

Aula 3 Organização de Computadores

Conjunto de Instruções do MIPS

Profa. Débora Matos

Arquitetura MIPS

- > Arquitetura tipo RISC
- Versões de 32 e 64 bits (veremos apenas da versão de 32 bits)
- MIPS são encontrados em produtos da ATI Technologies, NEC, Nintendo, Cisco, Silicon Graphics, Sony, Texas Instrument, Toshiba, impressoras HP e Fuji, etc.

Conjunto de Instruções do MIPS

- •ISA (Instruction Set Architecture) do MIPS possui 3 formatos de instruções;
- Todas as instruções com 3 operandos;
- Todas as instruções têm tamanho de 32 bits (4 bytes);
- Após uma instrução ser buscada na memória e armazenada no IR, o PC é incrementado em 4 bytes, porque?
- Para que a CPU tenha o endereço da próxima instrução a ser executada;

Conjunto de Instruções do MIPS

MIPS possui 32 registradores:

Exemplos:

\$s0 - \$s7, \$t0 - \$t9, \$zero, \$a0 - \$a3, \$v0 - \$v1, \$gp, \$sp, \$ra, \$fp, \$at

Nome Número do registrado:		Uso
\$zero	0	O valor constante O
\$v0-\$v1	02-03	Valores para resultados e avaliação de expressões
\$a0-\$a3	04-07	Argumentos
\$t0-\$t7	08-15	Temporários
\$s0-\$s7	16-23	Valores salvos
\$t8-\$t9	24-25	Mais temporários
\$gp	28	Ponteiro global
\$sp	29	Ponteiro de pilha
\$fp	30	Ponteiro de quadro
\$ra	31	Endereço de retorno

Registrador 1 (\$at) reservado para o assembler, 26-27 para o sistema operacional

 No MIPS s\(\tilde{a}\)o definidos os registradores em assembly como segue:

\$s0, \$s1, \$s2 => registradores para variáveis de programa;

\$t0, \$t1, \$t2... => registradores temporários;

É tarefa do compilador associar variáveis do programa aos registradores.

Programa em C	Assembly MIPS
f=(g+h)-(i+j);	add \$t0,\$s1,\$s2
	add \$t1,\$s3,\$s4
	sub \$s0,\$t0,\$t1

Arquitetura MIPS

Componentes básicos:

- ✓ Contador de programa (PC)
- ✓ Memória
- ✓ Banco de registradores
- ✓ Unidade lógica e aritmética (ALU)

- Unidade de controle
- Registrador de instruções (IR)
- Registrador de dados da memória
- Outros registradores internos

Instruções MIPS – armazenamento na memória

- MIPS exige que todas as palavras comecem em endereços que são múltiplos de 4 bytes;
- Alinhamento: objetos devem estar em um endereço que é um múltiplo do seu tamanho;

Instruções MIPS – armazenamento na memória

- Dois sistemas para numeração dos Bytes dentro uma palavra:
 - Big Endian Byte mais à esquerda marca endereço da word
 - Little Endian Byte mais à direita marca endereço da word.

MIPS usa Big Endian.

Instruções MIPS - armazenamento na memória

- Big Endian Byte mais à esquerda marca endereço da word
- Little Endian Byte mais à direita marca endereço da word.

Exemplos:

Big Endian:

 IBM 360/370, Motorola 68k, MIPS, Sparc, HP PA

Little Endian:

Intel 80x86, DEC Vax, DEC Alpha

- Todas as instruções aritméticas e lógicas com três operandos
- A ordem dos operandos é fixa (destino primeiro);

```
[label: ] op-code [operando_dest], [operando], [operando] [#comentario]
```

- Sintaxe de instruções assembly:
 - 1. Label: opcional, identifica bloco do programa
 - 2. Código de operação: indicado por um Mnemônico
 - 3. Operandos: Registradores ou memória
 - 4. Comentários: opcional, tudo que vem depois do #

Princípios de Projeto da arquitetura do MIPS

Arquitetura MIPS

Princípio de Projeto 1: Simplicidade favorece regularidade.

 Cada instrução aritmética do MIPS realiza apenas 1 operação e sempre precisa ter exatamente 3 variáveis;

- Essa definição segue o modelo RISC de forma a manter o HW simples;
- Mais que três operandos por instrução exigiria um projeto de hardware mais complicado.

