

Universidade Federal de Pelotas

Instituto de Física e Matemática

Departamento de Informática

Bacharelado em Ciência da Computação

Arquitetura e Organização de Computadores I Aula 28

Arquitetura do Processador MIPS: conjunto de instruções e programação em linguagem simbólica

Prof. José Luís Güntzel

guntzel@ufpel.edu.br

www.ufpel.edu.br/~guntzel/AOC1/AOC1.html

Suporte de Hardware para Procedimentos

Motivos para o uso de procedimentos:

- Tornar o programa mais fácil de ser entendido
- Permitir a reutilização do código do procedimento
- o conceito de procedimento permite que o programador se concentre em uma parte do código (os parâmeros funcionam como barrreira)

Suporte de Hardware para Procedimentos

Passos que o programa e o procedimento precisam executar:

- 1. Colocar os parâmetros em um lugar onde eles possam ser acessados pelo procedimento
- 2. Transferir o controle para um procedimento
- 3. Garantir os recursos de memória necessários à execução do procedimento
- 4. Realizar a tarefa desejada
- 5. Colocar o resultado em um lugar acessível ao programa que chamou o procedimento
- 6. Retornar o controle para o ponto de origem

Suporte de Hardware para Procedimentos

- O Software do MIPS utiliza os seguintes registradores na implementação de chamada de procedimento:
- \$a0-\$a3: quatro registradores para argumento, através dos quais são passados parâmetros do programa para o procedimento

Registradores adicionais são implementados na pilha (que fica na memória), usando o apontador da pilha: \$sp

- \$v0-\$v1: dois registradores para retorno de valores do procedimento para o programa
- \$ra: um registrador que contém o endereço para o procedimento retornar ao ponto de origem

Suporte de Hardware para Procedimentos

Instrução jump and link: jal endereço-do-procedimento

 Desvia para um endereço e ao mesmo tempo salva o endereço da instrução seguinte (PC+4) no registrador \$ra

Instrução jump register: jr \$ra

Desvia para um endereço armazenado no registrador \$ra

Suporte de Hardware para Procedimentos

Resumindo a execução de um procedimento no MIPS:

- 1. O programa chamador coloca os valores dos parâmetros em \$a0-\$a3
- 2. O programa chamador usa jal X para desviar para o procedimento que está em X
- 3. O procedimento executa
- 4. O procedimento executa armazena os resultados em \$v0-\$v1
- 5. O procedimento retorna o controle para o programa chamador usando jr \$ra

Suporte de Hardware para Procedimentos

Compilação de um Procedimento-Folha (i.e.: um procedimento que não chama outro procedimento)

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

 Vamos supor que possamos somar ou subtrair valores como 4, 8 ou 12 ao conteúdo de um dado registrador

Suporte de Hardware para Procedimentos

Compilação de um Procedimento-Folha

- g, h, i, j passadas como parâmetros em \$a0, \$a1, \$a2, \$a3
- Resultado em \$s0, retorna por \$v0
- O código gerado pelo compilador inicia por

leaf_example

Suporte de Hardware para Procedimentos

Compilação de um Procedimento-Folha

- Partindo do pressuposte que os valores antigos de \$s0, \$t0 e \$t1 precisam ser mantidos intactos...
- Primeiro, é necessário salvar na pilha os registradores \$50, \$t0 e \$t1, para que possam ser usados:

```
sub $sp, $sp, 12  # ajusta a pilha para abrir espaço para guardar 3 itens

sw $t1, 8($sp)  # salva o conteúdo do registrador $t1 para preservá-lo

sw $t0, 4($sp)  # salva o conteúdo do registrador $t0 para preservá-lo

sw $s0, 0($sp)  # salva o conteúdo do registrador $s0 para preservá-lo
```

Suporte de Hardware para Procedimentos

Compilação de um Procedimento-Folha

Corpo do procedimento, idêntico ao exemplo da aula passada

```
add $t0, $a0, $a1  # registrador $t0 contém g + h
add $t1, $a2, $a3  # registrador $t1 contém i + j
sub $s0, $t0, $t1  # f recebe $t0 - $t1, resultado final
```

