

MC404

ORGANIZAÇÃO BÁSICA DE COMPUTADORES E LINGUAGEM DE MONTAGEM

2006
Prof. Paulo Cesar Centoducatte
ducatte@ic.unicamp.br
www.ic.unicamp.br/~ducatte

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2.1

MC404

ORGANIZAÇÃO BÁSICA DE COMPUTADORES E LINGUAGEM DE MONTAGEM

"Processador INTEL 80X86"

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2.2

Processador Intel 8086 Sumário

- Unidades do 8086
- Organização
- Registradores
 - Propósito Geral
 - Propósito Específico
- Gerenciamento de Memória
- Organização de Memória - DOS
- Interrupção

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2.3

Processador INTEL 80X86

- O 8086 divide-se internamente em duas unidades:

- Execution Unit (EU) - Unidade de Execução:
 - ULA - realiza operações aritméticas de +, -, *, / e operações lógicas AND, OR, NOT, XOR;
 - Registradores para armazenamento temporário durante as operações, que são endereçados por nome.
- BUS Interface Unit (BIU) - Unidade de Interface de Barramento:
 - Faz a comunicação de dados entre a EU e o meio externo (memória, E/S);
 - Controla a transmissão de sinais de endereços, dados e controle;
 - Controla a sequência de busca e execução de instruções;
 - Mecanismo de *pre-fetch*: busca até 6 instruções futuras deixando-as na fila de instruções (*instruction queue*) → aumento de velocidade.

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2.4

Processador INTEL 80X86

Organização

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2.5

Processador INTEL 80X86

- Registradores:
 - de propósito geral ou de dados;
 - de endereços (segmentos, apontadores e índices);
 - sinalizadores de estado e controle (FLAGS);
- Registradores de propósito geral (de dados):
 - AX, BX, CX e DX
 - são todos registradores de 16 bits
 - utilizados nas operações aritméticas e lógicas
 - podem ser usados como registradores de 16 ou 8 bits:
 - AH e AL } 8 registradores de 8 bits cada
 - BH e BL } "H" → byte alto ou superior
 - CH e CL } "L" → byte baixo ou inferior
 - DH e DL }

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2.6

Processador INTEL 80X86

- Registradores de propósito geral (de dados):
 - **AX (acumulador)** → utilizado como acumulador em operações aritméticas e lógicas; em instruções de E/S, ajuste decimal, conversão etc
 - **BX (base)** → usado como registrador BASE para referenciar posições de memória; BX armazena o endereço BASE de uma tabela ou vetor de dados, a partir do qual outras posições são obtidas adicionando-se um valor de deslocamento (*offset*).

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 7

Processador INTEL 80X86

- Registradores de propósito geral (de dados):
 - **CX (contador)** → utilizado em operações iterativas e repetitivas para contar bits, bytes ou palavras, podendo ser incrementado ou decrementado; **CL** funciona como um contador de 8 bits.
 - **DX (dados)** → utilizado em operações de multiplicação para armazenar parte de um produto de 32 bits, ou em operações de divisão, para armazenar o resto; utilizado em operações de E/S para especificar o endereço de uma porta de E/S.

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 8

Processador INTEL 80X86

- Registradores de Segmentos:
 - **CS, DS, SS e ES**
 - são todos registradores de 16 bits
 - o endereçamento no 8086 (20 bits) é diferenciado para:
 - código de programa (instruções) → **CS**
 - Dados → **DS** e **ES**
 - Pilhas → **SS**

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 9

Processador INTEL 80X86

- Registradores de Segmentos:
 - segmento: é um bloco de memória de 64 KBytes, endereçável.
 - durante a execução de um programa no 8086, há 4 segmentos ativos:
 - segmento de código endereçado por **CS**
 - segmento de dados endereçado por **DS**
 - segmento de pilha endereçado por **SS** (stack segment)
 - segmento extra (de dados) endereçado por **ES**

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 10

Processador INTEL 80X86

- Registrador Apontador de Instrução:
 - **IP (instruction pointer)**: utilizado em conjunto com **CS** para localizar a posição, dentro do segmento de código corrente, da próxima instrução a ser executada;
 - IP é automaticamente incrementado em função do número de bytes da instrução executada.
 - Observação: o IP é o **PC (program counter)** do INTEL 80x86

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 11

Processador INTEL 80X86

- Registradores Apontador de Pilha e de Índice:
 - Armazenam valores de deslocamento de endereços (*offset*), a fim de acessar regiões da memória muito utilizadas:
 - pilha,
 - blocos de dados,
 - arrays e strings.

