

Arquitetura de Computadores

MIPS

Arquitetura de von Neumann

Arquitetura de von Neumann

Arquitetura de von Neumann

Arquitetura de von Neumann

CPU

CPU

ISA – Instruction Set Architecture

- Interface entre o hardware e o software
 - Linguagem máquina
 - Define as regras para codificar e interpretar instruções máquina
- ISA define
 - Instruções
 - Regras de endereçamento
 - Tipos de dados
 - Registros
 - Arquitetura da memória
 - *Interrupt & exception handling*
 - *External I/O*

MIPS

- Processador de 32 bits
 - 32 registos de 32 bits
 - Versões mais recentes de 64 bits
- Arquitetura RISC
 - *Reduced instruction set computer*
- Cache
 - 32 kb dados e 63 kb de instruções

MIPS – Registros

Nome	Número	Utilização
\$zero	\$0	Constante 0
\$at	\$1	Reservado ao assembler
\$v0 .. \$v1	\$2 .. \$3	Resultado de uma função/procedimento
\$a0 .. \$a3	\$4 .. \$7	Argumentos 1, 2, 3 e 4
\$t0 .. \$t7	\$8 .. \$15	Temporários (não preservados entre chamadas)
\$s0 .. \$s7	\$16 .. \$23	Persistentes (preservados entre chamadas)
\$t8 .. \$t9	\$24 .. \$25	Temporários (não preservados entre chamadas)
\$k0 .. \$k1	\$26 .. \$27	Reservados ao kernel do S.O.
\$gp	\$28	Ponteiro para a área global (dados estáticos)
\$sp	\$29	Ponteiro da stack
\$fp	\$30	Ponteiro da frame
\$ra	\$31	Endereço de retorno (usado pela chamada de uma função)

MIPS – Tipos de dados

- .word – 4 bytes (32 bits)
- .half – (half-word) 2 bytes (16 bits)
- .byte – 1 byte (8 bits)
- .char – 1 byte (8 bits)

MIPS – Endereçamento

- Endereços de 32 bits (4 bytes)
- *Little endian*
 - Bit menos significativo está no endereço do byte menor
- Endereçamento ao byte
 - Tamanho máximo de um programa: $(2^{32} - 1)$ bytes

0x10010010	3	2	1	0
0x1001000c	F	E	D	C
0x10010008	B	A	9	8
0x10010004	7	6	5	4
0x10010000	3	2	1	0

Porquê?

MIPS – Regras de endereçamento

- word – tem que ocupar uma linha de memória
 - Tem que ter endereço múltiplo de 4
- half-word – ocupa os 2 primeiros/últimos bytes
 - Tem que ter endereço par
- byte – ocupa o 1º byte livre

MIPS – Memória

Program structure

Program structure

```
# this is a comment
.data

A: .word 10
B: .byte 20
C: .half 30

.text
main:
lw $s0, A
lh $s1, B
add $s2, $s0, $s1
```


Instruções

- Load (l?) / Store (s?)

lw registo_destino, endereço_memória

lh registo_destino, endereço_memória

lb registo_destino, endereço_memória

sw registo_origem, endereço_memória

sh registo_origem, endereço_memória

sb registo_origem, endereço_memória

Instruções

- Aritmética

add \$s0, \$s1, \$s2 ## \$s0 = \$s1 + \$s2

sub \$s0, \$s1, \$s2 ## \$s0 = \$s1 - \$s2

...

- Controlo (branches e jumps)

bgt \$s0, \$s1, target ## branch to *target* if $\$s0 > \$s1$

blt \$s0, \$s1, target ## branch to *target* if $\$s0 < \$s1$

beq \$s0, \$s1, target ## branch to *target* if $\$s0 = \$s1$

bne \$s0, \$s1, target ## branch to *target* if $\$s0 \neq \$s1$

...

