

Il set delle istruzioni

□Classi di Istruzione

- ❖istruzione di spostamento dati
- ❖istruzioni logico ed aritmetiche
- ❖istruzioni di salto:
 - > condizionato
 - > non condizionato
 - ➤ a funzione (o a subroutine)
 - ➤ trap
- ❖istruzione di controllo macchina

Il set delle istruzioni MIPS

Le istruzioni del linguaggio assembly possono essere divise nelle seguenti categorie:

Istruzioni "Load and Store"

Spostano dati tra la memoria e i registri generali della CPU

(i valori non sono modificati, ma solo spostati)

Istruzioni "Load Immediate"

Caricano, nei registri della CPU, valori costanti

Istruzioni "Data Movement"

Spostano dati tra i registri della CPU

Istruzioni "Aritmetico/logiche"

Effettuano operazioni aritmetico, logiche o di scorrimento sui registri della CPU

(il valore risultante modifica i condition code della ALU)

Istruzioni di "Confronto"

Effettuano il confronto tra i valori contenuti nei registri della CPU

Istruzioni di "Salto condizionato"

Spostano l'esecuzione da un punto ad un altro di un programma se si verifica una condizione

Istruzioni di "Salto non condizionato"

Spostano l'esecuzione da un punto ad un altro di un programma

Istruzioni di "Salto a subroutine"

Spostano l'esecuzione di un programma verso un altro programma (subroutine) e, una volta esaurito, ritornano al processo primordiale

Istruzioni di "Sistema o comando"

Influenzano lo svolgimento del programma (HALT, NOP, BREAK, TRAP...)

Memoria↔**Registro**

L'architettura di MIPS è di tipo **Load-and-Store** In pratica, la maggioranza delle istruzioni di MIPS operano utilizzando i registri interni al processore e non direttamente con i valori presenti nelle celle di memoria

Per questo motivo si usano le istruzioni:

(LOAD) L {B|H|W}<reg><address>

il dato è prelevato da una cella di memoria <address>e immesso in un

registro<reg>

(STORE) **S**{B|H|W} <reg><address>

il valore di un registro <reg> è salvato in una cella di memoria

<address>

Per comodità il programmatore non deve specificare l'indirizzo della Memoria Dati dove risiede il dato, ma può utilizzare una etichetta (definita in .data)

Struzioni di Spostamento Memoria: Registro

			- 4	
1777	lemoria↔	α	C 1	ro
III V'A	leiii∪i ia⇔	(Hul		

Ib rdest, address	Carica un byte sito all'indirizzo address nel registro rdest	
Ibu rdest, address	Carica un byte sito all'indirizzo address nel registro rdest (senza estendere il segno)	
Ih rdest, address	Carica un halfword sito all'indirizzo address nel registro rdest	
Ihu rdest, address Carica un unsigned-halfword sito all'indirizzo address nel r rdest (senza estendere il segno)		
Iw rdest, address Carica una word sita all'indirizzo address nel registro rdest		
la rdest, address	Carica un indirizzo address nel registro rdest	
sb rsource, address	Memorizza un byte all'indirizzo address prelevandolo dal registro rsource	
sh rsource, address	Memorizza un halfword all'indirizzo address prelevandolo dal registro rsource	
sw rsource, address	Memorizza una word all'indirizzo address prelevandola dal registro rsource	

Memoria↔**Registro**

	Contenuto: (1471050024)
00000000 00000100 00000000 00010000	01010111 10101110 01110001 00101000

Ib rdest, address	lb \$t0,valore	0000000 00000000 0000000 00101000
Ih rdest, address	Ih \$t0,valore	0000000 00000000 01110001 00101000
lw rdest, address	lw \$t0,valore	01010111 10101110 01110001 10101000
la rdest, address	la \$t0,valore	0000000 00000100 00000000 00010000

Memoria↔**Registro**

L'istruzione **Iw \$t0, address** carica **il contenuto della word** indirizzata dall'etichetta address in memoria

L'istruzione **la \$t0**, **address** carica **l'indirizzo della word** indirizzata dall'etichetta address in memoria (utile quando si vuole caricare in un registro l'indirizzo di una particolare zona di memoria (es.: una variabile))

