Set de instrucciones del simulador WinMIPS64

	Instrucciones de transferencias de datos				
Instrucci	ón		Comentario		
lb	r _d ,	$Inm(r_i)$	Copia en r_d un byte (8 bits) desde la dirección (Inm+ r_i) (con extensión del signo)		
lbu	r _d ,	$\text{Inm}(\mathtt{r_i})$	Copia en r_d un byte (8 bits) desde la dirección (Inm+ r_i) (sin extensión del signo)		
sb	r _f ,	$Inm(r_i)$	Guarda los 8 bits menos significativos de $r_{\rm f}$ en la dirección (Inm $+r_{\rm i}$)		
lh	r _d ,	$Inm(r_i)$	Copia en r_d un half-word (16 bits) desde la dirección (Inm+ r_i) (con extensión del signo)		
lhu	r _d ,	$\text{Inm}(\mathtt{r_i})$	Copia en r_d un half-word (16 bits) desde la dirección (Inm+ r_i) (sin extensión del signo)		
sh	r _f ,	$Inm(r_i)$	Guarda los 16 bits menos significativos de $r_{\rm f}$ en la dirección (Inm+ $r_{\rm i}$)		
lw	r _d ,	$Inm(r_i)$	Copia en r_d un word (32 bits) desde la dirección (Inm+ r_1) (con extensión del signo)		
lwu	r _d ,	$\text{Inm}(\mathtt{r_i})$	Copia en rd un word (32 bits) desde la dirección (Inm+ri) (sin extensión del signo)		
SW	r _f ,	$\text{Inm}(\mathtt{r_i})$	Guarda los 32 bits menos significativos de $r_{\rm f}$ en la dirección (Inm+ $r_{\rm i}$)		
ld	r _d ,	$Inm(r_i)$	Copia en r_d un double-word (64 bits) desde la dirección (Inm+ r_i)		
sd	r _f ,	$Inm(r_i)$	Guarda r_f en la dirección (Inm $+r_i$)		
l.d	f _d ,	$Inm(r_i)$	Copia en fd un valor en punto flotante (64 bits) desde la dirección (Inm+ri)		
s.d	f _f ,	$Inm(r_i)$	Guarda f_f a partir de la dirección (Inm+ \mathbf{r}_i)		
mov.d	f _d ,	f_f	Copia el valor del registro $f_{\rm f}$ al registro $f_{\rm d}$		
mtc1	r _f ,	f_{d}	Copia los 64 bits del registro entero $r_{\rm f}$ al registro $f_{\rm d}$ de punto flotante		
mfc1	r _d ,	f_f	Copia los 64 bits del registro $f_{\scriptscriptstyle f}$ de punto flotante al registro $r_{\scriptscriptstyle d}$ entero		
cvt.d.l	f _d ,	f_{f}	Convierte a punto flotante el valor entero copiado al registro f _f , dejándolo en f _d		
cvt.l.d	f _d ,	f_f	Convierte a entero el valor en punto flotante contenido en f, dejándolo en f _d		

	Instrucciones lógicas			
Instrucción				Comentario
and	r _d ,	r _f ,	rg	Realiza un AND entre r, y r, (bit a bit), dejando el resultado en r,
andi	r _d ,	r _f ,	N	Realiza un AND entre $r_{\scriptscriptstyle f}$ y el valor inmediato N (bit a bit), dejando el resultado en $r_{\scriptscriptstyle d}$
or	r _d ,	r _f ,	rg	Realiza un OR entre rf y rg (bit a bit), dejando el resultado en rd
ori	r _d ,	r _f ,	N	Realiza un OR entre rf y el valor inmediato N (bit a bit), dejando el resultado en rd
xor	r _d ,	r _f ,	rg	Realiza un XOR entre rf y rg (bit a bit), dejando el resultado en rd
xori	r _d ,	r _f ,	N	Realiza un XOR entre $r_{\rm f}$ y el valor inmediato N (bit a bit), dejando el resultado en $r_{\rm d}$

Instrucciones de desplazamiento de bits			
Instrucción	Comentario		
dsll r _d , r _f , N	Desplaza a la izquierda N veces los bits del regristo $r_{\rm f}$, dejando el resultado en $r_{\rm d}$		
dsllv r _d , r _f , r _N	Desplaza a la izquierda $r_{\scriptscriptstyle N}$ veces los bits del regristo $r_{\scriptscriptstyle f}$, dejando el resultado en $r_{\scriptscriptstyle d}$		
dsrl r _d , r _f , N	Desplaza a la derecha N veces los bits del regristo ${\tt r_f},$ dejando el resultado en ${\tt r_d}$		
dsrlv r _d , r _f , r _N	Desplaza a la derecha r, veces los bits del regristo r, dejando el resultado en r,		
dsra r _d , r _f , N	Igual que dsrl pero mantiene el signo del valor desplazado		
dsrav r _d , r _f , r _N	Igual que dsrlv pero mantiene el signo del valor desplazado		