Program structure

- Tanto os dados como as instruções (programas) são mantidas em memória
- Dados podem ter tamanhos diferentes (byte; half; word)
- **Todas as instruções são codificadas em 4 bytes (1 word)**

Codificação de instruções

- Trabalho produzido pelo *assembler*
 - *Uma das fases da compilação*
 - Compilar um programa, transformar programa A -> B
- Pré-processamento
 - Inclui substituição de macros, remoção de comentários,
- Processamento (ou compilação)
 - Tradução do código fonte em código **assembly**
 - Para a arquitectura de CPU correspondente (x86, x86_64, mips, arm64, powerpc, etc)
- **Assembler**
 - Tradução do código **assembly** em código máquina
- **Linker**
 - Rearranjo do código de forma a incluir código não fornecido (ex: funções externas)

MIPS – Codificação de instruções

- Todas as instruções têm o mesmo tamanho
 - 1 word – 4 bytes – 32 bits
- ISA define 3 formatos de instruções
 - R-Type (register)
 - I-Type (immediate)
 - J-Type (jump)
- Todos os formatos são consistentes
 - *opcode* ocupa sempre os mesmos bits

MIPS – Codificação de instruções

- R-type instructions (register instructions)

opcode	rs	rt	rd	shamt	func
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

- opcode – código da operação
- rd – destination register
- rs – source register
- rt – source/destination register (transient)
- shamt – used for shift operations
- func – used for special functions

MIPS – Codificação de instruções

- R-type instructions (register instructions)

opcode	rs	rt	rd	shamt	func
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

- Formato

XXX rd, rt, rs

MIPS – Codificação de instruções

- I-type instructions (immediate instructions)

opcode	rs	rt	immed
6 bits	5 bits	5 bits	16 bits

- rs – source register
- rt – source/destination register (transient)
- immed – 16 bit immediate value
- Formato
XXXi rt, rs, immed

MIPS – Codificação de instruções

- J-type instructions (Jump instructions)

opcode	addr
6 bits	26 bits

- addr – address

- Formato

j? **addr**

MIPS – Codificação de instruções

- *opcode* permite diferenciar as instruções

MIPS – Codificação de instruções

- *opcode* permite diferenciar as instruções

Mnemonic	Meaning	Type	Opcode	Funct
add	Add	R	0x00	0x20
addi	Add Immediate	I	0x08	NA
addiu	Add Unsigned Immediate	I	0x09	NA
addu	Add Unsigned	R	0x00	0x21
and	Bitwise AND	R	0x00	0x24
andi	Bitwise AND Immediate	I	0x0C	NA
beq	Branch if Equal	I	0x04	NA
bne	Branch if Not Equal	I	0x05	NA
div	Divide	R	0x00	0x1A
divu	Unsigned Divide	R	0x00	0x1B
j	Jump to Address	J	0x02	NA
...

MIPS – Codificação de instruções

- Exemplo: add \$s0, \$s1, \$s2
 - opcode -> 0x00 -> 000000₂
 - funct -> 0x20 -> 100000₂
 - \$s0 -> \$16 -> 10000₂
 - \$s1 -> \$17 -> 10001₂
 - \$s2 -> \$18 -> 10010₂

000000 10001 10010 10000 00000 100000₂
ou **0x02328020**

Registros

Nome	Número
\$zero	\$0
\$at	\$1
\$v0 .. \$v1	\$2 .. \$3
\$a0 .. \$a3	\$4 .. \$7
\$t0 .. \$t7	\$8 .. \$15
\$s0 .. \$s7	\$16 .. \$23
\$t8 .. \$t9	\$24 .. \$25
\$k0 .. \$k1	\$26 .. \$27
\$gp	\$28
\$sp	\$29
\$fp	\$30
\$ra	\$31

Mnemonic	Meaning	Type	Opcode	Funct
add	Add	R	0x00	0x20
addi	Add Immediate	I	0x08	NA
addiu	Add Unsigned Immediate	I	0x09	NA

Machine, Assembly, and C Code

- 000100001000010100000000000000111
00000000101001000001000000101010
000101000100000000000000000000000011
00000000101001000010100000100011
0000010000000001111111111111100
00000000100001010010000000100011
0000010000000001111111111111010
00000000000001000001000000100001
000000111100000000000000001000

Machine, Assembly, and C Code

- 000100001000010100000000000000111 **beq \$4, \$5, 28**
00000000101001000001000000101010 **slt \$2, \$5, \$4**
0001010001000000000000000000000011 **bne \$2, \$0, 12**
00000000101001000010100000100011 **subu \$5, \$5, \$4**
00000100000000011111111111111100 **bgez \$0 -16**
00000000100001010010000000100011 **subu \$4, \$4, \$5**
00000100000000011111111111111010 **bgez \$0 -24**
0000000000001000001000000100001 **addu \$2, \$0, \$4**
0000011110000000000000001000 **jr \$31**

