RESUMEN

El propósito de este proyecto es crear un simulador de instrucciones del microprocesador MIPS R4000 mediante un programa escrito en lenguaje C. El simulador permitirá ejecutar el repertorio de instrucciones en coma fija implementadas en él, avisando cuando ocurra una excepción. Mediante un menú principal, el usuario podrá moverse por todo el interfaz de usuario del simulador, acceder a la memoria, a los registros, cambiar la configuración y ejecutar instrucciones.

Para todo esto, el simulador contará con un fichero en binario de tamaño 64K, presente en el directorio de trabajo, que se usará para simular la memoria principal. Los registros de propósito general, así como los de propósito especial implementados (HI, LO, PC) serán variables del programa.

Resumen Pág. 1

INTRODUCCIÓN

El MIPS R4000 es un procesador fabricado por MIPS Tecnologies, Inc. que sigue la filosofía de diseño RISC (*Reduced Instruction Set Computer*). Se trata de un procesador segmentado de 64 bits. El integrado incluye la CPU (que se encarga de ejecutar las instrucciones de enteros), el coprocesador 0 (que se encarga de la gestión de la memoria y el procesamiento de las excepciones) y el coprocesador 1 (encargado de la unidad de coma flotante). Además se hallan en el integrado las dos cachés de primer nivel (instrucciones y datos), así como la lógica de control de la caché de segundo nivel.

El modelo de programación del MIPS R4000 incluye 32 registros de enteros de 64 bits (de los cuales el registro cero es un cero hardware) y 32 de coma flotante de 32 bits, agrupables en 16 de 64 bits.

El resto del libro se estructura de la siguiente manera:

Capítulo 1: Características generales del procesador MIPS R4000. En este capítulo se hace una descripción general de las características del MIPS R4000.

Capítulo 2: Manual de usuario del simulador de instrucciones MIPS R4000. Este capítulo sirve como guía para el usuario del simulador, explicando su manejo y funcionamiento.

Capítulo 3: Descripción del diseño del simulador de instrucciones. En este capítulo se explica como funciona el código del simulador y cómo está estructurado.

Apéndice I: Descripción de las instrucciones implementadas en el simulador MIPS R4000. En este apéndice se incluye el subconjunto de instrucciones implementadas en el simulador, con una descripción detallada de cada una de ellas.

Apéndice II: Código fuente del simulador de instrucciones MIPS R4000. **Bibliografía.**

Introducción Pág. 3

CAPÍTULO 1: CARACTERISTICAS GENERALES DEL PROCESADOR MIPS R-4000

REGISTROS DE LA CPU

La unidad central de proceso (CPU) proporciona los siguientes registros:

- 32 registros de propósito general.
- Un registro contador de programa (PC).
- Dos registros que mantienen los resultados de las operaciones de multiplicación y división entera (HI y LO).

Los registros de la unidad de coma flotante serán descritos más adelante.

Los registros de la CPU pueden ser de 32 o de 64 bits, dependiendo del modo de operación en el que estemos trabajando.

La figura 1 muestra los registros de la CPU.

Figura 1.- Registros de la CPU

Dos de los registros de propósito general de la CPU tienen funciones asignadas:

- R0 está inicializado a cero, y puede ser usado como el registro target para algunas instrucciones cuyo resultado va a ser descartado. R0 puede usarse también como fuente cuando se necesita un valor cero.
- R31 es el registro de enlace usado por instrucciones de salto y enlace.
 No debería ser usado por otras instrucciones.

La CPU tiene tres registros de proposito especial:

• PC – Registro contador de programa.

- HI Registro de multiplicación y división (parte alta).
- LO Registro de multiplicación y división (parte baja).

Los registros de multiplicación y división (HI, LO) almacenan:

- El producto de las operaciones de multiplicación entera, ó
- El cociente (en LO) y el resto (en HI) de las operaciones de división entera.

SET DE INSTRUCCIONES DE LA CPU

Cada instrucción de la CPU ocupa una palabra (32 bits). Como se ve en la figura 2, hay tres formatos de instrucciones.

- Inmediato (I-type)
- salto (J-type)
- registro (R-type)

I-Type (Inmediato)

J-Type (Salto)

R-Type (Registro)


```
op codigo de operación de 6 bits.
```

rs especificador de registro fuente de 5 bits.

rt registro target (fuente/destino) o condición salto 5

bits.

immediate valor inmediato de 16 bits, desplazamiento de salto o

desplazamiento de dirección.

target dirección de salto de 26 bits.

rd especificador de registro destino de 5 bits.

sa Valor de desplazamiento de 5 bits.

funct Campo de función de 6 bits.

Figura 2.- Formatos de instrucción de la CPU.

El set de instrucciones puede dividirse en los siguientes grupos:

- Carga y Almacenamiento: Mueven datos entre la memoria y los registros de propósito general. Son de tipo inmediato (I-Type), si el modo de direccionamiento que soportan es registro base mas desplazamiento inmediato con signo de 16 bits.
- Computacionales: Realizan operaciones aritméticas, lógicas, de desplazamiento, de multiplicación y división con los valores de los registros. Estas operaciones incluyen formatos de instrucciones de Registro (R-Type, en los que ambos operandos y el resultado están almacenados en los registros) e Inmediato (I-Type, en las que un operando es un valor inmediato de 16 bits).
- Saltos absolutos y relativos: Estas instrucciones cambian el flujo de control de un programa. En saltos absolutos (Jumps), la dirección se forma poniendo los 26 bits del campo target como los bits de orden alto del Contador de Programa (J-Type) o la dirección de un registro (R-Type). Los saltos relativos (Branches) tienen un offset de 16 bits relativo al contador de programa (I-Type). Las instrucciones de Salto absoluto y enlace guardan su dirección de retorno en el registro 31.
- Coprocesador: Estas instrucciones realizan operaciones en los coprocesadores. Las instrucciones de carga y almacenamiento del coprocesador son I-Type.
- Coprocesador 0: Estas instrucciones realizan operaciones en los registros del CPO para controlar el manejo de la memoria y el tratamiento de las excepciones.
- **Especiales:** Estas instrucciones realizan llamadas al sistema y operaciones de punto de parada (breakpoint). Estas instrucciones son siempre R-Type.
- Excepciones: Estas instrucciones causan un salto relativo al vector que trata las excepciones basado en el resultado de una comparación.

Estas instrucciones tienen los formatos R-Type (los operandos y el resultado son registros) y I-Type (un operando es un valor inmediato de 16 bits).

A continuación vamos a mostrar la lista de instrucciones de la CPU:

Instrucciones de Carga y Almacenamiento.

OpCode	Descripción
LB	Load Byte
LBU	Load Byte Unsigned
LH	Load Halfword
LHU	Load Halfword Unsigned
LW	Load Word
LWL	Load Word Left
LWR	Load Word Right
SB	Store Byte
SH	Store Halfword
SW	Store Word
SWL	Store Word Left
SWR	Store Word Right

Instrucciones Aritméticas (dato inmediato).

Opcode	Descripción
ADDI	Add Immediate
ADDIU	Add Immediate Unsigned
SLTI	Set on Less Than Immediate
SLTIU	Set on Less Than Immediate Unsigned
ANDI	AND Immediate
ORI	OR Immediate
XORI	Exclusive Or Immediate
LUI	Load Upper Immediate

Instrucciones Aritméticas (3 operandos, R-Type).

OpCode	Descripción
ADD	Add
ADDU	Add Unsigned
SUB	Subtract
SUBU	Subtract Unsigned
SLT	Set on Less Than
SLTU	Set on Less Than Unsigned
AND	AND
OR	OR
XOR	Exclusive OR
NOR	NOR

Instrucciones de Multiplicación y División.

OpCode	Descripción
MULT	Multiply
MULTU	Multiply Unsigned
DIV	Divide
DIVU	Divide Unsigned
MFHI	Move From HI
MTHI	Move To HI
MFLO	Move From LO
MTLO	Move To LO

Instrucciones de Saltos absolutos y relativos.

OpCode	Descripción
J	Jump
JAL	Jump And Link
JR	Jump Register
JALR	Jump And Link Register
BEQ	Branch on Equal
BNE	Branch on Not Equal
BLEZ	Branch on Less Than or Equal to Zero
BGTZ	Branch on Greater Than Zero
BLTZ	Branch on Less Than Zero
BGEZ	Branch on Greater Than or Eq. to Zero
BLTZAL	Branch on Less Than Zero And Link
BGEZAL	Brnch on Less Thn Zro And Link Likely

Instrucciones de desplazamiento de bits.

OpCode	Descripción
SLL	Shift Left Logical
SRL	Shift Right Logical
SRA	Shift Right Arithmetic
SLLV	Shift Left Logical Variable
SRLV	Shift Right Logical Variable
SRAV	Shift Right Arithmetic Variable

Instrucciones del Coprocesador.

OpCode	Descripción
LWCz	Load Word to Coprocessor z
SWCz	Store Word from Coprocessor z
MTCz	Move To Coprocessor z
MFCz	Move From Coprocessor z
CTCz	Move Control to Coprocessor z
CFCz	Move Control From Coprocessor z
COPz	Coprocessor Operation z
BCzT	Branch on Coprocessor z True
BCzF	

Instrucciones especiales.

OpCode	Descripción
SYSCALL	System Call
BREAK	Break

Extensiones a ISA: Instrucciones de carga y almacenamiento.

OpCode	Descripción
LD	Load Doubleword
LDL	Load Doubleword Left
LDR	Load Doubleword Right
LL	Load Linked
LLD	Load Linked Doubleword
LWU	Load Word Unsigned
SC	Store Conditional
SCD	Store Conditional Doubleword
SD	Store Doubleword
SDL	Store Doubleword Left
SDR	Store Doubleword Right
SYNC	Sync

Extensiones a ISA: Instrucciones Aritméticas (dato inmediato).

OpCode	Descripción
DADDI	Doubleword Add Immediate
DADDIU	Doubleword Add Immediate Unsigned

Extensiones a ISA: Instrucciones de Multiplicación y División.

OpCode	Descripción
DMULT	Doubleword Multiply
DMULTU	Doubleword Multiply Unsigned
DDIV	Doubleword Divide
DDIVU	Doubleword Divide Unsigned

Extensiones a ISA: Instrucciones de salto relativo.

OpCode	Descripción
BEQL	Branch on Equal Likely
BNEL	Branch on Not Equal Likely
BLEZL	Branch on Less Than or Equal to Zro Likely
BGTZL	Branch on Greater Than Zero Likely
BLTZL	Branch on Less Than Zero Likely
BGEZL	Brnch on Greatr Thn or Equal to Zro Likely
BLTZALL	Branch on Less Than Zero And Link Likely
BGEZALL	Branch on Greater Than or Equal to Zero
	And Link Likely
BCzTL	Branch on Coprocessor z True Likely
BCzFL	Branch on Coprocessor z False Likely

Extensiones a ISA: Instrucc. Aritméticas (3 operandos, R-Type).

OpCode	Descripción
DADD	Doubleword Add
DADDU	Doubleword Add Unsigned
DSUB	Doubleword Subtract
DSUBU	Doubleword Subtract Unsigned

Extensiones a ISA: Instrucciones de desplazamiento de bits.

OpCode	Descripción
DSLL	Doubleword Shift Left Logical
DSRL	Doubleword Shift Right Logical
DSRA	Doubleword Shift Right Arithmetic
DSLLV	Doublewrd Shift Left Logical Variable
DSRLV	Doublwrd Shift Right Logical Variable
DSRAV	Doublwrd Shift Right Arithmetic Variable
DSLL32	Doubleword Shift Left Logical + 32
DSRL32	Doubleword Shift Right Logical + 32
DSRA32	Doubleword Shift Right Arithmetic + 32

Estensiones a ISA: Instrucciones de excepciones.

OpCode	Descripción
TGE	Trap if Greater Than or Equal
TGEU	Trap if Greater Than or Equal Unsigned
TLT	Trap if Less Than
TLTU	Trap if Less Than Unsigned
TEQ	Trap if Equal
TNE	Trap if Not Equal
TGEI	Trap if Greater Than or Equal Immediate
TGEIU	Trap if Greater Than or Equal Immediate
	Unsigned
TLTI	Trap if Less Than Immediate

TLTIU	Trap if Less Than Immediate Unsigned
TEQI	Trap if Equal Immediate
TNEI	Trap if Not Equal Immediate

Estensiones a ISA: Instrucciones del Coprocesador.

OpCode	Descripción
DMFCz	Doubleword Move From Coprocessor z
DMTCz	Doubleword Move To Coprocessor z
LDCz	Load Double Coprocessor z
SDCz	Store Double Coprocessor z

Extensiones a ISA: Instrucciones del CP0.

OpCode	Descripción
DMFC0	Doubleword Move From CP0
DMTC	Doubleword Move To CP0
MTC	Move to CP0
MFC	Move from CP0
TLBR	Read Indexed TLB Entry
TLBWI	Write Indexed TLB Entry
TLBWR	Write Random TLB Entry
TLBP	Probe TLB for Matching Entry
CACHE	Cache Operation
ERET	Exception Return

FORMATOS DE DATOS Y DIRECCIONAMIENTO

El R-4000 usa cuatro formatos de datos: una doble palabra de 64 bits (doubleword), una palabra de 32 bits (word), una media palabra de 16 bits (halfword), y un byte de 8 bits. La ordenación de los bytes en cada uno de los formatos de datos (halfword, word, doubleword) puede configurarse en bigendian o little-endian. Esto se refiere a la localización del byte 0 dentro de una estructura de datos de muchos bytes. Las figuras 3 y 4 muestran la ordenación de los bytes dentro de palabras y la ordenación de las palabras dentro de estructuras de multiples palabras para big-endian y little-endian.

Cuando el R4000 se configura como un sistema big-endian, el byte 0 es el byte más significativo, proporcionando compatibilidad con MC 68000[®] e IBM 370[®]. La figura 3 muestra esta configuración:

Figura 3.- Ordenación de bytes en big-endian.

Cuando está configurado como un sistema en little-endian, el byte 0 es siempre el byte menos significativo, lo cual es compatible con iAPX[®] x86 y DEC VAX[®]. La figura 4 muestra esta configuración:

Figura 4.- Ordenación de bytes en little-endian.

La CPU usa direccionamiento para media palabra (halfword), palabra (word) y doble palabra (doubleword) con las siguientes restricciones de alineación:

- Los accesos a media palabra (halfword) deben estar alineados en un límite de byte divisible por dos (0, 2, 4...).
- Los accesos a palabras (word) deben estar alineados en un límite de byte divisible por cuatro (0, 4, 8...).
- Los accesos a dobles palabras (doubleword) deben alinearse en un límite de byte divisible por ocho (0, 8, 16...).

Las siguientes instrucciones especiales cargan y almacenan palabras que no están alineadas en límites de 4 bytes (word) ó 8 bytes (doubleword):

LWL	LWR	SWL	SWR	
LDL	LDR	SDL	SDR	

Estas instrucciones se usan en pareja para proporcinar el direccionamiento de palabras no alineadas.

Las figuras 5 y 6 muestran el acceso a una palabra no alineada que tiene dirección de byte 3.

Figura 5.- Direccionamiento de una palabra no alineada Big-endian.

Figura 6.- Direccionamiento de una palabra no alineada Little-endian.

COPROCESADORES (CP0-CP2)

MIPS ISA define tres coprocesadores (De CP0 a CP2):

- El coprocesador 0 (CP0) está incorporado en el chip de la CPU y soporta el sistema de memoria virtual y el manejo de las excepciones.
 CP0 también se llama Coprocesador de control del sistema.
- El coprocesador 1 (**CP1**) está reservado en el chip, para la unidad de coma flotante (FPU).
- El coprocesador 2 (CP2) está reservado para definiciones futuras por MIPS.

Coprocesador de Control del Sistema (CP0)

CP0 traduce las direcciones virtuales a direcciones físicas y maneja excepciones y transiciones entre los estados de kernel, supervisor, y usuario.

CP0 también controla el subsistema de caché, así como también proporciona facilidades para el control de diagnostico y la recuperación de errores.

Los registros del CP0 se muestran en la figura 7. Estos registros son capaces de manipular el manejo de la memoria y el tratamiento de las excepciones de la CPU.

Nombre del Registro	Reg. #	Nombre del registro	Reg. #
Index	0	Config	16
Random	1	LLAddr	17
EntryLo0	2	WatchLo	18
EntryLo1	3	WatchHi	19
Context	4	Xcontext	20
PageMask	5		21
Wired	6		22
	7		23
BadVaddr	8		24
Count	9		25
EntryHi	10	ECC	26
Compare	11	CacheErr	27
SR	12	TagLo	28
Cause	13	TagHi	29
EPC	14	ErrorEPC	30
PRId	15		31
Tratamiento de excepc	ciones.	Manejo de Memoria	Reservado

Figura 7.- Registros del CP0.

En la siguiente tabla se describen brevemente los registros del CPO.

Nº	Registro	Descripción
0	Index	Puntero programable dentro del array TLB.
1	Random	Puntero Seudorandom dentro del array TLB (solo lectura).
2	EntryLo0	Parte baja de la entrada del TLB para direcciones virtuales pares (VPN).
3	EntryLo1	Parte alta de la entrada del TLB para direcciones virtuales impares (VPN).
4	Context	Puntero a la entrada de la tabla de página virtual (PTE) en modo de direccionamiento 32 bits.
5	PageMask	Mascara de página del TLB.

6	Wired	Número de entradas del TLB reservadas para uso exclusivo del SSOO.
7	-	Reservado.
8	BadVAddr	Posee dirección virtual mas reciente que causó excepciones determinadas.
9	Count	Contador de tiempo.
10	EntryHi	Parte alta de la entrada del TLB.
11	Compare	Comparador de tiempo.
12	SR	Registro de estado.
13	Cause	Causa de la última excepción.
14	EPC	Contador de programa de excepciones.
15	PRId	Identificador de revisión del procesador.
16	Config	Registro de configuración del procesador.
17	LLAddr	Contiene la direcc. física leida por la instr. de carga y enlace mas reciente.
18	WatchLo	Operac. de carga y almac. especificadas causan una excepc. (parte baja).
19	WatchHi	Parte alta.
20	Xcontext	Puntero a la tabla virtual kernel PTE en modo de direccionam. 64 bits.
21-25	5 -	Reservado
26	ECC	Chequeo y corrección de errores (ECC) de la cache secundaria y paridad de la primaria.
27	CacheErr	Registro que contiene el indice de cache y bits de estado que indican la fuente y la naturaleza del error.
28	TagLo	Contienen la etiqueta y paridad de la caché primaria, ó la etiqueta y ECC durante procesamiento de inicialización, diagnóstico o error de la caché 2ª.
29	TagHi	Parte alta.
30	ErrorEPC	Igual que EPC pero usado en ECC y excepciones de error de paridad.
31	-	Reservado.

EL TLB (TRANSLATION LOOKASIDE BUFFER)

Las direcciones virtuales mapeadas son traducidas en direcciones físicas usando un TLB en el chip. El TLB es una memoria totalmente asociativa de 48 entradas, que proporciona mapeado a 48 parejas de páginas impares/pares (96 páginas).

Cada entrada de TLB se chequea simultáneamente para un acierto con la dirección virtual que se amplia con un almacenamiento en ASID en el registro EntryHi.

Aciertos y fallos

Si hay un acierto de la dirección virtual en el TLB, el número de página física se extrae del TLB y se concatena con el desplazamiento (offset) para formar la dirección física (ver figura 8).

Si no hay ningún acierto, ocurre una excepción y el software rellena el TLB de la tabla de páginas residente en memoria. El software puede escribir sobre una entrada de TLB seleccionada o usar un mecanismo hardware para escribir en una entrada aleatoria.

Si hay varios aciertos, el TLB se desactiva poniendo a 1 el bit TS del registro de estado.

Dirección Virtual

G ASID VPN Offset 1) G ASID VPN Entrada del 2) TLB PFN TLB Offset PFN 3) Dirección Física

Figura 8.- Traducción de dirección virtual a física

- 1. La dirección virtual (VA) representada por el número de página virtual (VPN) se compara con la etiqueta en el TLB.
- 2. Si hay un acierto, el número de marco de página (PFN) representado por los bits más altos de la dirección física (PA) es la salida del TLB.
- 3. El desplazamiento (offset), que no pasa a través del TLB, se concatena con el PFN.

Espacio de direcciones Virtuales

La dirección virtual del procesador puede ser de 32 ó 64 bits de ancho, dependiendo de si el procesador está operando en modo 32 bits o en modo 64 bits.

- En modo 32 bits, las direcciones son de 32 bits de ancho. El tamaño máximo es de 2 gigabytes (2³¹).
- En modo 64 bits, las direcciones son de 64 bits de ancho. El máximo tamaño es de 1 terabyte (2⁴⁰).

Espacio de direcciones Físicas

Usando una dirección de 36 bits, el espacio de la dirección física del procesador abarca 64 gigabytes.

MODOS DE OPERACIÓN

El procesador tiene tres modos de operación que funcionan en operaciones de 32 y 64 bits y son:

- Modo usuario.
- Modo supervisor.
- Modo kernel.

Operaciones en modo usuario

En modo usuario, está permitido un espacio de direcciones virtuales uniforme; su tamaño es:

- 2 Gbytes (2³¹ bytes) en modo 32 bits (useg).
- 1 Tbyte (2⁴⁰ bytes) en modo 64 bits (xuseg).

La figura 9 muestra el espacio de direcciones virtuales en modo Usuario:

Figura 9.- Espacio de direcciones virtuales en modo usuario.

En la tabla que podemos ver a continuación, observamos las características de los dos segmentos en modo usuario, useg y xuseg.

Valores de los bits de la	Valores de bits del registro de estado		Nombre	Rango de	Tamaño		
dirección	KSU	EXL	ERL	UX	segmento	direcciones	segmento
32 bits	102	0	0	0	usea	0x00000000	2 Gbyte
A(31)=0	102			U	useg	0x7FFFFFFF	(2 ³¹ bytes)
64 bits	102	0	0	1	VIICAG	0x00000000000000000	1 Tbyte
A(63:40)=0	102	Ü	U	1	xuseg	0x000000FFFFFFFFF	(2 ⁴⁰ bytes)

Operaciones en modo Supervisor

El modo supervisor está designado para sistemas operativos en los que un kernel verdadero corre en modo kernel, y el resto del sistema operativo corre en modo supervisor.

La figura 10 muestra el espacio de direcciones virtuales en modo Supervisor:

	32 bits		64 bits
0x FFFF FFFF	Address	0x FFFF FFFF FFFF FFFF	Address
0x E000 0000	Error	0x FFFF FFFF E000 0000	Error
0x C000 0000	0.5 GB Mapeados	0x FFFF FFFF C000 0000	0.5 GB Mapeados
0x C000 0000	Address	0.2 1111 1111 0000 0000	Address
0x A000 0000	Error	0x 4000 0100 0000 0000	Error
0x 8000 0000	Address Error		1 TB Mapeados
		0x 4000 0000 0000 0000	
	2 GB Mapeados	0x 0000 0100 0000 0000	Address Error
0x 0000 0000		0x 0000 0000 0000 0000	1 TB Mapeados
0. 0000 0000		OX 0000 0000 0000 0000	

Figura 10.- Espacio de dirs. virtuales modo supervisor.

A continuación vamos a ver la tabla de los segmentos en modo Supervisor.

Valores de los	Valores de bits del			el			
bits de la	registro de estado		Nombre	Rango de	Tamaño		
dirección	KSU	EXL	ERL	SX	segmento	direcciones	segmento
32 bits	0.1	0	0	0		0x00000000	2 Gbyte
A(31)=0	012	0	0	0	suseg	0x7FFFFFFF	(2 ³¹ bytes)
32 bits	01	0	0	0	00000	0xC000 0000	512 MB
A(31:29)=110 ₂	012	U	U		ssseg	0xDFFF FFFF	(2 ²⁹ bytes)
64 bits	01	0	0	1	wanaaa	0x0000000000000000	1 Tbyte
$A(63:32)=00_2$	012	U	U	1	xsuseg	0x000000FFFFFFFFF	(2 ⁴⁰ bytes)
64 bits	012	0	0	1	Vecog	0x40000000000000000	1 Tbyte
$A(63:32)=01_2$	012	U	U	1	xsseg	0x400000FFFFFFFFF	(2 ⁴⁰ bytes)
64 bits	012	0	0	1	00000	0xFFFFFFFC00000000	512 MB
A(63:32)=11 ₂	012	U	U	1	csseg	0xFFFFFFFFFFFFFFF	(2 ²⁹ bytes)

Operaciones en modo Kernel

El procesador entra en modo Kernel siempre que se produce una excepción y permanece en modo Kernel hasta que se ejecuta una instrucción de Retorno de Excepción (ERET). La instrucción ERET restaura el procesador al modo que tenía antes de la excepción.

La figura 11 muestra el espacio de direcciones virtuales en modo Kernel:

Figura 11.- Espacio de direcciones virtuales en modo Kernel.

A continuación vamos a ver la tabla de segmentos en modo Kernel 32 bits:

Valores de los	Valores de bits del			el			
bits de la	registro de estado)	Nombre	Rango de	Tamaño
dirección	KSU	KSU EXL ERL		KX	segmento	direcciones	segmento
A(21)=0				0	lausaa	0x0000 0000	2 GB
A(31)=0					kuseg	0x7FFF FFFF	(2 ³¹ bytes)
A(21:20)=100	KSU=00 ₂ or EXL=1 or		0	kseg0	0x8000 0000	512 MB	
$A(31:29)=100_2$			U		0x9FFF FFFF	(2 ²⁹ bytes)	
A(31:29)=101 ₂			EXL=1	KL=1 0 kseg	kseg1	0xA000 0000	512 MB
A(31.29)–101 ₂				U	RSCg1	0xBFFF FFFF	(2 ²⁹ bytes)
$A(31:29)=110_2$	ERL=1		0	ksseg	0xC000 0000	512 MB	
$A(31.29)-110_2$		LICE-1			KSSEg	0xDFFF FFFF	(2 ²⁹ bytes)
A(21,20)=111				0	lzgag2	0xE000 0000	512 MB
A(31:29)=111 ₂				U	kseg3	0xFFFF FFFF	(2 ²⁹ bytes)

En	la	sigu	iente	tabla	veremos	los	segmentos	en	modo	Kernel	64 bits	3:

Valores de los	Valores de bits del			el			
bits de la	registro de estado		registro de estado		Nombre	Rango de	Tamaño
dirección	KSU	EXL	ERL	KX	segmento	direcciones	segmento
A(63:62)=00 ₂				1	xksuseg	0x000000000000000000000000000000000000	1 Tbyte (2 ⁴⁰ bytes)
A(63:62)=01 ₂		KSU=00 ₂ Or EXL=1		1	xksseg	0x400000000000000000000000000000000000	1 Tbyte (2 ⁴⁰ bytes)
A(63:62)=10 ₂	k			1	xkphys	0x800000000000000000000000000000000000	8 2 ³⁶ -byte espacios
A(63:62)=11 ₂			2	1	xkseg	0xC00000000000000000000000000000000000	(2 ⁴⁰ -2 ³¹) bytes
A(63:62)=11 ₂ A(61:31)=-1	Or ERL=1	1	ckseg0	0xFFFFFFFF80000000 0xFFFFFFFFFFFFFFF	512 MB (2 ²⁹ bytes)		
A(63:62)=11 ₂ A(61:31)=-1				1	ckseg1	0xFFFFFFFA0000000 0xFFFFFFFFFFFFFFFFFFFF	512 MB (2 ²⁹ bytes)
A(63:62)=11 ₂ A(61:31)=-1				1	cksseg	0xFFFFFFFFC0000000 0xFFFFFFFFFFFFFFFFFFF	512 MB (2 ²⁹ bytes)
A(63:62)=11 ₂ A(61:31)=-1				1	ckseg3	0xFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF	512 MB (2 ²⁹ bytes)

CÓMO TRABAJA EL PROCESAMIENTO DE EXCEPCIONES

El procesador recibe excepciones de un número de fuentes, incluyendo los fallos del TLB (Translation Lookaside Buffer), desbordamientos aritméticos, interrupciones de Entrada/Salida, y llamadas al sistema. Cuando la CPU detecta una de estas excepciones, la secuencia normal de la ejecución de la instrucción se suspende y el procesador entra en modo Kernel.

Entonces, el procesador desactiva las interrupciones y fuerza la ejecución de una excepción software localizada en una dirección fija. Se salva el contexto del

procesador, incluyendo los contenidos del contador de programa, el modo de operación actual (Usuario o Supervisor), y el estado de las interrupciones (activadas o desactivadas). Este contexto se salva, por lo tanto puede ser restaurado cuando la excepción haya sido atendida.

Cuando ocurre una excepción, la CPU carga el registro Contador de Programa de Excepción (EPC) con una dirección donde la ejecución puede reiniciarse despues de que la excepción haya sido atendida. La dirección de reinicio en el registro EPC es la dirección de la instrucción que causó la excepción ó, si la instrucción se estaba ejecutando en un "branch delay slot", la dirección de la instrucción de salto relativo inmediatamente anterior al "delay slot".

REGISTROS QUE PROCESAN LAS EXCEPCIONES

Esta sección describe los registros del CP0 que se usan en el procesamiento de excepciones. Cada registro tiene un único número de identificación que se refiere a su número de registro. Por ejemplo, el registro ECC es el registro número 26.

El software examina los registros del CP0 durante el procesamiento de una excepción para determinar la causa de la excepción y el estado de la CPU a la vez que está ocurriendo la excepción. En la siguiente tabla podemos ver los registros que se usan en el procesamiento de las excepciones, y son:

Nombre del Registro	Registro Número
Context	4
BadVAddr (Bad Virtual Address)	8
Count	9
Compare register	11
Status	12
Cause	13
EPC (Exception Program Counter)	14

WatchLo (Memory Reference Trap Address Low)	18
WatchHi (Memory Reference Trap Address High)	19
Xcontext	20
ECC	26
CacheErr (Cache Error and Status)	27
Error EPC (Error Exception Program Counter)	30

TIPOS DE EXCEPCIONES

Los tipos de excepciones son los siguientes:

- Reset.
- Soft Reset.
- Nonmaskable Interrupt (NMI).
- Cache Error.
- Resto de excepciones del procesador.

Cuando el bit EXL en el registro de estado es 0, el modo de operación especificado por los bits KSU en el registro de estado puede ser Usuario, Supervisor ó Kernel. Cuando el bit EXL está a 1, el procesador está en modo Kernel.

Cuando en el procesador se produce una excepción, el bit EXL se pone a 1, lo cual significa que el sistema está en modo Kernel. Después de salvar el estado apropiado, se cambian los bits KSU a modo Kernel y pone el bit EXL otra vez a cero. Cuando se restaura el estado y se reinicia la ejecución, se restaura el valor previo del campo KSU y se pone el bit EXL a 1.

Al volver de una excepción (instrucción ERET), el bit EXL se pone a cero.

LOCALIZACIÓN DE LOS VECTORES DE EXCEPCIÓN

Las excepciones Reset, Soft Reset y NMI, tienen el mismo vector de excepción en una dirección no cacheable y no mapeable. Las direcciones para las demás excepciones son una combinación de un vector desplazamiento (offset) y una dirección base.

Cuando el bit BEV=1 en el registro de estado, los vectores están en direcciones no cacheables y no mapeables. Durante una operación normal (BEV=0) las excepciones normales tienen vectores en espacios de dirección cacheables.

La tabla que se muestra a continuación enseña el vector de dirección base para todas las excepciones en modo 64 bits; las direcciones en modo 32 bits son los 32 bits de orden bajo (por ejemplo, la dirección base para NMI en modo 32 bits es 0xBFC0 0000).

Excepción	BEV					
Zacepelon	0	1				
Cache Error	0xFFFF FFFF A000 0000	0xFFFF FFFF BFC0 0200				
Otras	0xFFFF FFFF 8000 0000	0xFFFF FFFF BFC0 0200				
Reset, NMI, Soft Reset	0xFFFF FFFF BFC0 0000					

En la tabla que se muestra a continuación podemos ver los desplazamientos de los vectores de excepción:

Excepción	Vector de desplazamiento
TLB refill, EXL=0	0x000
XTLB refill, EXL=0 (X=TLB de 64 bits)	0x080
Cache Error	0x100
Otras	0x180
Reset, Soft Reset, NMI	Ninguno.

PRIORIDAD DE LAS EXCEPCIONES

Cuando en la ejecución de una instrucción simple puede ocurrir más de una excepción, solo se atiende la excepción que tiene mayor prioridad. En la siguiente tabla se muestra la prioridad de las excepciones, además de enumerarlas.

Reset (prioridad más alta)

Soft Reset causada por la señal Reset* (* indica señal activa a nivel bajo)

Interrupción No enmascarable (NMI) (Soft reset causada por NMI)

Address error – Búsqueda de la instrucción

TLB refill – Búsqueda de la instrucción

TLB invalid – Búsqueda de la instrucción

Cache error – Búsqueda de la instrucción

Virtual Coherency – Búsqueda de la instrucción

Bus error - Búsqueda de la instrucción

Integer Overflow, Trap, System Call, Breakpoint, Reserved Instruction,

Coprocessor Unusable, ó Floating-Point Excepcion.

Address error – Acceso a Datos

TLB refill – Acceso a Datos

TLB invalid – Acceso a Datos

TLB modified – Escritura de Datos

Cache error – Acceso a Datos

Watch

Virtual Coherency – Acceso a Datos

Bus error – Acceso a Datos

Interrupt (prioridad más baja)

UNIDAD DE COMA FLOTANTE

La Unidad de Coma Flotante (FPU) opera como un coprocesador para la CPU (llamado coprocesador CP1), y extiende el set de instrucciones de la CPU para realizar operaciones aritméticas con valores en coma flotante.

La figura 12 ilustra la organización funcional de la FPU.

Figura 12.- Diagrama de bloques funcional de la FPU

CARACTERÍSTICAS DE LA FPU

Esta sección describe brevemente el modelo de operación, el set de instrucciones de carga y almacenamiento, y el interface del coprocesador en la FPU.

• Operaciones de 64 bits. Cuando el bit FR en el registro de estado de la CPU es igual a cero, la FPU está en modo 32 bits y contiene 32 registros de 32 bits que tienen valores de simple- ó, cuando se usan

en pareja, doble-precisión. Cuando el bit FR en el registro de estado de la CPU es igual a uno, La FPU está en modo 64 bits y los registros se expanden a 64 bits de ancho. Cada registro tiene valores de simple-ó doble-precisión. La FPU también incluye un registro de Control/Estado de 32 bits que proporciona acceso a todas las capacidades de manejo de excepciones Estandar-IEEE.

- Set de Instrucciones de Carga y Almacenamiento. Como la CPU, la FPU usa un set de instrucciones orientado a la carga y almacenamiento. Las operaciones en coma flotante comienzan en un ciclo sencillo su ejecución solapa otras operaciones en coma fija ó en coma flotante.
- La FPU y la CPU son un conjunto de procesadores fuertemente acoplados para proporcionar una integración sin fisuras entre los repertorios de instrucciones de enteros y de coma flotante. Puesto que cada unidad recibe y ejecuta instrucciones en paralelo, algunas instrucciones en coma flotante pueden ejecutarse en un ciclo del mismo modo que las instrucciones de enteros.

REGISTROS DE PROPOSITO GENERAL DE LA FPU (FGRs)

La FPU tiene un conjunto de registros de proposito general en coma flotante (FGRs) a los que se puede acceder de las siguientes maneras:

- Como 32 registros de proposito general (32 FGRs), cada uno de ellos es de 32 bits de ancho cuando el bit FR en el registro de estado es igual a cero; ó como 32 registros de proposito general (32 FGRs), cada uno de ellos es de 64 bits de ancho cuando FR es igual a uno. Los accesos de la CPU a estos registros se hace a traves de instrucciones de movimiento, carga y almacenamiento.
- Como 16 registros de coma flotante, cada uno de ellos es de 64 bits de ancho (FPRs), cuando el bit FR en el registro de estado de la CPU

- es igual a cero. Los FPRs mantienen valores en formato de simple- ó doble-precisión.
- Como 32 registros de coma flotante, cada uno de ellos es de 64 bits de ancho, cuando el bit FR en el registro de estado de la CPU es igual a uno. Los FPRs mantienen valores en formato coma flotante de simple- ó doble-precisión.

En la figura 13 se muestran los registros de la unidad de coma flotante (FPU).

Figura 13.- Registros de la FPU

REGISTROS DE CONTROL EN COMA FLOTANTE

La FPU tiene 32 registros de control (FCRs) a los que solo se puede acceder por operaciones de movimiento.

- El registro de Implementación/Revisión (FCR0) contiene información de revisión sobre la CPU.
- El registro de Control/Estado (FCR31) controla las excepciones y mantiene el resultado de operaciones de comparación.
- De FCR1 hasta FCR30 están reservados.

FORMATOS DE COMA FLOTANTE

La FPU realiza operaciones de 32 bits (simple-precisión) y de 64 bits (doble-precisión). El formato de simple precisión (32 bits) tiene un campo de fracción en signo magnitud de 24 bits (f+s) y un exponente (e) de 8 bits, como vemos en la figura 14.

Figura 14.- Formato en coma flotante de Simple-precisión

El formato de doble-precisión (64 bits) tiene un campo de fracción de 53 bits en signo magnitud (f+s) y un exponente de 11 bits, como vemos en la figura 15.

Figura 15.- Formato en coma flotante de Doble-precisión

FORMATO BINARIO EN COMA FIJA

Los valores binarios en coma fija están en formato de complemento a dos. Los valores en coma fija no son directamente proporcionados por el set de instrucciones en coma flotante. La figura 16 ilustra el formato binario en coma fija:

Figura 16.- Formato binario en coma fija

SET DE INSTRUCCIONES EN COMA FLOTANTE

Todas las instrucciones de la FPU son de 32 bits de longitud, alineadas en el límite de una palabra. Pueden ser divididas en los siguientes grupos:

- Carga, almacenamiento y movimiento: Estas instrucciones mueven datos entre memoria, el procesador principal y los registros de propósito general de la FPU.
- Conversión: Estas instrucciones realizan operaciones de conversión entre varios formatos de datos.
- **Computacionales:** Estas instrucciones realizan operaciones aritméticas de valores en coma flotante en los registros de la FPU.
- Comparación: Estas instrucciones realizan comparaciones de los contenidos de los registros y actiúan sobre un bit condicional basado en los resultados.
- Salto relativo si se cumple la condición: Estas instrucciones realizan un salto a la dirección especificada si la condición se cumple.

En los formatos de instrucción que vemos en las tablas que se muestran a continuación, el *fmt* adjunto al código de la operación de la instrucción especifica el formato de dato: S especifica coma flotante en binario simple-

precisión, D especifica coma flotante en binario doble-precisión, W especifica coma-fija en binario de 32 bits, y L especifica coma-fija en binario de 64 bits. En las siguientes tablas muestran el set de instrucciones de coma flotante:

Instrucciones de Carga, Movimiento y Almacenamiento de datos

OpCode	Descripción
LWC1	Load Word to FPU
SWC1	Store Word from FPU
LDC1	Load Doubleword to FPU
SDC1	Store Doubleword From FPU
MTC1	Move Word To FPU
MFC1	Move Word From FPU
CTC1	Move Control Word To FPU
CFC1	Move Control Word From FPU
DMTC1	Doubleword Move To FPU
DMFC1	Doubleword Move From FPU

Instrucciones de Conversión de datos

OpCode	Descripción
CVT.S.fmt	Floating-point Convert to Single FP
CVT.D.fmt	Floating-point Convert to Double FP
CVT.W.fmt	Floating-point Convert to 32-bit Fixed Point
CVT.L.fmt	Floating-point Convert to 64-bit Fixed Point
ROUND.W.fmt	Floating-point Round to 32-bit Fixed Point
ROUND.L.fmt	Floating-point Round to 64-bit Fixed Point
TRUNC.W.fmt	Floating-point Truncate to 32-bit Fixed Point
TRUNC.L.fmt	Floating-point Truncate to 64-bit Fixed Point
CEIL.W.fmt	Floating-point Ceiling to 32-bit Fixed Point
CEIL.L.fmt	Floating-point Ceiling to 64-bit Fixed Point
FLOOR.W.fmt	Floating-point Floor to 32-bit Fixed Point

FLOOR.L.fmt	Floating-point Floor to 64-bit Fixed Point
-------------	--

Instrucciones Computacionales

OpCode	Descripción
ADD.fmt	Floating-point Add
SUB.fmt	Floating-point Subtract
MUL.fmt	Floating-point Multiply
DIV.fmt	Floating-point Divide
ABS.fmt	Floating-point Absolute Value
MOV.fmt	Floating-point Move
NEG.fmt	Floating-point Negate
SQRT.fmt	Floating-point Square Root

Instrucciones de Salto relativo y Comparación

OpCode	Descripción
C.cond.fmt	Floating-point Compare
BC1T	Branch on FPU True
BC1F	Branch on FPU False
BC1TL	Branch on FPU True Likely
BC1FL	Branch on FPU False Likely

EXCEPCIONES EN COMA FLOTANTE

El registro de Control/Estado de la FP contiene un bit Enable para cada tipo de excepción.

ORGANIZACIÓN DE LA CACHÉ Y OPERACIÓNES

Vamos a usar la siguiente terminología:

- La caché primaria será referida como la P-caché.
- La caché secundaria será referida como la S-caché.

- La caché de datos primaria será referida como la D-caché.
- La caché de instrucciones primaria será referida como la I-caché.

ORGANIZACIÓN DE LA MEMORIA

La figura 17 muestra la jerarquia del sistema de memoria del R-4000. Las cachés están situadas entre la CPU y la memoria principal. Están diseñadas para acelerar los accesos a memoria y son transparentes al usuario. Cada bloque funcional en la figura 17 tiene la capacidad de almacenar más datos que el bloque situado sobre él. Por ejemplo, la memoria principal tiene una mayor capacidad que la caché secundaria. Al mismo tiempo, cada bloque funcional tarda más en acceder a los datos que el bloque situado sobre él. Por ejemplo, se tarda más en acceder a los datos en la memoria principal que en los registros de la CPU.

Figura 17.- Jerarquía de Memoria

El R-4000 tiene dos cachés primarias en el chip; una contiene instrucciones (la caché de instrucciones) y la otra contiene datos (la caché de datos). Fuera del chip, el R-4000 tiene una caché secundaria, pero solo en los modelos R4000SC y R4000MC.

OPERACIONES DE LA CACHÉ

Las cachés proporcionan un rápido almacenamiento temporal de datos. En general, el procesador accede a instrucciones ó datos a través de los siguientes procedimientos:

- 1. El procesador, a través de un controlador de caché en el chip, intenta acceder a la siguiente instrucción ó dato en la caché primaria.
- 2. El controlador de caché hace un chequeo para ver si esta instrucción o dato está presente en la caché primaria.
 - Si la instrucción/dato está presente, el procesador la coge. Esto es lo que se llama un acierto de caché primaria.
 - Si la instrucción/dato no está presente en la caché primaria, el controlador de caché debe cogerla de la caché secundaria o de memoria.
 Esto es lo que se llama un fallo de caché primaria.
- 3. Si ocurre un fallo de caché primaria, el controlador de caché hace un chequeo para ver si la instrucción/dato está en la caché secundaria.
 - Si la instrucción/dato está presente en la caché secundaria, se coge y se escribe en la caché primaria.
 - Si la instrucción/dato no está presente en la caché secundaria, el dato se coge de la memoria como si fuera una linea de caché y se escribe en la caché secundaria y en la caché primaria.
- 4. El procesador coge la instrucción/dato de la caché primaria y la operación continúa.

Es posible que el mismo dato esté en tres lugares simultáneamente: la memoria principal, la caché secundaria y la caché primaria. Utiliza la política de postescritura (write-back) que consiste en que el dato modificado en la caché primaria no se escribe en memoria hasta que la línea de caché sea reemplazada.

DESCRIPCIÓN DE LA CACHÉ DEL R4000

Como se mostraba en la figura 17, el R4000 contiene caches de instrucciones y datos separadas. La figura 17 también mostraba que el R4000 soporta una caché secundaria que puede estar dividida en porciones separadas, una porción contene datos y la otra porción contiene instrucciones, o puede ser una caché unida, conteniendo instrucciones y datos combinados.

La tabla que se muestra a continuación lista la caché y la coherencia de caché soportada por los tres modelos del R4000.

Modelo	¿Soporta caché	¿Soporta caché	¿Soporta coherencia
R4000	primaria?	secundaria?	de caché?
R4000PC	Si	No	No
R4000SC	Si	Si	No
R4000MC	Si	Si	Si

La figura 18 proporciona diagramas de bloques para los tres modelos del R4000:

- R4000PC que soporta solo la caché primaria.
- R4000SC y R4000MC, que soportan cachés primaria y secundaria.

Solo la caché primaria

Cachés Primaria y Secundaria

Figura 18.- Caché soportada en el R4000PC, R4000SC, Y R4000MC

Tamaño de la caché secundaria

La tabla que se muestra a continuación lista el rango de tamaños de la caché secundaria. La caché secundaria puede ser una caché unida, conteniendo datos e instrucciones en una simple caché, o puede estar dividida en cachés separadas de datos e instrucciones.

Caché	Tamaño Mínimo	Tamaño Máximo
Caché secundaria unida	128 Kbytes	4 Mbytes
I-Caché secundaria dividida	128 Kbytes	2 Mbytes
D-Caché secundaria dividida	128 Kbytes	2 Mbytes

Lineas de Caché de longitud variable

Una linea de caché es la unidad de información más pequeña que puede ser buscada de la caché, y está representada por una simple etiqueta. Una línea de caché primaria puede tener 4 ó 8 palabras de longitud; una línea de caché secundaria puede tener 4,8,16 ó 32 palabras de longitud.

La longitud de la línea de caché primaria nunca puede ser más larga que la de la caché secundaria; debe ser siempre menor o igual que la longitud de la línea de caché secundaria. Esto significa que la caché secundaria no puede tener una longitud de línea de 4 palabras mientras la caché primaria tenga una longitud de línea de 8 palabras.

Organización y accesibilidad de la Caché

Las cachés primarias de instrucción y datos son indexadas con una dirección virtual (VA), mientras que la caché secundaria es indexada con una dirección física (PA).

Organización de la Caché de Instrucciónes primaria (I-Caché)

Cada línea de datos (que son instrucciones) de la caché de instrucciones primaria tiene una etiqueta asociada de 26 bits que contiene una dirección física de 24 bits, un bit de valido, y un bit de paridad.

La caché de instrucciones primaria del R4000 tiene las siguientes características:

- Mapeado directo.
- Indexado con una dirección virtual.
- Chequeado con una etiqueta física
- Organizado con una línea de caché de 4 ó 8 palabras.

La figura 19 muestra el formato de una línea de caché primaria de 8 palabras (32 bytes).

Figura 19.- Formato de Línea de I-caché Primaria de 8 palabras

Organización de la Caché de datos Primaria (D-caché)

Cada línea de datos (que son datos) de la caché de datos primaria tiene una etiqueta asociada de 29 bits que contiene una dirección física de 24 bits, 2 bits del estado de línea de caché, un bit de post-escritura (writeback), un bit de paridad para la dirección física y campos de estado de la caché, y un bit de paridad para el bit de post-escritura.

La caché primaria de datos tiene las siguientes características:

- Post-escritura.
- Mapeado directo.
- Indexado con una dirección virtual.
- Chequeado con una etiqueta física.
- Organizado con una línea de caché de 4 ó 8 palabras.

La figura 20 muestra el formato de una línea de caché de datos primaria de 8 palabras (32 bytes).

W': Paridad par para el bit de post-escritura.

W: Bit de post-escritura (se activa si la linea de caché ha sido escrita)

P: Paridad par para los campos PTag y CS.

CS: Estado de la Caché primaria:

0=Invalid (en todas las configuraciones del R4000).

1=Shared (solo en el R4000MC).

2=Clean Exclusive (solo en R4000SC y MC).

3=Dirty Exclusive (en todas las configuraciones del R4000)

PTag: Etiqueta física (bits 35:12 de la dirección física).

DataP: Paridad par para el dato.

Data: Dato de la caché.

Figura 20.- Formato de Línea de D-caché Primaria de 8 palabras En todos los procesadores R4000, el bit W (write-back), no el estado de caché, indica si la caché primaria contiene datos modificados que deben escribirse en memoria o en la caché secundaria (usando la política de post-escritura), o no los tiene.

Acceso a las cachés primarias:

La figura 21 muestra el índice de la dirección virtual (VA) en las cachés primarias. Cada caché (instrucción y datos) tiene un rango de tamaño de 8 Kbytes hasta 32 Kbytes; por lo tanto, el número de bits de dirección virtual usado para indexar la caché depende del tamaño de la caché.

Figura 21.- Organización de los datos y etiquetas de la caché primaria

Organización de la Caché Secundaria

Cada línea de caché secundaria tiene asociada una etiqueta de 19 bits que contiene los bits 35:17 de la dirección física, un índice de 3 bits para la caché primaria, VA(14:12), y 3 bits para el estado de línea de la caché. Estos 25 bits por un código de detección de errores (ECC) de 7 bits.

La figura 22 muestra el formato de la línea de caché secundaria del procesador R4000. El tamaño de la línea de caché secundaria está en el campo SB del registro de configuración (Config register).

ECC: ECC para la etiqueta secundaria

CS: Estado de la caché secundaria

0=Invalid

1=reserved

2=reserved

3=reserved

4=Clean Exclusive

5=Dirty Exclusive

6=Shared

7=Dirty Shared

Pidx: Indice de la caché primaria (bits 14:12 de la dirección virtual)

Stag: Etiqueta física (bits 35:17 de la dirección física)

Figura 22.- Formato de línea de la caché secundaria

La caché secundaria del R4000 tiene las siguientes características:

- Post-escritura.
- Mapeado directo.
- Indexada con una dirección física
- Chequeada con una etiqueta física
- Organizada con una línea de caché de 4, 8, 16 ó 32 palabras.

Los bits del estado de la caché secundaria (CS) indican si:

- El dato de la línea de caché y etiqueta son validos.
- El dato está potencialmente presente en las cachés de otros procesadores (shared contra exclusive).
- El procesador es responsable de actualizar la memoria principal (clean contra dirty).

Acceso a la caché secundaria

La figura 23 muestra el índice de la dirección virtual (VA) en las caché secundaria. La caché secundaria tiene un rango de tamaño de 128 Kbytes hasta 4 Mbytes, y el número de bits de dirección física usados para indexar la caché depende del tamaño de la caché. Por ejemplo, PA(16:4)

accede a las etiquetas en una caché secundaria de 128 Kbytes con líneas de 4 palabras; PA(21:5) accede a las etiquetas en una caché secundaria de 4Mbytes con líneas de 8 palabras.

Figura 23.- Organización de los datos y etiquetas de la caché secundaria

Estados de la Caché

Estos cuatro términos se usan para describir el estado de una línea de caché:

- Exclusive: Una línea de caché que está presente en exactamente una caché en el sistema es exclusive, y puede estar en uno de los estados exclusive.
- **Dirty:** Una línea de caché que contiene datos que han cambiado desde que fueron cargados de memoria está en estado Dirty, y debe estar en uno de los estados dirty ó shared.

- Clean: Una línea de caché que contiene datos que no han sido cambiados desde que fueron cargados de memoria está en estado clean, y puede estar en uno de los estados clean.
- **Shared:** Una línea de caché que está presente en mas de una caché en el sistema.

Cada línea de caché primaria y secundaria en los sistemas R4000 está en uno de los estados descritos en la tabla que se muestra a continuación y que lista con los tipos de caché y los modelos del R4000 en cuáles de los estados pueden ser encontrados.

Estado de la línea de Caché	Descripción	Dónde se usa ese estado	Permitido en los modelos del R4000
Invalid	Una línea de caché que no contiene información valida debe ser marcada invalid, y no puede ser usada. Por ejemplo, una línea de caché se marca invalid si la misma información localizada en otra caché, es modificada. Una línea de caché en cualquier otro estado que no sea invalid se asume que contiene información válida.	Caché Primaria ó Secundaria	R4000PC R4000SC R4000MC
Shared	Una línea de caché que está presente en más de una caché en el sistema es shared.	Caché Primaria ó Secundaria	Solo R4000MC
Dirty Shared	Una línea de caché dirty shared contiene información válida y puede ser presentada en otra caché. Esta línea de caché es inconsistente con la memoria.	Solo Caché Secundaria.	Solo R4000MC

Clean	Una línea de caché clean exclusive contiene información valida y esta línea de caché no está presente en cualquier otra caché. La línea de caché es consistente con la memoria.	Caché Primaria ó	R4000SC
Exclusive		Secundaria	R4000MC
Dirty Exclusive	Una línea de caché dirty exclusive contiene información válida y no está presente en cualquier otra caché. La línea de caché es inconsistente con la memoria.	Caché Primaria ó Secundaria	R4000PC R4000SC R4000MC

Estados de la caché Primaria

Cada línea de caché de datos primaria está en uno de los siguientes estados:

- Invalid
- Shared
- Clean exclusive
- Dirty exclusive

Cada línea de la caché de instrucciones primaria está en uno de los siguientes estados:

- Invalid
- Valid

Estados de la Caché Secundaria

Cada línea de caché secundaria está en uno de los siguientes estados:

- Invalid
- Shared
- Dirty Shared
- Clean Exclusive
- Dirty Exclusive

EL PIPELINE DE LA CPU

La CPU tiene un pipeline de instrucciones de ocho estados; cada estado ocupa un Pcycle (un ciclo de Pclock, el cual tiene dos veces la frecuencia del MasterClock). Así, la ejecución de cada instrucción ocupa al menos ocho Pcycles (cuatro ciclos de MasterClock). Una instrucción puede ocupar más de ocho ciclos, por ejemplo, si el dato requerido no está en la caché, el dato debe ser cogido de la memoria principal.

Una vez que el pipeline se ha llenado, se están ejecutando ocho instrucciones simultáneamente. La figura 24 muestra los ocho estados del pipeline o segmentación de una instrucción; la siguiente sección describe los estados del pipeline.

Figura 24 .- Estados del Pipeline de Instrucciones

ESTADOS DEL PIPELINE DE LA CPU

Esta sección describe cada uno de los ocho estados del pipeline:

• IF – Búsqueda de instrucción, Primera Mitad

- IS Búsqueda de la Instrucción, Segunda mitad
- RF Búsqueda de registros
- EX Ejecución
- DF Búsqueda de datos, Primera mitad
- DS Búsqueda de datos, Segunda mitad
- TC Chequeo de etiqueta
- WB Post-escritura (Write-back)

IF - Búsqueda de la instrucción, Primera mitad

Durante el estado IF, ocurre lo siguiente:

- La lógica de salto selecciona una dirección de instrucción y la búsqueda en la caché de instrucciones comienza.
- El TLB de instrucciones (ITLB) comienza la traducción de dirección virtual a física.

IS – Búsqueda de la instrucción, Segunda mitad

Durante es estado IS, la búsqueda en la caché de instrucciones y la traducción de dirección virtual a física se completan.

RF - Búsqueda de registros

Durante el estado RF, ocurre lo siguiente:

- El decodificador de instrucciones (IDEC) decodifica la instrucción.
- La etiqueta de la caché de instrucciones se compara con el número de marco de página obtenido del ITLB.
- Algunos operandos requeridos se cogen de los registros.

EX - Ejecución

Durante el estado EX, ocurre un de los siguientes puntos:

 La ALU (Unidad aritmético lógica) realiza la operación aritmética o lógica para instrucciones de registro a registro.

- La ALU calcula la dirección virtual para instrucciones de carga y almacenamiento.
- La ALU determina si la condición de salto es verdad y calcula el salto relativo para las instrucciones de salto relativo.

DF – Búsqueda de datos, Primera mitad

Durante el estado DF, ocurre uno de los siguientes puntos:

- La búsqueda en la caché de datos y la traducción de datos comienza para instrucciones de carga y almacenamiento
- La traducción de direcciones de instrucciones de salto relativo y la actualización del TLB comienza para las instrucciones de salto relativo.
- No se realizan operaciones durante los estados DF, DS, Y TC para las instrucciones de registro a registro.

DS – Búsqueda de datos, Segunda mitad

Durante el estado DS, ocurre uno de los siguientes puntos:

- La búsqueda en la caché de datos y la traducción de datos de virtual a
 física se completan para las instrucciones de carga y almacenamiento.
 El desplazador alinea datos a su límite de palabra ó doble palabra.
- La traducción de direcciones de instrucciones de salto relativo y la actualización del TLB se completan para las instrucciones de salto relativo.

TC – Chequeo de Etiquetas

Para las instrucciones de carga y almacenamiento, la caché realiza el chequeo de etiquetas durante el estado TC. La dirección física del TLB se compara con la etiqueta de caché para determinar si hay un acierto o un fallo.

WB - Write Back

Para las instrucciones de registro a registro, el resultado de la instrucción se escribe en el registro durante el estado WB. Las instrucciones de salto relativo no realizan operaciones durante este estado.

RETARDO DE SALTO (Branch Delay)

El pipeline de la CPU tiene un retardo de salto de tres ciclos y un retardo de carga (load delay) de dos ciclos. El retardo de salto de tres ciclos es el resultado de la comparación de salto durante el estado EX de el salto, produciendo una dirección de instrucción que está permitida en el estado IF, cuatro ciclos más tarde. La figura 25 ilustra el retardo de salto.

Figura 25 .- Retardo de Salto del Pipeline de la CPU

RETARDO DE CARGA (Load Delay)

La termianación de una carga al final del estado DS produce un operando que está permitido para el estado EX de la tercera instrucción subsecuente.

La figura 26 muestra retardo de carga.

Figura 26.- Retardo de Carga del Pipeline de la CPU

DIBUJO DE LAS SEÑALES DEL MICRO

En este apartado solo se va a mostrar en la figura 27 las señales del microprocesador.

Figura 27 .- Señales del Procesador R4000

DIAGRAMA DE BLOQUES INTERNO DEL R4000

Por último, en la figura 28 se muestra el diagrama de bloques interno del MIPS R-4000, para tener una idea general de cómo está organizado por dentro.

Figura 28 .- Diagrama de bloques interno del R4000

CAPÍTULO 2: MANUAL DE USUARIO DEL SIMULADOR DE INSTRUCCIONES MIPS R-4000

Antes de comenzar a explicar como funciona el programa, vamos a enumerar las instrucciones que están implementadas en el simulador.

<u>INSTRUCCIONES IMPLEMENTADAS</u>

Instrucciones de Carga y Almacenamiento.

OpCode	Descripción
LB	Load Byte
LBU	Load Byte Unsigned
LH	Load Halfword
LHU	Load Halfword Unsigned
LW	Load Word
LWL	Load Word Left
LWR	Load Word Right
SB	Store Byte
SH	Store Halfword
SW	Store Word
SWL	Store Word Left
SWR	Store Word Right

Instrucciones Aritméticas (dato inmediato).

