CUADRO RESUMEN DEL LENGUAJE ENSAMBLADOR BÁSICO DEL MIPS-R2000

CARGA	ARITMÉTICAS	COMPARACIONES
lw rt,dirección Carga palabra I	add rd, rs, rt Suma R	slt rd, rs, rt Activa si menor R
Carga los 32 bits almacenados en la palabra de memoria	Suma el contenido de los registros rs y rt, considerando el	Pone el registro rd a 1 si rs es menor que rt y a 0 en caso
especificada por dirección en el registro rt.	signo. El resultado se almacena en el registro rd	contrario
lw \$s0, 12(\$a0) # \$s0 ← Mem[12 + \$a0]	add \$t0, \$a0, \$a1 #\$t0 ←\$a0 + \$a1	slt \$t0, \$a0, \$a1 # if (\$a0 < \$a1) \$t0 ← 1
Ib rt, dirección Carga byte y extiende signo I	addu rd, rs, rt Suma sin signo R	# else \$t0 ← 0
Carga los 8 bits almacenados en el byte de memoria	Suma el contenido de los registros rs y rt, sin considerar el	slti rt, rs, inm Activa si menor con inmediato I
especificado por dirección en el LSB del registro rt y	signo. El resultado se almacena en el registro rd	Pone el registro rt a 1 si rs es menor que el dato inmediato
extiende el signo	addu \$t0, \$a0, \$a1 # \$t0 ←\$a0 + \$a1	inm y a 0 en caso contrario
lb \$s0, 12(\$a0) # \$s0(70) ← Mem[12 + \$a0] _(1byte)	sub rd, rs, rt Resta R	slti \$t0, \$a0, -15 # if (\$a0 < -15) \$t0 ← 1
# \$s0(318) ← \$s0(7)	Resta el contenido de los registro rs y rt considerando el	# else \$t0 ← 0
Ibu rt, dirección Carga byte y no extiende signo I	signo. El resultado se almacena en el registro rd	seq rdest, rsrc1, rsrc2 Activa si igual PS
Carga los 8 bits almacenados en el byte de memoria	sub \$t0, \$a0, \$a1 #\$t0 ←\$a0 - \$a1	Pone el registro rdest a 1 si rsrc1 es igual que rsrc2 y a 0 en
especificado por dirección en el LSB del registro rt sin	subu rd, rs, rt Resta sin signo R	caso contrario
extender el signo	Resta el contenido de los registros rs y rt, sin considerar el	seq \$t0, \$a0, \$a2 # if (\$a0 == \$a2) \$t0 ← 1
lbu \$s0, 12(\$a0) # \$s0 ← 0x000000(Mem[12 + \$a0]) _(1byte)	signo. El resultado se almacena en el registro r.	# else \$t0 ← 0
Ih rt, dirección Carga media palabra y ext. signo I	subu \$t0, \$a0, \$a1 #\$t0 ←\$a0 - \$a1	sge rdest, rsrc1, rsrc2 Activa si mayor o igual PS
Carga media palabra (16 bits) almacenada en la media palabra de memoria especificada por la dirección en la	addi rt, rs, valor Suma inmediata	Pone el registro rdest a 1 si rsrc1 es mayor o igual que rsrc2
parte baja del registro rt y extiende el signo	Suma el contenido del registro rs con el valor inmediato,	y a 0 en caso contrario
Ih \$s0, 12(\$a0) # \$s0 (150)← Mem[12 + \$a0] _(2bytes)	considerando el signo. El resultado se almacena en el registro rt.	sge \$t0, \$a0, \$a2 # if (\$a0 >= \$a2) \$t0 ← 1
	addi \$t0, \$a0, -24 # \$t0 ←\$a0 + (-24)	# else \$t0 ← 0
# \$s0 (3116) ← \$s0(15)	addiu rt, rs, valor Suma inmediata sin signo	sgt rdest, rsrc1, rsrc2 Activa si mayor PS
Ihu rt, dirección Carga media palabra y no ext. signo I Carga media palabra (16 bits) almacenada en la media	Suma el contenido del registro rs con el valor inmediato,	Pone el registro rdest a 1 si rsrc1 es mayor que rsrc2 y a 0
palabra de memoria especificada por la dirección en la	sin considerar el signo. El resultado se almacena en el	en caso contrario
parte baja del registro rt y no extiende el signo	registro rt.	sgt \$t0, \$a0, \$a2 # if (\$a0 > \$a2) \$t0 ← 1
Ihu \$s0, 12(\$a0) # \$s0← 0x0000Mem[12 + \$a0]) _(2bytes)	addiu \$t0, \$a0, 24 # \$t0 ←\$a0 + 24	# else \$t0 ← 0
la reg, dirección Carga dirección PS	mult rs, rt Multiplicación R	sle rdest, rsrc1, rsrc2 Activa si menor o igual PS
Carga la dirección calculada en reg	Multiplica el contenido de los registros rs y rt. Los 32 MSB	Pone el registro rdest a 1 si rsrc1 es menor o igual que rsrc2
la \$s0, VAR # \$s0← dir. asociada a etiqueta VAR	del resultado se almacenan en el registro HI y los 32 LSB	y a 0 en caso contrario
lui rt, dato Carga inmediata superior I	en el registro LO	sle \$t0, \$a0, \$a2 # if (\$a0 <= \$a2) \$t0 ← 1
Carga el dato inmediato en los 16 MSB del registro rt	mult \$s0, \$s1 # \$HI ←(\$s0 * \$s1) (3116)	# else \$t0 ← 0
lui \$s0, 12 # \$s0(3116) ← 12	# \$LO←(\$s0 * \$s1) (150)	sne rdest, rsrc1, rsrc2 Activa si no igual PS
# \$s0(150) ← 0x0000	div rs, rt División R	Pone el registro rdest a 1 si rsrc1 es diferente de rsrc2 y a 0
li reg, dato Carga inmediato PS	Divide el registro rs por el rt. El cociente se almacena en LO	en caso contrario
Carga el dato inmediato en el registro reg.	y el resto en Hl.	sne \$t0, \$a0, \$a2 # if (\$a0 != \$a2) \$t0 ← 1
li \$s0, 12 # \$s0 ← 12	div \$s0, \$s1 # \$LO ← \$s0 / \$s1	# else \$t0 ← 0
	# \$HI ← \$s0 % \$s1	