Machine, Assembly, and C Code

Machine, Assembly, and C Code

- 000100001000010100000000000000111 beq \$4, \$5, 28
00000000101001000001000000101010 slt \$2, \$5, \$4
0000000010100100000100000010011 bne \$2, \$0, 12
00000000101001000001000000100111 .L1:
00000000101001000001000000100111 gcd:
00000000101001000001000000100111 beq \$a0, \$a1, .L2
00000000101001000001000000100111 slt \$v0, \$a1, \$a0
00000000101001000001000000100111 bne \$v0, \$zero, .L1
00000000101001000001000000100111 subu \$a1, \$a1, \$a0
00000000101001000001000000100111 b gcd
00000000101001000001000000100111 .L1:
00000000101001000001000000100111 subu \$a0, \$a0, \$a1
00000000101001000001000000100111 b gcd
00000000101001000001000000100111 .L2: move \$v0, \$a0
00000000101001000001000000100111 j \$ra

```
0 int gcd (int a, int b) {  
1 while (a != b) {  
0 if (a > b)  
1 a = a - b;  
0 else  
1 b = b - a;  
}  
 return a;  
}
```

MIPS – Instruções

- Load

$I^* \$reg, address$

$Ib \rightarrow$ load byte

$Ih \rightarrow$ load half-word

$Iw \rightarrow$ load word

$Ia \rightarrow$ load address

$Il \rightarrow$ load immediate

MIPS – Instruções

- Load (exemplo)

.data

A: .word 10

B: .byte 30

C: .half 40

.text

main:

lw \$s0, A # s0 = valor de A

lb \$s1, B # s1 = valor de B

lh \$s2, C # s2 = valor de c

li \$s3, 25 # s3 = 25

la \$s4, A # s4 = endereço de A

MIPS – Instruções

- Store

$s^* \$reg, address$

$sb \rightarrow$ store byte

$sh \rightarrow$ store half-word

$sw \rightarrow$ store word

MIPS – Instruções

- Store (exemplo)
 - .data
 - A: .word 0
 - B: .byte 0
 - C: .half 0
 - .text
 - main:
 - li \$s0, 15
 - sw \$s0, A # A = valor de s0
 - sb \$s0, B # B = valor de s0
 - sh \$s0, C # C = valor de s0

MIPS – Instruções

- Aritmética

add \$reg, \$reg, \$reg -> add \$s0, \$s1, \$s2 # $s0=s1+s2$

addi \$reg, \$reg, value -> addi \$s0, \$s1, 20 # $s0=s1+20$

...

sub \$reg, \$reg, \$reg -> sub \$s0, \$s1, \$s2 # $s0=s1-s2$

...

mult \$reg, \$reg -> mult \$s0, \$s1 # $(hi,lo) = s0*s1$

div \$reg, \$reg -> div \$s0, \$s1 # $hi = s0\%s1, lo = s0/s1$

MIPS – Instruções

- Controlo

b** \$reg1, \$reg2, address

bgt \$reg1, \$reg2, addr # jump to *addr* if reg1 > reg2

bge \$reg1, \$reg2, addr # jump to *addr* if reg1 >= reg2

blt \$reg1, \$reg2, addr # jump to *addr* if reg1 < reg2

ble \$reg1, \$reg2, addr # jump to *addr* if reg1 <= reg2

beq \$reg1, \$reg2, addr # jump to *addr* if reg1 == reg2

bne \$reg1, \$reg2, addr # jump to *addr* if reg1 != reg2

MIPS – Branches e Jumps

- Permitem definir estruturas de controlo e ciclos

Exemplo:

```
 .data
if (x < 0) .text
 x = 0 main: ...
else
 y += x blt $s0, $zero, LT
 add $s1, $s1, $s0
 j END
LT: li $s0, 0
END: ....
```

MIPS – Branches e Jumps

- Permitem definir estruturas de controlo e ciclos

Exemplo:

```
while (x < 0)
 x += 1
```

```
.data
.text
main: ...
INIT: bge $s0, $zero, END
 addi $s0, $s0, 1
 j INIT
END: ....
```

MIPS – Arrays

- Array -> coleção de valores do mesmo tipo
acedidos por indexação
 - Mantidos em memória em posições contiguas

.data

Exemplos: A: .word 10, 20, 30, 40, 50

B: .word 5:10

C: .space 40

.text

main:

...