Comente pelo menos 3 situações que precisariam ser consideradas no projeto, se uma instrução aritmética operasse com 4 operandos:

Exemplo de comando em linguagem C:

$$a = b + c + d + e;$$

 Como no MIPS somente 1 operação é realizada por instrução, são necessárias várias instruções. Exemplo de assembly:

> add a, b, c add a, a, d add a, a, e

Exemplo 2 (comando em linguagem C):

 O compilador precisa desmembrar essa instrução em várias instruções assembly.
 Correspondência de instruções assembly MIPS:

```
add t0, g, h
add t1, i, j
sub f, t0, t1
```

Princípio de Projeto 2: Menor significa mais rápido.

Exemplo: uso de um banco de registradores (que é muito menor do que uma memória);

Quais seriam os impactos em fazer-se o uso de um banco de registradores maior ou menor?

- Uma quantidade muito grande de registradores pode aumentar o tempo de ciclo de clock;
- Mais de 32 registradores requereriam mais bits para endereça-los, afetando o número total de bits definido para as instruções (32 bits).

Banco de Registradores

Dois registradores de leitura:

- Registrador de leitura 1 (Read register 1)
- Registrador de leitura 2 (Read register 2)

Um registrador para escrita:

Write Register

Banco de Registradores

Leitura de duas palavras por vez:

- Read data 1
- Read data 2

Escrita de uma palavra:

Write data

Sinal de habilita para escrita no banco: RegWrite.

- Muitos programas possuem mais variáveis do que registradores.
- Assim, o compilador é responsável por manter as variáveis mais utilizadas nos registradores;
- As demais, são colocadas na memória;

Vantagens:

Quando os dados estão nos registradores, o MIPS acessa 2 operandos em registradores, atua sobre eles e escreve o resultado em um outro registrador muito mais rapidamente do que se tivesse que fazer acessos à memória.

 Considere que ao invés de os operandos estarem em registradores, como no assembly abaixo, eles estivessem na memória.

add \$t0, \$s0, \$s1

Qual seria o assembly?

```
lw $s0, 0($s2) # carrega o 1° op em $s0
lw $s1, 0($s3) # carrega o 2° op em $s1
add $t0, $s0, $s1 # soma $s0 com $s1 e salva em $t0
sw $t0, 0($s4) # armazena o resultado na memória
```

 Para conseguir o melhor desempenho, os compiladores precisam usar os registradores de modo eficaz.

- Em assembly, estamos manipulando registradores do MIPS;
- Em código C (sem compilação), estamos manipulando posições da memória;
- A associação entre posições da memória e registradores é realizada pelo compilador C;

Load e Store

- lw : instrução de movimentação de dados da memória para registrador (load word)
- > sw: instrução de movimentação de dados do registrador para a memória (store word)

Exemplo:

Seja A um array de 100 palavras.

Considere o comando C abaixo:

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

Qual seria o corresponde código assembly MIPS?

Formato de Instrução lw – load word

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

O compilador associou à variável:

- g, o registrador \$s1
- h, o registrador \$s2
- endereço base do vetor, \$s3
- 2) Transferir A[8] para um registrador
- O endereço de A[8] é a soma do registrador base com a soma do índice
- 4) Os dados devem ser colocados em um registrador temporário para uso na próxima instrução.

Formato de Instrução lw – load word

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

- 1) Transferir A[8] para um registrador
- 2) O endereço de A[8] é a soma do registrador base com a soma do índice
- 3) Os dados devem ser colocados em um registrador temporário para uso na próxima instrução.

Copiar dados de → para	Instrução
Memória → Registrador	load word (lw)
Registrador → Memória	store word (sw)

Código C:

Correspondente assembly MIPS:

```
lw $t0, 8($s3) # $t0 recebe A[8]
add $s1, $s2, $t0 # $s1 recebe a soma de h + A[8]
```

- No MIPS as words precisam começar em endereços que sejam múltiplos de 4 (words são armazenadas de 4 em 4 bytes);
- Sendo assim o offset a ser somado ao registrador base \$s3 precisa ser multiplicado por 4, já que cada palavra possui 4 bytes e a memória está dividida em bytes.

