REGIȘTII. UNITATEA ARITMETICO-LOGICĂ. INSTRUCȚIUNI / PSEUDOINSTRUCȚIUNI ARITMETICE ȘI LOGICE

I. Regiștrii

Registrii reprezintă locații de memorie situate pe procesor. Aceștia se găsesc în vârful ierarhiei de memorie, fiind accesați cu viteză maximă de către procesor, însă prezintă o capacitate de stocare redusă.

Nu toţi regiştrii procesorului sunt accesibili prin limbajul de asamblare, unii dintre aceştia fiind folosiţi strict pentru anumite operaţii (regiştrii speciali). Regiştrii accesibili din limbaj de asamblare sunt de 2 tipuri: regiştri generali (general registers) şi regiştri în virgulă mobilă (floating point registrers).

1. Regiştrii generali

Intern, regiștrii generali sunt adresați prin coduri de biți. La nivelul limbajului de asamblare, regiștrii sunt referiți prin cod, precedat de semnul \$: \$1, \$17, \$20, etc. În plus, aceștia pot fi accesați printr-un mnemonic unic, care să evidențieze scopul pentru care sunt folosiți (în general prin convenție, în unele cazuri și din constrângeri hardware): \$11, \$s2, etc.

În QtSpim, se găsesc grupați în fereastra principală, sub denumirea de General Registers:

Figura 1. Regiștrii generali

? Întrebări:

- 1) Câți regiștri generali sunt?
- 2) Ce dimensiune are un registru general?
- 3) Câți biți sunt necesari pentru reprezentarea codului unui registru general?
- 4) Cum se reprezintă în binar codul registrul t1? Dar s1?
 - În tabelul următor sunt prezentați regiștrii generali:

Nume	Mnemonic	Utilizare convențională	
\$0	\$zero	Zero register – conține întotdeauna valoarea 0.	
\$1	\$at	Assembler Temporary – este rezervat pentru asamblor.	
\$2; \$3	\$v0; \$v1	Value registers - folosiți pentru reținerea rezultatelor întregi ale evaluărilor unor expresii sau funcții.	
\$4\$7	\$a0\$a3	Arguments – folosiți pentru transmiterea argumentelor unor subrutine (parametrii actuali). Valorile acestora nu se păstrează dupa apelul de procedură.	
\$8\$15	\$t0\$t7	Temporary registers – folosiți pentru evaluarea expresiilor. Valorile acestora nu se păstrează la apeluri de proceduri.	
\$16\$23	\$s0\$s7	Saved registers - valorile acestora sunt păstrate la apeluri de proceduri.	
\$24; \$25	\$t8; \$t9	Temporary registers – folosiți pentru evaluarea expresiilor. Valorile acestora nu se păstrează la apeluri de proceduri.	
\$26; \$27	\$k0; \$k1	Kernel registers - rezervați pentru sistemul de operare.	
\$28	\$gp	Global Pointer – indică spre mijlocul unui bloc de memorie care păstrează constante și variabile globale.	
\$29	\$sp	Stack Pointer – indică ultima locație utilizată în stivă.	
\$30	\$fp	Frame Pointer - pointer spre cadrul curent în stivă.	
\$31	\$ra	Return Address – conține adresa de întoarcere, fiind folosit pentru evaluarea expresiilor.	

Tabelul 1. Regiştrii generali

Registrii \$0 și \$31 sunt singurii diferiți: registrul general \$0 conține întotdeauna valoarea 0, iar registrul general \$31 servește implicit pentru instrucțiunile de salt și de legătură. Pentru toți ceilalți regiștri nu există restricții hardware, însă scopul prezentat este cel destinat utilizării.

2. Regiştrii speciali

Procesorul MIPS prezintă 3 regiștri speciali, prezenți în partea de sus a ferestrei **Int Regs** a simulatorului QtSpim:

Nume	Descriere
PC	Program Counter
HI	Higher – registru special de înmulțire/împărțire în care se depozitează cei
	mai semnificativi 32 de biţi ai produsului, respectiv restul împărţirii.
LO	Lower - registru special de înmulțire/împărțire în care se depozitează cei mai
	puţini semnificativi 32 de biţi ai produsului, respectiv câtul împărţirii.

Tabelul 2. Registrii speciali

Semnificația EPC, Cause, BadVAddr, Status va fi discutata ulterior, la tratarea excepțiilor.

