MIPS 32 BITS CHEAT SHEET Tipos de Instruções

Instruções Tipo R

opcode	rs	rt	rd	Shamt	Funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits
Código da operação	Registrador Fonte	Registrador Fonte	Registrador Destino	Deslocamento	Código de operação secundário

Instrução C	a = b + c;
Linguagem de Montagem	ADD \$t0, \$s0, \$s1
Linguagem de máquina	ADD \$8, \$16, \$17
Representação	0 16 17 8 0 32
Código de Máquina	000000 10000 10001 01000 00000 100000

Instruções Tipo I

opcode	rs	rt	endereço
6 bits	5 bits	5 bits	16 bits
Código da Operação	Registrador	Registrador	Endereço de memória

Instrução C	g = h + a[8];
Linguagem de	LW \$t0, 8 (\$s3)
Montagem	ADD \$s1, \$s2, \$t0
Linguagem de	LW \$8, 8 (\$19)
Máquina	ADD \$16, \$17, \$8
Representação	35 8 19 8
	0 17 8 16 0 32
Código de Máquina	100011 010000 10011 0000 0000 0000 1000
	000000 10001 01000 10000 00000 100000

Instruções Tipo J

opcode	rs	endereço	
6 bits	5 bits	21 bits	
Código da operação	Registrador	Endereço de memória	

Instrução C	EXIT, ELSE, ou algum outro label, ou retorno de função
Linguagem de Montagem	JR \$t0
Linguagem de máquina	JR \$8
Representação	0 8 8
Código de Máquina	000000 01001 00000 00000 00000 001000

MIPS 32 BITS CHEAT SHEET Registradores e Memória

opcode	Operação básica da instrução
rs	Registrador do primeiro operando fonte
rt	Registrador do segundo operando fonte
rd	Registrador do operando destino
shamt	Shift amount, em português, quantidade de deslocamento. Utilizado em algumas instruções lógicas
funct	Função ou código de função. É um código variante do opcode. Utilizado em algumas instruções aritméticas.

MEMÓRIA
Segmento de Pilha
Dados Dinâmicos
Dados Estáticos
Segmento de Texto
Reservado

Registrador	Decimal	Binário	Uso
\$t0	8	001 000	
\$t1	9	001 001	Danishmada
\$t2	10	001 010	Registrado- res tempo-
\$t3	11	001 011	rários. Não
\$t4	12	001 100	preservados
\$t5	13	001 101	pela chama- da.
\$t6	14	001 110	oa.
\$t7	15	001 111	
\$s0	16	010 000	
\$s1	17	010 001	Danishmada
\$s2	18	010 010	Registrado- res tempo-
\$s3	19	010 011	rários sal-
\$s4	20	010 100	vos. Preser-
\$s5	21	010 101	vados pela camada.
\$s6	22	010 110	carriaga.
\$s7	23	010 111	

- 32 registradores de propósito geral;
- HI e LO: registradores de propósito especial para guardar resultados de divisão e multiplicação de inteiros e outras operações acumuladoras;
- PC: counter program, ou contador de programa, registrador de propósito especial;

Registrador	Decimal	Binário	Uso
\$zero	0	000 000	Constante zero
\$at	1	000 001	Montador
\$v0	2	000 010	Avaliação de expressão e
\$v1	3	000 011	resultados de função
\$a0	4	000 100	
\$a1	5	000 101	Argumentos de
\$a2	6	001 110	Função
\$a3	7	000 111	
\$k0	26	011 010	Reservado para
\$k1	27	011 011	o Kernel do S.O.
\$gp	28	011 100	Global pointer
\$sp	29	011 101	Stack pointer
\$fp	30	011 110	Frame pointer
\$ra	31	011 111	Endereço de retorno da fun- ção

4 co-processadores:

- CPO: cpu, sistema de controle; memória virtual, execções;
- CP1: ponto flutuanteCoprocessor 2 (CP2) is available for specific implementations;
- CP2: implementações específicas
- CP3: ponto flutuante mips 64 bits

MIPS 32 BITS CHEAT SHEET Modos de Endereçamento e Instruções

Imediato

O operando é uma constante dentro da própria instrução.