CUADRO RESUMEN DEL LENGUAJE ENSAMBLADOR BÁSICO DEL MIPS-R2000

ALMACENAMIENTO

sw rt, dirección Almacena palabra

Almacena el contenido del registro rt en la palabra de memoria indicada por dirección

sw \$s0, 12(\$a0) # Mem[12 + \$a0] ←\$s0

sb rt, dirección Almacena byte

Almacena el LSB del registro en el byte de memoria indicado por dirección

 $| sb \$s0, 12(\$a0) # Mem[12 + \$a0] \leftarrow \$s0(7..0) |$

sh rt, dirección Almacena media palabra

Almacena en los 16 bits de menos peso del registro en la media palabra de memoria indicada por dirección.

 $| sh $s0, 12($a0) # Mem[12 + $a0] \leftarrow $s0(15..0) |$

LÓGICAS

and rd, rs, rt AND entre registros

Operación AND bit a bit entre los registros rs y rt. El resultado se almacena en rd

and \$t0, \$a0, \$a1 # \$t0 ←\$a0 & \$a1

andi rt. rs. inm AND con inmediato

Operación AND bit a bit entre el dato inmediato, extendiento ceros, y el registro rs. El resultado se almacena en rt.

andi \$t0, \$a0, 0xA1FF # \$t0 ←\$a0 & (0x0000A1FF)

or rd, rs, rt OR entre registros

Operación OR bit a bit entre los registros rs y rt. El resultado se almacena en rd

or \$t0, \$a0, \$a1 #\$t0 ←\$a0 | \$a1

ori rt, rs, inm OR con inmediato

Operación OR bit a bit entre el dato inmediato, extendiendo ceros, y el registro rs. El resultado se almacena en rt.