3. Regiștrii în virgulă mobilă

Regiștrii în virgulă mobilă sunt utilizați de FPU (Floting Point Unit). Aceștia nu vor fi tratați in cadrul laboratorului.

① Mai multe informații se găsesc la: http://www.cs.cornell.edu/courses/cs3410/2008fa/mips_vol1.pdf

II. Unitatea logico-aritmetică (ALU)

1. Regiștrii și ALU

Unitatea aritmetico-logică este componenta procesorului care realizează operații aritmetice și logice.

Pentru execuția unei astfel de operații, este nevoie de unul sau mai mulți operanzi (întregi folosiți ca intrare). Aceștia sunt menținuți în regiștri. Ei nu pot fi preluați din memorie și utilizați pentru calcul într-o singură instrucțiune. În cazul în care valorile operanzilor se găsesc în memorie, atunci:

- 1. Se încarcă datele din memorie în regiştri, utilizând **instrucțiuni de transfer** din memorie în regiştri;
- 2. Se realizează calculele, utilizând **instrucțiuni aritmetice** sau **logice**;

- 3. Rezultatul este obținut într-un registru. În cazul în care se dorește salvarea rezultatului în memorie se utilizează o **instrucțiune de transfer** din registru în memorie.
- În consecință, pentru execuția unei operații de către ALU este nevoie să se specifice:
 - Operația care să se execute;
 - 2 operanzi, păstrați de obicei în regiștri;
 - 1 registru în care se va stoca rezultatul obținut.

Este posibil ca un operand să nu fie specificat printr-un registru, ci să fie direct indicat de instrucțiunea mașină.

Luând de exemplul instrucțiunea add \$10,\$8,\$12

- operația este adunarea;
- locațiile în care se găsesc cei 2 operanzi sunt regiștrii \$8 și \$12;
- registrul în care se va stoca rezultatul este \$10.

Figura 2. Regiștrii și unitatea aritmetico-logică ALU

2. Formatul instrucțiunilor

■ Exercițiu:

1. Încărcați în QtSpim programul următor:

.data # declaratii date .text # cod main: # eticheta marcand punctul de start # cod add \$t1,\$t2,\$t3 li \$v0,10 syscall

- 2. Care este codul maşină corespunzător instrucțiunii *add* \$t1,\$t2,\$t3? Găsiți reprezentarea sa în binar.
- 3. Adăugați în cod linia următoare: *sub* \$t1,\$t2,\$t3.
- 4. Care este codul maşină corespunzător acestei instrucțiuni? Găsiți reprezentarea sa în binar.
- 5. Cum se diferențiază cele 2 operații?
- 6. Adăugați în cod linia următoare: *add* \$s1,\$t2,\$t3.
- 7. Care este codul maşină corespunzător acestei instrucțiuni? Găsiți reprezentarea sa în binar
- 8. Puteți deduce pozițiile biților care indică registrul destinație?
- 9. Adăugați in cod linia următoare: add \$t1,\$s2,\$s3.
- 10. Care este codul maşină corespunzător acestei instrucțiuni? Găsiți reprezentarea sa în binar.
- 11. Puteți deduce pozițiile biților care indică regiștrii celor 2 operanzi?

În limbajul de asamblare pentru MIPS32, instrucțiunile ocupă întotdeauna 32 de biți (= 4 octeți = 1 word). Acestea respectă unul dintre următoarele 3 formate:

Figura 3. Formatul instrucțiunilor

- Câmpurile au următoarele specificații:
 - **op** = operația de bază (opcod)
 - o În cazul instrucțiunilor în format R, op este întotdeauna 000000.
 - În cazul instrucțiunilor în format J, op este întotdeauna de forma 00001x, cu x cifră binară;
 - o În cazul instrucțiunilor în format I, op diferă, însă nu este niciodată de forma 000000, 00001x sau 0100xx, cu x cifră binară.
 - **rs** = **r**egistru **s**ursă registrul care conține primul argument;
 - **rt** = registru sursă registrul care conține al doilea argument (în cazul instrucțiunilor în format R) sau registrul destinație (în cazul instrucțiunilor în format I);
 - **rd** = **r**egistru **d**estinație registrul în care se stochează rezultatul obținut în urma operației;
 - **shamt** = **shi**ft **am**ount folosit la operațiile de deplasare (shiftare);
 - **func** = funcția combinată cu op indică operația/funcția care se aplică;
 - **address** = adresă;
 - **imm** = valoare imediată.

