Liste des instructions MIPS

Instructions de transferts

Syntaxe Assembleur		Opérations	Commentaires	Effet	Format
		Opérations de transfert	s ALU (move from/to)		
mfhi	Rd	Copie du champ Hi	cf. mult/div	$Rd \leftarrow Hi$	R
mflo	Rd	Copie du champ Lo	cf. mult/div	$Rd \leftarrow Lo$	R
mthi	Rs	Chargement du champ Hi	cf. mult/div	$Hi \leftarrow Rs$	R
mtlo	Rs	Chargement du champ Lo	cf. mult/div	$Lo \leftarrow Rs$	R
lui	Rt, I	Chargement immédiat	Chargement d'une constante	$Rt \leftarrow I << 16$	I
	•	Opérations de transferts i	registre-RAM (load/store)		
lw	Rt, I(Rs)	Chargement mot		$Rt \leftarrow RAM[Rs{+}I]$	I
sw	Rt, I(Rs)	Déchargement mot		$RAM[Rs+I] \leftarrow Rt$	I
lh	Rt, I(Rs)	Chargement demi-mot	Extension de signe	$Rt \leftarrow RAM[Rs{+}I]$	I
lhu	Rt, I(Rs)	Chargement demi-mot non-signé	Sans extension de signe	$Rt \leftarrow RAM[Rs{+}I]$	I
sh	Rt, I(Rs)	Déchargement demi-mot		$RAM[Rs+I] \leftarrow Rt$	I
lb	Rt, I(Rs)	Chargement octet	Extension de signe	$Rt \leftarrow RAM[Rs{+}I]$	I
lbu	Rt, I(Rs)	Chargement octet non-signé	Sans extension de signe	$Rt \leftarrow RAM[Rs+I]$	I
sb	Rt, I(Rs)	Déchargement octet		$RAM[Rs+I] \leftarrow Rt$	I

Instructions de branchement de code

Syntaxe Assembleur		Opérations	Commentaires	Effet	Format
	Saut	conditionnel (branch if equa	ul/not equal/greater,	/less [than zero] [and link])	
beq	Rs, Rt, Etq	Branchement si égalité		$PC \leftarrow PC + 4 + 4 \times I \text{ si Rs=Rt}$ $PC \leftarrow PC + 4 \text{ sinon}$	I
bne	Rs, Rt, Etq	Branchement si différent		$PC \leftarrow PC + 4 + 4 \times I \text{ si Rs} \neq Rt$ $PC \leftarrow PC + 4 \text{ sinon}$	I
bgez	Rs, Etq	Branchement si sup. ou égal à 0		$\begin{array}{c} \mathrm{PC} \leftarrow \mathrm{PC} + 4 + 4 \times \mathrm{I} \; \mathrm{si} \; \mathrm{Rs} \geqslant 0 \\ \mathrm{PC} \leftarrow \mathrm{PC} + 4 \; \mathrm{sinon} \end{array}$	I
bgtz	Rs, Etq	Branchement si sup. à 0		$\begin{array}{c} \mathrm{PC} \leftarrow \mathrm{PC} + 4 + 4 \times \mathrm{I} \; \mathrm{si} \; \mathrm{Rs} > 0 \\ \mathrm{PC} \leftarrow \mathrm{PC} + 4 \; \mathrm{sinon} \end{array}$	I
blez	Rs, Etq	Branchement si inf. ou égal à 0		$\begin{array}{c} \mathrm{PC} \leftarrow \mathrm{PC} + 4 + 4 \times \mathrm{I} \; \mathrm{si} \; \mathrm{Rs} \leqslant 0 \\ \mathrm{PC} \leftarrow \mathrm{PC} + 4 \; \mathrm{sinon} \end{array}$	I
bltz	Rs, Etq	Branchement si inf. à 0		$ \begin{array}{c} \mathrm{PC} \leftarrow \mathrm{PC} + 4 + 4 \times \mathrm{I} \; \mathrm{si} \; \mathrm{Rs} < 0 \\ \mathrm{PC} \leftarrow \mathrm{PC} + 4 \; \mathrm{sinon} \end{array} $	I
bgezal	Rs, Etq	Branchement si sup. ou égal et liaison		$\begin{array}{c} \mathrm{PC} \leftarrow \mathrm{PC} + 4 + 4 \times \mathrm{I} \; \mathrm{si} \; \mathrm{Rs} \geqslant 0 \\ \mathrm{PC} \leftarrow \mathrm{PC} + 4 \; \mathrm{sinon} \\ \mathrm{R31} \leftarrow \mathrm{PC} + 4 \; \mathrm{dans} \; \mathrm{tous} \; \mathrm{les} \; \mathrm{cas} \end{array}$	I
bltzal	Rs, Etq	Branchement si inf. ou égal et liaison		$\begin{aligned} & \text{PC} \leftarrow \text{PC} + 4 + 4 \times \text{I si Rs} < 0 \\ & \text{PC} \leftarrow \text{PC} + 4 \text{ sinon} \\ & \text{R31} \leftarrow \text{PC} + 4 \text{ dans tous les cas} \end{aligned}$	I
	•	Saut incon	ditionnel (jump [an	d link])	
j	Etq	Saut étiquette		$PC \leftarrow PC + 4[3128].4 \times Etq$	J
jal	Etq	Saut et liaison		$\begin{array}{c} \text{R31} \leftarrow \text{PC} + 4 \\ \text{PC} \leftarrow \text{PC} + 4[3128].4 \times \text{Etq} \end{array}$	J
jr	Rs	Saut sur registre		$PC \leftarrow Rs$	R
jalr	Rs	Saut et lien sur re- gistre		$\begin{array}{c} \text{R31} \leftarrow \text{PC} + 4 \\ \text{PC} \leftarrow \text{Rs} \end{array}$	R
jalr	Rd, Rs	Saut et lien sur re- gistre		$ \begin{array}{l} \operatorname{Rd} \leftarrow \operatorname{PC} + 4 \\ \operatorname{PC} \leftarrow \operatorname{Rs} \end{array} $	R