ori \$t0, \$a0, 0xA1FF # \$t0 ←\$a0 | (0x0000A1FF)

MOVIMIENTO ENTRE REGISTROS

mfhi rd mueve desde HI R

Transfiere el contenido del registro HI al registro rd.

mfhi \$t0 # \$t0 ← HI

mflo rd mueve desde LO R

Transfiere el contenido del registro LO al registro rd.

mflo \$t1 # \$t1 ← LO

FORMATO DE LAS INSTRUCCIONES

tipo R

inst(6 bits) rs(5bits) rt (5bits) rd(5bits) shamt(5bits) co (6bits)

inst(6bits) rs(5bits) rt(5bits) inm(16 bits)

tipo **J**

inst(6bits) objetivo (26 bits)

DESPLAZAMIENTO

sll rd, rt, shamt Desplamiento logico a la izquierda R

Desplaza el registro rt a la izquierda tantos bits como indica shamt

sll \$t0, \$t1, 16 # \$t0 ← \$t1 << 16

srl rd, rt, shamt Desplazamiento lógico a la derecha R

Desplaza el registro rt a la derecha tantos bits como indica shamt.

srl \$s0.\$t1. 4 # \$s0 ← \$t1 >> 4

sra rd, rt, shamt Desplaz. aritmético a la derecha R
Desplaza el registro rt a la derecha tantos bits como indica

Desplaza el registro rt a la derecha tantos bits como indica shamt. Los bits MSB toman el mismo valor que el bit de signo de rt. El resultado se almacena en rd

 $sra \$s0,\$t1,4 \qquad \# \$s0 \longleftarrow \$t1 >> 4$

#\$s0(31..28) \leftarrow \$t1(31)

SALTOS INCONDICIONALES

j dirección Salto incondicional

Salta a la instrucción apuntada por la etiqueta dirección

j finbucle #\$pc ← dirección etiqueta finbucle

jal dirección Saltar y enlazar

Salta a la instrucción apuntada por la etiqueta dirección y almacena la dirección de la instrucción siguiente en \$ra

jal rutina # \$pc ← dirección etiqueta rutina

\$ra ← dirección siguiente instrucción

jr rs Saltar a registro

Salta a la instrucción apuntada por el contenido del registro rs.

