cin.ufpe.br

Infra-estrutura de Hardware

ARQUITETURA DO PROCESSADOR MIPS

Roteiro da Aula

- Introdução
- Operações Aritméticas
 - Representação dos operandos
 - Uso de registradores
- Representando as instruções
- Mais operações sobre dados
- Desvios condicionais
- Funções
 - MIPS
 - Outros processadores
- Modos de Endereçamento
 - MIPS
 - Outros processadores

Componentes de um Computador: Hardware

cin.ufpe.br

Computador: Hardware + Software

Computador: Hardware + Software

Conceitos Básicos de Arquitetura de Computadores

Capítulo 2

Representação da Informação

```
Programa em
 Linguagem de alto
 nível (e.g., C)
 Compilador
Programa em linguagem
 assembly (e.g., MIPS)
 Montador
 Programa em
 linguagem de
 Máquina (MIPS)
 Hardware
```

```
temp = v[k];

v[k] = v[k+1];

v[k+1] = temp;
```

```
Iw $to, 0($2)
Iw $t1, 4($2)
sw$t1, 0($2)
sw$t0, 4($2)
```

```
1000
 1100
 0100
 1000
 0000
 0000
 0000
 0000
1000
 1100
 0100
 1001
 0000
 0000
 0000
 0100
 1100
 0100
 1001
 0000
 0000 0000
 0000
1010
 1100 0100 1000 0000 0000 0000
```

de Informática

Interface entre hw e sw: Repertório de Instruções:

Executando um programa

cin.ufpe.br

QUAIS INSTRUÇÕES QUE UM PROCESSADOR EXECUTA?

Operações aritméticas

Aritméticas

$$-$$
 add a,b,c $a = b + c$

$$-a = b + c + d + e$$
?

$$- sub a,b,c$$
 $a = b - c$

Todas as instruções aritméticas possuem 3 endereços: destino, fonte 1, fonte 2

A simplicidade é favorecida pela regularidade

Expressões Aritméticas

- f = (g + h) (i + j)
 - Variáveis auxiliares: t0 e t1
 - add t0,g,h
 - add t1,i,j
 - sub f,t0,t1

Operandos no Hardware

- Para se garantir o desempenho....
- Operandos em registradores
- Vantagens:
 - leitura e escrita em registradores são muito mais rápidas que em memória

Quanto menor mais rápido

Operandos no Hardware Centro C

- Registradores
 - \$s0, \$s1,: armazenam variáveis do programa
 - \$t0, \$t1,: armazenam variáveis temporárias
- f = (g + h) (i + j)?
 - Variáveis g,h,i e j estão armazenadas nos registradores \$s0, \$s1, \$s2 e \$s3

Tipos de Dados

Tipos de Dados

- Escalar
 - números
 - Inteiros
 - Ponto-Flutuante (real)
 - caracteres
 - ASCII
 - EBCDIC
 - dados lógicos

Inteiros

Representação binária

sinal-magnitude

complemento a 1

complemento a 2

Inteiros sem sinal

Dado um número de n-bits

$$x = x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0$$

- Range: 0 até +2ⁿ 1
- Exemplo
 - 0000 0000 0000 0000 0000 0000 1011₂

$$= 0 + ... + 1 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 1 \times 2^{0}$$

$$= 0 + ... + 8 + 0 + 2 + 1 = 11_{10}$$

- Usando 32 bits
 - 0 até +4,294,967,295

Inteiros com sinal 2s-Complement

Dado um número de n-bits

$$x = -x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0$$

- Range: −2ⁿ⁻¹ até +2ⁿ⁻¹ − 1
- Exemplo
- Usando 32 bits
 - -2,147,483,648 até +2,147,483,647

Inteiros com sinal 2s-Complement

- Bit 31 bit de sinal
 - 1 para números negativos
 - 0 para números não negativos
- –(–2ⁿ⁻¹) não pode ser representado
- Números positivos com única representação
- Algumas representações
 - 0: 0000 0000 ... 0000
 - **–1: 1111 1111 ... 1111**
 - Maior negativo: 1000 0000 ... 0000
 - Maior positivo: 0111 1111 ... 1111