Registrador

O operando é um registrador

- Instruções MIPS possuem endereços em **BYTES**
- Os endereços das palavras sequenciais diferem em 4
- MIPS é Big Endian

Relativo ao PC

O endereco de desvio é a soma do PC e uma constante na instrução

Pseudodireto

O endereço de jump são os 26 bits da instrução concatenados com os bits mais altos do PC

Base

O operando está no local de memória cujo endereco é a soma de um registrador e uma constante na instrução

Instruções Implementadas

- Aritméticas, Lógicas e Relacionais;
- Desvios condicionais e incondicionais:
- Manipulação de operandos constantes e imediatos:
- Tratamento de Exceções e Interrup-
- Carga e Armazenamento;
- Transferência de dados:
- Ponto Flutuante.

Principais Instruções

Instrução	Código
Add	(32) ₁₀ (20) ₁₆
addi	$(08)_{10}(08)_{16}$
addiu	$(09)_{10}(09)_{16}$
And	(36) ₁₀ (24) ₁₆
beq	$(04)_{10}(04)_{16}$
bne	$(05)_{10}(05)_{16}$
div	(26) ₁₀ (1A) ₁₆
divu	(27) ₁₀ (1B) ₁₆
j	$(02)_{10}(02)_{16}$
jr	$(8)_{10} (8)_{16}$
lw	(35) ₁₀ (23) ₁₆
mult	$(24)_{10} (18)_{16}$
Nor	$(39)_{10} (27)_{16}$
Or	$(37)_{10} (25)_{16}$
sll	$(0)_{10} (0)_{16}$
Slt	(42) ₁₀ (2A) ₁₆
sra	$(2)_{10} (2)_{16}$
Sub	$(34)_{10} (22)_{16}$
subu	(35) ₁₀ (23) ₁₆
SW	(43) ₁₀ (2B) ₁₆
Xor	(38) ₁₀ (26) ₁₆

MIPS 32 BITS CHEAT SHEET BNE, BEQ, SLT e SLTI

Passo a passo: conversão ALTO NÍVEL para ASSEMBLY

- 1. Converter a instrução de alto nível para Linguagem de Montagem;
- 2. Converter a instrução na Linguagem de Montagem para Linguagem de Máquina;
- 3. Fazer a representação correspondente da Linguagem de Máquina;
- 4. Converter a representação da Linguagem de Máquina para Código de Máquina.

Passo a passo: conversão ASSEMBLY para ALTO NÍVEL

- 1. Converter o Código de Máquina para a Representação;
- 2. Converter a Representação em Linguagem de Máquina;
- 3. Converter a Linguagem de Máquina para Linguagem de Montagem;
- 4. Converter Linguagem de Montagem para instrução de alto nível;

BNE: BRANCH IF NOT EQUAL

Desvie se não for igual. Testa uma desigualdade. A próxima instrução a ser executada é aquela que estiver armazenada no endereço do LABEL se o valor no registrador 1 não for igual ao valor no registrador 2.

BNE REG1, REG2, ELSE

vá para ELSE se REG1 != REG2

Cálculo do endereço relativo da memória

- Instruções de desvio acrescentam X palavras, ou X bytes, ao endereço da instrução seguinte à si mesma;
- Especificam o destino do desvio em relação à instrução seguinte e não em relação à instrução de desvio ou ao uso do endereço de destino completo

BEQ: BRANCH IF EQUAL

Desvie se for igual. Testa uma igualdade. A próxima instrução a compara dois valores de dois ser executada é aquela que estiver armazenada no endereço do registradores diferentes. LABEL se o valor no registrador 1 for igual ao valor no registra- Atribui o valor 1 a um terceidor 2.