? Întrebări:

- 1) Ce format respectă instrucțiunile add și sub folosite în exemplul precedent?
- 2) Completați următorul tabel pentru instrucțiunile folosite în exercițiul precedent:

Instrucțiune	op	rs	rt	rd	shamt	func
add \$t1,\$t2,\$t3	000000	01010	01011	01001	00000	100000
sub \$t1,\$t2,\$t3			01011			
add \$s1,\$t2,\$t3					00000	
add \$t1,\$s2,\$s3		10010				

3. Instrucțiuni cu și fără depășire

- Cum dimensiunea unui registru general este de 32 de biți, există 2^{32} de combinații binare posibile pe care un astfel de registru le poate conține. Operanzii care se păstrează în registri se pot considera:
 - Numere naturale, fără semn : de la 0 la 2³²-1;
 - Numere întregi, cu semn: de la -2^{31} la 2^{31} -1.

Instrucțiunile se împart în instrucțiuni care:

- nu generează niciodată excepție de overflow (fără depășire): dacă rezultatul iese din intervalul considerat, se face trunchiere;
- pot genera excepție de owerflow (cu depășire): daca rezultatul iese din intervalul considerat se generează eroare de overflow;

Astfel:

• add \$t1,\$t2,\$t3

- consideră operanzii din regiștrii \$t2 și \$t3 numere cu semn;
- întoarce overflow în cazul în care se obține o valoare care nu este în intervalul $[-2^{31}, 2^{31}-1]$ (este o instrucțiune cu depășire);

• addu \$t1,\$t2,\$t3

- consideră operanzii din regiștrii \$t2 și \$t3 numere fără semn (sufixul **u** provine de la unsigned);
- nu generează niciodată excepție (overflow), ci trunchiază rezultatul (este instrucțiune fără depășire).
- rezultatul este corect numai când bitul de transport obținut după efectuarea calculului este 0; în caz contrar s-a realizat trunchiere și rezultatul nu este cel corect aritmetic.

Exercitiu:

1. Încărcați în QtSpim programul de mai jos:

```
.data
# declaratii date
.text
# cod
main: # eticheta marcand punctul de start
# cod
li $t2,0x7fffffff
li $t3,0x00000001
addu $t1,$t2,$t3
add $t0,$t2,$t3
li $v0,10
syscall
```

- 2. Rulați programul pas cu pas. Observați că:
 - 2.1. Se poate folosi *li (load immediate)* pentru a pune direct într-un registru o valoare.
 - 2.2. În registrul \$t2 se introduce valoarea maximă pozitivă în cazul în care se consideră numere cu semn:
 - 2.3. Instrucțiunea *addu* realizează corect adunarea întrucât nu se depășește valoarea maximă a numerelor fără semn și deci nu se realizează trunchiere.
 - 2.4. Instrucțiunea *add* generează excepție întrucât suma $(2^{31}-1) + 1$ depăsește valoarea maximă a numerelor cu semn.
- 3. Modificați programul de mai sus astfel încât în \$t2 să fie valoarea -2^{31} și în \$t3 valoarea -1:

```
li $t2,0x80000000
li $t3,0xffffffff
```

4. Rulați programul pas cu pas. Observați că:

- 4.1. Instrucțiunea *addu* nu generează excepție, însă nu calculează corect suma (trunchiază rezultatul);
- 4.2. Instrucțiunea *add* generează excepție, întrucât suma -2^{31} -1 iese din intervalul $[-2^{31}, 2^{31}$ -1].
- Instrucțiunile *add* și *addu (add unsigned)* utilizează ca operanzi valorile din regiștri. Cei 3 regiștri prezenți în instrucțiune nu trebuie să fie neapărat distincți.

Există operații de adunare care permit adunarea unei valori imediate la o valoare stocată într-un registru. Acestea sunt instrucțiunile:

• addi (add immediate): addi \$t1,\$t2,12

- realizează adunare imediată cu semn, cu depășire (generează excepție de overflow când se depășește intervalul $[-2^{31}, 2^{31}-1]$);
- adună la valoarea dintr-un registru o valoare imediată și stochează rezultatul într-un registru;

• addiu (add immediate unsigned): addiu \$t1,\$t2,12

- realizează adunare imediată fără semn, fără depășire (nu generează niciodată excepție de overflow);
- adună la valoarea dintr-un registru o valoare imediată și stochează rezultatul într-un registru.