Gerando número negativo informática

- Complementar e adicionar 1
 - Complementar significa $1 \rightarrow 0, 0 \rightarrow 1$

$$x + x = 11111...111_2 = -1$$

 $x + 1 = -x$

Exemplo: negar +2

$$-2 = 1111 \ 1111 \dots \ 1101_2 + 1$$

= 1111 \ 1111 \ \dots \ \ 1110_2

Character Data

- Caracteres Byte-encoded
 - ASCII: 128 caracteres
 - 95 gráficos, 33 controle

ASCII value	Char- acter										
32	space	48	0	64	@	80	Р	96	`	112	р
33	!	49	1	65	А	81	Q	97	а	113	q
34	"	50	2	66	В	82	R	98	b	114	r
35	#	51	3	67	С	83	S	99	С	115	S
36	\$	52	4	68	D	84	T	100	d	116	t
37	%	53	5	69	E	85	U	101	е	117	u
38	&	54	6	70	F	86	V	102	f	118	V
39	1	55	7	71	G	87	W	103	g	119	W
40	(56	8	72	Н	88	Х	104	h	120	Х
41)	57	9	73	I	89	Υ	105	i	121	у
42	*	58	1¥0 3€5	74	J	90	Z	106	j	122	Z
43	+	59	,	75	K	91	[107	k	123	{
44	,	60	<	76	L	92	\	108	Î	124	Ĺ
45	-	61	=	77	М	93]	109	m	125	}
46	(.)	62	>	78	N	94	٨	110	n	126	~
47	/	63	?	79	0	95	_	111	0	127	DEL

Character Data

• Unicode: caracteres 32-bit

Latin	Malayalam	Tagbanwa	General Punctuation		
Greek	Sinhala	Khmer	Spacing Modifier Letters		
Cyrillic	Thai	Mongolian	Currency Symbols		
Armenian	Lao	Limbu	Combining Diacritical Marks		
Hebrew	Tibetan	Tai Le	Combining Marks for Symbols		
Arabic	Myanmar	Kangxi Radicals	Superscripts and Subscripts		
Syriac	Georgian	Hiragana	Number Forms		
Thaana	Hangul Jamo	Katakana	Mathematical Operators		
Devanagari	Ethiopic	Bopomofo	Mathematical Alphanumeric Symbols		
Bengali	Cherokee	Kanbun	Braille Patterns		
Gurmukhi	Unified Canadian Aboriginal Syllabic	Shavian	Optical Character Recognition		
Gujarati	Ogham	Osmanya	Byzantine Musical Symbols		
Oriya	Runic	Cypriot Syllabary	Musical Symbols		
Tamil	Tagalog	Tai Xuan Jing Symbols	Arrows		
Telugu	Hanunoo	Yijing Hexagram Symbols	Box Drawing		
Kannada	Buhid	Aegean Numbers	Geometric Shapes		

Dados lógicos

- Representação
 - Um byte

00000000

00000001

Verdadeiro

Falso

Um bit em uma palavra

Ponto Flutuante

Representação

$$3,14 = 0,314 \times 10^{1} = 3,14 \times 10^{0}$$

 $0,000001 = 0,10 \times 10^{-5} = 1,00 \times 10^{-6}$

sinal expoente mantissa (fração)

Ponto Flutuante

Padrão IEEE

Item	Precisão simples	Precisão dupla
Sinal	1	1
Expoente	8	11
Mantissa	23	52
Total	32	64

Tipos de Dados

- Escalar
 - números
 - Inteiros
 - Ponto-Flutuante (real)
 - caracteres
 - ASCII
 - dados lógicos

- Estruturas (Estático)
 - Array
 - struct
- Listas, Árvores (Dinâmico)

Operandos na Memória

- Manipulando arrays:
 - Armazenados na memória
- Instruções que permitam transferência de informação entre memória e registrador

Instruções de Transferência de Dados load word - lw

Array: endereço inicial de memória elemento a ser transferido

- Arrays no MIPS:
 - endereço inicial:
 - registrador
 - deslocamento:
 - valor na instrução
- Instrução Load Word:
 - Copia conteúdo de palavra (32bits) de memória para registrador.
 - lw reg_dst, desl(reg_end_inicial)
- g = h + A[8] onde g e h estão nos registradores
 \$1 e \$2 e end. Inicial de A está em \$3.
 - Iw \$t0, 8(\$s3)
 - add \$s1, \$s2, \$t0

