

**USP - ICMC - SSC
SSC 0610 - Eng. Comp. - 2o. Semestre 2010**

Disciplina de Organização de Computadores I

Prof. Fernando Santos Osório

Email: fosorio [at] { icmc. usp. br , gmail. com }

Página Pessoal: <http://www.icmc.usp.br/~fosorio/>

Estagiário PAE Maurício Dias - Email: [maccddias \[at\] gmail.com](mailto:maccddias@gmail.com)

Material on-line Wiki ICMC - <http://wiki.icmc.usp.br/index.php/Ssc-610>

Aula 04s

Apresentação da Disciplina

Agenda:

- 1. Programação usando o NEANDER**
- 2. Limitações do Neander**
- 3. Arquiteturas: Ahmes e Ramses**

1. Programação do Neander

Programação do Neander

Código Binário	Instrução em Hexa	instrução	comentário
0000	00	NOP	Nenhuma operação
0001	10 XX	STA end	MEM(end) ← AC
0010	20 XX	LDA end	AC ← MEM(end)
0011	30 XX	ADD end	AC ← MEM(end) + AC
0100	40 XX	OR end	AC ← MEM(end) OR AC
0101	50 XX	AND end	AC ← MEM(end) AND AC
0110	60	NOT	AC ← NOT AC
1000	80 XX	JMP end	PC ← end
1001	90 XX	JN end	IF N=1 THEN PC ← end
1010	A0 XX	JZ end	IF Z=1 THEN PC ← end
1111	F0	HLT	pára processamento

3

Agosto 2009

1. Programação do Neander

Programação do Neander :

Programação do Neander – Exercícios

- 1) Somar vários valores de 8 bits (A + B + C + D + E)
- 2) Subtrair valores de 8 bits (A – B)
- 3) Contador: Laço de contagem até 10
- 4) Somar os dados de um vetor
- 5) Somar valores com mais de 8 bits (!)
- 6) Multiplicar 2 valores
- 7) Pesquisar um dado em uma tabela

Mnemônicos		
NOP	0	
STA	10 end	
LDA	20 end	
ADD	30 end	
OR	40 end	
AND	50 end	
NOT	60	
JMP	80 end	
JN	90 end	
JZ	A0 end	
HLT	F0	

4

Agosto 2009

1. Programação do Neander

Programação do Neander : (1) Soma 5 Valores (Result = A+B+C+D+E)

Linguagem de Montagem:

```

Val_A EQU $C8
Val_B EQU $C9
Val_C EQU $CA
Val_C EQU $CB
Val_E EQU $CC
Result EQU $D2

ORG $00

Ini:  LDA Val_A
 ADD Val_B
 ADD Val_C
 ADD Val_D
 ADD Val_E
 STA Result

Fim:  HLT

 END
 
```

Memória	Instrução em Hexa	Instrução
\$00	20 C8	LDA \$C8
\$02	30 C9	ADD \$C9
\$04	30 CA	ADD \$CA
\$06	30 CB	ADD \$CB
\$08	30 CC	ADD \$CC
\$0A	10 D2	STA \$D2
\$0C	F0	HLT

1. Programação do Neander

Programação do Neander : (1) Soma 5 Valores (Result = A+B+C+D+E)

Linguagem de Montagem:

```

ORG $00

Ini:  LDA Val_A
 ADD Val_B
 ADD Val_C
 ADD Val_D
 ADD Val_E
 STA Result

Fim:  HLT

ORG $C8
Val_A DB $01
Val_B DB $02
Val_C DB $03
Val_D DB $04
Val_E DB $05
Result DB $00

 END
 
```

Memória	Instrução em Hexa	Instrução
\$00	20 C8	LDA \$C8
\$02	30 C9	ADD \$C9
\$04	30 CA	ADD \$CA
\$06	30 CB	ADD \$CB
\$08	30 CC	ADD \$CC
\$0A	10 D2	STA \$CD
\$0C	F0	HLT

Memória	Valor
\$C8	01
\$C9	02
\$CA	03
\$CB	04
\$CC	05
\$CD	00

ORG = Início da área de montagem
 EQU = Define um valor constante (Label = Valor)
 DB = Aloca uma variável do tipo byte (Label = End. de Valor)
 END = Fim do código de montagem

2. Programação do Neander

Programação do Neander : (2) Subtrair valores de 8 bits (A – B)

Linguagem de Montagem:

```

Ini: ORG $00
 LDA Val_B
 NOT
 ADD Val_01
 ADD Val_A
 STA Result

Fim: HLT

 ORG $A0
Val_01 DB $01
Val_A DB $56
Val_B DB $0A
Result DB $00
 END
 