Opcode	Descripción
ADDI	Add Immediate
ADDIU	Add Immediate Unsigned
SLTI	Set on Less Than Immediate
SLTIU	Set on Less Than Immediate Unsigned
ANDI	AND Immediate
ORI	OR Immediate
XORI	Exclusive Or Immediate
LUI	Load Upper Immediate

Instrucciones Aritméticas (3 operandos, R-Type).

OpCode	Descripción
ADD	Add
ADDU	Add Unsigned
SUB	Subtract
SUBU	Subtract Unsigned
SLT	Set on Less Than
SLTU	Set on Less Than Unsigned
AND	AND
OR	OR
XOR	Exclusive OR
NOR	NOR

Instrucciones de Multiplicación y División.

OpCode	Descripción			
MULT	Multiply			
MULTU	Multiply Unsigned			
DIV	Divide			
DIVU	Divide Unsigned			
MFHI	Move From HI			
MTHI	Move To HI			
MFLO	Move From LO			
MTLO	Move To LO			

Instrucciones de Saltos absolutos y relativos.

OpCode	Descripción				
J	Jump				
JAL	Jump And Link				
JR	Jump Register				
JALR	Jump And Link Register				
BEQ	Branch on Equal				
BNE	Branch on Not Equal				
BLEZ	Branch on Less Than or Equal to Zero				
BGTZ	Branch on Greater Than Zero				
BLTZ	Branch on Less Than Zero				
BGEZ	Branch on Greater Than or Eq. to Zero				
BLTZAL	Branch on Less Than Zero And Link				
BGEZAL	Brnch on Less Thn Zro And Link Likely				

Instrucciones de desplazamiento de bits.

OpCode	Descripción			
SLL	Shift Left Logical			
SRL	Shift Right Logical			
SRA	Shift Right Arithmetic			
SLLV	Shift Left Logical Variable			
SRLV	Shift Right Logical Variable			
SRAV	Shift Right Arithmetic Variable			

Extensiones a ISA: Instrucciones de carga y almacenamiento.

OpCode	Descripción			
LD	Load Doubleword			
LDL	Load Doubleword Left			
LDR	Load Doubleword Right			
LWU	Load Word Unsigned			
SD	Store Doubleword			
SDL	Store Doubleword Left			
SDR	Store Doubleword Right			

Extensiones a ISA: Instrucciones Aritméticas (dato inmediato).

OpCode	Descripción			
DADDI	Doubleword Add Immediate			
DADDIU	Doubleword Add Immediate Unsigned			

Extensiones a ISA: Instrucciones de Multiplicación y División.

OpCode	Descripción			
DMULT	Doubleword Multiply			
DMULTU	Doubleword Multiply Unsigned			
DDIV	Doubleword Divide			
DDIVU	Doubleword Divide Unsigned			

Extensiones a ISA: Instrucciones de salto relativo.

OpCode	Descripción			
BEQL	Branch on Equal Likely			
BNEL	Branch on Not Equal Likely			
BLEZL	Branch on Less Than or Equal to Zro Likely			
BGTZL	Branch on Greater Than Zero Likely			
BLTZL	Branch on Less Than Zero Likely			
BGEZL	Brnch on Greatr Thn or Equal to Zro Likely			
BLTZALL	Branch on Less Than Zero And Link Likely			
BGEZALL	Branch on Greater Than or Equal to Zero And Link Likely			

Extensiones a ISA: Instrucc. Aritméticas (3 operandos, R-Type).

OpCode	Descripción			
DADD	Doubleword Add			
DADDU	Doubleword Add Unsigned			
DSUB	Doubleword Subtract			
DSUBU	Doubleword Subtract Unsigned			

Extensiones a ISA: Instrucciones de desplazamiento de bits.

OpCode	Descripción			
DSLL	Doubleword Shift Left Logical			
DSRL	Doubleword Shift Right Logical			
DSRA	Doubleword Shift Right Arithmetic			
DSLLV	Doublewrd Shift Left Logical Variable			
DSRLV	Doublwrd Shift Right Logical Variable			
DSRAV	Doublwrd Shift Right Arithmetic Variable			
DSLL32	Doubleword Shift Left Logical + 32			
DSRL32	Doubleword Shift Right Logical + 32			
DSRA32	Doubleword Shift Right Arithmetic + 32			

Estensiones a ISA: Instrucciones de excepciones.

OpCode	Descripción				
TGE	Trap if Greater Than or Equal				
TGEU	Trap if Greater Than or Equal Unsigned				
TLT	Trap if Less Than				
TLTU	Trap if Less Than Unsigned				
TEQ	Trap if Equal				
TNE	Trap if Not Equal				
TGEI	Trap if Greater Than or Equal Immediate				
TGEIU	Trap if Greater Than or Equal Immediate Unsigned				
TLTI	Trap if Less Than Immediate				
TLTIU	Trap if Less Than Immediate Unsigned				
TEQI	Trap if Equal Immediate				
TNEI	Trap if Not Equal Immediate				

Extensiones a ISA: Instrucciones del CP0.

OpCode	Descripción	
ERET	Exception Return	

La página que viene a continuación contiene una serie de tablas que serán muy útiles a la hora de que el usuario del simulador tenga que hacer un programa en el mismo. En dichas tablas se puede ver que campos utiliza cada instrucción y el código de operación de cada una de ellas, de este modo el usuario podrá codificar fácilmente cualquier instrucción:

FORMATOS Y CÓDIGOS DE OPERACIÓN DE LAS INSTRUCCIONES DEL R-4000

31 26	25	21 20 16	15 11	10 6	5 0
SPECIAL 0 0 0 0 0 0	rs	rt	rd	0 0 0 0 0	СОР
6	5	5	5	5	6

FORMATO INSTRUCCION	CÓDIGO DE OPERACION (COP)
ADD RD,RS,RT	100000
ADDU RD,RS,RT	100001
AND RD,RS,RT	100100
DADD RD,RS,RT	101100
DADDU RD,RS,RT	101101
DSLLV RD,RT,RS	010100
DSRAV RD,RT,RS	010111
DSRLV RD,RT,RS	010110
DSUB RD,RS,RT	101110
DSUBU RD,RS,RT	101111
NOR RD,RS,RT	100111
OR RD,RS,RT	100101
SLLV RD,RT,RS	000100
SLT RD,RS,RT	101010
SLTU RD,RS,RT	101011
SRAV RD,RT,RS	000111
SRLV RD,RT,RS	000110
SUB RD,RS,RT	100010
SUBU RD,RS,RT	100011
XOR RD,RS,RT	100110

INSTRUCCION	CÓDIGO DE OPERACION (COP)
DDIV RS,RT	011110
DDIVU RS,RT	011111
DIV RS,RT	011010
DIVU RS,RT	011011
DMULT RS,RT	011100
DMULTU RS,RT	011101
MULT RS,RT	011000
MULTU RS,RT	011001
TEQ RS,RT	110100
TGE RS,RT	110000
TGEU RS,RT	110001
TLT RS,RT	110010
TLTU RS,RT	110011
TNE RS,RT	110110

31	26	25	21	20	1	6	15		11	10		6	5		0
SPE 0 0 0 0	CIAL 0 0 0	0000	0		rt			rd			sa			СОР	
(3	5			5			5			5			6	

INSTRUCCION	CÓDIGO DE OPERACION (COP)
DSLL RD,RT,SA	111000
DSLL32 RD,RT,SA	111100
DSRA RD,RT,SA	111011
DSRA32 RD,RT,SA	111111
DSRL RD,RT,SA	111010
DSRL32 RD,RT,SA	111110
SLL RD,RT,SA	000000
SRA RD,RT,SA	000011
SRL RD,RT,SA	000010

INSTRUCCION	CÓDIGO DE OPERACION (COP)
JR RS	001000
MTHI RS	010001
MTLO RS	010011

INSTRUCCION	CÓDIGO DE OPERACION (COP)
MFHI RD	010000
MFLO RD	010010

31 2	26	25		21	20	16	15		11	10	6	5		0
SPECIAL 00000			rs		00	000		rd		0 0	000		СОР	
6			5			5		5			5		6	

INSTRUCCION	CÓDIGO DE OPERACION (COP)
JALR RS Ó JALR RD,RS	001001

31	26	25 21	20 16	15 0	
	COP	rs	rt	immediate	
	б	5	5	16	

INSTRUCCION	CÓDIGO DE OPERACION (COP)
ADDI RT,RS,INMEDIATO	001000
ADDIU RT,RS,INMEDIATO	001001
ANDI RT,RS,INMEDIATO	001100
DADDI RT,RS,INMEDIATO	011000
DADDIU RT,RS,INMEDIATO	011001
ORI RT,RS,INMEDIATO	001101
SLTI RT,RS,INMEDIATO	001010
SLTIU RT,RS,INMEDIATO	001011
XORI RT,RS,INMEDIATO	001110

3	31 :	26 25	21	20 16	15	0
	СОР		rs	rt	offset	
	6		5	5	16	_

INSTRUCCION	CÓDIGO DE OPERACION (COP)
BEQ RS,RT,OFFSET	000100
BEQL RS,RT,OFFSET	010100
BNE RS,RT,OFFSET	000101
BNEL RS,RT,OFFSET	010101

31 2	26 25	21 20 16	15	0
СОР	rs	00000	offset	
6	5	5	16	_

INSTRUCCION	CÓDIGO DE OPERACION (COP)
BGTZ RS,OFFSET	000111
BGTZL RS,OFFSET	010111
BLEZ RS,OFFSET	000110
BLEZL RS,OFFSET	010110

INSTRUCCION	CÓDIGO DE OPERACION (COP)
LUI RT,INMEDIATO	001111

31	26	25	21	20	1	16	15 0	
СОР		base			rt		offset	
6		5			5		16	

INSTRUCCION	CÓDIGO DE OPERACION (COP)
LB RT,OFFSET(BASE)	100000
LBU RT,OFFSET(BASE)	100100
LD RT,OFFSET(BASE)	110111
LDL RT,OFFSET(BASE)	011010
LDR RT,OFFSET(BASE)	011011
LH RT,OFFSET(BASE)	100001
LHU RT,OFFSET(BASE)	100101
LW RT,OFFSET(BASE)	100011
LWL RT,OFFSET(BASE)	100010
LWR RT,OFFSET(BASE)	100110
LWU RT,OFFSET(BASE)	100111
SB RT,OFFSET(BASE)	101000
SD RT,OFFSET(BASE)	111111
SDL RT,OFFSET(BASE)	101100
SDR RT,OFFSET(BASE)	101101
SH RT,OFFSET(BASE)	101001
SW RT,OFFSET(BASE)	101011
SWL RT,OFFSET(BASE)	101010
SWR RT,OFFSET(BASE)	101110

Γ	31 26	25	21	20	16	15	0
	REGIMM 0 0 0 0 0 1	rs		СОР		offset	
	6	5		5		16	_

INSTRUCCION	CÓDIGO DE OPERACION (COP)
BGEZ RS,OFFSET	00001
BGEZAL RS,OFFSET	10001
BGEZALL RS,OFFSET	10011
BGEZL RS,OFFSET	00011
BLTZ RS,OFFSET	00000
BLTZAL RS,OFFSET	10000
BLTZALL RS,OFFSET	10010
BLTZL RS,OFFSET	00010

31 26	25	21	20	16	15	0
REGIMM 0 0 0 0 0 1	rs		COP		immediate	
6	5		5		16	_

INSTRUCCION	CÓDIGO DE OPERACION (COP)
TEQI RS,INMEDIATO	01100
TGEI RS,INMEDIATO	01000
TGEIU RS,INMEDIATO	01001
TLTI RS,INMEDIATO	01010
TLTIU RS,INMEDIATO	01011
TNEI RS,INMEDIATO	01110

INSTRUCCION	CÓDIGO DE OPERACION (COP)
J TARGET	000010
JAL TARGET	000011

ERET → Código de la instrucción : 42000018 (código a introducir en el simulador).

EXPLICACIÓN DE LAS OPCIONES DEL MENÚ PRINCIPAL

A partir de aquí se van a explicar todas y cada una de las opciones del simulador, de manera que el usuario, al leerlo, pueda manejar el programa y moverse por el interfaz de usuario con más soltura.

El simulador de instrucciones del R-4000 sirve para ejecutar programas que utilizan el repertorio de instrucciones del propio microprocesador.

El menú principal se compone de 10 opciones que se muestran en la figura 1. Vamos a explicar que hace cada una de estas opciones, también habrá ejemplos gráficos:

Figura 1

1.-Introducir Programa:

Esta opción nos permite introducir nuestro programa en memoria principal.

Cuando pulsamos esta opción, el simulador pide una dirección de comienzo. A continuación nos pide que metamos una instrucción completa. Cuando hemos introducido la instrucción, nos pide la siguiente, y así sucesivamente hasta que metamos todas las instrucciones que forman nuestro programa. Para terminar de meter instrucciones, pulsaremos la tecla escape.

Para verlo mejor, veremos ejemplos con imágenes del propio simulador ejecutando esta opción.

Si pulsamos la opción 1 desde el menú principal, nos pide la dirección de comienzo. Esta dirección debe estar alineada en el límite de una palabra, es decir, múltiplo de 4 porque las instrucciones son de 32 bits (una palabra). Si la dirección no es múltiplo de cuatro, nos la vuelve a pedir. Introducimos la dirección 0010 y, como veremos en la figura 3, las direcciones de la pantalla se comienzan a visualizar a partir de la dirección 0010. Ya podemos comenzar a introducir instrucciones en memoria.

MIPS R4000				
0000: 00 00 00 00 00 00 00 00 00 00 00 0	0 00 00 00 00 00 00 00 00 00 00 00 00 0	R0:00000000000000000000000000000000000		
HI:000000000000000000000000000000000000	PC:0000000000000000	* ⇒ 16-31		

Figura 2

En la figura 3 vemos que, después de haber introducido la dirección de comienzo, las direcciones de pantalla comienzan a visualizarse a partir de la dirección 0010, entonces nos pide que introduzcamos una instrucción completa, en este caso, por hacer una prueba, vamos a meter la instrucción OR r7, r5, r3 que hace la OR lógica de los registros r5 y r3 y el resultado se guarda en el registro r7. El código que corresponde a esta instrucción concreta es 00A33825 que es el que tenemos que introducir en memoria.

Figura 3

En la figura 4 vemos que después de escribir la instrucción, ésta se mete en la memoria y el simulador nos pide la siguiente instrucción. Las instrucciones se pueden meter en memoria de dos formas: little-endian y big-endian. La diferencia entre las dos es la ordenación de los bytes en memoria. En este ejemplo, el simulador está configurado en little-endian. Como no vamos a meter ninguna otra instrucción, pulsaremos la tecla escape para salir de la opción 1.

MIPS R4000				
0010: 25 38 A3 00 00 00 00 00 00 00 00 00 00 00 00 00	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	R0:00000000000000000000000000000000000		
LIT -000000000000000	* ⇒ 16-31			
HI:000000000000000000000000000000000000				

Figura 4

2.-Introducir datos

Esta opción sirve para introducir datos en memoria byte a byte. Cuando pulsamos esta opción nos piden la dirección a modificar según se muestra en la figura 5.

MIPS R4000				
0000: 00 00 00 00 00 00 00 00 00 00 00 0	0 00 00 00 00 00 00 00 00 00 00 00 00 0	R0:00000000000000000000000000000000000		
briede fort de Mellor fai 3700	-	R14:000000000000000000000000000000000000		
HI:000000000000000000000000000000000000		* ⇒ 16-31		

Figura 5

Cuando introducimos esta dirección, a continuación se muestra por pantalla la memoria a partir de esa dirección y pide el byte a introducir (figura 6).

MIPS R4000				
3468: 00 00 00 00 00 00 00 00 3478: 00 00 00 00 00 00 00 00 00 00 00 00 00	0 00 00 00 00 00 00 00 00 00 00 00 00 0	R0:00000000000000000000000000000000000		
Dirección de Memoria: 3468 Escribe byte. 3468: A3_	R13:000000000000000000000000000000000000			
HI:000000000000000000000000000000000000		* ⇒ 16-31		

Figura 6

Metemos el byte A3 (por ejemplo). Mete el dato en la dirección especificada y nos pregunta si queremos meter otro dato en la siguiente dirección, en otra dirección distinta o si queremos terminar. Solo tenemos que pulsar una de las tres opciones. Si pulsamos la primera solo tenemos que introducir el byte que nos piden que es el de la siguiente

dirección. Si pulsamos la segunda tenemos que introducir la dirección y luego el byte y si pulsamos la tercera, volvemos al menú principal. La figura 7 muestra lo explicado hasta este punto.

Figura 7

3.-Ejecución

Esta opción sirve para ejecutar nuestro programa a partir de la dirección a la que apunta el CP. Esta dirección se puede modificar con la opción 7 del menú principal.

Si en el menú principal pulsamos la opción 3, aparece un submenú en el que muestra al usuario las tres opciones que tiene para ejecutar un programa: Secuencialmente, en paralelo y poniendo un punto de parada (breakpoint). En la figura 8 se puede ver el submenú con las tres opciones de ejecución:

Figura 8

Si pulsamos Secuencial (opción 1), las instrucciones se ejecutarán de una en una, es decir, sale el mnemónico por pantalla; si se pulsa 'E', la instrucción será ejecutada y pasará a la siguiente. Si se pulsa 'P' la instrucción no se ejecutará y se sale al menú principal. También se puede pulsar '*' para ver el contenido de todos los registros.

Si pulsamos Paralelo (opción 2), las instrucciones se ejecutarán de dos en dos, es decir, salen por pantalla los dos mnemónicos de las dos instrucciones que se van a ejecutar; si se pulsa 'E', esas dos instrucciones se ejecutarán y pasará a las dos siguientes. Al igual que en secuencial, si se pulsa 'P' las instrucciones no se ejecutan y después de pulsar una tecla se sale al menú principal.

Por último, si pulsamos Breakpoint (opción 3), el simulador pide una dirección que será la dirección de punto de parada. Al meter la dirección, inmediatamente comienza a ejecutar instrucciones una a una hasta que llega a ese punto de parada. Después sale al menú principal.

En la figura 9 se puede ver un ejemplo de un tipo de ejecución (en este caso paralelo). Previamente hemos introducido las instrucciones ORI R3,R0,00FFh y ADDIU R4,R4,0001h. Sus códigos son respectivamente 340300FF y 24840001.

En la parte izquierda del cuadro de ejecución se puede ver cómo está configurado el simulador. Ejecución paralela (también puede ser secuencial ó breakpoint), ordenación de bytes little-endian (también puede ser big-endian), modo Usuario (también puede ser Supervisor y Kernel) y modo de ejecución 32 bits (también puede ser 64 bits).

Figura 9

4.- Ver dirección

Esta opción sirve solo para visualizar la memoria a partir de una dirección dada. Al pulsar esta opción, el ordenador nos pide la dirección a partir de la cual queremos visualizar la memoria; cuando introducimos la dirección, en el cuadro donde se muestran las direcciones comienza a visualizar los bytes a partir de la dirección de memoria introducida (Ver figuras 10 y 11).

Figura 10

Figura 11

5.-Reset

Esta opción inicializa toda la memoria, los registros de proposito general 0..31, los de propósito especial HI, LO y el Contador de Programa (CP) a cero.

Al pulsar esta opción, el simulador pide confirmación antes de resetear el simulador según podemos ver en la figura 12. Si la respuesta es 'S' el simulador se resetea, y si es 'N' se queda tal y como está.

Figura 12

6.-Registros

Esta opción es para meter datos de 32 ó 64 bits en los registos de propósito general.

Como muestra la figura 13, al pulsar esta opción lo primero que nos piden es el número de registro a modificar. Solo podemos introducir un número comprendido entre 1 y 31 inclusive (R0 siempre vale 0). De no ser así, nos lo vuelve a pedir.

Figura 13

Cuando lo hemos introducido (en este ejemplo, registro 10), nos piden si la longitud del dato que vamos a introducir en el registro es de 32 ó de 64 bits. En el ejemplo de la figura 14 le diremos al simulador que el dato va a ser de 64 bits.

MIPS R4000				
0000: 00 00 00 00 00 00 00 00 00 00 00 0	0 00 00 00 00 00 00 00 00 00 00 00 00 0	R0:00000000000000000000000000000000000		
Longitud del dato a meter: 1 -> 32 bits	R13:000000000000000000000000000000000000			
HI:000000000000000000000000000000000000	PC:0000000000000000	* ⇒ 16-31		

Figura 14

A continuación nos va a pedir los 32 bits de mayor peso del dato de 64 bits. Una vez metido, nos pedirá los siguientes 32 bits, que serán los de menor peso (Ver figura 15). Después de introducir todo el dato, este se guarda en el registro indicado (en este caso

10) y pregunta si se desea modificar otro registro. Si se hubiese elegido introducir un dato de 32 bits, únicamente hubiesemos tenido que introducir un dato de 32 bits. Los registros de propósito especial HI y LO, y el contador de programa (CP) no se pueden modificar desde aquí. El único modo de modificar los registros HI y LO es a través de las instrucciones de multiplicación, división y movimiento de datos.

Figura 15

7.- Inicia_CP

Esta opción se suele utilizar cuando se desea que el registro CP apunte a otra dirección distinta (siempre alineada como palabra). De este modo, podemos comenzar a ejecutar un programa a partir de la dirección que nosotros queramos.

Si el valor de la dirección introducida no es múltiplo de cuatro (no está alineada como una palabra), nos volverá a pedir la dirección hasta que sea múltiplo de cuatro

8.- Configuración

Esta opción sirve para cambiar la configuración del simulador. Cuando se pulsa esta opción, el simulador muestra la configuración actual y según nos muestra la figura 16, nos pide si queremos cambiar la configuración.

MIPS R4000				
0000: 00 00 00 00 00 00 0 0010: 00 00 00 00 00 00 0 0020: 00 00 00 00 00 00 0 0030: 00 00 00 00 00 00 0 0040: 00 00 00 00 00 00 0 0050: 00 00 00 00 00 00 0 0060: 00 00 00 00 00 00 0 0070: 00 00 00 00 00 00 0 0080: 00 00 00 00 00 00 0 0090: 00 00 00 00 00 00 0 00A0: 00 00 00 00 00 00 0	0 00 00 00 00 00 00 00 00 00 00 00 00 0	R0:00000000000000000000000000000000000		
Configuración actual:	R12:000000000000000000000000000000000000			
¿Cambiarla?(S/N) _ » U HI:000000000000000000000000000000000000	PC:000000000000000000000000000000000000	* ⇒ 16-31		

Figura 16

Si la opción pulsada es 'N', la configuración se queda tal y como está. Por el contrario, si la opción pulsada es 'S', nos da a elegir entre modo de ejecución 32 bit y modo de ejecución en 64 bits. Después da a elegir la ordenación de los bytes en memoria (little-endian ó big-endian). Ya se ha cambiado la configuración. Muestra la actual y pulsando una tecla sale al menú principal. La figura 17 muestra cómo pide el modo de operación (32 ó 64 bits).

Figura 17

9.- Créditos

Como se ve en la figura 18, la única función que realiza esta opción es mostrar los datos del creador de este proyecto. Los datos que figuran son nombre, apellidos, carrera y año de finalización de este proyecto.

Figura 18

S.- Salir

Se sale del simulador de instrucciones del MIPS R-4000.

CODIFICAR UNA INSTRUCCIÓN

Para introducir cualquiera de estas instrucciones en el simulador, primeramente se debe hacer una codificación de la instrucción. Cada instrucción ocupa 32 bits, y dependiendo de la que sea, se necesitarán unos operandos u otros. Del mismo modo, cada instrucción tiene un código de operación; en algunas ocupa seis bits y en otras cinco bits. Si por ejemplo tenemos la instrucción ADD r4, r5, r6 (suma con signo los contenidos de los registros r5 y r6 y el resultado lo guarda en el registro r4), y queremos obtener el código de esta instrucción (que será el que meteremos en el simulador), lo primero que debemos hacer es acudir a las tablas proporcionadas en el manual de usuario, donde está el formato, los campos y el código de operación de cada instrucción. Con esta información podremos construir el código de la instrucción arriba indicada. Si accedemos a estas tablas y buscamos la instrucción ADD, vemos que el formato es ADD rd, rs, rt. Tenemos seis campos que debemos rellenar: especial, rs, rt, rd, 0, cop. En el campo especial que ocupa 6 bits metemos seis ceros. En el campo rs queremos un cinco, por tanto metemos un cinco en binario. En el campo rt queremos un seis, por tanto meteremos un seis en binario; y en el campo rd queremos un cuatro, por tanto meteremos un cuatro en binario. El campo 0 son cinco bits a cero y en el campo COP metemos el código de operación de la instrucción ADD que es 100000.

Special	rs	rt	Rd	0	ADD
000000	00101	00110	00100	00000	100000

Por tanto, si estos 32 bits los separamos de 4 en cuatro bits (para poderlo pasar a hexadecimal) nos queda lo siguiente.

El código de la instrucción ADD r4, r5, r6 es 00A62020 y es el que debemos de introducir en el simulador para que éste lo entienda.

CAPÍTULO 3: DESCRIPCIÓN DEL DISEÑO DEL SIMULADOR DE INSTRUCCIONES

CÓMO SE DECODIFICA Y SE EJECUTA UNA INSTR. EN EL SIMULADOR

En este apartado se va a explicar cómo el simulador a partir del código de la instrucción introducido en memoria, decodifica dicha instrucción para después poder ejecutarla. Por lo tanto, primero vamos a explicar el proceso de decodificación y seguidamente el proceso de la ejecución de la instrucción, pero antes debemos saber lo siguiente:

El código de operación de algunas instrucciones está localizado en los 6 bits de orden más alto, pero hay otros dos tipos de instrucciones, en el primero de los cuales los seis bits de orden más alto son 000000 y el código de operación está situado en los seis bits de orden más bajo; y en el segundo, los seis bits de orden más alto contienen 000001 y el código de operación es de cinco bits desde el bit 16 hasta el 20 inclusive. La siguiente figura ilustra lo explicado en este apartado.

Proceso de decodificación de una instrucción

Este proceso de decodificación se hace para que antes de ejecutar una instrucción aparezca el mnemónico de la misma en la pantalla del simulador. De este modo el usuario del simulador podrá saber en todo momento que instrucción va a ejecutar.

Estructuras de datos utilizadas:

En este apartado voy a explicar las estructuras de datos que he utilizado para decodificar una instrucción. He utilizado un array de estructuras llamado *formatos* de 256 posiciones y la estructura que hay en cada posición del array está formada por los campos *formato* y *nombre*. Las instrucciones están divididas en 16 formatos. Cada una de ellas pertenece a un formato. El campo

formato de la estructura es de tipo char y va a contener el número de formato al que pertenece la instrucción (0..15), y el campo *nombre* que es un puntero de tipo char contiene el nombre del mnemónico de la instrucción.

En el array *formatos* están ordenadas todas las instrucciones del repertorio del simulador siguiendo un criterio. El criterio de ordenación es el siguiente:

No podemos ordenar las instrucciones por el código de operación, debido a que al tener tres tipos de instrucciones, puede que algún código de operación se repita. Para poder ordenarlas en el array primero declaramos una variable de tipo char. Como el tamaño de dicha variable va a ser de 8 bits, para las instrucciones del primer tipo, ponemos los dos bits de mayor peso de la variable a 10 y se concatenan con los 6 bits del código de operación. Para las del segundo tipo, ponemos los dos bits de mayor peso de la variable a 00 y se concatenan con los 6 bits del código de operación y para el tercer tipo, los tres bits de mayor peso de la variable se ponen a 010 y se concatenan con los 5 bits del código de operación. De esta forma todos los números son diferentes y se pueden ordenar en el array. Para posicionar la instrucción ADD en el array, vemos que pertenece al segundo tipo, por tanto en la variable guardaremos el siguiente valor en binario: 0010 0000 que en decimal corresponde al número 32. Entonces, en la posición 32 del array formatos estará la estructura formada por el número de formato que corresponde a la instrucción ADD y el nombre del mnemónico de la instrucción.

Otra estructura de datos implementada para la decodificación es un array de punteros a funciones llamado *tablaf*, en cuyas posiciones hay un puntero que apunta a una función determinada. La posición cero de este array, apuntará a la función Formato_cero, la uno a Formato_uno, y así sucesivamente. Lo que hacen estas funciones es sacar por la pantalla del simulador el mnemónico de la instrucción a ejecutar, junto con sus registros o datos inmediatos dependiendo del modo de direccionamiento que utilice ese formato.

Para que el simulador saque el mnemónico de la instrucción por pantalla (decodificar instrucción), lo primero que hay que hacer es la concatenación de bits explicada

anteriormente, formando así el número de la posición del array *formato* a la que hay que acceder. En esa posición del array nos encontramos, como hemos dicho antes, con una estructura de dos campos. De estos dos campos nos interesa coger el dato que hay en el campo *formato*. Con este número podemos acceder a la posición *formato* en el array *tablaf* mencionado en las estructuras de datos anteriormente. Como dicho array es de punteros a funciones, si por ejemplo el campo *formato* valiese 3, accederíamos a la posición 3 del array *tablaf* que apuntaría a la función Formato_tres que está encargada de sacar por pantalla cualquier instrucción perteneciente al formato tres.

A estas funciones (Formato_cero, Formato_uno, etc...) se les pasa como parámetro el campo nombre de la misma estructura de la cual hemos obtenido el campo formato. Esto se hace para que la función pueda sacar el mnemónico de la instrucción a ejecutar.

Proceso de ejecución de una instrucción

Después del proceso de decodificación, el usuario del simulador ya sabe la instrucción que va a ser ejecutada. Cuando el usuario pulse la tecla 'E', la instrucción que está en la pantalla del simulador se ejecutará.

Estructuras de datos utilizadas:

En este apartado voy a explicar las estructuras de datos que he utilizado para ejecutar una instrucción.

Se han declarado tres arrays de punteros a funciones que se llaman *tabla*, *tabla0*, *y tabla1*, cada una de las cuales contiene las instrucciones que le corresponde. Las instrucciones pertenecientes al primer tipo están en tabla, las del segundo tipo en tabla0 y las del tercer tipo en tabla1. En las tres tablas están ordenadas cada una de ellas por número de código de operación. No hay posibilidad de repetirse códigos de operación porque las instrucciones están distribuidas en tres tablas.

Antes de hacer la llamada a la función que ejecuta la instrucción correspondiente, la función encargada de ejecutar las instrucciones mira los seis bits más altos del código de la instrucción que se quiere ejecutar. Si estos bits son distintos de cero o uno, accede a tabla y con el código de operación, se accede al puntero de *tabla* que hace la llamada a

la función que ejecuta la instrucción. Si los seis bits más altos son igual a cero, se miran los seis bits de menor peso (que corresponden al código de operación) y en *tabla0* se accede a la posición del array que hace la llamada a la función; y por último, si los seis bits más altos son igual a uno, se miran los bits 16 al 20, se coge el codigo de operación y se llama a la instrucción mediante *tabla1*.

Este ha sido todo el proceso para decodificar y ejecutar una instrucción. Si en algún caso la instrucción no se desea ejecutar y ya se ha decodificado, el usuario debe pulsar la tecla 'P' (parar).

DIAGRAMA DE BLOQUES DEL PROGRAMA

En la siguiente página, podremos ver, mediante un diagrama de cajas, como funciona el programa, los procedimientos a los que se llaman en el programa principal, y las funciones o procedimientos que se llaman dentro de otros.

Primeramente dibuja las líneas del interfaz de usuario. A continuación visualiza la memoria a partir de una dirección dada y visualiza el contenido de los registros de propósito general y los registros HI y LO. Por útimo visualiza por pantalla el contenido del registro Contador de Programa.

A continuación comienza un bucle infinito **do-while(1)**. Limpia una zona de la pantalla y muestra el menú principal. En un **switch** podemos elegir entre once opciones incluyendo la de salir que no se muestra en este diagrama. Con esta opción se sale del bucle infinito y termina el programa.

Cada opción del switch contiene un procedimiento que ejecuta la opción, exceptuando las opciones 5 y *. Cada uno de estos procedimientos hace llamadas a otros procedimientos. En los cuadros siguientes vamos a ver las llamadas que se hacen dentro de cada procedimiento.

METER_INSTRUCC

Limpia ;Limpia una zona de la pantalla

Leedir ;Lee dirección desde teclado

Ver_memoria ;Visualiza la memoria por pantalla

Leeinstr ;Lee instrucción desde teclado

Lontocar ;pasa un dato de 32 bits, a 4 datos de 8 bits

INTROD_DATOS

Limpia ;Limpia una zona de la pantalla

Leedir ;Lee dirección desde teclado

Ver_memoria ;Visualiza la memoria por pantalla

Leebyte ;Lee byte desde teclado

COGER_INSTR

Limpia ;Limpia una zona de la pantalla

Leedir ;Lee dirección desde teclado

Pon_Estado ;Pone en pantalla el estado del micro.

Chartolong ;Pasa 4 datos de 8 bits a uno de 32 bits

Cod_op ;Coge el cód. de operación de la instrucción

Decodificación

INSTRUCCIÓN(Ejecución. De instr.)

Ver_Registros ; Visualiza los registros

Ver_Cp ; Visualiza el contador de Programa

INSTRUCCIÓN

Campo ;Coge de la instr. el campo indicado

Estado ;Devuelve estado de micro (32 o 64 bits)

Acarreo ;Mira si hay acarreo entre bits 31 y 32

Multiplicación ;Hace multiplicación

Dividir ;Hace la división

Lontocar ;Pasa dato de 32 bits a 4 de 8 bits

Chartolong ;Pasa 4 datos de 8 bits a 1 de 32

OPC_4

Limpia ;Limpia una zona de la pantalla

Leedir ;Lee dirección de teclado

Ver_memoria ;Visualiza la memoria por pantalla

REGISTROS

Limpia ;Limpia una zona de la pantalla

Leebytedecimal; Lee byte en decimal de teclado

Leeinstr ;Lee instrucción de teclado

Ver_Registros ;Visualiza los registros

REINICIAR_CP

Limpia ;Limpia una zona de la pantalla

Leedir ;Lee dirección de teclado

Ver_memoria; Visualiza la memoria por pantalla

Ver_CP ; Visualiza el contenido del CP

CONFIGURACIÓN

Limpia ;Limpia una zona de la pantalla

Estado ;Devuelve estado de un campo de reg. Estado

CRÉDITOS

Este procedimiento no hace ninguna llamada a otro procedimiento o función dentro de él.

APÉNDICE I: DESCRIPCIÓN DE LAS INSTRUCCIONES IMPLEMENTADAS EN EL SIMULADOR MIPS R4000

ADD (Add)

El **formato** de esta instrucción es:

ADD rd,rs,rt

Descipción de la instrucción:

El contenido del registro rs y el contenido del registro rt se suman y el resultado se guarda en el registro rd. En modo 64 bits, el bit 31 del resultado se extiende.

Ocurre una excepción de desbordamiento si ocurre un "overflow" en complemento a 2. El registro destino (rd) no se modifica cuando ocurre una excepción de desbordamiento.

Operación:

```
32: GPR[rd] \leftarrow GPR[rs] + GPR[rt]
64: temp \leftarrow GPR[rs] + GPR[rt]
GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp_{31...0}
```

Excepciones:

Excepción de desbordamiento en complemento a dos. (Integer overflow exception).

ADDI (Add Immediate)

El **formato** de esta instrucción es:

ADDI rt,rs,immediate

Descripción de la instrucción:

Con el dato inmediato de 16 bits se hace una extensión de signo a 32 ó 64 bits(dependiendo del modo de operación) y ese dato se suma al dato que hay en el registro rs. El resultado se guarda en el registro rt. En modo 64 bits, el bit 31 del resultado se extiende.

Ocurre una excepción de desbordamiento si ocurre un "overflow" en complemento a 2. El registro destino (rt) no se modifica cuando ocurre una excepción de desbordamiento.

Operación:

```
32: GPR[rt] \leftarrow GPR[rs] + (immediate_{15})^{16} | | immediate_{15..0}
64: temp \leftarrow GPR[rs] + (immediate_{15})^{48} | | immediate_{15..0}
GPR[rt] \leftarrow (temp_{31})^{32} | | temp_{31..0}
```

Excepciones:

Excepción de desbordamiento en complemento a dos. (Integer overflow exception).

ADDIU (Add Immediate Unsigned)

El **formato** de esta instrucción es:

ADDIU rt,rs,immediate

Descripción de la instrucción:

Con el dato inmediato de 16 bits se hace una extensión de signo a 32 ó 64 bits (dependiendo del modo de operación) y ese dato se suma al dato que hay en el registro rs. El resultado se guarda en el registro rt. En modo 64 bits, el bit 31 del resultado se extiende.

La única diferencia entre esta instrucción y la instrucción ADDI es que ADDIU nunca causa una excepción de desbordamiento (Integer Overflow Exception).

Operación:

```
32: GPR[rt] \leftarrow GPR[rs] + (immediate_{15})^{16} | | immediate_{15...0}
64: temp \leftarrow GPR[rs] + (immediate_{15})^{48} | | immediate_{15...0}
GPR[rt] \leftarrow (temp_{31})^{32} | | temp_{31...0}
```

Excepciones:

Ninguna.

ADDU (Add Unsigned)

El **formato** de la instrucción es:

ADDU rd,rs,rt

Descripción de la instrucción:

El contenido del registro rs y el contenido del registro rt se suman y el resultado se guarda en el registro rd. En modo 64 bits, el bit 31 del resultado se extiende. La única diferencia entre esta instrucción y la instrucción ADD es que ADDU nunca causa una excepción de desbordamiento (Integer Overflow Exception).

```
32: GPR[rd] \leftarrow GPR[rs] + GPR[rt]
64: temp \leftarrow GPR[rs] + GPR[rt]
GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp_{31...0}
```

Ninguna.

AND (And)

El **formato** de la instrucción es:

AND rd,rs,rt

Descripción de la instrucción:

El contenido del registro rs hace la operación lógica AND con el contenido del registro rt, y el resultado es guardado en el registro rd.

Operación:

```
32: GPR[rd] \leftarrow GPR[rs] and GPR[rt]
```

 $GPR[rd] \leftarrow GPR[rs]$ and GPR[rt]

Excepciones:

Ninguna.

64:

ANDI (And Immediate)

El **formato** de la instrucción es:

ANDI rt,rs,immediate

Descripción de la instrucción:

Al dato inmediato de 16 bits se le hace una extensión a 32 bits poniendo los bits 16 al 32 a cero o a 64 bits poniendo los bits 16 a 63 a cero (depende del modo de

operación) y se hace la operación lógica AND con el registro rs. El resultado se guarda en el registro rt.

Operación:

```
32: GPR[rt] \leftarrow 0<sup>16</sup> || (immediate and GPR[rs]<sub>15..0</sub>)
64: GPR[rt] \leftarrow 0<sup>48</sup> || (immediate and GPR[rs]<sub>15..0</sub>)
```

Excepciones:

Ninguna.

BEQ (Branch On Equal)

El **formato** de la instrucción es:

BEQ rs,rt,offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. El contenido del registro rs y el contenido del registro rt se comparan. Si los dos registros son iguales, el programa salta a la dirección que se ha formado de la suma anterior.

```
32: target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs]=GPR[rt]) if condicion then

PC \leftarrow PC + target endif
```

```
64: target \leftarrow (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs]=GPR[rt]) if condicion then

PC \leftarrow PC + target endif
```

Ninguna.

BEQL (Branch On Equal Likely)

El **formato** de la instrucción es:

BEQL rs,rt,offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. El contenido del registro rs y el contenido del registro rt se comparan. Si los dos registros son iguales, el programa salta a la dirección que se ha formado de la suma anterior. Si no se cumple la condición, la instrucción siguiente a la instrucción de salto se anula y no se ejecuta.

```
32: target \leftarrow (offset_{15})^{14} \mid\mid offset \mid\mid 0^2
condicion \leftarrow (GPR[rs]=GPR[rt])
if condicion then
PC \leftarrow PC + target
else
Se \ anula \ la \ siguiente \ instr.
endif
```

```
64: target \leftarrow (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>

condicion \leftarrow (GPR[rs]=GPR[rt])

if condicion then

PC \leftarrow PC + target

else

se anula la siguiente instr.

endif
```

Ninguna.

BNE (Branch On Not Equal)

El **formato** de la instrucción es:

BNE rs,rt,offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. El contenido del registro rs y el contenido del registro rt se comparan. Si los dos registros son distintos, el programa salta a la dirección que se ha formado de la suma anterior.

```
32: target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs]\neqGPR[rt]) if condicion then

PC \leftarrow PC + target
```

endif

```
64: target \leftarrow (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs]\neqGPR[rt]) if condicion then

PC \leftarrow PC + target endif
```

Excepciones:

Ninguna.

BNEL (Branch On Not Equal Likely)

El **formato** de la instrucción es:

BNEL rs,rt,offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. El contenido del registro rs y el contenido del registro rt se comparan. Si los dos registros son distintos, el programa salta a la dirección que se ha formado de la suma anterior. Si no se cumple la condición, la instrucción siguiente a la instrucción de salto se anula y no se ejecuta.

```
32: target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs]\neqGPR[rt]) if condicion then

PC \leftarrow PC + target
```

```
else
se anula la siguiente instr.
endif

64: target ← (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>
condicion ← (GPR[rs]≠GPR[rt])
if condicion then
PC ← PC + target
else
se anula la siguiente instr.
endif
```

Ninguna.

BGTZ (Branch On Greater Than Zero)

El **formato** de la instrucción es:

BGTZ rs.offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. Si el contenido del registro rs es mayor que cero, el programa salta a la dirección que se ha formado de la suma anterior.

```
32: target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs] > 0)
```

```
if condicion then PC \leftarrow PC + target endif 64: target \leftarrow (offset_{15})^{46} \mid\mid offset \mid\mid 0^{2} condicion \( (GPR[rs] > 0) \) if condicion then PC \leftarrow PC + target endif
```

Ninguna.

BGTZL (Branch On Greater Than Zero Likely)

El **formato** de la instrucción es:

BGTZL rs,offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. Si el contenido del registro rs es mayor que cero, el programa salta a la dirección que se ha formado de la suma anterior. Si no se cumple la condición, la instrucción siguiente a la instrucción de salto se anula y no se ejecuta.

```
32: target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs] > 0)
```

```
if condicion then
 PC ← PC + target
 else
 se anula la siguiente instr.
 endif

64: target ← (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] > 0)
 if condicion then
 PC ← PC + target
 else
 se anula la siguiente instr.
 endif
```

Ninguna.

BLEZ (Branch on Less Than Or Equal To Zero)

El **formato** de la instrucción es:

BLEZ rs,offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. Si el contenido del registro rs es menor o igual que cero, el programa salta a la dirección que se ha formado de la suma anterior.

Operación:

```
32: target ← (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] ≤ 0)
 if condicion then
 PC ← PC + target
 endif

64: target ← (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] ≤ 0)
 if condicion then
 PC ← PC + target
 endif
```

Excepciones:

Ninguna.

BLEZL (Branch On Less Than Or Equal To Zero Likely)

El **formato** de la instrucción es:

BLEZL rs, offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. Si el contenido del registro rs es menor o igual que cero, el programa salta a la dirección que se ha formado de la suma anterior. Si no se cumple la condición, la instrucción siguiente a la instrucción de salto se anula y no se ejecuta.

Operación:

```
32: target ← (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] ≤ 0)
 if condicion then
 PC ← PC + target
 else
 se anula la siguiente instr.
 endif

64: target ← (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] ≤ 0)
 if condicion then
 PC ← PC + target
 else
 se anula la siguiente instr.
 endif
```

Excepciones:

Ninguna.

BGEZ (Branch On Greater Than Or Equal To Zero)

El **formato** de la instrucción es:

BGEZ rs,offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. Si el contenido del registro rs es mayor o

igual que cero, el programa salta a la dirección que se ha formado de la suma anterior.

Operación:

```
32: target ← (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] ≥ 0)
 if condicion then
 PC ← PC + target
 endif

64: target ← (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] ≥ 0)
 if condicion then
 PC ← PC + target
 endif
```

Excepciones:

Ninguna.

BGEZAL (Branch On Greater Than Or Equal To Zero And Link)

El **formato** de la instrucción es:

BGEZAL rs, offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. La dirección de la instrucción siguiente a la instrucción de salto se guarda en el registro 31. Si el

contenido del registro rs es mayor o igual que cero, el programa salta a la dirección que se ha formado de la suma anterior.

Operación:

```
32: target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs] \geq 0)

GPR[31] \leftarrow PC + 8

if condicion then

PC \leftarrow PC + target

endif

64: target \leftarrow (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs] \geq 0)

GPR[31] \leftarrow PC + 8

if condicion then

PC \leftarrow PC + target

endif
```

Excepciones:

Ninguna.

BGEZALL (Branch On Greater Than Or Equal To Zero And Link Likely)

El **formato** de la instrucción es:

BGEZALL rs, offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. La dirección de la instrucción siguiente a la instrucción de salto se guarda en el registro 31. Si el contenido del registro rs es mayor o igual que cero, el programa salta a la dirección que se ha formado de la suma anterior. Si la condición no se cumple, la instrucción siguiente a la instrucción de salto se anula y no se ejecuta.

Operación:

```
target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup>
32:
 condicion \leftarrow (GPR[rs] \geq 0)
 GPR[31] \leftarrow PC + 8
 if condicion then
 PC \leftarrow PC + target
 else
 se anula la siguiente instr.
 endif
 target \leftarrow (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>
64:
 condicion \leftarrow (GPR[rs] \geq 0)
 GPR[31] \leftarrow PC + 8
 if condicion then
 PC \leftarrow PC + target
 else
 se anula la siguiente instr.
 endif
```

Excepciones:

Ninguna.

BGEZL (Branch On Greater Than Or Equal To Zero Likely)

El **formato** de la instrucción es:

BGEZL rs, offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. Si el contenido del registro rs es mayor o igual que cero, el programa salta a la dirección que se ha formado de la suma anterior. Si la condición no se cumple, la instrucción siguiente a la instrucción de salto se anula y no se ejecuta.

```
target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup>
32:
 condicion \leftarrow (GPR[rs] \geq 0)
 if condicion then
 PC \leftarrow PC + target
 else
 se anula la siguiente instr.
 endif
 target \leftarrow (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>
64:
 condicion \leftarrow (GPR[rs] \geq 0)
 if condicion then
 PC ← PC + target
 else
 se anula la siguiente instr.
 endif
```

Ninguna.

BLTZ (Branch On Less Than Zero)

El **formato** de la instrucción es:

BLTZ rs,offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. Si el contenido del registro rs es menor que cero, el programa salta a la dirección que se ha formado de la suma anterior.

```
32: target ← (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] < 0)
 if condicion then
 PC ← PC + target
 endif

64: target ← (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] < 0)
 if condicion then
 PC ← PC + target
 endif</pre>
```

Ninguna.

BLTZAL (Branch On Less Than Zero And Link)

El **formato** de la instrucción es:

BLTZAL rs, offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. La dirección de la instrucción siguiente a la instrucción siguiente a la instrucción de salto se guarda en el registro 31. Si el contenido del registro rs es menor que cero, el programa salta a la dirección que se ha formado de la suma anterior.

```
32: target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs] < 0)

GPR[31] \leftarrow PC + 8

if condicion then

PC \leftarrow PC + target

endif

64: target \leftarrow (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs] < 0)

GPR[31] \leftarrow PC + 8

if condicion then
```

$$\label{eq:pc} \text{PC} \,\leftarrow\, \text{PC} \,+\, \text{target}$$
 endif

Ninguna.

BLTZALL (Branch On Less Than Zero And Link Likely)

El **formato** de la instrucción es:

BLTZALL rs,offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. La dirección de la instrucción siguiente a la instrucción de salto se guarda en el registro 31. Si el contenido del registro rs es menor que cero, el programa salta a la dirección que se ha formado de la suma anterior. Si la condición de salto no se cumple, la instrucción siguiente a la instrucción de salto se anula y no se ejecuta.

```
32: target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs] < 0)

GPR[31] \leftarrow PC + 8

if condicion then

PC \leftarrow PC + target

else

se anula la siguiente instr.

endif
```

```
64: target \leftarrow (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs] < 0)

GPR[31] \leftarrow PC + 8

if condicion then

PC \leftarrow PC + target

else

se anula la siguiente instr.

endif
```

Ninguna.

BLTZL (Branch On Less Than Zero Likely)

El **formato** de la instrucción es:

BLTZL rs, offset

Descripción de la instrucción:

Se forma una dirección de salto relativo de la suma de la dirección de la siguiente instrucción al salto y el offset de 16 bits con extensión de signo desplazado a la izquierda dos bits. Si el contenido del registro rs es menor que cero, el programa salta a la dirección que se ha formado de la suma anterior. Si la condición de salto no se cumple, la instrucción siguiente a la instrucción de salto se anula y no se ejecuta.

```
32: target \leftarrow (offset<sub>15</sub>)<sup>14</sup> || offset || 0<sup>2</sup> condicion \leftarrow (GPR[rs] < 0)
```

```
if condicion then
 PC ← PC + target
 else
 se anula la siguiente instr.
 endif

64: target ← (offset<sub>15</sub>)<sup>46</sup> || offset || 0<sup>2</sup>
 condicion ← (GPR[rs] < 0)
 if condicion then
 PC ← PC + target
 else
 se anula la siguiente instr.
 endif</pre>
```

Ninguna.

DADD (Doubleword Add)

El **formato** de la instrucción es:

DADD rd,rs,rt

Descripción de la instrucción:

El contenido del registro rs y el contenido del registro rt se suma para formar el resultado, que se guarda en el registro rd.

Ocurre una "Integer overflow exception" si hay un desbordamiento en complemento a dos. El registro destino no se modifica cuando ocurre una "Integer overflow exception".

Esta operación está definida solo para modo de operación en 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

```
64: GPR[rd] \leftarrow GPR[rs] + GPR[rt]
```

Excepciones:

Integer overflow exception.

Reserved instruction exception (En modo 32 bits).

DADDI (Doubleword Add Immediate)

El **formato** de la instrucción es:

DADDI rt,rs,immediate

Descripción de la instrucción:

En el dato inmediato de 16 bits se hace una extensión de signo y se suma con el contenido del registro rs para formar el resultado que se guarda en el registro rt.

Ocurre una "Integer overflow exception" si se produce un desbordamiento en complemento a dos. El registro destino (rt) no se modifica cuando ocurre una excepción de este tipo.

Esta operación se define solo para modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

```
64: GPR[rt] \leftarrow GPR[rs] + (immediate<sub>15</sub>)<sup>48</sup> | | immediate<sub>15..0</sub>
```

Integer overflow exception.

Reserved instruction exception (En modo 32 bits).

DADDIU (Doubleword Add Immediate Unsigned)

El **formato** de la instrucción es:

DADDIU rt,rs,immediate

Descripción de la instrucción:

En el dato inmediato de 16 bits se hace una extensión de signo y se suma con el contenido del registro rs para formar el resultado que se guarda en el registro rt.

No ocurre "Integer overflow exception" bajo ninguna circunstancia.

La única diferencia entre esta instrucción y la instrucción DADDI es que DADDIU nunca causa una "Integer overflow exception".

Esta operación está definida para modo de operación 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

```
64: GPR[rt] \leftarrow GPR[rs] + (immediate<sub>15</sub>)<sup>48</sup>||immediate<sub>15..0</sub>
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

DADDU (Doubleword Add Unsigned)

El **formato** de la instrucción es:

DADDU rd,rs,rt

Descripción de la instrucción:

El contenido del registro rs y el contenido del registro rt se suma para formar el resultado, que se guarda en el registro rd.

No ocurre "Integer overflow exteption" bajo ninguna circunstancia.

La única diferencia entre esta instrucción y la instrucción DADD es que DADDU nunca causa una "Integer overflow exception".

Esta operación está definida solo para modo de operación en 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

64:
$$GPR[rd] \leftarrow GPR[rs] + GPR[rt]$$

Excepciones:

Reserved instruction exception (En modo 32 bits).

DDIV (Doubleword Divide)

El formato de la instrucción es:

DDIV rs,rt

Descripción de la instrucción:

El contenido del registro rs se divide por el contenido del registro rt, tratando ambos operandos como valores en complemento a dos. No ocurre ningúna "Integer overflow excepción", y el resultado de esta operación es indefinido cuando el divisor es cero.

Cuando la operación se completa, el cociente se guarda en el registro de proposito especial LO, y el resto se guarda en el registro de proposito especial HI.

Esta operación se define solo para modo de operación en 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

```
64: LO ← GPR[rs] div GPR[rt]

HI ← GPR[rs] mod GPR[rt]
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

DDIVU (Doubleword Divide Unsigned)

El **formato** de la instrucción es:

DDIVU rs,rt

Descripción de la instrucción:

El contenido del registro rs se divide por el contenido del registro rt, tratando ambos operandos como valores sin signo. No ocurre ningúna "Integer overflow excepción", y el resultado de esta operación es indefinido cuando el divisor es cero.

Cuando la operación se completa, el cociente se guarda en el registro de proposito especial LO, y el resto se guarda en el registro de proposito especial HI.

Esta operación se define solo para modo de operación en 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

```
64: LO \leftarrow (0 || GPR[rs]) div (0 || GPR[rt])
HI \leftarrow (0 || GPR[rs]) mod (0 || GPR[rt])
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

DIV (Divide)

El **formato** de la instrucción es:

DIV rs.rt

Descripción de la instrucción:

El contenido del registro rs se divide por el contenido del registro rt, tratando ambos operandos como valores en complemento a dos. No ocurre ninguna excepción de desbordamiento, y el resultado de esta operación es indefinido cuando el divisor es cero.

En modo 64 bits, los operandos deben ser valores de 32 bits con extensión de signo.

Cuando la operación se completa, el cociente se carga en el registro LO, y el resto se carga en el registro HI.

```
32: LO ← GPR[rs] div GPR[rt]
HI ← GPR[rs] mod GPR[rt]

64: q ← GPR[rs]<sub>31..0</sub> div GPR[rt]<sub>31..0</sub>
r ← GPR[rs]<sub>31..0</sub> div GPR[rt]<sub>31..0</sub>
```

LO
$$\leftarrow$$
 $(q_{31})^{32} \mid \mid q_{31..0}$
HI \leftarrow $(r_{31})^{32} \mid \mid r_{31..0}$

Ninguna.

DIVU (Divide Unsigned)

El **formato** de la instrucción es:

DIVU rs,rt

Descripción de la instrucción:

El contenido del registro rs se divide por el contenido del registro rt, tratando ambos operandos como valores sin signo. No ocurre ninguna excepción de desbordamiento, y el resultado de esta operación es indefinido cuando el divisor es cero.

En modo 64 bits, los operandos deben ser valores de 32 bits con extensión de signo.

Cuando la operación se completa, el cociente se carga en el registro LO, y el resto se carga en el registro HI.

32: LO
$$\leftarrow$$
 (0 || GPR[rs]) div (0 || GPR[rt])

HI \leftarrow (0 || GPR[rs]) mod (0 || GPR[rt])

64: q \leftarrow (0 || GPR[rs]_{31..0}) div (0 || GPR[rt]_{31..0})

r \leftarrow (0 || GPR[rs]_{31..0}) div (0 || GPR[rt]_{31..0})

LO \leftarrow (q₃₁)³² || q_{31..0}

$$HI \leftarrow (r_{31})^{32} \mid \mid r_{31..0}$$

Ninguna.

DMULT (Doubleword Multiply)

El **formato** de la instrucción es:

DMULT rs,rt

Descripción de la instrucción:

El contenido del registro rs y rt se multiplican, tratando ambos operandos como valores en complemento a dos. No ocurre una "Integer overflow exception".

Cuando la operación se completa, la parte baja del resultado se guarda en el registro de proposito especial LO, y la parte alta se guarda en el registro de proposito especial HI.

Esta operación se define solo para modo de operación en 64 bits. La ejecución de esta instrucción en modo 32 bits, causa una "Reserved instruction exception).

Operación:

64:
$$t \leftarrow GPR[rs] * GPR[rt]$$

$$LO \leftarrow t_{63..0}$$

$$HI \leftarrow t_{127..64}$$

Excepciones:

Reserved instruction exception (En modo 32 bits).

DMULTU (Doubleword Multiply Unsigned)

El **formato** de la instrucción es:

DMULTU rs,rt

Descripción de la instrucción:

El contenido del registro rs y el contenido del registro rt se multiplican, tratando ambos operandos como valores sin signo. No ocurre ninguna "Integer overflow exception".

Cuando la operación se completa, la parte baja del resultado se guarda en el registro de proposito especial LO, y la parte alta del resultado se guarda en el regitro de proposito especial HI.

Esta operación se define solo para modo de operación en 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

```
64: t \leftarrow (0 \mid \mid GPR[rs]) * (0 \mid \mid GPR[rt])

LO \leftarrow t_{63..0}

HI \leftarrow t_{127..64}
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

DSLL (Doubleword Shift Left Logical)

El **formato** de la instrucción es:

DSLL rd,rt,sa

Descripción de la instrucción:

El contenido del registro rt es desplazado a la izquierda sa bits, insertando ceros en los bits de orden bajo. El resultado se guarda en el registro rd.

Operación:

```
64: s \leftarrow 0 \mid\mid sa
GPR[rd] \leftarrow GPR[rt]_{(63-s)..0} \mid\mid 0^{s}
```

Excepciones:

Reserved Instruction exception (En modo 32-bit, usuario o supervisor). En Kernel o 64 bits no se produce.

DSLLV (Doubleword Shift Left Logical Variable)

El **formato** de la instrucción es:

DSLLV rd,rt,rs

Descripción de la instrucción:

El contenido del registro rt es desplazado a la izquierda el número de bits especificado por los seis bits de menor peso que contiene el registro rs, insertando ceros en los bits de menor peso. El resultado se guarda en el registro rd

Esta operación se define solo para modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "reserved instruction exception".

Operación:

```
64: s \leftarrow GPR[rs]_{5..0}
GPR[rd] \leftarrow GPR[rt]_{(63-s)..0} \mid \mid 0^{s}
```

Excepciones:

Reserved Instruction exception (En modo 32-bit).

DSLL32 (Doubleword Shift Left Logical + 32)

El **formato** de la instrucción es:

DSLL32 rd,rt,sa

Descripción de la instrucción:

El contenido del registro rt es desplazado a la izquierda 32+sa bits, instertando ceros in los bits de orden bajo. El resultado se guarda en el registro rd.

Esta operación se define solo para modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "reserved instruction exception".

