

Le Langage d'Assemblage et l'Assembleur (SRC)

IFT1225

Dép. d'IRO, Université de Montréal
(professeur E. Cerny)

99-09-07

ift1225

2.1

Sujets

- Le langage machine, le langage d'assemblage
- La tâche de l'assembleur
- L'organisation d'un assembleur
- Programmation en langage d'assemblage
 - Calcul et affectation de variables
 - Exécution conditionnelle, branchement
 - Boucle d'itération
 - Sousprogrammes
 - Pile
 - Transfert de contrôle
 - Passage de paramètres
 - Traitement d'exceptions

99-09-07

ift1225

2.2

Le langage machine et le langage d'assemblage

- Programme en langage machine - séquence d'instructions et des blocs de données, en binaire, dans la mémoire
- Le langage d'assemblage - forme symbolique d'un programme en langage machine
 - lisible par les êtres humaines (+/-)
 - constantes, adresses et noms d'instructions symboliques
 - arithmétique lors d'assemblage - calculs d'adresses, constantes
 - instructions synthétiques (pas supporté par notre assembleur)
 - expansion des macroinstructions (pas supporté par notre assembleur)
 - directives à l'assemblage (pseudo-instructions)
 - allocation de mémoire
 - initialisation de mémoire
 - assemblage conditionnel (pas supporté par notre assembleur)

99-09-07

ift1225

2.3

Le processus d'assemblage

99-09-07

ift1225

2.4

Langage d'assemblage SRC

- Structure d'une ligne du code:

étiquette: op opérandes ; commentaire

- Pseudo-instructions - directives à l'assembleur:

étiquette: .org valeur ; l'adresse de départ (origine)

étiquette: .equ valeur ; const. symbolique

étiquette: .dc valeur [, valeur]; const. en mémoire (mot)

étiquette: .dcb valeur [, valeur]; const. en mémoire (octet)

étiquette: .dch valeur [, valeur]; const. en mémoire (demi-mot)

étiquette: .db compte ;réserver "compte" octets en mémoire

étiquette: .dh compte ;réserver "compte" demi-mots

étiquette: .dw compte ;réserver "compte" mots

- Un programme commence d'habitude par des définitions de constantes symboliques, définition de l'origine, d'une région de données (peut être après le code) et le code du programme.

99-09-07

ift1225

2.5

Exemple

```
#define seuil 200;
```

```
calculer y = max(x, seuil) comme y = x; si seuil-x >= 0 alors y = seuil;
```

```
seuil: .equ 200
base: .org 1000 ; début de la section de données
x: .dw 1
y: .dw 1
debut: .org 2000 ; début de la section du programme
lar r0, max ; adresse de branchement
la r1, seuil ; charger seuil dans r1
ld r3, x ; charger x dans r3 (le resultat?)
sub r1, r1, r3 ; comparer x avec limit
brmi r0, r1 ; si r1<0 va à max car x>limit
la r3, seuil ; charger seuil
max: st r3, y ; ranger le résultat
stop ; fin du programme
```

99-09-07

ift1225

2.6

Itération

pour ($i = 0; i < 10; i++$) *tableau*[i] = i ;

```
limit: .equ -10
 .org 1000
tableau: .dw 20
debut: .org 5000
 la r1, 0
 la r2, tableau
 lar r3, boucle
boucle:  st r1, 0(r2)
 addi r2, r2, 4
 addi r1, r1, 1
 addi r0, r1, limit
 brmi r3, r0
...

```

99-09-07

ift1225

2.7

Procédures et fonctions

- Réutilisation d'un algorithme à plusieurs endroits dans le programme
- Facilite maintenance du programme - une seule copie à mettre à jour
- Le programme complet peut prendre moins d'espace en mémoire
- Vitesse d'exécution moindre - temps pour transférer le contrôle, passer les paramètres et retourner les résultats.
- Transfert de contrôle avec les instructions **branch-and-link** qui préservent l'adresse de retour dans un registre (SRC)
- Petites procédures avec peu de paramètres et locales à un seul programme - passage de paramètre et des résultats dans des registres
- Procédures réutilisables et celles écrites en langage de haut niveau utilisent un protocole fixe: en général, l'utilisation d'une *pile* pour sauvegarder l'adresse de retour, passer des paramètres et retrouver des résultats. Fonctions retournent leur résultat dans un registre (valeur ou son adresse). Fonctions prédéterminées de certains registres.
- Passage des paramètres par valeur ou par référence (adresse)