Memoria↔Registro

L'istruzione STORE salva l'operando sito in un registro, in una cella di memoria

Registro	Contenuto
\$t0	11010001 10000001 11010101 10101010

sb rsource, address	sb \$t0,variabile1
sh rsource, address	sh \$t0,variabile2
sw rsource, address	sw \$t0,variabile3

Indirizzo	Contenuto
variabile1	00000000 00000000 00000000 10101010
variabile2	00000000 00000000 11010101 10101010
variabile3	11010001 10000001 11010101 10101010

ESEMPIO: SOMMA DI DUE OPERANDI SITI IN MEMORIA

.text 0000000 .globl main 00000101 main: 00000111 Ib \$t1, operandA #carica operandoA dalla memoria al registro \$t1 0000000 Ib \$t2, operandB #carica operandoB dalla memoria al registro \$t2 00001100 add \$t0, \$t1, \$t2 #somma gli operandi sb \$t0, risultato #archivia l'operando sito in \$t0 in memoria .end .data \$t0 **\$t1 \$t2** operandA: .byte 5 operandB: .byte 7 risultato: .byte 0 ALU

DOMANDA: cosa si trova in *risultato* se operandA: .word 256 e operandB:. word 256?

Memoria ↔ Registro: Signed - Unsigned

Ib \$t0, address

Carica il byte indirizzato da address nel byte meno significativo del registro Il bit di segno viene esteso

Ibu \$t0, address

Carica il byte indirizzato da address nel byte meno significativo del registro Gli altri tre byte vengono posti a zero

Memoria ↔ Registro: Signed - Unsigned

Ih \$t0, address

Carica 2 byte indirizzati da address nei 2 byte meno significativi del registro

Il bit del segno viene esteso

BBBBBBB BBBBBBB BVVVVVVV VVVVVVVV

Ihu \$t0, address

Carica i 2 byte indirizzati da address nei 2 byte meno significativi del registro Gli altri due byte vengono posti a zero

Memoria ↔ Registro: Signed - Unsigned

Iw \$t0, address
Carica 4 byte indirizzati da
address nel registro
Non c'è alcuna estensione del
bit del segno

Memoria ↔ Registro: Signed - Unsigned

Valore
01010101 10101100 11110000 10101000

Ib \$t0,valore	11111111 11111111 11111111 10101000
Ibu \$t0,valore	00000000 00000000 00000000 10101000
Ih \$t0,valore	11111111 1111111 11110000 10101000
Ihu \$t0,valore	0000000 00000000 11110000 10101000
lw \$t0,valore	01010101 10101100 11110000 10101000

Ordinamento dei dati in memoria

Definizione di endianness: disposizione di una parola (word, 32 bit) nei byte di memoria

Little Endian: memorizza prima la "little end" (ovvero i bit meno significativi) della word

Big Endian: memorizza prima la "big end" (ovvero i bit più significativi) della word

Terminologia ripresa da "I viaggi di Gulliver" di Jonathan Swift, in cui due fazioni sono in lotta per decidere se le uova sode devono essere aperte a partire dalla "little end" o dal "big end" dell'uovo

□NB: □I processori x86 sono little-endian □MIPS può essere little endian o big endian (L'endianness di MARS dipende dal sistema in cui viene eseguito, quindi in generale è little endian) □Quando bisogna affrontare i problemi di endianness? □Quando si "mischiano" operandi e operazioni ad 8,16 e 32 bit

□Se si utilizzano operazioni uniformi, non vi sono problemi di sorta

Ordinamento dei dati in memoria

Inizializzazione (indirizzamento immediato)

Per caricare dei dati numerici nei registri si utilizzano le operazioni di **load immediate** Si evita di definire una valore in memoria: il valore numerico è nella stessa istruzione Il valore numerico è anche detto **IMMEDIATE VALUE**

li rdest, imm	Muove il valore imm nel registro rdest
lui rdest, imm	Muove la halfword imm nella parte più alta dell'halfword del registro rdest

Esempio:

Registro→ Registro

La maggioranza delle istruzioni di MIPS operano tramite i registri interni al processore Per spostare i valori tra registri si utilizzano le operazioni di **data movement**

move rdest, rsource	Muove il registro rsource nel registro rdest
mfhi rdest	Muove il registro hi nel registro rdest
mflo rdest	Muove il registro lo nel registro rdest
mthi rsource	Muove il registro rsource nel registro hi
mtlo rsource	Muove il registro rsource nel registro lo