Operación:

```
64: s \leftarrow 1 \mid\mid sa
GPR[rd] \leftarrow GPR[rt]_{(63-s)..0} \mid\mid 0^{s}
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

DSRA (Doubleword Shift Right Arithmetic)

El **formato** de la instrucción es:

DSRA rd,rt,sa

Descripción de la instrucción:

El contenido del registro rt es desplazado a la derecha sa bits, haciendo una extensión de signo en los bits de mayor peso. El resultado se guarda en el registro rd.

Esta operación se define solo para modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "reserved instruction exception".

Operación:

```
64: s \leftarrow 0 \mid\mid sa
GPR[rd] \leftarrow (GPR[rt]_{63})^{s} \mid\mid GPR[rt]_{63..s}
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

DSRAV (Doubleword Shift Right Arithmetic Variable)

El **formato** de la instrucción es:

DSRAV rd,rt,rs

Descripción de la instrucción:

El contenido del registro rt se desplaza a la derecha el número de bits especificado por los seis bits de orden bajo del registro rs, haciendo una extensión de signo en los bits de mayor peso. El resultado se guarda en el registro rd.

Esta operación se define solo para modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "reserved instruction exception".

```
64: s \leftarrow GPR[rs]_{5...0}
GPR[rd] \leftarrow (GPR[rt]_{63})^{s} \mid \mid GPR[rt]_{63...s}
```

Reserved instruction exception (En modo 32 bits).

DSRA32 (Doubleword Shift Right Arithmetic + 32)

El **formato** de la instrucción es:

DSRA32 rd,rt,sa

Descripción de la instrucción:

El contenido del registro rt se desplaza a la derecha 32+sa bits, haciendo una extensión de signo en los bits de mayor peso. El resultado se guarda en el registro rd.

Esta operación se define solo para modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "reserved instruction exception".

Operación:

```
64: s \leftarrow 1 \mid\mid sa
GPR[rd] \leftarrow (GPR[rt]_{63})^{s} \mid\mid GPR[rt]_{63..s}
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

DSRL (Doubleword Shift Right Logical)

El **formato** de la instrucción es:

DSRL rd,rt,sa

Descripción de la instrucción:

El contenido del registro rt se desplaza a la derecha sa bits, insertando ceros en los bits de mayor peso. El resultado se guarda en el registro rd.

Esta operación se define solo para modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "reserved instruction exception".

Operación:

```
64: s \leftarrow 0 \mid\mid sa
GPR[rd] \leftarrow 0^{s} \mid\mid GPR[rt]_{63..s}
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

DSRLV (Doubleword Shift Right Logical Variable)

El **formato** de la instrucción es:

DSRLV rd,rt,rs

Descripción de la instrucción:

El contenido del registro rt se desplaza a la derecha el número de bits especificado por los seis bits de menor peso del registro rs, insertando ceros en los bits de mayor peso. El resultado se guarda en el registro rd.

Esta operación se define solo para modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "reserved instruction exception".

```
64: s \leftarrow GPR[rs]_{5...0}
GPR[rd] \leftarrow 0^{s} \mid \mid GPR[rt]_{63..s}
```

Reserved instruction exception (En modo 32 bits).

DSRL32 (Doubleword Shift Right Logical + 32)

El **formato** de la instrucción es:

DSRL32 rd,rt,sa

Descripción de la instrucción:

El contenido del registro rt se desplaza a la derecha 32+sa bits, insertando ceros en los bits de mayor peso. El resultado se guarda en el registro rd.

Esta operación se define solo para modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "reserved instruction exception".

Operación:

```
64: s \leftarrow 1 \mid\mid sa
GPR[rd] \leftarrow 0^{s} \mid\mid GPR[rt]_{63..s}
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

DSUB (Doubleword Subtract)

El formato de la instrucción es:

DSUB rd,rs,rt

Descripción de la instrucción:

El contenido del registro rt se resta del contenido del registro rs para formar un resultado que se guarda en el registro rd.

Ocurre una "Integer overflow exception" si se produce un desbordamiento en complemento a dos. El registro destino rd no se modifica cuando ocurre esta excepción.

Esta operación está definida solo para modo de operación en 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

```
64: GPR[rd] \leftarrow GPR[rs] - GPR[rt]
```

Excepciones:

Integer overflow exception.

Reserved instruction exception (En modo 32 bits).

DSUBU (Doubleword Subtract Unsigned)

El formato de la instrucción es:

DSUBU rd,rs,rt

Descripción de la instrucción:

El contenido del registro rt se resta del contenido del registro rs para formar un resultado que se guarda en el registro rd.

La única diferencia entre esta instrucción y la instrucción DSUB es que DSUBU nunca causa desbordamiento. No ocurre nunca una "Integer overflow exception".

Esta operación solo está definida para modo de operación en 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

```
64: GPR[rd] \leftarrow GPR[rs] - GPR[rt]
```

Excepciones:

Reserved instruction exception (En modo 32 bits).

J (Jump)

El **formato** de la instrucción es:

J target

Descripción de la instrucción:

La dirección de 26 bits del campo target se desplaza hacia la izquierda dos bits y se combina con los bits de orden alto de la dirección del CP. El programa salta a esta dirección.

Operación:

```
32: temp \leftarrow target

PC \leftarrow PC<sub>31..28</sub> || temp || 0<sup>2</sup>

64: temp \leftarrow target

PC \leftarrow PC<sub>63..28</sub> || temp || 0<sup>2</sup>
```

Excepciones:

Ninguna.

JAL (Jump And Link)

El formato de la instrucción es:

JAL target

Descripción de la instrucción:

La dirección de 26 bits del campo target se desplaza hacia la izquierda dos bits y se combina con los bits de orden alto de la dirección del CP. El programa salta a esta dirección. La dirección de la instrucción siguiente a la instrucción siguiente a la instrucción de salto se guarda en el registro 31.

Operación:

```
32: temp \leftarrow target

GPR[31] \leftarrow PC + 8

PC \leftarrow PC<sub>31..28</sub> || temp || 0<sup>2</sup>

64: temp \leftarrow target

GPR[31] \leftarrow PC + 8

PC \leftarrow PC<sub>63..28</sub> || temp || 0<sup>2</sup>
```

Excepciones:

Ninguna.

JALR (Jump Register)

El formato de la instrucción es:

JALR rs

JALR rd,rs

Descripción de la instrucción:

El programa salta a la dirección contenida en el registro rs.

La dirección de la instrucción siguiente a la instrucción siguiente a la instrucción de salto se guarda en el registro rd. El valor por defecto del registro rd es 31 si el valor del campo rd es cero.

La dirección contenida en el registro rs debe ser múltiplo de cuatro debido a que las instrucciones están alineadas como palabras. Si la dirección no es múltiplo de cuatro, ocurre una excepción de error de direccionamiento.

Operación:

```
32,64: temp \leftarrow GPR[rs]

GPR[rd] \leftarrow PC + 8

PC \leftarrow temp
```

Excepciones:

Address Error Exception (Error de direccionamiento).

JR (Jump Register)

El **formato** de la instrucción es:

JR rs

Descripción de la instrucción:

El programa salta a la dirección contenida en el registro rs.

La dirección contenida en el registro rs debe ser múltiplo de cuatro debido a que las instrucciones están alineadas como palabras. Si la dirección no es múltiplo de cuatro, ocurre una excepción de error de direccionamiento.

Operación:

32,64: temp
$$\leftarrow$$
 GPR[rs] PC \leftarrow temp

Excepciones:

Address Error Exception (Error de direccionamiento).

LB (Load Byte)

El **formato** de la instrucción es:

LB rt,offset(base)

Descripción de la instrucción:

En el desplazamiento de 16 bits se hace una extensión de signo y se suma a el contenido del registro base para formar la dirección a la que vamos a acceder. Al byte localizado en la dirección de memoria especificada, se le hace una extensión de signo y se carga en el registro rt.

```
32: direction \leftarrow ((offset<sub>15</sub>)<sup>16</sup>||offset<sub>15..0</sub>)+GPR[base] temp \leftarrow byte (de la directión especificada)

GPR[rt] \leftarrow (temp<sub>7</sub>)<sup>24</sup> || temp
```

64: direction
$$\leftarrow$$
 ((offset₁₅)⁴⁸||offset_{15..0})+GPR[base]
temp \leftarrow byte (de la directión especificada)
GPR[rt] \leftarrow (temp₇)⁵⁶ || temp

Ninguna.

LBU (Load Byte)

El **formato** de la instrucción es:

LBU rt,offset(base)

Descripción de la instrucción:

En el desplazamiento de 16 bits se hace una extensión de signo y se suma a el contenido del registro base para formar la dirección a la que vamos a acceder. Al byte localizado en la dirección de memoria especificada, se le hace una extensión con ceros y se carga en el registro rt.

Operación:

```
32: direction \leftarrow ((offset<sub>15</sub>)<sup>16</sup>||offset<sub>15..0</sub>)+GPR[base] temp \leftarrow byte (de la direction especificada) GPR[rt] \leftarrow 0<sup>24</sup> || temp
```

```
64: direction \leftarrow ((offset<sub>15</sub>)<sup>48</sup>||offset<sub>15..0</sub>)+GPR[base]
temp \leftarrow byte (de la directión especificada)
GPR[rt] \leftarrow 0<sup>56</sup> || temp
```

Excepciones:

Ninguna.

LD (Load Doubleword)

El **formato** de la instrucción es:

LD rt,offset(base)

Descripción de la instrucción:

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma a el contenido del registro base para formar la dirección a la que vamos a acceder. Los 64 bits de la doble palabra localizada a partir de la dirección de memoria especificada, se guardan en el registro rt.

Si alguno de los tres bits menos significativos de la dirección a la que se va a acceder son distintos de cero, ocurre una "Address error exception" (excepción de error de direccionamiento).

Esta operación solo está definida en modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

```
64: direction \leftarrow ((offset<sub>15</sub>)<sup>48</sup>||offset<sub>15..0</sub>)+GPR[base]
temp \leftarrow Doubleword (a partir de la directión)
GPR[rt] \leftarrow temp
```

Excepciones:

Address error exception.

Reserved instruction exception (En modo usuario 32 bits o supervisor 32 bits).

LDL (Load Doubleword Left)

El formato de la instrucción es:

LDL rt,offset(base)

Descripción de la instrucción:

Esta instrucción puede usarse en combinación con la instrucción LDR para cargar un registro con ocho bytes consecutivos desde memoria, cuando los bytes cruzan el límite de una doble palabra.

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar una dirección la cual especifica un byte arbitrario. La instrucción lee bytes de la doble palabra en memoria que contiene el byte de comienzo especificado. Se cargarán de uno a ocho bytes, dependiendo del byte de comienzo. Esta operación solo está definida en modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

Tenemos una doble palabra (doubleword) que es: 394573587631292A

Para Big Endian:

Memoria:

0000: 39 45 73 58 76 31 29 2A

Registro:

De	splazam.	Registro rt								
0	\rightarrow	39	45	73	58	76	31	29	2A	
1	\rightarrow	45	73	58	76	31	29	2A	Х	
2	\rightarrow	73	58	76	31	29	2A	Х	Х	
3	\rightarrow	58	76	31	29	2A	Х	Х	Х	
4	\rightarrow	76	31	29	2A	Х	Х	Х	Х	
5	\rightarrow	31	29	2A	Х	Х	Х	Х	Х	
6	\rightarrow	29	2A	Х	Х	Х	Х	Х	Х	
7	\rightarrow	2A	Х	Х	Х	Х	Х	Х	Х	

Para Little Endian:

Memoria:

0000: 2A 29 31 76 58 73 45 39

Registro:

Desp	olazam.	Registro rt							
0 -	\rightarrow	2A	X	X	X	Х	Х	Х	X
1 -	→	29	2A	Х	Х	Х	Х	Х	Х
2 -	→	31	29	2A	Х	Х	Х	Х	Х
3 -	→	76	31	29	2A	Х	Х	Х	Х
4 -	→	58	76	31	29	2A	Х	Х	Х
5 -	→	73	58	76	31	29	2A	Х	Х
6 -	→	45	73	58	76	31	29	2A	Х
7 -	→	39	45	73	58	76	31	29	2A

X: Lo que había en el registro antes de LDL

Excepciones:

Reserved instruction exception (En modo 32 bits).

LDR (Load Doubleword Right)

El **formato** de la instrucción es:

LDR rt,offset(base)

Descripción de la instrucción:

Esta instrucción puede usarse en combinación con la instrucción LDL para cargar un registro con ocho bytes consecutivos desde memoria, cuando los bytes cruzan el límite de una doble palabra.

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar una dirección la cual especifica un byte arbitrario. La instrucción lee bytes de la doble palabra en memoria que contiene el byte de comienzo especificado. Se cargarán de uno a ocho bytes, dependiendo del byte de comienzo. Esta operación solo está definida en modo de operación de 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

Tenemos una doble palabra (doubleword) que es: 394573587631292A

Para Big Endian:

Memoria:

0000: 39 45 73 58 76 31 29 2A

Registro:

De	Desplazam. Registro rt								
0	\rightarrow	Х	Х	Х	Х	Х	X	Х	39
1	\rightarrow	Х	Х	Х	Х	Х	Х	39	45
2	\rightarrow	Х	Х	Х	Х	Х	39	45	73
3	\rightarrow	Х	Х	Х	Х	39	45	73	58
4	\rightarrow	Х	Х	Х	39	45	73	58	76
5	\rightarrow	Х	Х	39	45	73	58	76	31
6	\rightarrow	Х	39	45	73	58	76	31	29
7	\rightarrow	39	45	73	58	76	31	29	2A

Para Little Endian:

Memoria:

0000: 2A 29 31 76 58 73 45 39

Registro:

Des	splazam. Registro rt								
0	\rightarrow	39	45	73	58	76	31	29	2A
1	\rightarrow	Х	39	45	73	58	76	31	29
2	\rightarrow	X	X	39	45	73	58	76	31
3	\rightarrow	X	X	X	39	45	73	58	76
4	\rightarrow	Х	Х	Х	Х	39	45	73	58
5	\rightarrow	X	X	X	Х	Х	39	45	73
6	\rightarrow	X	Х	Х	Х	Х	Х	39	45
7	\rightarrow	Х	Х	Х	Х	Х	Х	Х	39

X: Lo que había en el registro antes de LDR

Excepciones:

Reserved instruction exception (En modo 32 bits).

LH (Load Halfword)

El **formato** de la instrucción es:

LH rt,offset(base)

Descripción de la instrucción:

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma a el contenido del registro base para formar la dirección a la que vamos a acceder. A la media palabra (Halfword) localizada a partir de la dirección de memoria especificada, se le hace una extensión de signo y se guarda en el registro rt.

Si el bit menos significativo de la dirección a la que se va a acceder es distinto de cero, ocurre una "Address error exception".

```
32: direction \leftarrow ((offset<sub>15</sub>)<sup>16</sup>||offset<sub>15..0</sub>)+GPR[base]
temp \leftarrow Halfword (A partir de la directión)
GPR[rt] \leftarrow (temp<sub>15</sub>)<sup>16</sup> || temp
```

64: direction
$$\leftarrow$$
 ((offset₁₅)⁴⁸||offset_{15..0})+GPR[base]
temp \leftarrow Halfword (A partir de la directión)
GPR[rt] \leftarrow (temp₁₅)⁴⁸ || temp

Address error exception.

LHU (Load Halfword Unsigned)

El **formato** de la instrucción es:

LHU rt,offset(base)

Descripción de la instrucción:

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma a el contenido del registro base para formar la dirección a la que vamos a acceder. A la media palabra (Halfword) localizada a partir de la dirección de memoria especificada, se le hace una extensión con ceros y se guarda en el registro rt. Si el bit menos significativo de la dirección a la que se va a acceder es distinto de cero, ocurre una "Address error exception".

```
32: direction \leftarrow ((offset<sub>15</sub>)<sup>16</sup>||offset<sub>15..0</sub>)+GPR[base] temp \leftarrow Halfword (A partir de la directión)

GPR[rt] \leftarrow 0<sup>16</sup> || temp
```

```
64: direction \leftarrow ((offset<sub>15</sub>)<sup>48</sup>||offset<sub>15..0</sub>)+GPR[base]
temp \leftarrow Halfword (A partir de la directión)
GPR[rt] \leftarrow 0<sup>48</sup> || temp
```

Address error exception.

LUI (Load Upper Immediate)

El **formato** de la instrucción es:

LUI rt, immediate

Descripción de la instrucción:

El dato inmediato de 16 bits se desplaza hacia la izquierda 16 bits y se concatena con 16 bits de ceros. El resultado se guarda en el registro rt. En modo 64 bits, a la palabra que se guarda en el registro se le hace una extensión de signo.

Operación:

```
32: GPR[rt] \leftarrow immediate || 0<sup>16</sup>
64: GPR[rt] \leftarrow (immediate<sub>15</sub>)<sup>32</sup> || immediate || 0<sup>16</sup>
```

Excepciones:

Ninguna.

LW (Load Word)

El **formato** de la instrucción es:

LW rt,offset(base)

Descripción de la instrucción:

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma a el contenido del registro base para formar la dirección a la que vamos a acceder. La palabra localizada a partir de la dirección de memoria especificada, se guarda en el registro rt. En modo 64 bits, a esta palabra se le hace una extensión de signo. Si alguno de los dos bits menos significativos de la dirección a la que vamos a acceder es distinto de cero, ocurre una "Address error exception".

Operación:

```
32: direction ← ((offset<sub>15</sub>)<sup>16</sup>||offset<sub>15..0</sub>)+GPR[base]
  temp ← Word (A partir de la directión)
  GPR[rt] ← temp

64: direction ← ((offset<sub>15</sub>)<sup>48</sup>||offset<sub>15..0</sub>)+GPR[base]
  temp ← Word (A partir de la directión)
  GPR[rt] ← (temp<sub>31</sub>)<sup>32</sup> || temp
```

Excepciones:

Address error exception.

<u>LWL (Load Word Left)</u>

El **formato** de la instrucción es:

LWL rt,offset(base)

Descripción de la instrucción:

Esta instrucción puede usarse en combinación con la instrucción LWR para cargar un registro con cuatro bytes consecutivos desde memoria, cuando los bytes cruzan el límite de una palabra.

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar una dirección la cual especifica un byte arbitrario. La instrucción lee bytes de la palabra en memoria que contiene el byte de comienzo especificado. Se cargarán de uno a cuatro bytes, dependiendo del byte de comienzo. En modo de operación 64 bits, se hace una extensión de signo de la palabra cargada.

Operación:

Tenemos una palabra (word) que es: 39457358

Para Big Endian:

Memoria:

0000: 39 45 73 58

Registro:

Registro rt Desplazam. S S S S 39 73 45 58 \rightarrow S S S 73 Χ 1 S 45 58 2 S S S S 73 58 Χ Χ \rightarrow S Χ S S S 58 Χ Χ 3 \rightarrow

Para Little Endian:

Memoria:

0000: 58 73 45 39

Registro:

Desplazam	n. Regi	stro	rt					
$0 \rightarrow$	S	S	S	S	58	Х	Х	X
$1 \rightarrow$	S	S	S	S	73	58	X	X
2 →	S	S	S	S	45	73	58	X
3 →	S	S	S	S	39	45	73	58

X: Lo que había en el registro antes de LWL

S: Extensión de signo

Excepciones:

Ninguna.

LWR (Load Word Right)

El **formato** de la instrucción es:

LWR rt,offset(base)

Descripción de la instrucción:

Esta instrucción puede usarse en combinación con la instrucción LWL para cargar un registro con cuatro bytes consecutivos desde memoria, cuando los bytes cruzan el límite de una palabra.

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar una dirección la cual especifica un byte arbitrario. La instrucción lee bytes de la palabra en memoria que contiene el byte de comienzo especificado. Se cargarán de uno a cuatro bytes, dependiendo del byte de comienzo. En modo de operación 64 bits, se hace una extensión de signo del bit 31 del registro.

Operación:

Tenemos una palabra (word) que es:

39457358

Para Big Endian:

Memoria:

0000: 39 45 73 58

Registro:

Desplazam.	Regi	stro	rt					
0 ->	S	S	S	S	Х	Х	X	39
1 →	S	S	S	S	Х	Х	39	45
2 →	S	S	S	S	X	39	45	73
3 →	S	S	S	S	39	45	73	58

Para Little Endian:

Memoria:

0000: 58 73 45 39

Registro:

De	splazam.	Regi	stro	rt					
0	\rightarrow	S	S	S	S	39	45	73	58
1	\rightarrow	S	S	S	S	Х	39	45	73
2	\rightarrow	S	S	S	S	Х	Х	39	45
3	\rightarrow	S	S	S	S	Х	Х	Х	39

X: Lo que había en el registro antes de LWR

S: Extensión de signo

Excepciones:

LWU (Load Word Unsigned)

El **formato** de la instrucción es:

LWU rt, offset(base)

Descripción de la instrucción:

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar la dirección a la que vamos a acceder. La palabra localizada a partir de la dirección de memoria especificada, se guarda en el registro rt. A esta palabra que hemos guardado se le hace una extensión con ceros.

Si alguno de los dos bits menos significativos de la dirección a la que vamos a acceder es distinto de cero, ocurre una "Address error exception".

Esta operación está definida solo para modo de operación en 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception).

Operación:

```
64: direction \leftarrow ((offset<sub>15</sub>)<sup>48</sup>||offset<sub>15..0</sub>)+GPR[base]
temp \leftarrow Word (A partir de la directión)
GPR[rt] \leftarrow 0<sup>32</sup> || temp
```

Excepciones:

Address error exception.

Reserved instruction exception (En modo 32 bits).

MFHI (Move From Hi)

El formato de la instrucción es:

MFHI rd

Descripción de la instrucción:

El contenido del registro de proposito especial HI es cargado en el registro de proposito general rd.

Operación:

32,64:
$$GPR[rd] \leftarrow HI$$

Excepciones:

Ninguna.

MFLO (Move From Lo)

El **formato** de la instrucción es:

MFLO rd

Descripción de la instrucción:

El contenido del registro de proposito especial LO es cargado en el registro de proposito general rd.

Operación:

32,64:
$$GPR[rd] \leftarrow LO$$

Excepciones:

MTHI (Move To Hi)

El **formato** de la instrucción es:

MTHI rs

Descripción de la instrucción:

El contenido del registro de proposito general rs se carga en el registro de proposito especial HI.

Operación:

32,64:
$$HI \leftarrow GPR[rs]$$

Excepciones:

Ninguna.

MTLO (Move To Lo)

El **formato** de la instrucción es:

MTLO rs

Descripción de la instrucción:

El contenido del registro de proposito general rs se carga en el registro de proposito especial LO.

Operación:

32,64: LO \leftarrow GPR[rs]

Excepciones:

MULT (Multiply)

El formato de la instrucción es:

MULT rs,rt

Descripción de la instrucción:

El contenido del registro rs y rt se multiplican, tratando ambos operandos como valores de 32 bits en complemento a dos. No ocurre ninguna "Integer overflow exception". En modo 64 bits, los operandos deben ser valores de 32 bits con extensión de signo.

Cuando la operación se completa, la parte baja del resultado se guarda en el registro LO, y la parte alta del resultado se guarda en el registro HI.

Operación:

32:
$$t \leftarrow GPR[rs] * GPR[rt]$$
 $LO \leftarrow t_{31..0}$
 $HI \leftarrow t_{63..32}$

64: $t \leftarrow GPR[rs]_{31..0} * GPR[rt]_{31..0}$
 $LO \leftarrow (t_{31})^{32} \mid \mid t_{31..0}$
 $HI \leftarrow (t_{63})^{32} \mid \mid t_{63..32}$

Excepciones:

MULTU (Multiply Unsigned)

El **formato** de la instrucción es:

MULTU rs,rt

Descripción de la instrucción:

El contenido del registro rs y el contenido del registro rt se multiplican, tratando ambos operandos como valores sin signo. No ocurre "Integer overflow exception". En modo 64 bits, los operandos deben ser valores de 32 bits con extensión de signo.

Cuando la operación se completa, la parte baja del resultado se guarda en el registro de proposito especial LO, y la parte alta del resultado se guarda en el registro de proposito especial HI.

Operación:

```
32: t \leftarrow (0 \mid \mid GPR[rs]) * (0 \mid \mid GPR[rt])

LO \leftarrow t_{31..0}

HI \leftarrow t_{63..32}

64: t \leftarrow (0 \mid \mid GPR[rs]_{31..0}) * (0 \mid \mid GPR[rt]_{31..0})

LO \leftarrow (t_{31})^{32} \mid \mid t_{31..0}

HI \leftarrow (t_{63})^{32} \mid \mid t_{63..32}
```

Excepciones:

NOR (Nor)

El **formato** de la instrucción es:

NOR rd,rs,rt

Descripción de la instrucción:

El contenido del registro rs se combina con el contenido del registro rt en una operación lógica NOR. El resultado se guarda en el registro rd.

Operación:

```
32,64: GPR[rd] \leftarrow GPR[rs] nor GPR[rt]
```

Excepciones:

Ninguna.

OR (Or)

El **formato** de la instrucción es:

OR rd,rs,rt

Descripción de la instrucción:

El contenido del registro rs se combina con el contenido del registro rt en una operación lógica OR. El resultado se guarda en el registro rd.

Operación:

```
32,64: GPR[rd] \leftarrow GPR[rs] or GPR[rt]
```

Excepciones:

ORI (Or Immediate)

El formato de la instrucción es:

ORI rt,rs,immediate

Descripción de la instrucción:

En el dato inmediato de 16 bits se hace una extensión con ceros y se combina con el contenido del registro rs in una operación lógica OR. El resultado se guarda en el registro rt.

Operación:

```
32: GPR[rt] \leftarrow GPR[rs]_{31...16} | (immediate or <math>GPR[rs]_{15...0})
```

64: GPR[rt]
$$\leftarrow$$
 GPR[rs]_{63..16}||(immediate or GPR[rs]_{15..0})

Excepciones:

Ninguna.

SB (Store Byte)

El **formato** de la instrucción es:

SB rt,offset(base)

Descripción de la instrucción:

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar la dirección a la que vamos a acceder. El

byte menos significativo del registro rt es almacenado en la dirección de memoria especificada.

Operación:

```
32: direction ← ((offset<sub>15</sub>)<sup>16</sup>||offset<sub>15..0</sub>)+GPR[base]
  temp ← GPR[rt]<sub>7..0</sub>
  direction (de memoria) ← temp

64: direction ← ((offset<sub>15</sub>)<sup>48</sup>||offset<sub>15..0</sub>)+GPR[base]
  temp ← GPR[rt]<sub>7..0</sub>
  direction (de memoria) ← temp
```

Excepciones:

Ninguna.

SD (Store Doubleword)

El **formato** de la instrucción es:

SD rt,offset(base)

Descripción de la instrucción:

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar la dirección a la que vamos a acceder. El contenido del registro rt se almacena a partir de la dirección de memoria especificada.

Si alguno de los tres bits menos significativos de la dirección a la que vamos a acceder es distinto de cero, ocurre una "Address error exception".

Esta operación está definida solo para modo 64 bits. La ejecución de esta instrucción en modo 32 bits causa una "Reserved instruction exception".

Operación:

```
64: direction \leftarrow ((offset<sub>15</sub>)<sup>48</sup>||offset<sub>15..0</sub>)+GPR[base]
temp \leftarrow GPR[rt]
direction (de memoria) \leftarrow temp
```

Excepciones:

Address error exception.

Reserved instruction exception (En modo usuario 32 bits o supervisor 32 bits).

SDL (Store Doubleword Left)

El **formato** de la instrucción es:

SDL rt,offset(base)

Descripción de la instrucción:

Esta instrucción puede usarse con la instrucción SDR para almacenar el contenido de un registro en ocho bytes de memoria consecutivos, cuando los bytes cruzan el límite de una doble palabra.

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar una dirección la cual especifica un byte arbitrario. Se almacenarán de uno a ocho bytes, dependiendo del byte de comienzo especificado. Si la instrucción de ejecuta en modo de operación 32 bits se produce una Reserved instruction Exception.

```
Tenemos una doble palabra (doubleword) que es: 394573587631292A
Para Big Endian:
```

Registro:

rt : 39 45 73 58 76 31 29 2A

Memoria

De z	spla	Dir.	Dire	eccior	nes de	memo	ria			
0	\rightarrow	0000:	39	45	73	58	76	31	29	2A
1	\rightarrow	0000:	Х	39	45	73	58	76	31	29
2	\rightarrow	0000:	Х	Х	39	45	73	58	76	31
3	\rightarrow	0000:	Х	Х	Х	39	45	73	58	76
4	\rightarrow	0000:	Х	Х	Х	Х	39	45	73	58
5	\rightarrow	0000:	Х	Х	Х	Х	Х	39	45	73
6	\rightarrow	0000:	Х	Х	Х	Х	Х	Х	39	45
7	\rightarrow	0000:	Х	Х	Х	Х	Х	Х	Х	39

Para Little Endian:

Registro:

rt : 39 45 73 58 76 31 29 2A

Memoria:

Do	anla											
De	spla	Dir.	Dire	eccior	nes de	e memo	ria					
Z				0 0 0 0								
0	\rightarrow	0000:	39	Х	Х	Х	Х	X	Х	Х		
1	\rightarrow	0000:	45	39	Х	X	X	X	X	Х		
2	\rightarrow	0000:	73	45	39	X	X	Х	X	X		
3	\rightarrow	0000:	58	73	45	39	X	X	X	X		
4	\rightarrow	0000:	76	58	73	45	39	X	X	X		
5	\rightarrow	0000:	31	76	58	73	45	39	X	X		
6	\rightarrow	0000:	29	31	76	58	73	45	39	X		
7	\rightarrow	0000:	2A	29	31	76	58	73	45	39		

X: Lo que había en memoria antes de SDL

Excepciones:

Reserved instruction exception (En modo 32 bits).

SDR (Store Doubleword Right)

El **formato** de la instrucción es:

SDR rt,offset(base)

Descripción de la instrucción:

Esta instrucción puede usarse con la instrucción SDL para almacenar el contenido de un registro en ocho bytes de memoria consecutivos, cuando los bytes cruzan el límite de una doble palabra.

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar una dirección la cual especifica un byte arbitrario. Se almacenarán de uno a ocho bytes, dependiendo del byte de comienzo especificado. Si la instrucción de ejecuta en modo de operación 32 bits se produce una Reserved instruction Exception.

Operación:

Tenemos una doble palabra (doubleword) que es: 394573587631292A

Para Big Endian:

Registro:

rt: 39 45 73 58 76 31 29 2A

Memoria

De	spla	Dir.	Dire	eccior	nes de	memo	ria						
Z		DII.	DIL	irecciones de memoria									
0	\rightarrow	0000:	2A	A X X X X X									
1	\rightarrow	0000:	29	2A	X	X	X	X	X	X			
2	\rightarrow	0000:	31	29	2A	X	X	X	X	X			

3	\rightarrow	0000:	76	31	29	2A	X	X	X	X
4	\rightarrow	0000:	58	76	31	29	2A	X	X	X
5	\rightarrow	0000:	73	58	76	31	29	2A	X	X
6	\rightarrow	0000:	45	73	58	76	31	29	2A	X
7	\rightarrow	0000:	39	45	73	58	76	31	29	2A

Para Little Endian:

Registro:

rt : 39 45 73 58 76 31 29 2A

Memoria:

	spla	Dir.	Dire	eccior	nes de	e memo	ria			
Z										
0	\rightarrow	0000:	2A	29	31	76	58	73	45	39
1	\rightarrow	0000:	Х	2A	29	31	76	58	73	45
2	\rightarrow	0000:	X	X	2A	29	31	76	58	73
3	\rightarrow	0000:	Х	X	X	2A	29	31	76	58
4	\rightarrow	0000:	X	X	X	X	2A	29	31	76
5	\rightarrow	0000:	Х	X	X	X	X	2A	29	31
6	\rightarrow	0000:	Χ	X	X	X	X	X	2A	29
7	\rightarrow	0000:	Х	X	X	X	X	X	X	2A

X: Lo que había en memoria antes de SDR

Excepciones:

Reserved instruction exception (En modo 32 bits).

SH (Store Halfword)

El formato de la instrucción es:

SH rt,offset(base)

Descripción de la instrucción:

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar la dirección a la que vamos a acceder. La media palabra (halfword) de orden bajo del registro rt se almacena a partir de la dirección de memoria especificada.

Si el bit menos significativo de la dirección a la que vamos a acceder es distinto de cero, ocurre una "Address error exception".

Operación:

```
32: direccion ← ((offset<sub>15</sub>)<sup>16</sup>||offset<sub>15..0</sub>)+GPR[base]
  temp ← GPR[rt]<sub>15..0</sub>
  dirección (de memoria) ← temp

64: direccion ← ((offset<sub>15</sub>)<sup>48</sup>||offset<sub>15..0</sub>)+GPR[base]
  temp ← GPR[rt]<sub>15..0</sub>
  dirección (de memoria) ← temp
```

Excepciones:

Address error exception.

SW (Store Word)

El **formato** de la instrucción es:

SW rt,offset(base)

Descripción de la instrucción:

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar la dirección a la que vamos a acceder. El

contenido del registro rt se almacena a partir de la dirección de memoria especificada.

Si alguno de los dos bits menos significativos de la dirección a la que vamos a acceder es distinto de cero, ocurre una "Address error exception".

Operación:

```
32: direction ← ((offset<sub>15</sub>)<sup>16</sup>||offset<sub>15..0</sub>)+GPR[base]
  temp ← GPR[rt]<sub>31..0</sub>
  direction (de memoria) ← temp

64: direction ← ((offset<sub>15</sub>)<sup>48</sup>||offset<sub>15..0</sub>)+GPR[base]
  temp ← GPR[rt]<sub>31..0</sub>
  direction (de memoria) ← temp
```

Excepciones:

Address error exception.

SLL (Shift Left Logical)

El **formato** de la instrucción es:

SLL rd,rt,sa

Descripción de la instrucción:

El contenido del registro rt se desplaza hacia la izquierda sa bits, insertando ceros en los bits de orden bajo. El resultado se guarda en el registro rd.

En modo 64 bits, el resultado de 32 bits hace una extensión de signo cuando se mete en el registro destino.

```
32: GPR[rd] \leftarrow GPR[rt]_{31-sa..0} \mid \mid 0^{sa}
64: s \leftarrow 0 \mid \mid sa
temp \leftarrow GPR[rt]_{31-s..0} \mid \mid 0^{s}
GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp
```

Ninguna.

SLLV (Shift Left Logical Variable)

El **formato** de la instrucción es:

SLLV rd,rt,rs

Descripción de la instrucción:

El contenido del registro rt se desplaza a la izquierda el número de bits especificados por los cinco bits de orden bajo que contiene el registro rs. El resultado se guarda en el registro rd.

En modo 64 bits, el resultado de 32 bits hace una extensión de signo cuando se guarda en el registro destino.

```
32: s \leftarrow GPR[rs]_{4..0}

GPR[rd] \leftarrow GPR[rt]_{(31-s)..0} \mid \mid 0^{s}

64: s \leftarrow 0 \mid \mid GPR[rs]_{4..0}

temp \leftarrow GPR[rt]_{(31-s)..0} \mid \mid 0^{s}

GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp
```

Ninguna.

SLT (Set On Less Than)

El formato de la instrucción es:

SLT rd,rs,rt

Descripción de la instrucción:

El contenido del registro rt se compara con el contenido del registro rs. Considerando ambas cantidades como enteros con signo, si el contenido del registro rs es menor que el contenido del registro rt, el resultado se pone a uno; en caso contrario el resultado se pone a cero. El resultado se guarda en el registro rd.

```
32: if GPR[rs] < GPR[rt] then GPR[rd] \leftarrow 0^{31} \mid \mid 1 else GPR[rd] \leftarrow 0^{32} endif

64: if GPR[rs] < GPR[rt] then GPR[rd] \leftarrow 0^{63} \mid \mid 1 else GPR[rd] \leftarrow 0^{64} endif
```

Ninguna.

SLTI (Set On Less Than Immediate)

El **formato** de la instrucción es:

SLTI rt,rs,immediate

Descripción de la instrucción:

El dato inmediato de 16 bits hace una extensión de signo y se compara con el contenido del registro rs. Considerando ambas cantidades como enteros con signo, si el registro rs es menor que el dato inmediato con su extensión de signo, el resultado se pone a uno; en caso contrario el resultado se pone a cero. El resultado se guarda en el registro rt.

Operación:

```
32: if GPR[rs] < (immediate_{15})^{16} || immediate_{15..0} then GPR[rt] \leftarrow 0^{31} || 1 else GPR[rt] \leftarrow 0^{32} endif

64: if GPR[rs] < (immediate_{15})^{48} || immediate_{15..0} then GPR[rt] \leftarrow 0^{63} || 1 else GPR[rt] \leftarrow 0^{64} endif
```

Excepciones:

Ninguna.

SLTIU (Set On Less Than Immediate Unsigned)

El **formato** de la instrucción es:

SLTIU rt,rs,immediate

Descripción de la instrucción:

El dato inmediato de 16 bits hace una extensión de signo y se compara con el contenido del registro rs. Considerando ambas cantidades como enteros sin signo, si el registro rs es menor que el dato inmediato con su extensión de signo, el resultado se pone a uno; en caso contrario el resultado se pone a cero. El resultado se guarda en el registro rt.

Operación:

```
32: if (0||GPR[rs]) < (immediate_{15})^{16}||immediate_{15..0}| then GPR[rt] \leftarrow 0^{31}||1 else GPR[rt] \leftarrow 0^{32} endif

64: if (0||GPR[rs]) < (immediate_{15})^{48}||immediate_{15..0}| then GPR[rt] \leftarrow 0^{63}||1 else GPR[rt] \leftarrow 0^{64} endif
```

Excepciones:

SLTU (Set On Less Than Unsigned)

El **formato** de la instrucción es:

SLTU rd,rs,rt

Descripción de la instrucción:

El contenido del registro rt se compara con el contenido del registro rs. Considerando ambas cantidades como enteros sin signo, si el contenido del registro rs es menor que el contenido del registro rt, el resultado se pone a uno; en caso contrario el resultado se pone a cero. El resultado se guarda en el registro rd.

Operación:

```
32: if (0 \mid | GPR[rs]) < (0 \mid | GPR[rt]) then GPR[rd] \leftarrow 0^{31} \mid | 1 else GPR[rd] \leftarrow 0^{32} endif

64: if (0 \mid | GPR[rs]) < (0 \mid | GPR[rt]) then GPR[rd] \leftarrow 0^{63} \mid | 1 else GPR[rd] \leftarrow 0^{64} endif
```

Excepciones:

SRA (Shift Right Arithmetic)

El **formato** de la instrucción es:

SRA rd,rt,sa

Descripción de la instrucción:

El contenido del registro rt se desplaza hacia la derecha sa bits, haciendo una extensión de signo en los bits de orden alto. El resultado se guarda en el registro rd.

En modo 64 bits, el operando debe ser un valor de 32 bits con extensión de signo.

Operación:

```
32: GPR[rd] \leftarrow (GPR[rt]_{31})^{sa} \mid \mid GPR[rt]_{31..sa})
64: s \leftarrow 0 \mid \mid sa
temp \leftarrow (GPR[rt]_{31})^{s} \mid \mid GPR[rt]_{31..s}
GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp
```

Excepciones:

Ninguna.

SRAV (Shift Right Arithmetic Variable)

El **formato** de la instrucción es:

SRAV rd,rt,rs

Descripción de la instrucción:

El contenido del registro rt se desplaza hacia la derecha el número de bits especificados por los cinco bits de orden bajo del registro rs, haciendo una extensión de signo de los bits del orden alto en el resultado. El resultado se guarda en el registro rd.

En modo 64 bits, el operando debe ser un valor de 32 bits con extensión de signo.

Operación:

```
32: s \leftarrow GPR[rs]_{4..0}

GPR[rd] \leftarrow (GPR[rt]_{31})^s \mid \mid GPR[rt]_{31..s}

64: s \leftarrow GPR[rs]_{4..0}

temp \leftarrow (GPR[rt]_{31})^s \mid \mid GPR[rt]_{31..s}

GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp
```

Excepciones:

Ninguna.

SRL (Shift Right Logical)

El **formato** de la instrucción es:

SRL rd,rt,sa

Descripción de la instrucción:

El contenido del registro rt se desplaza a la derecha sa bits, insertando ceros en los bits de orden alto. El resultado se guarda en el registro rd.

En modo 64 bits, el operando debe ser un valor de 32 bits con extensión de signo.

Operación:

```
32: GPR[rd] \leftarrow 0^{sa} \mid \mid GPR[rt]_{31..sa}
64: s \leftarrow 0 \mid \mid sa
temp \leftarrow 0^{s} \mid \mid GPR[rt]_{31..s}
GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp
```

Excepciones:

Ninguna.

SRLV (Shift Right Logical Variable)

El formato de la instrucción es:

SRLV rd.rt.rs

Descripción de la instrucción:

El contenido del registro rt se desplaza a la derecha el número de bits especificados por los cinco bits de orden bajo del registro rs, insertando ceros en los bits de orden alto. El resultado se guarda en el registro rd.

En modo 64 bits, el operando debe ser un valor de 32 bits con extensión de signo.

```
32: s \leftarrow GPR[rs]_{4..0}
GPR[rd] \leftarrow 0^{s} \mid \mid GPR[rt]_{31..s}
64: s \leftarrow GPR[rs]_{4..0}
temp \leftarrow 0^{s} \mid \mid GPR[rt]_{31..s}
```

$$GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp$$

Ninguna.

SUB (Subtract)

El **formato** de la instrucción es:

SUB rd,rs,rt

Descripción de la instrucción:

El contenido del registro rt se resta con el contenido del registro rs para formar el resultado que se guarda en el registro rd. En modo 64 bits, los operandos deben ser valores de 32 bits con extensión de signo.

Ocurre una "Integer overflow exception" si se produce un desbordamiento en complemento a dos. El registro rd no se modifica cuando ocurre esta excepción.

Operación:

```
32: GPR[rd] \leftarrow GPR[rs] - GPR[rt]
64: temp \leftarrow GPR[rs] - GPR[rt]
GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp_{31...0}
```

Excepciones:

Integer overflow exception.

SUBU (Subtract Unsigned)

El **formato** de la instrucción es:

SUBU rd,rs,rt

Descripción de la instrucción:

El contenido del registro rt se resta con el contenido del registro rs para formar un resultado que se guarda en el registro rd.

En modo 64 bits, los operandos deben ser valores de 32 bits con extensión de signo.

La única diferencia entre esta instrucción y la instrucción SUB es que SUBU nunca causa desbordamiento. No ocurre una "Integer overflow exception".

Operación:

```
32: GPR[rd] \leftarrow GPR[rs] - GPR[rt]
64: temp \leftarrow GPR[rs] - GPR[rt]
GPR[rd] \leftarrow (temp_{31})^{32} \mid \mid temp_{31...0}
```

Excepciones:

Ninguna.

SWL (Store Word Left)

El formato de la instrucción es:

SWL rt,offset(base)

Descripción de la instrucción:

Esta instrucción puede usarse con la instrucción SWR para almacenar el contenido de un registro en cuatro bytes de memoria consecutivos, cuando los bytes cruzan el límite de una palabra.

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar una dirección la cual especifica un byte arbitrario. Se almacenarán de uno a cuatro bytes, dependiendo del byte de comienzo especificado.

Operación:

Tenemos una palabra (word) que es: 7631292A

Para Big Endian:

Registro:

rt : XX XX XX XX 76 31 29 2A

Memoria

De z	spla	Dir.	Dire	Direcciones de memoria								
0	\rightarrow	0000:	76	31	29	2A	X	Х	Х	X		
1	\rightarrow	0000:	Х	76	31	29	Х	Х	Х	Х		
2	\rightarrow	0000:	Χ	Х	76	31	X	Х	Х	X		
3	\rightarrow	0000:	X	Х	Х	76	Х	Х	Х	Х		

Para Little Endian:

Registro:

rt : XX XX XX XX 76 31 29 2A

Memoria:

	spla	Dir.	Dire	Direcciones de memoria								
Z												
0	\rightarrow	0000:	76	X	X	X	X	X	X	X		
1	\rightarrow	0000:	31	76	Х	Х	Х	Х	Х	X		
2	\rightarrow	0000:	29	31	76	X	X	X	X	X		

3	\rightarrow	0000:	2A	29	31	76	Х	Х	Х	Х

X: Lo que había en memoria antes de SWL

Excepciones:

Ninguna.

SWR (Store Word Right)

El **formato** de la instrucción es:

SWR rt,offset(base)

Descripción de la instrucción:

Esta instrucción puede usarse con la instrucción SWL para almacenar el contenido de un registro en cuatro bytes de memoria consecutivos, cuando los bytes cruzan el límite de una palabra.

Al desplazamiento de 16 bits se le hace una extensión de signo y se suma al contenido del registro base para formar una dirección la cual especifica un byte arbitrario. Se almacenarán de uno a cuatro bytes, dependiendo del byte de comienzo especificado.

Operación:

Tenemos una palabra (word) que es: 7631292A

Para Big Endian:

Registro:

rt : XX XX XX XX 76 31 29 2A

Memoria

I 2		Dir.	Direcciones de memoria							
(\rightarrow	0000:	2A	X	X	X	X	X	X	X

1	\rightarrow	0000:	29	2A	X	X	X	X	X	X
2	\rightarrow	0000:	31	29	2A	X	X	X	X	Х
3	\rightarrow	0000:	76	31	29	2A	X	X	X	X

Para Little Endian:

Registro:

rt : XX XX XX XX 76 31 29 2A

Memoria:

Despla z		Dir.	Direcciones de memoria							
0	\rightarrow	0000:	2A	29	31	76	Х	Х	X	X
1	\rightarrow	0000:	Х	2A	29	31	Х	Х	X	X
2	\rightarrow	0000:	Х	Х	2A	29	Х	Х	X	X
3	\rightarrow	0000:	Х	Х	X	2A	Х	Х	X	X

X: Lo que había en memoria antes de SWR

Excepciones:

Ninguna.

TEQ (Trap if Equal)

El **formato** de la instrucción es:

TEQ rs,rt

Descripción de la instrucción:

El contenido del registro rt se compara con el registro rs. Si el contenido del registro rs es igual al contenido del registro rt, ocurre una "Trap exception".

Operación:

32,64: if GPR[rs] = GPR[rt] then

TrapException
endif

Excepciones:

Trap exception.

TEQI (Trap If Equal Immediate)

El **formato** de la instrucción es:

TEQI rs,immediate

Descripción de la instrucción:

El dato inmediato de 16 bits con su extensión de signo se compara con el contenido del registro rs. Si el contenido del registro rs es igual al dato inmediato con su extensión de signo, ocurre una "Trap exception".

Operación:

Excepciones:

Trap exception.

TGE (Trap If Greater Than Or Equal)

El **formato** de la instrucción es:

TGE rs,rt

Descripción de la instrucción:

El contenido del registro rt se compara con el contenido del registro rs. Considerando ambas cantidades como enteros con signo, si el contenido del registro rs es mayor que o igual al contenido del registro rt, ocurre una "Trap exception".

Operación:

32,64: if GPR[rs] ≥ GPR[rt] then

TrapException
endif

Excepciones:

Trap exception.

TGEI (Trap If Greater Than Or Equal Immediate)

El **formato** de la instrucción es:

TGEI rs,immediate

Descripción de la instrucción:

El dato inmediato de 16 bits con su extensión de signo se compara con el contenido del registro rs. Considerando ambas cantidades como enteros con signo, si el contenido del registro rs es mayor que o igual que el dato inmediato con su extensión de signo, ocurre una "Trap exception".

Operación:

Excepciones:

Trap exception.

TGEIU (Trap If Greater Than Or Equal Immediate Unsigned)

El **formato** de la instrucción es:

TGEIU rs.immediate

Descripción de la instrucción:

El dato inmediato de 16 bits con su extensión de signo se compara con el contenido del registro rs. Considerando ambas cantidades como enteros sin signo, si el contenido del registro rs es mayor que o igual al dato inmediato con su extensión de signo, ocurre una "Trap exception".

```
32: if (0||GPR[rs]) \ge (0||(immediate_{15})^{16}||immediate_{15..0}) then 
 TrapException endif
```

64: if $(0||GPR[rs]) \ge (0||(immediate_{15})^{48}||immediate_{15..0})$ then TrapException endif

Excepciones:

Trap exception.

TGEU (Trap If Greater Than Or Equal Unsigned)

El **formato** de la instrucción es:

TGEU rs,rt

Descripción de la instrucción:

El contenido del registro rt se compara con el contenido del registro rs. Considerando ambas cantidades como enteros sin signo, si el contenido del registro rs es mayor que o igual al contenido del registro rt, ocurre una "Trap exception".

Operación:

Excepciones:

Trap exception.

TLT (Trap If Less Than)

El **formato** de la instrucción es:

TLT rs,rt

Descripción de la instrucción:

El contenido del registro rt se compara con el contenido del registro rs. Considerando ambas cantidades como enteros con signo, si el contenido del registro rs es menor que el contenido del registro rt, ocurre una "Trap exception".

Operación:

32,64: if GPR[rs] < GPR[rt] then

TrapException

endif

Excepciones:

Trap exception.

TLTI (Trap If Less Than Immediate)

El **formato** de la instrucción es:

TLTI rs,immediate

Descripción de la instrucción:

El dato inmediato de 16 bits con su extensión de signo se compara con el contenido del registro rs. Considerando ambas cantidades como enteros con signo, si el contenido del registro rs es menor que el dato inmediato con su extensión de signo, ocurre una "Trap exception".

Operación:

Excepciones:

Trap exception.

TLTIU (Trap If Less Than Immediate Unsigned)

El formato de la instrucción es:

TLTIU rs,immediate

Descripción de la instrucción:

El dato inmediato de 16 bits con su extensión de signo se compara con el contenido del registro rs. Considerando ambas cantidades como enteros con signo, si el contenido del registro rs es menor que el dato inmediato con su extensión de signo, ocurre una "Trap exception".

 $\label{trapException} {\tt TrapException}$ ${\tt endif}$

Excepciones:

Trap exception.

TLTU (Trap If Less Than Unsigned)

El **formato** de la instrucción es:

TLTU rs,rt

Descripción de la instrucción:

El contenido del registro rt se compara con el registro rs. Considerando ambas cantidades como enteros sin signo, si el contenido del registro rs es menor que el contenido del registro general rt, ocurre una "Trap exception".

Operación:

```
32,64: if (0||GPR[rs])<(0||GPR[rt]) then

TrapException

endif
```

Excepciones:

Trap exception.

TNE (Trap If Not Equal)

El **formato** de la instrucción es:

TNE rs.rt

Descripción de la instrucción:

El contenido del registro rt se compara con el contenido del registro rs. Si el contenido del registro rs no es igual al contenido del registo rt, ocurre una "Trap exception".

Operación:

```
32,64: if GPR[rs] ≠ GPR[rt] then

TrapException
endif
```

Excepciones:

Trap exception.

TNEI (Trap If Not Equal Immediate)

El **formato** de la instrucción es:

TNEI rs, immediate

Descripción de la instrucción:

El dato inmediato de 16 bits con su extensión de signo se compara con el contenido del registro rs. Si el contenido del registro rs no es igual que el dato inmediato con su extensión de signo, ocurre una "Trap exception".

Operación:

```
32: if GPR[rs] \neq (immediate_{15})^{16} \mid \mid immediate_{15...0} then 
 TrapException endif
```

```
64: if GPR[rs] \neq (immediate_{15})^{48} \mid \mid immediate_{15..0} then 
 TrapException endif
```

Excepciones:

Trap exception.

XOR (Exclusive Or)

El **formato** de la instrucción es:

XOR rd,rs,rt

Descripción de la instrucción:

El contenido del registro rs se combina con el contenido del registro rt en una operación lógica XOR. El resultado se guarda en el registro rd.

Operación:

```
32,64: GPR[rd] \leftarrow GPR[rs] \times GPR[rt]
```

Excepciones:

Ninguna.

XORI (Exclusive OR Immediate)

El **formato** de la instrucción es:

XORI rt,rs,immediate

Descripción de la instrucción:

En el dato inmediato de 16 bits se hace una extensión de ceros y se combina con el contenido del registro rs en una operación lógica XOR. El resultado se guarda en el registro rt.

Operación:

```
32: GPR[rt] \leftarrow GPR[rs] \times (0^{16} \mid \mid immediate)
64: GPR[rt] \leftarrow GPR[rs] \times (0^{48} \mid \mid immediate)
```

Excepciones:

Ninguna.

APÉNDICE II:

CÓDIGO FUENTE DEL SIMULADOR DE INSTRUCCIONES MIPS R4000

```
#include <stdio.h>
 //Utilizamos las librerias
#include <conio.h>
#include <stdlib.h>
#include <ctype.h>
#include <string.h>
#define ULONG unsigned long int //renombramos para hacerlo mas corto.
#define UCHAR unsigned char
#define NUMERO 192 //Numero de bytes de memoria que aparecen en pantalla.
void lineas (void); //pinta las l;neas del interfaz de usuario.
void limpia (int x1, int y1, int x2, int y2); //limpia cierta zona de
pantalla.
void menu(void); //saca el menu de opciones por pantalla.
void creditos (void); //saca los datos del autor del proyecto.
void ini memoria (void); //Inicializa la memoria a cero.
void ini regs (void); //Inicializa los registros a cero.
void Ver memoria (ULONG direccion); //ense¤a contenido de memoria.
void Ver registros (int nreg); //ense¤a contenido de registros.
void Ver CP (void); //Ense¤a el contenido del contador de programa.
int Coger instruccion (void); //Coge instr. de mem. la decodifica y ejecuta.
int Registros (void);
 //Modifica los registros de proposito general
int Meter Instrucc (void); //Mete instrucciones en memoria.
int Introducir datos (void); //Mete datos en memoria.
int opcion4 ();
int Reiniciar CP(void); //pone el CP al principio del programa.
int configuracion(void); //establece la configuraci¢n del simulador.
void Error (char c[]); //Saca un mensaje de error si lo hay
UCHAR *lontocar (ULONG x); //transforma 32 bits a 4 posiciones de 8bits
ULONG chartolong (UCHAR x[]); //transforma 4 pos. de 8 bits a 32 bits.
UCHAR acarreo(ULONG n1, ULONG n2); //Mira acarreo intermedio en sumas de 64
UCHAR Cod op (ULONG instr, ULONG mascara); //Saca el c¢digo de op de una
//instr.
UCHAR Estado (char *c); //devuelve el valor del registro de estado corresp.
void Pon estado(void);
UCHAR Campo (char *c,ULONG instruccion); //devuelve valor de campo que
//indiquemos.
int leeinstr (unsigned long *v); //Lee una instrucci¢n de 8 num hex.
int leedir (unsigned long *v); //Lee una direcc. de 4 n£meros hex.
int leebyte (unsigned char *v); //Lee un byte de 2 n£meros hex.
int leebytedecimal (unsigned char *v); //Lee un byte de 2 n£meros decimal.
ULONG multiplicacion (ULONG m12, ULONG m11, ULONG m22, ULONG m21, char *c);
//hace la multiplicacion de 64 bits por 64 bits.
ULONG dividir (ULONG dividendo0, ULONG dividendo, ULONG divisor0, ULONG
divisor,char *car);
//Hace la divisi¢n de 64 bits entre 64 bits.
void General Exception (void); //pone el registro de estado a modo kernel.
```

```
/*Aqu; empieza la declaraci¢n del repertorio de instrucciones del MIPS R-
4000*/
//A partir de aqui son de tabla0
void ADD (ULONG instruccion);  //Add
void ADDU (ULONG instruccion); //Add Unsigned
 //And
void AND (ULONG instruccion);
void DADD (ULONG instruccion); //Doubleword Add
void DIV (ULONG instruccion);  //Divide
void DIVU (ULONG instruccion); //Divide Unsigned
void DMULT (ULONG instruccion); //Doubleword Multiply
void DMULTU (ULONG instruccion); //Doubleword Multiply Unsigned
void DSLL (ULONG instruccion); //Doubleword Shift Left Logical
void DSLLV (ULONG instruccion); //Doubleword Shift Left Logical Variable
void DSLL32 (ULONG instruccion); //Doubleword Shift Left Logical + 32
void DSRA32 (ULONG instruccion); //Doubleword Shift Right Arithmetic + 32
void DSRL (ULONG instruccion); //Doubleword Shift Right Logical
void DSRLV (ULONG instruccion); //Doubleword Shift Right Logical Variable
void DSRL32 (ULONG instruccion); //Doubleword Shift Right Logical + 32
void DSUB (ULONG instruccion); //Doubleword Subtract
void DSUBU (ULONG instruccion); //Doubleword Subtract Unsigned
void JALR (ULONG instruccion); //Jump And Link Register
 //Jump Register
void JR (ULONG instruccion);
void MFHI (ULONG instruccion); //Move From HI
void MFLO (ULONG instruccion); //Move From LO
void MTHI (ULONG instruccion);
 //Move To HI
void MTLO (ULONG instruccion);
 //Move To LO
void MULT (ULONG instruccion); //Multiply
void MULTU (ULONG instruccion); //Multiply Unsigned
void NOR (ULONG instruccion);
 //Nor
void OR (ULONG instruccion);
 //or
void SLL (ULONG instruccion);
 //Shift Left Logical
void SLLV (ULONG instruccion); //Shift Left Logical Variable
void SLT (ULONG instruccion);
 //Set On Less Than
 //Set On Less Than Unsigned
void SLTU (ULONG instruccion);
void SRA (ULONG instruccion);
 //Shift Right Arithmetic
 //Shift Right Arithmetic Variable
void SRAV (ULONG instruccion);
void SRL (ULONG instruccion);
 //Shift Right Logical
 //Shift Right Logical Variable
void SRLV (ULONG instruccion);
void SUB (ULONG instruccion);
 //Subtract
void SUBU (ULONG instruccion);
 //Subtract Unsigned
 //Trap If Equal
void TEQ (ULONG instruccion);
 //Trap If Greater Than Or Equal
void TGE (ULONG instruccion);
void TGEU (ULONG instruccion);
 //Trap If Greater Than Or Equal Unsigned
 //Trap If Less Than
void TLT (ULONG instruccion);
 //Trap If Less Than Unsigned
void TLTU (ULONG instruccion);
void TNE (ULONG instruccion);
 //Trap If Not Equal
 //Exclusive Or
void XOR (ULONG instruccion);
void DADDU (ULONG instruccion); //Doubleword Add Unsigned
```

