Architecture MIPS

Rappels d'architecture

Un ordinateur se compose principalement

- d'un processeur,
- de mémoire.

On y attache ensuite des périphériques, mais ils sont optionnels.

données : disque dur, etc

entrée utilisateur : clavier, souris

sortie utilisateur : écran, imprimante

processeur supplémentaire: GPU

Le processeur

- Le processeur lit et écrit des informations en mémoire
- Il peut de plus effectuer des **opérations** arithmétiques et logiques
- Chaque action qu'il peut effectuer est appelée instruction
- Les instructions effectuées par le processeur sont stockées dans la mémoire.
- Il dispose d'un petit nombre d'emplacements mémoire d'accès plus rapide, les registres.
- Un registre spécial nommé pc (program counter) contient l'adresse de la prochaine instruction à exécuter
- De façon répétée le processeur :
 - 1 lit l'instruction stockée à l'adresse contenue dans pc
 - 2 l'interprète ce qui peut modifier certains registres (dont pc) et la mémoire

CISC / RISC

C'est principalement le jeu d'instruction qui distingue les processeurs

- Les processeurs CISC (Complex Instruction Set Computer)
 - Nombre d'instruction élevé
 - Les instructions réalisent souvent les transferts vers et depuis la mémoire
 - peu de registres
 - Exemples: Intel 8068, Motorola 68000
- Les processeurs RISC (Reduced Instruction Set Computer)
 - Peu d'instructions
 - Les instructions opèrent sur des registres
 - Registres nombreux
 - Exemples :Alpha, Sparc, MIPS, PowerPC

Organisation de la mémoire

stack pointer sp \rightarrow	pile ↓	paramètres de fonctions et variables locales
Sp /	espace non alloué	
	tas ↑	objets alloués dynamiquement
global pointer $gp \rightarrow$	données	variables gobales
program counter $pc \rightarrow$	code	

Organisation de la mémoire

- L'organisation de la mémoire est conventionnelle
- En théorie toutes les zones sont accessibles de la même manière

Langage machine

Une instruction de langage machine correspond à une instruction possible du processeur.

Elle contient:

- un code correspondant à l'opération à réaliser,
- les arguments de l'opération : valeurs directes, numéros de registres, adresses mémoire.

code op opérandes

Langage machine

Si on ouvre un fichier exécutable avec un éditeur (hexadécimal), on obtient

. . .

 $\begin{array}{l} 01 \\ \text{ebe} \\ 814063727473747566662e6305f5f43544f525f4c\\ 5f05f5f44544f525f4c4953545f5f05f5f4a43525f4c49\\ 53545f5f05f5f646f5f676c6f62616c5f64746f72735f6\\ 75780636f6d706c657465642e36353331064746f725f69 \end{array}$

. . .

Langage machine lisible

Si on ouvre un fichier exécutable avec un éditeur (hexadécimal), on obtient

01ebe814063727473747566662e6305f5f43544f525f4c 5f05f5f44544f525f4c4953545f5f05f5f4a43525f4c49 53545f5f05f5f646f5f676c6f62616c5f64746f72735f6 75780636f6d706c657465642e36353331064746f725f69

C'est une suite d'instructions comme 01ebe814, que l'on peut traduire directement de façon plus lisible :

```
add $t7, $t3, $sp
```

C'est ce qu'on appelle l'assembleur.

- L'assembleur est donc une *représentation* du langage machine.
- Il y a autant d'assembleurs que de types de processeurs différents.

MIPS

- processeur de type RISC
- sorti dans les années 1980, utilisé jusqu'au début 2000 (PlayStation 2)
- utilisé en informatique embarquée
- émulateurs :

spim en ligne de commande, qtspim en version graphique (préférable). mars implémentation en JAVA.

Exemple MIPS

```
.data
vars: .word 5
 .word 10
 .text
start:la $t0, vars
 lw $t1, 0($t0)
 lw $t2, 4($t0)
 bge $t1, $t2, exit
saut:
 move $a0, $t1
 li $v0, 1
 syscall
 addi $t1, $t1, 1
 j saut
exit: li $v0, 10
 syscall
On y trouve:
 des mots clefs: .data, .word, .text
 des instructions: lw, la, add, addi, bge ...
 des registres : $t0, $t1, $t2
 des étiquettes qui correspondent à des adresses : vars, saut,
```

Espace mémoire

La zone de mémoire de données se déclare avec le mot-clef .data. C'est là que l'on stocke les "variables".