Instructions arithmétiques

Syntaxe Assembleur		Opérations	Commentaires	Effet	Format				
Opérations d'addition et de soustraction									
add	Rd, Rs, Rt	addition Détection de dépassement de capacité		$Rd \leftarrow Rs + Rt$	R				
sub	Rd, Rs, Rt	soustraction	Détection de dépassement de capacité	$Rd \leftarrow Rs - Rt$	R				
addu	Rd, Rs, Rt	addition (non-signée)	Pas de détection de dépassement de capacité	$Rd \leftarrow Rs + Rt$	R				
subu	Rd, Rs, Rt	soustraction (non- signée)	Pas de détection de dépassement de capacité	$Rd \leftarrow Rs - Rt$	R				
addi	Rt, Rs, I	addition (op. imm.)	Détection de dépassement de capacité	$Rt \leftarrow Rs + I$	I				
addiu	Rt, Rs, I	addition (op. imm., non signée)	Pas de détection de dépassement de capacité	$Rt \leftarrow Rs + I$	I				
		Opérations de	e multiplication et de division						
mult	Rs, Rt	multiplication		$\text{Hi} \leftarrow pref_{32}(Rs \times Rt)$ $\text{Lo} \leftarrow suff_{32}(Rs \times Rt)$	R				
multu	Rs, Rt	multiplication opérandes non signés		$Hi \leftarrow pref_{32}(Rs \times Rt) Lo \leftarrow suff_{32}(Rs \times Rt)$	R				
div	Rs, Rt	division		$Hi \leftarrow Rs \mod Rt$ $Lo \leftarrow Rs/Rt$	R				
divu	Rs, Rt	division opérandes non signés		$Hi \leftarrow Rs \mod Rt$ $Lo \leftarrow Rs/Rt$	R				

