Sistemas Processadores e Periféricos Aula 3 - Revisão

Prof. Frank Sill Torres

DELT – Escola de Engenharia

UFMG

Instruções MIPS :: Instruções Lógicas

Operação lógica	Instrução MIPS	Significado
Shift à esquerda	sll	Shift left logical
Shift à direita	srl	Shift right logical
AND bit a bit	and, andi	E
OR bit a bit	or, ori	OR
NOT bit a bit	nor	NOR

:: Processando instruções sequenciais

:: Processando instruções seqüenciais

:: Instruções de controle

- Branch on not equal (bne)
 - O Desvia o programa para < label 1> se \$t0 != \$t1

```
bne $t0, $t1, label1 #if ($t0 != $t1) goto label1
```


- Branch on equal (beq)
 - O Desvia o programa para < label2> se \$t0 == \$t1

```
beq $t0, $t1, label2 #if ($t0 == $t1) goto label2
```

:: Instruções de controle :: Ex 01

Exemplo

```
bne $8, $9, sai
  add $10, $8, $9
sai: nop
```


:: Instruções de controle

- Set on less than (s1t)
 - Compara dois registradores

```
slt $s1, $s2, $s3 #if ($s2 < $s3) $s1 = 1
#else $s1 = 0
```

- Set on less than immediate (slti)
 - Compara um registrador e uma constante

```
slti $s1, $s2, 100 #if ($s2 < 100) $s1 = 1
#else $s1 = 0
```

:: Instruções de controle

Jump (j)

 Desvio incondicional para um endereço de memória apontado por um label


```
j label
```

- Instruções do tipo branch indicam desvio da sequência do programa mediante análise de uma condição
- Instruções do tipo jump indicam desvio incondicional da sequência do programa

:: Instruções de controle :: Ex 02

Exemplo

```
bne $8, $9, else
  add $10, $8, $9
  j sai
else: sub $10, $8, $9
sai: nop
```


:: Instruções de controle :: Formato

- Instruções BNE e BEQ:
 - Campo "immediate" possui quantidade de palavras (words) que devem ser saltadas para chegar 'a instrução marcada pelo label (rótulo)
 - O Número pode ser positivo (desvio para frente) e negativo (desvio para trás)
- Instrução J (jump):
 - Definição do endereço da memória correspondente à instrução marcada pelo label
 - Novo endereço: 4 MSB do PC atual + 26 Bits da instrução deslocado a esquerda de 2 Bits (como o endereço da memória é um múltiplo de 4 bytes)

Sistemas Processadores e Periféricos Aula 4 - Conjunto de Instruções MIPS III

Prof. Frank Sill Torres

DELT – Escola de Engenharia

UFMG

- Transferência de Dados
- Lógicas
- Controle
- Suporte a procedimentos

:: Suporte a Procedimentos

 Procedimentos: Conjunto de instruções com função definida

 Realizam uma série de operações como base em valores de parâmetros

Podem retornar valores computados

- Motivos para o uso de procedimentos:
 - Tornar o programa mais fácil de ser entendido
 - O Permitir a reutilização do código do procedimento
 - Permitir que o programador se concentre em uma parte do código (os parâmetros funcionam como barreira)

- Passos para a execução:
 - 1. O programa coloca os parâmetros em um lugar onde o procedimento chamado possa acessá-los
 - 2. O programa transfere o controle para o procedimento
 - O procedimento acessa os valores necessários à realização de sua tarefa
 - 4. O procedimento executa sua tarefa, gerando valores
 - 5. O procedimento (chamado) coloca os valores gerados em um lugar onde o programa (chamador) pode acessá-los
 - 6. O procedimento transfere o controle de volta para o ponto do programa que o chamou

- Característica dos procedimentos típicos
 - Têm poucos parâmetros
 - Retornam poucos parâmetros, muitas vezes um único
- Parâmetros podem ser passados em registradores