- Le "type" des variables renseigne uniquement sur la place en mémoire de chaque variable : ce ne sont en réalité que des adresses.
- Le "type" . space indique simplement que l'on réserve le nombre d'octet indiqués (sans les mettre à zéro).

```
.data
c .byte 'a' ; octet
n1 .halfword 26 ; 2 octets
n2 .word 353 ; 4 octets
tab .space 40
```

Programme

La zone mémoire du programme est signalée par le mot-clef .text.

```
.text
start:la $t0, vars
 lw $t1, 0($t0)
 lw $t2, 4($t0)
saut: bge $t1, $t2, exit
 move $a0, $t1
 li $v0, 1
 syscall
 addi $t1, $t1, 1
 j saut
exit: li $v0, 10
 syscall
```

On y lit:

- des instructions,
- des étiquettes (saut), c'est-à-dire des adresses dans le code.

Registres

Un processeur MIPS dispose de 32 registres de 4 octets chacun. On les distingue des étiquettes par le signe '\$'. On travaillera principalement avec les suivants :

numéro	nom	utilité
8-15, 24, 25	\$t0-\$t9	registres courants
29	\$sp	pointeur de haut de pile
30	\$fp	pointeur de base de trame de pile
31	\$ra	adresse de retour (après un saut)
0	\$0	la valeur zéro
2, 3	\$v0,\$v1	appel et résultat de routines
4-7	\$a0-\$a3	arguments des routines
	hi-lo	résultat de divisions et multiplications

Instructions

Trois types d'instructions

- instructions de transfert entre registres et mémoire
 - chargement
 - sauvegarde
- instructions de calcul
 - additions
 - multiplications
 - opérations logiques
 - comparaisons
 - sauvegarde
- instructions de saut
 - sauts inconditionnels
 - sauts conditionnels
 - sauvegarde
- appels système

Chargement

load word	lw
load immediate	li
load address	la
load byte	lb
load byte unsigned	lbu
load halfword	lh
load halfword unsigned	lhu

Ces instructions permettent de changer le contenu des registres

Chargement

- lw dest, adr
 - charge dans le registre dest le contenu de l'adresse adr
- lw dest,offset(base)
 - ajoute offset octets à l'adresse contenue dans le registre base pour obtenir une nouvelle adresse
 - offset doit être une constante
 - le mot stocké à cette adresse est chargé dans le registre dest
- li dest,const
 - charge dans le registre dest la constante const
- la dest, adr
 - charge dans le registre dest l'adresse adr

Sauvegarde

store word	sw
store halfword	sh
store byte	sb
move	move

- sw source, adr
 - sauvegarde le registre source à l'adresse adr
- sw source, offset(base)
 - ajoute la constante offset à l'adresse contenue dans le registre base pour obtenir une nouvelle adresse
 - sauvegarde le registre source à cette adresse
- move dest, source
 - sauvegarde le contenu du registre source dans le registre dest

Additions

add	add
add immediate	addi
add immediate unsigned	addiu
add unsigned	addu
substract	sub
substract unsigned	subu

- add r0, r1, r2 additionne le contenu des registres r1 et r2 et sauvegarde le résultat dans le registre r0
- addi r0, r1, c additionne le contenu du registre r1 avec la constante c et sauvegarde le résultat dans le registre r0

Additions

- Les instructions add, addi et sub provoquent une exception du processeur en cas de dépassement de capacité.
- Une exception provoque un appel de procédure à un gestionnaire
- Les variantes non-signées addu, addiu et subu ne provoquent pas d'exceptions.

Multliplications

Multiply	mult
Multiply unsigned	multu
Divide	div
Divide unsigned	divu

- mult r0, r1 multiplie le contenu des registres r0 et r1
- Une multiplication de deux entiers à 32 bits peut prendre 64 bits. L'opération mult sépare le résultat dans deux registres cachés Lo et Hi. On récupère la valeur avec les opérations mflo, mfhi (move from lo, hi).
- L'opération de division utilise ces mêmes registres pour enregistrer le quotient (dans Lo) et le reste (dans Hi).