Operandos na Memória

MIPS

- Inteiros com 32 bits
- Memória endereçada por byte

End
$$(A[0]) = 10$$

End $(A[1]) = 14$

$$End(A[i]) = End-inicial + i \times 4$$

Operandos na Memória -Endianess

MIPS

- Inteiros com 32 bits
- Memória endereçada por byte

Operandos na Memória

- Escrita em Memória
- Instrução Store Word:
 - Copia conteúdo de palavra (32bits) de registrador para memória.
 - sw reg_alvo, desl(reg_end_inicial)
- A[12] = h + A[8]
 - endereço inicial de A em \$s3 e h em \$s2
 - lw \$t0, 32(\$s3)
 - add \$t0, \$s2, \$t0
 - -sw \$t0, 48(\$s3)

Operandos na Memória

- Array com variável de indexação
- g = h + A[i]
 - endereço inicial de A em \$s3 e g, h e i estão em \$s1, \$s2 e \$s4
 - add \$t1, \$s4, \$s4
 - add \$t1, \$t1, \$t1
 - add \$t1, \$t1, \$s3
 - lw \$t0, 0(\$t1)
 - add \$s1, \$s2, \$t0

Resumo

- Operandos no MIPS
 - 32 registradores
 - \$s0, \$s1,...
 - \$t0, \$t1,...
 - 2³⁰ palavras de memória
 - palavras de 32 bits
 - endereçamento por byte

Resumo

- Linguagem de montagem do MIPS
 - Aritméticas
 - add regi, regj, regk
 - regi = regj + regk
 - sub regi, regj, regk
 - regi = regj regk
 - Acesso à memória
 - lw regi, desl(reg_base)
 - regi = mem(reg_base+desl)
 - sw regi, desl(reg_base)
 - mem(reg_base+desl) = regi

Computador de Programa Armazenado

 Instruções e Dados possuem uma representação numérica na memória

- Informação tem uma representação numérica na base 2
 - codificação das instruções
 - mapeamento de nomes de registradores para números
 - \$s0 a \$s7 : 16 a 23
 - \$t0 a \$t7 : 8 a 15
 - add \$t0, \$s1, \$s2

00000	10001	10010	01000	00000	100000
6	5	5	5	5	6

- Instruções do MIPS
 - Aritméticas

Transferência de informação

ор	rs	rt	deslocamento
6	5	5	16

Linguagem de Montagem vs. Linguagem de Máquina

• A[300] = h + A[300]

lw \$t0, 1200(\$t1)

add \$t0, \$s2, \$t0

sw \$t0, 1200(\$t1)

ор	rs	rt	rd	Shamt/end	funct
35	9	8		1200	
0	18	8	8	0	32
43	9	8		1200	

ор	rs	rt	rd	Shamt/end	funct
100011	01001	01000	000	00 0100 1011 0	0000
000000	10010	01000	01000	00000	100000
101011	01001	01000	000	00 0100 1011 0	0000

Exemplo: uma CPU simples. Centro Centro Informática

Instrução	Descrição
nop	No operation
lw reg, desl(reg_base)	reg. = mem (reg_base+desl)
sw reg, desl(reg_base)	Mem(reg_base+desl) = reg
add regi, regj,regk	Regi. <- Regj. + Regk
sub regi, regj, regk	Regi. <- Regj. – Regk

Mais operações sobre dados

Infra-estrutura Hardware

VERSIDADE FEDERAL

Operações Lógicas e deslocamento

Instruções de manipulação de bits

Operation	С	Java	MIPS
Shift left	<<	<<	sll
Shift right	>>	>>>	srl
Bitwise AND	&	&	and, andi
Bitwise OR			or, ori
Bitwise NOT	~	~	nor

Extração de grupos de bits em palavras

Operações deslocamento informática

op	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

- shamt: posições
- Deslocamento para esquerda lógico
 - Desloca para esquerda preenchendo com Os
 - s11 de i bits multiplica por 2i
- Deslocamento para direita lógico
 - Desloca para direita preenchendo com Os
 - srlde i bits divide por 2i (números sem sinal)

Operações deslocamento informática

- shamt: posições
- Deslocamento para direita aritmético
 - Desloca para direita preenchendo com bit mais significativo
 - sra de i bits divide por 2i (números sem sinal)