Código C:

Correspondente assembly com offset correto:


```
lw $t0, 32($s3) # $t0 recebe A[8] add $s1, $s2, $t0 # $s1 recebe a soma de h + A[8]
```

Memória de Instruções

Para cada nova instrução, o registrador contador de programas (PC – Program Counter) precisa ser somado a 4 (cada instrução ocupa 4 bytes – 4 posições de memória).

Instrução lw: Load Word

Instrução lw: Load Word

Instrução sw: Store Word

Código C:

- Agora o resultado precisa ser armazenado na memória;
- Nesse caso, usa-se a instrução sw = store word;

Instruções tipo R – instruções aritméticas

Formato de instruções tipo R

ор	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

op – operação básica da instrução.

rs – registrador com o 1° operando.

rt – registrador com o 2° operando.

rd – registrador de destino.

shamt – shift amount, não usado em instruções do tipo R.

Funct – junto ao opcode, define a operação.

Instruções tipo R – instruções aritméticas

Formato de instruções tipo R

add	\$t0, \$s1	, \$s2				
	op	rs	rt	rd	shamt	funct
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits
Instrução	add	\$s1	\$s2	\$t0		add
(decimal):	0	17	18	8	0	(20) _h
	add	\$s1	\$s2	\$t0		add
Instrução (binário):	000000	10001	10010	01000	00000	100000

Princípio de projeto 3: Agilize os casos mais

<u>comuns</u>. Existe uma outra possibilidade de operações aritméticas, são as instruções imediatas.

ор	rs	rt	constant or address
 6 bits	5 bits	5 bits	16 bits

op – operação básica da instrução.

rs – registrador com o 1° operando.

rt - registrador de destino (terceiro campo).

Constant – constante imediata.

Exemplo:

Princípio de projeto 3: Agilize os casos mais

<u>comuns</u>. Existe uma outra possibilidade de operações aritméticas, são as instruções imediatas.

Instruções do tipo I:

ор	rs	rt	constant or address	
6 bits	5 bits	5 bits	16 bits	

Exemplo 2:

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

Instruções do tipo I – immediate - instruções imediatas e de transferência de dados.

Não seria possível manter o formato tipo R, que tem apenas 5 bits em cada campo (2^5 = 32). Pois o maior valor de endereço admissível seria o 32.

ор	rs	rt	constant or address	
6 bits	5 bits	5 bits	16 bits	

O formato de instruções do tipo I permite carregar uma word dentro de uma região de $+/-2^{15}=32768$ bytes ou $2^{13}=8192$ words.

Instruções do tipo I – immediate - instruções imediatas e de transferência de dados.

Instruções do tipo I – immediate - instruções imediatas e de transferência de dados.

	op	rs	rt	immediate
	6 bits	5 bits	5 bits	16 bits
	lw	\$s2	\$t0	offset
Instrução				
decimal):	(23) _h	18	8	32
	lw	\$s2	\$t0	offset
Instrução	No.			
(binário):	100011	10010	01000	000000000100000

Instruções do tipo I

Instrução **lui** – load upper immediate Carrega constante nos 16 bits mais altos

lui	\$t0, 102	3		
	op	rs	rt	immediate
	6 bits	5 bits	5 bits	16 bits
	lui		\$t0	immediate
Instrução				
(decimal):	(F) _h	0	8	1023
	lui	5	\$t0	immediate
Instrução				
(binário):	001111	00000	01000	000001111111111

Ainda assim, é possível manter os 3 primeiros campos idênticos entre estes 2 formatos:

ор	rs	rt	С	constant or address		
6 bits	5 bits	5 bits				
	i i	1	729	T	C	
ор	rs	rt	rd	shamt	funct	

Instruções vistas até aqui:

Instrução	Formato	rs	rt	rd	shamt	funct	endereço
add	R	reg	reg	reg	0	32 _{dec}	n.a
sub	R	reg	reg	reg	0	34 _{dec}	n.a
add immediate	I	reg	reg	n.a.	n.a.	n.a	constante
lw (load word)	I	reg	reg	n.a.	n.a.	n.a	endereço
sw (store word)	I	reg	reg	n.a.	n.a	n.a	endereço

