

Universidade Federal de Pelotas

Instituto de Física e Matemática

Departamento de Informática

Bacharelado em Ciência da Computação

Arquitetura e Organização de Computadores I Aula 27

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

Linguagem Simbólica

32 registradores (de 32 bits) de propósito geral Os registradores são designados por:

- \$s0, \$s1, ..., \$s7
 - registradores que correpondem às variáveis dos programas escritos em linguagem de alto nível (C, por exemplo)
 - São mapeados nos registradores reais de número 16 a 23
- \$t0, \$t1..., \$t7
 - registradores temporários, necessários à tradução dos programas em linguagem de alto nível em instruções do MIPS
 - São mapeados nos registradores de número 8 a 16

Instruções Principais

tipo	linguagem de montagem	descrição (1)	descrição (2)
R	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3	adição
R	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3	subtração
R	or \$s1, \$s2, \$s3	\$s1 = \$s2 OR \$s3	OU
R	and \$s1, \$s2, \$s3	\$s1 = \$s2 AND \$s3	E
lw	<pre>lw \$s1, offset(\$s2)</pre>	<pre>\$s1 = Mem[\$s2+offset]</pre>	carrega registrador s1
SW	sw \$s1, offset(\$s2)	<pre>Mem[\$s2+offset] = \$s1</pre>	armazena registrador s1
beq	beq \$s1, \$s2, offset	<pre>if(\$s1 == \$s2) go to PC+4+offset</pre>	salto condicional
jump	j offset	jump to target address	salto incondicional

Linguagem Simbólica

Seja o comando C mostrado abaixo.

$$f = (g + h) - (i + j);$$

Um possível resultado da compilação deste comando para o MIPS seria:

```
add $t0, $s1, $s2  # registrador $t0 contém g + h
add $t1, $s3, $s4  # registrador $t1 contém i + j
sub $s0, $t0, $t1  # f recebe $t0 - $t1, resultado final
```

Linguagem Simbólica

Acesso a um operando que está na memória Suponha que:

- A seja um array de 100 palavras,
- O compilador associa as variáveis g e h aos registradores \$s1 e \$s2
- O endereço inicial do array (endereço-base) está armazenado em \$s3.

Traduza o seguinte comando de atribuição, escrito em C para a linguagem de montagem do MIPS.

$$g = h + A[8];$$

Instruções Principais

tipo	linguagem de montagem	descrição (1)	descrição (2)
R	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3	adição
R	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3	subtração
R	or \$s1, \$s2, \$s3	\$s1 = \$s2 OR \$s3	OU
R	and \$s1, \$s2, \$s3	\$s1 = \$s2 AND \$s3	E
lw	<pre>lw \$s1, offset(\$s2)</pre>	<pre>\$s1 = Mem[\$s2+offset]</pre>	carrega registrador s1
SW	sw \$s1, offset(\$s2)	<pre>Mem[\$s2+offset] = \$s1</pre>	armazena registrador s1
beq	beq \$s1, \$s2, offset	<pre>if(\$s1 == \$s2) go to PC+4+offset</pre>	salto condicional
jump	j offset	jump to target address	salto incondicional

Linguagem Simbólica

Primeiramente, é necessário transferir A[8] para um registrador:

```
lw $t0, 8 ($s3) # registrador temporário $t0 recebe A[8]
```

A instrução seguinte pode operar normalmente com o valor trazido da memória, pois ele está armazenado no registrador temporário \$t0:

```
add $s1, $s2, $t0 # g recebe h + A[8]
```

A interface Hardware/Software

Sobre o compilador

- O Compilador é responsável por
 - associar variáveis a registradores
 - alocar em endereços de memória certas estruturas de dados (tais como os arrays)
 - otimizar o código gerado
- Assim, é fácil para o compilador colocar o endereço inicial nas instruções de transferência de dados

▶ A interface Hardware/Software

Endereçamento de Memória

- Quase todas as arquiteturas endereçam a memória a bytes
- O endereço de uma palavra deve ser igual ao endereço de um de seus bytes (mas sempre o mesmo)

endereço	dados
0	100
4	10
8 12	101
12	1
:	
	•

A interface Hardware/Software

Endereçamento de Memória

- O endereço de duas palavras consecutivas na memória se difere sempre de 4 unidades
- O espaço de endereçamento de memória do MIPS é de 2³⁰ palavras (de 32 bits):

endereço	dados
0	100
4	10
8	101
12	1
	:
4294967292	77

- A interface Hardware/Software Endereçamento de Memória
 - No MIPS as palavras sempre começam em endereços múltiplos de 4 (restrição de alinhamento)
 - MIPS usa o endereçamento big endian

End.	Memória	
i	byte3 (mais sig.)	
i+1	byte2	
i+2	byte1	
i+3	byte0 (menos sig.)	

