul se scrie greu, se intelege si mai greu
 - la sfarsit:
 - prea tirziu

Optimizarea este necesara?

- Contra-argumente:
 - viteza mare a procesoarelor, a memoriilor a magistralelor
 - spatii de memorie foarte mari
- Cand este necesara optimizarea:
 - prelucrari de date multimedia
 - prelucrari de semnale
 - sisteme de control in timp-real, sisteme reactive

Trei tipuri de optimizare

- Alt algoritm, mai bun
 - optimizare de nivel inalt
 - gasirea unui algoritm cu grad mai mic de complexitate O(n²) =>O(nlg(n))
- Algoritm implementat mai bine
 - optimizare de nivel mediu
- Micsorarea numarului de cicluri de ceas de executie
 - optimizare de nivel scazut

Tehnici de optimizare

- reducerea numarului de bucle imbricate
- reducerea timpului de executie al buclei interioare
- utilizarea poantorilor in adresarea elementelor unor structuri de date
- parcurgerea structurilor de date prin incrementarea si decrementarea poantorilor in locul calcularii adresei emenentului
 - ex: tab[i][j]adr_element_{ii} = adresa(tab)+i*lung_rand +j
- utilizarea registrelor interne ale procesorului in operatiile curente

Exemplu de optimizare

- Problema: filtrarea unei imagini de 100 de ori, rezolutie 256*256 pixeli
- Variante:
 - program Pascal 45s
 - program C 29s
 - asamblare (V1) 6s
 - s-au folosit deplasamente precalculate in locul calculului de adresa prin indecsi
 - asamblare (V2) 4s
 - s-au folosit registre interne in locul variabilelor de memorie

Exemplu de optimizare

- Variante (continuare):
 - asamblare (V3)2,5s
 - s-a evitat recopierea imaginii intermediare in matricea initiala
 - asamblare (V4)2,4s
 - s-a redus dimensiunea variabilelor de la intreg la caracter pt. a beneficia de mem. cache
 - asamblare (V5) 2,2s
 - s-a schimbat algoritmul de filtrare, s-au lutat in calcul numai 4 vecini ai pixelului in loc de 8 (rezultatul este diferit)

Apelul procedurilor scrise in asamblare din limbaje de nivel inalt

Cand se justifica:

- la accesul direct al unor resurse fizice (ex: interfete de I/E, memoria video, etc.)
- pentru cresterea eficientei unor secvente critice
- functiile de acces la resurse au fost scrise (deja) in asamblare

• Dificultati:

- alta filozofie de scriere a programelor (ex: registre in loc de variabile, date simple in locul celor structurate)
- transferul parametrilor de apel si a rezultatelor

• Cum:

- Cod inline
- Proceduri cu respectarea conventiilor de apel

Alte limbaje de asamblare

Arhitectura MIPS (million instructions per second)

- Arhitectura RISC Reduced Instruction Set Computer
- In contrast cu arhitectura CISC Complex Instruction Set Computer)
- J. Hennesy, 1981, arhitectura "academica" cu f. multe implementari practice (ex: PIC32, ARM, PlayStation)
- Caracteristici arhitecturale:
 - Set redus de instructiuni (aprox. 35)
 - Instructiuni de lungime fixa (32 biti)
 - Accesul la memorie numai prin 2 instructiuni Load/Store
 - Numar redus de moduri de adresare
 - Principiu RISC sacrifica totul pentru viteza => arhitectura simpla
 - ce permite executia instructiunilor intr un timp minim
 - Frecventa ceasului sistem este mai mare decat in cazul arhitecturilor CISC

32 de registre interne

- Banc de registre ce compenseaza partial lipsa instructiunilor cu memoria
- Adresarea registrelor:
 - Cu \$n (n=0 31)
 - Cu \$xn unde x=v,a,t,s,k,sp,gp,ra si n=0,1,2,...9
 - x indica functia indeplinita de registru
 - ex: t=reg. temporar; s= registre salvate la apelul de rutina
 - sp=stack pointer, gp=global pointer, v= valori generate in urma evaluarii unor expresii
 - Registrul \$0 contine valoarea 0

Formatul instructiunilor

- Instructiunile au lungime fixa de 32b dar un continut variabil
- Instructiuni de tip "R" registru opcode (6b), rs (5b), rt (5b), rd (5b), shift (5b), functie (6b)
- <instr> rd, rs, rt
 - rd registru destinatie
 - rs registru sursa
 - rt registru tinta (target)
 - Ex: add \$t1, \$t2, \$t3;\$t1=\$t2+\$t3

Formatul instructiunilor

- Instructiune de tip "I" cu valoare imediata
 - opcode (6b), rs (5b), rt (5b), Imm/Addr (16b),
- <instr> rt, rs, IMM
 - rs registru sursa
 - rt registru tinta (target)
- Ex: addi \$t1, \$t2, 55; \$t1=\$t2+55

• Instructiuni de tip "J" jump opcode (6b), Addr (26b),

- <instr> LABEL
- Ex: j et1 ;jump

Tipuri de instructiuni

- Aritmetice si logice
- Load si Store
- Salturi si ramificatii (branch)

Instructiuni aritmetice si logice

- add \$rd, \$rs, \$rt
- addi \$rt, \$rs, imm
- sub \$rd, \$rs, \$rt
- mult \$rs, \$rt
- div \$rs, \$rt
- and \$rd, \$rs, \$rt
- andi \$rt, \$rs, imm
- or \$rd, \$rs, \$rt
- ori \$rt, \$rs, imm

```
$;$rd = $rs + $rt
$;$rt = $rs + imm
;$rd = $rs --$rt
;$LO = $rs * $rt
;$LO=$rs/$rt; $HI=$rs % $rt
; $rd = $rs & $rt
; $rt = $rs & imm
; $rd = $rs | $rt
; $rt = $rs | imm
```

Instructiuni Load si Store

- Load word
 - lw \$rt, offset(\$rs)
- Load byte
 - lb \$rt, offset(\$rs)
- Store word
 - sw \$rt, offset(\$rs)
- Store byte
 - sb \$t, offset(\$s)

- ; \$rt = MEM[\$rs + offset]
- ; \$rt = MEM[\$rs + offset]
- ; MEM[\$rs + offset] = \$rt
- ;MEM[\$s + offset] = (0xff & \$t)

Instructiuni de salt

Salturi neconditionate

```
 j target ; PC = (PC & 0xf0000000) | (target << 2)</li>
 jr $rs ; salt cu registru PC = $rs;
```

- Salturi conditionate (ramificari branch)
 - Branch on equal

```
• beq $rs, $rt, offset ; if $rs=$rt PC=PC+(offset<<2))
```

Branch on greater than or equal with zero

```
• bgez $rs, offset ; if $rs >= 0 PC=Pc+ (offset << 2))
```

Comparatie cu Intel x86

Parametru	ISAx86	MIPS
Nr. instructiuni	Foarte multe (~150)	Putine (35)
Complexitate instr.	Instructiuni complexe	Instructiuni simple
Format instr.	Variabil 1-16 octeti	Fix 4 octeti
Instructiuni cu memoria	Majoritatea instructiunilor	Doar instr. Load si store
Moduri de adresare	Multiple, complexe	Putine, simple
Executia instructiunilor	Mai multe cicluri	Un ciclu
Numar registre	8 reg. generale	32 de registre
Arhitectura UCP	Complexa (CISC)	Simpla (RISC)
Programare	Simpla, flexibila	Rigida, complicata