BEQ REG1, REG2, ELSE

vá para ELSE se REG1 == REG2

Exemplo:

80000 bne \$s3, \$s4, Else

80004 add \$s0, \$s1, \$s2 # instrução seguinte à bne

80008 j Exit

+ 2 palavras ou 8 bytes

80008 + 4 = 80012

80012 ELSE: sub \$s0, \$s1, \$s2

80016 Exit: # endereco completo 20004 * 4

SLT: SET ON LESS THAN

Compara dois valores de dois registradores diferentes.
Atribui o valor 1 a um terceiro registrador se o valor do primeiro registrador for menor que o valor do segundo registrador. Caso contrário, atribui zero.

SLT REG3, REG1, REG2

REG3 = 1 se REG1 < REG2

REG3 = 0 se REG1 > REG2

SLTI: SET ON LESS THAN IMMEDIATE

Compara o valor de um registrador com um valor constante ou imediato. Atribui o valor 1 a um terceiro registrador se o valor do primeiro registrador for menor que o valor do segundo registrador. Caso contrário, atribui zero.

SLTI REG3, REG1, VALOR

REG3 = 1 se REG1 < VALOR

REG3 = 0 se REG1 > VALOR

MIPS 32 BITS CHEAT SHEET LOAD WORD e STORE WORD

LOAD WORD	STORE WORD	EXEMPLO 3: LOAD E STORE	EXEMPLO 4: ÍNDICE VARIÁVEL
Transfere dados da memória para o registrador	Transfere dados do registrador para a memória	<u>Instrução:</u>	<u>Instrução:</u>
LW REG1, valor (REG2) # REG1 = memória [REG2 + valor]	SW REG1, valor (REG2) # memória [REG2 + valor] = REG1	g[2] = h + a[4];	g = h + a[i];
		Linguagem de montagem:	Linguagem de montagem:
EXEMPLO 1: LOAD	EXEMPLO 2: STORE	LW \$t0, 16 (\$s0)	ADD \$t0, \$s3, \$s3 # 2*i
Instrução:	Instrução:	ADD \$t1, \$s1, \$t0	ADD \$t0, \$t0, \$t0 # 4*i
g = h + a[8];	g[8] = h + a;	SW \$t1, 8 (\$s2)	ADD \$t0, \$t0, \$s2 # a[i]=(4*i+\$s2)
* multiplicar 8 por 4 devido à restrição de alinhamento	* multiplicar 8 por 4 devido à restrição de alinhamento	Linguagem de máquina:	LW \$t1,0(\$t0) # \$t1=a[i]
Linguagem de montagem:	Linguagem de montagem:	LW \$8, 16 (\$16)	ADD \$s0, \$s1, \$t1 # g=h+a[i]
LW \$t0, 32(\$s3)	ADD \$t0, \$s1, \$t0	ADD \$9, \$17, \$8	Linguagem de máquina:
ADD \$s0, \$s1, \$t0	SW \$t0, 32(\$s0)	SW \$9, 4 (\$18)	ADD \$8, \$19, \$19 # 2*i
Linguagem de máquina:	Linguagem de máquina:	Representação:	ADD \$8, \$8, \$8 # 4* i
LW \$8, 32 (\$19)	ADD \$8, \$17, \$8	35 8 16 16	ADD \$8, \$8, \$18 # a[i]=(4*i+\$s2)
ADD \$16, \$17, \$8	SW \$8, 32 (\$16)	0 17 8 9 0 32	LW \$9,0(\$8) # \$t1=a[i]
Representação:	Representação:	43 9 18 4	ADD \$16, \$17, \$9 # g=h+a[i]
35 8 19 32	0 8 17 8 0 32	Código de Máquina:	Representação:
0 17 8 16 0 32	43 8 16 32	100011 01000 10000 00000 00000 10000	0 19 19 8 0 32
Código de Máquina:	Código de Máquina:	000000 10001 01000 01001 00000 100000	0888032
100011 01000 10011 00000 00000 100000	000000 01000 10001 01000 00000 100000	101011 01001 10010 00000 00000 000100	0 8 18 8 0 32
000000 10001 01000 10000 00000 100000	101011 01000 01000 00000 00000 100000		35 9 8 0