99-09-07

ift1225

2.8

Pile “dernier-venu-premier-sorti” (en SRC)

opérations: **empiler** et **dépiler** (*push* et *pop*, *LIFO* “*Last-In-First-Out*”)

supposons $r1$ = pointeur de pile

initialiser le pointeur de pile par:
`la r1, base_de_pile`

empiler un mot qui est dans r2:


```
push: addi r1, r1, -4
 st r2, (r1)
```

dépiler un mot dans r2:

```
pop:  ld r2, (r1)
 addi r1, r1, 4
```

mettre k-ième mot en sous du sommet dans r2:

```
get:  ld r2, k*4(r1)
```


(Peut être réalisé dans l’autre sens, avec adresses croissants)

99-09-07

ift1225

2.9

Procédure $\max(x, y, z)$

$z = \max(x, y)$

```
;pointeur de pile = r1
;r0 = adr. de branch.
;r2 = PC temp.

appel: addi r1, r1, -8 ;push
 st r2, (r1) ; arg. 1
 st r3, 4(r1) ; arg. 2
 la r0, max
; appeler max, PC dans r2
 brl r2, r0
 ld r2, (r1) ; résultat
 addi r1, r1, 4; pop
 ...
```

Si *max* était une fonction... retourner le résultat z dans un registre déterminé par le protocole d’appel utilisé

```
; procédure max(x, y, z)
; passage d’args par valeur
; sur la pile pointée par r1
; z = max(x, y) sur la pile au retour
max:  addi r1, r1, -4 ; push
 st r2, (r1) ; adr. de ret
 lar r0, max1 ; adr. branch.
 ld r2, 4(r1) ; arg. 1
 ld r3, 8(r1) ; arg. 2
 sub r2, r2, r3
 brmi r0, r2
 ld r3, 4(r1)
max1: st r3, 8(r1) ; résultat
 ld r2, (r1) ; pop adr. ret.
 addi r1, r1, 8 ; et args.
 br r2 ; retour ...
```

Passage par adresse??

99-09-07

ift1225

2.10

Traitement d'Exceptions

- Exception = un événement hors de séquence normale d'exécution d'instructions, force un changement de cette séquence
- Externe - appelée plus souvent une *interruption*
 - causée par un événement à l'extérieur du processeur, p.e., entrée/sortie
 - habituellement *asynchrone* à l'exécution d'instructions
- Interne - appelée souvent un *trap*
 - causée par une conditions dans le processeur, p.e., perte d'alimentation - *asynchrone*, ou suite à l'exécution d'instructions - *synchrone*, p.e., division par 0, débordement de capacité, adresse inconnue ou invalide, erreur de parité dans la mémoire ou sur le bus, violation de protection d'accès à la mémoire, mauvais alignement de mots, défaut de page (mémoire virtuelle), etc.
- Traitement d'exceptions (interruptions et traps) uniforme; transfert de contrôle au système d'exploitation

99-09-07

ift1225

2.11

Traitement d'exceptions

- Système des *priorités* pour différencier l'urgence du traitement
- Interruptions / Traps *masquées* et *nonmasquées* individuellement et ou globalement
- Interruptions traitées entre l'exécution de 2 instructions
- Certains traps doivent être traités lors de l'exécution d'instruction, p.e., défaut de page.
- Dans les machines modernes, le transfert de contrôle à une routine de service d'interruption se fait à l'aide de *vecteurs d'interruption*
 - un bloc des mots consécutifs en mémoire (souvent à partir de l'adresse 0), regroupés en *vecteurs de mots*
 - p.e., vecteur de 2 mots:
 - 1er mot: l'adresse ou la 1ère instruction de la routine de traitement
 - 2ème mot: un nouveau mot de statut du processeur (masque d'interruption, mode d'opération - usager/système, etc.)
- Autres possibilités: un seule vecteur + registre d'identification

99-09-07

ift1225

2.12

Traitement d'exceptions

- Préservation de l'état du programme interrompu:
 - il n'est pas possible de prédire l'endroit exacte dans le programme ou l'interruption va arriver
 - une fois traitée, il faut retourner de la routine de service dans le programme interrompu et continuer...
 - Lors du transfert de contrôle dans la routine de service il faut sauver l'état du processeur (p.e., sur une pile)
 - Lors du retour du service il faut restaurer cet état.
- Lors du *changement de context* (du programme interrompu vers le service, ou entre 2 programmes par le système d'exploitation) il faut pouvoir inhiber toute interruption (sauf exceptions catastrophiques - NMI)

99-09-07

ift1225

2.13

Traitement d'exceptions (SRC)

- Matériel additionnel - interruptions externes:
 - signaux *ireq* et *iack*
 - IE (*Interrupt Enable*): drapeau d'autorisation d'interruption
 - IPC <31..0>: registre d'adresse de retour
 - II<31..0>: registre d'identification de la source d'interruption
 - Isrc_info<15..0>: info fourni par la source -> dans II<15..0>
 - Isrc_vect<7..0>: type d'interruption fourni par la source
forme l'adresse du vecteur d'interruption:
Ivect<31..0> := 20@0#Isrc_vect<7..0>#4@0
chaque vecteur consiste en 16 octets (4 mots) qui doivent contenir les instructions pour traiter l'interruption ou brancher à une routine de service.
- Instructions additionnelles: svi, ri, een, edi, rfi