Spre deosebire de instrucțiunile add și addu care sunt în format R, instrucțiunile addi și addiu sunt în format I.

4. Instrucțiuni aritmetice

Instrucțiunile aritmetice sunt cuprinse în Tabelul 3. Pentru fiecare dintre ele se specifică dacă poate întoarce sau nu excepție de overflow, modul de realizare al operației, formatul și câte un exemplu.

Instrucțiune	Tip	Operația efectuată	Format	Exemplu
add rd, rs, rt	Cu semn, cu depășire	$rd \leftarrow rs + rt$	R	add \$t1, \$t2, \$t3
addu rd, rs, rt	Fără semn, fără depășire	$rd \leftarrow rs + rt$	R	addu \$t1, \$t2, \$t3
addi rt, rs, imm	Cu semn, cu depășire	rt ← rs + imm	I	addi \$t1, \$t2, 1
addiu rt, rs, imm	Fară semn, fără depășire	rt ← rs + imm	I	addiu \$t1, \$t2, 1
sub rd, rs, rt	Cu semn, cu depășire	rd ← rs - rt	R	sub \$t1, \$t2, \$t3
subu rd, rs, rt	Fără semn, fără depășire	rd ← rs - rt	R	subu \$t1, \$t2, \$t3
mult rs, rt	Cu semn, fără depășire	HI,LO← rs * rt	R	mult \$t1, \$t2

multu rs, rt	Fără semn, fără	$HI,LO \leftarrow rs * rt$	R	multu \$t1, \$t2
	depășire			
div rs, rt	Cu semn, cu	LO ← rs / rt	R	div \$t1, \$t2
	depășire	HI ← rs % rt		
divu rs, rt	Fără semn, fără	$LO \leftarrow rs / rt$	R	divu \$t1, \$t2
	depășire	HI ← rs % rt		

Tabelul 3. Instrucțiuni aritmetice

• Formatul exact al instrucţiunilor se găseşte la http://www.cs.sunysb.edu/~cse320/MIPS_Instruction_Coding_With_Hex.pdf

Valorile conținute în regiștri HI și LO nu pot fi direct utilizate în instrucțiuni logice sau aritmetice. Pentru utilizarea informațiilor menținute în HI și LO, acestea trebuie mai întâi mutate în regiștrii generali. Instrucțiunile care permit accesarea informației din cei 2 regiștri speciali sunt următoarele:

Instrucțiune	Abrevieri	Operația efectuată	Format	Exemplu
mthi rs	Move To HI	HI ← rs	R	mthi \$t1
mfhi rd	Move From HI	rd ← HI	R	mfhi \$t1
mtlo rs	Move To LO	LO ← rs	R	mtlo \$t1
mflo rd	Move From LO	rd ← LO	R	mflo \$t1

Tabelul 4. Instrucțiuni pentru utilizarea regiștrilor speciali HI și LO

? Întrebări:

- 1) Observați că spre deosebire de adunare şi scădere, înmulțirea utilizează pentru păstrarea rezultatelor 2 regiştri (regiştrii speciali HI şi L0). De ce credeți că se întâmplă asta?
- 2) De ce în cazul înmulțirii, nici una dintre instrucțiunile *mult* și *multu* nu întorc excepții de overflow?
- Pe lângă instrucțiuni aritmetice, există și pseudoinstructiuni. Acestea sunt linii de cod care se convertesc la asamblare în una sau mai multe instrucțiuni. Pseudoinstrucțiunile nu fac parte din ISA. Ele au rolul de a ușura scrierea unui program prin adăugarea unui surplus de claritate.
 - Pentru mai multe informații despre pseudoinstrucțiuni se poate accesa: http://www.cs.umd.edu/class/spring2003/cmsc311/Notes/Mips/pseudo.html