Operações deslocamento Centro Centro

- Afetam a localização dos bits
- Deslocamento e rotação

Operações sobre Dados

cin.ufpe.br

Operações Lógicas

- AND, OR, XOR, NOT
- Extração de grupos de bits

AND Operations

and \$t0, \$t1, \$t2

\$t2 | 0000 0000 0000 0000 00<mark>00 11</mark>01 1100 0000

\$t0 0000 0000 0000 0000 1100 0000 0000

OR Operations

or \$t0, \$t1, \$t2

\$t2 | 0000 0000 0000 0000 01 01 1100 0000

\$t0 0000 0000 0000 00011 1101 1100 0000

Operações Aritméticas

- Soma, subtração:
 - Tipos de dados
 - inteiros
 - ponto-flutuante
 - Exemplo:

* Pode gerar resultados não representáveis (overflow e underflow)

Operações Aritméticas

- Multiplicação
 - resultado: tamanho duplo
- Divisão
 - dividendo: tamanho duplo
 - resultados:
 - quociente
 - resto

Controle de Fluxo

Alterar a sequência de execução das instruções:

Ling. alto nível

- ·If ...then ...else
- ·case
- while
- •for

Linguagem máquina

- Desvio incondicional
- •Desvio condicional a comparações entre variáveis e/ou valores

Desvios no MIPS

- Realizado por duas instruções
 - branch if equal
 - beq reg1, reg2, label
 - jump endereço
 - j label

Ling. alto nível

If a=b then
a:= a+c
else
a:= a-c
end if;

Linguagem máquina

Iw \$S0,a Iw \$S1,b Iw \$S2,c beq \$S0, \$S1, end1 sub \$t0, \$S0, \$S2 j end2

end1: add \$t0, \$S0, \$S2

end2: sw \$t0, a

ııma-estrutura Hard

Desvios condicionais no MIPS

- Instruções de comparação e desvio:
 - beq regd, regs, deslocamentoPC = PC + (deslocamento*4) se regd = regs,
 - bne regd, regs, deslocamentoPC = PC + (deslocamento*4) se regd <> regs,

Compilando If Statements entre Informática

Código C:

```
if (i==j) f = g+h;
else f = g-h;
```

- f, g, ... em \$s0, \$s1, ...

Exit:

Código compilado para MIPS:

```
bne $s3, $s4, Else
add $s0, $s1, $s2
j Exit
```

Else: sub \$s0, \$s1, \$s2

Exit: ...

Assembler calcula endereços

Compilando Loop Statements

Código C :

```
while (save[i] == k) i += 1;
```

- i em \$s3, k em \$s5, endereço de save em \$s6
- Código compilado para MIPS :

```
Loop: sll $t1, $s3, 2
add $t1, $t1, $s6
lw $t0, 0($t1)
bne $t0, $s5, Exit
addi $s3, $s3, 1
j Loop
```

Desvios condicionais no MIPS

- Instruções de Comparação:
 - set less than
 - slt regd, regs1, regs2
 - Regd = 1 se regs1 menor que regs2, caso contrário regd = 0
- Registrador com constante zero
- Desvio se maior ou igual???
 - slt \$t0, \$s0, \$s1
 - beq \$t0, \$0, end

Desvios no MIPS

- Instruções de desvio:
 - j endereçoPC = endereço
- Instruções de desvio indireto:

```
– jr reg
PC = (reg)
```

	Instrução	Descrição	MIPS
	nop	No operation	
	lw regi, desl(reg_base)	regi. = mem (regi_base+desl)	U·F·P·E
	sw regi,desl(reg_base)	Mem(reg_base+desl) = regi	
	add regi, regj,regk	Regi. <- Regj. + Regk	
	sub regi, regj, regk	Regi. <- Regj. – Regk	
	and regi, regj,regk	Regi. <- Regj. and Regk	
	srl regd, regs, n	Desloca regs para direita logico n	
		vezes e armazena em regd	
	sra regd, regs, n	Desloca regs para dir. aritm. N vezes	
ļ		e armazena em regd	
	sll regd, regs, n	Desloca regs para esquerda n vezes	
	ror regd, regs, n	Rotaciona regs para direita n vezes	
	rol regd, regs, n	Rotaciona regs para esquerda n vezes	
	beq regi, regj, desl	PC=PC+desl*4 se regi = regj	
	bne regi, regj, desl	PC=PC+desl*4 se regi <> regj	
	slt regi, regj, regk	Regi = 1 se regj < regk senão regi=0	
	j end	Desvio para end	
	jr regd	Desvio para endereço em regd	