Opérations logiques

and	and
and immediate	andi
nor	nor
or	or
or immediate	ori
exclusive or	xor
exclusive or immediate	xori

- and r0, r1, r2 effectue un et logique bit à bit du contenu des registres r1 et r2 et sauvegarde le résultat dans le registre r0
- andi r0, r1, c effectue un et logique bit à bit du contenu du registre r1 et de la constante c et sauvegarde le résultat dans le registre r0

Comparaisons

set less than	slt
set less than immediate	slti
set less than immediate unsigned	sltiu
set less than unsigned	sltu

- slt r0, r1, r2 charge 1 dans le registre r0 si le contenu de r1 est inférieur à celui de r2, charge 0 sinon
- slti r0, r1, c charge 1 dans le registre r0 si le contenu de r1 est inférieur à la constante c, charge 0 sinon

Sauts inconditionnels

Jump	j
Jump and link	jal
Jump register	jr
Jump and link register	jalr

- j adr va à l'adresse adr
- jal adr sauvegarde en plus \$pc dans le registre \$ra
- jr \$t0 va à l'adresse contenue dans le registre \$t0
- jalr \$t0 sauvegarde en plus \$pc dans le registre \$ra

Sauts conditionnels

Branch on equal	beq
Branch on not equal	bne
Branch on less than	blt
Branch on greater than	bgt
Branch on less or equal than	ble
Branch on greater or equal than	bge

beq r1, r2, adr si les contenus des registres r1 et r2 sont égaux, saute à l'adresse adr

Appels système

MIPS permet de communiquer avec le système de façon simple par la commande syscall.

La fonction utilisée est déterminée selon la valeur de \$v0.

	\$v0	commande	argument	résultat
_	1	print_int	\$a0 = entier à lire	
	4	$print_string$	\$a0 = adresse de chaîne	
	5	${\tt read_int}$		\$v0 = entier lu
	8	${\tt read_string}$	\$a0 = adresse de chaîne,	
			\$a1 = longueur max	
	10	exit		

Et plus encore ...

Il reste des zones de MIPS que l'on n'utilisera pas :

- coprocesseur pour flottants
- exceptions (retenue de l'addition, etc ...)

Voir la table de référence sur la page web du cours.

Par exemple, on pourra utiliser l'opération s11 (*shift left logical*) pour multiplier les indices de tableau par 4 :

```
add $t1, $t1, $t1
add $t1, $t1, $t1
sll $t1, $t1, 2
```

Compilation directe

L'assembleur est une version "lisible" du langage machine, mais on pourrait en écrire directement.

```
add $t7, $t3, $sp
```

- Le registre \$t0 est en fait le numéro 8, et \$sp le numéro 29.
- Le code de l'opération est ici coupé en deux : le premier (0) indique c'est une opération arithmétique, le deuxième de quelle opération arithmétique précisément.

op1	\$t7	\$t3	\$sp	(inutilisé)	op2
000000	01111	01011	11101	00000	010100

Compilation directe

L'assembleur est une version "lisible" du langage machine, mais on pourrait en écrire directement.

- Le registre \$t0 est en fait le numéro 8, et \$sp le numéro 29.
- Le code de l'opération est ici coupé en deux : le premier (0) indique c'est une opération arithmétique, le deuxième de quelle opération arithmétique précisément.

op1	\$t7	\$t3	\$sp	(inutilisé)	op2
000000	01 111	01011	11101	00000	010100

Soit, en hexadécimal, 01ebe814.

On pourrait donc compiler directement un exécutable MIPS.

Pseudo-instructions

Certaines opérations ne sont pas des opérations réelles, et ne peuvent pas être traduites directement. Par exemple, l'instruction li (chargement d'une valeur directe) doit être encodée sous une autre forme.

```
li $t0, 12
ori $t0, $0, 12
```

C'est toutefois une traduction mineure, que l'on ferait si on produisait du code exécutable, mais qui n'apporte pas grand-chose.

Références

- Cours d'architecture de Peter Niebert : http://www.cmi.univ-mrs.fr/~niebert/archi2012.php
- Introduction au MIPS: http://logos.cs.uic.edu/366/notes/mips%20quick%20tutorial.htm
- Table de référence du MIPS: http://pageperso.lif.univ-mrs.fr/~alexis.nasr/Ens/Compilation/mipsref.pdf
- Cours de compilation de François Pottier :

 http://www.enseignement.polytechnique.fr/informatique/INF564/