Esempio

move \$t0, \$t1

#Copia il contenuto di \$t1 in\$t0

ESEMPIO: SCAMBIO DI DUE OPERANDI NEI REGISTRI DI RESIDENZA

Scambio dei valori contenuti in due registri

ESEMPIO:

Prima:

\$t0=5 e \$t1=3

Dopo

\$t0=3 e \$t1=5

```
.text
 .globl main
main:
 li $t0,5
 #inizializzazione x a 5
 li $t1,3
 #inizializzazione y a 3
 move $t2,$t1
 #temp=y
 move $t1,$t0
 #y=x
 move $t0,$t2
 #x=temp
 xor $t2,$t2
 #pulizia di temp (temp=0)
 li $v0,10
 #terminazione del programma
 syscall
```

ESEMPIO: SCAMBIO DI DUE OPERANDI SITI IN MEMORIA

Definiti due valori in memoria valx, valy Scambiare la loro posizione in memoria

```
.text
 .globl main
main:
 lw $t0.valx
 #trasferimento di x in $t0
 lw $t1,valy
 #trasferimento di y in $t1
 move $t2,$t1
 #scambio
 move $t1,$t0
 move $t0,$t2
 xor $t2,$t2 ,$t2#pulisco $t2
 #archiviazione del valore y
 sw $t0,valx
 #in $t0
 sw $t1,valy
 #archiviazione del valore x
 #in $t1
 li $v0,10
 #terminazione programma
 syscall
```

.data

valx :.word 5 valy :.word 10

ESEMPIO: SCAMBIO DI DUE OPERANDI SITI IN MEMORIA (VARIANTE)

Definiti due valori in memoria valx, valy Scambiare la loro posizione in memoria

.text .globl main

main:

Iw \$t0,valx Iw \$t1,valy sw \$t0,valy sw \$t1,valx Ii \$v0,10 syscall #trasferimento di x in \$t0
#trasferimento di y in \$t1
#trasferimento di \$t1 in x
#trasferimento di \$t0 in y
#terminazione programma

.data

valx :.word 5 valy :.word 10

Influenza sui Condition Code

Istruzione	C	N	Z	W	P
LOAD	X	X	X	X	X
MOVE	X	X	X	X	X
STORE	X	X	X	X	X

Gli elaboratori elettronici hanno come principale motivo di esistenza la possibilità di svolgere un gran numero di operazioni logiche ed aritmentiche in tempi rapidissimi

Esempio

add \$t2, \$t0, \$t1 #Somma il contenuto di \$t1e \$t0 e lo mette in \$t2 **xor** \$t2,\$t2,\$t2 #Inizializza il registro \$t2 a zero

NB: le istruzioni aritmetiche operano sfruttando i registri.

I registri sono usati per tre motivi principali:

- Costruiti con una tecnologia performante
- ❖Sono interni alla CPU
- Consentono di trovare i dati su cui operare utilizzando pochi bit (istruzioni a lunghezza fissa)

Sono operazione aritmetiche svolte dall'ALU. Si sfruttano i registri ad uso generale

add rd, rs, rt	rd = rs + rt (con overflow)
addu rd, rs, rt	rd = rs + rt (senza overflow)
addi rd, rs, imm	rd = rs + imm (con overflow)
addiu rd, rs, imm	rd = rs + imm (senza overflow)
sub rd, rs, rt	rd = rs - rt (con overflow)
subu rd, rs, rt	rd = rs - rt (senza overflow)
neg rd, rs	rd = - rs (con overflow)
negu rd, rs	rd = - rs (senza overflow)
abs rd, rs	rd = rs

Immediate - Unsigned

Versioni immediate (i)

☐ Le versioni immediate	(i) delle istruzioni	precedenti	utilizzano ι	un valore	costante a
oosto di un operando in i	un registro				

□Non sempre è necessario specificare la i; l'assemblatore è in grado di riconoscere anche istruzioni.