MIPS 32 BITS CHEAT SHEET Controle de Programa e Array

IF SIMPLES	IF COMPOSTO	FOR	WHILE	.text
Instrução: if $(a==b)\{c=a+b\}$	Instrução: if (a==b) $\{ c = a + b \}$ else $\{ c = a - b \}$	Instrução:	Instrução:	# determinando o valor para \$s1 (b)
Resolução:	Resolução:	for(indice=0; indice<10; indice++) $\{$	while(save[i] == k) { i += 1; }	LI \$s1, 30
Se a ==b então execute a instrução c = a + b, caso	Se a ==b então execute a instrução c = a + b, caso	<pre>soma = Vetor[indice] + soma; }</pre>	Resolução:	# colocando o endereço do array em \$s2
contrário, sai do if. O desvio só vai acontecer se a!	contrário, execute a instrução c = a—b.	Resolução:	LOOP:	LA \$s2, [Endereço. Exemplo: 80008]
= b, caso contrário não tem desvio!!! Portanto, Se (a==b) entra no if e se (a!=b) vai para EXIT	<u>Linguagem de Montagem:</u>	LOOP:	SLL \$t1, \$s3, 2 # \$t1 = 4 * i	# colocando o índice do array em \$t2
(desvia).	BNE \$s0, \$s1, ELSE	# t0 = 0 se \$s0 >= \$s3 (i >= n). t0 = 1 caso contrário	ADD \$t1 \$t1 \$s6 # \$t1 = $(4i + \$s6)$	II \$t2 10

Linguagem de Montagem: BNE \$s0, \$s1, EXIT

ADD \$t0, \$s0, \$s1

J FXTT

Linguagem de Máguina:

BNE \$16, \$17, EXIT

ADD \$8, \$16, \$17

J FXTT

Representação:

5 16 17 EXIT

0 16 17 8 0 32

2 [endereço]

Código:

000101 10000 10001 [endereco]

000000 10000 10001 01000 00000 100000

000010 [endereço]

ADD \$t0, \$s0, \$s1

J EXIT

ELSE SUB \$t0, \$s0, \$s1

Linguagem de Máguina:

BNE \$16, \$17, EXIT

ADD \$8, \$16, \$17

J FXIT

ELSE SUB \$8, \$16, \$17

Representação:

5 16 17 FXIT

0 16 17 8 0 32

2 [endereco]

ELSE 0 16 17 8 0 34

Código:

000101 10000 10001 [endereço]

000000 10000 10001 01000 00000 100000

000010 [endereco]

ELSE 000000 10000 10001 01000 00000 100010

t0 = 0 se \$s0 >= \$s3 (i >= n), t0 = 1 caso contrario

SLT \$t0, \$s0, \$s3

se \$s0 >= \$s3 (i >= n) vá para EXIT

BEQ \$t0, \$zero, EXIT

\$t1 = 4 * i. ou 4 * \$s0

SLL \$t1, \$s0, 2

t2 = (vetor + (4 * i))

ADD \$t2, \$s4, \$t1

\$t3 = vetor[i], carregando o elemento do índice i

LW \$t3, 0(\$t2)

somando os elementos (soma = soma + vetor[i]

ADD \$s1, \$s1, \$t3

\$s0 = \$s0 + 1 (ou i = i + 1) é o contador

ADDI \$s0, \$s0, 1

volta para o LOOP EXIT

J LOOP

ADD \$t1. \$t1. \$s6 # \$t1 = (4i + \$s6)

LW \$t0. 0 (\$t1) # \$t0 = save[i]

vá para EXIT se save[i] diferente de k

BNE \$t0, \$s5, EXIT

ADDI \$s3, \$s3, 1 # \$s3 = \$s3 + 1 (ou i = i + 1)

J LOOP # volta para o LOOP

EXIT:

ARRAY

int c[15] = {3, 0, 1, 2, -6, -2, 4, 10, 3, 7, 8, -9, -15, -20, -

87, 0};

int a = 0, b = 30:

a = b + c[10];