• O endereçamento a bytes também afeta a indexação dos arrays: a instrução lw do exemplo anterior precisa ser

lw \$t0, 32 (\$s3) # registrador temporário \$t0 recebe A[8]

Linguagem Simbólica

Uso das Instruções Load e Store

- Suponha que a variável h esteja associada ao registrador \$s2 e que o endereço do array A esteja armazenado em \$s3
- Qual é o código de montagem do MIPS para o seguinte comando de atribuição, escrito em C?

$$A[12] = h + A[8]$$

```
 lw $t0, 32 ($s3) # registrador temporário $t0 recebe A[8]
 add $t0, $s2, $t0 # registrador temporário $t0 recebe h + A[8]
 sw $t0, 48 ($s3) # h + A[8] é armazenado em A[12]
```

Linguagem Simbólica

Usando uma Variável para Indexar Array

Suponha que:

- A é um array de 100 elementos, cujo endereço-base está armazenado no registrador \$s3
- O compilador associa as variáveis g, h e i aos registradores \$s1, \$s2 e \$s4
- Qual é o código gerado para o MIPS para o seguinte comando de atribuição, escrito em C?

$$g = h + A[i]$$

Linguagem Simbólica

Usando uma Variável para Indexar Array

- Antes de carregar A[i] em um registrador temporário, é preciso conheccer seu endereço
- Antes de somar o valor de i ao endereço-base do array A, é
 preciso multiplicaro o valor do índice i por 4 (endereçamento a
 byte)
- Ao invés de usar a instrução mul, usar add

Linguagem Simbólica

Usando uma Variável para Indexar Array

$$g = h + A[i]$$

```
# registrador temporário $t1 recebe 2 * i
 $t1, $s4, $s4
add
 $t1, $t1, $t1
 # registrador temporário $11 recebe 4 * i
add
add $t1, $t1, $s3
 # registrador temporário $t1 recebe o endereço de A[i]
 $t0, 0 ($t1)
 # registrador temporário $t0 recebe A[i]
lw
add $s1, $s2, $t0
 # g recebe h + A[i]
```

slide 27.15

A interface Hardware/Software

- Muitos programas usam muito mais variáveis do que o número de registradores que a máquina-alvo possui
- O compilador tenta manter nos registradores as variáveis usadas com mais freqüência, deixando as demais na memória (acessáveis via load/store)
- O processo de colocar na memória as variáveis menos usadas é chamado de derramamento (spilling)

A interface Hardware/Software

• Velocidade de acesso a um dado em:

registrador >> em memória

- Instruções aritméticas e lógicas no MIPS: fonte e destino em registradores
- Instruções de transferência de dados: somente lê um operando ou escreve um operando (não operada sobre dados)
- Para obter melhor desempenho, um compilador pecisa usar eficientemente os registradores disponíveis

Linguagem Simbólica

Instruções de Desvio

- Usadas para instruções que envolvem tomada de decisão (if, goto etc)
- No MIPS:

beq reg1, reg2, L1

Branch if equal: desvia para o comando com label L1, se reg1 == reg2

bne reg1, reg2, L1

Branch if not equal: desvia para o comando com label L1, se reg1 != reg2

Linguagem Simbólica

Compilação de um Comando *if* em uma Instrução de Desvio Condicional

• Seja código a seguir, escrito em linguagem C:

```
if( i == j) go to L1;
f = g + h;
L1: f = f - i;
```

- Suponha que as variáveis f, g, h, i e j sejam alocadas nos registradores \$s0, \$s1, \$s2, \$s3 e \$s4, respectivamente
- Qual seria o cógdigo gerado pelo compilador do MIPS?