Esempio:

add \$t0, \$t0, 1 è riscritto dall'assemblatore come addi \$t0,\$t0,1

Versioni unsigned (u)

☐ Le versioni unsigned delle istruzioni non gestiscono le problematiche relative all'overflow

Sono operazione aritmetiche svolte dall'ALU. Si sfruttano i registri ad uso generale e quelli hi e lo

mult rs, rt	hi,lo = rs · rt (signed, overflow impossibile)
multu rs, rt	hi,lo = rs · rt (unsigned, overflow impossibile)
mul rd, rs, rt	rd = rs · rt (senza overflow)
mulo rd, rs, rt	rd = rs · rt (con overflow)
mulou rd, rs, rt	rd = rs · rt (con overflow, unsigned))
div rs, rt	hi,lo = resto e quoz. di rs / rt (signed con overflow)
divu rs, rt	hi,lo = resto e quoz. di rs / rt (unsigned, no overflow)
div rd, rs, rt	rd = rs / rt (signed con overflow)
divu rd, rs, rt	rd = rs / rt (unsigned)
rem rd, rs, rt	rd = resto di rs / rt (signed)
remu rd, rs, rt	rd = resto di rs / rt (unsigned)

ESEMPIO: PARITA' DI UN OPERANDO

Realizzare un programma che definita una variabile (operando intero a 8bit) residente in memoria archivia in memoria il valore 0 se l'operando della variabile è pari o 1 se l'operando della variabile è dispari

.text .globl main

main:

Ib \$t0,pippo #trasferimento operando in \$t0 Ii \$t1,2 #impostazione del valore 2 rem \$t2,\$t0,\$t1 #calcolo resto della divisione sw \$t2,parita #archiviazione del risultato

li \$v0,10 syscall #terminazione del programma

.data

pippo :.byte 5 parita :.word 0

ESEMPIO: NUMERI CONTIGUI

Si scriva un programma in linguaggio assembly che definita una variabile (valore intero a 32bit) in memoria riporti in \$t0 l'intero precedente, in \$t1 il numero corrente e in \$t2 il successivo

```
.text
.globl main

main:

lb $t1,pippo #trasferimento operando in $t1
subi $t0,$t1,1 #$t0←$t1-1
addi $t2,$t1,1 #$t2←$t1+1
li $v0,10 #terminazione del programma
syscall

.data
pippo :.word 5
```

ESEMPIO: MEDIA TRA INTERI

Si scriva un programma in linguaggio assembly che definite tre variabili in memoria

TempMarzo e TempAprile e

TempMaggio riporta la media (fra interi) in \$t9

Esempio TempMarzo=22 TempAprile=29 TemoMaggio=33 media=(22+29+32)/3=61/3=**20** .text .globl main

main:

Ih \$t0, TempMarzo #trasferimento operando in \$t0
Ih \$t1, TempAprile #trasferimento operando in \$t1
Ih \$t2, TempMaggio #trasferimento operando in \$t2
Ii \$t4,3 #inizializzazione del valore 3
add \$t3,\$t0,\$t1 #\$t3\(-\\$t0+\\$t1\)
add \$t3,\$t3,\$t2 #\$t3\(-\\$t3+\\$t2 (somma)
div \$t9, \$t3,\$t4 # media=(somma/3)
Ii \$v0,10 #terminazione del programma
syscall

.data

TempMarzo:.half 22 TempAprile:.half 29 TempMaggio:.half 33

Istruzioni Logiche

Sono operazione logiche svolte dall'ALU. Si sfruttano i registri ad uso generale e si applicano bit per bit

and rd, rs, rt	rd = rs AND rt
andi rd, rs, imm	rd = rs AND imm
or rd, rs, rt	rd = rs OR rt
ori rd, rs, imm	rd = rs OR imm
xor rd, rs, rt	rd = rs XOR rt
xori rd, rs, imm	rd = rs XOR imm
nor rd, rs, rt	rd = NOT (rs OR rt)
not rd, rs	rd = NOT rs

Istruzioni Logiche-Aritmetiche mini

Lo **Shift** (spostamento) sposta di k posizioni verso destra (o sinistra) i bit di un dato contenuto in un registro.