Pseudoinstrucțiune	Tip	Operația efectuată	Exemplu
abs rd, rs	Cu semn	rd ← rs	abs \$t1, \$t2
neg rd, rs	Cu depășire	rd ← - rs	neg \$t1, \$t2
negu rd, rs	Fără depășire	rd ← - rs	negu \$t1, \$t2
add rd, rs, imm	Cu semn, cu depășire	rd ← rs + imm	add \$t1, \$t2, 1
addu rd, rs, imm	Fără semn, fără depășire	rd ← rs + imm	addu \$t1, \$t2, 1
add rd, imm	Cu semn, cu depășire	rd ← rd + imm	add \$t1, 1
addu rd, imm	Fără semn, fără depășire	rd ← rd + imm	addu \$t1, 1
sub rd, rs, imm	Cu semn, cu depășire	rd ← rs - imm	sub \$t1, \$t2, 1
subu rd, rs, imm	Fără semn, fără depășire	rd ← rs - imm	subu \$t1, \$t2, 1
sub rd, imm	Cu semn, cu depășire	rd ← rd - imm	sub \$t1, 1
subu rd, imm	Fără semn, fără depășire	rd ← rd + imm	subu \$t1, 1
mulo rd, rs, rt	Cu semn, cu depășire	rd ← rs * rt	mulo \$t1, \$t2, \$t3
mulou rd, rs, rt	Fără semn, fără depășire	rd ← rs * rt	mulou \$t1, \$t2, \$t3
div rd, rs, rt	Cu semn, cu depășire	rd ← rs / rt	div \$t1, \$t2, \$t3
divu rd, rs, rt	Fără semn, fără depășire	rd ← rs / rt	div \$t1, \$t2, \$t3
rem rd, rs, rt	Cu semn, cu depășire	rd ← rs % rt	rem \$t1, \$t2, \$t3
remu rd, rs, rt	Fără semn, fără depășire	rd ← rs % rt	remu \$t1, \$t2, \$t3

Tabelul 5. Pseudoinstrucțiuni aritmetice

☐ Problemă rezolvată:

Să se calculeze în \$t4 suma valorilor din \$t1 și \$ t2 minus valoarea din \$t3.

☐ Problemă rezolvată:

Să se obțină în t3 expresia x - [y/16], unde x este valoarea din t1 și y este valoarea din t2.

```
.data
.text
main:
li $t0,8
mulo $t3,$t1,$t0  #se obtine $t3 = 8*$t1
li $t0,16
div $t2, $t2, $t0  #se obtine $t2 = $t2/16
sub $t3, $t3, $t2  #se obtine $t3 = 8*$t1 - [$t2/16]
li $v0,10
syscall
```

☐ Probleme propuse:

- 1) Să se obțină in \$t3 valoarea: [x/y] * {y/x}, unde x este valoare stocată în \$t1 şi y este valoarea stocată în \$t2, unde s-a notat cu [] câtul şi cu {} restul împărțirii.
- 2) Să se obțină în \$t3 valoarea |x-y|, unde x este valoarea din registrul \$t1 şi y este valoarea din registrul \$t2.

5. Instrucțiuni logice

? Întrebări:

- 1) Care sunt operațiile logice pe biți?
- 2) Care sunt tabelele de adevăr corespunzătoare?

Instrucțiunile logice sunt cuprinse în Tabelul 6:

Instrucțiune	Operația efectuată	Format	Exemplu
and rd, rs, rt	rd ← rs AND rt	R	and \$t1, \$t2, \$t3
andi rt, rs, imm	rt ← rs AND imm	I	andi \$t1, \$t2, 10
or rd, rs, rt	rd ← rs OR rt	R	or \$t1, \$t2, \$t3
ori rt, rs, imm	rt ← rs OR imm	I	ori \$t1, \$t2, 10
xor rd, rs, rt	rd ← rs XOR rt	R	xor \$t1, \$t2, \$t3
xori rt,rs,imm	rt ← rs XOR imm	I	xori \$t1, \$t2, 10
nor rd, rs, rt	rd ← rs NOR rt	R	nor \$t1, \$t2, \$t3

Tabel 6. Instrucțiuni logice

Întrucât 0 OR a = a, pentru orice a binar, instrucțiunea **ori** se folosește pentru introducerea unei valori într-un registru. De exemplu, pentru introducerea valorii 0x2A în registrul \$t0:

Observați utilizarea registrului zero, care conține întotdeauna valoarea 0.

• Formatul exact al instrucțiunilor se găsește la http://www.cs.sunysb.edu/~cse320/MIPS_Instruction_Coding_With_Hex.pdf

Pseudoinstructiunile logice sunt prezentate în tabelul următor:

Pseudoinstrucțiune	Operația efectuată	Exemplu
not rd, rs	rd ←NOT rs	not \$t1, \$t2
nor rd, rs, imm	rd ← rs NOR imm	nor \$t1, \$t2, 10
and rd, rs, imm	rd ← rs AND imm	and \$t1, \$t2, 10

Tabelul 7. Pseudoinstrucțiuni logice

☐ Probleme propuse:

- 1) Să se evalueze expresia logică (x OR y) AND (NOT z) XOR w, unde x este valoarea din \$t1, y din \$t2, z din \$t3 şi w din \$t4 şi să se memoreze rezultatul în \$t5.
- 2) Introduceți în registrul \$t1 valoarea 0x25, folosind numai instrucțiuni logice.

