

Universidade Federal de Pelotas

Instituto de Física e Matemática

Departamento de Informática

Bacharelado em Ciência da Computação

Arquitetura e Organização de Computadores II Aula 1

Arquitetura do Processador MIPS: características gerais, registradores, formatos de instrução, modos de endereçamento

Prof. José Luís Güntzel

guntzel@ufpel.edu.br

www.ufpel.edu.br/~guntzel/AOC2/AOC2.html

Registradores

- 32 registradores de propósito geral de 32 bits
 - **\$0, \$1, ..., \$31**
 - operações inteiras
 - endereçamento
- \$0 tem sempre valor 0
- \$31 guarda endereço de retorno de sub-rotina

▶ Tipos de Dados

- dados inteiros disponíveis em instruções load e store
 - bytes
 - meias-palavras de 16 bits
 - palavras de 32 bits
- dados inteiros disponíveis em instruções aritméticas e lógicas
 - meias-palavras de 16 bits (estendidos para 32 bits)
 - palavras de 32 bits

Modos de Endereçamento

- acessos à memória devem ser alinhados
 - dados de 32 bits precisam iniciar em endereços múltiplos de 4
 - dados de 16 bits precisam estar em endereços múltiplos de 2
- modo registrador
 - para instruções aritméticas e lógicas: dado está em registrador
 - para instruções de desvio incondicional: endereço está em registrador

Modos de Endereçamento

- modo base e deslocamento
 - para instruções load e store
 - base é registrador inteiro de 32 bits
 - deslocamento de 16 bits contido na própria instrução
- modo relativo ao PC
 - para instruções de branch condicional
 - endereço é a soma do PC com deslocamento contido na instrução
 - deslocamento é dado em palavras e precisa ser multiplicado por 4

Modos de Endereçamento

- modo imediato
 - para instruções aritméticas e lógicas
 - dado imediato de 16 bits contido na própria instrução
 - dado é estendido para 32 bits
 - extensão com sinal nas instruções aritméticas
 - extensão sem sinal nas instruções lógicas
- para que se possa especificar constantes de 32 bits
 - instrução lui (load upper immediate)
 - carrega 16 bits imediatos na parte superior do registrador
 - parte inferior do registrador é zerada
 - instrução seguinte precisa fazer soma imediata do registrador com 16 bits da parte inferior

Modos de Endereçamento

modo absoluto

- para instruções de desvio incondicional
- instrução tem campo com endereço de palavra com 26 bits
- endereço de byte obtido com dois bits menos significativos iguais a 0
- 4 bits mais significativos obtidos do PC
- só permite desvios dentro de uma área de 256 Mbytes

Instruções Principais

• Instruções de referência à memória (tipo I):

```
Load word (lw) e store word (sw)
```

• Instruções aritméticas e lógicas (tipo R):

```
(add, sub, and, or, slt)
```

• Instruções de salto:

Branch on equal (beq) e jump (j)

Instruções Principais

tipo	Instrução	exemplo	significado
Aritmética	Add immediate	addi \$s1, \$s2, 100	\$s1 = \$s2 + 100
Aritmética	Add	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3
Aritmética	Subtract	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3
Aritmética	OR	or \$s1, \$s2, \$s3	\$s1 = \$s2 OR \$s3
Aritmética	AND	and \$s1, \$s2, \$s3	\$s1 = \$s2 AND \$s3
Transf. de dados	Load word	lw \$s1, 100(\$s2)	\$s1 = Mem[\$s2+100]
Transf. de dados	Store word	sw \$s1, 100(\$s2)	Mem[\$s2+100] = \$s1
Transf. de dados	Load Upper Immediate	lui \$s1, 100	\$s1 = 100 * 2 ¹⁶
Desvio cond.	Branch on equal	beq \$s1, \$s2, L	if(\$s1 == \$s2) go to L
Desvio cond.	Branch on not equal	bne \$s1, \$s2, L	if(\$s1 != \$s2) go to L
Desvio cond.	Set on less than	slt \$s1, \$s2, \$s3	if(\$s2 < \$s3) \$s=1; else \$s1=0
Desvio cond.	Set less than immediate	slti \$s1, \$s2, 100	if(\$s2 < 100) \$s=1; else \$s1=0
Desvio incond.	Jump	j 2500	Desvia para 10000
Desvio incond.	Jump register	jr s\$1	Desvia para \$t1
Desvio incond.	Jump and link	jal 2500	\$ra = PC+4; desvia para 10000

Instruções

- todas as instruções têm 32 bits
- todas têm opcode de 6 bits
- o modo de endereçamento é codificado juntamente com o opcode

Instruções formato R: add, sub, or, and

- opcode = 0
- "funct" define a operação a ser feita pela ALU
- "shamt" (shift amount) é usado em instruções de deslocamento

Simbólico (exemplo): add \$s1,\$s2, \$s3 (\$s1 ← \$s2 + \$s3)

- Instruções formato I: load word (ld) e store word (sw)
 - load word (lw): opcode = 35
 - store word (sw): opcode = 43


```
lw $s1, deslocam($s2) ($s1 \leftarrow Mem[$s2 + deslocam])
sw $s1, deslocam($s2) (Mem[$s2 + deslocam] \leftarrow $s1)
```