```
//A partir de aqui son de tabla
void ADDI (ULONG instruccion);
 //Add inmediate
void ADDIU (ULONG instruccion); //Add Inmediate Unsigned
void ANDI (ULONG instruccion);
 //And Inmediate
void BEQ (ULONG instruccion);
 //Branch On Equal
void BEQL (ULONG instruccion); //Branch On Greater Than Or Equal To Zero
void BNEL (ULONG instruccion);
 //Branch On Not Equal Likely
void DADDIU (ULONG instruccion); //Doubleword Add Inmediate Unsigned
void DADDI (ULONG instruccion); //Doubleword Add Inmediate
void J (ULONG instruccion);
 //Jump
void JAL (ULONG instruccion);
 //Jump And Link
void LB (ULONG instruccion);
 //Load Byte
void LBU (ULONG instruccion);
 //Load Byte Unsigned
void LD (ULONG instruccion);
 //Load Doubleword
void LDL (ULONG instruccion);
 //Load Doubleword Left
void LDR (ULONG instruccion);
 //Load Doubleword Right
void LH (ULONG instruccion);
 //Load Halfword
 //Load Halfword Unsigned
void LHU (ULONG instruccion);
 //Load Upper Inmediate
void LUI (ULONG instruccion);
void LW (ULONG instruccion);
 //Load Word
void LWL (ULONG instruccion);
 //Load Word Left
void LWR (ULONG instruccion);
 //Load Word Right
void LWU (ULONG instruccion);
 //Load Word Unsigned
void ORI (ULONG instruccion);
 //Or Inmediate
void SB (ULONG instruccion);
 //Store Byte
void SDR (ULONG instruccion);
 //Store Doubleword Right
void SH (ULONG instruccion);
 //Store Halfword
void SW (ULONG instruccion);
 //Store Word
 //Store Word Left
void SWL (ULONG instruccion);
void SWR (ULONG instruccion);
 //Store Word Right
void SLTI (ULONG instruccion); //Set On Less Than Inmediate
void SLTIU (ULONG instruccion); //Set On Less Than Inmediate Unsigned
void XORI (ULONG instruccion); //Exclusive OR Inmediate
void ERET (ULONG instruccion);
 //Exception Return
//A partir de aqui son de tabla1
void BGEZ (ULONG instruccion);
 //Branch On Greater Than Or Equal To Zero.
void BGEZAL (ULONG instruccion); //Brch On Grtr Thn Or Eql to Zero And Link.
void BGEZALL (ULONG instruccion); //Bch On Gtr Thn Or Eql to Zro & Lnk Likely
 //Brch On Greatr Than Or Equal to O Likely.
void BGEZL (ULONG instruccion);
void BLTZ (ULONG instruccion);
 //Branch On Less Than Zero
void BLTZAL (ULONG instruccion); //Branch On Less Than Zero And Link
void BLTZALL (ULONG instruccion); //Branch On Less Than Zero And Link Likely
void BLTZL (ULONG instruccion);
 //Branch On Less Than Zero Likely
void TEQI (ULONG instruccion);
 //Trap if Equal Inmediate
void TGEI (ULONG instruccion);
 //Trap if Greater Than Or Equal Inmediate.
 //Trap if Greater Than Or Equal Inm Unsign.
void TGEIU (ULONG instruccion);
void TLTI (ULONG instruccion);
 //Trap if Less Than Inmediate
```

```
void TLTIU (ULONG instruccion);
 //Trap if Less Than Inmediate Unsigned
void TNEI (ULONG instruccion);
 //Trap if Not Equal Inmediate
//{\rm A} partir de aqu; voy a declarar los formatos de cada instruccion
void Formato cero (ULONG instruccion, UCHAR dec);
void Formato_uno (ULONG instruccion, UCHAR dec);
void Formato dos (ULONG instruccion, UCHAR dec);
void Formato tres (ULONG instruccion, UCHAR dec);
void Formato cuatro (ULONG instruccion, UCHAR dec);
void Formato cinco (ULONG instruccion, UCHAR dec);
void Formato seis (ULONG instruccion, UCHAR dec);
void Formato siete (ULONG instruccion, UCHAR dec);
void Formato ocho (ULONG instruccion, UCHAR dec);
void Formato nueve (ULONG instruccion, UCHAR dec);
void Formato diez (ULONG instruccion, UCHAR dec);
void Formato once (ULONG instruccion, UCHAR dec);
void Formato doce (ULONG instruccion, UCHAR dec);
void Formato trece (ULONG instruccion, UCHAR dec);
void Formato catorce (ULONG instruccion, UCHAR dec);
void Formato quince (ULONG instruccione, UCHAR dec);
typedef struct
 //Utilizamos esta estructura para decodificar instrucci¢n
  char formato;
 //Para guardar el formato de la instrucci¢n
  char *nombre;
 // Para guardar el nombre de la instrucci¢n
}decodificador; //Es el nombre del tipo de la estructura.
/*Voy a declarar las variables globales a las cuales puedo acceder en
cualquier
  zona del programa*/
decodificador formatos[256]={{3,"SLL"},{0,NULL},{3,"SRL"},{3,"SRA"},
 {1, "SLLV"}, {0, NULL}, {1, "SRLV"}, {1, "SRAV"}, {4, "JR"}, {6, "JALR"},
 {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL},
 {5, "MFHI"}, {4, "MTHI"}, {5, "MFLO"}, {4, "MTLO"}, {1, "DSLLV"}, {0, NULL},
 {1,"DSRLV"}, {1,"DSRAV"}, {2,"MULT"}, {2,"MULTU"}, {2,"DIV"}, {2,"DIVU"},
 {2,"DMULT"}, {2,"DMULTU"}, {2,"DDIV"}, {2,"DDIVU"}, {0,"ADD"}, {0,"ADDU"},
 {0, "SUB"}, {0, "SUBU"}, {0, "AND"}, {0, "OR"}, {0, "XOR"}, {0, "NOR"},
 {0,NULL}, {0,NULL}, {0,"SLT"}, {0,"SLTU"}, {0,"DADD"}, {0,"DADDU"},
 {0,"DSUB"}, {0,"DSUBU"}, {2,"TGE"}, {2,"TGEU"}, {2,"TLT"}, {2,"TLTU"},
 {2, "TEQ"}, {0, NULL}, {2, "TNE"}, {0, NULL}, {3, "DSLL"}, {0, NULL},
 {3, "DSRL"}, {3, "DSRA"}, {3, "DSLL32"}, {0, NULL}, {3, "DSRL32"}, {3, "DSRA32"},
 {12, "BLTZ"}, {12, "BGEZ"}, {12, "BLTZL"}, {12, "BGEZL"}, {0, NULL}, {0, NULL},
 {0,NULL}, {0,NULL}, {13,"TGEI"}, {13,"TGEIU"}, {13,"TLTI"}, {13,"TLTIU"},
 {13, "TEQI"}, {0, NULL}, {13, "TNEI"}, {0, NULL}, {12, "BLTZAL"}, {12, "BGEZAL"},
 {12, "BLTZALL"}, {12, "BGEZALL"}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL},
 {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL},
 {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL},
 {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL},
 {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL},
 {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL},
 {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL},
 {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL},
 {14, "J"}, {14, "JAL"}, {8, "BEQ"}, {8, "BNE"}, {9, "BLEZ"}, {9, "BGTZ"},
 {7,"ADDI"}, {7,"ADDIU"}, {7,"SLTI"}, {7,"SLTIU"}, {7,"ANDI"}, {7,"ORI"},
```

```
{7,"XORI"},{10,"LUI"},{15,"ERET"},{0,NULL},{0,NULL},{0,NULL},
 {8, "BEQL"}, {8, "BNEL"}, {9, "BLEZL"}, {9, "BGTZL"}, {7, "DADDI"}, {7, "DADDIU"},
 {11, "LDL"}, {11, "LDR"}, {0, NULL}, {0, NULL}, {0, NULL},
 {11,"LB"}, {11,"LH"}, {11,"LWL"}, {11,"LW"}, {11,"LBU"}, {11,"LHU"},
 {11,"LWR"}, {11,"LWU"}, {11,"SB"}, {11,"SH"}, {11,"SWL"}, {11,"SW"},
 {11, "SDL"}, {11, "SDR"}, {11, "SWR"}, {0, NULL}, {0, NULL},
 {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {11, "LD"},
 {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL},
 {0,NULL}, {11, "SD"}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL},
 {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL},
 {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL}, {0, NULL},
 {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL},
 {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL},
 {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}, {0,NULL}};
void (*tablaf[])(ULONG, UCHAR) = {Formato cero, Formato uno, Formato dos,
 Formato tres, Formato cuatro, Formato cinco,
 Formato seis, Formato siete, Formato ocho,
 Formato nueve, Formato diez, Formato once,
 Formato doce, Formato trece, Formato catorce,
 Formato quince };
void (*tabla[])(ULONG) = {NULL, NULL, J, JAL, BEQ, BNE, BLEZ, BGTZ, ADDI, ADDIU,
 SLTI, SLTIU, ANDI, ORI, XORI, LUI, ERET, NULL, NULL,
 NULL, BEQL, BNEL, BLEZL, BGTZL, DADDI, DADDIU, LDL,
 LDR, NULL, NULL, NULL, LB, LH, LWL, LW, LBU, LHU,
 LWR, LWU, SB, SH, SWL, SW, SDL, SDR, SWR, NULL, NULL,
 NULL, NULL, NULL, NULL, NULL, LD, NULL, NULL,
 NULL, NULL, NULL, NULL, SD);
void (*tabla0[])(ULONG)={SLL,NULL,SRL,SRA,SLLV,NULL,SRLV,SRAV,JR,JALR,
 NULL, NULL, NULL, NULL, NULL, MFHI, MTHI, MFLO,
 MTLO, DSLLV, NULL, DSRLV, DSRAV, MULT, MULTU, DIV, DIVU,
 DMULT, DMULTU, DDIV, DDIVU, ADD, ADDU, SUB, SUBU, AND, OR,
 XOR, NOR, NULL, NULL, SLT, SLTU, DADD, DADDU, DSUB, DSUBU,
 TGE, TGEU, TLT, TLTU, TEQ, NULL, TNE, NULL, DSLL, NULL,
 DSRL, DSRA, DSLL32, NULL, DSRL32, DSRA32);
void (*tabla1[])(ULONG)={BLTZ,BGEZ,BLTZL,BGEZL,NULL,NULL,NULL,NULL,TGEI,
 TGEIU, TLTI, TLTIU, TEQI, NULL, TNEI, NULL, BLTZAL,
 BGEZAL, BLTZALL, BGEZALL);
FILE *pf;
 //fichero que simula la memoria.
 //fichero que guarda comienzo de programa y final.
ULONG rpg[35][2]; //Registros de proposito general/especial.
```

```
ULONG ultimadir; //Guarda la ultima direccion visualizada en pantalla
UCHAR sr=0x02/*1e*//*02*/; //Registro de estado:
00, RE, KX, SX, UX, KSU=00000010 (binario.)
/*RE: 0->Litte-Endian; 1->Big-Endian
  KX: 0->32-bit (Kernel); 1->64-bit (kernel)
  SX: 0->32-bit (Superv); 1->64-bit (Superv)
  UX: 0->32-bit (Usuario); 1->64-bit (Usuario)
  KSU: 10->Usuario; 01->Supervisor; 00->Kernel;*/
int registros=0; //si es 0 => del 0 al 15, si es 1 =>del 16 al 31.
 /*PROGRAMA PRINCIPAL*/
 //funci¢n principal.
void main (void)
char op,respuesta; //opci¢n del men£ principal, y para coger respuesta.
 //Dibujamos las l;neas de la pantalla.
lineas();
Ver memoria (0x0000); //Visualizamos la memoria por la pantalla.
Ver registros (0);
 Ver CP ();
 do
 limpia (2,18,56,20); //Limpia el interfaz de comandos
  gotoxy (30,23);
 "); //Limpiamos el lugar de la excepcion
  printf ("
  menu(); //Saca las opciones del men£.
  op=getch(); //Pide opci¢n
  op=toupper(op); //la pasamos a may£sculas.
  switch (op)
 //en caso de que op sea....
  case '1': Meter Instrucc();
 //1.- Metemos instrucciones en memoria.
 break;
 //se sale del switch.
 case '2': Introducir datos(); //2.- Introducimos bytes en memoria.
 break;
 case '3': Coger instruccion(); //3.-Ejecuta instrucciones.
 break;
 case '4': opcion4(); //opci¢n para ver la memoria desde cq. direcc.
 break;
 case '5': do
 limpia(2,17,56,20);
 gotoxy(3,17);
 printf (""Resetear el Simulador? (S/N): ");
 respuesta=toupper(getch());
 }while ((respuesta!='S') && (respuesta!='N') && (respuesta!=27));
 if (respuesta=='S')
 ini memoria();
 //inicializa toda la memoria a cero.
 ini regs (); //inicializa todos los registros a cero.
 Ver_memoria (0000);  //Vemos memoria a partir de la direcc. 0
Ver_registros (0);  //Vemos los registros del cero al 15
 Ver CP(); //Vemos el contador de programa
 }
 case '6': Registros(); //6.-Introducimos datos en los registros 1..30
```

```
break;
  case '7': Reiniciar CP(); //7.-Pone el CP a una direcci$n
 break;
  case '8': configuracion();
 break;
  case '9': creditos(); //muestra por pantalla datos del autor del proyecto.
 break;
  case '*': if (registros==0) //controlamos que al pulsar '*' cambie regs.
 //si registros es cero lo ponemos a uno...
 registros++;
 Ver registros (16); //y visualizamos los registros 16..31
 else
 //si registros no es cero (es uno)...
 {
 //lo ponemos a cero
 registros--;
 Ver registros (0); //visualizamos los registros 0..15
 break;
  case 'S': clrscr(); //Borra la pantalla
 //Se sale del programa.
 exit(1);
 }
 }
while (1); //bucle infinito.
 /*FIN DEL PROGRAMA PRINCIPAL*/
/*A partir de aqu; voy a empezar a implementar las funciones para el
interfaz de usuario.*/
void Error (char c[])
/*Esta funci¢n escribe un mensaje de error y se sale del programa*/
limpia(2,4,56,15); //limpiamos zona de la pantalla
gotoxy (2,4); //Se posiciona en la pantalla
printf ("%s\n",c); //Escribe el mensaje (pasado como par metro)
exit(1); //Se sale del programa
}
```

```
void lineas (void)
/*Saca las l;neas del interfaz de usuario por pantalla*/
clrscr();
 //Borra la pantalla.
printf("
 ");
 ");
printf("
 MIPS R-4000
 ");
printf("
 ");
printf("
}
void menu(void)
/*Esta funci¢n solo saca el men£ de opciones posibles por pantalla*/
limpia(2,17,56,20);
gotoxy (4,17); //Nos posicionamos en la pantalla.
printf ("1.-Intro program"); //Opci¢n uno. Introducir programa.
gotoxy (4,18);
printf ("2.-Intro datos");
 //Opci¢n dos. Introducir datos en memoria.
gotoxy (4,19);
printf ("3.-Ejecuci¢n");
 //Opci¢n tres. Ejecuci¢n del programa.
gotoxy (4,20);
printf ("4.-Ver direcci¢n"); //Opci¢n cuatro. Ver a partir de una direcc.
gotoxy (23,17);
printf ("5.-Reset"); //Opci¢n cinco. Hace un reset del procesador.
gotoxy (23,18);
printf ("6.-Registros"); //Opci¢n seis. Introducimos datos en los regs.
gotoxy (23,19);
printf ("7.-Inicia CP"); //Opci¢n siete. Inicia CP al principio del progr.
gotoxy (23,20);
printf ("8.-Configurac."); //Permite cambiar la configuraci¢n de simulador.
gotoxy (42,17);
printf ("9.-Creditos"); //Muestra informaci¢n del realizador del proyecto.
gotoxy (42,18);
printf ("S.-Salir"); //Se sale del programa. Finaliza.
void creditos (void)
/*Esta funci¢n proporciona informaci¢n sobre el autor del proyecto*/
{
```

```
limpia(2,17,56,20); //limpiamos una zona de la pantalla.
 gotoxy (3,18);
printf ("Autor : Miguel Angel Hern ndez Pinto"); //Nombre del autor.
 gotoxy (3,17);
printf ("Carrera: Ingeniero T, cnico en Inform tica de Sistemas");//carrera.
 gotoxy (3,19);
printf ("A¤o
 : 1999"); //A¤o en el que termin¢ el proyecto.
gotoxy (42,20);
printf ("Pulsa tecla..."); //Informaci¢n para el usuario.
getch();
 //espera hasta que se pulse una tecla.
}
int Introducir datos (void)
//esta funci¢n nos permite introducir datos en la memoria byte a byte.
{
 UCHAR dato;
 char op;
 ULONG direccion;
 int x, y, escape;
  do
  limpia(2,17,56,20); //limpiamos una zona determinada de la pantalla.
  gotoxy(2,17);
  printf ("Direcci¢n de Memoria: "); //pedimos una direcci¢n de memoria.
  escape=leedir(&direccion); //la leemos en formato hexadecimal.
  if (escape==0)
 return 0;
  }
  while (direction > 65535); //controlamos que no se pase de 0xFFFF
  Ver memoria (direccion); //visualizamos la direcci¢n pedida.
 //inicializamos la x y la y para poder escribir el dato intro-
  y=4;
 //ducido, por pantalla.
  do
 //bucle.
  gotoxy (2,18);
  printf ("Escribe byte. "); //Informamos que hay que meter un byte.
  gotoxy (2,19);
  printf ("%041X: ",direccion); //Imprimimos la direccion a modificar.
  escape=leebyte(&dato); //leemos el byte que vamos a meter en memoria.
  if (escape==0) //Si se pulsa escape se sale de la opci¢n.
 return 0;
 if ((pf = fopen ("memoria","r+b")) == NULL) //abrimos fich. para
lectura/escr.
 Error ("Error al acceder a memoria"); //Escribimos mensaje
 fseek (pf,direccion, SEEK SET); //nos posicionamos en direcci¢n a escribir.
 if ((fwrite (&dato,sizeof(UCHAR),1,pf))==0) //escribimos en fichero
 Error ("Error al escribir en memoria"); //mensaje de error
```

```
fclose (pf); //cerramos el fichero.
 gotoxy (x,y); //se posiciona el cursor en la posici¢n x,y
 printf ("%02X",dato); //pone en pantalla el dato que hemos metido.
 limpia(2,17,56,20); //limpiamos una zona determinada de la pantalla.
 gotoxy (2,17);
 printf (""Desea meter otro dato:"); //Preguntamos si queremos meter otro
 gotoxy (9,18);
 printf ("1.- En la siguiente direcci¢n"); //en la dir. siguiente.
 gotoxy (9,19);
  printf ("2.- En otra direcci¢n distinta"); //en otra dir. distinta.
 gotoxy (9,20);
  printf ("3.- No quiero meter otro dato"); //no meter ningfn dato mas.
 do
 op=getch(); //leemos la opci¢n introducida por teclado.
 while (op!='1' && op!='2' && op!='3' && op!=27);
 switch(op) //en caso de que la variable op sea....
 case '1': direccion++; //1, incrementamos la direcci¢n
 limpia(2,17,56,20); //limpiamos zona de la pantalla.
 //aumentamos la x para escribir el siguiente dato.
 if (x==57)
 //si la x ha llegado a 57
 x = 9;
 //inicializamos otra vez x a 9
 //pasamos a la siguiente linea.
 break; //sale del switch.
 case '2': do
 //2, vamos a meter dato en otra direcci¢n distinta.
 limpia(2,17,56,20); //limpia una zona de la pantalla
 gotoxy (2,17);
 printf ("Direcci¢n de Memoria: "); //pide direcci¢n.
 escape=leedir(&direccion); //la lee.
 if (escape==0) //si se ha pulsado esc se sale de opci¢n
 return 0;
 }
 while (direccion > 65535); //controla que no sea mayor de 0xFFFF.
 Ver memoria (direccion); //visualizamos la memoria.
 x=9; //inicializamos x e y.
 y=4;
 break; //se sale del switch.
 case '3': break; //se sale del switch.
 case 27 : return 0; //se sale de la funci¢n.
 } //fin del switch.
 while (op!='3'); //mientras que la variable op sea distinta de '3'
  return 0;
void ini memoria(void)
```

}

```
/*Esta funci¢n inicializa el fichero que contiene la memoria todo a ceros*/
 //i es el contador del for.
ULONG i;
UCHAR car=0x00; //Inicializamos la memoria al valor de car.
// Lo primero vamos a inicializar la memoria.
 if ((pf = fopen ("memoria", "wb")) == NULL) //abrimos el fichero para escritura
 Error("Error al acceder a memoria"); //Escribimos mensaje de error.
 }
 for (i=0; i<65535; i++)
 //inicializamos 64 Kbytes a cero.
 if ((fwrite (&car,sizeof(UCHAR),1,pf))==0) //escribimos en el fichero.
  Error ("Error al escribir en la memoria."); //imprimimos mensaje.
 }
 }
fclose (pf); //Cerramos el fichero.
}
void Ver memoria (ULONG direccion)
/*Pasamos como par metro una direcci¢n a partir de la cual vamos a ver lo que
 contiene la memoria. y el fichero que vamos a usar*/
ULONG cont,i; //cont:para poner las direcc. en pantalla.-- i:contador del
UCHAR car; //en car metemos el caracter leido del fichero.
ultimadir = direccion;
cont=direccion; //en cont metemos la direcci¢n desde la que queremos ver
memoria.
 if ((pf= fopen ("memoria","rb")) == NULL) //abrimos el fichero para lectura
 Error ("Error al acceder a memoria"); //Escribimos mensaje de error.
}
fseek (pf,cont,SEEK SET); /*Posicionamos el cursor del fichero en la
direcci¢n
 indicada por la variable cont.*/
for (i=0; i<12; i++)
  gotoxy (2,4+i);
  printf ("
 ");
 gotoxy (2,3); //El cursor de la pantalla va a la posici¢n 2,3
 for (i=0; i<NUMERO; i++) //El for va desde cero hasta NUMERO
```

```
if ((fread (&car, sizeof(UCHAR), 1, pf)) == 0) //lee un dato del fichero.
  Error ("Error al leer de la memoria"); //imprimimos mensaje.
  if ((i\%16)==0) //si el contador i es multiplo de 16
  printf ("\n");
 //pasa a la siguiente linea
  printf ("° %04X: ",cont); //escribe la direcci¢n en la que est
 printf ("%02X ",car); //escribe el byte correspondiente en pantalla.
 if (cont==0xFFFE)
 break;
 cont++;
 //incrementa la variable cont.
fclose (pf); //cerramos el fichero.
}
void Ver CP (void)
//Esta funci¢n visualiza el contador de programa por pantalla.
gotoxy (33,22); //Nos posicionamos
printf ("PC:"); //Vemos el registro PC
printf ("%081X",rpg[34][0]); //Imprimimos la parte alta del registro.
printf ("%081X",rpg[34][1]); //Imprimimos la parte baja del registro.
void Ver registros (int nreg)
/*Pasamos como par metro nreg que es el n§ de
  registro a partir del cual comenzamos a visualizarlos. Se visualizan de 16
 en 16 registros. Si nreg=0 se ven del 0 al 15 y si nreg=16 se ven del 16 al
 31 (se trata de eso, por lo tanto conviene que nreg sea 0 o 16 pero eso ya
 lo controlo yo) */
 //contador para ver los registros. Toma valores del 0 al 31.
 int pos=0; //para controlar la posici¢n vertical en la pantalla.
gotoxy (59,4); //Nos posicionamos.
 for (i=nreg;i<nreg+16;i++)</pre>
 //Vemos a partir de nreg.
 //seg£n se incrementa i vamos pasando de l;nea.
 gotoxy (59, 4+pos);
 printf ("R%d:",i);
 printf ("%081X",rpg[i][0]); //Vemos registro por pant.
 printf ("%081X ",rpg[i][1]);
 //incrementamos pos.
 pos++;
/*Ahora voy a poner una informaci¢n en pantalla. Si se pulsa '*' se puede
  de los registros 0-15 o del 16-31.*/
 gotoxy (64,21); //Nos posicionamos
 //\mathrm{Si} nreg vale 0 es que estamos viendo del 0-15.
 if (nreg == 0)
  printf ("* \Rightarrow 16-31"); //Ponemos que si pulsas '*' puedes ver del 16-31.
```

```
else if (nreg == 16)
 //Si nreg vale 16 es que estamos viendo del 16-32.
  printf ("* \Rightarrow 0-15 "); //Ponemos que si pulsas '*' puedes ver del 0-15.
 gotoxy (6,22);
 //Nos posicionamos
 printf ("HI:");
printf ("%081X",rpg[32][0]); //Vemos la parte alta del registro HI.
printf ("%081X",rpg[32][1]); //Vemos la parte baja del registro HI.
gotoxy (6,23);
 //Nos posicionamos
printf ("LO:");
printf ("%081X",rpg[33][0]); //Vemos la parte alta del registro LO.
printf ("%081X",rpg[33][1]); //Vemos la parte baja del registro LO.
void ini regs (void)
/*Esta funci¢n lo que hace es inicializar los registros de proposito general
 (0-31) y los de proposito especial (HI,LO,CP) a un valor determinado, en
 este caso a cero.*/
int i,j; //variables para los contadores.
for (i=0;i<35;i++) //i es 35 porque es el n£mero de filas de la matriz.
  for (j=0;j<2;j++) //j es 2 porque es el n£mero de columnas de la matriz.
 rpg[i][j]=0x00; //inicializamos a cero.
 }
}
void limpia (int x1, int y1, int x2, int y2)
/*A esta funci¢n le pasamos como par metro el valor de la esquina superior
 izquierda, (valor x, valor y) y el valor de la esquina inferior derecha
 y borra la pantalla*/
{
int resta1,resta2,i,j; //variables usadas
gotoxy (18,16);
printf ("Í");
gotoxy (18,21);
printf ("Í");
gotoxy (57,19);
printf ("°");
restal = y2 - y1;
 //calculamos la distancia vertical
resta2 = x2 - x1; //calculamos la distancia horizontal
for (i=0;i<resta1+1;i++)
  for (j=0;j<resta2+1;j++)</pre>
 gotoxy (x1+j,y1+i);
 //nos situamos con el cursor
 printf (" ");
 //borramos zona de pantalla idicada
 }
}
int Meter Instrucc (void)
/*En esta funci¢n lo que vamos a hacer es meter instrucciones en la zona de
 memoria a partir de la direcci¢n que indiquemos.*/
```

```
ULONG comienzo, cuenta, i, instruccion;
 UCHAR *car=NULL;
 int x=9, y=4, j, k;
 int escape;
do
  limpia(2,17,56,20); //limpia una zona de la pantalla
 //se posiciona
  gotoxy (2,17);
  printf ("Direcci¢n de comienzo: ");
 //pide la direcci¢n de inicio de
prog.
  escape=leedir(&comienzo); //lee la direcci¢n de comienzo
  fflush(stdin);
  if (escape==0)
 return 0;
while ((comienzo\$4) != 0 || (comienzo > 65535));
 cuenta=comienzo; //a cuenta le asigna el comienzo.
Ver memoria(comienzo); //Visualizamos memoria a partir de dir. inicio.
if ((pf = fopen ("memoria","r+b")) == NULL) //abrimos fich. para
lectura/escr.
 Error ("Error al acceder a memoria"); //Escribimos mensaje
 }
fseek (pf, cuenta, SEEK SET); //El cursor del fich. se va a la direcc.
indicada.
gotoxy (2,17);
printf ("Escribe una instrucci¢n completa.");
gotoxy (45,17); //se posiciona el cursor.
printf ("Salir: Esc"); //informaci¢n de lo que hay que poner para salir
do
 gotoxy (2,18); //se posiciona el cursor
 printf ("
 ");
 gotoxy (2,18);
 //a i le asignamos el valor de cuenta.
 i=cuenta;
 printf ("%04X: ",i); //Se pide valor introducido en esa direccion.
 fflush (stdin); //limpiamos el buffer.
  escape=leeinstr(&instruccion); //leemos el dato
 car=lontocar (instruccion); //Se convierte el long en 4 bytes
  if (escape!=0)//si no se ha pulsado escape, se ha copiado la instr.
  for (j=0; j<4; j++)
 if (Estado("RE") == 0) //Si es little endian
 k=3-j;
 else if (Estado ("RE") == 1) //Si es big endian
 k=j;
```

```
if ((fwrite (&car[k], sizeof(UCHAR), 1, pf)) == 0) //escribimos en fichero
 Error ("Error al escribir en memoria"); //mensaje de error
 gotoxy (x,y); //posicionamos el cursor
 printf ("%02X ",car[k]); //imprimimos car cter en pantalla
 x=x+3;
 //sumamos 3 a la x
 if (x==57) //si la x ha llegado a 57
 x=9;
 //inicializamos otra vez x a 9
 y++;
 //pasamos a la siguiente linea.
  }
  cuenta=cuenta+4; //incrementamos cuenta al siguiente byte.
 }
while (escape!=0); //haz mientras instruccion sea distinto de la cond de
parada.
 //cerramos el fichero
fclose (pf);
return 0;
}
int opcion4 (void)
/*Esta funci¢n solo permite visualizar la memoria a partir de la direcci¢n
 que nosotros indiquemos*/
ULONG dir;
int escape;
limpia(2,17,56,20); //Limpia una zona de la pantalla
gotoxy (2,17); //Se posiciona
printf ("Direcci¢n: ");
 //Pide direcci¢n
escape=leedir(&dir); //La lee de teclado
if (escape==0)
  return 0;
Ver memoria (dir);
 //Muestra la memoria por pantalla
return 0;
UCHAR *lontocar (ULONG x) //Convierte dato 32 bits a 4 de 8 bits
ULONG temp; //Variable temporal
UCHAR *conversion; //Para la conversi¢n
 //Indice
int j;
if ((conversion=(UCHAR *)malloc(4*sizeof(UCHAR)))==NULL) //Se crea espacio
 printf ("Insuficiente espacio en memoria\n");
 exit(1);
```

```
for (j=0; j<4; j++)
 //Bucle
 temp=x;
 //En temp metemos x
 temp=temp>>(8*j); //Desplazamos 8*j bits hacia la derecha.
 conversion[3-j]=(UCHAR)temp; //Lo guardamos en conversion
return conversion; //Devuelve el array.
}
int Coger instruccion (void)
/*Esta funci¢n devuelve la instrucci¢n cogida*/
ULONG auxiliar, auxiliar2, cont;
UCHAR car[4], car2[4], cop, caracter, finbreak=0;
char ejecucion;
 //secuencial, paralelo, breakpoint
ULONG breakpoint=0;
int paralelo=0, escape;
int i, j, y=17, m;
UCHAR dec, format, tecla; //para decodificar la instruccion y formato
UCHAR dec2, format2, cop2;
limpia(2,17,56,20);
 //limpia una zona de la pantalla
gotoxy (2,17);
printf ("Modo de ejecuci¢n:"); //Pide modo de ejecuci¢n
gotoxy (2,19);
printf ("\t1.-Secuencial");
 //Secuencial
printf ("\t 2.-Paralelo");
 //Paralelo
printf ("\t3.-Breakpoint"); //Breakpoint (punto de parada)
  gotoxy (21,17); //Nos situamos en la pantalla
 //Coge opci¢n de teclado
  ejecucion=getch();
 while ((ejecucion!='1') && (ejecucion!='2') && (ejecucion!='3') &&
 (ejecucion!=27));
 if (ejecucion==27)
  return 0;
 fflush (stdin);
 if (ejecucion=='3') //Si la ejecuci¢n es igual a breakpoint
 {
  do
 limpia(2,17,56,20);
 //limpia zona de la pantalla
 //Se mueve.
 gotoxy (2,17);
 printf ("Punto de parada: ");
 //Pide punto de parada
 escape=leedir(&breakpoint); //Lee punto de parada de teclado
 if (escape==0) //Si se ha pulsado escape se sale de la opci¢n
 return 0;
 while ((breakpoint%4)!=0);
 limpia(2,17,56,20); //Limpia zona de pantalla
 gotoxy (18,16);
```

```
printf ("Ë");
gotoxy (18,21);
printf ("Ê");
gotoxy (57,19);
printf ("1");
gotoxy (2,17);
switch (ejecucion)
 //En caso de que la ejecuci¢n
case '1': printf (" Secuencial
 o"); //Sea 1: secuencial
 break;
 case '2': printf (" Paralelo
 o"); //Sea 2: Paralelo
 break;
 case '3': printf (" Breakpoint
 o"); //Sea 3: Breakpoint
 break;
}
Pon estado();
 //Escribe algunos estados del micro para la ejecuci¢n.
if ((pf=fopen ("memoria","rb+")) ==NULL) //abrimos fichero para lectura.
Error ("Error al acceder a memoria.");
}
while (1) /*(rpg[34][1]!=final) && (rpg[34][1]<final)) */ ////////
 if ((ejecucion=='3') && (rpg[34][1]==breakpoint))
  break;
 auxiliar = rpg[34][1];
 //Cogemos la direcc. de inicio del programa.
 fseek (pf,auxiliar, SEEK SET); //Nos posicionamos en la memoria.
 for (i=0;i<4;i++) //cogemos la primera instrucci¢n
 if (Estado("RE") == 0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fread (&car[j], sizeof (UCHAR), 1, pf)) == 0)
 Error ("Error al acceder a memoria.");
 }
 }
 for (i=0;i<4;i++) //cogemos la instrucci¢n siguiente
 if (Estado("RE")==0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fread (&car2[j],sizeof (UCHAR),1,pf))==0)
 Error ("Error al acceder a memoria.");
 }
```

```
auxiliar=chartolong (car); //auxiliar contiene la instrucci¢n a ejecutar.
  auxiliar2=chartolong (car2); //auxiliar2 contiene la siguiente
instrucci¢n.
  if ((ejecucion=='1') || ((ejecucion=='2') && ((paralelo%2)==0)) ||
(ejecucion=='3'))
 cop=Cod op (auxiliar,0xFC000000); //voy a formar el n£mero que dec.
instr.
 switch (cop)
 case 0: dec=0;
 cop=Cod op (auxiliar,0x0000003F);
 dec=dec | cop;
 break;
 case 1: dec=1;
 dec=dec<<6;
 cop=Cod op (auxiliar,0x001F0000);
 dec=dec | cop;
 break;
 default:dec=2;
 dec=dec<<6;
 dec=dec | cop;
 }
 gotoxy (20,17);
 if ((formatos[dec].nombre==NULL) || (dec>191))
 printf ("No encontrada");
 break;
 }
 else
 format=formatos[dec].formato; //formatos es el array de estructuras
 (*tablaf[format])(auxiliar,dec); //llamada para sacar mnemonico por
pantalla
  }
  if ((ejecucion=='2') && ((paralelo%2)==0)/* && ((rpg[34][1]+4)!=final)*/)
 cop2=Cod op (auxiliar2,0xFC000000); //voy a formar el n£mero que dec.
instr.
 switch (cop2)
 case 0: dec2=0;
 cop2=Cod op (auxiliar2,0x0000003F);
 dec2=dec2 | cop2;
 break;
 case 1: dec2=1;
 dec2=dec2<<6;
 cop2=Cod op (auxiliar2,0x001F0000);
 dec2=dec2 | cop2;
 break;
```

```
default:dec2=2;
 dec2=dec2<<6;
 dec2=dec2 | cop2;
 }
 gotoxy (20,18);
 if ((formatos[dec].nombre==NULL) || (dec>191))
 printf ("No encontrada");
 break;
 }
 else
 format2=formatos[dec2].formato; //formatos es el array de estructuras
 (*tablaf[format2]) (auxiliar2,dec2); //llamada para sacar mnemonico por
pantalla
 }
  }
  switch (ejecucion) //Si ejecuci¢n es
 case '1': do
 //1
 tecla=getch(); //lee tecla
 tecla=toupper(tecla); //La pasa a mayusculas
 if (tecla=='*')
 if (registros==0) //controlamos que al pulsar '*' cambie regs.
 registros++; //si registros es cero lo ponemos a uno...
 Ver registros (16); //y visualizamos los registros 16..31
 else
 //si registros no es cero (es uno)...
 registros--; //lo ponemos a cero
 Ver registros (0); //visualizamos los registros 0..15
 }
 }while ((tecla!='E') && (tecla!='P') && (tecla!=27));
 break;
 case '2': if ((paralelo%2) == 0)
 {
 do
 tecla=getch();
 tecla=toupper(tecla);
 if (tecla=='*')
 if (registros==0) //controlamos que al pulsar '*' cambie regs.
 registros++; //si registros es cero lo ponemos a uno...
 Ver registros (16); //y visualizamos los registros 16..31
 else
 //si registros no es cero (es uno)...
```

```
registros--;
 //lo ponemos a cero
 Ver registros (0); //visualizamos los registros 0..15
 }
 }while ((tecla!='E') && (tecla!='P') && (tecla!=27));
 paralelo=0;
 break;
 case '3': if (rpg[34][1]==breakpoint)
 finbreak=1;
 break;
gotoxy (29,23);
printf ("
 "); //Para limpiar la excepci¢n.
if ((tecla=='P') || (tecla==27))
 //Si tecla es igual a 'P'
 break;
if (finbreak==1) //Si finbreak es igual a uno
 break; //Se sale de la ejecuci¢n
cop=Cod op (auxiliar,0xFC000000); //Ahora se va a ejecutar la instrucci¢n
switch (cop)
  case 0: cop=Cod op (auxiliar,0x0000003F);
 if (cop<64) //Para que no se pase del array y no haya error
 if (tabla0[cop]!=NULL) //Por si se ha equivocado de n£mero
 (*tabla0[cop]) (auxiliar); //ejecutamos la instrucci¢n corresp.
 }
 break;
  case 1: cop=Cod op (auxiliar, 0x001F0000);
 if (cop<20)
 //Para que no se pase del array y no haya error
 if (tabla1[cop]!=NULL) //Por si se ha equivocado de n£mero
 (*tabla1[cop]) (auxiliar); //ejecutamos la instrucci¢n corresp.
 break;
  default:if (cop<64) //Para que no se pase del array y no haya error
 if (tabla[cop]!=NULL) //Por si se ha equivocado de n£mero
 (*tabla[cop])(auxiliar);
 //llamamos a la funci¢n que ejecuta ese codigo de operaci¢n
 break;
rpg[0][0]=0; //Como el registro r0 siempre tiene que tener el valor cero
rpg[0][1]=0; //y no se puede modificar, ponemos su parte alta y baja a cero
if (ejecucion=='2') paralelo++; //incremente paralelo
 //Visualizamos los registros.
if (registros==0)
  Ver registros (0);
 else if (registros == 1)
```

```
Ver registros (16);
 cont = ultimadir;
 fseek (pf,cont,SEEK SET); /*Posicionamos el cursor del fichero en la
direcci¢n
 indicada por la variable cont.*/
 gotoxy (2,3);
 //El cursor de la pantalla va a la posici¢n 2,3
 //Ahora vamos a mostrar la memoria por pantalla
 for (m=0; m<NUMERO; m++) //El for va desde cero hasta NUMERO
  if ((fread (&caracter, sizeof(UCHAR), 1, pf)) == 0) //lee un dato del fichero.
 Error ("Error al leer de la memoria"); //imprimimos mensaje.
  }
  if ((m%16)==0) //si el contador i es multiplo de 16
 printf ("\n");
 //pasa a la siguiente linea
 printf ("° %04X: ",cont); //escribe la direcci¢n en la que est
  printf ("%02X ", caracter); //escribe el byte correspondiente en pantalla.
 //incrementa la variable cont.
 rpg[34][1]=rpg[34][1]+4;
 Ver CP();
gotoxy (19,20);
printf ("
 "); //Limpia zona de
pantalla
gotoxy (19,20);
if ((tecla=='P') || (tecla==27)) //Si tecla es igual a 'P'
 "); //Mensaje.
  printf ("Pulsa una tecla...
else if (finbreak==1) //si finbreak es igual a uno
  printf ("Pulsa una tecla...
 "); //Mensaje
else //En otro caso
  printf ("Pulsa una tecla...
 "); //Llegada al fin prog.
getch();
fclose (pf); //Cierra el fichero.
return 0;
ULONG chartolong (UCHAR x[])
/*Esta funci¢n pasa de un array de caracteres de 4 posiciones a un dato de
32 bits.*/
ULONG var1, var2, r1, r2, r3, r4, resul;
var2=(unsigned long int) x[0];
var2=var2<<24;
var1=0x00FFFFFF ^ var2;
r1=0xFFFFFFF & var1;
```

```
var2=(unsigned long int) x[1];
var2=var2<<16;</pre>
 var1=0xFF00FFFF ^ var2;
 r2=0xFFFFFFF & var1;
var2=(unsigned long int) x[2];
var2=var2<<8;</pre>
var1=0xFFFF00FF ^ var2;
 r3=0xFFFFFFFF & var1;
var2=(unsigned long int) x[3];
var2=var2<<0;</pre>
var1=0xFFFFFF00 ^ var2;
r4=0xFFFFFFF & var1;
resul = r1 & r2 & r3 & r4;
return resul;
UCHAR Cod op (ULONG instr, ULONG mascara)
/*A esta funci¢n se le pasa el c¢digo de la instrucci¢n y una m scara. Esta
m scara se compara y devuelve el valor del c¢digo de operaci¢n.*/
ULONG auxi; //Variable auxiliar
UCHAR retorno;
 //Lo que va a devolver.
auxi=instr & mascara; //Se coge el valor de la m scara
if (mascara==0xFC000000) //Vemos si el c¢d. de operaci¢n est al principio
  auxi=auxi>>26; //Desplazamos 26 bits hacia la derecha.
 else if (mascara==0x0000003F) //Vemos si el COP est al final
  auxi=auxi>>0; //No desplazamos ningfn bit.
 else if (mascara==0x001F0000) //Vemos si est en medio aprox.
  auxi=auxi>>16; //Desplazamos 16 bits hacia la derecha.
retorno=(UCHAR)auxi; //En retorno metemos auxi pasado a unsigned char.
return retorno; //Devuelve el valor del c¢d. de operac. de la instr.
UCHAR Estado (char *c)
/*\mbox{A} esta funci\mbox{tn} se le pasa como par metro una cadena que va a comparar.
Devuelve el estado del microprocesador. Los par metros pueden ser:
RE=Reverse endian, KX=32/64, SX=32/64, UX=32/64, KSU=Usu, Kern, Sup*/
UCHAR aux;
 //Variable auxiliar
aux = sr; //En aux metemos el valor del registro de estado
if (strcmp(c,"RE")==0) //Compara el par metro con RE
 aux=aux<<2;
 //Si son iguales desplaza aux dos bits hacia la izq.
 aux=aux>>7; //Desplaza siete bits hacia la derecha.
 else if (strcmp(c, "KX") == 0) //Ocupa un bit
```

```
aux=aux<<3;
 aux=aux>>7;
else if (strcmp(c, "SX") == 0) //Ocupa un bit
 aux=aux<<4;
 aux=aux>>7;
else if (strcmp(c,"UX")==0) //Ocupa un bit
 aux=aux<<5;
 aux=aux>>7;
else if (strcmp(c,"KSU")==0) //Este campo del reg. estado ocupa 2 bits.
 aux=aux<<6;
 aux=aux>>6;
}
return aux; //Devuelve el estado que posee el bit de cada campo
//Dependiendo del campo que le pasemos como par metro.
void Pon estado(void)
/*Esta funci¢n pone el estado del micro, para que a la hora de ejecutar
aparezca el estado en el que estamos trabajando.*/
UCHAR est, subest;
est=Estado("RE");
gotoxy (2,18);
if (est==0) printf (" Little-endian °");
else if (est==1) printf (" Big-endian
gotoxy (2,19);
est=Estado("KSU");
switch (est)
 {
 case 0: printf (" Kernel
 Ì");
 gotoxy (2,20);
 subest=Estado("KX");
 if (subest==0) printf (" 32 bits
 °"):
 else if (subest==1) printf (" 64 bits
 break;
 case 1: printf (" Supervisor
 Ì");
 gotoxy (2,20);
 subest=Estado("SX");
 if (subest==0) printf (" 32 bits
 else if (subest==1) printf (" 64 bits
 break;
 case 2: printf (" Usuario
 Ì");
 gotoxy (2,20);
 subest=Estado("UX");
 if (subest==0) printf (" 32 bits
 °");
```

```
else if (subest==1) printf (" 64 bits
 °");
 break;
gotoxy (19,19);
gotoxy (19,20);
printf ("
 E: Ejecutar P: Parar *: Regs
UCHAR Campo (char *c, ULONG instruccion)
/*Esta funci¢n compara el campo que le pasemos como par metro y dependiendo
de el campo que sea esta funci¢n devolver su valor.*/
ULONG auxi; //Variable auxiliar.
if (strcmp (c,"RS")==0) //Si es el campo rs
  auxi = instruccion & 0x03E00000;
  auxi = auxi >> 21;
 //En auxi mete el campo rs.
else if (strcmp (c,"RT") == 0)
  auxi = instruccion & 0x001F0000;
  auxi = auxi >> 16;
else if (strcmp (c,"RD") == 0)
  auxi = instruccion & 0x0000F800;
  auxi = auxi >> 11;
return (UCHAR) auxi; //Finalmente devuelve el campo que le hemos pedido.
}
UCHAR acarreo (ULONG n1, ULONG n2)
/*Esta funci¢n lo que hace es ver si hay acarreo cuando sumamos dos n£meros
de 32 bits. Se hace una llamada a esta funci¢n en la suma y en la resta en
modo 64 bits.*/
ULONG num1i=0, num1d=0, num2i=0, num2d=0, resuld=0;
UCHAR carry=0;
num1d=n1:
num2d=n2;
num1d=num1d & 0x0000FFFF;
num2d=num2d & 0x0000FFFF;
resuld=num1d+num2d;
resuld=resuld & 0x000F0000;
resuld=resuld >> 16;
if (resuld==1)
  carry=1;
```

```
else if (resuld==0)
  carry=0;
num1i=n1;
num2i=n2;
num1i=num1i>>16;
num2i=num2i>>16;
if (carry==1)
  resuld=num1i+num2i+1;
else if (carry==0)
  resuld=num1i+num2i;
resuld=resuld & 0x000F0000;
resuld=resuld >> 16;
if (resuld==1)
  carry=1;
else if (resuld==0)
  carry=0;
return carry; //Devuelve el acarreo.
int Registros (void)
/*Esta funci¢n nos permite acceder desde el men£ principal para cambiar el
valor de los registros directamente en caso de que sea necesario. El registro
cero no se puede modificar debido a que posee un valor cero siempre. Solo
est permitido modificar entre el registro 1 y el 31*/
 char tecla, resp; //Declaro dos variables de tipo car cter.
 int escape; //Y una variable de tipo entero.
 unsigned char registro;
 ULONG mayorpeso, menorpeso;
 do
  {
 do
 limpia(2,17,56,20); //limpia una zona de la pantalla
 gotoxy (2,17); //Se sitfa el cursor.
 printf ("NS de registro a modificar: "); //Pide registro
 escape=leebytedecimal(&registro); //Leemos n§ de reg. a modificar.
 if (escape==0) //Si ha pulsado la tecla escape
 return 0;
 }while ((registro<1) || (registro>31)); //mientras no est, fuera
l; mites.
 limpia(2,17,56,20); //limpia una zona de la pantalla
 gotoxy (2,17); //Se sitfa el cursor.
 printf ("Longitud del dato a meter: "); //Pedimos longitud de dato
 gotoxy (29,17);
 do
```

```
tecla=getch();
 while (tecla!='1' && tecla!='2' && tecla!=27);
 switch (tecla)
 case '1': limpia(2,17,56,20);
 gotoxy (2,17);
 printf ("Escribe dato: "); //Pide un dato
 escape=leeinstr(&menorpeso); //lee 32 bits
 if (escape==0)
 //Si ha pulsado escape
 return 0; //Se sale de la funci¢n
 rpg[registro][1]=menorpeso; //Se guarda en el registro
 break;
 case '2': limpia(2,17,56,20);
 gotoxy (2,17);
 printf ("32 bits mayor peso: "); //Pide bits mayor peso
 escape=leeinstr(&mayorpeso);
 if (escape==0) //Si ha pulsado escape
 return 0; //Se sale de la funci¢n
 gotoxy (2,18);
 printf ("32 bits menor peso: "); //Pide bits menor peso
 escape=leeinstr(&menorpeso);
 if (escape==0) //Si ha pulsado escape
 return 0; //Se sale de la funci¢n
 rpg[registro][0]=mayorpeso; //Se guarda en el registro
 rpg[registro][1]=menorpeso;
 break;
 case 27: return 0;
 }
 if (registros==0)
 //Visualizamos los registros.
 Ver registros (0);
 else if (registros == 1)
 Ver registros (16);
 gotoxy (2,20);
 printf (""Desea modificar otro? (S/N) => ");
 resp=toupper(getch()); //lee tecla y la pasa a may£sculas.
 while (resp!='S' && resp!='N' && resp!=27); //hasta que pulse S/N o esc
 while (resp=='S'); //Hace el bucle mientras resp sea S
 return 0;
int Reiniciar CP (void)
/*Esta funci¢n pide al usuario la direcci¢n de inicio que queremos poner en
el contador de programa. El usuario no se puede salir de los l;mites estable-
cidos y la direcci¢n debe ser m£ltiplo de cuatro (debe estar alineada)*/
 ULONG dircp;
 //La direcci¢n a la que queremos inicializar el CP
  int escape;
  do
```

}

```
limpia(2,17,56,20); //limpia una zona de la pantalla
 gotoxy (2,17); //Llevamos el cursor a una zona de la pantalla.
 printf ("Inicio de CP: "); //Pedimos donde queremos que empiece el CP
 escape=leedir(&dircp); //lee el dato
 if (escape==0)
 //Si se ha pulsado la tecla escape
 return 0;
  }while ((dircp % 4) != 0);
  //coge el dato si es m£ltiplo de cuatro.
 rpg[34][1]=dircp;
 //Guardamos la direcci¢n introducida en el CP
 Ver CP();
 Ver_memoria(dircp);
 return 0;
}
int configuracion (void)
/*Esta funci¢n lo que hace es mostrar la configuraci¢n actual del simulador
Se pide si se quiere cambiar la configuraci¢n. Si la respuesta es s;, nos
pide una serie de datos y el registro de estado del simulador se configura
de la forma que nosotros hemos pedido. Por defecto siempre se pone en modo
usuario.*/
 char modop, bigen, resp; //declaramos las variables que vamos a utilizar.
 limpia(2,17,56,20); //limpia una zona de la pantalla
 gotoxy (2,17); //nos situamos en la pantalla
 printf ("Configuraci¢n actual: "); //ponemos informaci¢n
 gotoxy (25,18); //nos situamos
 if (Estado("UX")==0) printf (" 32 bits"); //miramos si es 32 o 64 bits
 else if (Estado("UX")==1) printf (" 64 bits");
 gotoxy (25,19);
 //nos situamos
 if (Estado("RE")==0) printf (" Little-endian"); //miramos si Little- o
 else if (Estado("RE")==1) printf (" Big-endian");
 gotoxy (25,20); //nos situamos
 if (Estado("KSU")==0) printf (" Kernel"); //miramos si kernel, sup. o
 else if (Estado("KSU")==1) printf (" Supervisor");
 else if (Estado("KSU") == 2) printf (" Usuario");
 gotoxy (2,20);
 printf (""Cambiarla?(S/N) "); //Pregunta
 do //Haz
 resp=getch(); //coger respuesta de teclado
 resp=toupper(resp); //pasarla a may£sculas.
 while ((resp!='S') && (resp!='N') && (resp!=27)); //mientras distinto de
si y de no
 if (resp=='S') //si la respuesta es si
 limpia(2,17,56,20); //limpia una zona de la pantalla
 gotoxy (2,17); //se va a una zona de la pantalla
 printf ("Modo de operaci¢n: "); //Pide el modo de operaci¢n
```

```
gotoxy (25,18);
 printf ("1.- 32 bits");gotoxy (25,19); //32 bits
 printf ("2.- 64 bits");
 //¢ 64 bits.
 do //Haz
 modop=getch(); //coger opci¢n de las dos mostradas.
 while ((modop!='1') && (modop!='2') && modop!=27);//mientras != 1 y 2 y
27
 if (modop==27) //Si se ha pulsado el car cter escape
 return 0; //Se sale de la funci¢n
 }
 limpia(2,17,56,20); //limpia una zona de la pantalla
 gotoxy (25,18); //nos situamos el cursor
 printf ("1.- Big endian");gotoxy (25,19);  //big endian
 printf ("2.- Little endian"); //Little endian
 do //Haz
 bigen=getch(); //coger opci¢n de las dos mostradas
 while ((bigen!='1') && (bigen!='2') && (bigen!=27));//mientras != 1,2 y
27
 if (bigen==27) //Si se ha pulsado el car cter escape
 return 0; //Se sale de la funci¢n
 //ahora vamos a hacer los cambios (si antes no se ha pulsado la tecla
esc)
 //ponemos el registro de estado a cero
 if (modop=='1') //si la variable modop es uno
 sr=sr \mid 0x02; //32 bits usuario
 else if (modop=='2') //si la variable modop es dos
 sr=sr | 0x1E; //64 bits usuario
 f (bigen=='1') //si la variable bigen es uno sr=sr | 0x22; //big-endian usuario
 if (bigen=='1')
 else if (bigen=='2') //si la variable bigen es dos
 sr=sr | 0x02; //little-endian usuario
 limpia(2,17,56,20); //limpia una zona de la pantalla
 gotoxy (2,17); //nos situamos en la pantalla
 printf ("Configuraci¢n actual: "); //ponemos informaci¢n
 gotoxy (25,18); //situamos el cursor
 if (Estado("UX")==0) printf ("^- 32 bits"); //miramos si 32 bits ¢ 64
 else if (Estado("UX")==1) printf (" 64 bits");
 gotoxy (25,19); //situamos el cursor
 if (Estado("RE")==0) printf (" Little-endian"); //Little- o big-
 else if (Estado("RE")==1) printf (" Big-endian");
 gotoxy (25,20); //situamos el cursor
```

```
if (Estado("KSU")==0) printf (" Kernel"); //Kernel, supervisor o
usuario
 else if (Estado("KSU") == 1) printf (" Supervisor");
 else if (Estado("KSU") == 2) printf (" Usuario");
 gotoxy (2,20); //situamos el cursor
 printf ("Pulsa tecla..."); //informaci¢n
 getch(); //pulsar tecla para continuar.
 return 0;
 //fin de la funcion configuraci¢n
int leedir (unsigned long *v)
/*Esta instrucci¢n lo que hace es leer una direcci¢n de memoria desde
el teclado del ordenador. Si se pulsa escape se sale de la opci¢n indicada.
Hay que meter la direcci¢n con sus cuatro numeros*/
 char tecla[5], *endptr; //array de tres caracteres y puntero.
 unsigned long temp; //Variable temporal
 unsigned char car;
 int i=0;
 //Para el contador
  do
  {
 do
 car=toupper(getch());  //Lee el primer car cter introducido
 if ((car==8) && (i>0))
 printf ("%c ",car);
 printf ("%c",car);
 i--;
 while (((car<'0') || (car>'9')) && ((car<'A') || (car>'F')) &&
(car!=27));
 if (car==27) //Si se ha pulsado la tecla esc.
 return 0;
 //Se sale de la funci¢n
 //Si no se ha pulsado la tecla esc.
 else
 tecla[i]=car;
 printf ("%c",tecla[i]);
 i++:
  }while (i<4);</pre>
 tecla[i]='\0';
 //Ponemos al final \0 para saber fin de cadena.
  *v=(unsigned long)strtoul (tecla, &endptr, 16); //Lo pasamos a unsigned long
 return 1; //Devuelve el n£mero.
}
int leeinstr (unsigned long *v)
/*Esta instrucci¢n lo que hace es leer una instrucci¢n desde el teclado
del ordenador. Si se pulsa escape se sale de la opci¢n indicada.
```

```
Hay que meter la instrucci¢n con sus ocho numeros*/
 char tecla[9], *endptr; //array de tres caracteres y puntero.
 unsigned long temp; //Variable temporal
  unsigned char car;
  int i=0;
 //Para el contador
  do
 do
 car=toupper(getch());  //Lee el primer car cter introducido
 if ((car==8) && (i>0))
 printf ("%c ",car);
 printf ("%c",car);
 i--;
 }
 while (((car<'0') || (car>'9')) && ((car<'A') || (car>'F')) &&
(car!=27));
 if (car==27) //Si se ha pulsado la tecla esc.
 return 0;
 //Se sale de la funci¢n
 //Si no se ha pulsado la tecla esc.
 else
 tecla[i]=car;
 printf ("%c", tecla[i]);
 i++;
  }while (i<8);
  tecla[i]='\0';
 //Ponemos al final \0 para saber fin de cadena.
  *v=(unsigned long)strtoul (tecla,&endptr,16); //Lo pasamos a unsigned long
 return 1; //Devuelve el n£mero.
}
int leebyte (unsigned char *v)
/*Esta instrucci¢n lo que hace es leer un byte desde el teclado del
ordenador. Si se pulsa escape se sale de la opci¢n indicada. Hay que
meter el byte con sus dos numeros*/
 char tecla[3], *endptr; //array de tres caracteres y puntero.
 unsigned long temp; //Variable temporal
 unsigned char car;
 int i=0;
 //Para el contador
  do
 do
 car=toupper(getch());  //Lee el primer car cter introducido
 if ((car==8) && (i>0))
 {
```

```
printf ("%c ",car);
 printf ("%c",car);
 i--;
 }
 while (((car<'0') || (car>'9')) && ((car<'A') || (car>'F')) &&
(car!=27));
 if (car==27) //Si se ha pulsado la tecla esc.
 return 0;
 //Se sale de la funci¢n
 //Si no se ha pulsado la tecla esc.
 tecla[i]=car;
 printf ("%c", tecla[i]);
 i++:
  }while (i<2);
 tecla[i]='\0';
 //Ponemos al final \0 para saber fin de cadena.
 *v=(unsigned char)strtoul (tecla,&endptr,16); //Lo pasamos a unsigned char
 return 1; //Devuelve el n£mero.
}
int leebytedecimal (unsigned char *v)
/*Esta instrucci¢n lo que hace es leer un byte en decimal desde el
teclado del ordenador. Si se pulsa escape se sale de la opci¢n
indicada. Hay que meter el byte con sus dos numeros*/
 char tecla[3], *endptr; //array de tres caracteres y puntero.
 unsigned long temp; //Variable temporal
 unsigned char car;
 int i=0;
 //Para el contador
  do
  {
 do
 car=toupper(getch());  //Lee el primer car cter introducido
 if ((car==8) && (i>0))
 printf ("%c ",car);
 printf ("%c",car);
 i--;
 }
 while (((car<'0') || (car>'9')) && (car!=27));
 if (car==27) //Si se ha pulsado la tecla esc.
 //Se sale de la funci¢n
 return 0;
 //Si no se ha pulsado la tecla esc.
 else
 tecla[i]=car;
 printf ("%c",tecla[i]);
 i++;
```