:: Suporte a Procedimentos

- MIPS aloca alguns registradores para implementar o uso de procedimentos:
 - 0 \$a0-\$a3

Quatro registradores usados como argumentos para passagem de parâmetros

○ \$v0-\$v1

Dois registradores usados para retornar valores

O\$ra

Registrador que guarda o endereço de retorno (return address) para o ponto do programa que chamou o procedimento

:: Suporte a Procedimentos

Jump and link (jal)

 Salta para o endereço especificado, salvando o endereço da próxima instrução em \$ra

Jump register (jr)

Desvio incondicional para endereço guardado em \$ra

```
jr $ra  #desvia para o endereço da
#memória guardado em $ra
```

- Passos no MIPS para execução de procedimentos
 - 1. Chamador coloca os valores dos parâmetros em \$a0-\$a3
 - Chamador chama jal X para saltar ao procedimento X (chamado)
 - 3. Chamado realiza suas tarefas
 - 4. Chamado coloca os resultados em \$v0-\$v1
 - 5. Chamado retorna o controle ao chamador usando jr \$ra

Usando mais registradores

- Se forem necessários mais que quatro argumentos e/ou dois resultados?
 - \$t0-\$t9:

Dez registradores temporários que NÃO SÃO preservados pelo chamador

0 \$s0-\$s7:

Oito registradores que DEVEM ser preservados se utilizados no procedimento chamado

Usando mais registradores

Registradores "caller-saved": \$t0-\$t9

Chamador é responsável por salvá-los em memória caso seja necessário usá-los novamente depois que um procedimento é chamado

Registradores "callee-saved": \$s0-\$s7

Chamado é responsável por salvá-los em memória antes de utilizá-los e restaurá-los antes de devolver o controle ao chamador

Preservação de Contexto

- Qualquer registrador usado pelo chamador deve ter seu conteúdo restaurado para o valor que tinha antes da chamada
- Conteúdo dos registradores é salvo na memória. Depois da execução do procedimento, estes registradores devem ter seus valores restaurados
- Se as chamadas forem recursivas, é conveniente o uso de uma pilha

 Espaço da memória organizada com uma fila to tipo "último a entrar, primeiro a sair" (FILO):

Apontador de Pilha (Stack Pointer)

• \$sp

 Registrador usado para guardar o endereço do topo da pilha da chamada de procedimentos

Indica:

- o a posição de memória que contêm os valores dos registradores salvos na memória pela última chamada
- o a posição a partir da qual a próxima chamada de procedimento pode salvar seus registradores
- A pilha cresce do endereço mais alto para o mais baixo

Apontador de Pilha (Stack Pointer)

 Valor do stack pointer (\$sp) em momentos diferentes da chamada de procedimento:

 Exemplo: Valor do stack pointer (\$sp) em momentos diferentes da chamada de procedimento:

Para todo programa, o sistema operacional aloca três segmentos de memória:

Segmento de texto: armazena o código de máquina

Segmento de dados: alocado para constantes e variáveis globais

Segmento de pilha: local onde são passados parâmetros, alocado espaço para variáveis locais e armazenados endereços de retorno para chamadas de funções aninhadas/recursivas

Memória Principal

Texto

Dados

Pilha

:: Exemplo 1

 Compilar o seguinte código C em código assembly do MIPS:

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

:: Exemplo 1

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

- \$a0 corresponde a g , \$a1 corresponde a h
- \$a2 corresponde a i , \$a3 corresponde a j
- \$s0 corresponde a f
 - Variável local (deve ser salva, pois será modificada pelo procedimento)
- Valor de retorno deve ser colocado em \$v0

:: Exemplo 1

```
leaf example:
 # label para chamada
 addi $sp, $sp, -4 # avança o stack pointer
  sw $s0, 0($sp) # empilha o valor de $s0
  add $t0, $a0, $a1 # $t0 \leftarrow g + h
  add $t1, $a2, $a3 # $t1 ← i + j
  sub $s0, $t0, $t1 # f ← $t0 - $t1
  add $v0, $s0, $zero # coloca resultado em $v0
  lw $s0, 0($sp) # restaura $s0
  addi $sp,$sp,4 # desempilha o topo
 # volta para o chamador
  jr $ra
```