Procedimentos e Funçõesentro linformática

 Implementação de procedimentos e funções

```
Ling. alto nível
 Programa principal
 Var i,j,k: integer
 Procedure A (var x: integer);
 Begin
 ...(corpo do procedimento)
 End;
 Begin
Retorno após
 a chamada
 A(k); (chamada do procedimento)
 End;
 IIVERSIDADE FEDI
```

O endereço de retorno deve ser salvo...

mas onde?

cin.ufpe.br

Onde salvar o endereço de retorno?

- registradores
 - só permite chamadas seriais
- pilha
 - permite aninhamento e recursividade

Chamada de função - MIPS

- Instruções:
 - jal
 - guarda endereço de retorno em \$ra (reg. 31)
 - muda fluxo de controle
 - jr jump register
 - recupera endereço de retorno de \$ra

Suporte Função - MIPS

100 jal A 104 sub....

(300) A: add \$t0, \$t0, \$s2

jr \$31

PC

\$31

Suporte Funções Aninhadas - MIPS

(500) B: sub \$t0, \$t0, \$s2

100 jal A 104 sub....

(300) A: add \$t0, \$t0, \$s2

..

PC

(340) jal B

jr \$31

\$31

jr \$31

Infra-estrutura Hardware

cin.ufpe.br

Implementando a pilha

Utiliza parte da memória como pilha

MIPS: stack-pointer (Reg 29)

Chamade de Procedimentormática

Passos

- 1. Armazena parametros em registradores
- 2. Transfere controle para o procedimento
- 3. Adquire armazenamento para procedimento (registradores)
- 4. Realiza atribuíções do procedimento
- 5. Armazena resultados nos registradores
- 6. Retorna

Uso Registradores Centro Celloformática

- \$a0 \$a3: argumentos (reg's 4 7)
- \$v0, \$v1: resultados (reg's 2 e 3)
- \$t0 \$t9: temporários
 - Podem ser sobreescritos
- \$s0 \$s7: salvos
 - Devem ser salvos
- \$gp: global pointer –dado estático (reg 28)
- \$sp: stack pointer (reg 29)
- \$fp: frame pointer (reg 30)
- \$ra: return address (reg 31)

Exemplo Função

Código C:

```
int leaf_example (int g, h, i, j)
{ int f;
 f = (g + h) - (i + j);
 return f;
}
```

- Argumentos g, ..., j em \$a0, ..., \$a3
- f em \$s0 (então necessita salvar \$s0 na pilha)
- Resultado \$v0

Exemplo Função

MIPS code:

leaf_ex	<pre>kample</pre>	2:	
addi	\$sp,	\$sp,	-4
SW	\$s0 ,	0(\$5)	າ)
add	\$t0,	\$a0,	\$a1
add	\$t1,	\$a2,	\$a3
sub	\$ s0,	\$t0,	\$t1
add	\$ v0,	\$ s0,	\$zero
l lw	\$s0 ,	0(\$5	o)
addi	\$sp,	\$sp,	4
jr	\$ra	-	

Salva \$s0 na pilha

Corpo da função

Resultado

Restaura \$s0

Retorna

Dado Local na Pilha

- Dado local armazenado por quem chama
 - e.g., C variáveis automáticas

Layout da Memória

- Texto: código do programa
- Dados estáticos: var. globais
 - e.g., C: static variable, constant arrays e strings
 - \$gp inicializado para endereçar a partir de ±offsets
- Dados dinâmicos: : heap
 - E.g., malloc em C, new em Java
- Stack: armazenamento automático

Chamada de função em outros processadores

- Instruções:
 - call
 - empilha endereço de retorno
 - muda fluxo de controle
 - ret
 - recupera endereço de retorno
- Outras instruções de suporte...
 - Salvar todos registradores na pilha
 - alocar parte da pilha para armazenar variáveis locais e parâmetros