Resolução:

c: .word 3, 0, 1, 2, -6, -2, 4, 10, 3, 7, 8, -9, -15, -20, -87,

LI \$t2, 10

ADD \$t2, \$t2, \$t2 # "2i"

ADD \$t2, \$t2, \$t2

combinando os dois componentes do endereco

ADD \$t1. \$t2. \$s2

obtendo o valor da célula do array

LW \$t0, 0 (\$t1)

executando a soma

ADD \$s0, \$s1, \$t0

* podemos usar a instrução SLL no lugar dos dois ADD para calcular o endereço: # \$t1 = 4 * i

SLL req1, req2, 2

MIPS 32 BITS CHEAT SHEET

Controle de Programa e Procedimentos

SWTICH/CASE						
Instrução:						
switch (k) {						
case 0:						
f = i + j; // $k = 0$ break;						
case 1:						
f = g + h; // $k=1$ break;						
case 2:						
f = g - h; // k = 2 break;						
case 3:						
f = i - j; // k = 3 break;						
}						
Resolução:						
.data						
jTable: .word L0,L1,L2,L3						
.text						
# Definindo as variáveis: carregando valores para testar o código!						
LI \$s1, 15 # g = \$s1 = 15						
LI \$s2, 20 # h = \$s2 = 20						
LI \$s3, 10 # i = \$s3 = 10						

LI \$s4, 5 # j = \$s4 = 5

LI \$s5. -1 # k = \$s5 = 2

```
# $t4 = base address of the jump table
LA $t4, jTable
# Verificando os limites dos casos
SLT $t3, $s5, $zero
BNE $t3, $zero, EXIT
SLTI $t3, $s5, 4
BEQ $t3. $zero. EXIT
# Calculando o endereço correto do Label
SLL $t1, $s5, 2
ADD $t1, $t1, $t4
LW $t0, 0($t1)
JR $t0 # Seleção do Label
# Casos
LO: ADD $50, $53, $54
 J EXIT
L1: ADD $s0, $s1, $s2
 J EXIT
L2: SUB $s0, $s1, $s2
 J FXIT
L3: SUB $s0, $s3, $s4
EXIT:
```

	PROCEDIMENTOS				
Instrução:					
int exemplo (int g, int h, int i, int j) {					
int f;					
f = (g + h) - (i+j);				
return f;					
}					
Resolução:					
.text					
LI \$a0, 15	# g = \$a0 = 15				
LI \$a1, 20	# h = \$a1 = 20				
LI \$a2, 10	# i = \$a2 = 10				
LI \$a3, 5	# j = \$a3 = 5				
EXEMPLO:					
# salva os registi da função	radores temporários usados pelo corpo				
ADDI \$sp, \$s	sp, -12				
SW \$t1, 8 (\$	sp)				
SW \$t0, 4 (\$	sp)				
SW \$s0, 0 (\$sp)					
# corpo da funçã	0				
ADD \$t0, \$a	0, \$a1 # (g + h) = 15 + 20 = 35				
ADD \$t1, \$a	2, \$a3 # (i + j) = 10 + 5 = 15				
SUB \$s0, \$t0	0, \$t1 # (g + h) - (i + j) = 35 - 15 =				

```
ADD $v0, $s0, $zero # retorno da função f ($v0 = $s0 + 0)
 LW $s0, 0 ($sp)
 # restaura o registrador para o caller
 LW $t0, 4 ($sp)
 # restaura o registrador para o caller
 LW $t1, 8 ($sp)
 # restaura o registrador para o caller
 ADDI $so. $so. 12
 # ajusta a pilha para excluir os 3 itens
 JR $ra
 # volta para o endereço de retorno
Registradores para manipular procedimentos:
- $a0 até $a3: são os registradores de argumentos utilizados para a passagem de parâmetros:
- $v0 e $v1: são os registradores de valor utilizados para o retorno do procedimento;
- $ra: é o registrador de endereço do retorno do procedimento, utilizado na volta ao ponto de origem
```

da chamada do procedimento.

JAL: é uma instrução de salto (jump) utilizada unicamente para os procedimentos (jump and link). Essa instrução desvia para um endereço e, ao mesmo tempo, salva o endereço da instrução seguinte no registrador de endereço de retorno.

