

Architetture dei Calcolatori

SPIM

Prof. Francesco Lo Presti

SPIM

- Simulatore che esegue programmi assembler per architetture RISC MIPS R2000/R3000
 - Legge programmi in assembler MIPS e li traduce in linguaggio macchina
 - ✓ Completo di Direttive e Pseudoistruzioni
 - Esegue le istruzioni macchina
 - Mostra il contenuto dei registri e della memoria
 - Permette il debugging dei programmi
 - Fornisce servizi elementari OS-like, come I/O da console

SPIM

2

Interfaccia Grafica

- Il simulatore SPIM si presenta organizzato in due finestre visuali, una chiamata **console** che funge da terminale per le operazioni di input/output e l'altra che mostra lo stato del **processore MIPS** e della **memoria** organizzata in quattro pannelli:
 - Il display dei registri
 - Il segmento di testo
 - Il segmento di dati e dello stack
 - Il pannello dei messaggi

```
PC = 00000000 EPC = 00000000 Cause = 00000000 BadVAddr= 00000
Status = 00000000 HI = 00000000 LO = 00000000
General Registers
R0 (r0) = 00000000 R8 (t0) = 00000000 R16 (s0) = 00000000 R24 (t8) = 00000000
R1 (at) = 00000000 R9 (t1) = 00000000 R17 (s1) = 00000000 R25 (t9) = 00000000
[0x00400000] 0x8fa40000 lw $4, 0($29) ; 140: lw $a0, 0($sp)
[0x00400004] 0x27a50004 addiu $5, $29, 4 ; 141: addiu $a1, $sp,
[0x00400008] 0x24a60004 addiu $6, $5, 4 ; 142: addiu $a2, $a1,
[0x0040000c] 0x00041080 sll $2, $4, 2 ; 143: sll $v0, $a0, 2
[0x00400010] 0x00c23021 addu $6, $6, $2 ; 144: addu $a2, $a2,
DATA
[0x10000000]...[0x10040000] 0x00000000
STACK
All Rights Reserved.
DOS and Windows ports by David A. Carley (dac@cs.wisc.edu).
Copyright 1997 by Morgan Kaufmann Publishers, Inc.
See the file README for a full copyright notice.
Loaded: C:\Programmi\PCSpim\trap.handler
For Help, press F1 PC=0x00000000 EPC=0x00000000 Cause=0x00000000
```

SPIM

4

SPIM

3

Il display dei registri

- Mostra lo stato di tutti i registri della CPU e della FPU del MIPS.
- Il contenuto dei registri è codificato in **esadecimale** ed è aggiornato ogni volta che il programma interrompe la sua esecuzione, ovvero quando il programma
 - termina;
 - produce un errore;
 - raggiunge un *breakpoint* definito dall'utente.

Uso della memoria in SPIIM

Il segmento di testo

- Mostra la porzione di memoria in cui è memorizzato il programma da eseguire (a partire dalla locazione 0x00400000).
- Tale programma è costituito dal codice utente più una parte di codice di sistema che si occupa della gestione della riga di comando e della terminazione.
- Una generica riga di questo segmento ha il seguente formato:

Segmento di dati e stack

- Mostra lo stato della memoria riservata ai dati (segmento dati) e allo stack del programma.
 - Per facilitarne la lettura, ogni rigo di tali segmenti mostra il contenuto (in esadecimale) di 4 locazioni di memoria consecutive (1 locazione ~ 1 word ~ 4 byte ~ 1 registro)
 - Queste locazioni sono ordinate in maniera crescente da sinistra verso destra.
 - Ogni locazione, essendo questa una word e poiché il MIPS indirizza il singolo byte, rappresenta a sua volta 4 locazioni consecutive che sono invece ordinate da destra verso sinistra
- ✓ endianness dipende dall'architettura Intel su cui gira PCSPIM

SPIM: Comandi

- Apre un file sorgente
 - File -> Open
- Esecuzione Programmi
 - Simulator -> Set Value... : per impostare il valore di registri/memoria
 - ✓ Per far partire un programma impostare PC= "0x00400000"
 - inizio segmento testo
 - Simulator -> Go : esegue il programma caricato
 - Simulator -> Break : interrompe l'esecuzione
 - Simulator -> Clear Registers e Reinitialize : reset registri/memoria per nuovi run
 - Simulator -> Reload : Rilegge file sorgente
 - Simulator -> Single Step/Multiple Step : per esecuzione passo/passo
 - Simulator -> Breakpoints : imposta breakpoints
- Nota:
 - Se Load trap file e' impostato in Simulator -> Settings... e' presente anche il codice per la gestione delle eccezioni

SPIM

9

Struttura di un programma SPIM

□ Formato tipico

```
.text #code section
 #starting point: must be global
.globl main
main:
# user program code
.data #data section
# user program data
```