Usando a pilha em outros processadores

Utiliza parte da memória como pilha

- SP: Registrador adicional
- Instruções adicionais:
 - push reg: mem(SP) reg ; decrementa SP
 - pop reg: incrementa SP, reg← mem(SP);

MIPS vs. Outros processadores

- Endereço de retorno:
 - MIPS: registrador
 - Outras: Memória
 - Melhor desempenho
- Acesso à Pilha:
 - MIPS: instruções lw e sw
 - Outras: instruções adicionais
 - Menor complexidade na implementação
 - Compilador mais complexo

MIPS vs. Outros processadores

- Chamadas aninhadas ou recursivas
 - MIPS: implementada pelo compilador
 - Outras: suporte direto da máquina
 - Compilador mais complexo

MIPS

Instrução	Descrição
nop	No operation
lw reg, desl(reg_base)	reg. = mem (reg_base+desl)
sw reg, desl(reg_base)	$Mem(reg_base+desl) = reg$
add regi, regj,regk	Regi. <- Regj. + Regk
sub regi, regj, regk	Regi. <- Regj. – Regk
and regi, regj,regk	Regi. <- Regj. and Regk
xor regi, regj, regk	Regi = regj xor regk
srl regd, regs, n	Desloca regs para direita n vezes sem preservar sinal, armazena valor deslocado em regd
sra regd, regs, n	Desloca regs para dir. n vezes preservando o sinal, armazena valor deslocado em regd.
sll regd, regs, n	Desloca regs para esquerda n vezes, armazena valor deslocado em regd.
ror regd, regs, n	Rotaciona regs para direita n vezes, armazena valor deslocado em regd.
rol regd, regs, n	Rotaciona regs para esquerda n vezes, armazena valor deslocado em regd.
beq regi, regj, desl	PC = PC + desl*4 se regi = regj
bne regi, regj, desl	PC = PC + desl *4 se regi <> regj
slt regi, regj, regk	Regi =1 se regj < regk senão regi=0
j end	Desvio para end
jr reg	Pc = reg
jal end	Reg31 = pc, pc = end
break	Para a execução do programa

Constantes

Instruções com constantes:

```
addi $reg_d, $reg_f, constante
andi $reg_d, $reg_f, constante
ori $reg_d, $reg_f, constante
slti $reg_d, $reg_f, constante
```

Constantes de 32 bits

```
lui $s0, 61
```

ori \$s0, \$s0, 2304 | 0000 0000 0111 1101 <mark>0000 1001 0000 0000</mark>

Constantes

- Muitas constantes são pequenas
 - 16-bit é suficiente
 - Armazenando valor constante
- lui rt, constant
 - Copia constante de16-bit para os 16 bits mais significativos de rt
 - Zera os 16 bits menos significativos de rt

MIPS

Instrução	Descrição		
nop	No operation		
lw reg, desl(reg_base)	reg. = mem (reg_base+desl)		
sw reg, desl(reg_base)	$Mem(reg_base+desl) = reg$		
lui reg, constante	reg(3116) = constante		
add regi, regj,regk	Regi. <- Regj. + Regk		
addi regi, regj, cte	Regi = regj + cte		
sub regi, regj, regk	Regi. <- Regj. – Regk		
and regi, regj,regk	Regi. <- Regj. and Regk		
andi regi, regj, cte	Regi = regj and cte		
shfrl regd, regs, n	Desloca regs para direita n vezes (Lógico)		
	e armazena valor deslocado em regd .		
shfra regd, regs, n	Desloca regs para dir. n vezes		
	(aritmético), armazena valor deslocado em		
	regd.		
shfl regd, regs, n	Desloca regs para esquerda n vezes,		
	armazena valor deslocado em regd.		
rotr regd, regs, n	Rotaciona regs para direita n vezes,		
	armazena valor deslocado em regd.		
rotl regd, regs, n	Rotaciona regs para esquerda n vezes,		
	armazena valor deslocado em regd.		
beq regi, regj, end	Desvia para end. se regi = regj		
bne regi, regj, end	Desvia para end se regi <> regj		
slt regi, regj, regk	Regi =1 se regj < regk senão regi=0		
slti regi, regj, cte	Regi =1 se regj < cte senão regi=0		
j end	Desvio para end		
jr regi	PC = (regi)		
jal end	R31 = PC; $PC = end$		
break	Para a execução do programa		