:: Procedimentos Aninhados

- Chamadas Sucessivas:
 - Programa principal chama procedimento A com um argumento
 - A chama procedimento B com um argumento
- Chamadas recursivas:
 - O A chama A
- Possíveis problemas:
 - \$a0 será sobreposto quando B é chamado e o valor do parâmetro passado na chamada de A será perdido
 - Quando B for chamado pela instrução jal, o registrador \$ra
 será sobreposto

:: Procedimentos Aninhados

- O procedimento chamador coloca na pilha todos os registradores de argumento (\$a0-\$a3) e/ou registradores temporários (\$t0-\$t9) necessários após a chamada
- O procedimento chamado salva na pilha o endereço de retorno (\$ra) e todos os registradores de salvamento usados por ele (\$s0-\$s7)
- O apontador da pilha (\$sp) é ajustado para acomodar a quantidade de registradores colocados na pilha
- Quando do retorno, os valores dos registradores são restaurados a partir da pilha e \$sp é atualizado

:: Exemplo de Recursão

 Compilar o seguinte código C em código assembly do MIPS:

```
z = fact(x);
int fact(int n)
{
if (n < 1)
 return(1);
else
 return(n * fact(n-1));
}</pre>
```

:: Exemplo de Recursão

Algoritmo:

- 1) Subtrair o valor 1 do registrador \$a0
- 2) Guardar novo valor de \$a0 na pilha
- 3) Guardar endereço de retorno (\$ra)
- 4) Repetir 1, 2 e 3 até que \$a0 seja 1
- 5) Recuperar da pilha, passo a passo, os diversos valores \$a0, multiplicando o valor atual do fatorial pelo valor recuperado
- 6) Repetir 5 até que o endereço de retorno (\$ra) seja o da função principal

Suporte a Procedimentos

:: Exemplo de Recursão

Pilha				
\$ra (main)				
\$a0				
\$ra (fact)				
\$a0 - 1				
\$ra (fact)				
•••				
\$ra (fact)				
1				

\$v0*...*(\$a0)

Suporte a Procedimentos

:: Exemplo de Recursão

```
fact: addi $sp, $sp, -8
 # abre espaço para 2 itens na pilha
 sw $ra, 4($sp) # salva o endereço de retorno
 sw $a0, 0($sp) # salva o argumento n
 slti $t0, $a0, 1 # testa se n < 1
 beq $t0, $zero, L1 # se n >= 1, desvia para L1
 addi $sp, $sp, 8 # elimina 2 itens da pilha
 addi $v0, $zero, 1 # retorna o valor 1
 jr $ra
 # retorna para ponto de chamada
L1: addi $a0, $a0, -1
 # n>=1, o argumento recebe (n-1)
 jal fact
 # chama fact com argumento (n-1)
 lw $a0, 0($sp) # restaura argumento n
 lw $ra, 4($sp)
 # restaura o endereço de retorno
 add $sp, $sp, 8
 # ajusta $sp para eliminar 2 itens
 mul $v0, $a0, $v0 # retorna n*fact(n-1)
 jr
 $ra
 # retorna para o chamador
```

Suporte a Procedimentos :: Procedimentos Aninhados

Não precisam ser preservados pelo chamador	Se usados, o chamador precisa salvar seus valores e depois restaurá-los
Reg de salvamento: \$s0-\$s7	Reg temporários: \$t0-\$t9
Reg stack pointer: \$sp	Reg de argumento: \$a0-\$a3
Reg de endereço de retorno: \$ra	Reg de retorno de valores: \$v0-\$v1
Pilha acima do stack pointer	Pilha abaixo do stack pointer