Linguagem Simbólica

Compilação de um Comando *if* em uma Instrução de Desvio Condicional

```
beq $s3, $s4, L1 # desvia para L1 se i for igual a j add $s0, $s1, $s2 # f = g + h (não executa esta instrução se i for igual a j) L1: sub $s0, $s0, $s3 # f = f - i (sempre é executada)
```

Linguagem Simbólica

Compilação de um Comando *if-the-else* em Desvios Condicionais

• Usando as mesmas variáveis do exemplo anterior, obter o código MIPS gerado para o seguinte comando em C:

```
if ( i == j)

f = g + h;
else

f = f - h;
```

Linguagem Simbólica

Compilação de um Comando *if* em uma Instrução de Desvio Condicional

```
bne $s3, $s4, Else # desvia para Else se i for diferente de j (i \neq j)
add $s0, $s1, $s2 # f = g + h (salta esta instrução se i \neq j)
j Exit # desvia para Exit

Else: sub $s0, $s1, $s2 # f = f - h (salta esta instrução se i = j)
Exit:
```

Linguagem Simbólica

Laços (Loops)

 Os comandos de desvio servem tanto para escolher uma entre duas alternativas (comandos if), quanto para controlar iterações (laços ou *loops*)

Linguagem Simbólica

Compilação de um Laço contendo um Array com Índice Variável

- No laço a seguir, escrito em linguagem C, suponha que
- A seja um array de 100 elementos
- O compilador associa as variáveis f, g, h, i e j aos registradores \$s0, \$s1, \$s2, \$s3 e \$s4, respectivamente

```
Loop: g = g + A[ i ];
i = i + j;
if ( i != h ) go to Loop;
```

Linguagem Simbólica

Compilação de um Laço contendo um Array com Índice Variável

Linguagem Simbólica

Compilação de um Laço While

- Em linguagem C, evita-se usar o go to
- Então, um laço normalmente encontrado em C seria

```
while ( save[ i ] == k )
 i = i + j;
```

- Suponha que i, j, e k correspondam aos registradores \$s3, \$s4 e \$s5, respectivamente, e que o endereço-base do array save esteja em \$s6
- Qual seria o código MIPS para este laço?

Linguagem Simbólica

Compilação de um Laço contendo um Array com Índice Variável

```
Loop: add $t1, $s3, $s3
 # registrador temporário $11 recebe 2 * i
 add $t1, $t1, $t1
 # registrador temporário $11 recebe 4* i
 add $t1, $t1, $s6
 # $t1 recebe o endereço de save[ i ]
 lw
 $t0, 0 ($t1)
 # registrador temporário $t0 recebe save[ i ]
 bne $t0, $s5, Exit
 # desvia para Exit se save[i] ≠ k
 add $s3, $s3, $s4
 \# i recebe = i + j
 Loop
 # desvia para Loop
 Exit:
```

Linguagem Simbólica

Instrução set on less than (slt)

- O testes de igualdade ou desigualdade são os mais populares dentre todos os testes de condição
- Mas às vezes é preciso verificar se o valor de uma variável é menor do que o de outra (exemplo, testar se um índice é menor que zero)
- Set on less than (slt): slt reg1, reg2, reg3
- Compara reg2 com reg3,
- Se reg2 < reg3, reg1 ☐ 1
- Caso contrário, reg1 0

Linguagem Simbólica

Instrução set on less than (slt)

- Os compiladores para o MIPS usam as instruções slt, bne e beq, juntamente com o valor fixo \$zero (registrador read-only \$0) para criar as condições relativas:
 - Igual
 - Não-igual
 - Menor que
 - Menor ou igual a
 - Maior que
 - Maior ou igual a

Linguagem Simbólica

Instrução set on less than (slt)

 Qual é o código do MIPS para testar se uma variável a (alocada em \$s0) é menor que a variável b (alocada em \$s1) e desviar para o label Less se a condição for verdadeira?

```
slt $t0, $s0, $s1 # reg $t0 recebe 1 $t0 < $s1 ( a < b )
bne $t0, $zero, Less # desvia para Less se $t0 ≠ 0
```