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 12

Processador INTEL 80X86

• Registradores Apontador de Pilha e de índice:

- **SP (stack pointer - apontador de pilha)** é utilizado em conjunto com **SS**, para acessar a área de pilha na memória; aponta para o topo da pilha - atualizado automaticamente.
- **BP (base pointer - apontador base)** é o ponteiro que, em conjunto com **SS**, permite acesso a dados dentro do segmento de pilha.
- **SI (source index - índice fonte)** usado como registrador índice em alguns modos de endereçamento indireto, em conjunto com **DS**.
- **DI (destination index - índice destino)** similar ao **SI**, atuando em conjunto com **ES**.

- Obs: **SI** e **DI** facilitam a movimentação de dados armazenados em sequência entre posições **fonte** (indicado por **SI**) e posições **destino** (indicado por **DI**).

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 13

Processador INTEL 80X86

• Registrador de Sinalizadores (FLAGS):

- indica o estado do microprocessador após a execução de cada instrução;
- conjunto de bits individuais, cada qual indicando alguma propriedade;
- subdividem-se em: **FLAGS** de **estado (status)** e **FLAGS** de **controle**.
- organização:
 - 1 registrador de 16 bits;
 - 6 **FLAGS** de estado;
 - 3 **FLAGS** de controle;
 - 7 bits não utilizados (sem função);

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 14

Processador INTEL 80X86

• Registrador de Sinalizadores (FLAGS):

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
		OF	DF	IF	TF	SF	ZF		AF		PF		CF		

• Flags de Estados:

- **CF - Flag de Carry**
 - **CF = 1** → após instruções de soma que geram "vai um"; após instruções de subtração que geram "empréstimo" ("empresta um");
 - **CF = 0** → caso contrário.
- **PF - Flag de paridade**
 - **PF = 1** → caso o byte inferior do resultado de alguma operação aritmética ou lógica apresentar um número par de "1's";
 - **PF = 0** → caso contrário (número ímpar).

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 15

Processador INTEL 80X86

• Flags de Estados (continuação):

- **AF - Flag de Carry Auxiliar:** utilizado em instruções com números BCD
 - **AF = 1** → caso exista o "vai um" do bit 3 para o bit 4 de uma adição; caso exista "empréstimo" do bit 4 para o bit 3 numa subtração;
 - **AF = 0** → caso contrário.
- **ZF - Flag de Zero**
 - **ZF = 1** → caso o resultado da última operação aritmética ou lógica seja igual a zero;
 - **ZF = 0** → caso contrário.

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 16

Processador INTEL 80X86

• Flags de Estados (continuação):

- **SF - Flag de Sinal:** utilizado para indicar se o número resultado é positivo ou negativo em termos da aritmética em Complemento de 2 (se não ocorrer erro de transbordamento - *overflow*).
 - **SF = 1** → número negativo;
 - **SF = 0** → número positivo.
- **OF - Flag de Overflow** (erro de transbordamento).
 - **OF = 1** → qualquer operação que produza *overflow*;
 - **OF = 0** → caso contrário.

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 17

Processador INTEL 80X86

• Flags de Controle:

- **TF - Flag de Trap** (armadilha)
 - **TF = 1** → após a execução da próxima instrução, ocorrerá uma interrupção; a própria interrupção faz **TF = 0**;
 - **TF = 0** → caso contrário
- **IF - Flag de Interrupção**
 - **IF = 1** → habilita a ocorrência de interrupções;
 - **IF = 0** → inibe interrupções tipo **INT** externas.
- **DF - Flag de Direção:** usado para indicar a direção em que as operações com *strings* são realizadas.
 - **DF = 1** → decremento do endereço de memória (**DOWN**);
 - **DF = 0** → incremento do endereço de memória (**UP**).

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 18

Processador INTEL 80X86

Os registradores do 8086 (resumo):

Registradores de dados			
AH	AL	→	AX
BH	BL	→	BX
CH	CL	→	CX
DH	DL	→	DX
Registradores de segmentos			
CS			
DS			
SS			
ES			
Registradores índices e apontadores			
SI			
DI			
SP			
BP			
IP			
Registrador de sinalizadores			
FLAGS			

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 19

Processador INTEL 80X86

Barramentos

- Barramento de endereços e de dados comuns: **20 bits**
 - Endereços: 20 bits → $2^{20} = 1.048.576$ combinações → 1 MByte (1 MB)
 - Dados: **16 bits** (os menos significativos do barramento comum)
- Barramento de controle: **16 bits**
- OBS.: 8088 → versão do 8086 que se conecta externamente a um barramento de dados de 8 bits, processando internamente 16 bits.