```
}while (i<2);
 tecla[i]='\0';
 //Ponemos al final \0 para saber fin de cadena.
 *v=(unsigned char)strtoul (tecla, &endptr, 10); //Lo pasamos a unsigned char
 return 1; //Devuelve el n£mero.
}
/*A partir de aqui voy a implementar todas las instrucciones*/
/************************************
void ADD (ULONG instruccion) //Add
/*Esta funci¢n hace la suma con signo de los registros rs y rt y el resul-
tado lo mete en el registro rd. Para 64 bits, los 32 bits de mayor peso del
registro rd son una extensi¢n del bit 31 del resultado*/
UCHAR rs, rt, rd; //indican el n£mero de registro.
signed long int regrs, regrt, regrd; //porque es suma con signo.
ULONG auxrs, auxrt, auxrd; //es para ver el bit 31 de cada registro.
rs=Campo ("RS", instruccion); //cogemos el campo rs
rt=Campo ("RT", instruccion); //cogemos el campo rt
rd=Campo ("RD", instruccion); //cogemos el campo rd
regrs=rpg[rs][1];
 //en regrs metemos los 32 bits bajos del reg rs.
regrt=rpg[rt][1]; //en regrt metemos los 32 bits bajos del reg rt.
//hacemos una suma con signo y el resultado se mete en regrd.
regrd = regrs + regrt;
auxrd=regrd; //Metemos los valores en var. auxiliares para...
 //...ver el bit 31 y poder comprobar si hay...
auxrs=regrs;
 //...overflow.
auxrt=regrt;
auxrd=auxrd >> 31; //cada una de estas variables auxiliares se...
auxrs=auxrs >> 31; //...desplazan 31 bit a la derecha.
auxrt=auxrt >> 31;
if (Estado("UX")==0) //para 32 bits
  if ((auxrs == auxrt) && (auxrd != auxrs))
  /*la finica condici¢n para que haya overflow es que los bit de signo de
 los dos operandos sean iguales y el bit de signo del resultado sea
 distinto que el de los operandos*/
 General Exception();
 //Integer overflow exception
 gotoxy (30,23);
 printf ("Integer overfl. exception");
  else //en caso de que no haya overflow
 rpg[rd][1] = regrd; //metemos el resultado en el registro rd.
 }
```

```
else if (Estado("UX")==1) //para 64 bits
  if ((auxrs == auxrt) && (auxrd != auxrs))
 General Exception();
 //Integer overflow exception
 gotoxy (30,23);
 printf ("Integer overfl. exception");
 else
 {
 rpg[rd][1] = regrd;
 //metemos el resultado en el registro destino.
 //ahora vamos a hacer la extensi¢n de signo.
 if (auxrd != 0) //si el bit de signo del resultado es != 0
 rpg[rd][0]=0xffffffff; //los 32 bits mas altos se ponen a uno.
 else if (auxrd == 0) //si el bit de signo del resultado es 0
 rpq[rd][0]=0x000000000; //los 32 bits mas altos e ponen a cero.
 }
}
  //fin de la funci¢n ADD.
void ADDI (ULONG instruccion)
 //Add Immediate.
/*Esta funci¢n hace la suma con signo de los registros rs y un dato inme-
diato y el resultado lo mete en el registro rt. Para 64 bits, los 32 bits
de mayor peso del registro rt son una extensi¢n del bit 31 del resultado.
Si hay desbordamiento se produce una excepci¢n.*/
 UCHAR rs, rt;
 //indican el n£mero de registro.
  signed long int regrs, regrt, inmediato; //porque es suma con signo.
 ULONG auxi, auxrs, auxrt, inme; //son variables intermedias.
 rs=Campo ("RS", instruccion); //cogemos el campo rs de la instrucci\u00f3n.
  rt=Campo ("RT", instruccion); //cogemos el campo rt de la instrucci\u00f3n.
 regrs=rpg[rs][1]; //en regrs metemos el dato del registro rs.
  auxi = instruccion & 0x0000FFFF; //vamos a calcular el dato inmediato
 //lo guardamos en la variable inmediato.
  inmediato=auxi;
 //miramos el bit 15 del dato inmediato.
  auxi = auxi >> 15;
  if (auxi==0)
 //si es cero
 inmediato = inmediato | 0x00000000; //se hace la extensi¢n.
  else if (auxi!=0)
 inmediato = inmediato | 0xFFFF0000;
 regrt = regrs + inmediato; //se hace la suma y el resultado en regrt.
 inme =inmediato; //en inme se guarda el dato inmediato con su extensi¢n.
 auxrs=regrs; //en la var auxiliar auxrs se guarda el dato del reg. rs.
 auxrt=regrt; //en auxrt se guarda el resultado.
 inme =inme >> 31; //se mira el bit 31
 auxrs=auxrs >> 31;
 auxrt=auxrt >> 31;
 if (Estado("UX")==0) //para 32 bits
  if ((auxrs == inme) && (auxrt != auxrs))
```

```
/*la £nica condici¢n para que haya overflow es que los bit de signo de
 los dos operandos sean iguales y el bit de signo del resultado sea
 distinto que el de los operandos*/
 General Exception();
 //Integer overflow exception
 gotoxy (30,23);
 printf ("Integer overfl. exception");
 else
 //si no hay overflow
 }
 else if (Estado("UX")==1) //para 64 bits
  if ((auxrs == inme) && (auxrt != auxrs))
 General Exception();
 //Integer overflow exception
 gotoxy (30,23);
 printf ("Integer overfl. exception");
 }
 else
 {
 rpg[rt][1] = regrt; //metemos el resultado en el registro destino.
 //ahora vamos a hacer la extensi¢n de signo.
 if (auxrt != 0) //si el bit 31 no es cero
 rpg[rt][0]=0xFFFFFFF; //la parte alta del reg rt se pone a unos.
 else if (auxrt == 0) //si es cero
 rpg[rt][0]=0x00000000; //la parte alta del reg. rt se pone a ceros.
 }
} //fin de la funci¢n ADDI
void AND (ULONG instruccion)
 //And
/*Esta funci¢n hace la AND logica de los registros rs y rt y el resultado
se guarda en el registro rd.*/
UCHAR rs, rt, rd; //indican el n£mero de registro.
 //variable auxiliar.
ULONG auxi;
rs=Campo ("RS",instruccion); //coge el campo rs de la instrucci¢n.
rt=Campo ("RT",instruccion); //coge el campo rt de la instrucci\u00e9n.
rd=Campo ("RD",instruccion); //coge el campo rd de la instrucci\u00e9n.
 if (Estado("UX")==0) //para 32 bits
 rpg[rd][1] = rpg[rs][1] & rpg[rt][1]; //hace la operaci¢n And y...
 //...el resultado se guarda en rd.
 else if (Estado("UX")==1) //para 64 bits
  rpg[rd][1] = rpg[rs][1] & rpg[rt][1];  //hacemos la and de la parte baja.
rpg[rd][0] = rpg[rs][0] & rpg[rt][0];  //hacemos la and de la parte alta.
} //fin de la instrucci¢n AND.
```

```
void ADDIU (ULONG instruccion) //Add Immediate Unsigned
/*Esta funci¢n hace la suma sin signo de los registros rs y un dato inme-
diato y el resultado lo mete en el registro rt. Para 64 bits, los 32 bits
de mayor peso del registro rt son una extensi¢n del bit 31 del resultado.
No ocurre ninguna excepci¢n de desbordamiento*/
 UCHAR rs, rt;
 //indican el n£mero de registro.
  ULONG auxi, inmediato; //para variable auxiliar y dato inmediato.
 ULONG temp[1][2]; //una variable temporal.
  rs=Campo ("RS",instruccion); //cogemos el campo rs
  rt=Campo ("RT", instruccion); //cogemos el campo rt
  auxi = instruccion & 0x0000FFFF; //vamos a calcular el dato inmediato
  inmediato=auxi; //metemos en inmediato el dato cogido de la instrucci¢n.
  auxi = auxi>>15; //le miramos el bit de signo para hacer la extensi^{\circ}n ...
  if (auxi==0) //...de signo. si el bit 15 es cero
 inmediato = inmediato | 0x00000000; //se extienden ceros
  else if (auxi!=0)
 //si no es cero
 inmediato = inmediato | 0xffff0000; //se extienden 15 unos.
  if (Estado("UX")==0) //para 32 bits
 rpg[rt][1]=rpg[rs][1]+inmediato; //sumamos sin signo y guardamos en rt
  else if (Estado("UX")==1) //para 64 bits
 temp[0][1]=rpg[rs][1]+inmediato; //sumamos sin signo y guardamos en temp
 auxi=temp[0][1]; //metemos el resultado temporal en una variable
 auxi=auxi & 0x80000000; //vamos a mirar el valor del bit 31
 auxi=auxi >> 31;
 if (auxi!=0) rpg[rt][0]=0xFFFFFFFF; //si no es cero extendemos unos
 else if (auxi==0) rpg[rt][0]=0x000000000; //si es cero extendemos ceros.
 //la extensi¢n se ha hecho en la parte alta del registro.
 rpg[rt][1]=temp[0][1]; //finalmente guardamos el resultado en la parte
 //baja del registro rt.
} //fin de la instrucci¢n ADDIU
void ADDU (ULONG instruccion)
 //Add Unsigned
/*Esta funci¢n hace la suma sin signo de los registros rs y rt y el resul-
tado lo mete en el registro rd. Para 64 bits, los 32 bits de mayor peso del
registro rd son una extensi¢n del bit 31 del resultado*/
UCHAR rs, rt, rd;
 //indican el n£mero de registro.
ULONG temp[1][2], aux; //variable temporal y variable auxiliar.
rs=Campo ("RS", instruccion); //cogemos el campo rs.
rt=Campo ("RT",instruccion);
rt=Campo ("RT",instruccion); //cogemos el campo rt.
rd=Campo ("RD",instruccion); //cogemos el campo rd.
 if (Estado("UX")==0) //para 32 bits
 rpg[rd][1] = rpg[rs][1] + rpg[rt][1]; //sumamos sin signo y guardamos...
 //...el resultado en registro rd.
```

```
else if (Estado("UX")==1) //para 64 bits
  temp[0][1] = rpg[rs][1] + rpg[rt][1]; //sumamos sin signo.
  aux = aux \& 0x80000000; //vamos a ver el valor del bit 31
  aux = aux >> 31;
  if (aux != 0) rpg[rd][0]=0xFFFFFFFF; //si no es cero extendemos con unos.
  else if (aux == 0) rpg[rd][0]=0x00000000; //si es cero extendemos con
  rpg[rd][1] = temp[0][1]; //finalmente guardamos el resultado que est
en..
 //la variable temporal, en la parte baja de rd.
} //fin de la instrucci¢n ADDU
void SUB (ULONG instruccion) //Subtract
/*Resta el registro rs - rt y el resultado se guarda en el registro rd.
Para 64 bits se hace una extensi¢n de signo. Si se produce desbordamiento
se produce una excepci¢n*/
UCHAR rs, rt, rd;
 //Para guardar el n£mero del registro
ULONG regrs, regrt, regrd; //Variables intermedias
ULONG auxrs, auxrt, auxrd; //Variables auxiliares para ver signo
rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
rd=Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci¢n
regrs=rpg[rs][1]; //Guardamos parte baja de rs en regrs
regrt=~rpg[rt][1]+1; //Lo cambiamos de signo
regrd = regrs + regrt; //Sumamos y guardamos en regrd
auxrd=regrd; //En aux.. metemos lo que hay en reg.. porque queremos
auxrs=regrs; //Ver el signo (bit 32)
auxrt=regrt;
auxrd=auxrd >> 31;
 //Los desplazamos 31 bits hacia la derecha.
auxrs=auxrs >> 31;
auxrt=auxrt >> 31;
if (Estado("UX")==0) //para 32 bits
  if ((auxrs == auxrt) && (auxrd != auxrs)) //Vemos si hay desbordamiento
 General Exception();
 //Integer overflow exception
 gotoxy (30,23);
 printf ("Integer overfl. exception");
  }
  else
 rpg[rd][1] = regrd; //Guardamos en el registro el resultado
else if (Estado("UX") == 1) //para 64 bits
  if ((auxrs == auxrt) && (auxrd != auxrs)) //Vemos si hay desbordamiento
```

```
{
 General Exception();
 //Integer overflow exception
 gotoxy (30,23);
 printf ("Integer overfl. exception");
  else
 rpg[rd][1] = regrd;
 //metemos el resultado en el registro destino.
 //ahora vamos a hacer la extensi¢n de signo.
 if (auxrd != 0)
 //Si auxrd es distinto de cero
 rpg[rd][0]=0xFFFFFFF; //Ponemos la parte alta toda a unos
 else if (auxrd == 0) //Si auxrd es igual a cero
 rpg[rd][0]=0x00000000; //Ponemos la parte alta toda a ceros
  }
}
 //Fin de la instrucci¢n SUB
}
void SUBU (ULONG instruccion) //Subtract Unsigned
/*Resta el registro rs - rt y el resultado se guarda en el registro rd.
Para 64 bits se hace una extensi¢n de signo. No se produce desbordamiento*/
UCHAR rs, rt, rd;
 //Para guardar el n£mero del registro
ULONG regrs, regrt, regrd; //Variables intermedias
ULONG auxrd; //Variable auxiliar
rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
rd=Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci¢n
regrs=rpg[rs][1]; //Guardamos parte baja de rs en regrs
regrt=~rpg[rt][1]+1; //Lo cambiamos de signo
regrd = regrs + regrt; //Sumamos y guardamos en regrd
auxrd=regrd; //En aux.. metemos lo que hay en reg.. porque queremos
auxrd=auxrd>>31; //Desplazamos hacia la derecha 31 bits para ver signo.
if (Estado("UX")==0) //para 32 bits
  rpg[rd][1] = regrd; //Guardamos en el registro el resultado
else if (Estado("UX")==1) //para 64 bits
 //metemos el resultado en el registro destino.
  rpg[rd][1] = regrd;
  //ahora vamos a hacer la extensi¢n de signo.
  if (auxrd != 0) //Si auxrd es distinto de cero
 rpg[rd][0]=0xFFFFFFF; //Ponemos la parte alta toda a unos
  else if (auxrd == 0) //Si auxrd es igual a cero
 rpg[rd][0]=0x00000000; //Ponemos la parte alta toda a ceros
} //Fin de la instrucci¢n SUBU
void ANDI (ULONG instruccion) //And Immediate
/*Esta operaci¢n hace la and l¢gica de un dato inmediato de 16 bits con
 los 16 bits de menor peso del registro rs. El resultado se guarda en
 el registro rt.*/
```

```
{
  UCHAR rs, rt;
 //indican el n£mero de registro.
  ULONG auxi, inmediato; //variable auxiliar y dato inmediato.
  rs=Campo ("RS",instrucción); //cogemos el campo rs de la instrucción.
  rt=Campo ("RT", instruccion); //cogemos el campo rt de la instrucci\u00f3n.
  auxi = instruccion & 0x0000FFFF; //vamos a calcular el dato inmediato
  inmediato=auxi; //metemos el dato en inmediato.
  if (Estado("UX")==0) //para 32 bits
 auxi= inmediato & rpg[rs][1]; //se hace la and de inmediato y reg. rs.
 rpg[rt][1]= auxi & 0x0000FFFF; //se cogen los 16 bits de menor peso...
 //...del resultado.
 else if (Estado ("UX") == 1) //para 64 bits
 rpg[rt][0]=0x000000000; //la parte alta del registro destino a cero.
 auxi= inmediato & rpg[rs][1]; //se hace la and de inmediato y reg rs.
 rpg[rt][1] = auxi & 0x0000FFFF; //se cogen los 16 bits bajos del resultado
}
 //fin de la instrucci¢n ANDI
void DIV (ULONG instruccion)
 //Divide
/*Esta instrucci¢n hace la divisi¢n con signo de los registros rs y rt. El
 cociente es guardado en el registro LO y el resto es guardado en el regis-
 tro HI. Para 64 bits se hace una extension de signo.*/
 ULONG auxi, cociente, resto; //variable auxiliar, cociente y resto de div.
  signed long int regrs, regrt; //para guardar lo que hay en los regs con
 UCHAR rs, rt; //indican el n£mero de registro.
 rs=Campo ("RS",instruccion); //cogemos el campo rs de la instrucci¢n.
 rt=Campo ("RT",instruccion); //cogemos el campo rt de la instrucci¢n.
 regrs = rpg[rs][1];  //en regrs metemos lo que hay en el registro rs.
 regrt = rpg[rt][1]; //en regrt metemos lo que hay en el registro rt.
  if (Estado("UX")==0) //para 32 bits
 if (rpg[rt][1] == 0) //si el divisor es cero (no se puede hacer
divisi¢n)
 {
 gotoxy (30,23);
 printf (" Divisi¢n por cero "); //informamos de que no se puede.
 else //si el divisor es distinto de cero (se puede hacer divisi¢n)
 rpg[33][1]= regrs / regrt; //el cociente de la div. lo guardamos en LO
 rpg[32][1]= regrs % regrt; //el resto de la div. lo guardamos en HI
  else if (Estado ("UX") == 1) //para 64 bits
```

```
if (rpg[rt][1] == 0) //si el divisor es cero (no se puede hacer
divisi¢n)
 {
 gotoxy (30,23);
 printf ("
 Divisi¢n por cero "); //informamos de que no se puede.
 else //si el divisor es distinto de cero (se puede hacer la divisi¢n).
 cociente= regrs / regrt; //en cociente se guarda el cociente.
 resto= regrs % regrt;
 //en resto se guarda el resto de la divisi¢n.
 auxi=cociente; //en la variable auxi guardamos el cociente.
 auxi=auxi & 0x80000000; //vamos a ver el valor que tiene el bit 31.
 auxi=auxi>>31;
 if (auxi!=0) rpg[33][0]=0xfffffffff; //si !=0 la parte alta del reg. a 1
 else if (auxi==0) \text{ rpg}[33][0]=0x000000000; //si ==0 la parte alta a 0
 rpg[33][1]=cociente; //quardamos el cociente en el registro LO
 auxi=resto;
 //en la variable auxi guardamos el resto de la divisi¢n.
 auxi=auxi & 0x80000000; //vamos a ver el valor que tiene el bit 31.
 auxi=auxi>>31;
 if (auxi!=0) rpg[32][0]=0xfffffffff; //si !=0 la parte alta del reg. a 1
 else if (auxi==0) rpg[32][0]=0x000000000; //si ==0 la parte alta a 0
 rpg[32][1]=resto; //guardamos el resto en el registro HI
 }
  }
}
 //fin de la instrucci¢n DIV
void DIVU (ULONG instruccion)
 //Divide Unsigned
/*Esta instrucci¢n hace la divisi¢n sin signo de los registros rs y rt. El
  cociente es quardado en el registro LO y el resto es quardado en el regis-
  tro HI. Para 64 bits se hace una extensi¢n de signo.*/
 ULONG auxi,cociente,resto,regrs,regrt;
 //Variables sin signo
 UCHAR rs, rt;
 //Indican el n£mero de registro
 rs=Campo ("RS", instruccion); //Cogemos el campo rs de la instrucci¢n.
 rt=Campo ("RT", instruccion); //Cogemos el campo rt de la instrucci¢n.
  regrs = rpg[rs][1]; //En regrs metemos el contenido del registro rs.
  regrt = rpg[rt][1]; //En regrt metemos el contenido del registro rt.
  if (Estado("UX")==0) //para 32 bits
 if (rpg[rt][1] == 0) //Si el divisor es igual a cero
 gotoxy (30,23);
 printf ("
 Divisi¢n por cero "); //Informamos que no se puede
 else //si el divisor no es igual a cero
 rpg[33][1]= regrs / regrt; //En LO guardamos el cociente de la divisi¢n
 rpg[32][1] = regrs % regrt; //En HI guardamos el resto de la divisi¢n.
  }
```

```
else if (Estado ("UX") == 1) //para 64 bits
 if (rpg[rt][1] == 0) //Si el divisor es igual a cero
 gotoxy (30,23);
 printf ("
 Divisi¢n por cero "); //Informamos de el error.
 else
 //si el divisor no es igual a cero.
 cociente= regrs / regrt; //En cociente se guarda el cociente de la
div.
 resto= regrs % regrt;
 //En resto se guarda el resto de la divisi¢n.
 auxi=cociente; //En la variable auxiliar auxi se mete el cociente.
 auxi=auxi & 0x80000000; //Vamos a ver el valor del bit 32
 auxi=auxi>>31;
 if (auxi!=0) rpg[33][0]=0xffffffff; //Hacemos la extensi¢n de signo.
 else if (auxi==0) rpg[33][0]=0x00000000;
 //En el registro LO guardamos el cociente.
 rpg[33][1]=cociente;
 //En la variable auxiliar auxi se mete el resto.
 auxi=resto;
 auxi=auxi & 0x80000000; //Vamos a ver el valor del bit 32.
 auxi=auxi>>31;
 if (auxi!=0) rpg[32][0]=0xFFFFFFF;
 //Hacemos la extensi¢n de signo.
 else if (auxi==0) rpg[32][0]=0x00000000;
 rpg[32][1]=resto; //En el registro HI guardamos el resto.
 }
 }
}
 //Fin de la instrucci¢n DIVU
ULONG dividir (ULONG dividendo), ULONG dividendo, ULONG divisor0, ULONG
divisor, char *car)
/*Esta divisi¢n solo se puede hacer si el dividendo es mayor que el
divisor.*/
 ULONG temp, cociente0, cociente, resto0, resto;
 UCHAR dividres[17][16], diviscoc[2][16];
  int i,j,c,arco,arcoaux;
  UCHAR tdivid, tcoc, tres, aux, limit, repetir=0;
  UCHAR fila=1,columna=0,filazar=0,dato=0,lmt;
  UCHAR coci[16], rest[16];
  for (i=0;i<16;i++) //Inicializamos coci y rest a ceros
 coci[i]=0;
 rest[i]=0;
  for (i=0; i<17; i++)
 //Iniciamos la matriz dividres a cero
 for (j=0;j<16;j++) //Se llama as; porque contiene el dividendo y el
 dividres[i][j]=0; //resto de la divisi¢n
  for (i=0; i<2; i++)
 //Iniciamos la matriz diviscoc a cero
 for (j=0;j<16;j++) //Se llama as; porque contiene el divisor y el
 diviscoc[i][j]=0; //cociente de la divisi¢n
```

```
//Cogemos el dividendo
for (i=0; i<8; i++)
  temp=dividendo0<<(4*i); //0,4,8,12,16
 dividres[0][i]=temp>>28; //28 siempre
for (i=8; i<16; i++)
 temp=dividendo<<(4*(i-8)); //0,4,8,12,16
 dividres[0][i]=temp>>28; //28 siempre
/*Cogemos el divisor*/
for (i=0; i<8; i++)
 temp=divisor0<<(4*i); //0,4,8,12,16
 diviscoc[0][i]=temp>>28; //28 siempre
for (i=8; i<16; i++)
 temp=divisor<<(4*(i-8)); //0,4,8,12,16
 diviscoc[0][i]=temp>>28; //28 siempre
}
//ahora vamos a calcular a partir de donde acaban los ceros
while (dividres[0][i]==0)
 //Buscamos el l;mite del dividendo
j=0;
while (diviscoc[0][j]==0)
  j++;
 //Buscamos el l;mite del divisor
if (i==j)
 arco=15;
else if (i<j)
 if (dividres[0][i]>diviscoc[0][j])
 arco=i+(15-j);
  else if (dividres[0][i] < diviscoc[0][j])</pre>
 arco=i+((15-j)+1);
  else if (dividres[0][i]==diviscoc[0][j])
 while ((dividres[0][i+c]==diviscoc[0][j+c]) \&\& (c<(16-j)))
 {
 C++;
 }
 if (c==2)
 arco=i+(15-j);
 else if (dividres[0][i+c]<diviscoc[0][j+c])</pre>
 arco=i+((15-j)+1);
 else if (dividres[0][i+c]>diviscoc[0][j+c])
 arco=i+(15-j);
```

```
//ahora hacemos la divisi¢n
while (arco!=16)
  repetir=0;
  do
 limit=15;
 arcoaux=arco;
 tdivid=0;
 //El primer n£mero para sacar el cociente
 if ((arcoaux-i)>(15-j))
 dato=dividres[filazar][i];
 dato=dato<<4;
 dato=dividres[filazar][i+1] | dato;
 else if ((arcoaux-i)==(15-j))
 dato=dividres[filazar][i];
 tcoc=dato/diviscoc[0][j];
 tcoc=tcoc-repetir;
 diviscoc[1][columna]=tcoc;
 if ((arco-i)>(15-j))
 lmt=i+2;
 else if ((arco-i) == (15-j))
 lmt=i+1;
 for (c=arco;c>=lmt;c--)
 aux=tcoc*diviscoc[0][limit];
 tdivid=tdivid>>4;
 aux=aux+tdivid;
 tdivid=dividres[filazar][arcoaux];
 if (tdivid<aux)</pre>
 tdivid=tdivid+(aux & 0xF0);
 if (tdivid<aux)</pre>
 tdivid=tdivid+0x10;
 tres=tdivid-aux;
 dividres[fila][arcoaux]=tres;
 arcoaux--;
 limit--;
 aux=tcoc*diviscoc[0][j];
 tdivid=tdivid>>4;
 aux=aux+tdivid;
 tdivid=dato;
 if ((tdivid > aux) || (tdivid==aux))
```

```
tres=tdivid-aux;
 if ((arco-i)>(15-j))
 dividres[fila][i+1]=tres;
 else if ((arco-i) == (15-j))
 dividres[fila][i]=tres;
 else
 repetir++;
 }
  }while (tdivid < aux);</pre>
//Ahora bajamos el n£mero
  arco++;
  dividres[fila][arco]=dividres[0][arco];
  if (dividres[fila][i]==0)
  fila++;
  filazar++;
  columna++;
}
for (i=columna-1, j=15; i>=0; i--, j--)
  coci[j]=diviscoc[1][i];
for (i=0; i<16; i++)
  rest[i] = dividres[fila-1][i];
//Ahora lo convertimos a long
cociente0=0;
resto0=0;
cociente=0;
resto=0;
for (i=0; i<8; i++)
  temp=(ULONG)coci[i];
  temp=temp<<(28-(4*i));
  cociente0=cociente0 | temp;
  temp=(ULONG)rest[i];
  temp=temp<<(28-(4*i));
  resto0=resto0 | temp;
}
for (i=8; i<16; i++)
  temp=(ULONG)coci[i];
  temp=temp<<(60-(4*i));
  cociente=cociente | temp;
  temp=(ULONG) rest[i];
  temp=temp<<(60-(4*i));
  resto=resto | temp;
if (strcmp(car, "COCIENTEO") == 0)
  return cociente0;
```

```
else if (strcmp(car, "COCIENTE") == 0)
 return cociente;
  else if (strcmp(car, "RESTOO") == 0)
 return resto0;
 else if (strcmp(car, "RESTO") == 0)
 return resto;
}
void DDIV (ULONG instruccion)
 //Doubleword Divide
/*Esta instrucci¢n hace la divisi¢n de 64 bits con signo de los registros
rs y rt. El cociente es guardado en el registro LO y el resto es guardado
en el registro HI. Para 32 se produce una Reserved Instruction Exception.*/
 ULONG auxi, cociente, resto; //variable auxiliar, cociente y resto de div.
  signed long int rssigno, rtsigno; //guarda lo que hay en los regs con signo.
  ULONG rsnosigno, rtnosigno;
  ULONG regrs0, regrs1, regrt0, regrt1;
 UCHAR rs,rt,cambio=0;
 //indican el n£mero de registro.
 rs=Campo ("RS",instruccion); //cogemos el campo rs de la instrucci¢n.
  rt=Campo ("RT",instrucción); //cogemos el campo rt de la instrucción.
  regrs0=rpg[rs][0]>>31; //Guardamos en regrs0 la parte alta del reg. rs.
  regrt0=rpg[rt][0]>>31; //Guardamos en regrt0 la parte alta del reg. rt.
  if ((regrs0!=0) && (regrt0!=0)) //Si los dos operandos son negativos
 regrs1= (~rpg[rs][1]+1); //hacemos el positivo en complemento a dos
 regrs0= (~rpg[rs][0]); //invertimos todos los bits
 if (regrs1==0) regrs0++; //si hay acarreo al sumar a regrs1 1, inc.
 regrt1= (~rpg[rt][1]+1); //el otro operando tambi,n le cambiamos el
signo
 regrt0= (~rpg[rt][0]);
 if (regrt1==0) regrt0++;
 cambio=0;
 //No hay que hacer cambio de signo al final.
  }
 else if ((regrs0!=0) && (regrt0==0)) //Si solo el reg. rs es negativo
 regrs1= (~rpg[rs][1]+1); //hacemos el positivo en complemento a dos
 regrs0= (~rpg[rs][0]); //invertimos todos los bits
 if (regrs1==0) regrs0++; //si hay acarreo al sumar a regrs1 1, inc.
rears0
 //Hay que hacer un cambio de signo al resultado
 regrt1= rpg[rt][1]; //El registro rt al ser positivo se queda como est .
 regrt0= rpg[rt][0];
 else if ((regrt0!=0) && (regrs0==0)) //Si solo el reg. rt es negativo
 regrt1= (~rpg[rt][1]+1); //hacemos el positivo en complemento a dos
 regrt0= (~rpg[rt][0]); //invertimos todos los bits
 if (regrt1==0) regrt0++; //si hay acarreo al sumar a regrt1 1, inc.
regrt0
 //Hay que hacer un cambio de signo al resultado final
 regrs1= rpg[rs][1]; //el registro rs al ser positivo se queda como est .
```

```
regrs0= rpg[rs][0];
  else if ((regrs0==0) && (regrt0==0)) //Si los dos reg. son positivos
 regrs1=rpg[rs][1]; //El registro rs se queda como est porque es
positivo
 regrs0=rpg[rs][0];
 regrt1=rpg[rt][1];
 //El registro rt se queda como est porque es
positivo
 regrt0=rpg[rt][0];
 cambio=0; //No hay que hacer cambio de signo al resultado final
 rssigno=regrs0;
  rsnosigno=regrs1;
  rtsigno=regrt0;
 rtnosigno=regrt1;
  if (Estado("UX")==0) //para 32 bits
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado ("UX")==1) //para 64 bits
 if ((rpg[rt][1] == 0) \&\& (rpg[rt][0] == 0)) //si el divisor es cero
 gotoxy (30,23);
 "); //informamos de que no se puede.
 printf ("
 Divisi¢n por cero
 else //si el divisor es distinto de cero (se puede hacer la divisi¢n).
 {
 if (rpg[rs][0]!=rpg[rt][0]) //Si las dos partes altas son distintas
 if ((rssigno>rtsigno) || (rssigno==rtsigno)) //y rssigno > rtsigno
 rpg[33][0]=dividir(regrs0, regrs1, regrt0, regrt1, "COCIENTE0");
 rpg[33][1]=dividir(regrs0, regrs1, regrt0, regrt1, "COCIENTE");
 rpg[32][0]=dividir(regrs0, regrs1, regrt0, regrt1, "REST00");
 rpg[32][1]=dividir(regrs0, regrs1, regrt0, regrt1, "RESTO");
 if (cambio==1)
 rpg[33][1]= (~rpg[33][1]+1); //hacemos el positivo en complemento
a dos
 rpg[33][0] = (\sim rpg[33][0]); //invertimos todos los bits
 if (rpg[33][1]==0) rpg[33][0]++; //si hay acarreo al sumar a
regrt1 1, inc. regrt0
 rpg[32][1]= (~rpg[32][1]+1); //hacemos el positivo en complemento
a dos
 rpg[32][0] = (\sim rpg[32][0]); //invertimos todos los bits
 if (rpg[32][1]==0) rpg[32][0]++; //si hay acarreo al sumar a
regrt1 1, inc. regrt0
```

```
else if (rssigno<rtsigno)
 rpg[33][0]=0; //En el cociente hay un cero
 rpg[33][1]=0;
 rpg[32][0]=rpg[rs][0]; //El resto es igual que el dividendo
 rpg[32][1]=rpg[rs][1];
 else if (rpg[rs][0]==rpg[rt][0]) //Si las dos partes altas son iguales
 if ((rsnosigno>rtnosigno) || (rsnosigno==rtnosigno)) //si mayor
 rpg[33][0]=dividir(regrs0, regrs1, regrt0, regrt1, "COCIENTEO");
 rpg[33][1]=dividir(regrs0, regrs1, regrt0, regrt1, "COCIENTE");
 rpg[32][0]=dividir(regrs0, regrs1, regrt0, regrt1, "RESTOO");
 rpg[32][1]=dividir(regrs0, regrs1, regrt0, regrt1, "RESTO");
 if (cambio==1)
 rpg[33][1] = (rpg[33][1]+1); //hacemos el positivo en complemento
a dos
 rpg[33][0] = (\sim rpg[33][0]); //invertimos todos los bits
 if (rpg[33][1]==0) rpg[33][0]++; //si hay acarreo al sumar a
regrt1 1, inc. regrt0
 rpg[32][1] = (\sim rpg[32][1] + 1); //hacemos el positivo en complemento
a dos
 rpg[32][0] = (\sim rpg[32][0]); //invertimos todos los bits
 if (rpg[32][1]==0) rpg[32][0]++; //si hay acarreo al sumar a
regrt1 1, inc. regrt0
 }
 else if (rsnosigno<rtnosigno)
 rpg[33][0]=0; //En el cociente hay un cero
 rpg[33][1]=0;
 rpg[32][0]=rpg[rs][0]; //El resto es igual que el dividendo
 rpg[32][1]=rpg[rs][1];
 }
 }
 }
}
 //fin de la instrucci¢n DDIV
void DDIVU (ULONG instruccion)
 //Doubleword Divide Unsigned
/*Esta instrucci¢n hace la divisi¢n de 64 bits sin signo de los registros
rs y rt. El cociente es guardado en el registro LO y el resto es guardado
en el registro HI. Para 32 se produce una Reserved Instruction Exception.*/
 ULONG auxi, cociente, resto; //variable auxiliar, cociente y resto de div.
 ULONG regrs, regrt;
 //indican el n£mero de registro.
 UCHAR rs, rt;
  rs=Campo ("RS",instruccion);
 //cogemos el campo rs de la instrucci¢n.
  rt=Campo ("RT", instruccion);
 //cogemos el campo rt de la instrucci¢n.
  if (Estado("UX")==0) //para 32 bits
```

```
{
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado ("UX")==1) //para 64 bits
 if ((rpg[rt][1] == 0) \&\& (rpg[rt][0]==0)) //si el divisor es cero
 gotoxy (30,23);
 printf ("
 Divisi¢n por cero
 "); //informamos de que no se puede.
 else //si el divisor es distinto de cero (se puede hacer la divisi¢n).
 if (rpg[rs][0]!=rpg[rt][0]) //Si las dos partes altas son distintas
 regrs=rpg[rs][0];
 regrt=rpg[rt][0];
 if ((regrs>regrt) || (regrs==regrt)) //y regrs >= regrt
rpg[33][0]=dividir(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"COCIENTEO");
rpg[33][1]=dividir(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"COCIENTE");
rpg[32][0]=dividir(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"RESTOO");
rpg[32][1]=dividir(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"RESTO");
 }
 else if (regrs<regrt)</pre>
 rpg[33][0]=0; //En el cociente hay un cero
 rpg[33][1]=0;
 rpg[32][0]=rpg[rs][0]; //El resto es igual que el dividendo
 rpg[32][1]=rpg[rs][1];
 else if (rpg[rs][0]==rpg[rt][0]) //Si las dos partes altas son iguales
 regrs=rpg[rs][1];
 regrt=rpg[rt][1];
 if ((regrs>regrt) || (regrs==regrt)) //si mayor o igual
rpg[33][0]=dividir(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"COCIENTEO");
rpg[33][1]=dividir(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"COCIENTE");
rpg[32][0]=dividir(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"RESTOO");
rpg[32][1]=dividir(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"RESTO");
 else if (regrs<regrt)</pre>
 rpg[33][0]=0; //En el cociente hay un cero
```

```
rpg[33][1]=0;
 rpg[32][0]=rpg[rs][0]; //El resto es igual que el dividendo
 rpg[32][1]=rpg[rs][1];
 }
 }
 }
}
 //fin de la instrucci¢n DDIVU
void MFHI (ULONG instruccion) //Move From Hi
/*El contenido del registro especial HI se carga en el registro rd*/
 UCHAR rd; //Para tener el n£mero del registro
 rd=Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci¢n
  if (Estado("UX")==0) //para 32 bits
 rpg[rd][1] = rpg[32][1]; //Metemos parte baja de HI en parte baja de rd
  else if (Estado("UX")==1)
 //para 64 bits.
 rpg[rd][0] = rpg[32][0]; //Metemos parte alta de HI en parte alta de rd
 rpg[rd][1] = rpg[32][1]; //Metemos parte baja de HI en parte baja de rd
}
 //Fin de la instrucci¢n MFHI
void MFLO (ULONG instruccion) //Move From LO
/*El contenido del registro especial LO se guarda en el registro rd*/
 UCHAR rd; //Para tener el n£mero de registro
 rd=Campo ("RD",instruccion); //Cogemos el campo rd de la instruccion
  if (Estado("UX")==0) //para 32 bits
 rpg[rd][1] = rpg[33][1]; //Metemos parte baja de LO en parte baja de rd
 else if (Estado("UX")==1) //para 64 bits.
 rpg[rd][0] = rpg[33][0]; //Metemos parte alta de LO en parte alta de rd
 rpg[rd][1] = rpg[33][1]; //Metemos parte baja de LO en parte baja de rd
  //Fin de la instrucci¢n MFLO
void MTHI (ULONG instruccion) //Move to HI
/*El contenido del registro rs es cargado en el registro especial HI*/
 UCHAR rs; //Para el n£mero de registro.
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
  if (Estado("UX")==0) //para 32 bits
 rpg[32][1] = rpg[rs][1]; //El contenido de rs se mete en HI (parte baja)
```

```
else if (Estado("UX")==1) //para 64 bits.
 rpg[32][0] = rpg[rs][0]; //Parte alta de rs se mete en parte alta de HI
 rpg[32][1] = rpg[rs][1]; //Parte baja de rs se mete en parte baja de HI
 //Fin de la instrucci¢n MTHI
void MTLO (ULONG instruccion) //Move to LO
/*El contenido del registro rs se carga en el registro especial LO*/
 UCHAR rs; //Para quardar el n£mero de registro
 rs=Campo ("RS", instruccion); //Cogemos el campo rs de la instruccion
 if (Estado("UX")==0) //para 32 bits
 rpg[33][1] = rpg[rs][1]; //Parte baja de rs se mete en parte baja de LO
  else if (Estado("UX")==1) //para 64 bits.
 rpg[33][0] = rpg[rs][0]; //Parte alta de rs se mete en parte alta de LO
 rpg[33][1] = rpg[rs][1]; //Parte baja de rs se mete en parte baja de LO
}
 //Fin de la instrucci¢n MTLO
void NOR (ULONG instruccion)
/*Esta instrucci¢n lo que hace es hacer la operaci¢n NOR l¢gica de los re-
gistros rs y rt y el resultado se guarda en el registro rd.*/
 UCHAR rs, rt, rd; //Para coger el n£mero del registro
 ULONG auxi[1][2]; //variable auxiliar.
 rs=Campo ("RS",instruccion); //Cogemos campo rs de la instrucci¢n
  rt=Campo ("RT",instruccion); //Cogemos campo rt de la instrucci¢n
 rd=Campo ("RD",instruccion); //Cogemos campo rd de la instrucci¢n
 if (Estado("UX")==0) //Para 32 bits.
 auxi[0][1] = rpg[rs][1] | rpg[rt][1]; //Hacemos la or del reg. rs y rt
 rpg[rd][1] = auxi[0][1] ^ 0xFFFFFFFF; //hacemos la xor de auxi y
0xFFFFF..
 }
 else if (Estado("UX")==1)
 //Para 64 bits.
 auxi[0][1] = rpg[rs][1] | rpg[rt][1]; //Or del reg. rs y rt (parte baja)
 rpg[rd][1] = auxi[0][1] ^ 0xFFFFFFFF; //Xor de auxi y 0xFFFFFFFF
 auxi[0][0] = rpg[rs][0] | rpg[rt][0]; //Or del reg. rs y rt (parte alta)
 rpg[rd][0] = auxi[0][0] ^ 0xFFFFFFFF; //Xor de auxi y 0xFFFFFFFF
 //Fin de la instrucci¢n NOR
void OR (ULONG instruccion)
/*Esta instrucci¢n lo que hace es hacer la operaci¢n OR l¢gica de los re-
gistros rs y rt y el resultado se guarda en el registro rd.*/
```

```
{
  UCHAR rs, rt, rd; //Para coger el n£mero del registro
  ULONG auxi[1][2]; //variable auxiliar.
 rs=Campo ("RS",instruccion); //cogemos el campo rs de la instrucci^{\rm t}rt=Campo ("RT",instruccion); //cogemos el campo rt de la instrucci^{\rm t}
  rd=Campo ("RD",instruccion); //cogemos el campo rd de la instrucci¢n
  if (Estado("UX")==0) //Para 32 bits.
 rpg[rd][1] = rpg[rs][1] | rpg[rt][1]; //se hace la or directamente
  else if (Estado("UX")==1)
 //Para 64 bits.
 rpg[rd][1] = rpg[rs][1] | rpg[rt][1]; //Se hace la or de la parte baja
 rpg[rd][0] = rpg[rs][0] | rpg[rt][0]; //Se hace la or de la parte alta
}
  //fin de la instrucci¢n OR
void ORI (ULONG instruccion) //Or Immediate
/*El dato inmediato se extiende con ceros y se combina con el contenido
del registro rs en una operaci¢n or l¢gica. El resultado se guarda en
el registro rt.*/
 //Para el n£mero de los registros
 UCHAR rs, rt;
 ULONG inmediato, regori, resul, izqreg; //variables sin signo de 32 bits
  rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
  rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
  inmediato = instruccion & 0x0000FFFF; //Cogemos el campo inmediato.
  regori = rpg[rs][1] & 0x0000FFFF; //Cogemos los 16 bits mas bajos
  resul = inmediato | regori; //hace la or con los 16 bits de inmediato.
  izqreg = rpg[rs][1] \& 0xFFFF0000; //bits 31..16 del registro.
  izqreg = izqreg \mid 0x0000FFFF; //Los 16 bits mas bajos se ponen a 1
  resul = resul | 0xFFFF0000; //Ponemos los 16 bits mas altos a 1
 resul = resul & izqreg; //Esto es lo que vamos a meter en el registro.
 if (Estado("UX") == 0) //Para 32 bits.
 rpg[rt][1]= resul; //Guardamos el resultado en la parte baja del reg.
  else if (Estado("UX")==1) //Para 64 bits.
 rpg[rt][0] = rpg[rs][0];  //Dejamos la parte alta como est
 rpg[rt][1] = resul; //Guardamos el resultado en la parte baja del reg.
 //fin de la instrucci¢n ori.
void XOR (ULONG instruccion) //Exclusive Or
/*Se hace la xor l¢gica del registro rs y rt y el resultado se guarda en el
registro rd*/
 UCHAR rs, rt, rd; //Para guardar el n£mero del registro
  rs=Campo ("RS", instruccion); //Cogemos el campo rs de la instrucci¢n
```

```
rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instruccion
  rd=Campo ("RD", instruccion); //Cogemos el campo rd de la instrucci¢n
  if (Estado("UX") == 0) //Para 32 bits.
 \label{eq:rpg[rd][1] = rpg[rs][1] ^ rpg[rt][1]; //Se hace la xor else if (Estado("UX")==1) //Para 64 bits.}
 rpg[rd][0] = rpg[rs][0] ^ rpg[rt][0]; //Se hace la xor
 rpg[rd][1] = rpg[rs][1] ^ rpg[rt][1]; //Se hace la xor
}
 //Fin de la instrucci¢n XOR
void XORI (ULONG instruccion) //Xor Immediate
/*El dato de 16 bits se extiende con ceros y se combina con el contenido
del registro rs en una operaci¢n or exclusiva.*/
 UCHAR rs, rt; //Para coger el n£mero de los registros
 ULONG inmediato; //Para el dato inmediato
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
  rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
  inmediato = instruccion & 0x0000FFFF; //Cogemos el dato inmediato de
instr.
 if (Estado("UX")==0) //Para 32 bits.
 rpg[rt][1] = rpg[rs][1] ^ inmediato; //Se hace la xor de reg. y dato
inm.
 }
 else if (Estado("UX") == 1) //Para 64 bits.
 rpq[rt][0] = rpq[rs][0] ^ 0x00000000; //Se hace la xor de la parte alta.
 rpg[rt][1] = rpg[rs][1] ^ inmediato; //Se hace la xor del reg. y dato
inm.
} //fin de la instrucci¢n XORI
void DADDIU (ULONG instruccion) //Doubleword Add Immediate Unsigned
/*Se hace una extensi¢n del dato inmediato y se suma al contenido del reg.
rs para formar el resultado. El resultado se quara en el registro general
rt. No ocurre ninguna excepci¢n de desbordamiento y si se ejecuta en modo
32 bits se produce una Reserved instruction exception*/
  UCHAR rs, rt, aca; //Para coger el n£mero de registros y acarreo
 ULONG inmediato, auxi; //Para el dato inmediato y variable auxiliar.
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
  inmediato = instruccion & 0x0000FFFF; //Cogemos el dato inmediato de
instr.
  auxi = inmediato; //En auxi metemos el dato inmediato
  auxi = auxi>>15; //Lo desplazamos 15 bits hacia la derecha.
  if (Estado("UX") == 0) //Para 32 bits.
```

```
General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
 else if (Estado("UX")==1) //Para 64 bits.
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rt][0] = rpg[rs][0] + 0xffffffff; //Sumamos las partes altas.
 inmediato = inmediato | 0xFFFF0000; //Extendemos el dato inmediato
 else if (auxi==0) //Si auxi es igual a cero
 rpq[rt][0] = rpq[rs][0] + 0x000000000; //Sumamos las partes altas.
 rpg[rt][1] = rpg[rs][1] + inmediato; //Sumamos las partes bajas
 aca=acarreo (rpg[rs][1],inmediato); //Miramos si hay acarreo
 if (aca==1) rpg[rt][0]++; //Si acarreo en parte baja incrementamos alta
 }
}
 //Fin de la instrucci¢n DADDIU
void DADDI (ULONG instruccion)
 //Doubleword Add Immediate
/*Se hace una extensi¢n de signo al dato inmediato y se suma al contenido
del registro rs para formar el resultado, que se guarda en el reg. rt. Si
se ejecuta en modo 32 bits se produce una reserved instruction exception
y si se produce desbordamiento, entonces habr una integer overflow
exception.*/
 UCHAR rs, rt, aca; //Para el n£mero de registros y acarreo
 ULONG auxi, auxrs0, inme0, auxrt0; //Variables auxiliares para ver bit signo.
 signed long int inmediato, regrs1, regrs0, regrt0, regrt1; //Var. intemedias
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 inmediato = instruccion & 0x0000FFFF; //Cogemos el dato inmediato de
instr.
 auxi = inmediato; //El dato inmediato lo metemos en auxi.
 auxi = auxi>>15; //Lo desplazamos 15 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 inme0 = 0xffffffff; //La parte alta de inmediato es todo unos
 inmediato = inmediato | 0xFFFF0000; //Hacemos extensi¢n del dato inmedi.
 else if (auxi==0) //Si auxi es igual a cero
 inme0 = 0x00000000; //La parte alta de inmediato es todo ceros.
 regrs0=rpg[rs][0];
 //En regrs0 metemos parte alta del registro rs
 regrs1=rpg[rs][1];
 //En regrs1 metemos parte baja del registro rs
 regrt0 = regrs0 + inme0; //Sumamos las partes altas
 regrt1 = regrs1 + inmediato; //se hace la suma y el resultado en regrt.
```

```
aca=acarreo (regrs1,inmediato); //Si hay acarreo en las partes bajas
  if (aca==1) regrt0++; //se suma uno a la parte alta del resultado.
  auxrs0=regrs0; //en la var auxiliar auxrs se guarda el dato del reg. rs.
  auxrt0=regrt0;
 //en auxrt se guarda el resultado.
  inme0 =inme0 >> 31; //se mira el bit 31
  auxrs0=auxrs0 >> 31;
  auxrt0=auxrt0 >> 31;
  if (Estado("UX") == 0)
 //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1)
 //Para 64 bits.
 if ((auxrs0 == inme0) && (auxrt0 != auxrs0)) //Si hay overflow
 General Exception();
 //Integer overflow exception
 gotoxy (30,23);
 printf ("Integer overfl. exception");
 }
 //Si no hay overflow
 else
 rpg[rt][0] = regrt0; //Metemos la parte alta del resultado en el reg.
 rpg[rt][1] = regrt1; //Metemos la parte baja del resultado en el reg.
 }
  }
}
 //fin de la instrucci¢n DADDI
void DADDU (ULONG instruccion)
/*Si esta instrucci¢n se ejecuta en modo 32 bits se produce una reserved
instruction exception. Solo se puede ejecutar en modo 64 bits para poder
obtener un resultado. Suma sin signo el registro rt y el rs y el resultado
se guarda en el registro rd. No se produce excepci¢n de desbordamiento*/
  UCHAR rs, rt, rd, aca; //variables para coger los registros y acarreo
  rs=Campo ("RS",instruccion); //cogemos el campo rs de la instrucci¢n
  rt=Campo ("RT",instruccion); //cogemos el campo rt de la instrucci¢n
  rd=Campo ("RD",instruccion); //cogemos el campo rt de la instrucci¢n
  if (Estado("UX") == 0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 rpg[rd][0]= rpg[rs][0] + rpg[rt][0];  //sumamos la parte alta
rpg[rd][1]= rpg[rs][1] + rpg[rt][1];  //sumamos la parte baja
aca=acarreo (rpg[rs][1],rpg[rt][1]);  //vemos si hay acarreo en parte
baja
```

```
if (aca==1) rpg[rd][0]++;
 //si hay acarreo incrementamos parte alta
 //fin de la instrucci¢n DADDU
void DADD (ULONG instruccion)
/*Si esta instrucci¢n se ejecuta en modo 32 bits se produce una reserved
instruction exception. Solo se puede ejecutar en modo 64 bits para poder
obtener un resultado. Suma con signo el registro rt y el rs y el resultado
se guarda en el registro rd. Se puede producir una excepci¢n de
desbordamiento*/
 UCHAR rs,rt,rd,aca; //variables de los registros y acarreo
  signed long int regrs0, regrs1, regrt0, regrt1, regrd0, regrd1; //var.
intermedias
 ULONG auxrs0, auxrt0, auxrd0; //variables auxiliares para ver bit 64.
 rs=Campo ("RS",instruccion); //cogemos el n£mero de registro rs
  rt=Campo ("RT",instruccion); //cogemos el n£mero de registro rt
  rd=Campo ("RD",instruccion); //cogemos el n£mero de registro rd
  regrs0=rpg[rs][0]; //metemos la parte alta del reg. rs en regrs0
  regrs1=rpg[rs][1]; //metemos la parte baja del reg. rs en regrs1
  regrt0=rpg[rt][0]; //metemos la parte alta del reg. rt en regrt0
  regrt1=rpg[rt][1]; //metemos la parte baja del reg. rt en regrt1
  regrd0=regrs0+regrt0; //sumamos la parte alta de los reg. rs+rt
  regrd1=regrs1+regrt1; //sumamos la parte baja de los reg. rs+rt
  aca=acarreo (regrs1, regrt1); //miramos si hay acarreo en la parte baja
  if (aca==1) regrd0++; //si hay acarreo incrementamos en uno la parte
alta.
  auxrs0=regrs0; //en auxrs0 metemos lo que hay en regrs0
  auxrt0=regrt0; //en auxrt0 metemos lo que hay en regrt0
  auxrd0=regrd0; //en auxrt0 metemos lo que hay en regrd0
  auxrs0=auxrs0>>31; //desplazamos a la derecha 31 bits...
  auxrt0=auxrt0>>31; //...para ver el valor del bit 64 de los tres...
  auxrd0=auxrd0>>31; //...registros rs, rt, rd y as; sabemos si hay
overflow.
  if (Estado("UX") == 0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
  if ((auxrs0 == auxrt0) && (auxrd0 != auxrs0))
 /*la £nica condici¢n para que haya overflow es que los bit de signo de
 los dos operandos sean iguales y el bit de signo del resultado sea
 distinto que el de los operandos*/
 General Exception();
 //Integer overflow exception
 gotoxy (30,23);
 printf ("Integer overfl. exception");
```

```
else //en caso de que no haya overflow
 rpg[rd][0] = regrd0;
 rpg[rd][1] = regrd1; //metemos el resultado en el registro rd.
 }
 }
}
 //Fin de la instrucci¢n DADD
void DSUBU (ULONG instruccion)
/*Si el modo de operaci¢n es de 32 bits se produce una Reserved instr. excep-
tion. En 64 bits hace la resta de los registro rs y rt y el resultado lo
mete en el registro rd. No se produce ninguna excepci¢n de desbordamiento.*/
 UCHAR rs, rt, rd, aca; //Para coger n£mero de regs. y acarreo.
 ULONG regrs0, regrs1, regrt0, regrt1, regrd0, regrd1; //var. auxiliares
  rs=Campo ("RS",instruccion); //cogemos el campo rs de la instrucci¢n
  rt=Campo ("RT",instruccion); //cogemos el campo rt de la instrucci¢n
  rd=Campo ("RD",instruccion); //cogemos el campo rd de la instrucci¢n
  if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 regrs0=rpg[rs][0]; //El primer operando se deja como est
 regrs1=rpg[rs][1];
 regrt0=~rpg[rt][0]; //Al segundo operando se le cambia de signo.
 regrt1=~rpg[rt][1]+1;
 if (regrt1==0) regrt0++;
 regrd0=regrs0+regrt0;
 //Se hace la suma de la parte alta
 regrd1=regrs1+regrt1; //Se hace la suma de la parte baja
 aca=acarreo (regrs1, regrt1); //si hay acarreo intermedio
 if (aca==1) regrd0++; //se le suma uno a la parte alta
 rpg[rd][0]=regrd0;
 //metemos el resultado en la parte alta
 //metemos el resultado en la parte baja
 rpg[rd][1]=regrd1;
  }
 //fin de la instrucci¢n DSUBU
}
void DSUB (ULONG instruccion)
/*Si el modo de operaci¢n es de 32 bits se produce una Reserved instr. excep-
tion. En 64 bits hace la resta de los registro rs y rt y el resultado lo
mete en el registro rd. Si hay overflow se produce una excepci¢n.*/
 UCHAR rs, rt, rd, aca; //Para coger n£mero de regs. y acarreo.
 ULONG regrs0, regrs1, regrt0, regrt1, regrd0, regrd1; //var. auxiliares
  ULONG auxrs, auxrt, auxrd; //Estas se utilizan para ver bit 64.
```

```
rs=Campo ("RS",instruccion); //cogemos el campo rs de la instruccion
  rt=Campo ("RT",instruccion); //cogemos el campo rt de la instrucci^n rd=Campo ("RD",instruccion); //cogemos el campo rd de la instrucci^n
  if (Estado("UX") == 0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 regrs0=rpg[rs][0]; //El primer operando se deja como est
 regrs1=rpg[rs][1];
 regrt0=~rpg[rt][0]; //Al segundo operando se le cambia de signo.
 regrt1=~rpg[rt][1]+1;
 if (regrt1==0) regrt0++;
 regrd0=regrs0+regrt0;
 //Se hace la suma de la parte alta
 regrdl=regrs1+regrt1;  //Se hace la suma de la parte baja
 aca=acarreo (regrs1, regrt1); //si hay acarreo intermedio
 if (aca==1) regrd0++; //se le suma uno a la parte alta
 auxrs=regrs0; //metemos en las variables aux.. el contenido de...
 auxrt=regrt0; //las variables reg..0
 auxrd=regrd0;
 auxrs=auxrs>>31; //Desplazamos 31 bits hacia la derecha para..
 auxrt=auxrt>>31; //poder quedarnos con el bit 64
 auxrd=auxrd>>31;
 if ((auxrs==auxrt) && (auxrs!=auxrd)) //Vemos si se produce overflow.
 //Integer overflow exception
 General Exception();
 gotoxy (30,23);
 printf ("Integer Overfl. exception");
 else //Si no se produce overflow.
 rpq[rd][0]=reqrd0; //metemos el resultado en la parte alta
 rpg[rd][1]=regrd1; //metemos el resultado en la parte baja
 }
 //fin de la instrucci¢n DSUB
void DSLL (ULONG instruccion) //Doubleword Shift Left Logical
 //Indican el n£mero de registro y desplazamiento
 UCHAR rt,rd,sa;
 ULONG auxi; //Variable auxiliar.
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instruccion.
  rd=Campo ("RD", instruccion); //Cogemos el campo rd de la instrucci¢n.
```

}

```
auxi = instruccion & 0x00007C0; //Cogemos el campo desplazamiento.
  auxi = auxi >> 6; //Lo desplazamos seis bits a la derecha.
  sa = (UCHAR) auxi; //Y lo convertimos a unsigned char.
  if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception"); //Ponemos nombre de excepci¢n.
  else if (Estado("UX")==1) //Para 64 bits.
 rpg[rd][0]=rpg[rt][0]<<sa; //Desplazamos la parte alta sa bits a la izq.
 auxi = rpg[rt][1];
 //En auxi metemos la parte baja.
 auxi = auxi >> (32-sa); //Lo desplazamos (32-sa) bits a la derecha.
 rpg[rd][0]=rpg[rd][0] | auxi; //Hacemos Or logica de parte alta con
 rpg[rd][1] = rpg[rt][1] << sa; //Desplazamos parte baja sa bits hacia</pre>
izq.
 }
}
 //Fin de la instrucci¢n DSLL
void DSLLV (ULONG instruccion)
/*Si se ejecuta en 32 bits se produce una reserved instruction excepction.
En 64 bits puede desplazar de cero a 64 bits hacia la izquierda*/
 UCHAR rt,rd,rs,s; //declaramos las variables de los reg. y desplazamiento
 ULONG auxi; //auxi es variable auxiliar.
 rd=Campo ("RD",instruccion); //cogemos el campo rd de la instrucci¢n
  rs=Campo ("RS",instruccion); //cogemos el campo rs de la instrucci¢n
  rt=Campo ("RT", instruccion); //cogemos el campo rt de la instrucci¢n
  auxi = rpg[rs][1] & 0x0000003F; //en auxi metemos el desplazamiento de
  s=(UCHAR) auxi; //metemos el desplazamiento en la variable s
  if (Estado("UX") == 0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 if (s>32) //si el desplazamiento es mayor de 32 bits
 rpg[rd][0]=rpg[rt][1]; //metemos la parte baja de rt en alta de rd
 rpg[rd][1]=0x00000000; //ponemos ceros en la baja de rd
 rpg[rd][0]=rpg[rd][0]<<(s-32); //desplazamos hacia la izq. la alta
 else //si el desplazamiento no es mayor de 32 bits.
 rpg[rd][0]=rpg[rt][0]<<s; //metemos en rd la parte baja de rt</pre>
 auxi = rpg[rt][1]; //en auxi mentemos la parte baja de rt
```