Lo spostamento perde i bit dalla parte della movimentazione; mentre è colmato con 0 nella direzione opposta: corrisponde ad una moltiplicazione per 2^k (con k numero di posizioni spostate) quando si sposta il valore da destra verso sinistra; mentre corrisponde ad una divisione per 2^k (con k numero di posizioni spostate) quando si sposta il valore da sinistra verso destra

Il **Rotate** (rotazione) mantiene i bit dalla parte della movimentazione riproponendo i bit spostati nella direzione opposta

sll rd, rs, rt	rd = rs è shiftato verso sinistra di rt mod 32 bits
srl rd, rs, rt	rd = rs s è shiftato verso destra di rt mod 32 bits
rol rd, rs, rt	rd = rs è ruotato verso sinistra di rt mod 32 bits
ror rd, rs, rt	rd = rs è ruotato verso destra di rt mod 32 bits


```
sll $t2, $t1,3
$t1
 0000000000000000000000010011101
 157
$t2
 000000000000000000011101000
 1256
sll $t2, $t1,3
$t1
 $t2
 ror $t2, $t1,3
 000000000000000000000011101
$t1
 157
$t2
 1010000000000000000000000010011
 2684354579
```

Influenza sui Condition Code

Influenza sui Condition Code

Istruzione	С	N	Z	W	Р
ADD	1/0	1/0	1/0	1/0	1/0
СМР	1/0	1/0	1/0	1/0	1/0
NEG	1/0	1/0	1/0	1/0	1/0
SUB	1/0	1/0	1/0	1/0	1/0
AND	0	1/0	1/0	0	1/0
OR	0	1/0	1/0	0	1/0
XOR	0	1/0	1/0	0	1/0
NOT	0	1/0	1/0	0	1/0
SL	1/0	1/0	1/0	1/0	1/0
SR	1/0	1/0	1/0	1/0	1/0
ROL	1/0	0	0	0	1/0
ROR	1/0	0	0	0	1/0

Esercizio proposto per casa

Scrivere un programma che, definite due variabili (interi a 32bit) in memoria **Batman** e **Superman**, determina le seguenti informazioni:

- \$t0=0 se Batman è un numero positivo o \$t0=1 se Batman è un numero negativo
- 2. \$t1=0 se Superman è pari \$t1=1 se Superman è dispari
- 3. \$t2 riporta Batman+Superman
- 4. \$t3 riporta la somma, in valore assoluto, delle due variabili

struzioni di Confronto e Settaggion

Settano dei registri in base a dei confronti (non sono usate esplicitamente dal programmatore, ma sono sfruttare dall'assemblatore per riscrivere delle pseudoistruzioni)

sle, sgt, sge, seq, sne	Analoghe per testare ≤, >,≥, =, ≠
sltiu rd, rs, imm	Setta registro rd a 1 se rs <imm, (no="" 0="" altrimenti="" overflow)<="" th=""></imm,>
slti rd, rs, imm	Setta registro rd a 1 se rs <imm, (con="" 0="" altrimenti="" overflow)<="" th=""></imm,>
sltu rd, rs, rt	Setta il registro rd a 1 se rs <rt, (no="" 0="" altrimenti="" overflow)<="" td=""></rt,>
slt rd, rs, rt	Setta il registro rd a 1 se rs <rt, (con="" 0="" altrimenti="" overflow)<="" th=""></rt,>

THE PARTY OF THE P

- □Le istruzioni di salto si dividono in:
 - ☐salto all'interno dello stesso programma
 - condizionato: il salto è eseguito in base ad una certa condizione stabilita dal programmatore (Branch)
 - ❖incondizionato: il salto è sempre eseguito (Jump), senza valutare alcuna condizione
 - ☐salto ad un altro programma:
 - **salto a subroutine** (salto a sottoprogramma)
 - □ *trap* (o interruzioni software)

SALTO CONDIZIONATO

Le istruzioni condizionate fanno riferimento a i *flag* o codici di condizione presenti nello STATUS REGISTER derivanti da operazione logico-aritmetiche

SALTO CONDIZIONATO

Confronto tra due operandi siti in registri ad uso generale

beq rs, rt, target	Salta all'istruzione con etichetta target se rs=rt	
bne rs, rt, target	Salta all'istruzione con etichetta target se rs≠rt	
bge rs, rt, target bgeu rs, rt, target	Salta all'istruzione con etichetta target se rs≥rt	
	Comparazione senza considerare il segno	
bgt rs, rt, target	Salta all'istruzione con etichetta target se rs>rt	
bgtu rs, rt, target	Comparazione senza considerare il segno	
ble rs, rt, target bleu rs, rt, target	Salta all'istruzione con etichetta target se rs≤rt	
	Comparazione senza considerare il segno	
blt rs, rt, target	Salta all'istruzione con etichetta target se rs <rt< td=""></rt<>	
bltu rs, rt, target	Comparazione senza considerare il segno	