99-09-07

ift1225

2.14

Interprétation d'instructions modifiée

instruction_interpretation :=
 $(\neg \text{Run} \wedge \text{Strt} \rightarrow \text{Run} \leftarrow 1$;
 $\text{Run} \wedge \neg (\text{ireq} \wedge \text{IE}) \rightarrow (\text{I} \leftarrow \text{M}[\text{PC}]; \text{PC} \leftarrow \text{PC} + 4$;
 instruction_execution):
 $\text{Run} \wedge (\text{ireq} \wedge \text{IE}) \rightarrow (\text{IPC} \leftarrow \text{PC}\langle 31..0 \rangle$;
 $\text{II}\langle 15..0 \rangle \leftarrow \text{Isrc_info}\langle 15..0 \rangle$; $\text{iack} \leftarrow 1$;
 $\text{IE} \leftarrow 0$; $\text{PC} \leftarrow \text{Ivect}\langle 31..0 \rangle$; $\text{iack} \leftarrow 0$);
 instruction_interpretation);

Remarques:

- IE mis à 0 - interruptions inhibées à l'entrée dans la routine de service, le programme doit ainsi décider si les interruptions peuvent être permises lors de service de l'interruption courante
- Contrôle transféré à l'adresse Ivect
- Avec plusieurs demandes d'interruption simultanées, sélection établie par un système de priorités externe (signaux multiple et/ou "daisy chain")

99-09-07

ift1225

2.15

Instructions liées aux interruptions

- **Sauver et restaurer II et IPC:**
 $\text{svi} (:= \text{op} = 16) \rightarrow (\text{R}[\text{ra}]\langle 15..0 \rangle \leftarrow \text{II}\langle 15..0 \rangle; \text{R}[\text{rb}] \leftarrow \text{IPC}\langle 31..0 \rangle)$;
 $\text{ri} (:= \text{op} = 17) \rightarrow (\text{II}\langle 15..0 \rangle \leftarrow \text{R}[\text{ra}]\langle 15..0 \rangle; \text{IPC}\langle 31..0 \rangle \leftarrow \text{R}[\text{rb}])$;
- **Retour de l'interruption (2 opérations indivisibles!)**
 $\text{rfi} (:= \text{op} = 29) \rightarrow (\text{PC} \leftarrow \text{IPC}; \text{IE} \leftarrow 1)$; \rightarrow est-ce un problème?
- **Autoriser et inhiber le système de traitement d'exceptions**
 $\text{een} (:= \text{op} = 10) \rightarrow (\text{IE} \leftarrow 1)$;
 $\text{edi} (:= \text{op} = 11) \rightarrow (\text{IE} \leftarrow 0)$;
- **Programmeur doit**
 - initialiser le(s) vecteurs d'interruptions (charger par défaut rfi ou halt ...?)
 - fournir le(s) routine(s) de service d'interruption

99-09-07

ift1225

2.16

Routine de service d'interruption

- **Orgaisation possible:**

```
.org 16*IntNumber
VecteurX: br ServeX ; transférer contrôle a la routine
...
.org 1000
ServeX: -empiler registres sur la pile (via r1)
 svi r2, r3 ; sauver l'état: II, IPC dans r2, r3
 -empiler r2, r3 sur la pile
 een ; autorise d'autres interruptions
 -traitement spécifique à l'interruption
 edi ; inhiber interruptions
 -depiler II, IPC dans r2, r3
 ri r2, r3 ; restaurer II et IPC
 -depiler registres de la pile
 rfi ; fin du traitement d'interruption
```

99-09-07

ift1225

2.17

Exceptions lors de l'exécution d'une instruction

- Certaines exceptions arrivent pendant l'exécution d'instruction
 - défaut de page
 - exécution d'instructions longues (processeurs CISC) (*move string*)
 - mémoire inexistante
- Redémarrer l'instruction après avoir traité l'exception (défaut de page)
 - préserver le micro-état de la machine, ou
 - restaurer l'état avant l'exécution de l'instruction-cause de l'exception, et redémarrer
- Implantations en pipeline des processeurs doivent toujours traiter des interruptions pendant l'exécution de l'instruction
 - interruptions précises: faut restaurer l'état et continuer
 - interruption imprécises: min. d'information, arrête du programme, transfert au système d'exploitation
 - à voir avec processeurs à pipeline ...

99-09-07

ift1225

2.18