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 20

Processador INTEL 80X86

Gerenciamento de Memória

- O 8086 possui 20 bits para acessar posições de memória física
- $2^{20} = 1.048.576$ bytes (1 Mbyte) posições endereçáveis
- Exemplos de endereços:

```
0000 0000 0000 0000 00002 -> 0000016
0000 0000 0000 0000 00012 -> 0000116
0000 0000 0000 0000 00102 -> 0000216
0000 0000 0000 0000 00112 -> 0000316
.....
1111 1111 1111 1111 11112 -> FFFFF16
```

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 21

Processador INTEL 80X86

Gerenciamento de Memória

- O 8086 opera internamente com 16 bits (todos os registradores internos são de 16 bits)
 - Problema: Como gerar endereços com 20 bits?
 - Solução: Utilizar a idéia de segmentação de memória! **Como?**

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 22

Processador INTEL 80X86

Gerenciamento de Memória

- Segmento de memória: bloco de 64 Kbytes de posições de memória consecutivas
- $2^{16} = 65.536$ bytes (64 Kbytes)
- Segmento de memória é identificado por um número de segmento (registrador de segmento)
- Uma posição de memória é especificada pelo número de segmento e por um deslocamento (*offset*) em relação ao início do segmento

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 23

Processador INTEL 80X86

Gerenciamento de Memória

- Formato de endereço lógico → segmento:offset
- Exemplo de endereçamento:

Dado o endereço lógico:	8350:0420h	
reconhece-se:	segmento no.	8350 ₁₆
	deslocamento	0420 ₁₆
		} endereço lógico

o endereço físico vale:
 $83500_{16} \rightarrow$ desloca-se 1 casa hexa (4 casas binárias)
 $+ 0420_{16} \rightarrow$ soma-se o deslocamento
 $83920_{16} \rightarrow$ endereço físico resultante (20 bits)

MC404

Organização Básica de Computadores e Linguagem de Montagem

2S2006
2 - 24

Processador INTEL 80X86

• Gerenciamento de Memória

- O identificador de segmento (base) aponta para uma região da memória;
- O **offset** aponta para um local dentro deste segmento;
- O **offset** é aquele que aparece nos programas como o endereço dos dados, rótulos e endereços de instruções;

MC404

Organização Básica de Computadores e Linhas de Montagem

2S2006
2 - 26

Processador INTEL 80X86

• Gerenciamento de Memória

- Segmentação é um esquema muito útil para gerar códigos relocáveis;
- Endereços lógicos diferentes podem representar o mesmo endereço físico;

Exemplo:

base →	028C ₁₆
offset →	0003 ₁₆
endereço físico →	028C3 ₁₆
base →	0287 ₁₆
offset →	0053 ₁₆
endereço físico →	028C3 ₁₆

MC404

Organização Básica de Computadores e Linhas de Montagem

2S2006
2 - 26

Processador INTEL 80X86

• Organização de Memória

- A ocupação de memória feita pelo DOS (1024 Kbytes = 1 Mbyte) considera: 640 Kbytes para programas (10 segmentos disjuntos de 64 Kbytes) e 384 Kbytes reservados para memória de vídeo, BIOS, etc.

BIOS	F0000h
Reservado	E0000h
Reservado	D0000h
Reservado	C0000h
Vídeo	B0000h
Vídeo	A0000h
Área de programas de aplicação	
Sistema Operacional (DOS)	
BIOS e dados da BIOS	00400h
Vetores de interrupção	00000h

MC404

Organização Básica de Computadores e Linhas de Montagem

2S2006
2 - 27

Processador INTEL 80X86

• Interrupção

- Ocorrência eventual, durante a execução de um processamento pelo computador, que deve ser prontamente atendida, causando a suspensão do processamento em curso para o atendimento da "chamada".
- **Tipos de Interrupções do 8086:**
 - Não mascarada : Causadas pela ocorrência de eventos "catastróficos": falta de energia, erro de memória, erro de paridade em comunicações, etc. (este tipo de interrupção não pode ser inibida).
 - Mascarada: Causadas pela ação de dispositivos externos (periféricos): podem ser habilitadas ou inibidas.

MC404

Organização Básica de Computadores e Linhas de Montagem

2S2006
2 - 28

Processador INTEL 80X86

• Tipos de Interrupções do 8086:

- Causadas pelo próprio programa em curso: erro de divisão, erro de transbordamento (*overflow*).
- TRAP - útil para depuração de um programa
- BREAKPOINT - colocado em pontos estratégicos do programa para permitir processamento especial
- Interrupção RESET: permite a inicialização do microprocessador, via *hardware*.

MC404

Organização Básica de Computadores e Linhas de Montagem

2S2006
2 - 29