Suporte a Procedimentos :: Quadro de Procedimento

- Quadro de Procedimento (Procedure Frame) ou Registro de Ativação:
 - Segmento da pilha é usado para salvar o conteúdo dos registradores e armazenar variáveis locais
 - O Valor de \$sp indica o "topo" da pilha

Suporte a Procedimentos :: Quadro de Procedimento

- \$fp first word procedure frame
 - Pode ser usado para indicar a primeira palavra do quadro de pilha
 - Atua como registrador base estável dentro de um procedimento para referência de memória local
 - Seu uso não é obrigatório, mas é necessário quando
 \$sp é alterado durante a execução do procedimento

Quadro de Procedimento \$sp e \$fp

Quadro de Procedimento :: Ações do Chamador

- Passagem de argumentos
 - Os 4 primeiros são colocados nos registradores \$a0-\$a3
 - O restante é colocado na pilha
 - Outros argumentos armazenados no quadro do procedimento
 - \$sp aponta para o último argumento
- Registradores caller-saved
 - \$\rightarrow\$ \$\frac{1}{2} = \frac{1}{2} = \frac{1}{2}
 - Salvar se e somente se o chamador precisar do conteúdo intacto depois que a chamada retornar

Quadro de Procedimento :: Ações do Chamado

- Alocar memória na pilha:
 - ○\$sp ← \$sp tamanho do quadro
- Salvar registradores callee-saved no quadro antes de alterá-los:
 - ○\$s0-\$s7, \$fp e \$ra
 - O Chamador espera encontrá-los intactos depois da chamada
 - Salvar \$fp a cada procedimento que aloca um novo quadro na pilha
 - O Só é necessário salvar \$ra se o chamado fizer alguma chamada
- Ao final:
 - O Retornar o valor em \$v0
 - O Restaurar registradores callee-saved salvos no início da chamada
 - Remover o quadro adicionando o tamanho do quadro a \$sp
 - O Executar jr \$ra

:: Suporte a Procedimentos :: Formato

Jump and link (jal)

```
jal label #desvia para o endereço indicado #por label. $ra ← PC + 4
```


:: Suporte a Procedimentos :: Formato

Jump register (jr)

Instrução (decimal):

op	rs	rt	rd	shamt	funct
0	11	0	0	0	(8) _h
jr	\$t3				jr

Instrução

000000	01011	00000	00000	00000	001000

:: Suporte a Procedimentos :: Resumo

Categoria	Nome	Exemplo	Operação
Suporte a procedimentos	ja1	jal rotulo	\$31 ← endereço[retomo] PC ← endereço[rotulo]
procedimentos	jr	jr \$31	PC ← \$31

- Transferência de Dados
- Lógicas
- Controle
- Suporte a procedimentos

:: Transferência de dados

 MIPS oferece instruções para mover bytes, halfwords e doublewords:

O Load byte:

Store byte: sb

O Load halfword:

Store halfword: sh

O Load doubleword: 1d

Store doubleword: sd

- Load byte (1b): lê um byte da memória, colocando-o nos
 8 bits mais à direita de um registrador
- Demais bits do registrador: conservam sinal do byte carregado

- Store byte (sb): separa o byte mais à direita de um registrador e o escreve na memória
- Demais bits da memória: permanecem inalterados

- Store byte (sb): separa o byte mais à direita de um registrador e o escreve na memória
- Demais bits da memória: permanecem inalterados

- Load halfword (1h) e Store halfword (sh):
 - Mesma lógica que 1b e sb, mas trabalham com halfwords (2 bytes), em vez de bytes isolados

- Load byte unsigned (1bu)/Load halfword unsigned (1hu)
- Lêem um byte/halfword da memória, colocando-o nos 8 bits mais à direita de um registrador
- Demais bits do registrador: preenche-se com zeros

- Load double word (ld)
- Le 8 bytes da memória, colocadando-os no registrador e no registrador seguinte

- Store double word (sd)
- Escreve dois words de um registrador e do registrador seguinte na memória