 O valor de retorno, a ser armazenado em f, será copiado em um dos registradores de retorno (\$v0 ou \$v1)

```
add $v0, $s0, $zero # retorna f ($v0 □ $s0 + 0)
```

Suporte de Hardware para Procedimentos

Compilação de um Procedimento-Folha

 Restaurando os valores do registradores que haviam sido empilhados

```
lw $s0, 0($sp) # restaura o valor de $s0 para o chamador
lw $t0, 4($sp) # restaura o valor de $t0 para o chamador
lw $t1, 8($sp) # restaura o valor de $t1 para o chamador
add $sp, $sp, 12 # ajusta a pilha de modo a remover 3 itens
```

• Conclusão do procedimento, desvio para o endereço de retorno:

Suporte de Hardware para Procedimentos

Compilação de um Procedimento-Folha

Suporte de Hardware para Procedimentos

Compilação de um Procedimento-Folha

Para evitar o salvamento/recuperação de regs. Temporários, o software do MIPS disponibiliza duas classes de regs.:

- \$t0-\$t9: dez registradores temporários que não são preservados pelo procedimento chamado
- \$s0-\$s7: oito registradores de salvamento (se usados, o procedimento chamado precisa salvar seus valores e depois restaurá-los)

Suporte de Hardware para Procedimentos

Compilação de um Procedimento-Folha

• No exemplo anterior, as seguintes instruções podem ser eliminadas:

```
sw $t1, 8($sp) # salva o conteúdo do registrador $t1 para preservá-lo sw $t0, 4($sp) # salva o conteúdo do registrador $t0 para preservá-lo
```

```
lw $t0, 4($sp) # restaura o valor de $t0 para o chamadorlw $t1, 8($sp) # restaura o valor de $t1 para o chamador
```

- Suporte de Hardware para Procedimentos
 - Compilação de um Procedimentos Aninhados (i.e.: um procedimento que chama outro procedimento)
 - O procedimento chamador coloca na pilha todos os registradores de argumento (\$a0-\$a3) ou registradores temporários (\$t0-\$t9) que sejam necessário após a chamada
 - O procedimento chamado coloca na pilha o endereço de retorno (armazenado em \$ra) e todos os registradores de salvmento usados por ele (\$s0-\$s7)
 - O apontadorda 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

Suporte de Hardware para Procedimentos Compilação de um Procedimentos Aninhados

Seja a seguinte função escrita em C:

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

• Suponha que se pode somar ou subtrair constantes 1 ou 4 ao conteúdo dos registradores

- Suporte de Hardware para Procedimentos Compilação de um Procedimentos Aninhados
- Parâmetro passado pela variável n corresponde a \$a0
- O programa compilado inicia com o label do procedimento
- Depois salva \$ra e \$a0 na pilha

fact:

```
sub $sp, $sp, 8 # ajusta a pilha para abrir espaço para receber 2 itens
sw $ra, 4($sp) # salva o endereço de retorno
sw $a0, 0($sp) # salva o argumento n
```

Suporte de Hardware para Procedimentos Compilação de um Procedimentos Aninhados

- Da primeira vez que fact for chamado, a instrução sw salva um endereço no programa que chamou fact
- As duas instruções seguintes testam se n é menor que 1, desviando para L1 se n >=1

```
slt $t0, $a0, 1 # testa se n < 1
beq $t0, $zero, L1 # se n >= 1, desvia para L1
```

Suporte de Hardware para Procedimentos Compilação de um Procedimentos Aninhados

- Se n <1, fact retorna o valor 1, colocando 1 no registrador de valor (soma 1 com 0 e coloca o resultado em \$v0)
- Depois, retira dois valores de registradores de salvamento da pilha e desvia para o endereço de retorno

```
add $v0, $zero, 1 # retorna o valor 1
add $sp, $sp, 8 # elimina 2 itens da pilha
jr $ra # retorna para depois da instrução jal
```