SALTO CONDIZIONATO

Confronto tra un operando sito in un registro ad uso generale e lo zero

bgez rs, target	Salta all'istruzione con etichetta target se rs≥0
bgtz rs, target	Salta all'istruzione con etichetta target se rs<0
blez rs, target	Salta all'istruzione con etichetta target se rs≤0
bltz rs, target	Salta all'istruzione con etichetta target se rs<0
beqz rs, target	Salta all'istruzione con etichetta target se rs=0
bnez rs, target	Salta all'istruzione con etichetta target se rs≠0

SALTO CONDIZIONATO E FLAG

Mnemonico	Significato	Flag interessato
EQ	=	Z=1
NE	!=	Z=0
CS	> (unsigned)	C=1
	< (unsigned)	C=0
HI	>	C=1 e Z=0
LS	<	C=0 e Z=1
MI	negativo	N=1
PL	positivo	N=0

Realizzare un programma che valuta il massimo fra due operandi contenuti nelle variabili Spiderman e Hulk (interi a 32bit).

Riportare il massimo in una locazione di memoria definita dall'etichetta Massimo

Realizzare un programma che valuta il massimo fra due operandi contenuti nelle variabili Spiderman e Hulk (interi a 32 bit). Riportare il massimo in una locazione di memoria definita dall'etichetta Massimo(intero a 32bit)

.text .globl main

main:

Iw \$t0,Spiderman #prelievo del primo operando Iw \$t1,Hulk #prelievo del secondo operando

move \$t2,\$t1 #In t2 conservo Hulk come se fosse il

#massimo

blt \$t0,\$t1,salto #se Spiderman è minore di Hilk allora salto

#perché Hulk è il massimo...

move \$t2,\$t0 #...atrimenti aggiorno il valore massimo

#mettendo x in \$t2

salto:

sw \$t2, Massimo #conservo il massimo in memoria

li \$v0,10 syscall **#Fine programma**

.data

Spiderman: .word 34

Hulk: .word 76
Massimo: .word 0

SALTO INCONDIZIONATO

Le istruzioni incondizionate spostano l'esecuzione da un punto ad un altro di un programma

j target	Salto incondizionato all'istruzione con etichetta target
----------	--

ESEMPIO: CONTATORE

Realizzare un programma che svolga la sommatoria dei primi *n* numeri interi positivi a partire da zero

$$ris = \sum_{i=0}^{n} i = 0 + 1 + 2 + ... + n$$

$$ris = \sum_{i=0}^{n-10} i = 0 + 1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 = 55$$

$$i=0;$$
contatore=0;

ESEMPIO: CONTATORE

Realizzare un programma che svolga la sommatoria dei primi *n* numeri interi positivi a partire da zero

text

.globl main

main:

li \$t0,0 #impostazione i

li \$t1,0 #impostazione sommatoria lb \$t2,limite_n #lettura limite superiore i

ciclo:

bgt \$t0,\$t2,fine #salto a fine del ciclo iterativo se i>10 (limite di i)

add \$t1,\$t1,\$t0 #incremento sommatoria

addi \$t0,\$t0,1 #incremento i

j ciclo #ripetizione del ciclo iterativo

fine:

sw \$t1,sommatoria

li \$v0,10 syscall

.data

sommatoria:.word 0

limite n:.byte 10

Le istruzioni di salto a subroutine (o salto a sottoprogramma, o salto a funzione) spostano l'esecuzione da un programma (programma chiamante) ad un altro programma (programma chiamato o sottoprogramma), salvando contestualmente l'indirizzo dell'istruzione successiva al salto (indirizzo di ritorno). Il sottoprogramma è eseguito fino alla fine e poi, ripristinando l'indirizzo di ritorno, si continua nell'esecuzione del programma chiamante.