MIPS – Arrays

Exemplos:

.data

A: .word 10, 20, 30, 40, 50

B: .word 5:10

C: .space 40

.text

main:

...

MIPS – Arrays e Ciclos

Exemplo 1:

```
int x = [10, 20, 30, 40, 50];
int i, sum = 0;
for (i = 0; i < 5; i++) {
 sum += x[i];
}
```

```
.data
A: .word 10, 20, 30, 40, 50
B: .word 0

.text
main: la $s0, A
 li $s1, 0
 li $s2, 0
 init: bge $s1, 5, end
 add $t2, $s1, $s1
 add $t2, $t2, $t2
 add $t2, $s0, $t2
 lw $s3, 0($t2)
 add $s2, $s2, $s3
 addi $s1, $s1, 1
 j init
end:  sw $s2, B
```

MIPS – Arrays e Ciclos

Exemplo 1:

```
int x = [10, 20, 30, 40, 50];
int i, sum = 0;
for (i = 0; i < 5; i++) {
 sum += x[i];
}
```

```
.data
A: .word 10, 20, 30, 40, 50
B: .word 0

.text
main: la $s0, A
 addi $s1, $s0, 20
 li $s2, 0
init:  bge $s0, $s1, end
 lw $s3, 0($s0)
 add $s2, $s2, $s3
 addi $s0, $s0, 4
 j init
end:  sw $s2, B
```

MIPS – Arrays e Ciclos

Exemplo 2:

```
int x = [10, 20, 30, 40, 50];
int i, sum = 0;
for (i = 0; i < 5; i++) {
 x[i] += 1;
}
```

```
.data
A: .word 10, 20, 30, 40, 50
B: .word 0

.text
main: la $s0, A
 addi $s1, $s0, 20
 li $s2, 0
init:  bge $s0, $s1, end
 lw $s3, 0($s0)
 addi $s3, $s3, 1
 sw $s3, 0($s0)
 addi $s0, $s0, 4
 j init
end:  sw $s2, B
```

MIPS – Syscalls

- Chamadas ao sistema permitem interagir com o sistema
 - Ler do input
 - Escrever p/ output
 - Terminar o programa
 - ...
- O contexto da execução do programa muda
- A execução do programa só continua após a execução da chamada

MIPS – Syscalls

- São definidas pelo código da operação

Service	Code in \$v0	Arguments	Result
print integer	1	\$a0 = integer to print	
print float	2	\$f12 = float to print	
print double	3	\$f12 = double to print	
print string	4	\$a0 = address of null-terminated string to print	
read integer	5		\$v0 contains integer read
read float	6		\$f0 contains float read
read double	7		\$f0 contains double read
read string	8	\$a0 = address of input buffer \$a1 = maximum number of characters to read	
exit	10		

MIPS – Syscalls

Exemplo:

```
int x;  
scanf("%d", &x);  
x += 1;  
printf("new x value: %d", x);
```

```
.data  
txt: .asciiz "new x value: "  
.text  
main:  
 li $v0, 5  
 syscall  
 move $s0, $v0  
 addi $s0, $s0, 1  
 li $v0, 4  
 la $a0, txt  
 syscall  
 li $v0, 1  
 move $a0, $s0  
 syscall
```

Funções

Funções

- Funções permitem criar abstrações, bem como reutilizar código
 - A assinatura da função abstrai a sua utilização dos detalhes de implementação
 - O mesmo código pode ser usado em diferentes zonas do programa (sempre que a função é chamada)
- Quando uma função é chamada
 - Os seus argumentos são avaliados e passados a valores
 - O fluxo de execução do programa passa para o corpo da função
 - Quando o resultado é obtido, o fluxo de execução do programa retorna para o endereço após a chamada da função

Funções

- As funções têm o seu próprio espaço de memória
 - Variáveis locais não são visíveis do exterior, e vice-versa
 - Mesmo quando funções se chamam a elas próprias (recursividade)

```
int max (int[] array, int n) {  
 int i, max = array[0];  
 for (i = 1; i < n; i++) {  
 if (array[i] > max)  
 max = array[i];  
 }  
 return max;  
}
```

MIPS – Funções

- No entanto há um nº limitado de registos do processador
 - Como é que se garante que uma função não altera valores de registos utilizados fora da função?