Instructions logiques

Syntaxe Assembleur		Opérations	Commentaires	Effet	Format
		Opérations logique	ues de base (bits-à-bits)		
or	Rd, Rs, Rt	OU logique		$Rd \leftarrow Rs \mid Rt$	R
and	Rd, Rs, Rt	ET logique		$Rd \leftarrow Rs \ \& \ Rt$	R
xor	Rd, Rs, Rt	OU exclusif logique		$Rd \leftarrow Rs \hat{R}t$	R
nor	Rd, Rs, Rt	NON OU logique		$Rd \leftarrow \sim (Rs \mid Rt)$	R
ori	Rt, Rs, I	OU logique avec op. imm.	immédiat non-signé	$Rt \leftarrow Rs \mid I$	I
andi	Rt, Rs, I	ET logique avec op. imm.	immédiat non-signé	$Rt \leftarrow Rs \ \& \ I$	I
xori	Rt, Rs, I	OU exclusif avec op. imm.	immédiat non-signé	Rt ← Rs ^ I	I
	•	Opérations de décalage	de bits (shift left/right logic	cal)	•
sllv	Rd, Rt, Rs	Décalage à gauche avec re- gistre	Rs : 5 bits de poids faibles	$Rd \leftarrow Rt << Rs$	R
srlv	Rd, Rt, Rs	Décalage à droite avec re- gistre	Rs : 5 bits de poids faibles	$Rd \leftarrow Rt >> Rs$	R
srav	Rd, Rt, Rs	Décalage arithmétique* à droite avec registre	Rs : 5 bits de poids faibles	$Rd \leftarrow Rt >>^{\star} Rs$	R
sll	Rd, Rt, Dec	Décalage à gauche		$Rd \leftarrow Rt << Dec$	R
srl	Rd, Rt, Dec	Décalage à droite		$Rd \leftarrow Rt >> Dec$	R
sra	Rd, Rt, Dec	Décalage à droite arithmétique	Extension de signe	$Rd \leftarrow Rt >>^{\star} Dec$	R
	•	Opérations de test de	conditions (set if less than)	
slt	Rd, Rs, Rt	positionné si inférieur à		$\begin{array}{l} Rd \leftarrow 1 \; si \; (Rs < Rt) \\ Rd \leftarrow 0 \; sinon \end{array}$	R
sltu	Rd, Rs, Rt	positionné si inférieur à (op. non-signé)		$ \begin{array}{l} Rd \leftarrow 1 \; si \; (Rs < Rt) \\ Rd \leftarrow 0 \; sinon \end{array} $	R
slti	Rt, Rs, I	positionné si inférieur à (op. immédiat)	extension de signe pour l'immédiat	$\begin{array}{l} \mathrm{Rt} \leftarrow 1 \; \mathrm{si} \; (\mathrm{Rs} < \mathrm{I}) \\ \mathrm{Rt} \leftarrow 0 \; \mathrm{sinon} \end{array}$	I
sltiu	Rt, Rs, I	positionné si inférieur à (op. immédiat, non-signé)		$\begin{array}{l} Rt \leftarrow 1 \; si \; (Rs < I) \\ Rt \leftarrow 0 \; sinon \end{array}$	I

Directives assembleur

Indiquer le segment mémoire

- text [adr]: la donnée sera dans le segment texte (i.e. avec les instructions du programme
 à l'adresse adr si fournie).
- .data [adr] : la donnée sera stockée dans le segment des données (à l'adresse adr si fournie).
- .stack : la donnée sera sur la pile.
- .k{text,data}: la donnée sera dans le segment {texte, données} du noyau du système d'exploitation.

Décrire la visibilité

- extern Etq taille : déclare la donnée enregistrée à l'adresse Etq sur taille octets consécutifs comme étant globale au fichier. Place la donnée dans le segment des données.
- .globl Etq : déclare l'étiquette Etq est un symbole globale visible dans d'autres fichiers assembleur.

Décrire et enregistrer les données

Les enregistrements mémoire suivants sont réalisés à des adresses consécutives.

- .align n : réalise l'alignement mémoire de la donnée suivante sur une frontière de 2^n octects.
- .space n : définit un espace de n octets consécutifs dans le segment des données.
- .ascii ch : enregistre en mémoire la chaîne de caractère ch sans le caractère de fin de chaîne.
- .asciiz ch : idem, mais avec le caractère de fin de chaîne.
- .byte b_1, \ldots, b_n : enregistre n octets.
- .double d_1, \ldots, d_n : enregistre n flottants double précision.
- .float f_1, \ldots, f_n : enregistre n flottants simple précision.
- .half h_1, \ldots, h_n : enregistre n quantités 16 bits (alignement demi-mot).
- .word w_1, \ldots, w_n : enregistre n quantités 32 bits (alignement mot).

Appels système

Méthodologie

- 1. Ecrire l'instruction pour charger le service voulu dans le registre \$v0.
- 2. [Ecrire les instructions pour charger des arguments dans les registres \$a0, \$a1...(cf. documentation MIPS).]
- 3. Ecrire l'instruction syscall.
- 4. [Ecrire les instructions pour récupérer une valeur de retour de l'appel syscall.]

Service	Code Service	Arguments	Valeur de retour
afficher entier	1	\$a0 : stocke l'entier voulu	
afficher ch. car.	4	\$a0 : adresse de la chaîne	
lire entier	5		\$v0 : entier lu
lire ch. car.	8	\$a0 : adresse du tampon	
		\$a1 : nb max car. lu	
exit	10		

Architecture des ordinateurs – Mémento MIPS – Olivier Marchetti

Fonction

Méthodologie

Procéder en 5 étapes :

ouverture, prologue, exécution, épilogue, final.