```

Mnemônicos					
NOP	0	ADD	30 end	JMP	80 end
STA	10 end	OR	40 end	JN	90 end
LDA	20 end	AND	50 end	JZ	A0 end
		NOT	60	HLT	F0

Memória	OpCode	Operando
\$00	20	A2
\$02	60	
\$03	30	A0
\$05	30	A1
\$07	10	A3
\$09	F0	

Memória	Valor
\$A0	01
\$A1	56
\$A2	0A
\$A3	00
Run:	4C

7

Agosto 2009

2. Programação do Neander

Programação do Neander : (2) Subtrair valores de 8 bits (A – B)

Linguagem de Montagem: >> Solução Alternativa <<

```

Ini: ORG $00
 LDA Val_A
 ADD Val_B
 STA Result

Fim: HLT

 ORG $A0
Val_A DB $56
Val_B DB $F6
Result DB $00
 END
 
```

Mnemônicos					
NOP	0	ADD	30 end	JMP	80 end
STA	10 end	OR	40 end	JN	90 end
LDA	20 end	AND	50 end	JZ	A0 end
		NOT	60	HLT	F0

Memória	OpCode	Operando
\$00	20	A0
\$02	30	A1
\$04	10	A2
\$06	F0	

Memória	Valor
\$A0	56
\$A1	F6
\$A2	00
Run:	4C

```

; Valor B já está representado
; em complemento de 2
; $0A => $F6 em C2
 
```

8

Agosto 2009

2. Programação do Neander

Programação do Neander : (3) Contador: Laço de contagem até 10

Linguagem de Montagem:

```

Início: ORG $00
 LDA Contador
 ADD Vminus1
 STA Contador
 JZ  Fim:
 JMP Início:

Fim: HLT

 ORG $A0
Vminus1  DB $FF
Contador DB $0A
 END
 
```

Mnemônicos					
NOP	0	ADD	30 end	JMP	80 end
STA	10 end	OR	40 end	JN	90 end
LDA	20 end	AND	50 end	JZ	A0 end
		NOT	60	HLT	F0

Memória	OpCode	Operando
\$00	20	A1
\$02	30	A0
\$04	10	A1
\$06	A0	0A
\$08	80	00
\$0A	F0	

Memória	Valor
\$A0	FF
\$A1	0A

2. Programação do Neander

Programação do Neander : (4) Somar os dados de um vetor

```

EndValor EQU Início+1
 ORG $00
 ORG $A0
; Soma valores do vetor em total
Início:  LDA Valores
 ADD Total
 STA Total
; Altera endereço do valor somado
 LDA EndValor
 ADD Valor01
 STA EndValor
; Contador de nros. somados
 LDA Contador
 ADD Vminus1
 STA Contador
 JZ  Fim:
 JMP Início

Fim: HLT
 END
 
```

Mnemônicos					
NOP	0	ADD	30 end	JMP	80 end
STA	10 end	OR	40 end	JN	90 end
LDA	20 end	AND	50 end	JZ	A0 end
		NOT	60	HLT	F0

2. Programação do Neander

Programação do Neander : (5) Somar valores com mais de 8 bits (!)

```

 ORG $00
Inicio: LDA V1L ; Soma Low Bytes
 ADD V2L
 JN TrataN: ; Trata vai-um (negativo)
 STA RESL

 ORG $A0
 ; Bytes LOW e HI de V1
A0: V1L  DB $7F
A1: V1H  DB $00
 ; Bytes LOW e HI de V2
A2: V2L  DB $01
A3: V2H  DB $01
 ; Bytes LOW e HI Result
A4: RESL DB $00
A5: RESH DB $00
 ; Valores auxiliares
A6: Valor01 DB $01
A7: VaiUm DB $00
A8: ZeraB7  DB $7F

SomaHi: LDA V1H ; Soma High Bytes
 ADD V2H
 ADD VaiUm  ; Soma Vai um
 STA RESH
 HLT

TrataN: AND ZeraB7 ; Zera bit 7 (sinal)
 STA RESL ; Guarda resultado
 LDA Valor01 ; Sinaliza Vai um
 STA VaiUm
 JMP SomaHi ; Prossegue a soma
```

11

Agosto 2009

2. Programação do Neander

Programação do Neander :

Arquitetura do Neander – Críticas?