MIPS – Funções (stack)

- Stack – Segmento de memória usado como pilha de dados (comportamento LIFO)
 - Permite empilhar (*push*) e desempilhar (*pop*) dados
- Stack cresce no sentido dos endereços menores
 - Tem como base o “maior” endereço do programa
- *Permite guardar valores dos registos, para que possam ser reutilizados, sem comprometer a execução do programa*

MIPS – Funções (stack)

- ISA do MIPS não oferece operações de *push* e *pop*
 - Mas permite manipular o registo *stack pointer* (\$sp)
- \$sp mantêm o endereço atual do topo da *stack*
 - O endereço do topo da pilha **diminui** ao fazer *push* e **aumenta** quando se faz *pop*

MIPS – Funções (stack)

MIPS – Funções (stack)

- Push -> permite empilhar dados na *stack*
 - *Guardar valores dos registos pré chamadas a funções*
push: addi \$sp, \$sp, -8
sw \$s0, 0(\$sp)
sw \$s1, 4(\$sp)
- Pop -> permite desempilhar dados na *stack*
 - *Restaurar valores dos registos após chamadas a funções*
pop: lw \$s0, 0(\$sp)
lw \$s1, 4(\$sp)
addi \$sp, \$sp, 8

MIPS – Funções (chamada)

- *Caller* deve passar os argumentos utilizando os registos \$a0 ... \$a3
- *Caller* chama a função usando a instrução `jal`
 - Realiza o salto e guarda em \$ra o endereço de retorno (valor de \$pc antes do salto)
- *Callee* calcula o resultado e guarda-o nos registos \$v0 e \$v1
- *Callee* retorna a execução para o *Caller* usando a instrução `jr`

MIPS – Funções (chamada)

- *Caller* é responsável por guardar o valor dos registos \$t0..\$t9
 - Convenção
- *Callee* é responsável por guardar o valor dos registos \$s0..\$s7
 - Convenção
- *Caller* deve guardar o valor do \$ra e dos \$a0..\$a3
 - Caso ele próprio tenha que chamar outras funções

MIPS – Funções (exemplo)

```
int max (int[] array, int n) {  
 int i, max = array[0];  
 for (i = 1; i < n; i++) {  
 if (array[i] > max)  
 max = array[i];  
 }  
 return max;  
}  
  
int main() {  
 int max, x = [10, 20, 30, 40, 50];  
 max = max(x, 5);  
 printf("max: %d", max);  
}
```

	max:	addi \$sp, \$sp, -12
		sw \$s0, 8(\$sp)
		sw \$s1, 4(\$sp)
		sw \$s2, 0(\$sp)
		lw \$s0, (\$a0)
		li \$s1, 1
		addi \$a0, \$a0, 4
		bge \$s1, \$a1, end
		lw \$s2, (\$a0)
	loop:	blt \$s2, \$s0, cont
		move \$s0, \$s2
		addi \$s1, \$s1, 1
	cont:	j loop
		move \$v0, \$s0
		lw \$s0, 8(\$sp)
		lw \$s1, 4(\$sp)
		lw \$s2, 0(\$sp)
		addi \$sp, \$sp, 12
		jr \$ra

.data
X: .word 10, 50, 30, 40, 20
Y: .asciiz "max: "
.text
main: la \$a0, X
li \$a1, 5
jal max
move \$s0, \$v0
li \$v0, 4
la \$a0, Y
syscall
move \$a0, \$s0
li \$v0, 1
syscall
li \$v0, 10
syscall

MIPS – Funções (exemplo)

```
int fact(int x) {  
 if (x == 1)  
 return 1;  
 else  
 return x * fact(x-1);  
}  
  
int main() {  
 int x = fact(5);  
 printf("%d", x);  
}
```

```
.data  
.text  
main:  
 li $a0, 5  
 jal fact  
 move $a0, $v0  
 li $v0, 1  
 syscall  
 li $v0, 10  
 syscall
```

```
fact:  
 add $sp, $sp, -8  
 sw $a0, 4($sp)  
 sw $ra, 0($sp)  
 bne $a0, 1, cont  
 addi $v0, $zero, 1  
 add $sp, $sp, 8  
 jr $ra  
  
cont:  
 sub $a0, $a0, 1  
 jal fact  
 lw $a0, 4($sp)  
 lw $ra, 0($sp)  
 addi $sp, $sp, 8  
 mul $v0, $v0, $a0  
 jr $ra
```