JR: uma instrução de desvio incondicional para o endereco especificado em um registrador; ela volta ao endereço de retorno correto que é armazenado em \$ra.

CALLER: é o programa que chama o procedimento, fornecendo os valores dos parâmetros.

CALLEE: é um procedimento que executa uma série de instruções armazenadas com base nos parâmetros fornecidos pelo Caller e depois retorna o controle para o Caller novamente.

SPILLED REGISTERS: é o processo de colocar variáveis menos utilizadas na memória

PILHA: gerencia as chamadas e retornos de procedimentos

STACK POINTER: é um valor que indica o endereco alocado mais recentemente em uma pilha, mostrando onde devem ser localizados os valores antigos dos registradores e onde os Spilled Registers devem

PUSH: coloca palayras para cada registrador salvo ou restaurado na pilha. Valores são colocados na pilha pela subtração do valor do Stack Pointer.

POP: remove palavras da pilha. Valores são retirados da pilha pela soma do valor do stack pointer.

MIPS 32 BITS CHEAT SHEET

Memória, Montador e Sistema

MEMÓRIA

- Segmento de texto:
- + É o segmento de memória que mantém as instruções do programa, começa no endereço 400000 hexa. O código em linguagem de máquina para rotinas no arquivo de origem é mantido aqui.
- Segmento de dados:
 - + A representação binária dos dados no arquivo de origem é mantida aqui.
 - + Dados dinâmicos: são alocados pelo programa enquanto ele é executado.
- + Dados estáticos: são os objetos cujo tamanho é conhecido pelo compilador e cujo tempo de vida é a execução inteira do programa
- Segmento de pilha:
 - + O tamanho máximo da pilha de um programa não é conhecido antecipadamente
- + Conforme a pilha vai crescendo, o sistema operacional vai expandindo o segmento de pilha em direção ao segmento de dados.

DIRETIVAS DO MONTADOR

.text: define um bloco de instruções.

.data: define um bloco de dados.

.align n: define que os itens nas linhas seguintes devem ser alinhados em um limite de 2n bytes, por exemplo, .align 2 indica que o próximo item deverá estar em um limite da palavra.

.globl "nome": indica que nome é um símbolo global e deve ser visível ao código armazenado em outros arquivos, sendo nome o nome que você define.

.asciiz: armazena uma string terminada em nulo na memória.

CHAMADAS DO SISTEMA							
Serviço	Código	Argumentos	Resultado	Observações			
print_int	1	\$a0 = integer		Recebe um inteiro e o imprime no console			
print_float	2	\$f12 = float		Imprime um único número de ponto flutuante			
print_double	3	\$f12 = double		Imprime um número de precisão dupla			
print_string	4	\$a0 = string		Recebe um ponteiro para uma string terminada em nulo e a escreve no console			
read_int	5		Integer em \$v0	Leem uma linha inteira da entrada incluindo o caractere de newline. Caracteres após o número são ignoradoso			
read_float	6		Float em \$f0				
read_double	7		Double em \$f0				
read_string	8	\$a0 = buffer \$a1 = tamanho	-	Igual a fgets do UNIX			
sbrk	9	\$aO = valor	Endereço em \$v0	Retorna um ponteiro para um bloco de memória contendo n bytes adicionais			
exit	10			Interrompe o programa que está sendo executado			
print_char	11	\$a0 = char		Escreve um único caractere			
read_char	12		Char em \$v0	Le um único caractere			
open	13	\$a0 = nome de arquivo (string) \$a1 = flags \$a2 = modo	Descritor de arquivo em \$a0	Chamadas da biblioteca padrão do UNI			
ead	14	\$a0 = descritor de arquivo \$a1 = buffer \$a2 = tamanho	Número de caracteres lidos em \$a0				
write	15	\$a0 = descritor de arquivo \$a1 = buffer \$a2 = tamanho	Número de caracteres escritos em \$a0				
close	16	\$a0 = descritor de arquivo					