Category	Instruction	Example	Meaning	Comments
	add	add \$s1,\$s2,\$s3	\$s1 = \$s2 + \$s3	Three operands; data in registers
Arithmetic	subtract	sub \$s1,\$s2,\$s3	\$s1 = \$s2 - \$s3	Three operands; data in registers
	add immediate	addi \$s1,\$s2,100	\$s1 = \$s2 + 100	Used to add ∞nstants
Data transfer	load word	lw \$s1,100(\$s2)	\$s1 = Memory[\$s2 + 100]	Data from memory to register
	store word	sw \$s1,100(\$s2)	Memory[\$s2 + 100] = \$s1	Data from register to memory

Linguagem de máquina do MIPS:

Name	Format	Exampl			ormat Example			ple		Comments
add	R	0	18	19	17	0	32	add \$s1,\$s2,\$s3		
sub	R	0	18	19	17	0	34	sub \$s1,\$s2,\$s3		
addi		8	18	17		100		addi \$s1,\$s2,100		
lw		35	18	17		100		lw \$s1,100(\$s2)		
sw		43	18	17		100		sw \$s1,100(\$s2)		
Field size		6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	All MIPS instructions are 32 bits long		
R-format	R	ор	rs	rt	rd shamt funct		funct	Arithmetic instruction format		
l-format		ор	rs	rt	address			Data transfer format		

Exercício 1: Obter os assemblys para os códigos C:

```
c = 20 + A[10];
d = b + c + d;
e = 100 +d;
```


Obter os assemblys para os códigos

C:

 Exercício 2: Suponha que o endereço base da matriz B esteja armazenado em \$s4.

Qual o código assembly para trocar os valores do B[10] e do B[11]?

Instruções de desvio condicional

Instruções de desvio condicional:

Exemplo:

bne \$s0, \$s1, fim # vai para fim se \$s0 \neq \$s1

- beq registrador1, registrador2, L1
 - se o valor do registrador1 for igual ao do registrador2 o programa será desviado para o label L1 (beq = branch if equal).
- bne registrador1, registrador2, L1
 - se o valor do registrador1 não for igual ao do registrador2 o programa será desviado para o label L1 (beq = branch if not equal).

Instruções de desvio condicional

Instruções de desvio condicional:

Exemplo:

bne \$s0, \$s1, fim # vai para fim se \$s0 \neq \$s1

Formato da instrução:

O endereço ficaria limitado em apenas 16 bits (endereços de 2¹⁶). Dessa forma, o endereço é calculado da seguinte maneira:

PC = Reg + Endereço de desvio (16 bits da instrução)

Instruções de desvio condicional

PC = PC + Endereço de desvio (16 bits da instrução)

- Os desvios a partir do PC permitem desviar dentro de +/-2^{15.}
- A decisão de usar o PC para a soma do endereço de desvio se deve pelo fato de a maioria dos desvios irem para locais a poucas instruções de distância.
- Essa forma de desvio é chamada de endereçamento relativo ao PC.

ALU / ULA

beq \$s0, \$s1, fim # vai para fim se \$s0 = \$s1

- A ALU possui um bit de saída que indica se o resultado é zero.
- É utilizado em instruções de **branch**.
- A comparação é feita subtraindo os operandos.

Instruções formato tipo J – jump (desvios)

Consistem de 6 bits para o campo da operação e 26 bits para o endereço.

Exemplo:

J 10000 # vai para a posição 40000

O código da operação jump é 2.

Formato da instrução:

2	10000

6 bits 26 bits

Instruções formato tipo J – jump (desvios)

Formato da instrução:

2	10000	
6 bits	26 bits	

Os 26 bits são deslocados 2x, formando 28 bits.

Porque esse deslocamento é feito?

 Com os 28 bits o desvio é por instrução e não por byte.

De onde vem os 4 bits para formar os 32 bits do endereço?

 4 bits precisam ainda complementar os 28 bits da instrução a fim de completar os 32 bits. Estes bits são formados com os 4 bits mais significativos do PC.