jr \$ra # \$pc ← \$ra

SALTOS CONDICIONALES
beq rs, rt, etiqueta Salto si igual I
Salta a etiqueta si rs es igual a rt
beq \$t0, \$t1, DIR # if (\$t0=\$t1) \$pc ← DIR
bgez rs, etiqueta Salto si mayor o igual que cero I
Salta a etiqueta si rs es mayor o igual que 0
bgez \$t0, SLT # if ($t0>=0$) \$pc $t< SLT$ bgtz rs, etiqueta Salto si mayor que cero I
bgtz rs, etiqueta Salto si mayor que cero I
Salta a etiqueta si rs es mayor que 0
bgtz \$t0, SLT # if ($t0>0$) \$pc $t< SLT$ blez rs, etiqueta Salto si menor o igual que cero I
blez rs, etiqueta Salto si menor o igual que cero I
Salta a etiqueta si rs es menor o igual que 0
blez \$t1, ETQ # if ($$t1 <= 0$) \$pc \leftarrow ETQ
bltz rs, etiqueta Salto si menor que cero I
Salta a etiqueta si rs es menor que 0
bltz \$t1, ETQ # if (\$t1<0) \$pc ← ETQ
bne rs, rt, etiqueta Salto si distinto I
Salta a etiqueta si rs es diferente de rt
Salta a etiqueta si rs es diferente de rt
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if ($t0 <> t1$) \$pc \leftarrow DIR bge reg1, reg2, etiq Salto mayor o igual PS
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if (\$t0<>\$t1) \$pc ← DIR bge reg1, reg2, etiq Salto mayor o igual PS Salta a etiq si reg1 es mayor o igual que reg2
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if ($t0 <> t1$) \$pc \leftarrow DIR bge reg1, reg2, etiq Salto mayor o igual PS Salta a etiq si reg1 es mayor o igual que reg2 bge \$t0, \$t1, DIR # if ($t0 >= t1$) \$pc \leftarrow DIR
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if (\$t0<>\$t1) \$pc ← DIR bge reg1, reg2, etiq Salto mayor o igual PS Salta a etiq si reg1 es mayor o igual que reg2 bge \$t0, \$t1, DIR # if (\$t0>=\$t1) \$pc ← DIR bgt reg1, reg2, etiq Salto mayor PS
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if (\$t0<>\$t1) \$pc ← DIR bge reg1, reg2, etiq Salto mayor o igual PS Salta a etiq si reg1 es mayor o igual que reg2 bge \$t0, \$t1, DIR # if (\$t0>=\$t1) \$pc ← DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if ($$t0<>$t1$) \$pc \leftarrow DIR bge reg1, reg2, etiq Salto mayor o igual PS Salta a etiq si reg1 es mayor o igual que reg2 bge \$t0, \$t1, DIR # if ($$t0>=$t1$) \$pc \leftarrow DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2 bgt \$t0, \$t1, DIR # if ($$t0>=$t1$) \$pc \leftarrow DIR
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if ($$t0<>$t1$) \$pc \leftarrow DIR bge reg1, reg2, etiq Salto mayor o igual que reg2 bge \$t0, \$t1, DIR # if ($$t0>=$t1$) \$pc \leftarrow DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2 bgt \$t0, \$t1, DIR # if ($$t0>=$t1$) \$pc \leftarrow DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2 bgt \$t0, \$t1, DIR # if ($$t0>=$t1$) \$pc \leftarrow DIR ble reg1, reg2, etiq Salto menor o igual PS
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if (\$t0<>\$t1) \$pc ← DIR bge reg1, reg2, etiq Salto mayor o igual que reg2 bge \$t0, \$t1, DIR # if (\$t0>=\$t1) \$pc ← DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2 bgt \$t0, \$t1, DIR # if (\$t0>=\$t1) \$pc ← DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2 bgt \$t0, \$t1, DIR # if (\$t0>\$t1) \$pc ← DIR ble reg1, reg2, etiq Salto menor o igual PS Salta a etiq si reg1 es menor o igual que reg2
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if ($$t0<>$t1$) \$pc \leftarrow DIR bge reg1, reg2, etiq Salto mayor o igual que reg2 bge \$t0, \$t1, DIR # if ($$t0>=$t1$) \$pc \leftarrow DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2 bgt \$t0, \$t1, DIR # if ($$t0>=$t1$) \$pc \leftarrow DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2 bgt \$t0, \$t1, DIR # if ($$t0>$t1$) \$pc \leftarrow DIR ble reg1, reg2, etiq Salto menor o igual que reg2 ble \$t0, \$t1, DIR # if ($$t0>=$t1$) \$pc \leftarrow DIR
Salta a etiqueta si rs es diferente de rt bne \$t0, \$t1, DIR # if (\$t0<>\$t1) \$pc ← DIR bge reg1, reg2, etiq Salto mayor o igual que reg2 bge \$t0, \$t1, DIR # if (\$t0>=\$t1) \$pc ← DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2 bgt \$t0, \$t1, DIR # if (\$t0>=\$t1) \$pc ← DIR bgt reg1, reg2, etiq Salto mayor PS Salta a etiq si reg1 es mayor que reg2 bgt \$t0, \$t1, DIR # if (\$t0>\$t1) \$pc ← DIR ble reg1, reg2, etiq Salto menor o igual PS Salta a etiq si reg1 es menor o igual que reg2

if (\$t0 < \$t1) $$pc \leftarrow DIR$

CALTOS CONDICIONALES

blt \$t0. \$t1. DIR