Hierarquia de Tradução

Programa C Compilador Programa em linguagem de montagem Montador Objeto: Módulo em Ling. de Objeto: Biblioteca de rotinas (Ling. Máquina Maq.) Ligador Executável: Programa em Ling. de Máquina Carregador Memória

- São instruções fornecidas por um montador mas não implementadas pelo hardware MIPS
- O montador as aceita como instruções comuns, mas as traduzem para instruções equivalentes em linguagem de máquina
- Facilitam o trabalho do programador por oferecer um conjunto mais rico de instruções que aquele implementado em hardware, sem complicar este

- O montador utiliza o registrador \$at para traduzir as pseudo-instruções em linguagem de máquina
- Ao se considerar o desempenho (número de instruções por programa – N_{instr}), deve-se contar as instruções reais do MIPS

- MAL (MIPS Assembly Language): conjunto de instruções que o programador pode utilizar para escrever um código assembly MIPS, o que inclui pseudo-instruções
- TAL (True Assembly Language): conjunto de instruções que podem realmente ser traduzidas em instruções de linguagem de máquina (strings de 32 bits binários)

:: Exemplos

- Instruções de transferência de dados:
 - Carregar endereço (load address)

```
la Rdest, Label
```

• Exemplos:

```
la $t2, label
```

```
lui $at, upper 16 bits
ori $t2, $at, lower 16 bits
```

:: Exemplos

- Instruções de transferência de dados:
 - Carregar imediato (load immediate)

```
li Rdest, Const
```

• Exemplos:

```
li $t2, const
```

```
lui $at, upper 16 bits
ori $t2, $at, lower 16 bits
```

:: Exemplos

- Instruções de transferência de dados:
 - Mover (move)

```
move Rdest, Rsrc
```

• Exemplos:

```
move $t2, $t1
```

addu \$t2, \$zero, \$t1

:: Exemplos

Instruções de rotação:

```
rol Rdest, Rsrc1, Shamt ror Rdest, Rsrc1, Shamt
```

• Exemplo:

```
ror $t2, $t2, 31
```

```
sll $at, $t2, 1
srl $t2, $t2, 31
or $t2, $t2, $at
```

:: Exemplos

- Instruções de desvio:
 - O Desviar para endereço relativo de 16-bits (branch)

b label

• Exemplo:

b target

bgez \$0, target *

Pseudo-instruções :: Exemplos

- Instruções de desvio:
 - O Desviar se Rsrc1 > Rsrc2

```
bgt Rsrc1, Rsrc2
```

○ Desviar se Rsrc1 ≥ Rsrc2

```
bge Rsrc1, Rsrc2
```

O Desviar se Rsrc1 < Rsrc2</p>

```
blt Rsrc1, Rsrc2
```

O Desviar se Rsrc1 ≤ Rsrc2

```
ble Rsrc1, Rsrc2
```

:: Exemplos

Pseudo-código

Branch if Greater than bgt Rs, Rt, Label

Instrução MIPS

```
slt $at, Rt, Rs
bne $at, $0, Label
```

Mais exemplos: Apêndice A do livro do Patterson

Chamadas de Sistema

Chamadas de sistema

- A instrução syscall suspende a execução do programa usuário e transfere o controle para o sistema operacional
- O sistema operacional acessa então o conteúdo do registrador \$v0 para determinar qual tarefa o programa usuário está solicitando para ser realizada
- Quando o sistema operacional termina de cumprir sua tarefa, o controle retorna ao programa usuário, onde a próxima instrução é executada

Chamadas de sistema

Service	System call code	Arguments	Result
print_int	1	\$a0 = integer	
print_float	2	\$f12 = float	
print_double	3	\$f12 = double	
print_sting	4	\$a0 = string address	
read_int	5		Integer in \$v0
read_float	6		Float in \$f0
read_double	7		Double in \$f0
read_string	8	\$a0 = buffer address	
		\$a1 = buffer size	
sbrk	9		Address in \$v0
exit	10		