6. Instrucțiuni de shiftare

Instrucțiunile de shiftare sunt prezentate în tabelul următor:

Instrucțiune	Operația efectuată	Format	Exemplu
sll rd, rt, imm	Shift Left Logical	R	sll \$t1, \$t2, 2
	rd ← rt << imm		
	- se deplasează biții la stânga cu imm poziții;		
	- biţii care ies din word prin stânga se pierd;		
	- locurile goale ramase in dreapta se		
	completează cu 0.		
srl rd, rt, imm	Shift Right Logical	R	srl \$t1, \$t2, 2
	rd ← rt >> imm		

	 se deplasează biţii la dreapta cu imm poziţii; biţii care ies din word prin dreapta se pierd; locurile goale ramase in stânga se completează cu 0. 		
sra rd, rt, imm	Shift Right Arithmetic rd ← rt >> imm - se deplasează biţii la dreapta cu imm poziţii; - biţii care ies din word prin dreapta se pierd; - locurile goale ramase in stânga se completează cu 0, cu excepţia bitului de semn, care se păstrează.	R	sra \$t1, \$t2, 2
sllv rd, rt, rs	Shift Left Logical Variable rd ← rt << rs	R	sllv \$t1, \$t2, \$t3
srlv rd, rt, rs	Shift Right Logical Variable rd ← rt >> rs	R	srlv \$t1, \$t2, \$t3
srav rd, rt, rs	Shift Right Arithmetic Variable rd ← rt >> rs	R	srav \$t1, \$t2, \$t3

Tabelul 8. Instrucțiuni de shiftare

• Formatul exact al instrucțiunilor se găsește la http://www.cs.sunysb.edu/~cse320/MIPS_Instruction_Coding_With_Hex.pdf

? Întrebări:

- 1) Ce operații aritmetice se pot realiza prin operații de shiftare?
- 2) Care este diferența dintre utilizarea unei shiftări logice spre dreapta și a unei shiftări aritmetice spre dreapta în cazul numerelor negative?

7. Pseudoinstrucțiuni de rotație

Pseudoistrucțiunile de rotație sunt prezentate în tabelul următor:

Pseudoinstrucțiune	Operația efectuată	Exemplu
rol rd, rt, rs	Rotation On Left	rol \$t2, \$t1, \$t0
	- se pune în rd configurația de biți din rt	
	deplasată spre stânga cu nr. de biți din rs, a.î.	
	biții care ies din word spre stânga sunt	
	introduși în aceeași ordine în locul gol creat în	
	dreapta.	

ror rd, rt, rs	Rotation On Right	ror \$t2, \$t1, \$t0
	- se pune în rd configurația de biți din rt	
	deplasată spre dreapta cu nr. de biți din rs, a.î.	
	biții care ies din word spre dreapta sunt	
	introduși în aceeași ordine în locul gol creat în	
	stânga.	

Tabelul 9. Pseudoinstrucțiuni de rotație

☐ Probleme propuse:

- 1) În registrul t0 se găsește valoarea 0x1234. Obțineți în registrul t2 valoarea 0x91a0 utilizând o instrucțiune de shiftare sau rotație.
- 2) În registrul t0 se găsește valoarea 0x12345678. Obțineți în registrul t1 valoarea 0xc091a2b3 utilizând o instrucțiune de shiftare sau rotație.

① Mai multe informații

Regiştrii CPU MIPS

http://www.doc.ic.ac.uk/lab/secondyear/spim/node10.html

MIPS32TM Architecture For Programmers Volume I: Introduction to the MIPS32TM Architecture http://www.cs.cornell.edu/courses/cs3410/2008fa/mips_vol1.pdf

MIPS Assembly Language Programmer's Guide http://www.cs.unibo.it/~solmi/teaching/arch_2002-2003/AssemblyLanguageProgDoc.pdf

Programmed Introduction to MIPS Assembly Language http://chortle.ccsu.edu/AssemblyTutorial/index.html

MIPS Instruction Coding http://www3.cs.stonybrook.edu/~lw/spim/MIPSinstHex.pdf