Category	in struction	Example	Meaning	Comments
	add	add \$s1,\$s2,\$s3	\$sl = \$s2 + \$s3	Three register operands
Arith metic	su btract	sub \$s1,\$s2,\$s3	\$sl = \$s2 - \$s3	Three register operands
	add immediate	addi \$s1,\$s2,100	\$sl = \$s2 + 100	Used to add constants
	load word	lw \$sl,100(\$s2)	\$sl = Memory[\$s2 + 100]	Word from memory to register
	store word	sw \$sl,100(\$s2)	Memory[\$s2+100] = \$s1	Word from register to memory
	load half	1h \$s1,100(\$s2)	\$sl = Memory[\$s2 + 100]	Halfword memory to register
Data transfer	store half	sh \$s1,100(\$s2)	Memory[\$s2+100] = \$s1	Halfword register to memory
	load byte	1b \$s1,100(\$s2)	\$sl = Memory[\$s2 + 100]	Byte from memory to register
	store byte	sb \$s1,100(\$s2)	Memory(\$s2+100] = \$s1	Byte from register to memory
	load upper immed.	lui \$s1,100	\$sl = 100 * 2 ¹⁶	Loads constant in upper 16 bits
	and	and \$s1,\$s2,\$s3	\$sl = \$s2 & \$s3	Three reg. operands; bit-by-bit AND
	or	or \$s1,\$s2,\$s3	\$sl = \$s2 \$s3	Three reg. operands; bit-by-bit OR
	nor	nor \$sl,\$s2,\$s3	\$sl = ~(\$s2 \$s3)	Three reg. operands; bit-by-bit NOR
Logical	and immediate	andi \$s1,\$s2,100	\$sl = \$s2 & 100	Bit-by-bit AND reg with constant
	or immediate	ori \$sl,\$s2,100	\$sl = \$s2 100	Bit-by-bit OR reg with constant
	shift left logical	sll \$sl,\$s2,10	\$sl = \$s2 << 10	Shift left by constant
	shift right logical	srl \$sl,\$s2,10	\$sl = \$s2 >> 10	Shift right by constant
	branch on equal	beq \$s1,\$s2,25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch
Conditional	branch on not equal	bne \$s1,\$s2,25	if (\$sl != \$s2) go to PC + 4 + 100	Not equal test; PC-relative
branch	set on less than	s1t \$s1,\$s2,\$s3	if(\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; for beq, bne
	set less than immediate	slti \$sl.\$s2.100	if (\$s2 < 100) \$s1 = 1; else \$s1 = 0	Compare less than constant
	jump	j 2500	go to 10000	Jump to target address
Uncondi.	jum p register	jr \$ra	go to \$ra	For switch, procedure return
tional jump	jump and link	jal 2500	\$ra = PC + 4; go to 10000	For procedure call

 Exercício 3: Para o código C abaixo, qual o assembly MIPS:

```
if (i == j) {
 f = g+h;
else
 f = f-i;
```

Instruções de desvio incondicional

Exercício 4:

```
while (j != k) {
 j++;
 a = a - b;
}
```

Considere: \$s2 para j, \$s3 para k, \$s4 para a e \$s5 para b

Instruções de Operações Lógicas

Algumas destas instruções operam bit a bit sobre os dados. Elas são úteis no empacotamento e desempacotamento de palavras.

Operações lógicas	Operadores C	Operadores Java	Instruções MIPS
Shift à esquerda	<<	<<	sll
Shift à direita	>>	>>>	srl
AND bit a bit	&	&	and, andi
OR bit a bit	1	I	or, ori
NOT bit a bit	~	~	nor

Instruções de Operações Lógicas

As instruções de *shifts* (deslocamentos) movem todos os bits de uma palavra para a esquerda ou para a direita, preenchendo os bits vazios com zeros (0).

sll – shift left logical srl – shift right logical Exemplos:

sll \$t2, \$s0, 4

registrador \$t2 recebe o valor do registrador \$s0 deslocado em 4 posições.

Instruções de Operações Lógicas

Exemplos:

sll \$t2, \$s0, 4

Se o valor do registrador \$s0 for 9 em decimal:

0000 0000 0000 0000 0000 0000 0000 1001 $_{\rm bin}$

Com o deslocamento de 4 bits para a esquerda, o valor passa a ser 144, veja:

0000 0000 0000 0000 0000 0000 1001 0000 $_{\rm bin}$

Instruções de Operações Lógicas

As instruções de deslocamentos ainda são úteis para realizar a multiplicação ou divisão de um número de forma muito rápida.

O deslocamento a esquerda de i bits equivale a multiplicar por 2^i .

No exemplo anterior (sll \$t2, \$s0, 4) o valor de \$s0 é multiplicado por 16 (9 x 16 = 144).

$$16 = 2^4$$

Instruções de Operações Lógicas

O campo **shamt**, até então não utilizados para as demais instruções, é utilizado para as instruções de deslocamento para definir o número de bits a serem deslocados.