- Possui apenas 1 modo de endereçamento (Direto Absoluto)
- Possui apenas 1 registrador de uso geral (Acumulador)
- Possui apenas 2 flags de status da ULA (Flip-flops N e Z)
- Possui apenas 11 instruções de máquina (incluindo NOP e HLT)
- Não possui flags de “vai-um” (Carry In, Carry Out)
- Não possui instruções de desvio/retorno de sub-rotina (JSR, RTS)
- Não possui uma pilha auxiliar para dados/endereços (Push, Pop)
- Não possui instruções de acesso imediato a memória (LDA #)
- Não possui instruções de acesso indexado a memória (LDA \$,X)
- Não possui instruções dedicadas de E/S (In, Out)

12

Agosto 2009

2. Arquiteturas Didáticas

Evolução do Neander... Ahmes, Ramses, Cesar

Quadro comparativo

Arquitetura	Endereços	Dados	Nro. Instruções	Registradores
NEANDER	8 bits 256 bytes	8 bits Compl.2	11 instruções (OpCode: 4bits)	AC, PC, IR, Flags (N,Z) REM, RDM
AHMES	8 bits	8 bits	24 instruções (Neander ext.)	PC, IR, REM, RDM Flags (N, Z, C, B, V)
RAMSES	8 bits	8 bits	Modos de End. 4 modos x 16 instr.	PC, IR, RA, RB, RX Flags (N, Z, V, C)
CESAR	16 bits 64 Kbytes	16 bits	Inúmeras	R0 a R6 (uso geral) R7 (PC)

Simuladores Didáticos

<ftp://ftp.inf.ufgrs.br/pub/inf107/>

<ftp://ftp.inf.ufgrs.br/pub/inf108/>

http://pt.wikipedia.org/wiki/Máquinas_hipotéticas_da_Universidade_Federal_do_Rio_Grande_do_Sul

13

Agosto 2009

2. Arquiteturas Didáticas

Evolução do Neander... Ahmes, Ramses, Cesar

The screenshot displays the Ahmes simulator interface. On the left, the 'Programa' window shows a list of instructions (NOP) with addresses from 0 to 16. The main 'Ahmes' window features a central display with 'AC' and 'PC' registers, flag indicators (N, Z, V, C, B), and execution controls. Below the main display is a 'Mnemônicos' table listing various instructions and their addresses. On the right, the 'Dados' window shows a memory dump with addresses and values. At the bottom right, there is a small window with the simulator's name 'Ahmes' and version information.

Simuladores Didáticos

<ftp://ftp.inf.ufgrs.br/pub/inf107/>

<ftp://ftp.inf.ufgrs.br/pub/inf108/>

14

Agosto 2009

2. Arquiteturas Didáticas

Evolução do Neander... Ahmes, Ramses, Cesar

Programa

P	End.	Dado	Mnemônico
0	0	0	NOP
1	0	0	NOP
2	0	0	NOP
3	0	0	NOP
4	0	0	NOP
5	0	0	NOP
6	0	0	NOP
7	0	0	NOP
8	0	0	NOP
9	0	0	NOP
10	0	0	NOP
11	0	0	NOP
12	0	0	NOP
13	0	0	NOP
14	0	0	NOP
15	0	0	NOP

BP: 255 [0]: 0

Ramses v1.2

RA: 0000 RB: 0000 RX: 0000 PC: 0000

Execução: Instrução: RI: 0

Acessos: 0000 Mnem: NOP

Instr.: 0000

Códigos das instruções

Instrução	Código	Modo
NOP	0	
STR	16 r end	0: Dir: n
LDR	32 r end	1: Ind: n,I
ADD	48 r end	2: lmd: #n
OR	64 r end	3: ldx: n,X
AND	80 r end	
NOT	96 r	
SUB	112 r end	
JMP	128 end	
JN	144 end	
JZ	160 end	
JC	176 end	
JSR	192 end	
NEG	208 r	
SHR	224 r	
HLT	240	

Ramses Versão 1.2
Outubro 2003
Autor: Prof. Fernando Osório
Taty Saki Matsuda
Versão: F:\C:\Arquivos\Q1\Castilho\Win32

Simuladores Didáticos
<ftp://ftp.inf.ufgrs.br/pub/inf107/>
<ftp://ftp.inf.ufgrs.br/pub/inf108/>

15
Agosto 2009

INFORMAÇÕES SOBRE A DISCIPLINA

USP - Universidade de São Paulo - São Carlos, SP
ICMC - Instituto de Ciências Matemáticas e de Computação
SSC - Departamento de Sistemas de Computação

Prof. Fernando Santos OSÓRIO

Web institucional: <http://www.icmc.usp.br/ssc/>

Página pessoal: <http://www.icmc.usp.br/~fosorio/>

E-mail: [fosorio \[at\] icmc. usp. br](mailto:fosorio@icmc.usp.br) ou [fosorio \[at\] gmail. com](mailto:fosorio@gmail.com)

Disciplina de Organização de Computadores I / Eng. Comp.

Estagiário PAE: Maurício A. Dias

Web disciplina: <http://wiki.icmc.usp.br/index.php/Ssc-610>

> Programa, Material de Aulas, Critérios de Avaliação,

> Lista de Exercícios, Trabalhos Práticos, Datas das Provas

16
Agosto 2010