- Instrução formato I: Desvio Condicional beq: branch on equal
 - Opcode = 4
 - Campo deslocamento usado para calcular o endereço-alvo
 - Se o conteúdo do registrador cujo endereço está no campo rs for igual ao conteúdo do registrador cujo endereço está em rt, então salta para a posição endereço+PC+4

Simbólico

beq \$s1, \$s2, deslocm (if (\$s1==\$s2) then PC \leftarrow PC+4+deslocam)

- Instrução formato J: Desvio Incondicional j: jump
 - Opcode = 2
 - Campo deslocamento usado para calcular o endereço-alvo
 - Se o conteúdo do registrador cujo endereço está no campo rs for igual ao conteúdo do registrador cujo endereço está em rt, então salta para a posição endereço+PC+4

Simbólico

```
j endereço (PC←endereço)
```

Instruções load/store

- são sempre tipo I
- qualquer registrador de propósitos gerais ou de ponto flutuante pode ser carregado ou armazenado da / na memória
- pode-se carregar ou armazenar bytes, meias palavras, palavras ou palavras em precisão dupla (ponto flutuante)
- endereçamento sempre por base e deslocamento

Instruções load/store

- lb, lh, lw load byte, halfword, word
 - sinal é estendido em lb e lh
- lbu, lhu load byte, halfword sem extensão de sinal
- sb, sh, sw store byte, halfword, word

- operação entre 2 registradores, resultado num terceiro registrador
 - tipo R
- add, and, nor, ori, or, sub, xor
- existem versões com endereçamento imediato
 - addi, andi, ori, xori
 - tipo I
- comparação compara dois registradores e coloca valor 1 (ou 0) em registrador destino
 - slt, slti
- \$0 usado para sintetizar operações populares
 - carga de constante = soma imediata onde \$0 é um dos operandos
 - mover de registrador para registrador = soma com \$0

- instruções de deslocamento variável
 - tipo R
 - sllv, srlv shift lógico (entra 0 na extremidade)
 - srav shift aritmético (duplica sinal)
 - desloca registrador rt pela distância especificada no registrador rs e coloca resultado no registrador rd
- instruções de deslocamento constante
 - tipo I
 - sll, sra, srl
 - desloca registrador rt pela distância especificada no campo imediato e coloca resultado no registrador rd

- instrução de multiplicação: mul
 - multiplica registradores rs e rt
 - resultado colocado em hi (32 msb) e lo (32 lsb)
- instrução de divisão: div
 - divide registrador rs pelo registrador rt
 - quociente colocado em lo
 - resto colocado em hi
- instruções de movimentação permitem transferir dados entre hi e lo e os demais registradores
 - mfhi Rd, mflo Rd
 - mthi Rs, mtlo Rs

- instruções "unsigned" não geram overflow
 - addu, addiu, divu, multu, subu, sltu, sltiu
- instruções "não-unsigned" geram overflow
 - endereço da instrução que causou overflow é colocado no registrador EPC (em um co-processador)
 - instrução "mfc0" copia valor do EPC para outro registrador qualquer
 - instrução "jr" (jump para endereço especificado por registrador) é usada para desviar para rotina de atendimento

Instruções de Desvio Incondicional

- instrução j
 - tipo J
 - endereço destino = concatenação dos 4 msb do PC com endereço imediato de 28 bits
- instrução jr
 - tipo I: endereço destino contido em registrador
 - também serve para retornar de sub-rotina
- instrução jal (jump and link)
 - tipo J
 - desvio para sub-rotina, endereço especificado na instrução
 - endereço de retorno salvo em \$31
- instrução jalr (jump and link register)
 - tipo R
 - desvio para sub-rotina, endereço especificado em rs

Coi

endereço de retorno salvo em rd

Instruções de Desvio Condicional

- são sempre tipo I
- endereço destino = soma do PC com offset imediato de 16 bits
- instruções que testam um único registrador
 - bgez, bgtz, blez, bltz desvia se registrador é ≥, >, ≤, <
 zero
 - bgezal, bltzal como bgez e bltz, mas salva de endereço de retorno em \$31
- instruções que comparam dois registradores
 - beq, bne desvia se registradores são iguais (diferentes)

Instruções de Ponto Flutuante

- mover operandos de precisão simples ou dupla entre registradores
 - mov.d, mov.s
- soma, subtração, negação, multiplicação, divisão em precisão simples e dupla
 - add.s, sub.s, neg.s, mul.s, div.s
 - add.d, sub.d, neg.d, mul.d, div.d
- comparações em precisão simples e dupla
 - c.eq.s, c.le.s, c.lt.s,
 - c.eq.d, c.le.d, c.lt.d,
- conversão para ponto flutuante de precisão simples (ou dupla)
 - cvt.s.d, cvt.s.w converter FP double (ou inteiro) para FP single
 - cvt.d.s, cvt.d.w converter FP single (ou inteiro) para FP double
- conversão de ponto flutuante para inteiro
 - cvt.w.s, cvt.w.d converter FP double (ou single) para inteiro