Il compito di passaggio da programma chiamante a sottoprogramma è svolto in MIPS dall'istruzione **jal**, sigla derivata dai termini anglosassoni *jump and link* ('salta e collega'). Quando si esegue questa istruzione il MIPS, contestualmente, salva l'indirizzo di ritorno nel registro **\$ra**.

Per garantire il passaggio da sottoprogramma a programma chiamante, il programmatore deve inserire una istruzione che recupera l'indirizzo di ritorno conservato in \$ra e lo pone nel Contatore di Programma; nel MIPS è jr, cioè *jump and return* ('salta e ritorna').

Istruzioni di salto a subroutine		
Istruzione	Significato	
jal target	Salto incondizionato all'istruzione sita all'indirizzo target (inizio della subroutine) e salvataggio dell'indirizzo della prossima istruzione in \$ra	
jr source	Salto incondizionato all'istruzione che ha indirizzo memorizzato nel registro source (ritorno da subroutine)	
jalr rsource, rdest	Salto incondizionato all'istruzione che ha indirizzo memorizzato nel registro rsource e salvataggio dell'indirizzo della prossima istruzione in rdest	

Indirizzo di ritorno

- 1 Esecuzione del programma MAIN
 2 JAL:Salto a subroutine e
 memorizzazione indirizzo di ritorno
 nel registro \$ra
 3 Esecuzione subroutine
 4 JR: Ritorno a funzione
- 5) Prosieguo del programma MAIN

(contenuto di \$ra nel PC)

Parametri ingresso e uscita

Quando si effettua un JAL, di norma tutti i registri non preservanti \$t0-\$t9 si azzerano, mentre quelli preservanti \$s0-\$s9, \$a0,\$a1,\$a2,\$a3,\$v0,\$v1 mantengono i loro valori.

Quando si effettua un JAL i parametri di ingresso della subroutine soni posti, **per convenzione**, nei registri preservanti **\$a0,\$a1,\$a2,\$a3**; mentre il risultato elaborato dalla subroutine è sito nei registri preservanti **\$v0** o **\$v1**

```
ESEMPIO

Read(BASE);
Read(ESPONENTE);
ESP=POW(BASE,ESPONENTE);
Print(ESP);


POW (BASE, ESPONENTE)

{
 RIS=1;
 for (i=0;i<ESPONENTE;i++)
 RIS=RIS*BASE;
 i=i+1;
 }
```

```
ESEMPIO
lw $t0.BASE
Iw $t1,ESPONENTE
 POW:
move $a0.$t0
 move $t0.$a0 #prelievo parametro base
move $a1, $t1
 move $1,$a1 #prelievo parametro esponente
ial POW
 #ris=1
 li $t2.1
move $t0,$v0
 li $t3.0
 #contatore i
sw $t0, ESP
 ciclo:
 bge $t3,$t1, fine
 #finisco se i>esponente
 mul $t2,$t2,$t1
 #calcolo esponente (ris)
 add $t3,$t3,1
 #incremento i
 j ciclo
 fine:
 move $v0,$t2
 #riporto il risultato in $v0
 #ritorno a funzione chiamante
 jr $ra
```

ESEMPIO: RIUSO SUBROUTINE

Realizzare un programma che individua il massimo tra tre numeri

ESEMPIO: RIUSO SUBROUTINE

Realizzare un programma che individua il massimo tra tre numeri

```
MASSIMO(x,y)
leggi a,b,c;
t= MASSIMO(a,b);
 max=x;
max=MASSIMO(t,c);
 If (y>x){max=y;}
conserva max;
 return max;
```

ESEMPIO: RIUSO SUBROUTINE

Realizzare un programma che individua il massimo tra tre numeri

```
.text
.globl main
main:
 #lettura primo valore
 lw $a0.x
 lw $a1.v
 #lettura secondo valore
 ial MASSIMO #salto a funzione
 move $a0,$v0 #recupero massimo dalla funzione
 lw $a1.z #lettura terzo valore
 jal MASSIMO #salto a funzione
 move $a0,$v0 #recupero massimo dalla funzione
 move $t0.$a0 #massimo in T0
 li $v0.10
 syscall
.data
x:.word 45
y:.word 100
```

z:.word 77

: Istruzioni Macchina

Le **istruzioni macchina** sono istanze tipiche dell'elaboratore.