Exemplo:

oprs	rt	rd sham	t funct		
0	0	16	10	4	0

Instruções de Operações Lógicas - AND

As instruções AND, OR e NOT são instruções que operam bit a bit.

Exemplo: and \$t0, \$t1, \$t2

Instruções de Operações Lógicas - OR

As instruções AND, OR e NOT são instruções que operam bit a bit.

Exemplo: or \$t0, \$t1, \$t2

Instruções de Operações Lógicas - NOR

Nesse caso, o formato das instruções foi mantido e, dessa forma a instrução utiliza dois registradores. A instrução foi chamada de *nor* (*not or*). Para fazer *not* basta usar um registrador com valor zero.

Exemplo: nor \$t0, \$t1, \$t3

0000 0000 0000 0000 0000 0000 0000 - \$t1

Instruções de Operações Lógicas

Além das instruções lógicas que operam sobre os registradores, as instruções de AND e OR podem ser realizadas com um operando imediato:

Exemplos:

```
andi $s1, $s2, 100 # $s1 = $s2 & 100
ori $s1, $s2, 100 # $s1 = $s2 | 100
```

 Além dos testes de igualdade e desigualdade, é também útil o teste para verificar qual a maior/menor variável.

No MIPS essa verificação é feita com as instruções:

slt - set on less than

slti - set on less than immediate

slt - compara 2 registradores e atribui 1 a um terceiro registrador.

slti – compara o valor de um registrador com um operando imediato e atribui 1 no segundo registrador.

Exemplos:

Se o valor do registrador \$s3 for menor do que \$s4, \$t0 recebe 1, senão \$t0 recebe 0.

Se o valor do registrador \$s3 for menor do que 20, \$t0 recebe 1, senão \$t0 recebe 0.

 Exercício 5: Para o código C abaixo, qual o assembly MIPS:

```
if (i >= j) {
 f = f * h;
else
 h --;
}
```

 Exercício 6: Para o código C abaixo, qual o assembly MIPS:

```
for (i = 0; i < x; i = i + 1) {
  y = y + 1;
}
```

 Exercício 7: Para o código C abaixo, qual o assembly MIPS:


```
for (i = 0; i <=100; i = i + 1) {
 a = i + c;
}
```

Caminho de dados da organização do MIPS

Registradores acrescentados na implementação multiciclo:

- Registrador de Instrução Instruction Register (RI)
- Registrador de dados da memória Memory Data Register (MDR).

RI e MDR são usados para salvar a saída da memória referentes a uma leitura de instrução e uma leitura de dados, respectivamente.

Registradores acrescentados na implementação multiciclo:

- Registradores A e B usados para conter os valores dos registradores operandos lidos do banco de registradores.
- Registrador ALUOut registrador de saída da ALU

Exemplo do caminho de dados da seguinte instrução: add \$s3, \$s2, \$s1

1°) Busca da instrução na memória de instruções: PC contém o endereço da próxima instrução. A partir desse endereço a instrução é lida e salva no RI.

Exemplo do caminho de dados da seguinte instrução: add \$s3, \$s2, \$s1

2°) Próximo passo, a instrução é decodificada. Nesse caso é verificada a operação a ser realizada de forma a ativar a operação e os módulos requeridos em cada ciclo pela unidade de controle.

Exemplo do caminho de dados da seguinte instrução: add \$s3, \$s2, \$s1

3°) Como é uma instrução do tipo R, os operandos estão no banco de registradores. Os campos referentes aos registradores usados são informados e os dados a serem somados são lidos e escritos nos registradores A e B.

Exemplo do caminho de dados da seguinte instrução: add \$s3, \$s2, \$s1

4°) A soma entre os registradores A e B (referentes aos registradores \$s1 e \$s2) é realizada na ALU e o resultado é salvo no registrador de saída da ALU (ALUOut).

Exemplo do caminho de dados da seguinte instrução: add \$s3, \$s2, \$s1

5°) O resultado da operação precisa ser escrito no registrador de escrita do banco de registradores, nesse caso, o \$s3. Para isso, o registrador de escrita é identificado na instrução (no IR) e o resultado da soma escrito.