SPIM

10

Direttive

- Le direttive forniscono all'assemblatore delle indicazioni sul contenuto di un file (istruzioni, strutture dati, ...)
- Sintatticamente, le direttive iniziano con il carattere "."
 - .text <addr>
 - ✓ Memorizza gli elementi successivi nel segmento testo dell'utente, a partire dall'indirizzo addr (questi elementi possono essere solo istruzioni)
 - .data
 - ✓ Gli elementi successivi alla direttiva sono memorizzati nel segmento dati
 - .globl sym
 - ✓ Dichiaro sym come etichetta globale (ad essa è possibile fare riferimento da altri file)

SPIM

11

Direttive

□ Principali direttive per l'allocazione di dati inizializzati

- .word w1 ... wn
 - ✓ Memorizza gli n valori su 32 bit w1, ..., wn in parole consecutive
- .byte b1 ... bn
 - ✓ Memorizza gli n valori b1, ..., bn in byte consecutivi
- .ascii str
 - ✓ Memorizza la stringa str terminandola con il carattere Null (ascii str ha lo stesso effetto, ma non aggiunge Null)
- .space n
 - ✓ Alloca uno spazio di n byte nel segmento dati
- .align n
 - ✓ Allinea il dato successivo a blocchi di 2ⁿ byte

SPIM

12

Etichette

- Introduce un identificatore e lo associa al punto del programma (indirizzo) a cui si riferisce
 - Consiste di un identificatore seguito dal simbolo :
 - ✓ Main, loop, Array
- Può avere visibilità
 - Locale: referenziabile solo all'interno del file in cui è definita
 - Globale: referenziabile anche da altri file
 - ✓ Richiede .globl
- Gli identificatori possono essere usati nelle istruzioni/dati per fare riferimento alla posizione di programma associata

SPIIM 13

MIPS Assembler: Modalità di indirizzamento memoria per operazioni load/store

- ISA MIPS supporta solo: c(rx) (lw \$t0, 4(\$s0))
 - L'assembler MIPS supporta modalità d'indirizzamento più flessibili tramite pseudoistruzioni:
 - Formato
 - Indirizzo
- | | |
|----------------------------------|--|
| 1. (registro) | 1. Contenuto registro |
| 2. Immediato | 2. Valore immediato |
| 3. Immediato(registro) | 3. Valore immediato+contenuto registro |
| 4. Etichetta | 4. Indirizzo etichetta |
| 5. Etichetta±immediato | 5. Indirizzo etichetta±valore immediato |
| 6. Etichetta±immediato(registro) | 6. Indirizzo etichetta±(valore immediato+contenuto registro) |

SPIIM 15

Direttive/Etichette: esempi

```
# Sommare le variabili x ed y

.text
.globl main

main: lw $t1, x # legge x in $t1
 lw $t2, y # legge y in $t2
 add $t0, $t1, $t2 # calcola somma
 sw $t0, z # salva il risultato in z
 jr $ra # ritorna

.data
x: .word 5 # variabile x
y: .word 7 # variabile y
z: .word 0 # variabile z
```

SPIIM 14

Direttive/Etichette: esempi

```
# Somma valori in un array

.text
.globl main

main: li $s0,10 # load immediate (pseudoistruzione)
 la $s1, array # load address (pseudoistruzione)
 add $s2, $zero, $zero # contatore ciclo
 add $t2, $zero, $zero # somma=0

loop: lw $t1, 0($s1) # accesso all'array
 add $t2, $t1, $t2 # incremento somma
 addi $s1, $s1, 4 # $s1: indice del prossimo elemento
 addi $s2, $s2, 1 # incremento contatore ciclo
 bne $s2, $s0, loop  # test termine ciclo
 jr $ra # ritorna

.data
array: .word 1 2 3 4 5 6 7 8 9 10 # dichiarazione array
 # array rappresenta l'indirizzo del primo elemento
```

SPIIM 16

Chiamate di Sistema SPIM

□ Chiamate di Sistema: syscall

- Servizi OS-like

□ Invocazione

- Caricare il codice chiamato nel registro \$v0 (vedi tabella prossimo lucido)
- Caricare gli argomenti nei registri \$a0, ..., \$a3
- Eseguire l'istruzione `syscall`
- La chiamata restituisce un valore nel registro \$v0, o \$f0 nel caso di risultati floating point

SPIM 17

Codici Chiamate di Sistema SPIM

Service	Code (put in \$v0)	Arguments	Result
print_int	1	\$a0=integer	
print_float	2	\$f12=float	
print_double	3	\$f12=double	
print_string	4	\$a0=addr. of string	
read_int	5		int in \$v0
read_float	6		float in \$f0
read_double	7		double in \$f0
read_string	8	\$a0=buffer, \$a1=length	
sbrk	9	\$a0=amount	addr in \$v0
exit	10		

SPIM 18

Chiamate di Sistema: Esempio

```
# Lettura intero da tastiera

.text
.globl main
main:
 li $v0,4 # codice per print_string
 la $a0, Stringa  # indirizzo stringa
 syscall # chiamata di sistema
 li $v0,5 # codice per read_int
 syscall # chiamata di sistema
 jr $ra # ritorna

.data
Stringa: .asciiz "Inserisci un numero" # Stringa da stampare
```

SPIM 19