Istruzioni Macchina		
Istruzione	Significato	
NOP	Nessuna operazione	
HALT	Interruzione del sistema	
BREAK	Interruzione del programma	

NB:Non tutte queste sono eseguibili dal simulatore MARS

PseduoIstruzioni

Una istruzione in linguaggio assemblativo corrisponde ad una istruzione in linguaggio macchina; eccetto per una **pseudoistruzione** (macro-istruzione o istruzione composita).

Una pseudoistruzione è una opzione offerta al programmatore per consentirgli di usare una singola, e di solito semplice ed immediata, istruzione che, durante la fase di assemblaggio, è riscritta dall'assemblatore in una con un formato più complesso o scissa in due istruzioni

Pseudoistruzioni		
Pseudo istruzione	Istruzione	
move \$t0,\$t1		
	addi \$t0,\$zero,\$t1	
la \$t0,etichetta		
	lui \$at,etichetta _{bit31-16}	
	ori \$t0,\$at,etichetta _{bit15-0}	
bnez \$t0,etichetta		
	bne \$0,\$zero,etichetta	
rem \$t0,\$t1,\$t2		
	div \$t1,\$t2	
	mfhi \$t0	

Pseudo istruzioni

LW (Tipo I)

Questo formato, inoltre, realizza l'istruzione di caricamento di un operando in un registro (*load immediate*, li); cioè una **inizializzazione**. In altre parole si inserisce un valore in un registro senza esplicitare un indirizzo di memoria (o evitando una modalità più complessa).

L'istruzione di **caricamento di un valore immediato**, che ha una sintassi del tipo **li \$reg,immediate**, ovvero la cancellazione del contenuto del registro *\$reg* con il numero *immediate*, è riscritta dall'assemblatore sfruttando l'istruzione di addizione senza l'estensione del segno, *addiu*

Iw \$t3,pippo #\$t3←MEM(4097) dove pippo individua la locazione 4097

Istruzione di tipo I nel MIPS (inizializzazione) e sua traduzione in linguaggio macchina			
Istruzione in I	Istruzione in linguaggio asemblativo canonico		
lw	\$t3,		pippo
Istruzione in linguaggio assemblativo nativo			
lui	\$at	4097	
lw	\$t3	0(\$at)	In \$t3 contenuto della variabile pippo

Pseduolstruzioni

Moltiplicazione e Divisione

La moltiplicazione e la divisione nel MIPS nella loro forma di istruzioni native usano dei registri speciali che sono **hi**, che conserva i 32 bit più significativi del risultato di una moltiplicazione o il resto nel caso di una divisione; e **lo**, che memorizza i 32bit meno significativi del risultato di una moltiplicazione o il quoziente se si effettua una divisione Il prodotto tra due operandi a 32bit restituisce un valore la cui lunghezza è, al più, 64bit.

Istruzioni di prodotto e divisione		
Pseudo istruzione	Istruzione	
mult \$t0,\$t1		
	hi #memorizza i 32bit più significativi della moltiplicazione tra \$t0 e \$t1	
	lo #memorizza i 32bit meno significativi della moltiplicazione tra \$t0 e \$t1	
div \$t0,\$t1		
	hi #memorizza il resto della divisione tra \$t0 e \$t1	
	lo #memorizza il quoziente della divisione tra \$t0 e \$t1	

Pseduolstruzioni

Moltiplicazione e Divisione

Di norma il programmatore utilizza le pseudistruzioni di divisione **div** e di prodotto **mul** con operandi tra registri che si concretizzano con le istruzioni native (mult e div) e gli spostamenti che richiedono le istruzioni speciali mfhi e mflo

Istruzioni di prodotto e divisione		
Pseudo istruzione	Istruzione	
div \$t0,\$t1,\$t2		
	div \$t1,\$t2 #Riporta il resto della divisione nel registro high e il quoziente della divisione in low	
	mflo \$t0 #Sposta il quoziente nel registro destinazione della pseudo istruzione	
mul \$t0,\$t1,\$t2		
	mult \$t1,\$t2 #Effettua il prodotto e mette i 32 bit significativi in <i>high</i> (che sono scartati) e gli altri in <i>low</i>	
	mflo \$t0 #Sposta i 32 bit meno significati del prodotto nel registro destinazione della pseudoistruzione	