Chamadas de sistema :: Exemplo de leitura de inteiros

```
## Get first number from user, put into $t0
li $v0, 5  # load syscall read_int into $v0
syscall  # make the syscall
move $t0, $v0  # move the number read into $t0
```

Chamadas de sistema :: Exemplo de escrita de inteiros

```
## Print out $t2

move $a0, $t2 # move the number to print into $a0
li $v0, 1 # load syscall print_int into $v0
syscall # make the syscall.
```

Chamadas de sistema :: Exemplo de saída do programa

```
li $v0, 10  # syscall code 10 is for exit.
syscall  # make the syscall.
```

O que vocês aprenderam hoje?

- Suporte a Procedimentos
 - Realização dos procedimentos com MIPS
 - Use de registradores
 - O Pilha
- Transferência de dados avançada
- Pseudo-Instruções
- Chamadas de Sistema

Assuntos da prova

- 1ª prova na próxima aula com assuntos seguintes:
 - Todos os assuntos das primeiras 4 aulas (livro: capítulos 1 e 2)
 - Organização de um computador
 - Ciclo de instruções
 - Características da arquitetura e das instruções do MIPS (mas não o nome e o opcode da cada instrução)
 - O Conversão para assembly e código de máquina
 - Procedimentos
 - O ...

Questões

Converta o código em linguagem de alto nível para o código assembly correspondente!

```
-- Suponha que os valores das variáveis
-- x e y do main() estejam armazenados em $s1 e $s2
main () {
 sll $v0,$a0,1
 funcao:
 int x, y;
 jr $ra
 x = 2;
 y = funcao(x);
 addi $s1, $zero,2
 main:
 add $a0, $zero, $s1
int funcao (a) {
 jal funcao
 int x;
 add $s2, $v0, $zero
 x = 2 * a;
 return(x);
```

 Permitem estabelecer algumas estruturas de dados iniciais que serão acessadas pelo computador durante a execução.

- As diretivas assembler começam com um ponto:
 - .data
 - .space
 - .text

etc.

 Não são executadas pelo computador durante o tempo de execução

 Apenas direcionam o montador a reservar algumas estruturas de dados antes da execução

:: **Exemplo (1)**

```
main:
 data
 # put things into the data segment
hello msg:
 .asciiz "Hello World\n"
 # put things into the text segment
 .text
 la $a0, hello msg # load the addr of hello_msg into $a0.
 li $v0, 4 # 4 is the print_string syscall.
 syscall # do the syscall.
 li $v0, 10 # 10 is the exit syscall.
 syscall # do the syscall.
```

:: **Exemplo (2)**

Código C:

```
int MATRIZ[1024];
```

Código assembly MIPS:

```
.data # dados devem ser alocados # no segmento de dados
MATRIZ: .space 4096
```

:: **Exemplo** (3)

Código C:

Código assembly MIPS:

```
.data
Pof2: .word 1, 2, 4, 8, 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, 32768
```

:: Carregar endereço base

Pseudo-instrução load address (la)

 Carrega no registrador \$t0 o endereço de memória onde o matriz pof2 começa

:: Elementos do array

Instrução load word, halfword, byte (1w, 1h, 1b)

Depende do tipo de diretiva declarada

 Offset de endereço de memória é sempre dado em bytes!

Name	Parameters	Description
.align	n	Align the next item on the next 2^n -byte boundary.
		.align 0 turns off automatic alignment.
.ascii	str	Assemble the given string in memory. Do not null-
		terminate.
.asciiz	str	Assemble the given string in memory. Do null-
		terminate.
.byte	$byte1 \cdot \cdot \cdot \ byteN$	Assemble the given bytes (8-bit integers).
.half	$\mathit{half1} \cdots \mathit{halfN}$	Assemble the given halfwords (16-bit integers).
.space	size	Allocate n bytes of space in the current seg-
		ment. In SPIM, this is only permitted in the data
		segment.
.word	$word1 \cdot \cdot \cdot wordN$	Assemble the given words (32-bit integers).