	Instrucciones aritméticas				
Instrucción				Comentario	
dadd	r _d ,	r _f ,	rg	Suma r_f con r_g , dejando el resultado en r_d (valores con signo)	
daddi	r _d ,	r _f ,	N	Suma r_f con el valor inmediato N, dejando el resultado en r_d (valores con signo)	
daddu	r _d ,	r _f ,	\mathbf{r}_{g}	Suma r _f con r _g , dejando el resultado en r _d (valores sin signo)	
daddui	r _d ,	r _f ,	N	Suma r_f con el valor inmediato N, dejando el resultado en r_d (valores sin signo)	
add.d	f_d ,	f _f ,	f_{g}	Suma f_f con f_g , dejando el resultado en f_d (en punto flotante)	
dsub	r _d ,	r _f ,	\mathbf{r}_{g}	Resta r _f a r _g , dejando el resultado en r _d (valores con signo)	
dsubu	r _d ,	r _f ,	\mathbf{r}_{g}	Resta r _f a r _g , dejando el resultado en r _d (valores sin signo)	
sub.d	f_d ,	f _f ,	f_{g}	Resta f_f a f_g , dejando el resultado en f_d (en punto flotante)	
dmul	r _d ,	r _f ,	\mathbf{r}_{g}	Multiplica r_f con r_g , dejando el resultado en r_d (valores con signo)	
dmulu	r _d ,	r _f ,	\mathbf{r}_{g}	Multiplica r_f con r_g , dejando el resultado en r_d (valores sin signo)	
mul.d	f _d ,	f _f ,	fg	Multiplica f_f con f_g , dejando el resultado en f_d (en punto flotante)	
ddiv	r _d ,	r _f ,	\mathbf{r}_{g}	Divide r _f por r _g , dejando el resultado en r _d (valores con signo)	
ddivu	r _d ,	r _f ,	\mathbf{r}_{g}	Divide r_f por r_g , dejando el resultado en r_d (valores sin signo)	
div.d	f _d ,	f _f ,	f_g	Divide f_f por f_g , dejando el resultado en f_d (en punto flotante)	
slt	r _d ,	r _f ,	rg	Compara r_f con r_g , dejando $r_d = 1$ si $r_f < r_g$ (valores con signo)	
slti	r _d ,	r _f ,	N	Compara ${\bf r}_f$ con el valor inmediato N, dejando ${\bf r}_d=1$ si ${\bf r}_f< N$ (valores con signo)	
c.lt.d	f _d ,	f_{f}		Compara f_d con f_f , dejando la flag $FP=1$ si $f_d < f_f$; si no, $FP=0$ (en punto flotante)	
c.le.d	f _d ,	f_{f}		Compara $f_d {\rm con} f_f,$ dejando la flag $FP=1 {\rm si} f_d \le f_f;$ si no, $FP=0$ (en punto flotante)	
c.eq.d	f _d ,	f_f		Compara f_d con f_f , dejando la flag $FP=1$ si $f_d=f_f$; si no, $FP=0$ (en punto flotante)	

Instrucciones de transferencia de control			
Instrucción	Comentario		
j offN	Salta a la dirección rotulada offN		
jal offN	Salta a la dirección rotulada offN y copia en r31 la dirección de retorno		
jr r _d	Salta a la dirección contenida en el registro r _d		
beq r_d , r_f , offN	Si $r_d = r_f$, salta a la dirección rotulada offN		
bne r_d , r_f , offN	Si $r_d \neq r_f$, salta a la dirección rotulada offN		
$\text{beqz}\ r_{\text{d}}$, offN	Si $r_d = 0$, salta a la dirección rotulada offN		
bnez r_d , offN	Si ${ m r_d} eq { m 0}$, salta a la dirección rotulada offN		
bc1f offN	Salta a la dirección rotulada of f N si la flag F P = 0 (en punto flotante)		
bc1t offN	Salta a la dirección rotulada offN si la flag FP = 1 (en punto flotante)		

Instrucciones de control			
Instrucción	in Comentario		
nop	Operación nula		
halt	Detiene el simulador		