```
auxi = auxi >> (32-s); //lo desplazamos hacia la derecha 32-s bits rpg[rd][0]=rpg[rd][0] | auxi; //hacemos la or de parte alta y auxi
 rpg[rd][1] = rpg[rt][1] << s; //desplazamos hacia la izq. la parte</pre>
baja.
 }
 }
 //Fin de la instrucci¢n DSLLV
void DSLL32 (ULONG instruccion) //Doubleword Shift Left Logical+32
/*El contenido del registro rt se desplaza 32+sa bits, insertando ceros en
los bits de orden bajo. La ejecuci¢n de esta instrucci¢n en modo 32 bits
causa una reserved instruction exception*/
 UCHAR rt,rd,sa; //Para el n£mero de los registros y desplazamiento
 ULONG auxi; //Variable auxiliar
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci\dot{v}n
  rd=Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci¢n
  auxi = instruccion & 0x00007CO; //Cogemos el campo sa de la instrucci¢n
  auxi = auxi >> 6; //Lo desplazamos 6 bits hacia la derecha.
  sa = (UCHAR) auxi; //Lo convertimos a char.
  sa = sa \mid 0x20; //sumamos a sa 32.
  if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 if (sa>32) //Si sa es mayor de 32
 rpg[rd][0]=rpg[rt][1]; //En la parte alta del registro se mete la baja
 rpg[rd][1]=0x00000000; //En la parte baja del registro se pone a cero
 rpg[rd][0]=rpg[rd][0]<<(sa-32); //La parte alta se despl. sa-32 bits</pre>
 }
 else
 //Si sa no es mayor de 32
 rpg[rd][0]=rpg[rt][0]<<sa; //La parte alta se desplaza sa bits izq.
 auxi = rpg[rt][1]; //en auxi metemos la parte baja del reg. rt
 auxi = auxi >> (32-sa); //auxi lo desplazamos 32-sa bits derecha.
 rpg[rd][0]=rpg[rd][0] | auxi; //Hacemos la or de auxi y parte alta
 rpg[rd][1] = rpg[rt][1] << sa; //Desplazamos la parte baja sa bits</pre>
 }
 //fin de la instrucci¢n DSLL32
void DSRA (ULONG instruccion) //Doubleword Shift Right Arithmetic
/*El contenido del registro rt se desplaza a la derecha sa bits, extendiendo
el bit de mayor peso. el resultado se guarda en el registro rd*/
 UCHAR rt, rd, sa; //Para n£mero de registro y desplazamiento
 ULONG auxi, auxi2; //Variables auxiliares.
```

```
rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
  rd = Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci¢n
  auxi = instruccion & 0x00007C0; //Cogemos el campo sa de la instrucci¢n
 auxi = auxi >> 6; //Lo desplazamos 6 bits hacia la derecha.
  sa = (UCHAR) auxi; //Lo convertimos al tipo unsigned char.
 if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
 else if (Estado("UX")==1) //Para 64 bits.
 auxi=rpg[rt][0]; //En auxi metemos la parte alta del reg. rt.
 auxi = auxi>>31; //Lo desplazamos hacia la derecha 31 bits
 auxi2=rpg[rt][0]; //En auxi2 metemos la parte alta del reg. rt
 auxi2=auxi2<<(32-sa); //La desplazamos hacia la izq. 32-sa bits.
 if (auxi!=0) //Si auxi es distinto de cero
 auxi=0xFFFFFFF; //En auxi metemos todo unos
 auxi=auxi>>(32-sa); //corremos hacia la derecha 32-sa bits.
 auxi=auxi<<(32-sa); //Tenemos la extension de signo</pre>
 }
 else if (auxi==0) //Si auxi es igual a cero
 auxi=0x00000000; //ponemos todo a ceros
 rpg[rd][0]=rpg[rt][0]>>sa; //Desplazamos la parte alta sa bits drcha.
 rpg[rd][1]=rpg[rt][1]>>sa; //Desplazamos la parte baja sa bits drcha.
 rpg[rd][0]=rpg[rd][0] | auxi; //Hacemos parte alta or auxi
 rpg[rd][1]=rpg[rd][1] | auxi2; //Hacemos parte baja or auxi2
}
  //fin de la instrucci¢n DSRA
void DSRAV (ULONG instruccion)
/*Si se ejecuta en 32 bits se produce una reserved instruction excepction.
En 64 bits puede desplazar de cero a 64 bits hacia la derecha haciendo una
extensi¢n del bit 64*/
 UCHAR rt,rd,rs,sa; //Para coger los registros y desplazamiento de bits.
 ULONG auxi, auxi2; //variables auxiliares.
 rs = Campo ("RS", instruccion); //cogemos el campo rs de la instruccion.
 rt = Campo ("RT", instruccion); //cogemos el campo rt de la instrucci¢n.
 rd = Campo ("RD", instruccion); //cogemos el campo rd de la instrucción.
 auxi = rpg[rs][1] & 0x0000003F; //en auxi metemos el desplazamiento de
bits.
 sa = (UCHAR) auxi; //lo guardamos en la variable sa.
 if (Estado("UX")==0) //Para 32 bits.
 General Exception(); //Reserved instruction exception
 gotoxy (30,23);
```

```
printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 auxi=rpg[rt][0];
 //Metemos en auxi el dato de mayor peso del reg. rt
 auxi = auxi >> 31;
 //lo desplazamos hacia la derecha para ver bit de
signo.
 if (sa>32) //si sa es mayor de 32
 if (auxi!=0) //si auxi es distinto de cero
 rpg[rd][1]=rpg[rt][0]; //en parte baja de rd metemos parte alta de rt
 rpg[rd][1]=rpg[rd][1]>>(sa-32); //desplazamos a la drcha sa-32 bits.
 rpg[rd][0]=0xffffffff; //en parte alta de rd extendemos signo.
 auxi=0xFFFFFFFF<<<(64-sa); //desplazamos izq. 64-sa bits.</pre>
 rpg[rd][1]=rpg[rd][1] | auxi; //hacemos la or de rd y auxi
 else if (auxi==0) //si auxi es igual a cero
 rpg[rd][1]=rpg[rt][0]; //en parte baja de rd metemos parte alta de rt.
 rpg[rd][1]=rpg[rd][1]>>(sa-32); //desplazamos a la drcha sa-32 bits.
 rpg[rd][0]=0x00000000; //la parte alta la ponemos a cero
 }
 }
 else
 //si sa no es mayor de 32
 auxi2=rpg[rt][0]; //en auxi2 metemos el registro rt (parte alta).
 auxi2=auxi2<<(32-sa); //lo desplazamos hacia la izq. 32-sa bits.
 if (auxi!=0) //Si auxi es distinto de cero
 auxi=0xFFFFFFF; //en auxi metemos todo a unos
 auxi=auxi>>(32-sa); //lo desplazamos hacia la derecha 32-sa bits.
 auxi=auxi<<(32-sa); //Tenemos la extension de signo
 else if (auxi==0) //si auxi es igual a cero
 auxi=0x00000000;
 //en auxi metemos todo a ceros.
 rpg[rd][0]=rpg[rt][0]>>sa; //metemos parte alta de rt despl drch sa
bits
 rpg[rd][1]=rpg[rt][1]>>sa; //metemos parte baja de rt despl drch sa
bits
 rpg[rd][0]=rpg[rd][0] | auxi; //hacemos or con auxi
 rpg[rd][1]=rpg[rd][1] | auxi2; //hacemos la or con auxi2
 }
 //fin de la instrucci¢n DSRAV
void DSRA32 (ULONG instruccion) //Doubleword Shift Right Arithmetic+32
/*El contenido del registro rt se desplaza a la derecha 32+sa bits
extendiendo el bit de mayor peso. El resultado se guarda en el registro rd*/
 UCHAR rt, rd, sa; //Para el n£mero de registro y desplazamiento de bits.
  ULONG auxi, auxi2; //Variables auxiliares.
```

```
rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 rd = Campo ("RD", instruccion); //Cogemos el campo rd de la instrucci\dot{v}n auxi = instruccion & 0x00007CO; //Cogemos el campo sa de la instrucci\dot{v}n
  auxi = auxi >> 6; //Desplazamos auxi 6 bits hacia la derecha.
  sa = (UCHAR) auxi; //Lo convertimos a tipo unsigned char.
  sa = sa | 0x20; //sumamos a sa 32.
  if (Estado("UX") == 0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 auxi=rpg[rt][0]; //En auxi metemos la parte alta del registro rt.
 auxi = auxi>>31; //Lo desplazamos 31 bits hacia la derecha.
 if (sa>32) //Si sa es mayor de 32 bits.
 if (auxi!=0)
 //Si auxi es distinto de cero.
 rpg[rd][1]=rpg[rt][0]; //En la parte baja metemos la parte alta
 rpg[rd][1]=rpg[rd][1]>>(sa-32); //Desplazamos a la drcha sa-32 bits.
 rpg[rd][0]=0xFFFFFFF; //En la parte alta metemos todo a unos
 auxi=0xFFFFFFF<<(64-sa); //en auxi metemos todo a unos << 64-sa bits
 rpg[rd][1]=rpg[rd][1] | auxi; //hacemos la or de parte baja y auxi
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rd][1]=rpg[rt][0]; //En parte baja metemos parte alta
 rpq[rd][1]=rpq[rd][1]>>(sa-32); //Desplazamos sa-32 bits.
 rpg[rd][0]=0x00000000; //En parte alta metemos todo a ceros.
 }
 else //Si sa no es mayor de 32 bits.
 auxi2=rpg[rt][0]; //En auxi2 metemos la parte alta del reg. rt
 auxi2=auxi2<<(32-sa); //Desplazamos auxi2 32-sa bits.</pre>
 //Si auxi es distinto de cero
 if (auxi!=0)
 auxi=0xFFFFFFF; //Lo ponemos todo a unos
 auxi=auxi>>(32-sa); //Desplazamos hacia derecha 32-sa bits.
 auxi=auxi<<(32-sa); //Tenemos la extension de signo</pre>
 }
 else if (auxi==0) //Si auxi es igual a cero
 auxi=0x00000000; //Lo ponemos todo a ceros.
 rpg[rd][0]=rpg[rt][0]>>sa; //En parte alta desplazamos derecha sa
bits.
 rpg[rd][1]=rpg[rt][1]>>sa; //En parte baja desplazamos derecha sa
bits.
 rpg[rd][0]=rpg[rd][0] | auxi; //Hacemos la or de parte alta y auxi
 rpg[rd][1]=rpg[rd][1] | auxi2; //Hacemos la or de parte baja y auxi2
```

```
}
 //fin de la instrucci¢n DSRA32
void DSRL (ULONG instruccion)
 //Doubleword Shift Right Logical
/*El contenido del registro rt se desplaza sa bits, insertando ceros en
los bits de mayhor peso. El resultado se guarda en el registro rd.*/
 UCHAR rt, rd, sa; //Para el n£mero de registro y desplazamiento
 ULONG auxi; //Variable auxiliar.
  rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci\u00f3n
  rd = Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci\u00f3n
  auxi = instruccion & 0x00007CO; //Cogemos el campo sa de la instrucci¢n
  auxi = auxi >> 6; //Lo desplazamos 6 bits hacia la derecha.
  sa = (UCHAR) auxi; //Lo pasamos a tipo unsigned char.
  if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 auxi=rpg[rt][0]<<(32-sa); //metemos parte alta despla. izq. 32-sa bits.
 rpg[rd][0]=rpg[rt][0]>>sa; //Desplazamos sa bits derecha parte alta
 rpg[rd][1]=rpg[rt][1]>>sa; //Desplazamos sa bits derecha parte baja
 rpg[rd][1]=rpg[rd][1] | auxi; //Hacemos la or de parte baja y auxi.
}
 //fin de la instrucci¢n DSRL
void DSRLV (ULONG instruccion)
/*Si est en modo 32 bits se produce una reserved instruction exception.
En modo 64 bits se hace un desplazamiento l¢gico hacia la derecha.*/
 UCHAR rt, rd, rs, sa; //Para los nfmeros de registros y desplazam. de bits.
 ULONG auxi; //Variable auxiliar
  rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instruccion
  rd = Campo ("RD", instruccion); //Cogemos el campo rd de la instruccion
  rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
  auxi = rpg[rs][1] & 0x0000003F; //en auxi metemos el desplaz. de bits.
  sa = (UCHAR) auxi; //en sa metemos el desplazamiento
  if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 if (sa>32)
 //Si sa es mayor de 32
```

```
rpg[rd][0]=0; //La parte alta del registro rd se pone a cero.
 rpg[rd][1]=rpg[rt][0]>>(sa-32);
 else //si sa no es mayor de 32 bits.
 auxi=rpg[rt][0]<<(32-sa); //parte alta de rt desplazada izq. 32-sa
bits.
 rpg[rd][0]=rpg[rt][0]>>sa; //parte alta de rt se despl. sa bits derch.
 rpg[rd][1]=rpg[rt][1]>>sa; //parte baja de rt se despl. sa bits derech.
 rpg[rd][1]=rpg[rd][1] | auxi; //Se hace una or de parte baja y auxi.
 }
  }
}
 //fin de la instrucci¢n DSRLV
void DSRL32 (ULONG instruccion) //Doubleword Shift Right Logical + 32
/*El contenido del registro rt se desplaza a la derecha 32+sa bits, inser
tando ceros en los bits de orden alto. El resultado se guarda en el registro
rd.*/
 UCHAR rt, rd, sa; //Para el n£mero de registro y desplazamiento.
 ULONG auxi; //Variable auxiliar.
  rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
  rd = Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci¢n
  auxi = instruccion & 0x00007C0; //Cogemos el campo sa de la instrucci¢n
  auxi = auxi >> 6; //Lo desplazamos 6 bits hacia la derecha.
  sa = (UCHAR) auxi; //lo convertimos a unsigned char
  sa = sa | 0x20; //sumamos a sa 32.
  if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 if (sa>32) //Si sa es mayor de 32
 rpg[rd][0]=0; //En la parte alta ponemos un cero
 rpg[rd][1]=rpg[rt][0]>>(sa-32); //En parte baja ponemos parte alta
dsp.
 else //Si sa no es mayor de 32
 auxi=rpg[rt][0]<<(32-sa); //En auxi metemos parte alta desp. 32-sa</pre>
 rpg[rd][0]=rpg[rt][0]>>sa; //En parte alta metemos parte alta desp sa.
 rpg[rd][1]=rpg[rt][1]>>sa; //En parte baja metemos parte baja desp sa.
 rpg[rd][1]=rpg[rd][1] | auxi; //Hacemos or de parte baja y auxi
 }
  }
 //Fin de la instrucci¢n DSRL32
```

```
void SLL (ULONG instruccion) //Shift Left Logical
/*El contenido del registro rt se desplaza hacia la izquierda sa bits,
insertando ceros en los bits de orden bajo*/
 UCHAR rt,rd,sa;
 //Para coger el n£mero de registro y desplazamiento
 ULONG auxi; //Variable auxiliar
 rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci\u00f3n
 auxi = instruccion & 0x00007C0; //Cogemos el campo sa de la instrucci¢n
 auxi = auxi >> 6; //Desplazamos 6 bits hacia la derecha.
 sa = (UCHAR) auxi; //Lo convertimos a unsigned char.
 if (Estado("UX") == 0) //Para 32 bits.
 rpg[rd][1]=rpg[rt][1]<<sa;</pre>
 else if (Estado("UX")==1) //Para 64 bits.
 auxi=rpg[rt][1]<<sa; //Metemos en auxi parte baja despl. izq. sa bits.</pre>
 auxi=auxi>>31; //Lo desplazamos 31 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rd][0]=0xFFFFFFF; //Ponemos la parte alta del reg. todo a unos.
 //Si auxi es igual a cero
 else if (auxi==0)
 rpg[rd][0]=0x00000000; //Ponemos la parte alta del reg. todo a ceros.
 rpg[rd][1]=rpg[rt][1]<<sa; //Metemos en parte baja el dato final despl.
 }
}
 //Fin de la instrucci¢n SLL
void SLLV (ULONG instruccion) //Shift Left Logical Variable
/*Esta instrucci¢n hace un desplazamiento l¢gico hacia la izquierda al
dato de 32 bits del registro rt y el resultado se guarda en el registro rd */
 UCHAR rt,rd,rs,sa; //Para el n£mero de los registros y desplazamiento
 ULONG auxi; //variable auxiliar.
 rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instruccion
 rd = Campo ("RD", instruccion); //Cogemos el campo rd de la instruccion
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 auxi = rpg[rs][1] & 0x0000001F;
 sa = (UCHAR) auxi;
 //este "sa" se refiere a "s"
 if (Estado("UX") == 0) //Para 32 bits.
 rpg[rd][1]=rpg[rt][1]<<sa; //Se desplaza sa bits hacia la izquierda.</pre>
 else if (Estado("UX")==1) //Para 64 bits.
 auxi=rpg[rt][1]<<sa; //Desplaza sa bits hacia la izq. y se mete en auxi.
 auxi=auxi>>31; //Mira el bit 31 del dato ya desplazado
 if (auxi!=0) //Si auxi es distinto de cero (deber;a ser uno)
 rpg[rd][0]=0xFFFFFFF; //la parte alta del registro se pone toda a
unos.
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rd][0]=0x000000000; //la parte alta del reg. se pone toda a ceros.
 rpg[rd][1]=rpg[rt][1]<<sa; //en la parte baja se mete el dato</pre>
desplazado.
  //fin de la instrucci¢n SLLV
```

```
void SRL (ULONG instruccion) //Shift Right Logical
/*El contenido del registro rt se desplaza a la derecha sa bits, insertando
ceros en los bits de orden alto. El resultado se guarda en el registro rd.
En 64 bits se hace una extensi¢n de signo.*/
 UCHAR rt,rd,sa;
 //Para el n£mero de registro y desplazamiento.
 ULONG auxi; //Variable auxiliar.
 rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci\u00f3n
 auxi = instruccion & 0x00007CO; //Cogemos el campo sa de la instrucci¢n
 auxi = auxi >> 6; //Desplazamos 6 bits a la derecha.
 sa = (UCHAR) auxi; //Lo convertimos a unsigned char.
 if (Estado("UX")==0) //Para 32 bits.
 rpg[rd][1]=rpg[rt][1]>>sa; //Se desplaza sa bits drcha parte baja
 else if (Estado("UX")==1) //Para 64 bits.
 //En auxi metemos la parte baja >> sa bits
 auxi=rpg[rt][1]>>sa;
 auxi=auxi>>31; //Se desplaza 31 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rd][0]=0xFFFFFFF; //Ponemos la parte alta toda a unos.
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rd][0]=0x00000000; //Ponemos la parte alta toda a ceros.
 rpg[rd][1]=rpg[rt][1]>>sa; //Ponemos resultado en parte baja.
}
 //fin de la instrucci¢n SRL
void SRLV (ULONG instruccion) //Shift Right Logical Variable
/*El registro rt se desplaza hacia la derecha el n£mero de bits especificados
por la variable sa*/
{
 UCHAR rt,rd,rs,sa; //Para guardar el n£mero de los reg. y el desplaz.
 ULONG auxi; //Variable auxiliar.
 rt = Campo ("RT", instruccion); //Cogemos el campo rt de la instruccion
 rd = Campo ("RD", instruccion); //Cogemos el campo rd de la instruccion
 rs = Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
 auxi = rpg[rs][1] & 0x0000001F; //Cogemos el desplazamiento de bits.
 //este "sa" se refiere a "s"
 sa = (UCHAR) auxi;
 if (Estado("UX") == 0) //Para 32 bits.
 rpg[rd][1]=rpg[rt][1]>>sa; //Desplazamos hacia la derecha
 else if (Estado("UX")==1) //Para 64 bits.
 auxi=rpg[rt][1]>>sa; //Guardamos en auxi el dato desplazado
 auxi=auxi>>31; //lo desplazamos 31 bits hacia la derecha
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rd][0]=0xFFFFFFFF; //ponemos la parte alta todo a unos
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rd][0]=0x00000000; //ponemos la parte alta todo a ceros.
 rpg[rd][1]=rpg[rt][1]>>sa; //guardamos el dato en el registro.
 //Fin de la instrucci¢n SRLV
```

```
void SRA (ULONG instruccion) //Shift Right Arithmetic
/*El contenido del registro rt se desplaza hacia la derecha sa bits, haciendo
una extensi¢n de signo del bit de mayor peso.*/
 UCHAR rt, rd, sa; //Para el n£mero de registro y desplazamiento
 ULONG auxi; //Variable auxiliar.
  rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instruccion
  rd = Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci\u00f3n
  auxi = instruccion & 0x00007C0; //Cogemos el campo sa de la instrucci¢n
  auxi = auxi >> 6; //Desplazamos hacia la derecha 6 bits.
  sa = (UCHAR) auxi; //Pasamos a UCHAR.
  if (Estado("UX") == 0) //Para 32 bits.
 auxi=rpg[rt][1]>>31; //Metemos en auxi la parte baja desplaza. 31 bits.
 if (auxi!=0) //Si es distinto de cero
 auxi=0xFFFFFFF>>(32-sa); //En auxi metemos todo 1 despl dercha 32-sa.
 auxi=auxi<<(32-sa); //Desplazamos 32-sa bits hacia la izquierda.</pre>
 else if (auxi==0) //Si auxi es igual a cero
 auxi=0x00000000; //En auxi metemos un cero
 rpg[rd][1]=rpg[rt][1]>>sa; //En parte baja metemos parte baja >> sa
 rpg[rd][1]=rpg[rd][1] | auxi; //Hacemos la or con auxi.
  else if (Estado("UX")==1) //Para 64 bits.
 auxi=rpg[rt][1]>>31; //Metemos en auxi la parte baja desplaza. 31 bits.
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rd][0]=0xffffffff; //En parte alta metemos todo unos
 auxi=0xFFFFFFF>>(32-sa); //En auxi metemos todo 1 despl. drcha 32-sa.
 auxi=auxi<<(32-sa); //Desplazamos 32-sa bits hacia la izquierda.
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rd][0]=0x00000000; //Ponemos la parte alta a cero
 auxi=0x00000000; //En auxi metemos un cero
 rpg[rd][1]=rpg[rt][1]>>sa; //En parte baja metemos parte baja >> sa
 rpg[rd][1]=rpg[rd][1] | auxi; //Hacemos la or con auxi.
 //Fin de la instrucci¢n SRA
void SRAV (ULONG instruccion)
 //Shift Right Arithmetic Variable
/*Esta instrucci¢n hace un desplazamiento de bits aritm, tico hacia la derecha
y el resultado se guarda en el registro rd*/
 UCHAR rt, rd, rs, sa; //Para coger los registro y el desplazamiento
  ULONG auxi; //Variable auxiliar
```

```
rs = Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
  rd = Campo ("RD",instruccion); //Cogemos el campo rd de la instruccion
  auxi = rpg[rs][1] \& 0x0000001F; //Cogemos el desplazamiento
  sa = (UCHAR) auxi;
 //este "sa" se refiere a "s"
  if (Estado("UX") == 0) //Para 32 bits.
 auxi=rpg[rt][1]>>31; //En auxi metemos el reg rt desplaz. a la drcha 31
bts
 if (auxi!=0)
 //Si auxi es distinto de cero
 auxi=0xFFFFFFF>>(32-sa); //En auxi metemos todo 1 despl. drch 32-sa
bit.
 auxi=auxi<<(32-sa); //Desplazamos a la izq. 32-sa bits a auxi
 else if (auxi==0) //Si auxi es igual a cero
 auxi=0x00000000; //En auxi metemos un cero
 }
 rpg[rd][1]=rpg[rt][1]>>sa; //Desplazamos sa bits a la derecha
 rpg[rd][1]=rpg[rd][1] | auxi; //Hacemos la or del registro con auxi
  else if (Estado("UX")==1) //Para 64 bits.
 auxi=rpg[rt][1]>>31; //En auxi metemos el reg rt desplaz. a la drcha 31
bts
 if (auxi!=0)
 //Si auxi es distinto de cero
 rpg[rd][0]=0xFFFFFFF; //En la parte alta se pone todo a unos
 auxi=0xffffffff>>>(32-sa); //se desplaza a la derecha 32-sa bits
 auxi=auxi<<(32-sa); //Se vuelve a desplazar a la izq. 32-sa bits.
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rd][0]=0x00000000; //En la parte alta se pone todo a ceros
 auxi=0x00000000; //En auxi ponemos un cero
 rpg[rd][1]=rpg[rt][1]>>sa; //Desplazamos la parte baja sa bits.
 rpg[rd][1]=rpg[rd][1] | auxi; //Hacemos la or del reg y auxi.
  }
 //Fin de la instrucci¢n SRAV
void SLT (ULONG instruccion) //Set On Less Than
/*Si el contenido del registro rs es menor que el contenido del registro rt
el resultado se pone a uno, en caso de que no sea menor el resultado se pone
a cero, los datos tienen que ser con signo*/
 UCHAR rs, rt, rd; //Para coger el n£mero de los registros
  signed long int rssigno, rtsigno; //signed long int
 ULONG rsnosigno, rtnosigno;
 rs = Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
 rt = Campo ("RT", instruccion); //Cogemos el campo rt de la instrucción rd = Campo ("RD", instruccion); //Cogemos el campo rd de la instrucción
```

```
if (Estado("UX")==0) //Para 32 bits.
 rssigno=rpg[rs][1]; //En rssig ponemos lo que hay en el reg. rs (parte
baja)
 rtsigno=rpg[rt][1]; //En rtsig ponemos lo que hay en el reg. rt (parte
baja)
 //Hacemos esto porque los operandos tienen que ser con signo.
 if (rssigno < rtsigno) //Si rssigno es menor que rtsigno
 rpg[rd][1]=0x00000001; //El registro rd se pone a uno
 //si rssigno no es menor que rtsigno
 rpg[rd][1]=0x00000000; //El registro rd se pone a cero.
  else if (Estado("UX")==1) //Para 64 bits.
 rssigno=rpg[rs][0]; //En rssig ponemos lo que hay en el reg. rs (parte
alta)
 rtsigno=rpg[rt][0]; //En rtsig ponemos lo que hay en el reg. rt (parte
alta)
 rsnosigno=rpg[rs][1]; //En rsnosigno est la parte baja del reg rs.
 rtnosigno=rpg[rt][1]; //En rtnosigno est la parte baja del reg rt.
 if ((rpg[rs][0]!=0) || (rpg[rt][0]!=0)) /*Si la parte alta de cualquiera
 de los dos es distinta de cero...*/
 if (rpg[rs][0]!=rpg[rt][0]) //...Si las dos son distintas
 if (rssigno < rtsigno) //Si rssigno es menor que rtsigno
 rpg[rd][1]=0x00000001; //El registro rd se pone a uno.
 rpg[rd][0]=0;
 }
 else
 //Si rssigno no es menor que rtsigno
 rpg[rd][1]=0x00000000; //El registro rd se pone a cero.
 rpg[rd][0]=0;
 }
 }
 else if (rpg[rs][0] == rpg[rt][0]) //Si las dos son iguales
 if (rsnosigno < rtnosigno) //Si rsnosig es menor que rtnosig (bajas)
 rpg[rd][1]=0x00000001; //El registro rd se pone a uno
 rpg[rd][0]=0;
 }
 //Si rsnosigno no es menor que rtnosigno
 else
 rpg[rd][1]=0x00000000; //El registro rd se pone a cero
 rpg[rd][0]=0;
 }
 }
 }
 else
 //Si las partes altas son igual a cero
```

```
if (rsnosigno < rtnosigno) //Si rsnosigno es menor que rtnosigno
 rpg[rd][1]=0x00000001; //El registro rd se pone a uno
 rpg[rd][0]=0;
 else
 //Si rsnosigno no es menor que rtnosigno
 rpg[rd][1]=0x00000000; //El registro rd se pone a cero
 rpg[rd][0]=0;
 }
 }
}
 //fin de la instrucci¢n SLT
 //Set On Less Than
void SLTU (ULONG instruccion)
/*Si el contenido del registro rs es menor que el contenido del registro rt
el resultado se pone a uno, en caso de que no sea menor el resultado se pone
a cero, los datos tienen que ser sin signo*/
 UCHAR rs, rt, rd; //Para coger el n£mero del registro
 ULONG regrs, regrt;
 //unsigned long int
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 rd = Campo ("RD", instrucción); //Cogemos el campo rd de la instrucción
 regrs=rpg[rs][1]; //En regrs metemos el dato del registro rs (parte baja)
 regrt=rpg[rt][1]; //En regrt metemos el dato del registro rt (parte baja)
 if (Estado("UX")==0) //Para 32 bits.
 if (regrs < regrt) //Si regrs es menor que regrt
 rpg[rd][1]=0x00000001; //Ponemos el registro rd a uno.
 else //Si regrs no es menor que regrt
 rpg[rd][1]=0x00000000;
 //Ponemos el registro rd a cero.
 else if (Estado("UX")==1) //Para 64 bits.
 if ((rpg[rs][0]!=0) || (rpg[rt][0]!=0)) //Si las partes altas son !=0
 if (rpg[rs][0]!=rpg[rt][0]) //Si son distintas
 //guardamos la parte alta en regrs
 regrs=rpg[rs][0];
 regrt=rpg[rt][0]; //guardamos la parte alta en regrt
 if (regrs < regrt) //Si regrs es menor que regrt
 rpg[rd][1]=0x00000001; //El registro rd se pone a uno
 rpg[rd][0]=0;
 }
 else
 //Si regrs no es menor que regrt
 rpg[rd][1]=0x00000000; //El registro rd se pone a cero
 rpg[rd][0]=0;
 }
 }
```

```
else if (rpg[rs][0]==rpg[rt][0]) //Si son iguales
 if (regrs < regrt) //Comparamos las partes bajas de cada registro
 rpg[rd][1]=0x00000001; //El registro se pone a uno
 rpg[rd][0]=0;
 else
 //Si regrs no es menor que regrt
 rpg[rd][1]=0x00000000; //El registro rd se pone a cero.
 rpg[rd][0]=0;
 }
 }
 }
 else
 //Si las partes altas son iqual a cero
 if (regrs < regrt) //Comparamos las partes bajas</pre>
 rpg[rd][1]=0x00000001; //Se pone el registro rd a uno
 rpg[rd][0]=0;
 }
 else
 //si regrs no es menor que regrt
 rpg[rd][1]=0x00000000; //Se pone el registro rd a cero.
 rpg[rd][0]=0;
 }
  }
 //Fin de la instrucci¢n SLTU
void SLTI (ULONG instruccion) //Set on Less Than Immediate
/*El dato de 16 bits se extende y se compara con el contenido del registro
rs. Las dos cantidades tienen que ser enteros con signo. Si rs es menor
que el dato inmediato extendido, el resultado se pone a uno y si no es as; se
pone a cero. El resultado se guarda en el registro rt.*/
 //Para guardar el n£mero de registro.
 UCHAR rs, rt;
  signed long int rssigno, inmesigno, inme0, inmediato;
 //signed long int
 ULONG rsnosigno, inmenosigno;
 //Datos sin signo.
 ULONG auxi; //variable auxiliar
  //\text{inme0} son los 32 bits de mayor peso del dato inmediato en 64 bits.
 rs = Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
 rt = Campo ("RT", instruccion); //Cogemos el campo rt de la instruccion
  inmediato = instruccion & 0x0000FFFF; //Cogemos el dato inmediato de
  auxi=inmediato; //En auxi metemos el dato inmediato
  auxi=auxi>>15;
 //Desplazamos hacia la derecha 15 bits.
  if (auxi!=0) //Si auxi es distinto de cero
 inmediato=inmediato | 0xFFFF0000; //Extendemos el dato inmediato con 1
 inme0=0xFFFFFFF; //La parte alta del dato inmediato se pone a unos.
  else if (auxi==0) //Si auxi es igual a cero
```

```
inme0=0x00000000;
 //La parte alta del dato inmediato se pone a ceros.
 if (Estado("UX")==0) //Para 32 bits.
 rssigno=rpg[rs][1]; //En rssigno metemos la parte baja del registro rs.
 inmesigno=inmediato; //En inmesigno metemos parte baja del dato
inmediato
 //Si rssigno es menor que inmesigno
 if (rssigno < inmesigno)</pre>
 rpg[rt][1]=0x00000001; //Ponemos el registro rt a uno. (parte baja)
 else //Si rssigno no es menor que inmesigno
 rpg[rt][1]=0x00000000; //Ponemos el registro rt a cero. (parte baja)
 else if (Estado("UX")==1) //Para 64 bits.
 rssigno=rpg[rs][0]; //En rssigno metemos la parte alta del reg. rs.
 inmesigno=inme0; //En inmesigno metemos la parte alta del dato inmediato
 rsnosigno=rpg[rs][1]; //En rsnosigno metemos la parte baja del reg. rs.
 inmenosigno=inmediato; //En inmenosigno metemos la parte baja de
inmediato
 if ((rpg[rs][0]!=0) || (inme0!=0)) //Si la parte alta es distinta de cero
 if (rpg[rs][0]!=inme0) //y los dos datos son distintos
 if (rssigno < inmesigno) //Comparamos las partes altas (con signo)
 rpg[rt][1]=0x00000001; //ponemos parte baja del reg rt a uno
 rpg[rt][0]=0;
 //ponemos la parte alta del reg. rt a cero.
 //Si rssingo no es menor que inmesigno
 else
 rpg[rt][1]=0x000000000; //ponemos la parte baja del reg. rt a cero
 rpg[rt][0]=0;
 //ponemos la parte alta del reg. rt a cero.
 }
 }
 else if (rpg[rs][0]==inme0) //Si las dos partes altas son iguales
 if (rsnosigno < inmenosigno) //Comparamos las partes bajas (sin
signo)
 rpg[rt][1]=0x00000001; //Ponemos parte baja del registro rt a uno
 //Ponemos parte alta del regis. rt a cero.
 rpg[rt][0]=0;
 }
 //Si rsnosigon no es menor que inmenosigno
 else
 rpg[rt][1]=0x000000000; //Ponemos parte baja del registro rt a cero
 rpg[rt][0]=0; //Ponemos parte alta del registro rt a cero.
 }
 }
 }
 //Si la parte alta de los dos datos es igual a cero
 else
 if (rsnosigno < inmenosigno) //Si rsnosigno es menor que inmenosigno
 rpg[rt][1]=0x00000001; //Ponemos parte baja del registro rt a uno
 rpg[rt][0]=0; //Ponemos parte alta del registro rt a cero.
```

```
else //Si rsnosigno no es menor que inmenosigno
 rpg[rt][1]=0x00000000; //Ponemos parte baja del registro rt a cero.
 rpg[rt][0]=0; //Ponemos parte alta del registro rt a cero.
 }
 }
}
 //Fin de la instrucci¢n SLTI
void SLTIU (ULONG instruccion) //Set on Less Than Immediate Unsigned
/*Se extiende el dato inmediato de 16 bits y se compara con el contenido
del registro rs. Las dos cantidades son sin signo. Si el registro rs es
menor que el dato inmediato, el resultado se pone a uno. y en caso contrario
el resultado que se guarda en el registro rt se pone a cero.*/
 UCHAR rs, rt; //Para guradar el n£mero de los registros.
 ULONG regrs, inmediato, inme0, auxi; //unsigned long int
  //inme0 son los 32 bits de mayor peso del dato inmediato en 64 bits.
 rs = Campo ("RS", instruccion); //Cogemos el campo rs de la instruccion
  rt = Campo ("RT", instruccion);
 //Cogemos el campo rt de la instrucci¢n
  inmediato = instruccion & 0x0000FFFF; //Cogemos el dato inmediato de
instr.
  auxi=inmediato; //En auxi metemos el dato inmediato
  auxi=auxi>>15; //Lo desplazamos 15 bits hacia la derecha.
  regrs=rpg[rs][1]; //En regrs metemos el registro rs. (parte baja)
 //Si auxi es distinto de cero
 inmediato=inmediato | 0xFFFF0000; //Extendemos el dato inmediato
 inme0=0xffffffff; //La parte alta del dato inmediato se pone a unos.
  else if (auxi==0)
 //Si auxi es igual a cero
 inme0=0x00000000; //La parte alta del dato inmediato se pone a ceros.
  if (Estado("UX")==0) //Para 32 bits.
 //Si regrs es menor que inmediato
 if (regrs < inmediato)</pre>
 rpg[rt][1]=0x000000001; //La parte baja del reg. rt se pone a uno.
 else
 rpg[rt][1]=0x000000000; //La parte baja del reg. rt se pone a cero.
  else if (Estado("UX")==1) //Para 64 bits.
 if ((rpg[rs][0]!=0) \mid | (inme0!=0)) //Si la parte alta es distinta de
cero
 if (rpg[rs][0]!=inme0) //y son distintas entre ellas.
 regrs=rpg[rs][0];
 //en regrs metemos la parte alta del reg. rs.
 if (regrs < inme0) //Si regrs es menor que inme0
 rpg[rt][1]=0x00000001; //La parte baja del reg. rt se pone a uno.
```

```
rpg[rt][0]=0; //La parte alta del reg. rt se pone a cero.
 //Si regrs no es menor que inme0
 else
 rpg[rt][1]=0x00000000; //La parte baja del reg. rt se pone a cero
 rpg[rt][0]=0; //La parte alta del reg. rt se pone a cero.
 }
 }
 else if (rpg[rs][0]==inme0) //Si son iguales entre ellas.
 if (regrs < inmediato) //Comparamos las partes bajas</pre>
 rpg[rt][1]=0x00000001; //Se pone a uno la parte baja de rt.
 rpg[rt][0]=0; //Se pone a cero la parte alta de rt.
 //Si regrs no es menor que inmediato
 else
 rpg[rt][1]=0x00000000; //Se pone a cero la parte baja de rt.
 rpg[rt][0]=0; //Se pone a cero la parte alta de rt.
 }
 }
 }
 //Si la parte alta de los dos datos es cero
 else
 if (regrs < inmediato) //Si regrs es menor que inmediato
 rpg[rt][1]=0x00000001; //La parte baja del reg. rt se pone a uno
 rpg[rt][0]=0; //La parte alta del reg. rt se pone a cero.
 }
 //Si regrs no es menor que inmediato
 rpg[rt][1]=0x00000000; //La parte baja del reg. rt se pone a cero.
 rpg[rt][0]=0; //La parte alta del reg. rt se pone a cero.
 }
 //Fin de la instrucci¢n SLTIU
void BEQ (ULONG instruccion) //Branch On Equal
/*Se comparan los contenidos de los registros rs y rt. Si los dos registros
son iguales, el programa hace un salto relativo marcado por el campo offset*/
 UCHAR rs,rt; //Para coger el n£mero de los registros
 signed long int offset; //El offset para que se desplace
 ULONG auxi; //Variable auxiliar
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 rt = Campo ("RT", instruccion); //Cogemos el campo rt de la instruccion
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de instr.
 offset = offset << 2; //Lo desplazamos dos bits hacia la izquierda.
 auxi=offset; //En auxi metemos offset
 //Desplazamos auxi 17 bits hacia la derecha.
 auxi=auxi>>17;
 if (auxi!=0) //Si auxi es distinto de cero
```

```
offset=offset | 0xFFFC0000; //Hacemos la extensi¢n de signo.
 if (Estado("UX")==0) //Para 32 bits.
 if (rpg[rs][1]==rpg[rt][1]) //Si la parte baja de los dos reg. es igual
 rpg[34][1]=rpg[34][1]+offset; //El contador de programa salta
 else if (Estado("UX")==1)
 //Para 64 bits.
 if ((rpg[rs][0]==rpg[rt][0]) && (rpg[rs][1]==rpg[rt][1])) //Si son
iquales
 rpg[34][1]=rpg[34][1]+offset; //El contador de programa salta.
}
 //Fin de la instrucci¢n BEO.
void BEQL (ULONG instruccion) //Branch On Equal Likely
/*Se comparan los contenidos de los registros rs y rt. Si los dos registros
son iguales, el programa hace un salto relativo marcado por el campo offset.
Si la condici¢n no se cumple la instrucci¢n a continuaci¢n de esta se anula
(no se ejecuta) */
 UCHAR rs, rt; //Para coger el n£mero de los registros
 signed long int offset; //Para el offset
 ULONG auxi; //Variable auxiliar
 rs = Campo ("RS", instruccion); //Cogemos el campo rs de la instrucci¢n
 rt = Campo ("RT", instruccion); //Cogemos el campo rt de la instrucci¢n
 offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci¢n
 offset = offset << 2; //Lo desplazamos dos bits hacia la izquierda
 auxi=offset; //en auxi metemos offset
 auxi=auxi>>17; //Lo desplazamos 17 bits hacia la derecha.
 //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos extensi¢n de signo con unos
 if (Estado("UX") == 0) //Para 32 bits.
 if (rpg[rs][1]==rpg[rt][1]) //Si la parte baja de los registros es igual
 rpg[34][1]=rpg[34][1]+offset; //Se suma el offset al CP
 else //Si la parte baja de los registros es distinta
 rpg[34][1]=rpg[34][1]+4; //NullifyCurrentInstruction (pasa de la
sig)
 else if (Estado("UX")==1)
 //Para 64 bits.
 if ((rpg[rs][0]==rpg[rt][0]) && (rpg[rs][1]==rpg[rt][1])) //Si son
iquales
 rpg[34][1]=rpg[34][1]+offset; //Se suma el offset al CP
 else
 rpg[34][1]=rpg[34][1]+4; //NullifyCurrentInstruction (pasa de la
sig)
 //Fin de la instrucci¢n BEQL
```

```
void BNE (ULONG instruccion) //Branch If Not Equal
/*Se comparan los contenidos de los registros rs y rt. Si los dos registros
son distintos, el programa hace un salto relativo marcado por el campo
offset*/
 UCHAR rs, rt; //Para el n£mero de los registros
 signed long int offset; //Para el offset
 //Variable auxiliar
 ULONG auxi;
 rs = Campo ("RS",instrucción); //Cogemos el campo rs de la instrucción
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
 offset = offset << 2; //Desplazamos hacia la izquierda dos bits
 auxi=offset; //En auxi metemos offset
 auxi=auxi>>17; //Lo desplazamos 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Se hace una extension de signo con unos
 if (Estado("UX")==0) //Para 32 bits.
 if (rpg[rs][1]!=rpg[rt][1]) //Si la parte baja de los regs. es distinta
 rpg[34][1]=rpg[34][1]+offset; //Al contador CP se le suma el offset
 else if (Estado("UX")==1)
 //Para 64 bits.
 if ((rpg[rs][0]!=rpg[rt][0]) || (rpg[rs][1]!=rpg[rt][1])) //Si son
 rpg[34][1]=rpg[34][1]+offset; //Al contador CP se le suma el offset
  //Fin de la instrucci¢n BNE
void BNEL (ULONG instruccion) //Branch if Not Equal Likely
/*Se comparan los contenidos de los registros rs y rt. Si los dos registros
son distintos, el programa hace un salto relativo marcado por el campo
Si la condici¢n no se cumple la instrucci¢n a continuaci¢n de esta se anula
(no se ejecuta) */
 UCHAR rs, rt; //Para el n£mero de los registros
 signed long int offset; //Para el desplazamiento
 ULONG auxi; //Variable auxiliar
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instru.
 offset = offset << 2; //Desplazamos dos bits hacia la izquierda.
 auxi=offset; //En auxi metemos offset
 auxi=auxi>>17; //Lo desplazamos 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos la extensi¢n de signo con unos.
```

```
if (Estado("UX")==0) //Para 32 bits.
 if (rpg[rs][1]!=rpg[rt][1]) //Si la parte baja de los registros es
distinta
 rpg[34][1]=rpg[34][1]+offset; //Al CP se le suma el offset
 else //Si la parte baja de los registros no es distinta.
 rpg[34][1]=rpg[34][1]+4;
 //NullifyCurrentInstruction
 else if (Estado("UX")==1)
 //Para 64 bits.
 if ((rpg[rs][0]!=rpg[rt][0]) || (rpg[rs][1]!=rpg[rt][1]))//Si son
distintos
 rpg[34][1]=rpg[34][1]+offset; //Al CP se le suma el offset
 else
 rpg[34][1]=rpg[34][1]+4; //NullifyCurrentInstruction (se anula la
sig.)
 //Fin de la instrucci¢n BNEL
}
void BGEZ (ULONG instruccion) //Branch On Greater Than Or Equal to Zero
 UCHAR rs; //Para coger el n£mero de registro
 signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Variable auxiliar y condici¢n
 rs = Campo ("RS", instruccion); //Cogemos el campo rs de la instrucci¢n
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
 offset = offset << 2; //Desplazamos dos bits hacia la izquierda
 auxi=offset; //En auxi metemos offset
 auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Se extiende el signo
 if (Estado("UX") == 0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 if (condicion==0) //Si el bit 31 del registro es cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos el desplazam. al CP
 else if (Estado("UX")==1)
 //Para 64 bits.
 condicion=rpg[rs][0] >> 31;
 //miramos el bit 64
 if (condicion==0) //Si es cero es que es mayor o igual a cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos el desplazam. al CP
 //Fin de la instrucci¢n BGEZ
void BGTZ (ULONG instruccion) //Branch On Greater Than Zero
/*Si el registro rs es mayor que cero, el programa hace un salto relativo
marcado por el campo offset*/
 UCHAR rs; //Para coger el n£mero del registro rs
 signed long int offset; //Para coger el desplazamiento
```

```
ULONG condicion, auxi; //Para la condici¢n y variable auxiliar.
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
 offset = offset << 2; //Se desplaza dos bits hacia la izquierda.
 auxi=offset; //Metemos offset en auxi
 auxi=auxi>>17; //Desplazamos auxi hacia la derecha 17 bits.
 if (auxi!=0)
 //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos la extensi¢n de signo.
 if (Estado("UX")==0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 if ((condicion==0) && (rpg[rs][1]!=0)) //Si es mayor que cero
 rpg[34][1]=rpg[34][1]+offset; //Al CP se le suma el offset
 else if (Estado("UX")==1) //Para 64 bits.
 condicion=rpg[rs][0] >> 31;  //miramos el bit 64
 if ((condicion==0) && (rpg[rs][0]!=0 || rpg[rs][1]!=0)) //Si mayor que
cero
 rpg[34][1]=rpg[34][1]+offset; //Al CP se le suma el offset.
}
 //Fin de la instrucci¢n BGTZ
void BGTZL (ULONG instruccion) //Branch if Greater Than Zero Likely
/*Si el registro rs es mayor que cero, el programa hace un salto relativo
marcado por el campo offset. Si la condici¢n no se cumple, la siguiente
instrucci¢n que hay en memoria despu,s de esta no se ejecuta.*/
 UCHAR rs;
 //Para coger el n£mero del registro rs.
 signed long int offset; //Para el desplazamiento relativo
 ULONG auxi, condicion; //Para variable auxiliar y condici¢n
 rs = Campo ("RS", instruccion); //Cogemos el campo rs de la instrucci¢n
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
 offset = offset << 2; //Desplazamos dos bits hacia la izquierda.
 auxi=offset; //En auxi metemos lo que hay en offset
 auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos extensi¢n de signo todo a unos.
 if (Estado("UX") == 0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 if ((condicion==0) && (rpg[rs][1]!=0)) //Si es mayor que cero
 rpg[34][1]=rpg[34][1]+offset; //Al CP se le suma el desplazamiento
 else //Si no es mayor que cero
 rpg[34][1]=rpg[34][1]+4; //NullifyCurrentInstruction (se anula)
  else if (Estado("UX")==1) //Para 64 bits.
```

```
condicion=rpg[rs][0] >> 31;  //miramos el bit 64
 if ((condicion==0) && (rpg[rs][0]!=0 || rpg[rs][1]!=0)) //Si mayor que
cero
 rpg[34][1]=rpg[34][1]+offset; //Al CP se le suma el desplazamiento
 else //Si no es mayor que cero
 rpg[34][1]=rpg[34][1]+4;
 //NullifyCurrentInstruction (se anula)
 }
}
 //fin de la instrucci¢n BGTZL
void BLEZ (ULONG instruccion) //Branch on Less Than or Equal To Zero
/*Si el registro rs es menor o igual que cero, el programa hace un salto
relativo marcado por el campo offset*/
 UCHAR rs; //Para coger el n£mero del registro rs.
 signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Para variable auxiliar y condici¢n
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
 offset = offset << 2; //Desplazamos hacia la izquierda dos bits.
 auxi=offset; //En auxi metemos lo que hay en offset.
 auxi=auxi>>17; //Desplazamos auxi 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Se hace una extensi¢n de signo con unos.
 if (Estado("UX")==0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 if ((condicion!=0) || (rpq[rs][1]==0)) //Si es menor o iqual que cero
 rpg[34][1]=rpg[34][1]+offset; //Al CP se le suma el offset
 else if (Estado("UX")==1) //Para 64 bits.
 condicion=rpg[rs][0] >> 31;  //miramos el bit 64
 if ((condicion!=0) \mid | (rpg[rs][0]==0 \&\& rpg[rs][1]==0)) //Si menor o cero
 rpg[34][1]=rpg[34][1]+offset; //Al CP se le suma el offset
} //Fin de la instrucci¢n BLEZ
void BLEZL (ULONG instruccion) //Branch on Less Than Or Equal to Zero Likely
/*Si el registro rs es menor o igual que cero, el programa hace un salto
relativo marcado por el campo offset. Si la condici¢n no se cumple, la
siguiente instrucci¢n que hay en memoria despu,s de esta no se ejecuta.*/
 UCHAR rs; //Para coger el n£mero de registro rs
 signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Para variable auxiliar y condici¢n
 rs = Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
 offset = instruccion & 0x0000FFFF; //Cogemos el camo offset de la instr.
 offset = offset << 2; //Desplazamos offset hacia la izquierda dos bits
```

```
//En auxi metemos lo que hay en offset
  auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha.
 if (auxi!=0)
 //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos la extensi¢n de signo a unos.
 if (Estado("UX")==0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 if ((condicion!=0) || (rpg[rs][1]==0)) //Si es menor o igual que cero
 rpg[34][1]=rpg[34][1]+offset; //Al CP le sumamos el offset
 else
 //NullifyCurrentInstruction
 rpg[34][1]=rpg[34][1]+4;
 else if (Estado("UX")==1) //Para 64 bits.
 condicion=rpg[rs][0] >> 31;
 //miramos el bit 64
 if ((condicion!=0) || (rpg[rs][0]==0 && rpg[rs][1]==0)) //Si menor o
iqual
 rpg[34][1]=rpg[34][1]+offset; //Al CP le sumamos el offset
 else
 //NullifyCurrentInstruction
 rpg[34][1]=rpg[34][1]+4;
}
 //fin de la instrucci¢n BLEZL
void BLTZ (ULONG instruccion) //Branch On Less Than Zero
 UCHAR rs; //Para coger el n£mero de registro
 signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Variable auxiliar y condici¢n
 rs = Campo ("RS", instruccion); //Cogemos el campo rs de la instrucci¢n
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
 offset = offset << 2; //Desplazamos dos bits hacia la izquierda
 auxi=offset; //En auxi metemos el offset.
 auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos extension de signo con unos.
 if (Estado("UX")==0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 if (condicion!=0) //Si condici¢n es distinto de cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos offset al CP
 else if (Estado("UX")==1) //Para 64 bits.
 condicion=rpg[rs][0] >> 31;
 //miramos el bit 64
 if (condicion!=0) //Si condici¢n es distinto de cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos offset al CP
  //Fin de la instrucci¢n BLTZ
```

```
void BLTZL (ULONG instruccion) //Branch On Less Than Zero Likely
 UCHAR rs; //Para el n£mero de registro
 signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Para variable auxiliar y condici¢n
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de instrucci¢n
 offset = offset << 2; //Desplazamos dos bits hacia la izquierda
 auxi=offset; //En auxi metemos el contenido de offset
 auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos la extensi¢n de signo con unos
 if (Estado("UX")==0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 if (condicion!=0) //Si el bit 32 es distinto de cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos al CP el offset
 else
 rpg[34][1]=rpg[34][1]+4;
 //NullifyCurrentInstruction
 else if (Estado("UX") == 1) //Para 64 bits.
 condicion=rpg[rs][0] >> 31;
 //miramos el bit 64
 if (condicion!=0) //Si el bit 64 es distinto de cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos al CP el offset
 rpg[34][1]=rpg[34][1]+4;
 //NullifyCurrentInstruction
  //Fin de la instrucci¢n BLTZL
void BLTZAL (ULONG instruccion) //Branch On Less Than Zero and Link
 UCHAR rs; //Para coger el n£mero de registro
 signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Variable auxiliar y condici¢n
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el desplazamiento
 offset = offset << 2; //Desplazamos dos bits hacia la izquierda
 auxi=offset; //En auxi metemos el contenido de offset
 auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //se hace una extension de signo con unos
 if (Estado("UX")==0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 rpg[31][1]=rpg[34][1]+8;//Metemos la direc de la instr. despu,s de delay
slot
```

```
if (condicion!=0)
 //Si el bit 32 es distinto de cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos al CP el desplazamiento
 else if (Estado("UX") == 1) //Para 64 bits.
 condicion=rpg[rs][0] >> 31;
 //miramos el bit 64
 rpg[31][1]=rpg[34][1]+8;//Metemos la direc de la instr. despu,s de delay
slot
 if (condicion!=0) //Si el bit 64 es distinto de cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos al CP el desplazamiento
 //Fin de la instrucci¢n BLTZAL
void BLTZALL (ULONG instruccion) // Brch On Lss Thn Zro And Link Likely
 UCHAR rs; //Para coger el n£mero de registro
 signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Para variable auxiliar y condici¢n
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el campo desplazamiento
 offset = offset << 2; //Desplazamos 2 bits hacia la izquierda
 auxi=offset; //En auxi metemos lo que hay en offset
 auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha
 if (auxi!=0)
 //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos la extensi¢n de signo con unos
 if (Estado("UX")==0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 rpg[31][1]=rpg[34][1]+8;//Metemos direc de la instr. siguiente al delay
 if (condicion!=0) //Si condici¢n es distinto de cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos al desplazamiento el CP
 else //Si no es distinto de cero
 rpg[34][1]=rpg[34][1]+4;
 //NullifyCurrentInstruction
 else if (Estado("UX")==1) //Para 64 bits.
 condicion=rpg[rs][0] >> 31;
 //miramos el bit 64
 rpg[31][1]=rpg[34][1]+8;//Metemos direc de la isntr. siguiente al delay
slt
 if (condicion!=0) //Si el bit 64 es distinto de cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos al CP el offset
 else //Si no es distinto de cero
 rpg[34][1]=rpg[34][1]+4;
 //NullifyCurrentInstruction
 //fin de la instrucci¢n BLTZALL
void BGEZL (ULONG instruccion)//Branch if Greater Than or equal to zero
likely
 UCHAR rs; //Para coger el n£mero de registro
```

```
signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Variable auxiliar y condici¢n
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci¢n
 offset = offset << 2; //Desplazamos 2 bits hacia la izquierda
 auxi=offset; //En auxi metemos el offset
 auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos extensi¢n de signo con unos
 if (Estado("UX")==0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 //Si el bit 32 es igual a cero
 if (condicion==0)
 rpg[34][1]=rpg[34][1]+offset; //Sumamos desplazamiento al CP
 else //Si no es igual a cero
 rpg[34][1]=rpg[34][1]+4; //NullifyCurrentInstruction
 else if (Estado("UX") == 1) //Para 64 bits.
 condicion=rpg[rs][0] >> 31;
 //miramos el bit 64
 if (condicion==0) //Si el bit 64 es igual a cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos desplazamiento al CP
 else //Si no es igual a cero
 rpg[34][1]=rpg[34][1]+4; //NullifyCurrentInstruction
 //Fin de la instrucci¢n BGEZL
void BGEZAL (ULONG instruccion)//Brch On Greater than or Equal to zro and
Link
 UCHAR rs; //Para coger el n£mero de registro
 signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Variable auxiliar y condici¢n
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci¢n
 offset = offset << 2; //Desplazamos 2 bits hacia la izquierda
 auxi=offset; //En auxi metemos offset
 auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos la extension de signo con unos
 if (Estado("UX") == 0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 rpg[31][1]=rpg[34][1]+8; //Metemos direcci¢n de instr. despu,s de delay
slot
 if (condicion==0) //Si el bit 32 es igual a cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos al CP el desplazamiento
```

```
else if (Estado("UX")==1) //Para 64 bits.
 condicion=rpg[rs][0] >> 31;
 //miramos el bit 64
 rpg[31][1]=rpg[34][1]+8; //Metemos direcci¢n de instr. despu,s de delay
slot
 if (condicion==0)
 //Si el bit 64 es igual a cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos al CP el desplazamiento
 }
 //Fin de la instrucci¢n BGEZAL
void BGEZALL (ULONG instruccion) // Brch On Grtr Thn Or Eql to Zro and Lnk
Likely
 UCHAR rs; //Para el n£mero de registro
 signed long int offset; //Para el desplazamiento
 ULONG auxi, condicion; //Variable auxiliar y condici¢n
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
 offset = offset << 2; //Desplazamos 2 bits hacia la izquierda.
 auxi=offset; //En auxi metemos lo que hay en offset
 auxi=auxi>>17; //Desplazamos 17 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset=offset | 0xFFFC0000; //Hacemos la extensi¢n de signo
 if (Estado("UX")==0) //Para 32 bits.
 condicion=rpg[rs][1] >> 31; //miramos el bit 32
 rpg[31][1]=rpg[34][1]+8; //Metemos direcci¢n de instr despues de delay
slot.
 if (condicion==0) //Si el bit 32 es igual a cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos el desplazamiento al CP
 rpg[34][1]=rpg[34][1]+4; //NullifyCurrentInstruction (pasa de la
siq)
 }
 else if (Estado("UX")==1)
 //Para 64 bits.
 condicion=rpg[rs][0] >> 31;
 //miramos el bit 64
 rpg[31][1]=rpg[34][1]+8; //Metemos direcci¢n de intr despues de delay
slot
 if (condicion==0) //Si el bit 64 es igual a cero
 rpg[34][1]=rpg[34][1]+offset; //Sumamos el desplazamiento al CP
 else
 rpg[34][1]=rpg[34][1]+4; //NullifyCurrentInstruction (pasa de la
sig)
 //Fin de la instrucci¢n BGEZALL
void TEQI (ULONG instruccion) //Trap If Equal Immediate
/*Al offset se le hace una extensi¢n de signo y se compara con el contenido
del registro rs. Si el contenido del registro rs es igual al dato inmediato
```