- OUVerture : l'appelante prépare la réalisation effective de l'appelée (sauvegarde éventuelle de registres).
- 2. PROlogue : l'appelée prépare son bloc de données sur la pile.
- 3. **EXECUTION**: l'appelée exécute ses instructions propres.
- EPIlogue : l'appelée rend la main en restituant le contexte de l'appelant et en dépilant son bloc mémoire de la pile.
- FINal : l'appelante restaure éventuellement des registres et reprend le code de la fonction implémentée.

Registres à sauvegarder lors d'un appel

Nom	Numéro	Usage	Appelante	Appelée
\$v0-\$v1	\$2-\$3	Val. retour	[√]	_
		et Rés. fonction		
a0-a3	\$4-\$7	Arg. fonct.	[√]	_
t0-t7	\$8-\$15	Temp.	[√]	_
s0-s7	\$16-\$23	Temp. sauv.	-	[√]
\$t8-\$t9	\$24-\$25	Temp.	[√]	_
p	\$29	Pointeur pile	-	[√]
fp	\$30	Pointeur bloc	-	[√]
ra	\$31	Adr. retour	_	[√]

Toutes les sauvegardes de registres sont codifiées par la convention décrite précédemment. Cependant, la sauvegarde d'un registre donné n'est pas nécessairement systématique. Ce caractère nonsystématique est traduit dans le tableau ci-dessus par la notation entre crochets (usuellement utilisée pour la syntaxe des options en programmation). Une entrée du tableau entre crochets se trouve conditionnée d'une part par le fait qu'un appel de fonction a bien eu lieu, et d'autre part selon l'usage ou non qui est fait du registre par l'appelante ou l'appelée. Par exemple, si la fonction appelante a besoin d'accéder aux valeurs qu'elle a stocké dans les registres \$t0-\$t9, elle doit les sauvegarder dans son bloc de pile avant l'appel de fonction car ces registres sont susceptibles d'être modifiés par la fonction appelée sans précaution particulière. Si ce n'est pas le cas, la fonction appelante ne les empile pas.

Codage des instructions

	31	26 25	21	20 10	5 15 11	10 6	5 0
Format d'instruction R registre–registre	code op	reg	Rs operande	Rt reg.operande	Rd reg.dest.	decval	fonct.
Format d'instruction I	31 code or	26 25	Rs s.operande	20 10 Rt reg.operande	5 15	Immédiat 16b	its
immédiat	31	26 25					0
Format d'instruction J saut d'instructions	code op				Adresse 26 bi	its	

CODE OP

		Bits 28:26							
		000	001	010	011	100	101	110	111
	000	SPECIAL	BCOND	J	JAL	BEQ	BNE	BLEZ	BGTZ
	001	ADDI	ADDIU	SLTI	SLTIU	ANDI	ORI	XORI	LUI
	010	COPRO							
Bits 31:29	011								
	100	LB	LH		LW	LBU	LHU		
	101	SB	SH		SW				
	110								
	111								

BCOND

Bit 16

0 1

Bit 23

0 1

Bit 23

0 1

Bit 20

0 BLTZ BGEZ

1 BGEZAL BGEZAL

1 RFE

SPECIAL

	_		Bits 2:0							
		000	001	010	011	100	101	110	111	
	000	SLL		SRL	SRA	SLLV		SRLV	SRAV	
	001	JR	JALR			SYSCALL	BREAK			
	010	MFHI	MTHI	MFLO	MTLO					
Bits 5:3	011	MULT	MULTU	DIV	DIVU					
	100	ADD	ADDU	SUB	SUBU	AND	OR	XOR	NOR	
	101			SLT	SLTU					
	110									
	111									

Codage des données

Table d'encodage ASCII

Exemple : le caractère 'A' est encodé par 65 $(4 \times 16 + 1)$, ou encore $(41)_{16}$.

Remarque : cette table est aussi facilement accessible sur les systèmes d'exploitation de type GNU/Linux en tapant man ascii dans un terminal.

Format d'encodage des flottants simple précision IEEE-754

Quelques remarques : l'exposant encodé est un exposant biaisé. Il faut retrancher le biais B=127 de cette valeur pour obtenir l'exposant réel du nombre encodé. Seule la partie fractionnaire de la notation scientifique normalisée est encodée dans la mantisse. Ainsi, l'exemple ci-dessus encode le nombre 0,15625.