

ORGANIZAÇÃO E ARQUITETURA DE COMPUTADORES I

Computador Cleópatra

Programação Assembly e Alto Nível

prof. Dr. César Augusto M. Marcon
prof. Dr. Edson Ifarraguirre Moreno

Descrição de Vetores

- Implementação de vetores na Cleópatra deve ser realizada com ponteiros → modo de endereçamento indireto

- Exemplo:

Codifique o programa C abaixo, para o assembly da arquitetura Cleópatra. O programa DEVE ter todos os modos de endereçamento definidos na arquitetura. Comente todas as linhas do assembly para identificar o efeito de cada uma na arquitetura alvo

```
#define TAM_VET 4
int cont = 0;
int vet[TAM_VET] = {0, 0, 0, 0};

void main()
{
 while(cont < TAM_VET)
 {
 vet[cont] = cont + 3;
 cont++;
 }
}
```

Descrição de Vetores

```

.code
  Enquanto:
 lda cont ; AC <- cont
 not
 add #1 ; AC <- (-cont)
 add #4 ; AC <- (4-cont) e C, V, N e Z setadas
 jn Continua ; Se (cont < 4) PC <- Continua, senão PC++
 jmp Fim,R ; PC <- Fim (relativo)
  Continua:
 lda cont ; AC <- cont
 add #3 ; AC <- cont + 3
 sta p,I ; *p <- AC, ou seja, vet[cont] <- AC;
 lda p ; +
 add #1 ; |
 sta p ; +--> p++
 lda cont ; +
 add #1 ; |
 sta cont ; ---> cont++
 jmp Enquanto ; PC <- Enquanto
  Fim:
 hlt
.endcode
.data
  cont: db #0
  p: db #vet
  vet:  db #0, #0, #0, #0
.enddata

```

Descrição de Funções

- Chamadas de função requerem o salvamento do endereço subsequente ao da chamada, para que este seja recuperado no retorno da função
- Na Cleópatra, a chamada a função é feita pela instrução **JSR ENDEREÇO** e o retorno é feito pela instrução **RTS**
- Exemplo:
Fazer a função maior, que lê o maior de dois valores colocados nas variáveis **A** e **B** e retorna o resultado no **AC** (acumulador)

```
int C, A = 7, B = 13;

void main()
{
 C = maior();
}
```

```
int maior()
{
 if(A > B)
 return A;
 return B;
}
```

Descrição de Funções

```
.code
main: ; void main() {
 jsr maior  ; |
 sta C ; +-> C = maior(A, B);
 hlt ; }

maior: ; int maior() {
 lda A ; |
 not ; |
 add #1 ; | (-A)
 add B ; | (B - A)
 jn a_ah_maior ; +-> if(A > B) goto a_ah_maior
 lda B ; |
 rts ; +-> return B;
a_ah_maior: ; |
 lda A ; |
 rts ; +-> return A;
endcode

.data
a: db #7
b: db #13
c: db #0
enddata
```

Exercícios

1. Fazer um programa que escreve o valor 0x3A em um vetor de 10 posições
2. Fazer um programa com as seguintes características/funcionalidades: (i) contém 3 vetores (**A**, **B**, **C**), cada qual com 6 posições; (ii) deve percorrer os vetores **A** e **B** pesquisando em cada índice, qual é o maior valor entre as posições de cada vetor (i.e. **A[i]** comparado com **B[i]**), sendo que este valor deve ser armazenado no índice equivalente do vetor **C**. Este programa deve ser feito inicialmente em C/Java e posteriormente convertido para o assembly da Cleópatra
3. Faça o mesmo programa acima, só que agora utilizando uma chamada para função **maior** descrita anteriormente
4. Dado o programa descrito em linguagem C/C++, obtenha uma descrição em linguagem da Cleópatra com funcionalidade equivalente

```
int A[16], B[16];
int iguais = 0, k = 0;
void main()
{
 for(int i = 0; i < 4; i++)
 {
 if(memcmp(&A[k], &B[k], 4) == 0)
 iguais++;
 k = k + 4;
 }
}
```

```
int memcmp(int *v1, int *v2, int tam)
{
 for(int i = 0; i < tam; i++)
 {
 if(*v1 != *v2)
 return 1;
 v1++;
 v2++;
 }
 return 0;
}
```

Exercícios

5. Apresente uma descrição equivalente em C/Java para o programa descrito em linguagem de máquina da Cleópatra que segue

```
.code
 lda m2
 sta n21
 lda m1
 add #-1
 sta m1
loop:
 lda m1
 add #-1
 sta m1
 lda m2
 sta n11
 jsr soma16bits
 lda r1
 sta n2
 lda r11
 sta n21
 lda m1
 jz fim
 jmp loop
fim:
 hlt

soma16bits:
 lda n1
 add n2
 sta r1
 jc carry1
volta:
 lda n11
 add n21
 sta r11
 jc carry
 jmp fim_soma16
carry:
 lda r1
 add #01h
 sta r1
fim_soma16:
 rts
carry1:
 lda #01h
 sta c
 jmp volta
.endcode

.data
 n1: db #00h
 n11: db #00h
 n2: db #00h
 n21: db #00h
 c: db #00h
 r1: db #00h
 r11: db #00h
 m1: db #1Fh
 m2: db #3Fh
.enddata
```