```
extendido (el signo), ocurre una Trap exception*/
 UCHAR rs; //Para el n£mero del registro rs
 ULONG inmediato, inme0, auxi; //Parte alta y baja de dato inmediato y
auxiliar
 rs = Campo ("RS",instrucción); //Cogemos el campo rs de la instrucción
 inmediato = instruccion & 0x0000FFFF; //Cogemos el dato inmediato
 auxi=inmediato>>15; //En auxi metemos inmediato desplazado 15 bits drcha
 if (auxi!=0) //Si auxi es distinto de cero
 inmediato=inmediato | 0xFFFF0000; //Hacemos la extensi¢n de signo a unos
 inme0=0xFFFFFFF; //Ponemos la parte alta todo a unos
 else if (auxi==0) //Si auxi es igual a cero
 inme0=0x00000000; //Ponemos la parte alta de inmediato todo a unos
 if (Estado("UX")==0) //Para 32 bits.
 if (rpg[rs][1]==inmediato) //Si parte baja del reg. es igual a inmediato
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 ");
 Trap exception.
  }
 else if (Estado("UX")==1) //Para 64 bits.
 if ((rpg[rs][0]==inme0) \&\& (rpg[rs][1]==inmediato)) //Si son iguales
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 }
 //Fin de la instrucci¢n TEQI
void TNEI (ULONG instruccion) //Trap If Not Equal Immediate
/*Al dato inmediato se le hace una extensi¢n de signo y se compara con el
contenido del registro rs. Si el contenido del registro rs no es igual que
el dato inmediato extendido, ocurre una trap exception*/
 UCHAR rs; //Para coger el n£mero de registro rs
 ULONG inmediato, inme0, auxi; //Variables sin signo
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 inmediato = instruccion & 0x0000FFFF; //Cogemos el campo inmediato
 auxi=inmediato>>15; //En auxi metemos inmediato desplazado 15 bits drcha.
 if (auxi!=0) //Si auxi es distinto de cero
 inmediato=inmediato | 0xFFFF0000; //Hacemos extensi¢n de signo con unos
 inme0=0xffffffff; //La parte alta de inmediato la ponemos a unos.
```

```
else if (auxi==0) //Si auxi es igual a cero
 inme0=0x00000000; //Ponemos la parte alta de inmediato a ceros
 if (Estado("UX")==0) //Para 32 bits.
 if (rpg[rs][1]!=inmediato) //Si parte baja de reg. distinto que inmediato
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 }
  }
 else if (Estado("UX")==1)
 //Para 64 bits.
 if ((rpg[rs][0]!=inme0) || (rpg[rs][1]!=inmediato)) //Si son distintos
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 }
 }
 //Fin de la instrucci¢n TNEI
void TGEI (ULONG instruccion)
 //Trap If Greater Than Or Equal Immediate
/*Al dato inmediato se le extiende el signo y se compara con el contenido
del registro rs. Considerando ambas cantidades como enteros con signo, si
el contenido del registro rs es mayor o igual al dato inmediato extendido
ocurre una Trap Exception*/
 UCHAR rs; //Para coger el n£mero del registro rs.
 signed long int rssigno, inmesigno; //Variables con signo
 ULONG inmediato, inme0, auxi, rsnosigno, inmenosigno; // Variables sin signo
 rs = Campo ("RS", instruccion); //Cogemos el campo rs de la instruccion
 inmediato = instruccion & 0x0000FFFF; //Cogemos el dato inmediato
 auxi=inmediato>>15; //En auxi metemos el dato inmediato desplzado 15 bits.
 if (auxi!=0) //Si auxi es distinto de cero
 inmediato=inmediato | 0xFFFF0000; //Se extiende el signo a unos
 inme0=0xFFFFFFFF; //La parte alta de inmediato se pone a unos
 else if (auxi==0) //Si auxi es igual a cero
 inme0=0x00000000; //La parte alta de inmediato se pone a ceros
 if (Estado("UX")==0) //Para 32 bits.
 rssigno=rpg[rs][1]; //En rssigno metemos parte baja del reg. rs
 inmesigno=inmediato; //En inmesigno metemos parte baja de dato inmediato
 if ((rssigno>inmesigno) || (rssigno==inmesigno)) //Si es mayor o igual
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf (" Trap exception.
```

```
else if (Estado("UX")==1)
 //Para 64 bits.
 rssigno=rpg[rs][0]; //En rssigno metemos parte alta de reg. rs.
 rsnosigno=rpg[rs][1]; //En rsnosigno metemos parte baja de reg. rs.
 inmesigno=inme0; //En inmesigno metemos parte alta de dato inmediato
 inmenosigno=inmediato; //En inmenosigno metemos parte baja de dato
inmed.
 if (rpg[rs][0]!=0 || inme0!=0)//Si la parte alta de los datos es !=0
 if (rpg[rs][0]!=inme0) //Si las dos partes altas son distintas
 if ((rssigno>inmesigno) || (rssigno==inmesigno)) //Si mayor o iqual
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception. ");
 else if (rpg[rs][0]==inme0)
 if ((rsnosigno>inmenosigno) || (rsnosigno==inmenosigno))//Si > o igual
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 else //Si la parte alta de los dos datos es igual a cero
 if ((rsnosigno>inmenosigno) || (rsnosigno==inmenosigno))//Si mayor o
igual
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 }
  //Fin de la instrucci¢n TGEI
void TGEIU (ULONG instruccion) //Trap If Greater Than Or Equal Immed.
/*Al dato inmediato se le extiende el signo y se compara con el contenido
del registro rs. Considerando ambas cantidades como enteros sin signo, si
el contenido del registro rs es mayor o igual que el dato inmediato
extendido,
ocurre una Trap Exception*/
 UCHAR rs; //Para coger el n£mero de registro rs.
 ULONG inmediato, inme0, auxi, regrs; //Variables sin signo.
 rs = Campo ("RS", instruccion); //Cogemos el campo rs de la instrucci¢n
 regrs=rpg[rs][1]; //En regrs metemos la parte baja del registro rs.
```

```
inmediato = instruccion & 0x0000FFFF; //Cogemos el campo inmediato
 auxi=inmediato>>15; //En auxi metemos el dato inmediato despl. 15 bits
drcha
 if (auxi!=0) //Si auxi es distinto de cero
 inmediato=inmediato | 0xFFFF0000; //Hacemos extensi¢n de signo con unos
 inme0=0xFFFFFFF; //Ponemos la parte alta de dato inmediato todo a unos
 else if (auxi==0) //Si auxi es igual a cero
 inme0=0x00000000; //Ponemos la parte alta de dato inmediato todo a ceros
 if (Estado("UX")==0) //Para 32 bits.
 if ((regrs>inmediato) || (regrs==inmediato)) //Si es mayor o iqual
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 }
 else if (Estado("UX") == 1) //Para 64 bits.
 if (rpg[rs][0]!=0 || inme0!=0) //Si la parte alta es distinta de cero
 if (rpg[rs][0]!=inme0) //Si las dos partes altas son distintas.
 regrs=rpg[rs][0]; //En regrs metemos la parte alta del reg. rs.
 if ((regrs>inme0) || (regrs==inme0)) //Si es mayor o igual
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 else if (rpg[rs][0]==inme0) //Si las dos partes altas son iguales
 if ((regrs>inmediato) || (regrs==inmediato))//Comp. partes bajas.
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf (" Trap exception. ");
 }
 else //Si las dos partes altas son igual a cero
 if ((regrs>inmediato) || (regrs==inmediato)) //Comparamos partes bajas
 General Exception(); //Trap exception
 gotoxy (30,23);
printf (" Trap exception. ");
 }
  }
```

```
//Fin de la instrucci¢n TGEIU
void TLTI (ULONG instruccion) //Trap If Less Than Immediate
/*Al dato inmediato se le extiende el signo y se compara con el contenido
del registro rs. Considerando ambas cantidades como enteros con signo, si
el contenido del registro rs es menor que el dato inmediato extendido, ocurre
una Trap Exception*/
 UCHAR rs; //Para coger el n£mero de registro
  signed long int rssigno, inmesigno; //Variables con signo
  ULONG inmediato, inme0, auxi, rsnosigno, inmenosigno; // Variables sin signo
  rs = Campo ("RS",instrucción); //Cogemos el campo rs de la instrucción
  inmediato = instruccion & 0x0000FFFF; //Cogemos el campo inmediato
  auxi=inmediato>>15; //En auxi metemos dato inmediato desplzado 15 bits.
  if (auxi!=0) //Si auxi es distinto de cero
 inmediato=inmediato | 0xFFFF0000; //Hacemos extensi¢n de signo de
inmediato
 inme0=0xffffffff; //En parte alta de inmediato metemos todo a unos
  else if (auxi==0) //Si auxi es igual a cero
 inme0=0x00000000; //En parte alta de inmediato metemos todo a ceros
  if (Estado("UX")==0) //Para 32 bits.
 rssigno=rpg[rs][1]; //En rssigno metemos la parte baja de reg. rs.
 inmesigno=inmediato; //En inmesigno metemos parte baja de dato inmediato
 if (rssigno<inmesigno) //Si rssigno es menor que inmesigno
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 }
  }
  else if (Estado("UX")==1)
 //Para 64 bits.
 rssigno=rpg[rs][0]; //En rssigno metemos parte alta de reg. rs
 rsnosigno=rpg[rs][1]; //En rsnosigno metemos parte baja de reg. rs.
 inmesigno=inme0; //En inmesigno metemos parte alta de dato inmediato
 inmenosigno=inmediato; //En inmenosigno metemos parte baja de dato
inmedi
 if (rpg[rs][0]!=0 || inme0!=0) //Si la parte alta es distinta de cero
 if (rpg[rs][0]!=inme0) //Si una parte alta es distinta que la otra.
 if (rssigno<inmesigno) //Comparamos las partes altas de los datos
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf (" Trap exception.
 }
 else if (rpg[rs][0]==inme0) //Si las partes altas son iguales
```

```
if (rsnosigno<inmenosigno) //Comparamos las partes bajas
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 }
 }
 else //Si las partes altas son cero
 if (rsnosigno<inmenosigno) //Comparamos las partes bajas</pre>
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 }
 }
 }
}
 //fin de la instrucci¢n TLTI
void TLTIU (ULONG instruccion) //Trap If Less Than Immediate Unsigned
/*Al dato inmediato de 16 bits se le hace una extensi¢n de signo y se compara
con el contenido del registro rs. Considerando ambas cantidades como enteros
sin signo, si el contenido del registro rs es menor que el dato inmediato
con extensi¢n, ocurre una Trap exception*/
 UCHAR rs; //Para coger el n£mero de registro rs.
 ULONG inmediato, inme0, auxi, regrs; //Variables sin signo
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 regrs=rpg[rs][1]; //En regrs metemos parte baja del reg. rs.
 inmediato = instruccion & 0x0000FFFF; //Cogemos el dato inmediato
 auxi=inmediato>>15; //En auxi metemos inmediato desplazado 15 bits drcha.
 if (auxi!=0) //Si auxi es distinto de cero
 inmediato=inmediato | 0xFFFF0000; //Hacemos la extensi¢n de signo
 inme0=0xFFFFFFFF; //La parte alta de inmediato se pone todo a unos
 else if (auxi==0) //Si auxi es igual a cero
 inme0=0x00000000; //La parte alta de inmediato se pone todo a ceros
 if (Estado("UX")==0) //Para 32 bits.
 if (regrs<inmediato) //Si regrs es menor que inmediato
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 ");
 Trap exception.
 else if (Estado("UX") == 1) //Para 64 bits.
 if (rpg[rs][0]!=0 || inme0!=0) //Si la parte alta es distinta de cero
```

```
{
 if (rpg[rs][0]!=inme0) //Y las dos partes son distintas
 regrs=rpg[rs][0]; //En regrs metemos parte alta del registro rs.
 if (regrs<inme0) //Si regrs es menor que parte alta de inmediato
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 else if (rpg[rs][0]==inme0) //Si las dos partes altas son iguales
 if (regrs<inmediato) //Si regrs es menor que parte baja de inmediato
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception. ");
 }
 }
 else //Si las dos partes altas son igual a cero
 if (regrs<inmediato) //Comparamos parte baja del reg. y baja de
inmediato
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 }
  //Fin de la instrucci¢n TLTIU
void TEQ (ULONG instruccion) //Trap if equal
/*Esta instrucci¢n causa una Trap exception si el contenido del registro
rs es igual que el contenido del registro rt*/
 UCHAR rs, rt; //Para coger el n£mero del registro
 rs = Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 if (Estado("UX") == 0) //Para 32 bits.
 if (rpg[rs][1]==rpg[rt][1]) //si el reg rs es igual al rt
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf (" Trap exception.
 ");
 else if (Estado("UX") == 1) //Para 64 bits.
 if ((rpg[rs][0] == rpg[rt][0]) && (rpg[rs][1] == rpg[rt][1]))
```

```
//si el registro rs es igual al rt
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 }
 }
}
 //Fin de la instrucci¢n TEQ
void TNE (ULONG instruccion) //Trap if not equal
/*Esta instrucci¢n produce una excepci¢n si el contenido del registro rs
no es igual al contenido del registro rt.*/
 UCHAR rs,rt; //Para el n£mero de los registros
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 if (Estado("UX") == 0) //Para 32 bits.
 if (rpg[rs][1]!=rpg[rt][1]) //Si contenido de rs es distinto del de rt
 General_Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 ");
 Trap exception.
  }
 else if (Estado("UX")==1) //Para 64 bits.
 if ((rpg[rs][0]!=rpg[rt][0]) || (rpg[rs][1]!=rpg[rt][1]))
 //Si alguna de las dos partes (alta,baja) de cada registro son distintas
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 }
 }
 //fin de la instrucci¢n TNE
void TGE (ULONG instruccion) //Trap If Greater Than Or Equal
/*Si el contenido del registro rs es mayor o igual que el contenido del
registro rt ocurre una Trap exception. Los dos regs. deben ser con signo*/
 UCHAR rs,rt; //Para coger el n£mero de registro
 signed long int rssigno, rtsigno; //para tener los valores de regs con
 ULONG rsnosigno, rtnosigno;//para tener valores sin signo.
 rs = Campo ("RS",instruccion); //cogemos el campo rs de la instruccion
 rt = Campo ("RT", instrucción); //cogemos el campo rt de la instrucción
 if (Estado("UX")==0) //Para 32 bits.
 rssigno=rpg[rs][1]; //Metemos el dato de 32 bits en rssigno.
 rtsigno=rpg[rt][1]; //Metemos el dato de 32 bits en rtsigno.
```

```
if ((rssigno>rtsigno) || (rssigno==rtsigno)) //Si es mayor o igual
 General_Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 else if (Estado("UX")==1)
 //Para 64 bits.
 rssigno=rpg[rs][0]; //Metemos la parte alta del reg. rs en rssigno
 rsnosigno=rpg[rs][1]; //Metemos la parte baja del reg. rs en rsnosigno
 rtsigno=rpg[rt][0]; //Metemos la parte alta del reg. rt en rtsigno
 rtnosigno=rpg[rt][1]; //Metemos la parte baja del reg. rt en rtnosigno
 if (rpg[rs][0]!=0 \mid \mid rpg[rt][0]!=0) //si parte alta de alg£n reg != 0
 if (rpg[rs][0]!=rpg[rt][0]) //Si las dos partes altas son distintas
 if ((rssigno>rtsigno) || (rssigno==rtsigno)) //y rssigno >= rtsigno
 General_Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception. ");
 else if (rpg[rs][0]==rpg[rt][0]) //Si las dos partes altas son iguales
 if ((rsnosigno>rtnosigno) || (rsnosigno==rtnosigno)) //si mayor o
iqual
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 }
 }
 else //Si la parte alta de los dos registros es cero
 if ((rsnosigno>rtnosigno) || (rsnosigno==rtnosigno)) //si mayor o igual
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf (" Trap exception.
 ");
 }
 //Fin de la instrucci¢n TGE
void TGEU (ULONG instruccion) //Trap if Greater Than or equal Unsigned
/*Si el contenido del registro rs es mayor o igual que el contenido del
registro rt ocurre una Trap exception. Los dos regs. deben ser sin signo*/
 UCHAR rs,rt; //Para coger el n£mero del registro
 ULONG regrs, regrt; //Para coger datos intermedios de los registros
```

```
rs = Campo ("RS", instruccion); //Cogemos el campo rs de la instrucci¢n
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 regrs=rpg[rs][1]; //En regrs metemos la parte baja del registro rs
 regrt=rpg[rt][1]; //En regrt metemos la parte baja del registro rt
 if (Estado("UX") == 0) //Para 32 bits.
 if ((regrs>regrt) || (regrs==regrt)) //Si regrs es mayor o igual que
regrt
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 ");
 Trap exception.
 }
  }
 else if (Estado("UX")==1) //Para 64 bits.
 if (rpg[rs][0]!=0 \mid | rpg[rt][0]!=0) //Si la parte alta de alguno de los
 //dos registros es distinta de cero
 if (rpg[rs][0]!=rpg[rt][0]) //Si las partes altas son distintas
 regrs=rpg[rs][0]; //en regrs se mete la parte alta del reg. rs
 regrt=rpg[rt][0]; //en regrt se mete la parte alta del reg. rt
 if ((regrs>regrt) || (regrs==regrt)) //si regrs es mayor o igual
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 else if (rpg[rs][0]==rpg[rt][0]) //Si las partes altas son iguales
 if ((regrs>regrt) || (regrs==regrt)) //si regrs mayor o igual q regrt
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf (" Trap exception.
 ");
 }
 }
 }
 //Si la parte alta de los dos registros es cero
 else
 if ((regrs>regrt) || (regrs==regrt)) //Si regrs es mayor o igual q
regrt
 General Exception(); //Trap exception
 gotoxy (30,23);
 ");
 printf ("
 Trap exception.
 //Fin de la instrucci¢n TGEU
void TLT (ULONG instruccion) //Trap if Less Than
```

```
/*Esta instrucci¢n provoca una trap exception si el contenido del registro
rs es menor que el contenido del registro rt. Los datos son con signo*/
 UCHAR rs,rt; //Para coger el n£mero de registro
 signed long int rssigno, rtsigno; //Datos con signo
 ULONG rsnosigno, rtnosigno; //Datos sin signo
 rt = Campo ("RT", instruccion); //Cogemos el campo rt de la instruccion
 if (Estado("UX")==0) //Para 32 bits.
 rssigno=rpg[rs][1]; //En rssigno metemos la parte baja del reg. rs
 rtsigno=rpg[rt][1]; //En rtsigno metemos la parte baja del reg. rt
 if (rssigno<rtsigno) //si rssigno es menor que rtsigno
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 }
 }
 else if (Estado("UX") == 1) //Para 64 bits.
 rssigno=rpg[rs][0]; //En rssigno metemos la parte alta del reg. rs
 rsnosigno=rpg[rs][1]; //En rsnosigno metemos la parte baja del reg. rs
 rtsigno=rpg[rt][0]; //En rtsigno metemos la parte alta del reg. rt
 rtnosigno=rpg[rt][1]; //En rtnosigno metemos la parte baja del reg. rt
 if (rpg[rs][0]!=0 || rpg[rt][0]!=0) //Si parte alta de alguno es !=0
 if (rpg[rs][0]!=rpg[rt][0]) //Si son distintas
 if (rssigno<rtsigno) //Si rssigno es menor
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 }
 else if (rpg[rs][0]==rpg[rt][0]) //si son iquales
 if (rsnosigno<rtnosigno) //Comparamos las partes bajas
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception. ");
 //En caso de que la parte alta de los dos registros sea cero
 else
 if (rsnosigno<rtnosigno) //Comparamos las partes bajas.
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception. ");
```

```
}
 //Fin de la instrucci¢n TLT
void TLTU (ULONG instruccion)
 //Trap if Less Than Unsigned
/*Esta instrucci¢n provoca una trap exception si el contenido del registro
rs es menor que el contenido del registro rt. Los datos son sin signo*/
 UCHAR rs, rt; //Para coger el n£mero de los registros
 ULONG regrs, regrt; //Variables intermedias sin signo.
 rs = Campo ("RS", instruccion); //Cogemos el campo <math>rs de la instruccion
 rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci\u00f3n
 regrs=rpg[rs][1]; //En regrs metemos la parte baja del reg. rs.
 regrt=rpg[rt][1]; //En regrt metemos la parte baja del reg. rt
 if (regrs<regrt) //Si regrs es menor que regrt
 General_Exception();
 //Trap exception
 gotoxy (30,23);
 ");
 printf ("
 Trap exception.
 }
  }
 else if (Estado("UX")==1)
 //Para 64 bits.
 if (rpg[rs][0]!=0 \mid \mid rpg[rt][0]!=0) //Si la parte alta de alguno !=0
 if (rpg[rs][0]!=rpg[rt][0]) //Si las partes altas son distintas
 regrs=rpg[rs][0]; //Metemos la parte alta del reg rs en regrs
 regrt=rpg[rt][0]; //Metemos la parte alta del reg. rt en regrt
 if (regrs<regrt) //Las comparamos</pre>
 General Exception(); //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 ");
 else if (rpg[rs][0]==rpg[rt][0]) //Si las partes altas son iguales
 if (regrs<regrt) //Comparamos las partes bajas
 General Exception();
 //Trap exception
 gotoxy (30,23);
 printf (" Trap exception.
 ");
 //En caso de que la parte alta de los dos registro sea cero
 else
 if (regrs<regrt) //Comparamos las partes bajas de cada registro
```

```
General Exception();
 //Trap exception
 gotoxy (30,23);
 printf ("
 Trap exception.
 }
 }
 //fin de la instrucci¢n TLTU
void LB (ULONG instruccion)
 //Load Byte
/*Esta instrucci¢n extiende el signo del offset y se suma al contenido
del registro base para formar una direcci¢n. El contenido del byte en esa
localizaci¢n de memoria hace una extensi¢n de signo y se guarda en el
registro
rt.*/
 UCHAR rt, base, dato, aca; //base es el campo de rs, dato y aca para dato y
acarreo
 signed long int off0, offset, dest0, destino; //parte alta y baja de off y
dest
 ULONG auxi; //Variable auxiliar.
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 base = Campo ("RS",instruccion); //Cogemos el campo base de la instrucci\u00f3n
  offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la
instrucc.
  auxi = offset; //En auxi metemos offset.
  auxi = auxi >> 15; //Desplazamos 15 bits hacia la derecha.
  if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Al offset se le hace extensi¢n signo a 1
 off0 = 0xFFFFFFF; //La parte alta del offset se pone todo a unos.
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0;
  destino=rpg[base][1]+offset; //En destino metemos partebaja de base +
  dest0 = rpg[base][0]+off0; //En dest0 metemos parte alta de base+off0
  aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si hay acarreo
 //La parte alta del destino se incrementa en uno.
 dest0++;
  if (Estado("UX") == 0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale de los 1;mites
 gotoxy (30,23);
 //Nos colocamos en la pantalla
 printf ("Direcci¢n fuera de rango."); //Informamos
 //Si no se sale de los l; mites
 else
 fseek (pf,destino,SEEK SET); //Nos colocamos en memoria en posici¢n
 if ((fread (&dato, sizeof(UCHAR), 1, pf)) == 0) //Leemos el dato
```

```
Error ("Error al acceder a memoria.");
 rpg[rt][1]=dato;
 //En parte baja del reg. rt metemos el dato
 dato=dato >> 7;
 //Desplazamos el dato 7 bits hacia la derecha.
 if (dato!=0)
 //Si dato es distinto de cero
 rpg[rt][1]=rpg[rt][1] | 0xffffff00; //Ponemos el resto del reg. a
uno.
 else if (dato==0) //Si dato es igual a cero
 rpg[rt][1]=rpg[rt][1] & 0x000000FF; //Ponemos el resto del reg. a
cero
 }
 }
 else if (Estado("UX")==1)
 //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0))) //Si se
sale
 gotoxy (30,23);
 //Nos posicionamos
 printf ("Direcci¢n fuera de rango."); //Informamos
 else //Si no se sale de los l;mites.
 fseek (pf,destino,SEEK SET); //Nos posicionamos en el fichero de
memoria.
 if ((fread (&dato, sizeof(UCHAR), 1, pf)) == 0) //Leemos el dato
 Error ("Error al acceder a memoria.");
 rpg[rt][1]=dato; //Metemos el dato en la parte baja del reg. rt.
 dato=dato >> 7; //Desplazamos el dato 7 bits hacia la derecha.
 if (dato!=0) //Si dato es distinto de cero
 rpg[rt][1]=rpg[rt][1] | 0xFFFFFF00; //Ponemos el resto del reg a unos
 rpg[rt][0]=0xFFFFFFF; //La parte alta la ponemos toda a unos
 }
 else if (dato==0) //Si el dato es igual a cero
 rpg[rt][1]=rpg[rt][1] & 0x000000FF; //Ponemos el resto de reg a ceros
 rpg[rt][0]=0; //La parte alta la ponemos toda a ceros.
 }
 }
 //Fin de la instrucci¢n LB
void LBU (ULONG instruccion)
 //Load Byte Unsigned
/*Esta instrucci¢n extiende el signo del offset y se suma al contenido
del registro base para formar una direcci¢n. El contenido del byte en esa
localizaci¢n de memoria hace una extensi¢n con ceros y se guarda en el
registro rt.*/
 UCHAR rt, base, dato, aca; //base es el campo de rs, aca y dato: dato y
 signed long int off0,offset,dest0,destino; //Parte alta y baja de offs y
```

```
ULONG auxi; //Variable auxiliar
 rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci\u00f3n
 base = Campo ("RS", instruccion); //Cogemos el campo base de la instrucci¢n
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la
instrucci¢n
 auxi = offset; //En auxi metemos el offset
 auxi = auxi >> 15; //Desplazamos auxi 15 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos extension de signo con unos
 off0 = 0xFFFFFFF; //Extendemos a unos la parte alta del offset
 else if (auxi==0)
 //Si auxi es igual a cero
 off0 = 0; //Extendemos a ceros la parte alta del offset.
 destino=rpg[base][1]+offset; //Metemos en destino reg. base + offset
 dest0 = rpg[base][0]+off0; //Metemos en dest0 parte alta reg.base+off0
 aca=acarreo(rpg[base][1], offset); //Vemos si hay acarreo
 if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta de destino en uno.
 if (Estado("UX")==0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale del rango
 gotoxy (30,23);
 //Nos posicionamos
 printf ("Direcci¢n fuera de rango."); //Informamos
 else //Si no se sale del rango de direcciones
 fseek (pf,destino,SEEK SET); //Nos posicionamos en el fichero memoria
 if ((fread (&dato, sizeof(UCHAR), 1, pf)) == 0) //Leemos el dato
 Error ("Error al acceder a memoria.");
 rpg[rt][1]=dato; //Metemos el dato en el registro
 rpg[rt][1]=rpg[rt][1] & 0x000000FF; //Extend. el resto del reg con
ceros
 }
 }
 else if (Estado("UX")==1) //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0))) //Si se
sale
 gotoxy (30,23); //Nos posicionamos
 printf ("Direcci¢n fuera de rango."); //Informamos
 else //Si no se sale del rango de direcciones.
 fseek (pf,destino,SEEK SET); //Nos posicionamos en el fichero memoria.
 if ((fread (&dato, sizeof(UCHAR), 1, pf)) == 0) //Leemos el dato
 {
```

```
Error ("Error al acceder a memoria.");
 rpg[rt][1]=dato;
 //En la parte baja del reg. rt metemos el dato
 rpg[rt][1]=rpg[rt][1] & 0x000000FF; //Hacemos extensi¢n con ceros
 rpg[rt][0]=0; //En la parte alta del registro rt metemos todo ceros.
 }
}
 //Fin de la instrucci¢n LBU
void LH (ULONG instruccion) //Load Halfword
/*El offset se hace una extensi¢n de signo y se suma al contenido del
registro base para formar una direcci¢n. El contenido de la doble palabra
en la localizaci¢n de memoria especificada por la direcci¢n efectiva se
extiende el signo y se carga en el registro rt. Si la direcci¢n no es
m£ltiplo de 2 ocurre un error de direccionamiento*/
 UCHAR rt,base,dato1,dato2,aca; //base es el campo de rs
  signed long int off0,offset,dest0,destino; //Parte alta y baja de off. y
dest.
 ULONG auxi; //Variable auxiliar.
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 base = Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci\u00f3n
  offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la
instrucc.
  auxi = offset; //En auxi metemos lo que hay en offset.
  auxi = auxi>> 15; //Desplazamos 15 bits hacia la derecha.
  if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extension de signo de offset.
 off0 = 0xffffffff; //Ponemos la parte alta de offset todo a unos
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //Ponemos la parte alta de offset todo a ceros.
  destino=rpg[base][1]+offset; //Hacemos registro base mas offset
  dest0 = rpg[base][0]+off0; //Hacemos registro base + off0 (parte alta)
  aca=acarreo (rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si aca es igual a uno
 //Incrementamos la parte alta del destino en uno.
 dest0++;
  if (Estado("UX") == 0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale del rango de
memoria
 {
 gotoxy (30,23); //Nos posicionamos en la pantalla
 printf ("Direcci¢n fuera de rango."); //Informamos
 else if (destino%2 != 0) //Si no es multiplo de dos
 General Exception();
 //Error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
```

```
else //Si no se sale del rango de memoria y no hay error de direcc.
  fseek (pf,destino,SEEK SET); //Nos posicionamos en el fichero de mem.
  if ((fread (&dato1, sizeof(UCHAR), 1, pf)) == 0) //leemos un byte
 Error ("Error al acceder a memoria.");
 }
  if ((fread (&dato2, sizeof(UCHAR), 1, pf)) == 0) //Leemos el otro byte
 Error ("Error al acceder a memoria.");
 }
  auxi=0;
  //En auxi metemos el dato2
 auxi=dato2;
 auxi=auxi<<8; //Desplazamos auxi 8 bits hacia la izquierda.
 auxi=auxi | dato1; //Hacemos la or con dato1
 rpg[rt][1]=auxi; //En la parte baja del reg. rt metemos auxi
  else if (Estado("RE")==1)
 //Si es big-endian
 auxi=dato1; //En auxi metemos el dato1
 auxi=auxi<<8; //Desplazamos 8 bits hacia la izquierda.
 auxi=auxi | dato2; //Hacemos la or con dato2
 rpg[rt][1]=auxi; //En la parte baja del reg. rt metemos auxi
  //Ahora vamos a hacer la extensi¢n de signo
  auxi=auxi >> 15; //Desplazamos auxi 15 bits hacia la derecha.
  if (auxi!=0) //Si auxi es distinto de cero
 rpg[rt][1]=rpg[rt][1] | 0xFFFF0000; //Extendemos signo con unos
  else if (auxi==0)
 //Si auxi es igual a cero
 rpg[rt][1]=rpg[rt][1] & 0x0000FFFF; //Extendemos signo con ceros.
  }
}
else if (Estado("UX")==1) //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%2 != 0) //Si la direcci¢n es multiplo de dos
 General Exception();
 //Error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 else //Si no se sale del rango de direcciones y no error de direcc.
  fseek (pf,destino,SEEK SET); //Se posiciona en el fichero de memoria.
```

```
if ((fread (&dato1, sizeof(UCHAR), 1, pf)) == 0) //Lee un byte
 Error ("Error al acceder a memoria.");
 if ((fread (&dato2, sizeof(UCHAR), 1, pf)) == 0) //Lee el siguiente byte
 Error ("Error al acceder a memoria.");
 auxi=0;
 //En auxi mete el dato2
 auxi=dato2;
 //Desplaza 8 bits hacia la izquierda
 auxi=auxi<<8;
 auxi=auxi | dato1; //Hace la or de auxi con dato1
 rpg[rt][1]=auxi; //En la parte baja del registro metemos auxi.
 else if (Estado("RE")==1)
 //Si es big-endian
 //En auxi metemos dato1
 auxi=dato1;
 auxi=auxi<<8; //Desplazamos 8 bits hacia la izquierda
 auxi=auxi | dato2; //Hacemos la or de auxi y dato2
 rpg[rt][1]=auxi; //En la parte baja del registro metemos auxi.
 auxi=auxi >> 15;
 //Desplazamos auxi 15 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rt][1]=rpg[rt][1] | 0xFFFF0000; //Se hace la extensi¢n con unos
 rpg[rt][0]=0xFFFFFFF; //En la parte alta se pone todo a unos
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rt][1]=rpg[rt][1] & 0x0000FFFF; //Se hace la extension con ceros
 rpg[rt][0]=0; //En la parte alta se pone todo a ceros
 }
 }
 //Fin de la instrucci¢n LH
void LHU (ULONG instruccion) //Load Halfword Unsigned
 UCHAR rt, base, dato1, dato2, aca; //base es el campo de rs, datos y acarreo
 signed long int off0,offset,dest0,destino;//Partes alta y baja de off. y
dest.
 ULONG auxi; //Variable auxiliar.
 rt = Campo ("RT", instruccion); //Cogemos el campo rt de la instruccion
 base = Campo ("RS",instruccion); //Cogemos el campo rs de la isntrucci\u00f3n
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la
instrucc.
 auxi = offset; //En auxi metemos el contenido de offset
 auxi = auxi >> 15; //Desplazamos auxi 15 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
```

```
offset = offset | 0xFFFF0000; //Hacemos la extensi¢n de offset con unos
 off0 = 0xFFFFFFF; //La parte alta de offset lo ponemos todo a unos
else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //La parte alta de offset lo ponemos todo a ceros.
destino=rpg[base][1]+offset; //Hacemos registro base mas desplazamiento
dest0 = rpg[base][0]+off0; //Hacemos registro base + off0 (parte alta)
aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
if (aca==1) //Si aca es igual a uno
 dest0++;
 //Incrementamos la parte alta del destino.
if (Estado("UX")==0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale del rango de dirs.
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%2 != 0) //Si la direcci¢n es m£ltiplo de dos
 //Error de direccionamiento
 General Exception();
 gotoxy (30,23);
 printf ("Address Error exception. ");
 else //Si no se sale del rango de dirs. y no hay error de direcc.
  fseek (pf, destino, SEEK SET); //Nos posicionamos en el fichero memoria.
  if ((fread (&dato1, sizeof(UCHAR), 1, pf)) == 0) //cogemos un byte
 Error ("Error al acceder a memoria.");
  if ((fread (&dato2, sizeof(UCHAR), 1, pf)) == 0) //leemos el siguiente byte.
 Error ("Error al acceder a memoria.");
 }
  //En auxi metemos dato2
 auxi=dato2;
 auxi=auxi<<8; //Desplazamos 8 bits hacia la izquerda</pre>
 auxi=auxi | dato1; //Hacemos la or de auxi y dato1
 rpg[rt][1]=auxi; //En la parte baja del registro rt metemos auxi.
  else if (Estado("RE")==1)
 //Si es big-endian
 auxi=dato1;
 //En auxi metemos dato1
 auxi=auxi<<8;
 //Desplazamos 8 bits hacia la izquierda
 auxi=auxi | dato2; //Hacemos la or de auxi y dato2
 rpg[rt][1]=auxi; //En la parte baja del registro metemos auxi
 rpg[rt][1]=rpg[rt][1] & 0x0000FFFF; //Hacemos una extensi¢n con ceros
```

```
}
  else if (Estado("UX")==1)
 //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%2 != 0) //Si la direcci¢n es multiplo de dos
 General Exception();
 //Se produce un error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 else //Si no se sale del rango y no se produce error de direccionamiento
 fseek (pf,destino,SEEK SET); //Nos posicionamos en el fichero de
memoria
 if ((fread (&dato1, sizeof(UCHAR), 1, pf)) == 0) //leemos el dato1
 Error ("Error al acceder a memoria.");
 if ((fread (&dato2,sizeof(UCHAR),1,pf))==0) //leemos el dato2
 Error ("Error al acceder a memoria.");
 if (Estado("RE") == 0)
 //Si es little-endian
 auxi=dato2;
 //En auxi metemos dato2
 auxi=auxi<<8; //Desplazamos 8 bits hacia la izquierda
 //Hacemos la or de auxi con dato1
 auxi=auxi | dato1;
 rpg[rt][1]=auxi; //En la parte baja del registro rt metemos auxi
 else if (Estado("RE")==1) //Si es big-endian
 auxi=dato1; //En auxi metemos dato1
 auxi=auxi<<8; //Desplazamos 8 bits hacia la izquierda</pre>
 auxi=auxi | dato2; //Hacemos la or de auxi y dato2
 rpg[rt][1]=auxi; //En la parte baja del reg. rt metemos auxi.
 rpg[rt][1]=rpg[rt][1] & 0x0000FFFF; // hacemos una extensi¢n con ceros
 rpg[rt][0]=0; //ponemos la parte alta del registro destino todo a
ceros.
 }
 //fin de la instrucci¢n LHU
void LW (ULONG instruccion) //Load Word
/*Al offset se le hace una extensi¢n de signo y se suma al contenido del
registro base para formar una direcci¢n. El contenido de la palabra en
direcci¢n de memoria especificada por la direcci¢n efectiva se carga en el
registro rt. En modo 64 bits, la palabra cargada se extiende. Si alguno
```

```
de los dos bits menos significativos de la direcci¢n no es cero ocurre un
error de direccionamiento*/
 UCHAR rt,base,dato[4],aca; //base es el campo de rs
 signed long int off0,offset,dest0,destino;//parte alta y baja de offs. y
desti.
 ULONG auxi; //Variable auxiliar
 int i,j; //Los utilizaremos como ;ndices.
 rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instruccion
 base = Campo ("RS",instruccion); //Cogemos el campo base de la instruccion
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la
instrucc.
 auxi = offset;  //En auxi metemos lo que hay en offset
 auxi = auxi >> 15; //Desplazamos lo que hay en auxi 15 bits hacia derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extensi¢n de signo de offset
 off0 = 0xFFFFFFF; //En la parte alta de offset metemos todo unos
 else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //En la parte alta del offset metemos todo ceros.
 destino=rpg[base][1]+offset; //Hacemos registro base+ desplazamiento
 dest0 = rpg[base][0]+off0; //Hacemos reg. base+off0 (parte alta)
 aca=acarreo (rpg[base][1],offset); //Miramos si hay acarreo.
 if (aca==1) //Si acarreo es igual a uno
 dest0++;
 //Incrementamos la parte alta de la direcci¢n destino.
 if (Estado("UX")==0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale del rango de dirs.
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%4 != 0)
 //Si la direcci¢n no es m£ltiplo de 4
 General Exception();
 //Error de direccionamiento.
 gotoxy (30,23);
 printf ("Address Error exception. ");
 else //Si no se sale del rango y si no hay error de direccionamiento
 fseek (pf,destino,SEEK SET); //Se situa en el fichero de la memoria
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 j=3-i;
 if ((fread (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Cogemos 4 bytes
```

```
Error ("Error al acceder a memoria.");
 }
 rpg[rt][1]=chartolong(dato); //En la parte baja del reg. rt mete dato
  else if (Estado("UX")==1)
 //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%4 != 0) //Si la direcci¢n no es m£ltiplo de 4
 General Exception(); //Error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 }
 else
 //Si no se sale del rango de direcc. y no hay error de direcc.
 fseek (pf,destino, SEEK SET); //Nos posicionamos en el fichero memoria
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fread (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Cogemos 4 bytes
 Error ("Error al acceder a memoria.");
 }
 }
 auxi=chartolong(dato);  //Metemos el dato en auxi (lo convertimos a
long)
 rpg[rt][1]=auxi; //En la parte baja del reg. rt metemos auxi
 auxi=auxi >> 31; //Desplazamos 31 bits hacia derecha para ver signo.
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rt][0]=0xFFFFFFF; //La parte alta del reg. dest. se pone a unos
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rt][0]=0; //La parte alta del reg. destino se pone toda a ceros.
 }
 //fin de la instrucci¢n LW
void LWL (ULONG instruccion)
 //Load Word Left
/*Esta instrucci¢n puede usarse en combinaci¢n con la instrucci¢n LWR para
cargar un registro con cuatro bytes consecutivos desde memoria cuando los
bytes atraviesan el l; mite de palabra. LWL carga la parte izquierda del
registro con la parte correspondiente de mayor peso de la palabra. En modo
64 bits, la palabra cargada hace una extensi¢n de signo.*/
```

```
UCHAR rt, base, dato [4], desplaz, aca; //Para reg, dato, desplazam y acarreo
signed long int off0, offset, dest0, destino; // Parte alta y baja de offs. y
ULONG auxi; //Variable auxiliar.
int i,j; //Se utilizan como ;ndice.
rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instruccion
base = Campo ("RS",instruccion); //Cogemos el campo base de la instrucci\u00f3n
offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
auxi = offset; //En auxi metemos el contenido de offset
auxi = auxi >> 15;  //Desplazamos 15 bits hacia la derecha.
if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extensi¢n de signo con unos
 off0 = 0xFFFFFFF; //Ponemos la parte alta de offset todo a unos
else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //Ponemos la parte alta de offset a cero.
destino=rpg[base][1]+offset; //Hacemos registro base mas desplazamiento
dest0 = rpg[base][0]+off0; //Hacemos reg. base + off0 (parte alta).
aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta de destino en uno.
desplaz=destino & 0x00000003;//Cogemos el desplazamiento a partir del
destino=destino & 0xFFFFFFFC;//Cogemos el 1; mite de la palabra.
if (Estado("UX")==0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale del 1;mite.
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 //Si no se sale del l;mite
  else
  fseek (pf,destino,SEEK SET); //Nos situamos en el fichero destino
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fread (&dato[j],sizeof(UCHAR),1,pf))==0) //Cogemos 4 bytes
 Error ("Error al acceder a memoria.");
 }
 //Lo pasamos a long y lo metemos en auxi
 auxi=chartolong(dato);
 if (Estado("RE")==0) //Si es little-endian
 auxi=auxi<<(((3-desplaz)*8); //Desplazamos</pre>
```

```
else if (Estado("RE")==1) //Si es Big-endian
 auxi=auxi<<(desplaz*8); //Desplazamos</pre>
 //Si desplazamiento es igual a cero
 if (desplaz==0)
 if (Estado("RE")==1) rpg[rt][1]=auxi; //En reg. rt metemos auxi
 else if (Estado("RE")==0) //Si es little-endian
 rpg[rt][1]=rpg[rt][1] & 0x00FFFFFF; //hacemos and con parte baja
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or con auxi
 }
 else if (desplaz==1) //Si desplazamiento es igual a uno
 if (Estado("RE")==1) rpg[rt][1]=rpg[rt][1] & 0x000000FF;//Si Big-
endian
 else if (Estado("RE")==0) rpg[rt][1]=rpg[rt][1] & 0x0000FFFF;//Little-
endian
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de parte baja con auxi
 else if (desplaz==2)
 if (Estado("RE")==1) rpg[rt][1]=rpg[rt][1] & 0x0000FFFF;//Si Big-
endian
 else if (Estado("RE")==0) rpg[rt][1]=rpg[rt][1] & 0x000000FF;//Little
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de parte baja con auxi
 else if (desplaz==3) //Si el desplazamiento es igual a tres
 if (Estado("RE")==1) //Si Big-endian
 rpg[rt][1]=rpg[rt][1] & 0x00FFFFFF; //Hacemos la and con parte baja
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos la or de auxi con parte baja
 else if (Estado("RE")==0) rpg[rt][1]=auxi; //En parte baja metemos
auxi
 }
 }
  }
  else if (Estado("UX")==1)
 //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 //Si no se sale de los l; mites de la memoria
 else
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero destino
 for (i=0; i<4; i++)
 if (Estado("RE") == 0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
```

```
if ((fread (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Leemos 4 bytes
 Error ("Error al acceder a memoria.");
 }
 auxi=chartolong(dato); //Pasamos la palabra leida a long
 if (Estado("RE")==0) //Si es little-endian
 auxi=auxi<<(((3-desplaz)*8); //Desplazamos</pre>
 else if (Estado("RE")==1) //Si es big-endian
 auxi=auxi<<(desplaz*8); //Desplazamos</pre>
 if (desplaz==0)
 //Si el desplazamiento es igual a cero
 if (Estado("RE")==1) rpg[rt][1]=auxi; //Metemos en parte baja auxi
 else if (Estado("RE")==0) //Si es little-endian
 rpg[rt][1] = rpg[rt][1] & 0x00FFFFFF; //Hacemos and con parte baja
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de auxi con parte baja
 }
 else if (desplaz==1) //Si desplazamiento es igula a uno
 if (Estado("RE")==1) rpg[rt][1]=rpg[rt][1] & 0x000000FF;
 else if (Estado("RE")==0) rpg[rt][1]=rpg[rt][1] & 0x0000FFFF;
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de auxi con parte baja
 else if (desplaz==2) //Si desplazamiento es igual a dos
 if (Estado("RE")==1) rpg[rt][1]=rpg[rt][1] & 0x0000FFFF;
 else if (Estado("RE")==0) rpg[rt][1]=rpg[rt][1] & 0x000000Ff;
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de auxi con parte baja
 else if (desplaz==3) //Si desplazamiento es igual a tres
 if (Estado("RE")==1) //Si es Big-endian
 rpg[rt][1]=rpg[rt][1] & 0x00FFFFFF; //Hacemos and con parte baja
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de parte baja y auxi
 else if (Estado("RE")==0) rpg[rt][1]=auxi; //Metemos auxi en parte
baja
 }
 auxi=rpq[rt][1] >> 31; //En auxi metemos parte baja desplaz. 31 bits
drcha
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rt][0]=0xFFFFFFF; //En la parte alta del reg. metemos todo unos
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rt][0]=0; //Metemos en la parte alta todo ceros.
 }
 //fin de la instrucci¢n LWL
void LWR (ULONG instruccion) //Load Word Right
/*Esta instrucci¢n puede usarse en combinaci¢n con la instrucci¢n LWL para
cargar un registro con cuatro bytes consecutivos desde memoria cuando los
```

```
bytes cruzan un l; mite de palabra. LWR carga la parte derecha del registro
con la parte correspondiente de orden bajo de la palabra.*/
 UCHAR rt, base, dato[4], desplaz, aca; //Para registro, dato, desplazam, y
acarreo
  signed long int off0,offset,dest0,destino;//Parte alta y baja de offs. y
dest.
 ULONG auxi; //Variable auxiliar.
 int i,j; //Para los ;ndices.
  rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
  base = Campo ("RS",instruccion); //Cogemos el campo base de la instrucci¢n
  offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci\dot{q}n
  auxi = offset;  //En auxi metemos lo que hay en offset
  auxi = auxi >> 15; //Desplazamos 15 bits hacia la derecha.
  if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extensi¢n de signo con unos
 off0 = 0xFFFFFFF; //En la parte alta de offset ponemos todo unos
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //En la parte alta de offset ponemos todo ceros.
  destino=rpg[base][1]+offset; //Hacemos registro base mas desplazamiento
  dest0 = rpg[base][0]+off0; //Hacemos reg. base + off0 (parte alta).
  aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta de destino en uno
  desplaz=destino & 0x00000003; //Cogemos es desplazamiento desde el l;mite.
  destino=destino & 0xFFFFFFFC; //Cogemos el l;mite de palabra.
  if (Estado("UX")==0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale del rango de direc.
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else //Si no se sale del rango de direcciones
 fseek (pf,destino,SEEK SET); //Nos posicionamos en el fichero memoria
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fread (&dato[j],sizeof(UCHAR),1,pf))==0) //Cogemos 4 bytes.
 Error ("Error al acceder a memoria.");
 }
 }
```

```
auxi=chartolong(dato); //En auxi metemos el dato convertido a long
 if (Estado("RE")==0) //Si es little-endian
 auxi=auxi>>(desplaz*8); //Desplazamos
 else if (Estado("RE")==1) //Si es Big-endian
 auxi=auxi>>((3-desplaz)*8); //Desplazamos
 if (desplaz==0) //Si desplazamiento es igual a cero
 if (Estado("RE")==1) //Si es Big-endian
 rpg[rt][1]=rpg[rt][1] & 0xfffffff00; //Hacemos and con parte baja
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de auxi con parte baja
 else if (Estado("RE")==0) rpg[rt][1]=auxi; //En parte baja metemos
auxi
 else if (desplaz==1) //Si desplazamiento es igual a uno
 if (Estado("RE") == 1) rpg[rt][1] = rpg[rt][1] & 0xFFFF0000;
 else if (Estado("RE") == 0) rpg[rt][1] = rpg[rt][1] & 0xFF000000;
 rpg[rt][1]=rpg[rt][1] | auxi; //hacemos la or de auxi con parte baja
 else if (desplaz==2)
 //Si desplazamiento es igual a dos
 if (Estado("RE")==1) rpg[rt][1]=rpg[rt][1] & 0xFF000000;
 else if (Estado("RE")==0) rpg[rt][1]=rpg[rt][1] & 0xFFFF0000;
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos la or de auxi con parte baja
 else if (desplaz==3) //Si desplazamiento es igual a tres
 if (Estado("RE") == 1) rpg[rt][1] = auxi; //En parte baja metemos auxi
 else if (Estado("RE") == 0) //Si es little endian
 rpg[rt][1]=rpg[rt][1] & 0xFFFFFF00; //Hacemos and con parte baja
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de auxi con parte baja
 }
 }
 }
  }
  else if (Estado("UX")==1) //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else //Si no se sale del rango de direcciones
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero de memoria
 for (i=0; i<4; i++)
 if (Estado("RE") == 0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
```

```
if ((fread (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Leemos 4 bytes
 Error ("Error al acceder a memoria.");
 }
 auxi=chartolong(dato); //En auxi metemos el dato convertido a long
 if (Estado("RE")==0) //Si es little-endian
 auxi=auxi>>(desplaz*8); //Desplazamos
 else if (Estado("RE")==1) //Si es Big-endian
 auxi=auxi>>((3-desplaz)*8); //Desplazamos
 if (desplaz==0) //Si desplazamiento es igual a cero
 if (Estado("RE")==1) //Si es Big-endian
 rpg[rt][1]=rpg[rt][1] & 0xfffffff00; //Hacemos and con parte baja
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de parte baja y auxi
 else if (Estado("RE")==0) rpg[rt][1]=auxi; //En parte baja metemos
auxi
 else if (desplaz==1) //Si desplazamiento es igual a uno
 if (Estado("RE")==1) rpg[rt][1]=rpg[rt][1] & 0xFFFF0000;
 else if (Estado("RE")==0) rpg[rt][1]=rpg[rt][1] & 0xFF000000;
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de auxi y parte baja
 else if (desplaz==2) //Si desplazamiento es igual a dos
 if (Estado("RE") == 1) rpg[rt][1] = rpg[rt][1] & 0xFF000000;
 else if (Estado("RE")==0) rpg[rt][1]=rpg[rt][1] & 0xFFFF0000;
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de parte baja y auxi
 else if (desplaz==3) //Si desplazamiento es igual a tres
 if (Estado("RE")==1) rpg[rt][1]=auxi; //Si es big-endian
 else if (Estado("RE") == 0) //Si es little endian
 rpg[rt][1]=rpg[rt][1] & 0xFFFFFF00; //Hacemos and con parte baja
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de parte baja y auxi
 }
 //Ahora vamos a hacer la extensi¢n de signo
 auxi=rpg[rt][1] >> 31; //En auxi metemos parte baja desplazada 31 bits.
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rt][0]=0xFFFFFFF; //En parte alta metemos todo a unos
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rt][0]=0; //En parte alta metemos todo a ceros
 //Fin de la instrucci¢n LWR
void LWU (ULONG instruccion)
 //Load Word Unsigned
/*Al offset se le extiende el signo y se suma al contenido del registro
base para formar una direcci¢n. El contenido de la palabra de la direcci¢n
```

```
especificada se carga en el registro rt. La palabra cargada se extiende con
ceros. La direcci¢n debe ser m£ltiplo de 4. Si se ejecuta en modo 32 bits
se produce una address error exception (error de direccionamiento)*/
 UCHAR rt, base, dato[4], aca; //base es el campo de rs, dato y acarreo
  signed long int off0,offset,dest0,destino;//Parte alta y baja de offs. y
dest.
  ULONG auxi; //Variable auxiliar.
  int i,j; //Las utilizamos como ;ndice.
  rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
  base = Campo ("RS",instruccion); //Cogemos el campo base de la instrucci¢n
  offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci\dot{q}n
  auxi = offset; //En auxi metemos lo que hay en la variable offset
  auxi = auxi >> 15; //Desplazamo 15 bits hacia la derecha.
  if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //se extiende el signo con unos
 off0 = 0xFFFFFFF; //La parte alta del offset se pone todo a unos
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //La parte alta del offset se pone todo a ceros
  destino=rpg[base][1]+offset; //Hacemos registro base mas desplazamiento
  dest0 = rpg[base][0]+off0; //Hacemos reg. base + off0 (parte alta)
  aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si aca es igual a uno
 dest0++;
 //Incrementamos la parte alta del destino en uno
  if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%4 != 0) //Si no es multiplo de 4
 General Exception(); //Error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 else //Si no se sale del rango de direcc y no hay error de
direccionamiento
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero memoria
 for (i=0; i<4; i++)
 {
```

```
if (Estado("RE") == 0) //Si es little-endian
 j=3-i;
 j=i;
 if ((fread (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Leemos 4 bytes
 Error ("Error al acceder a memoria.");
 }
 auxi=chartolong(dato); //En auxi metemos el dato pasado a long
 rpg[rt][1]=auxi; //En la parte baja del registro destino metemos auxi
 rpg[rt][0]=0x00000000; //La parte alta del reg. destino todo a ceros.
 }
}
 //Fin de la instrucci¢n LWU
void LD (ULONG instruccion) //Load Doubleword
/*Hace una extensi¢n del signo de offset y se suma al contenido del registro
base para formar una direcci¢n. El contenido de la doble palabra en la
direcci¢n de memoria especificada por la direcci¢n se carga en el registro
rt. Ocurre un error de direccionamiento si la direcci¢n no es m£ltiplo de 8.
Si se ejecuta en modo 32 bits usuario o supervisor, se produce una reserved
instruction exception*/
 UCHAR rt, base, aca; //base es el campo de rs
 signed long int off0, offset, dest0, destino; //Parte alta y baja de off. y
 ULONG auxi;
 //Variable auxiliar.
 ULONG datomenorpeso, datomayorpeso; //Para el dato de mayor y menor peso.
 UCHAR doble0[4], doble1[4]; //Para coger los datos de memoria.
 //Para utilizarlas como ;ndices.
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 base = Campo ("RS",instruccion); //Cogemos el campo base de la instruccion
 offset = instruccion & 0x0000FFFFF; //Cogemos el campo offset de la instr.
 auxi = offset; //En auxi metemos lo que hay en la variable offset
 auxi = auxi >> 15; //Desplazamos 15 bits hacia la derecha
 if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos una extensi¢n de signo a unos
 off0 = 0xffffffff; //Ponemos la parte alta de offset a unos.
 else if (auxi==0)
 //Si auxi es igual a cero
 off0 = 0; //Ponemos la parte alta de offset a ceros
 destino=rpg[base][1]+offset; //Sumamos registro base + offset
 dest0 = rpg[base][0]+off0; //Sumamos registro base + off0 (parte alta).
 aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
 if (aca==1) //Si aca es igual a uno
 dest0++;
 //Incrementamos la parte alta de la direcci¢n destino
 if ((Estado("UX")==0) && ((Estado("KSU")==1) || (Estado("KSU")==2))) //Para
32 bits.
```

```
General Exception();
 //Reserved instruction exception
 //Si modo kernel no se ejecuta excepcion
  gotoxy (30,23);
 printf ("Reserved Instr. exception");
else if ((Estado("UX")==1) \mid \mid (Estado ("KSU")==0)) /Para 64 bits O kERNEL.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 //Nos posicionamos
 printf ("Direcci¢n fuera de rango."); //Informamos
  else if (destino%8 != 0) //Si la direcci¢n destino no es multiplo de 8
 General Exception(); //Se produce un error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
  }
 //Si no se sale del rango de direcc. y no hay error de direcc.
  else
 fseek (pf,destino,SEEK SET); //Nos posicionamos en el fichero memoria
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 if ((fread (&doble0[j],sizeof(UCHAR),1,pf))==0) //Cogemos 4 bytes
 Error ("Error al acceder a memoria.");
 }
 }
 for (i=0; i<4; i++)
 if (Estado("RE") == 0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fread (&doble1[j], sizeof(UCHAR), 1, pf)) == 0) //leemos otros 4 bytes
 Error ("Error al acceder a memoria.");
 }
 }
 if (Estado("RE") == 0)
 //Si es little-endian
 datomenorpeso=chartolong(doble0); //Dato de menor peso es doble0
 datomayorpeso=chartolong(doble1); //Dato de mayor peso es doble1
 datomayorpeso=chartolong(doble0);  //Dato de mayor peso es doble0
datomenorpeso=chartolong(doble1);  //Dato de menor peso es doble1
 }
```

```
rpg[rt][0]=datomayorpeso;
 //Metemos en parte alta de reg.
datomayorpeso
 rpg[rt][1]=datomenorpeso;
 //Metemos en parte baja de reg.
datomenorpeso
 }
 }
 //Fin de la instrucci¢n LD
void LDL (ULONG instruccion) //Load Doubleword Left
/*Esta instrucci¢n puede ser usada en combinaci¢n con la instrucci¢ LDR para
cargar un registro con ocho bytes consecutivos de memoria, cuando los bytes
cruzan un l;mite de doble palabra. En modo 32 bits causa una reserved
instruction exception*/
 UCHAR rt, base, desplaz, aca; //base es el campo de rs, desplazamiento y
acarreo
 signed long int off0,offset,dest0,destino; //parte alta y baja de offs. y
 ULONG datomenorpeso, datomayorpeso, auxi; //dato de mayor y menor peso y
auxiliar
 UCHAR doble0[4], doble1[4]; //Para coger los bytes de la memoria
 int i,j; //Variables que se utilizan como ;ndice.
  rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 base = Campo ("RS",instruccion); //Cogemos el campo base de la instruccion
  offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
  auxi = offset; //En auxi metemos el contenido de la variable offset.
  auxi = auxi >> 15; //Desplazamos auxi 15 bits hacia la derecha.
  if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Extendemos el signo con unos
 off0 = 0xFFFFFFF; //La parte alta del offset la ponemos toda a unos
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //La parte alta del offset la ponemos toda a ceros.
  destino=rpg[base][1]+offset; //hacemos registro base + desplazamiento
  dest0 = rpg[base][0]+off0; //hacemos registro base+off0 (parte alta.)
  aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta del destino en uno.
  desplaz=destino & 0x00000007; //Cogemos el desplazamiento desde el l;mite.
  destino=destino & 0xFFFFFFF8; //Cogemos el l;mite de dobleword m s
pr¢ximo.
  if (Estado("UX") == 0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
```