Compilação

Assembler Pseudo-instruções

- Maioria dos montadores instruções de máquina
- Pseudo-instruções: grupos de instruções de suporte a programação
- move \$t0, \$t1 \rightarrow add \$t0, \$zero, \$t1 blt \$t0, \$t1, L \rightarrow slt \$at, \$t0, \$t1 bne \$at, \$zero, L
 - \$at (registrador 1): registrador temporário

Executando um programa Centro Informática

- Simulador MIPSIT
 - Local: P:\\cin04\apps\
 - Executar mipsit.exe
 - Criando um projeto:
 - File/new -> criar project
 - Editando um programa
 - File/new -> criar arquivo e editar texto

Exemplo de Programa em Linguagem de Montagem

```
.data
a: .word 5
b: .word 10
c: .word 5
.text
.globl start
.ent start
start: lw $8, a
 Iw $9, b
 Iw $10,c
 add $11, $9, $8
 sub $11, $11, $10
 sw $11,a
end start
```


- Simulador MIPSIT
 - Compilando um programa
 - build -> build
 - Códigos objetos são armazenados na pasta object
 - Carregando código executável para o simulador
 - Executar o simulador mips.exe
 - Carregar usando mipsit:
 - Build/upload -> to simulator

- Simulando um programa
 - O que é visível:
 - Registradores (CPU)
 - Conteúdo em hexadecimal
 - Associação nome e número
 - Memória (RAM)
 - Quatro colunas:
 - » Endereço
 - » Conteúdo (hexa)
 - » Rótulos
 - » Instrução de máquina

- Simulando um programa
 - Iniciando a execução:
 - Indo para rótulo inicial
 - Jump To Symbol -> start
 - Executando passo a passo
 - CPU -> step
 - Botao: seta para quadrado azul
- Para usar nomes simbólicos:
 - Inclua no programa em linguagem de montagem: #include ,iregdef.h>

Outros Modos de Endereçamento

Operandos no MIPS Centro Centr

- Aritméticas
 - Registradores
- Load, store
 - Memória

Endereçamento de registrador Centro de Informática

- Operações aritméticas:
 - O operando está em um registrador e a instrução contem o número do registrador
 - ADD R3, R3, R7
 - R3 < R3 + R7

Ins	trução			
	00101010	00011	00111	00011
	Opcode	(Oper.1	Oper.2
		Infr	:a-estrutur	a Hardware

	RO
	R1
	R2
000001 / 0000110	R3
	R4
	R5
	Re
00000101	R7

Registradores

Endereçamento base Centro de Informática

- Instruções de acesso à memória:
 - Instrução:deslocamento
 - Registrador de base:end- inicial

Endereçamento imediato

- Operações aritméticas e de comparação:
 - O operando é especificado na instrução

• ADDI R1, R2, #A

Instrução

001011 00010 00001 000...01010

- Modo bastante frequente
- Operando constante

Endereços no MIPS Centro Centro Informática

- Endereço na Instrução
 - J endereço
 - PC = endereço
- Endereço em Registrador
 - Jr reg
 - -PC = (reg)
- Endereço relativo a registrador
 - Beq deslocamento
 - PC = PC + deslocamento*4

Endereçamento (Pseudo)Direto

- Instrução de Desvio:
 - o endereço da próxima instrução é especificado na instrução
 - J end1
 - PC <- end1

	Inst	rução	
	001010	00000000000000000101010	
,			

Memória

Infra-estrutura Hardware

Endereçamento Relativo a PC

- Instrução de Branch:
 - o número de instruções a serem puladas a partir da instrução é especificado na instrução

 Memória
 - Beq R1, R3, desl1
 - PC <- PC + desl1*4

Add R1, R1, R3

Beq r1, r3, 111...10

PC=1010...1000

PC=1010...0000

1010...000000

Endereçamento de Registrador

- Instrução de Desvio:
 - o endereço do operando na memória é especificado em um registrador

Modos do MIPS

1. Immediate addressing

op rs rt	Immediate
----------	-----------

2. Register addressing

3. Base addressing

4. PC-relative addressing

5. Pseudodirect addressing

Em geral...

- Aritméticas:
 - Operandos em registradores
 - Operandos em memórias

— ...

