Ponto Flutuante no MIPS - Resumo

O MIPS tem 32 registradores de precisão simples (32 bits) para manipular números em ponto flutuante – Registradores nomeados \$f0 – \$f31

\$f0 não é especial e diferentemente de \$0 pode representar outros valores e não somente zero.

Instruções de precisão simples para números em ponto flutuante podem carregar, armazenar, operar e realizar outras operações sobre esses registradores.

O MIPS tem também hardware para operações de dupla precisão (64 bits) com números em ponto flutuante — Ele utiliza para isso pares de registradores de precisão simples, existindo 16 pares denominados \$f0, \$f2, — \$f30 — Somente o registrador par deve ser especificado na instrução.

Armazenar números em ponto flutuante

- O armazenamento de um valor de precisão simples é feito com uma pseudo instrução: l.s fd,addr
- A instrução carrega os 32 bits de dados armazenados no endereço addr no registrador de ponto flutuante \$fd (onde d pode ser 0, 1, 2, ..., 15) Não se analisa se os bits definem ou não um número em ponto flutuante O erro será descoberto quando se tentar usar o número em uma operação.

Carregar números em ponto flutuante

- O carregamento de um valor de precisão simples é feito também com uma pseudo instrução: s.s fd,addr
- A instrução armazena o conteúdo do registrador fd no endereço addr

Em ambos os casos o endereço addr pode ser um endereço simbólico simples ou um endereço indexado.

Carregamento imediato

- Existe uma instrução para o carregamento de uma constante em ponto flutuante em um registrador – A pseudo instruções que realiza esta operação corresponde a diversas instruções de máquina
- Pseudo instrução: li.s fd, val o valor val é carregado no registrador fd – val deve obrigatoriamente ser um valor em ponto flutuante

Exemplo de código:

```
li.s $f1, 1.0 # $f1 = 1.0
li.s $f2, 2.0 # $f2 = 2.0
li.s $f10, 1.0e-5 # $f10 = 0.00001
```

Movimentação de números

Existe uma instrução para movimentar valores entre registradores mov.s \$f12, \$f0 # \$f12 = \$f0

Operações com números em ponto flutuante

Todas as operações apresentadas na tabela correspondem a instruções de máquina — As versões para números de dupla precisão são obtidas substituindo o "s" por um "d", ou seja, add.s torna-se add.d para umasoma com números com precisão dupla.

Se o valor em um registrador for ilegal ou se uma operação ilegal (divisão por zero) for realizada uma exceção será lançada – O padrão IEEE 752 descreve o que ocorre nestas situações.

Instrução	Operação
abs.s fd,fs	\$fd = \$fs
add.s fd,fs,ft	\$fd = \$fs + \$ft
sub.s fd,fs,ft	\$fd = \$fs - \$ft
mul.s fd,fs,ft	\$fd = \$fs * \$ft
div.s fd,fs,ft	\$fd = \$fs / \$ft
neg.s fd,fs	\$fd = -\$fs

Exemplos

```
## Exemplo1 – Muda os valores em valA e valB
.text
.globl inicio
inicio:
I.s $f0, valA # $f0 <-- valA
I.s $f1, valB # $f1 <-- valB
s.s $f0, valB # $f0 --> valB
s.s $f1, valA # $f1 --> valA
li $v0, 10
 # código 10 == saída
syscall
 # Retorna ao SO.
.data
valA: .float 8.32 # FP de 32
valB: .float -0.6234e4 # FP de 32
## Fim do arquivo
```

```
# Converter Temp. F em C
.text
.globl inicio
inicio:
l.s $f12, fahr
 # $f12 = 18.0
 # Chamada da subrotina
jal f2c
li $v0, 10
 # Serviço 10 : Exit
syscall
f2c:
l.s $f16, const5
 #$f16 = 5.0
l.s $f18, const9
 #$f18 = 9.0
div.s $f16, $f16, $f18
 #$f16 = $f16/$f18
l.s $f18, const32
 #$f18 = 32.0
sub.s $f18, $f12, $f18
 #$f18 = $f12-$f18
 #$f0 = $f16*$f18
mul.s $f0, $f16, $f18
jr $ra
.data
const5: .float 5.0
const9: .float 9.0
const32: .float 32.0
fahr: .float 18.0
```

```
# exe9.s - Conversão Fahrenheit-Celsius
.text
.globl start
start:
la $a0, questao # Carrega string em $a0
li $v0, 4 # Serviço 4 : imprime string
syscall
li $v0, 6 # Serviço 6 : $f0<--float
syscall
mov.s $f12, $f0 # $f12 = valor digitado
jal f2c # Chama a subrotina
la $a0, resp
 # Carrega string em $a0
li $v0, 4
 # Serviço 4 : imprime string
syscall
li $v0, 2 # Serviço 2 : $f12 == float
syscall
 # Apresenta o valor em $f12
li $v0, 10 # Serviço 10 : Exit
syscall
```

```
f2c:
 # $f16 = 5.0
l.s $f16, const5
l.s $f18, const9
 # $f18 = 9.0
div.s $f16, $f16, $f18 # $f16 = $f16/$f18
l.s $f18, const32
 # $f18 = 32.0
sub.s $f18, $f12, $f18 # $f18 = $f12-$f18
mul.s $f12, $f16, $f18 # $f12 = $f16*$f18
jr $ra
 # retorna
#-- Dados -----
.data
const5: .float 5.0
const9: .float 9.0
const32: .float 32.0
questao: .asciiz "Qual a temperatura
Fahrenheit: "
resp: .asciiz "\nA temperatura Celsius é: "
```

Exemplos de condições de teste igual, menor ou igual e menor # Se a condição for verdadeira, seta (faz igual a 1) o Condition Flag 0 # A instrução bolt desvia se o Condition Flag 0 está setado (ou é igual a 1)

.text	
.globl main	
main:	

I.s
$$$f0$$
, const1 # $$f0 = 1.0$, ou $$f0 = 1.0$
I.s $$f1$, const2 # $$f0 = 1.0$, ou $$f0 = 2.0$

j fim

```
menorigual:
add.s $f2, $f0,$f1
j fim
```

igual: add.s \$f2, \$f0,\$f1 j fim

menor: add.s \$f2, \$f0,\$f1 j fim

fim: li \$v0 10 syscall

.data const1: .float 1.0 const2: .float 2.0 const3: .float 3.0