- Suporte de Hardware para Procedimentos Compilação de um Procedimentos Aninhados
 - Antes de retirar os dois valores da pilha, devemos verificar se não houve necessidade de carregar \$a0 e \$ra

```
L1: sub $a0, $a0, 1 # n>=1, o argumento recebe (n-1)
jal fact # chama fact com argumento (n-1)
```

Suporte de Hardware para Procedimentos Compilação de um Procedimentos Aninhados

- A próxima instrução é onde fact retorna
- O endereço de retorno e os argumentos antigos são restaurados, junto com o ponteiro para a pilha (\$sp)

```
 lw $a0, 0($sp) # retorna de jal: restaura argumento n
 lw $ra, 4($sp) # restaura o endereço de retorno
 add $sp, $sp, 8 # ajusta $sp para eliminar 2 itens
```

- Suporte de Hardware para Procedimentos Compilação de um Procedimentos Aninhados
- Agora, o registrador de valor \$v0 recebe o produto do argumento antigo, \$a0, e o valor corrente do registrador de valor
- Supondo que tenhamos disponível a instrução mult

```
mult $v0, $a0, $v0 # retorna n*fact(n-1)
```

• Finalmente, fact desvia novamente para o endereço de retorno:

jr \$ra # retorna para o chamador

Suporte de Hardware para Procedimentos

Características dos Registradores usados em Procedimentos

Não preservados pelo procedimento chamado	Se usados, o procedimento chamado 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

Operandos Imediatos (Constantes)

- O uso de constantes é muito comum em diversas operações freqüentes (p. ex., incremento, controle de laço etc)
- No código do gcc 52% das operações envolvem constantes
- No simulador elétrico Spice, 69% das operações envolvem constantes
- Com as instruções vistas até aqui, seria preciso buscarmos uma constante na memória:

```
lw $t0, addrConstant4($zero) # $t0 □ 4 (constante 4)
add $sp, $sp, $t0 # $sp □ $sp + 4
```

Operandos Imediatos (Constantes)

- Alternativa para reduzir número de acessos à memória: oferecer versões de instruções aritméticas nas quais um dos operandos é uma constante
- Restrição: a constante é mantida dentro da própria instrução
- Esta classe de instruções usa o formato I (mesmo de lw, sw, beq e bne)
- Exemplo:

addi \$sp, \$sp, 4

\$sp [] \$sp + 4

- O campo reservado para a constante tem tamanho 16 bits
- O opcode desta instrução é 8

Operandos Imediatos (Constantes)

- Operandos imediatos também são muito usados em comparações
- Para fazer comparações com valores não zero, existe uma versão imediata da instrução slt (slti):

slti \$t0, \$s2, 10

Operandos Imediatos (Constantes)

Carga de uma constante de 32 bits em um Registrador

- Load upper immediate (lui)
- A instrução lui transfere os 16 bits do campo da constante imediata para os 16 mais significativos do registrador especificado,
- Os bits menos significativos são preenchido com zero
- Esta instrução equivale a multiplicar a constante por 2¹⁶, antes de carregá-la no registrador

Operandos Imediatos (Constantes)

Carga de uma constante de 32 bits em um Registrador

Operandos Imediatos (Constantes)

Carga de uma constante de 32 bits em um Registrador

Exemplo: qual é o código na linguagem de montagem do MIPS para se carregar a constante de 32 bist abaixo no registrador \$s0?

0000 0000 0011 1101	0000 1001 0000 0000
---------------------	---------------------

1. Carregar os 16 bits mais significativos no registrador, usando a constante 61

lui \$s0, 61

61 decimal = 0000 0000 0011 1101 binário

Após a execução desta instrução, o registrador \$s0 contém:

Operandos Imediatos (Constantes)

Carga de uma constante de 32 bits em um Registrador

2. Adicionar ao conteúdo do registrador o valor 2.304, expresso em decimal

addi \$s0, \$s0, 2304 # 2304 decimal = 0000 1001 0000 0000 binário

Após a execução desta segunda instrução, o registrador \$s0 contém:

0000 0000 0011 1101 0000 1001 0000 0000