Vários modos de endereçamento

Como especificar na instrução onde está o operando e como este pode ser acessado?

Endereçamento em outras arquiteturas

- Aritméticas
 - Registrador-Registrador
 - Registrador Memória
 - Memória registrador
- Exemplo: Adição

Endereçamento de registrador

- O operando está em um registrador e a instrução contem o número do registrador
 - ADD R3, R7
 - R3 <- R3 + R7

Instrução	٨	Modo2			Oper.2	
00101010	001	001	011	111		
Opcode /	Modo 1	1	Oper.	1		

	R0
	R1
	R2
000001 / 0000110	R3
	R4
	R5
	R6
00000101	R7

Endereçamento Direto

U · F · P · E

- O endereço do operando na memória é especificado na instrução
 - ADD R1, end2
 - R1<- R1+ [end2]

Instruç	ão	Modo1	Modo2	
	00101010	001	010	001
	00000000	000010	1010	

instruções maiores

Infra-estrutura Hardware

rtogratiaaoroo	
	R0
000001 / 0000010	R1
	R2
	R3
	R4
	R5
	R6
	R7

Registradores

Memória ______

00000...0000001

00..101010

Endereçamento imediato

- O operando é especificado na instrução
 - ADD R1, #A

- Modo bastante frequente
- Operando constante

Registradores

Endereçamento indireto

- O endereço (reg. ou memória) contem o endereço do operando
 - ADD R1,(R2)
 - R1 <- R1 + mem(R2)

Endereço variável

ponteiros

Endereçamento indexado

- U · F · P · E
- Instrução: endereço inicial do array
- Registrador de índice: deslocamento
 - ADD R1, [R2]end

Endereçamento base Centro de Informática

- Instrução:deslocamento
- Registrador de base:end- inicial

- ADD R1, desl(R2)

Modos de Endereçamento

Addressing mode Example Meaning

Register Add R4,R3 R4← R4+R3

Immediate Add R4,#3 R4 ← R4+3

Displacement Add R4,100(R1) R4 \leftarrow R4+Mem[100+R1]

Register indirect Add R4,(R1) R4 ← R4+Mem[R1]

Indexed / Base Add R3,(R1+R2) R3 ← R3+Mem[R1+R2]

Direct or absolute Add R1,(1001) R1 \leftarrow R1+Mem[1001]

Memory indirect Add R1,@(R3) $R1 \leftarrow R1+Mem[Mem[R3]]$

Auto-increment Add R1,(R2)+ R1 \leftarrow R1+Mem[R2]; R2 \leftarrow R2+d

Auto-decrement Add R1,–(R2) $R2 \leftarrow R2$ –d; R1 \leftarrow R1+Mem[R2]

Scaled Add R1,100(R2)[R3] $R1 \leftarrow R1+Mem[100+R2+R3*d]$

Why Auto-increment/decrement? Scaled?

Endereçamento de desvio

- Especificação do endereço de desvio:
 - Absoluto:
 - **∀PC** Endereço de Desvio
 - restrito a algumas funções do S.O.
 - implícito: vetor de interrupções
 - Relativo (PC = endereço base):
 - **HPC** ← PC + Deslocamento (instrução)
 - permite relocação
 - codificação econômica (poucos bits para o deslocamento)

4. PC-relative addressing

5. Pseudodirect addressing

Resumindo

- Organização de um computador
- Definição de arquitetura
 - Tipos de Dados
 - Inteiros
 - Booleanos
 - Ponto-Flutuante
 - Formato das instruções
 - Conjunto de registradores

Resumindo

- ...Definição de Arquitetura
 - Repertório de instruções
 - sobre o dado
 - movimentação
 - transformação
 - codificação
 - aritméticas
 - lógicas
 - alteração do fluxo de execução
 - desvios condicionais
 - desvios incondicionais
 - Subrotinas

Resumindo

- ...Definição de Arquitetura
 - Modos de Endereçamento: Dados
 - Operações Aritméticas e de Comparação:
 - Registrador
 - Imediato
 - Load/Store:
 - Base
 - Modos de Endereçamento: Instruções
 - Desvio Incondicional
 - (pseudo) direto
 - Indireto de registrador
 - Desvio Condicional
 - Relativo ao PC
 - Subrotina
 - (pseudo) direto