```
if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 //Nos situamos
 printf ("Direcci¢n fuera de rango."); //Informamos
else //Si no se sale de los l;mites de la memoria.
fseek (pf,destino,SEEK SET); //Nos situamos en el fichero de la memoria
for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fread (&doble0[j], sizeof(UCHAR), 1, pf)) == 0) //Cogemos 4 bytes
  Error ("Error al acceder a memoria.");
 }
 }
 for (i=0; i<4; i++)
 if (Estado("RE") == 0) //Si es little-endian
 j=3-i;
 if ((fread (&doble1[j], sizeof(UCHAR), 1, pf)) == 0) //Cogemos 4 bytes
  Error ("Error al acceder a memoria.");
 }
 }
datomenorpeso=chartolong(doble0); //En datomenorpeso metemos doble0
  datomayorpeso=chartolong(doble1); //En datomayorpeso metemos doble1
  if (desplaz==0) //Si el desplazamiento es cero
  datomenorpeso=datomenorpeso<<24; //Desplazamos 24 bits hacia izq.
  rpg[rt][0]=rpg[rt][0] & 0x00FFFFFF; //Hacemos la and en parte alta
  rpg[rt][0]=rpg[rt][0] | datomenorpeso; //Hacemos or con datomenorp.
  else if (desplaz==1) //Si el desplazamiento es uno
  datomenorpeso=datomenorpeso<<16; //Se desplaza 16 bits hacia la izq.
  rpg[rt][0]=rpg[rt][0] & 0x0000FFFF; //Hacemos la and en parte alta
  rpg[rt][0]=rpg[rt][0] | datomenorpeso; //Hacemos or con datomenorp
  else if (desplaz==2) //Si el desplazamiento es dos
  datomenorpeso=datomenorpeso<<8; //Desplazamos 8 bits hacia la izq.
  rpg[rt][0]=rpg[rt][0] & 0x000000FF; //Hacemos la and en parte alta
  rpg[rt][0]=rpg[rt][0] | datomenorpeso; //hacemos la or con datomenorp
```

```
else if (desplaz==3) rpg[rt][0]=datomenorpeso; //Si desplaz==3 mete
todo
 else if (desplaz==4) //Si desplazamiento es igual a cuatro
 auxi=datomenorpeso<<24; //En auxi metemos datomenorpeso desp 24 bits
 rpg[rt][1]=rpg[rt][1] & 0x00FFFFFF; //Hacemos la and en parte baja
 datomenorpeso=datomenorpeso>>8; //Desplazamos 8 bits hacia la derecha
 datomayorpeso=datomayorpeso<<24; //Desplazamos 24 hacia la izq.
 rpg[rt][0]=datomenorpeso | datomayorpeso; //hacemos or de uno y otro
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos la or de parte baja y auxi
 else if (desplaz==5) //Si desplazamiento es igual a cinco
 //En auxi metemos dato menorpeso desplazado
 auxi=datomenorpeso<<16;</pre>
 rpg[rt][1]=rpg[rt][1] & 0x0000FFFF; //Hacemos and con parte baja
 datomenorpeso=datomenorpeso>>16; //Desplazamos 16 bits hacia derecha
 datomayorpeso=datomayorpeso<<16; //Desplazamos 16 bits hacia izq.
 rpg[rt][0]=datomenorpeso | datomayorpeso; //Hacemos or de uno y otro
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de parte baja y auxi.
 else if (desplaz==6) //Si desplazamiento es igual a seis
 auxi=datomenorpeso<<8; //En auxi metemos datomenorpeso desplazado.
 rpg[rt][1]=rpg[rt][1] & 0x000000FF; //Hacemos la and con parte baja
 datomenorpeso=datomenorpeso>>24; //Desplazamos 24 bits hacia derecha.
 datomayorpeso=datomayorpeso<<8; //Desplazamos 8 hacia izquierda.
 rpg[rt][0]=datomenorpeso | datomayorpeso; //Hacemos or de uno y otro
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de parte baja y auxi.
 else if (desplaz==7) //Si desplazamiento es igual a siete
 rpg[rt][0]=datomayorpeso;
 //En la parte alta metemos el datomayorp.
 rpg[rt][1]=datomenorpeso; //En la parte baja mentemos datomenorpeso.
 }
 else if (Estado("RE")==1)
 //Si el big-endian
 datomayorpeso=chartolong(doble0); //En datomayorpeso metemos doble0
 datomenorpeso=chartolong(doble1); //En datomenorpeso metemos doble1
 if (desplaz==0) //Si el desplazamiento es igual a cero
 rpg[rt][0]=datomayorpeso; //En parte alta metemos datomayorpeso
 rpg[rt][1]=datomenorpeso; //En parte baja metemos datomenorpeso
 else if (desplaz==1) //Si el desplazamiento es igual a uno
 auxi=datomenorpeso<<8; //En auxi metemos datomenorpeso desplazado</pre>
 rpg[rt][1]=rpg[rt][1] & 0x000000FF; //Hacemos and con parte baja
 datomenorpeso=datomenorpeso>>24; //Desplazamos hacia derecha 24 bits datomayorpeso=datomayorpeso<<8; //Desplazamos hacia izq. 8 bits.
 rpg[rt][0]=datomenorpeso | datomayorpeso; //Hacemos la or de uno y
otro
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos la or de menorpeso y auxi
 else if (desplaz==2) //Si desplazamiento es igual a dos
```

```
auxi=datomenorpeso <<16; //En auxi metemos datomenorpeso desplazado
 rpg[rt][1]=rpg[rt][1] & 0x0000FFFF; //Hacemos and con parte baja
 datomenorpeso=datomenorpeso>>16; //Desplazamos 16 bits hacia derecha
 datomayorpeso=datomayorpeso<<16; //Desplazamos 16 bits hacia izq.
 rpg[rt][0]=datomenorpeso | datomayorpeso; //Hacemos or de ambas.
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de menor peso y auxi
 else if (desplaz==3)
 //Si desplazamiento es igual a tres
 auxi=datomenorpeso<<24; //En auxi metemos datomenorpeso desplazado.
 rpg[rt][1]=rpg[rt][1] & 0x00FFFFFF; //Hacemos la and con parte baja
 datomenorpeso=datomenorpeso>>8; //Desplazamos 8 bits hacia derecha
 datomayorpeso=datomayorpeso<<24; //Desplazamos 24 bits hacia izq.
 rpg[rt][0]=datomenorpeso | datomayorpeso; //Hacemos or de uno y otro.
 rpg[rt][1]=rpg[rt][1] | auxi; //Hacemos or de parte baja y auxi
 else if (desplaz==4) rpg[rt][0]=datomenorpeso; //Si es 4 mete todo
 else if (desplaz==5) //Si desplazamiento es igual a cinco
 datomenorpeso=datomenorpeso<<8; //Desplazamos datomenorp 8 bits izq.
 rpg[rt][0]=rpg[rt][0] & 0x000000FF; //Hacemos la and con parte alta
 rpg[rt][0]=rpg[rt][0] | datomenorpeso; //Hacemos or con datomenorpeso
 else if (desplaz==6) //Si desplazamiento es igual a seis
 datomenorpeso=datomenorpeso<<16; //Desplazamos datomenorpso 16 izq.
 rpg[rt][0]=rpg[rt][0] & 0x0000FFFF; //Hacemos and con parte alta.
 rpg[rt][0]=rpg[rt][0] | datomenorpeso; //Hacemos or con datomenorpso
 else if (desplaz==7) //Y si el desplazamiento es igual a siete.
 datomenorpeso=datomenorpeso<<24; //Desplazamos 24 bits hacia izq.
 rpg[rt][0]=rpg[rt][0] & 0x00FFFFFF; //Hacemos and con parte alta
 rpg[rt][0]=rpg[rt][0] | datomenorpeso; //Hacemos or con datomenorpso
 }
 }
 //fin de la instrucci¢n LDL
void LDR (ULONG instruccion) //Load Doubleword Right
/*Esta instrucci¢n puede usarse en combinaci¢n con la instrucci¢n LDL para
cargar un registro con ocho bytes consecutivos de memoria, cuando los bytes
atraviesan un l; mite de doblepalabra. Carga la parte derecha del registro
con la parte apropiada de orden bajo de la doble palabra.*/
 UCHAR rt, base, desplaz, aca; //base es el campo de rs, desplazamiento y
acarreo
  signed long int off0,offset,dest0,destino; //parte alta y baja de off. y
 ULONG datomenorpeso, datomayorpeso, auxi; //Dato de mayor y menor peso y
auxiliar
 UCHAR doble0[4], doble1[4]; //Para coger los bytes de la memoria
  int i,j; //Estas variables se utilizar n como ;ndices
```

```
rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 base = Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
 offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
 auxi = offset;  //En auxi metemos el contenido de la variable offset.
 auxi = auxi >> 15; //Se desplaza 15 bits hacia la derecha.
 if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Se hace una extensi¢n con unos
 off0 = 0xFFFFFFF; //La parte alta se pone todo a unos
 else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //La parte alta se pone todo a ceros
 destino=rpg[base][1]+offset; //Hacemos registro base + offset
 dest0 = rpg[base][0]+off0; //Hacemos registro base+off0 (parte alta)
 aca=acarreo (rpg[base][1],offset); //Miramos si hay acarreo
 if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte superior de destino en uno.
 desplaz=destino & 0x00000007; //Cogemos el desplazamiento
 destino=destino & 0xFFFFFFF8; //Ponemos el l;mite de doublword m s cercano
 if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
 else if (Estado("UX")==1) //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0))) //Si se
sale
 gotoxy (30,23);
 //Nos situamos
 printf ("Direcci¢n fuera de rango."); //Informamos
 else //Si no se sale del rango de direcciones.
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero de la memoria
 for (i=0; i<4; i++)
 if (Estado("RE") == 0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fread (&doble0[j],sizeof(UCHAR),1,pf))==0) //Leemos 4 bytes
 Error ("Error al acceder a memoria.");
 }
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
```

```
j=3-i;
 else if (Estado("RE")==1)
 //Si es big-endian
 if ((fread (&doble1[j],sizeof(UCHAR),1,pf))==0) //Leemos 4 bytes
 Error ("Error al acceder a memoria.");
 }
 }
 if (Estado("RE") == 0)
 //Si es little-endian
 datomenorpeso=chartolong(doble0); //Datomenorpeso metemos doble0
 datomayorpeso=chartolong(doble1); //Datomayorpeso metemos doble1
 if (desplaz==0) //Si el desplazamiento es igual a cero
 rpg[rt][0]=datomayorpeso; //En parte alta metemos datomayorpeso
 rpg[rt][1]=datomenorpeso; //En parte baja metemos datomenorpeso
 else if (desplaz==1) //Si desplazamiento es igual a uno
 auxi=datomayorpeso>>8; //En auxi metemos datomayorpeso desplazado
 rpg[rt][0]=rpg[rt][0] & 0xFF000000; //Hacemos and con parte alta.
 datomenorpeso=datomenorpeso>>8; //Desplazamos datomenorpeso 8 bits.
 datomayorpeso=datomayorpeso<<24; //Desplazamos hacia izq. 24 bits.
 rpg[rt][1]=datomenorpeso | datomayorpeso; //Hacemos or de ambas.
 rpg[rt][0]=rpg[rt][0] | auxi; //Hacemos or de parte alta y auxi
 else if (desplaz==2) //Si desplazamiento es igual a dos
 auxi=datomayorpeso>>16; //En auxi metemos datomayorpeso desplazado
 rpg[rt][0]=rpg[rt][0] & 0xFFFF0000; //Hacemos and con parte alta
 datomenorpeso=datomenorpeso>>16; //Desplazamos datomenor peso 16
bits.
 datomayorpeso=datomayorpeso<<16; //Desplazamos 16 bits hacia la izq.
 rpg[rt][1]=datomenorpeso | datomayorpeso; //Hacemos or de ambas.
 rpg[rt][0]=rpg[rt][0] | auxi; //Hacemos or de parte alta y auxi
 }
 else if (desplaz==3) //Si desplazamiento es igual a tres
 auxi=datomayorpeso>>24; //En auxi metemos datomayorpeso desplazado.
 rpg[rt][0]=rpg[rt][0] & 0xFFFFFF00; //Hacemos and de parte alta
 datomenorpeso=datomenorpeso>>24; //Desplazamos 24 bits hacia derecha.
 datomayorpeso=datomayorpeso<<8; //Desplazamos 8 bits hacia la
izquierda.
 rpg[rt][1]=datomenorpeso | datomayorpeso; //hacemos la or de ambas.
 rpg[rt][0]=rpg[rt][0] | auxi; //Hacemos la or de parte alta y auxi.
 else if (desplaz==4) rpg[rt][1]=datomayorpeso; //Si es 4 metemos
todo.
 else if (desplaz==5) //Si desplazamiento es igual a cinco
 datomayorpeso=datomayorpeso>>8; //Desplazamos datomayorp 8 bits drcha
 rpg[rt][1]=rpg[rt][1] & 0xFF000000; //Hacemos la and con parte baja
 rpg[rt][1]=rpg[rt][1] | datomayorpeso; //Hacemos la or con parte baja
```

```
else if (desplaz==6) //Si desplazamiento es igual a seis
  datomayorpeso=datomayorpeso>>16; //Desplazamos 16 bits hacia derecha
  rpg[rt][1]=rpg[rt][1] & 0xFFFF0000; //Hacemos la and con parte baja
  rpg[rt][1]=rpg[rt][1] | datomayorpeso; //Hacemos la or con parte baja
  else if (desplaz==7) //Si desplazamiento es igual a siete
  datomayorpeso=datomayorpeso>>24; //Desplaza. 24 bits hacia derecha.
  rpg[rt][1]=rpg[rt][1] & 0xFFFFFFF00; //Hacemos la and con parte baja
  rpg[rt][1]=rpg[rt][1] | datomayorpeso; //Hacemos la or con parte baja
else if (Estado("RE")==1)
 //Si el big-endian
  datomayorpeso=chartolong(doble0); //En datomayorpeso metemos doble0
  datomenorpeso=chartolong(doble1); //En datomenorpeso metemos doble1
  if (desplaz==0) //Si desplazamiento es igual a cero
  datomayorpeso=datomayorpeso>>24; //Desplazamos 24 bits hacia derecha.
  rpg[rt][1]=rpg[rt][1] & 0xFFFFFF00; //Hacemos la and con parte baja
  rpg[rt][1]=rpg[rt][1] | datomayorpeso; //hacemos la or con parte baja
  else if (desplaz==1) //Si desplazamiento es igual a uno
  datomayorpeso=datomayorpeso>>16; //Desplazamos hacia derecha 16 bts
  rpg[rt][1]=rpg[rt][1] & 0xFFFF0000; //Hacemos and con parte baja
  rpg[rt][1]=rpg[rt][1] | datomayorpeso; //Hacemos or con parte baja
  else if (desplaz==2) //Si desplazamiento es igual a dos
  datomayorpeso=datomayorpeso>>8; //Desplazamos hacia derecha 8 bits.
  rpg[rt][1]=rpg[rt][1] & 0xFF000000; //Hacemos la and con parte baja
  rpg[rt][1]=rpg[rt][1] | datomayorpeso; //Hacemos or con parte baja
  }
  else if (desplaz==3) rpg[rt][1]=datomayorpeso; //Si 3 metemos todo
  else if (desplaz==4) //Si desplazamiento es igual a cuatro
  auxi=datomayorpeso>>24; //Desplazamos hacia la derecha 24 bits.
  rpq[rt][0]=rpq[rt][0] & 0xFFFFFF00; //Hacemos la and con parte alta.
  datomenorpeso=datomenorpeso>>24; //Desplazamos 24 bits hacia derecha.
  datomayorpeso=datomayorpeso<<8; //Desplazmos 8 bits hacia izq.
  rpg[rt][1]=datomenorpeso | datomayorpeso; //Hacemos la or entre ambas
  rpg[rt][0]=rpg[rt][0] | auxi; //Hacemos or de parte alta y auxi
  else if (desplaz==5) //Si desplazamiento es igual a cinco
  auxi=datomayorpeso>>16; //En auxi metemos datomayorpeso desplazado
  rpg[rt][0]=rpg[rt][0] & 0xFFFF0000; //Hacemos and con parte alta
 datomenorpeso=datomenorpeso>>16; //Desplazamos 16 bits hacia derecha datomayorpeso=datomayorpeso<<16; //Desplazamos 16 bits hacia la izq.
  rpg[rt][1]=datomenorpeso | datomayorpeso; //Hacemos la or de ambas.
  rpg[rt][0]=rpg[rt][0] | auxi; //Hacemos or de parte alta y auxi.
  else if (desplaz==6) //Si desplazamiento es igual a seis
```

```
auxi=datomayorpeso>>8; //En auxi metemos datomayorpeso desplazado.
 rpg[rt][0]=rpg[rt][0] & 0xFF000000; //Hacemos la and con parte alta
 datomenorpeso=datomenorpeso>>8; //Desplazamos 8 bits hacia derecha.
 datomayorpeso=datomayorpeso<<24; //Desplazamos 24 bits hacia izq.
 rpg[rt][1]=datomenorpeso | datomayorpeso; //Hacemos la or de ambas.
 rpg[rt][0]=rpg[rt][0] | auxi; //Hacemos la or de parte alta y auxi
 else if (desplaz==7) //Si desplazamiento es igual a siete.
 rpg[rt][0]=datomayorpeso; //En la parte alta metemos datomayorpeso
 rpg[rt][1]=datomenorpeso; //En la parte baja metemos datomenorpeso
 }
 }
 }
}
 //fin de la instrucci¢n LDR
void LUI (ULONG instruccion) //Load Upper Immediate
/*El dato inmediato se desplaza hacia la izquierda 16 bits y se concatena
con 16 bits de ceros. El resultado se guarda en el registro rt. En modo 64
bits, la palabra cargada hace una extensi¢n de signo.*/
 //Para coger el n£mero de registro rt.
 UCHAR rt;
  signed long int inmediato; //Para coger el dato inmediato
 ULONG auxi;
 //Variable auxiliar.
 rt = Campo ("RT", instruccion); //Cogemos el campo rt de la instrucci\u00f3n.
  inmediato = instruccion & 0x0000FFFF; //Cogemos el campo inmediato de la
  auxi = inmediato >> 15; //En auxi guardamos inmediato despl. 15 bits
drcha.
  if (Estado("UX")==0) //Para 32 bits.
 inmediato=inmediato<<16; //Desplazamos inmediato 16 bits hacia la izq.
 rpg[rt][1]=inmediato; //En la parte baja del reg. rt metemos inmediato.
  else if (Estado("UX")==1)
 //Para 64 bits.
 inmediato=inmediato<<16; //Desplazamos inmediato 16 bits hacia la izq.
 rpg[rt][1]=inmediato; //En la parte baja del reg. rt metemos inmediato.
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[rt][0]=0xfffffff; //Hacemos la extensi¢n de signo a unos. (parte
alta)
 else if (auxi==0) //Si auxi es igual a cero
 rpg[rt][0]=0x000000000; //Hacemos extensi¢n de signo a ceros. (parte
alta)
 //Fin de la instrucci¢n LUI
void SB (ULONG instruccion) //Store Byte
/*Al offset se le extiende el signo y se suma con el contenido del registro
base para formar una direcci¢n virtual. El byte menos significativo del
registro rt se almacena en la direcci¢n.*/
```

```
UCHAR rt, base, dato, aca; //base es el campo de rs, dato y acarreo
 signed long int off0, offset, dest0, destino; //Parte alta y baja de off. y
 ULONG auxi; //Variable auxiliar.
 base = Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
 offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci¢n
 auxi = offset;  //En auxi metemos el contenido de offset
 auxi = auxi >> 15; //Desplazamos a la derecha 15 bits.
 if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extensi¢n de signo con unos
 off0 = 0xFFFFFFFF; //La parte alta del offset la ponemos a unos
 else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //Ponemos la parte alta del offset a cero.
 destino=rpg[base][1]+offset; //Hacemos registro base + desplazamiento
 dest0 = rpg[base][0]+off0; //Hacemos registro base+off0 (parte alta).
 aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
 if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta de destino en uno.
 dato=rpg[rt][1] & 0x000000FF; //Cogemos el byte m s bajo del reg. rt.
 if (Estado("UX")==0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale del rango de
direcc.
 {
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else //Si no se sale del rango de direcciones
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero de memoria
 if ((fwrite (&dato,sizeof(UCHAR),1,pf))==0) //Escribimos dato en
memoria
 Error ("Error al acceder a memoria.");
 }
 else if (Estado("UX")==1) //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else //Si no se sale del rango de direcciones
```

```
fseek (pf,destino,SEEK SET); //Nos vamos a la direcci¢n destino
 if ((fwrite (&dato, sizeof(UCHAR), 1, pf)) == 0) //Escribimos dato en memoria
 Error ("Error al acceder a memoria.");
 }
 }
 }
 //Fin de la instrucci¢n SB
void SH (ULONG instruccion) //Store Halfword
/*Al offset se le hace una extensi¢n de signo y se suma al contenido del
registro base para formar una direcci¢n. La media palabra menos significativa
del registro rt se almacena en la direcci¢n. La direcci¢n debe ser m£ltiplo
de dos, si no es as; se produce un error de direccionamiento*/
 UCHAR rt,base,dato1,dato2,aca; //base es el campo de rs
 signed long int off0,offset,dest0,destino;//Partes alta y baja de off y
dest.
 ULONG auxi; //Variable auxiliar.
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 base = Campo ("RS",instruccion); //Cogemos el campo base de la instruccion
  offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de
instrucci¢n
  auxi = offset; //En auxi metemos el contenido de offset
  auxi = auxi >> 15; //Desplazamos auxi 15 bits hacia la derecha.
  if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extensi¢n de signo con unos
 off0 = 0xffffffff; //La parte alta de offset la ponemos toda a unos
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //Ponemos la parte alta de offset a cero.
  destino=rpg[base][1]+offset; //Hacemos registro base + desplazamiento
  dest0 = rpg[base][0]+off0; //Hacemos reg. base + desplaz (parte alta)
  aca=acarreo (rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta de destino en uno
  if (Estado("RE") == 0)
 //coger el dato en little endian
 dato1=rpg[rt][1] & 0x000000FF; //En dato1 metemos el byte mas bajo
 dato2=(rpg[rt][1] \& 0x0000FF00) >> 8; //En dato2 metemos el 2§ byte +
bajo
  else if (Estado("RE")==1)
 //cogemos el dato en big-endian
 dato1=(rpg[rt][1] \& 0x0000FF00) >> 8; //En dato1 metemos el 2<math>$ byte+bajo
 dato2=rpg[rt][1] & 0x000000FF; //En dato2 metemos el byte mas bajo
  if (Estado("UX") == 0) //Para 32 bits.
```

```
if ((destino > 65535) || (destino < 0)) //Si se sale del rango
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
  else if (destino%2 != 0) //Si no es m£ltipo de dos
 General Exception(); //Se produce un error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 //Si no se sale del rango de direcciones y no se produce excepci¢n
  else
  fseek (pf,destino, SEEK SET); //Nos posicionamos en el fichero memoria
  if ((fwrite (&dato1, sizeof(UCHAR), 1, pf)) == 0) //Escribimos el dato1
 Error ("Error al acceder a memoria.");
 }
 if ((fwrite (&dato2, sizeof(UCHAR), 1, pf)) == 0) //Escribimos el dato2
 Error ("Error al acceder a memoria.");
 }
  }
}
else if (Estado("UX")==1)
 //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
  else if (destino%2 != 0) //Si no es multiplo de dos
 General Exception(); //Error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
  else
 //Si no se sale del rango y no hay error de direccionamiento
  fseek (pf,destino,SEEK SET); //Nos posicionamos en el fichero memoria
 if ((fwrite (&dato1, sizeof(UCHAR), 1, pf)) == 0) //Escribimos el dato1
 Error ("Error al acceder a memoria.");
 if ((fwrite (&dato2,sizeof(UCHAR),1,pf))==0) //Escribimos el dato2
 Error ("Error al acceder a memoria.");
 //Fin de la instrucci¢n SH
```

```
void SW (ULONG instruccion)
 //Store Word
/*Al offset se le extiende el signo y se suma al contenido del registro
base para formar la direcci¢n. El contenido del registro rt se almacena
en la direcci¢n de memoria especificada. Si no es multiplo de cuatro
se produce un error de direccionamiento*/
 UCHAR rt,base,*dato=NULL,aca; //base es el campo de rs
  signed long int off0,offset,dest0,destino;//Parte alta y baja de off. y
 ULONG auxi, datoalmac; //Para variable auxiliar y dato almacenado.
  int i,j; //Se utilizan como ;ndices.
  rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
  base = Campo ("RS",instruccion); //Cogemos el campo base de la instrucc.
  offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci^{\circ}n
  auxi = offset; //En auxi metemos el offset
  auxi = auxi >> 15; //Desplazamos 15 bits hacia la derecha.
  if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extensi¢n de signo con unos
 off0 = 0xffffffff; //La parte alta de offset se pone todo a unos
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //Metemos la parte alta de offset todo a ceros.
  destino=rpg[base][1]+offset; //Hacemos registro base+desplazamiento
  dest0 = rpg[base][0]+off0; //Hacemos reg. base + off0 (parte alta)
  aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta del destino en uno.
  datoalmac=rpg[rt][1]; //En datoalmac metemos la parte baja del registro.
  dato=lontocar(datoalmac); //Pasamos el dato long a array de caracteres.
  if (Estado("UX")==0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale del rango
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%4 != 0) //Si no es multiplo de 4
 General Exception(); //Error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 }
 //Si no se sale del rango y no hay error de direccionamiento
 else
 fseek (pf,destino,SEEK SET); //nos posicionamos en el fichero memoria
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 j=3-i;
```

```
else if (Estado("RE")==1)
 //Si es big-endian
 j=i;
 if ((fwrite (&dato[j],sizeof(UCHAR),1,pf))==0) //Escribe en fichero
 Error ("Error al acceder a memoria.");
 }
 }
 }
  }
  else if (Estado("UX")==1)
 //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%4 != 0) //Si no es m£ltiplo de 4
 General Exception(); //Error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 else //Si no se sale del rango y no es m£ltiplo de 4
 fseek (pf,destino, SEEK SET); //Nos situamos en el fichero memoria
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fwrite (&dato[j],sizeof(UCHAR),1,pf))==0) //Escribe en memoria
 Error ("Error al acceder a memoria.");
 }
 }
 }
 //Fin de la instrucci¢n SW
void SWL (ULONG instruccion) //Store Word Left
 UCHAR rt, base, desplaz, *dato=NULL, aca; //base es el campo de rs
  signed long int off0,offset,dest0,destino;//Parte alta y baja de off. y
dest.
 ULONG auxi, datoalmac; //Variable auxiliar y dato almacenado.
  int i,j; //Se van a utilizar como ;ndices.
  rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 base = Campo ("RS",instruccion); //Cogemos el campo base de la instruccion
  offset = instruccion & 0x0000FFFF; //Cogemos el campo offset de la instr.
  auxi = offset; //En auxi metemos lo que hay en offset
  auxi = auxi >> 15; //Desplazamos 15 bits hacia la derecha.
```

```
if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extensi¢n con unos
 off0 = 0xFFFFFFFF; //Ponemos la parte alta de offset a unos
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //Ponemos la parte alta de offset a ceros
  destino=rpg[base][1]+offset; //Hacemos registro base+offset
  dest0 = rpg[base][0]+off0; //Hacemos registro base+off0 (parte alta)
  aca=acarreo (rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta de destino en uno
  desplaz=destino & 0x00000003; //Cogemos el desplazamiento a partir del
limite
  destino=destino & 0xFFFFFFFC;//Cogemos el 1;mite
  datoalmac=rpg[rt][1]; //En datoalmac metemos la parte baja del reg.
  dato=lontocar(datoalmac); //Convertimos de long a array de caracteres.
  if (Estado("UX")==0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si no est dentro del rango
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 //si est dentro del rango
 if (Estado("RE") == 0) //si es little-endian
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero memoria
 for (i=0;i<(desplaz+1);i++)</pre>
 j=desplaz-i;
 if ((fwrite (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe dato
 Error ("Error al acceder a memoria.");
 }
 }
 else if (Estado("RE") == 1) //si es big-endian
 fseek (pf, (destino+desplaz), SEEK SET); //Nos situamos en el fichero
 for (i=0; i<(4-desplaz); i++)
 j=i;
 if ((fwrite (&dato[j],sizeof(UCHAR),1,pf))==0) //Escribe dato
 Error ("Error al acceder a memoria.");
 }
 }
```

```
}
  else if (Estado("UX")==1)
 //Para 64 bits.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else //Si no se sale del rango de direcciones
 if (Estado("RE")==0) //si es little-endian
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero memoria
 for (i=0; i < (desplaz+1); i++)
 j=desplaz-i;
 if ((fwrite (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe dato
 Error ("Error al acceder a memoria.");
 }
 else if (Estado("RE")==1)
 //si es big-endian
 fseek (pf, (destino+desplaz), SEEK SET); //Nos situamos en el fich.
 for (i=0; i<(4-desplaz); i++)
 j=i;
 if ((fwrite (&dato[j],sizeof(UCHAR),1,pf))==0) //Escribe dato
 Error ("Error al acceder a memoria.");
 }
 }
 }
 //fin de la instrucci¢n SWL
void SWR (ULONG instruccion) //Store Word Right
 UCHAR rt,base,desplaz,*dato=NULL,aca; //base es el campo de rs
  signed long int off0,offset,dest0,destino;//Parte alta y baja de off. y
  ULONG auxi, datoalmac; //Variable auxiliar y dato almacenado
  int i,j; //Se utilizan como ;ndices.
 rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 base = Campo ("RS",instruccion); //Cogemos el campo base de la instruccion
  offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci¢n
  auxi = offset; //En auxi metemos lo que hay en offset
  auxi = auxi >> 15;  //Desplazamos 15 bits hacia la derecha.
  if (auxi!=0) //Si auxi es distinto de cero
```

```
offset = offset | 0xfffff0000; //Hacemos la extensi¢n de signo con unos
  off0 = 0xFFFFFFFF; //Ponemos la parte alta de offset a unos
else if (auxi==0) //Si auxi es igual a cero
  off0 = 0; //Ponemos la parte alta de offset a cero
destino=rpg[base][1]+offset;  //Hacemos registro base + offset
dest0 = rpg[base][0]+off0; //Hacemos reg. base + off0
aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta de destino en uno
desplaz=destino & 0x00000003; //Cogemos el desplazamiento
destino=destino & 0xFFFFFFFC; //Cogemos el l;mite de palabra.
datoalmac=rpg[rt][1]; //En datoalmac metemos parte baja de reg. rt.
dato=lontocar(datoalmac); //Pasamos a array de caracteres un long
if (Estado("UX") == 0) //Para 32 bits.
 if ((destino > 65535) || (destino < 0)) //Si se sale del rango
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
  }
  else
 //Si no se sale del rango
 if (Estado("RE") == 0) //si es little-endian
 fseek (pf, (destino+desplaz), SEEK SET); //Nos situamos en el fichero
 for (i=0; i<(4-desplaz); i++)
 j=3-i;
 if ((fwrite (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe dato
 Error ("Error al acceder a memoria.");
 }
 }
 }
 else if (Estado("RE")==1) //si es big-endian
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero
 for (i=(desplaz); i>=0; i--)
 j=3-i;
 if ((fwrite (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe dato
 Error ("Error al acceder a memoria.");
 }
  }
else if (Estado("UX")==1) //Para 64 bits.
```

```
if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else
 //si no se sale
 if (Estado("RE")==0) //si es little-endian
 fseek (pf, (destino+desplaz), SEEK SET); //Nos situamos en el fichero
 for (i=0; i<(4-desplaz); i++)
 j=3-i;
 if ((fwrite (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe dato
 Error ("Error al acceder a memoria.");
 }
 }
 else if (Estado("RE")==1)
 //si es big-endian
 fseek (pf,destino,SEEK SET); //Nos situamos en el fchero
 for (i=(desplaz);i>=0;i--)
 j=3-i;
 if ((fwrite (&dato[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe dato
 Error ("Error al acceder a memoria.");
 }
 }
 }
 }
 //fin de la instrucci¢n SWR
void SD (ULONG instruccion)
 //Store Double
/*Al offset se le hace una extensi¢n de signo y se suma al contenido del
registro base para formar una direcci¢n. El contenido del registro rt
es almacenado en la direcci¢n de memoria especificada. La direcci¢n debe ser
m£ltiplo de 8. Si se ejecuta en modo 32 bits se produce una reserved
instruction exception*/
 UCHAR rt, base, aca; //base es el campo de rs, y acarreo
 signed long int off0,offset,dest0,destino;//Parte alta y baja de off. y
dest.
  ULONG datomenorpeso, datomayorpeso, auxi; // Para dato de mayor y menor peso y
auxi
 UCHAR *doble0=NULL, *doble1=NULL; //Para convertir el long a array de char.
  int i,j; //Se utilizan como ;ndices.
  rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
  base = Campo ("RS", instruccion); //Cogemos el campo base de la instrucci¢n
  offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci¢n
  auxi = offset; //En auxi metemos el contenido de offset
  auxi = auxi >> 15; //Desplazamos auxi 15 bits hacia la derecha.
```

```
if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Se extiende el signo con unos
 off0 = 0xFFFFFFFF; //La parte alta de offset se pone todo a unos
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //La parte alta de offset se pone todo a ceros.
  destino=rpg[base][1]+offset; //Hacemos registro base + offset
  dest0 = rpg[base][0]+off0; //Hacemos registro base+off0
  aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si aca es igual a uno
 dest0++; //Incrementamos la parte alta de destino en uno.
  if (Estado("RE") == 0) //si es little-endian
 doble0=lontocar(rpg[rt][1]); //En doble0 metemos parte baja de reg. rt.
 doble1=lontocar(rpg[rt][0]); //Pasamos de long a array de caracteres.
  if (Estado("RE")==1) //si es big-endian
 doble0=lontocar(rpg[rt][0]); //En doble0 metemos la parte alta de rt.
 doble1=lontocar(rpg[rt][1]); //Pasamos de long a array de caracteres.
  if ((Estado("UX")==0) && ((Estado("KSU")==1) || (Estado("KSU")==2))) //Para
32 bits.
  {
 General Exception();
 //Reserved instruction exception
 //Si modo kernel no se ejecuta excepcion
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if ((Estado("UX")==1) \mid \mid (Estado ("KSU")==0)) /Para 64 bits O kERNEL.
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%8 != 0) //Si no es m£ltiplo de ocho
 General Exception(); //Error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 else //Si no se sale del rango de direcc. y no se produce error de
direcc.
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero de memoria
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 j=3-i;
```

```
else if (Estado("RE")==1)
 //Si es big-endian
 j=i;
 if ((fwrite (&doble0[j], sizeof(UCHAR), 1, pf)) == 0) //Escribimos doble0
 Error ("Error al acceder a memoria.");
 }
 for (i=0; i<4; i++)
 if (Estado("RE")==0) //Si es little-endian
 j=3-i;
 else if (Estado("RE")==1) //Si es big-endian
 j=i;
 if ((fwrite (&doble1[j],sizeof(UCHAR),1,pf))==0) //Escribimos doble1
 Error ("Error al acceder a memoria.");
 }
 }
 }
 }
 //Fin de la instrucci¢n SD
void SDL (ULONG instruccion) //Store Doubleword Left
/*Esta instrucci¢n puede usarse con la instrucci¢n SDR para almacenar
el contenido de un registro en 8 bytes consecutivos de memoria cuando
los bytes cruzan un l; mite de palabra. SDL almacena la parte izquierda
del registro en la parte alta correspondiente de memoria.*/
 UCHAR rt, base, desplaz, aca; //base es el campo de rs
  signed long int off0,offset,dest0,destino;//Parte alta y baja de off. y
 ULONG datomenorpeso, datomayorpeso, auxi; // Dato de mayor y menor peso y auxi
 UCHAR *doble0=NULL, *doble1=NULL; //Para convertir long a cadena de
caracteres
  int i,j; //Se utilizan como ;ndices.
 rt = Campo ("RT", instrucción); //Cogemos el campo rt de la instrucción
 base = Campo ("RS",instruccion); //Cogemos el campo base de la instruccion
  offset = instruccion & 0x0000FFFF; //Cogemos el offset de la instrucci¢n
  auxi = offset;  //En auxi metemos lo que hay en offset
  auxi = auxi >> 15; //Desplazamos hacia la derecha 15 bits.
  if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extension de signo con unos
 off0 = 0xFFFFFFFF; //La parte alta de offset la ponemos toda a unos
  else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //Ponemos la parte alta de offset toda a ceros.
  destino=rpg[base][1]+offset; //Hacemos registro base mas offset
  dest0 = rpg[base][0]+off0; //Hacemos reg. base + off0 (parte alta)
  aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
  if (aca==1) //Si aca es igual a uno
 dest0++;
 //Incrementamos la parte alta de destino en uno.
```

```
desplaz=destino & 0x00000007; //Cogemos el desplazamiento hasta el l;mite
  destino=destino & 0xffffffff8; //Ponemos destino en el l;mite de doubleword
  if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else //si no se sale del rango de direcciones
 if (Estado("RE")==0) //si es little-endian
 doble0=lontocar(rpg[rt][1]); //En doble0 metemos la parte baja del
rea.
 doble1=lontocar(rpg[rt][0]); //Convertimos long a array de caracteres.
 fseek (pf, destino, SEEK SET); //Nos posicionamos en el fichero de
memoria
 if ((desplaz==0) || (desplaz==1) || (desplaz==2) || (desplaz==3))
 { //Si desplazamiento es cero ¢ uno ¢ dos ¢ tres
 for (i=0; i < (desplaz+1); i++)
 j=desplaz-i;
 if ((fwrite (&doble1[j],sizeof(UCHAR),1,pf))==0) //Escribimos en mem
 Error ("Error al acceder a memoria.");
 }
 }
 else if ((desplaz==4) || (desplaz==5) || (desplaz==6) || (desplaz==7))
 { //Si desplazamiento es cuatro ¢ cinco ¢ seis ¢ siete
 for (i=0; i<((desplaz-4)+1); i++)
 {
 j = (desplaz - 4) - i;
 if ((fwrite (\&doble0[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe en memoria
 Error ("Error al acceder a memoria.");
 for (i=0; i<4; i++)
 j=3-i;
 if ((fwrite (&doble1[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe en memoria
 Error ("Error al acceder a memoria.");
 }
```

```
}
 }
 if (Estado("RE") == 1)
 //si es big-endian
 doble0=lontocar(rpg[rt][0]); //Metemos en doble0 la parte alta del
reg.
 doble1=lontocar(rpg[rt][1]); //Convertimos un long a array de
caracteres
 fseek (pf, (destino+desplaz), SEEK SET); //Nos situamos en el fichero
 if ((desplaz==0) || (desplaz==1) || (desplaz==2) || (desplaz==3))
 //Si desplazamiento es cero ¢ uno ¢ dos ¢ tres
 for (i=0; i<4; i++)
 {
 j=i;
 if ((fwrite (&doble0[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe en memoria
 Error ("Error al acceder a memoria.");
 }
 for (i=0; i<(4-desplaz); i++)
 {
 j=i;
 if ((fwrite (\&doble1[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe en memoria
 Error ("Error al acceder a memoria.");
 }
 }
 else if ((desplaz==4) || (desplaz==5) || (desplaz==6) || (desplaz==7))
 { //Si desplazamiento es cuatro ¢ cinco ¢ seis ¢ siete
 for (i=0; i < ((7-desplaz)+1); i++)
 j=i;
 if ((fwrite (&doble0[j],sizeof(UCHAR),1,pf))==0)//Escribe en memoria
 Error ("Error al acceder a memoria.");
 }
 }
 }
 }
 }
 //Fin de la instrucci¢n SDL
void SDR (ULONG instruccion) //Store Doubleword Right
/*Esta instrucci¢n puede usarse con la instrucci¢n SDL para almacenar
el contenido de un registro en 8 bytes consecutivos de memoria cuando
los bytes cruzan un l;mite de palabra. SDR almacena la parte derecha
del registro en la parte baja correspondiente de memoria.*/
 UCHAR rt, base, desplaz, aca; //base es el campo de rs, desplazam y aca.
  signed long int off0, offset, dest0, destino; // Parte alta y baja de off y
dest.
  ULONG datomenorpeso, datomayorpeso, auxi; //Dato de menor y mayor peso y auxi
  UCHAR *doble0=NULL, *doble1=NULL; //Para pasar de long a array de char.
```

```
int i,j; //Se utilizan como ;ndice
rt = Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
base = Campo ("RS", instruccion); //Cogemos el campo base de la instrucci¢n
offset = instruccion & 0x0000FFFFF; //Cogemos el campo offset de la instru.
auxi = offset; //En auxi metemos lo que hay en offset
auxi = auxi >> 15; //Desplazamos 15 bits hacia la derecha.
if (auxi!=0) //Si auxi es distinto de cero
 offset = offset | 0xFFFF0000; //Hacemos la extensi¢n de signo a unos
 off0 = 0xFFFFFFF; //Ponemos la parte alta de offset a unos
else if (auxi==0) //Si auxi es igual a cero
 off0 = 0; //Ponemos la parte alta de offset a ceros.
destino=rpg[base][1]+offset; //Hacemos registro base + desplazamiento
dest0 = rpg[base][0]+off0; //Hacemos registro base+off0 (parte alta)
aca=acarreo(rpg[base][1],offset); //Miramos si hay acarreo
if (aca==1) //Si aca es igual a uno
 dest0++;
 //Incrementamos la parte alta de destino en uno.
desplaz=destino & 0x00000007; //Cogemos el desplazamiento desde el l;mite
destino=destino & 0xFFFFFFF8; //Cogemos el l;mite de doblepalabra
if (Estado("UX")==0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
else if (Estado("UX") == 1) //Para 64 bits
 if ((dest0!=0) || (dest0==0 && (destino>65535 || destino<0)))//Si se sale
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
  else //si no se sale del rango de memoria
 if (Estado("RE") == 0) //si es little-endian
 doble0=lontocar(rpg[rt][1]); //Metemos en doble0 la parte baja de rt
 doble1=lontocar(rpg[rt][0]); //Metemos en doble1 la parte alta de rt.
 fseek (pf, (destino+desplaz), SEEK SET); //Nos situamos en el fichero
 if ((desplaz==0) || (desplaz==1) || (desplaz==2) || (desplaz==3))
 { //Si desplazamiento es cero ¢ uno ¢ dos ¢ tres
 for (i=0; i<4; i++)
 j=3-i;
 if ((fwrite (&doble0[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe en fich.
 Error ("Error al acceder a memoria.");
```

```
for (i=0; i<(4-desplaz); i++)
 j=3-i;
 if ((fwrite (&doble1[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe en memoria
 Error ("Error al acceder a memoria.");
 }
 }
 else if ((desplaz==4) || (desplaz==5) || (desplaz==6) || (desplaz==7))
 { //Si desplazamiento es cuatro ¢ cinco ¢ seis ¢ siete
 for (i=0; i < ((7-desplaz)+1); i++)
 {
 j=3-i;
 if ((fwrite (&doble0[j],sizeof(UCHAR),1,pf))==0)//Escribe en memoria
 Error ("Error al acceder a memoria.");
 }
 }
 }
if (Estado("RE") == 1) //si es big-endian
 doble0=lontocar(rpg[rt][0]); //En doble0 metemos la parte alta de rt.
 doble1=lontocar(rpg[rt][1]); //Pasamos de long a cadena de
 fseek (pf,destino,SEEK SET); //Nos situamos en el fichero de memoria
 if ((desplaz==0) || (desplaz==1) || (desplaz==2) || (desplaz==3))
  { //Si desplazamiento es cero ¢ uno ¢ dos ¢ tres
 for (i=(desplaz); i>=0; i--)
 {
 j=3-i;
 if ((fwrite (&doble1[j],sizeof(UCHAR),1,pf))==0)//Escribe en memoria
 Error ("Error al acceder a memoria.");
 }
 }
 else if ((desplaz==4) || (desplaz==5) || (desplaz==6) || (desplaz==7))
  { //Si desplazamiento es cuatro ¢ cinco ¢ seis ¢ siete
 for (i=(desplaz);i>=4;i--)
 j=7-i;
 if ((fwrite (&doble0[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe en memoria
 Error ("Error al acceder a memoria.");
 for (i=0; i<4; i++)
 j=i;
 if ((fwrite (&doble1[j], sizeof(UCHAR), 1, pf)) == 0) //Escribe en memoria
 Error ("Error al acceder a memoria.");
```

```
//fin de la instrucci¢n SDR
void J (ULONG instruccion) //Jump
 ULONG target; //Para el campo target
  signed long int temp; //Variable temporal
  target = instruccion & 0x03FFFFFF; //Cogemos el campo target de la instr.
  temp = target << 2; //En temp metemos target desplazado 2 bits hacia izq.
  if (Estado("UX")==0) //para 32 bits
 if ((temp > 65535) || (temp < 0)) //temp porque es la direcci¢n completa
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else //Si no se sale del rango de direcciones
 //porque al salir de esta funci¢n se incrementa en 4
 temp=temp-4;
 rpg[34][1]=temp; //Metemos temp en el contador de programa
 }
  }
  else if (Estado("UX")==1)
 //para 64 bits.
 if ((temp > 65535) || (temp < 0)) //temp porque es la direcci¢n completa
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 //Si no se sale del rango de direcciones
 else
 temp=temp-4;
 //porque al salir de esta funci¢n se incrementa en 4
 rpg[34][1]=temp; //Metemos tempo en el contador de programa.
 }
  }
}
 //Fin de la instrucci¢n J
void JAL (ULONG instruccion) //Jump And Link
  ULONG target; //Para el campo target
  signed long int temp; //Variable temporal
  target = instruccion & 0x03FFFFFF; //Cogemos el campo target de la instr.
  temp = target << 2; //Desplazamos 2 bits hacia la izquierda</pre>
  if (Estado("UX")==0) //para 32 bits
 if ((temp > 65535) || (temp < 0)) //temp porque es la direcci¢n completa
```

```
gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else //si no se sale del rango de direcciones
 rpg[31][1]=rpg[34][1]+8;//Metemos direcc. de sig. instr al delay slot
 temp=temp-4; //porque al salir de esta funci¢n se incrementa en 4
 rpg[34][1]=temp; //En el CP metemos temp
 }
  }
 else if (Estado("UX")==1)
 //para 64 bits.
 if ((temp > 65535) || (temp < 0)) //temp porque es la direcci¢n completa
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 //Si no se sale del rango de direcciones
 else
 rpg[31][1]=rpg[34][1]+8;//Metemos direcc. de sig. instr. al delay slot
 temp=temp-4; //porque al salir de esta funci¢n se incrementa en 4
 rpg[34][1]=temp; //En CP metemos temp
 }
 }
 //Fin de la instrucci¢n JAL
void JALR (ULONG instruccion) //Jump And Link Register
/*El programa salta a la direcci¢n contenida en el registro rs. La direcci¢n
de la instrucci¢n siguiente al delay slot (siguiente de la siguiente) se
guarda en el registro rd. Si rd vale cero se guarda en el reg. 31.*/
{
 UCHAR rs, rd; //Para guardar el n£mero de registro
 signed long int destino; //Para el destino
 rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
 rd = Campo ("RD", instrucción); //Cogemos el campo rd de la instrucción
 destino = rpg[rs][1]; //Metemos la parte baja del reg. rs en destino.
 if (Estado("UX")==0) //para 32 bits
 if ((destino > 65535) || (destino < 0)) //Si se sale del rango de 64 k
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango."); //Direcci¢n fuera de rango
 else if (destino%4 != 0) //Si la direcci¢n no es alineada (word)
 General Exception(); //Se produce un error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 else
 //en otro caso
 if (rd==0) //Si el n£mero rd es igual a cero
```

```
rpg[31][1]=rpg[34][1]+8; //guardamos la direcc. en el reg. 31
 else if (rd!=0) //Si es distinto de cero
 rpg[rd][1]=rpg[34][1]+8; //Guardamos la direcc. en el reg. rd
 destino=destino-4; //restamos 4 a destino
 rpg[34][1]=destino; //En el contador de programa metemos direcc.
destino
 }
  }
  else if (Estado("UX")==1)
 //para 64 bits.
 if ((rpg[rs][0]!=0) || (rpg[rs][0]==0 && (destino>65535 || destino<0)))
 gotoxy (30,23);
 printf ("Direccion fuera de rango."); //Direccion fuera de rango
 else if (destino%4 != 0) //Si la direcci¢n no es alineada (word)
 General Exception(); //Se produce un error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 }
 else
 //en otro caso
 if (rd==0)
 //Si el n£mero rd es igual a cero
 rpg[31][1]=rpg[34][1]+8; //Guardamos direcc. en el registro 31
 else if (rd!=0)
 //Si es distinto de cero
 rpg[rd][1]=rpg[34][1]+8;
 //Guardamos direcc. en el registro rd.
 destino=destino-4;
 //restamos 4 a destino
 rpg[34][1]=destino; //En el contador de programa metemos direcc.
destino
 }
  }
 //Fin de la instrucci¢n JALR
void JR (ULONG instruccion) //Jump Register
/*El programa salta incondicionalmente a la direcci¢n contenido en el regis-
tro general rs, con un retardo de una instrucción. Las instrucciones deben
estar alineadas. Los dos bits de orden bajo del target del registro rs deben
ser cero. Si no es as; cocurrir una address error exception*/
  UCHAR rs;
 //Para el n£mero del registro
  signed long int destino; //Para irse al destino.
  rs = Campo ("RS", instrucción); //Cogemos el campo rs de la instrucción
  destino = rpg[rs][1]; //En destino metemos la parte baja del reg. rs.
  if (Estado("UX")==0) //para 32 bits
 if ((destino > 65535) || (destino < 0)) //Si est fuera de un rango
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%4 != 0) //Si no est alineada
```

```
{
 General Exception(); //Se produce un error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 else
 //En otro caso
 destino=destino-4;
 //restamos 4 a destino
 rpg[34][1]=destino; //En el contador de programa metemos direcc.
destino
 }
  }
  else if (Estado("UX")==1)
 //para 64 bits.
 if ((rpg[rs][0]!=0) || (rpg[rs][0]==0 && (destino>65535 || destino<0)))
 gotoxy (30,23);
 printf ("Direcci¢n fuera de rango.");
 else if (destino%4 != 0) //Si la palabra no est alineada
 General Exception(); //Se produce un error de direccionamiento
 gotoxy (30,23);
 printf ("Address Error exception. ");
 }
 else
 //En otro caso
 destino=destino-4; //Restamos 4 a destino.
 rpg[34][1]=destino; //En el contador de programa metemos direc.
destino
 }
  }
 //Fin de la instrucci¢n JR
ULONG multiplicacion (ULONG m12, ULONG m11, ULONG m22, ULONG m21, char *c)
 UCHAR a[8], b[8]; //a es el multiplicando y b el multiplicador.
 UCHAR resul[9][16]; //guardamos el resultado en fila 9.
 unsigned int acarreo, suma;
  int i,j,k;
  UCHAR alta[4], altamedia[4], bajamedia[4], baja[4];
 ULONG uno, dos, tres, cuatro;
  a[0] = m11 \& 0x000000FF;
 //i
  a[1] = (m11 \& 0x0000FF00) >> 8; //j
  a[2] = (m11 \& 0x00FF0000) >> 16;
  a[3] = (m11 \& 0xFF000000) >> 24;
  a[4] = m12 \& 0x000000FF;
  a[5] = (m12 \& 0x0000FF00) >> 8;
  a[6] = (m12 \& 0x00FF0000) >> 16;
  a[7] = (m12 \& 0xFF000000) >> 24;
 b[0] = m21 \& 0x000000FF;
 b[1] = (m21 \& 0x0000FF00) >> 8;
 b[2] = (m21 \& 0x00FF0000) >> 16;
```

```
b[3] = (m21 \& 0xFF000000) >> 24;
b[4] = m22 \& 0x000000FF;
b[5] = (m22 \& 0x0000FF00) >> 8;
b[6] = (m22 \& 0x00FF0000) >> 16;
b[7] = (m22 \& 0xFF000000) >> 24;
for (i=0; i<9; i++)
 for (j=0; j<16; j++)
 resul[i][j]=0;
for (i=0; i<8; i++)
  k=i;
  acarreo=0;
  for (j=0; j<8; j++)
 resul[i][k] = (b[i] * a[j]) + acarreo;
 acarreo = (unsigned int)((b[i] * a[j]) + acarreo) >> 8;
 if ((j == 7) && (acarreo != 0))
 resul[i][k+1] = acarreo;
 k++;
  }
}
acarreo=0;
for (i=0; i<16; i++)
  suma=0;
  for (j=0; j<8; j++)
 suma = suma + resul[j][i];
  suma = suma + acarreo;
  resul[8][i] = suma;
  acarreo = suma >> 8;
//ahora guardamos la parte alta y la baja
for (i=15; i>=12; i--)
  alta[15-i]=resul[8][i];
for (i=11;i>=8;i--)
  altamedia[11-i]=resul[8][i];
for (i=7; i>=4; i--)
  bajamedia[7-i]=resul[8][i];
for (i=3;i>=0;i--)
 baja[3-i]=resul[8][i];
uno=chartolong(alta);
dos=chartolong(altamedia);
tres=chartolong(bajamedia);
cuatro=chartolong(baja);
```

```
if (strcmp(c, "ALTA") == 0)
 return uno;
  else if (strcmp(c,"ALTAMEDIA") == 0)
 return dos;
  else if (strcmp(c, "BAJAMEDIA") == 0)
 return tres;
 else if (strcmp(c,"BAJA")==0)
 return cuatro;
}
void DMULT (ULONG instruccion) //Doubleword Multiply
/*En modo 32 bits causa una reserved instruction exception. En 64 bits
multiplica con signo el contenido de los registros rs y rt. Los 64 bits mas
bajos del resultado se guardan en el registro LO y los 64 bits m s altos
del resultado se guardan en el registro HI.*/
 UCHAR rt,rs,sa,cambio=0; //Para coger el nfmero de registro
 ULONG auxi, regrs0, regrs1, regrt0, regrt1; //Variable auxiliar y para regs.
  rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
  rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
  regrs0=rpg[rs][0]>>31; //Guardamos en regrs0 la parte alta del reg. rs.
  regrt0=rpg[rt][0]>>31; //Guardamos en regrt0 la parte alta del reg. rt.
  if ((regrs0!=0) && (regrt0!=0)) //Si los dos operandos son negativos
 regrs1= (~rpg[rs][1]+1); //hacemos el positivo en complemento a dos
 regrs0= (~rpg[rs][0]); //invertimos todos los bits
 if (regrs1==0) regrs0++; //si hay acarreo al sumar a regrs1 1, inc.
 regrt1= (~rpg[rt][1]+1); //el otro operando tambi,n le cambiamos el
signo
 regrt0= (~rpg[rt][0]);
 if (regrt1==0) regrt0++;
 cambio=0;
 //No hay que hacer cambio de signo al final.
  }
 else if ((regrs0!=0) && (regrt0==0)) //Si solo el reg. rs es negativo
 regrs1= (~rpg[rs][1]+1); //hacemos el positivo en complemento a dos
 regrs0= (~rpg[rs][0]); //invertimos todos los bits
 if (regrs1==0) regrs0++; //si hay acarreo al sumar a regrs1 1, inc.
regrs0
 //Hay que hacer un cambio de signo al resultado
 regrt1= rpg[rt][1]; //El registro rt al ser positivo se queda como est .
 regrt0= rpg[rt][0];
  else if ((regrt0!=0) && (regrs0==0)) //Si solo el reg. rt es negativo
 regrt1= (~rpg[rt][1]+1); //hacemos el positivo en complemento a dos
 regrt0= (~rpg[rt][0]); //invertimos todos los bits
 if (regrt1==0) regrt0++; //si hay acarreo al sumar a regrt1 1, inc.
regrt0
```

```
//Hay que hacer un cambio de signo al resultado final
 regrs1= rpg[rs][1]; //el registro rs al ser positivo se queda como est .
 regrs0= rpg[rs][0];
  else if ((regrs0==0) && (regrt0==0)) //Si los dos reg. son positivos
 regrs1=rpg[rs][1]; //El registro rs se queda como est porque es
positivo
 regrs0=rpg[rs][0];
 regrt1=rpg[rt][1];
 //El registro rt se queda como est porque es
positivo
 regrt0=rpg[rt][0];
 cambio=0; //No hay que hacer cambio de signo al resultado final
  if (Estado("UX") == 0) //Para 32 bits.
 General Exception();
 //Reserved instruction exception
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 /*Hacemos la multiplicaci¢n y lo guardamos en su correspondiente reg.*/
 rpg[32][0]=multiplicacion(regrs0, regrs1, regrt0, regrt1, "ALTA");
 rpg[32][1]=multiplicacion(regrs0, regrs1, regrt0, regrt1, "ALTAMEDIA");
 rpg[33][0]=multiplicacion(regrs0, regrs1, regrt0, regrt1, "BAJAMEDIA");
 rpg[33][1]=multiplicacion(regrs0, regrs1, regrt0, regrt1, "BAJA");
 if (cambio==1) //Ahora vamos a ver si hay que hacer el cambio de signo
 //en el resultado de la multiplicaci¢n
 rpg[33][1] = (\sim rpg[33][1] + 1); //cambiamos de signo en Ca2 (0..31)
 rpg[33][0] = (rpg[33][0]); //invertimos todos los bits (32..63)
 rpg[32][1] = (\sim rpg[32][1]); //invertimos todos los bits (64..95)
 rpg[32][0]=(~rpg[32][0]); //invertimos todos los bits (96..127)
 if (rpg[33][1]==0) rpg[33][0]++; //Transmitimos el acarreo si lo hay
 if (rpg[33][0]==0) rpg[32][1]++;
 if (rpg[32][1]==0) rpg[32][0]++;
 }
  }
 //Fin de la instrucci¢n DMULT
void DMULTU (ULONG instruccion) //Doubleword Multiply Unsigned
/*En modo 32 bits causa una reserved instruction exception. En 64 bits
multiplica sin signo el contenido de los registros rs y rt. Los 64 bits mas
bajos del resultado se guardan en el registro LO y los 64 bits m s altos
del resultado se guardan en el registro HI.*/
 UCHAR rt,rs,sa;
 //Para coger el n£mero de los registros
 ULONG auxi; // Variable auxiliar
  rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
  rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
  if (Estado("UX")==0) //Para 32 bits.
```

```
General Exception();
 //Reserved instruction exception
 //Si modo kernel no se ejecuta excepcion
 gotoxy (30,23);
 printf ("Reserved Instr. exception");
  else if (Estado("UX")==1) //Para 64 bits.
 /*Hacemos la multiplicaci¢n y el result. lo guardamos en su corresp
req.*/
rpg[32][0]=multiplicacion(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"ALTA")
rpg[32][1]=multiplicacion(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"ALTAME
DIA");
rpg[33][0]=multiplicacion(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"BAJAME
DIA");
rpg[33][1]=multiplicacion(rpg[rs][0],rpg[rs][1],rpg[rt][0],rpg[rt][1],"BAJA")
 //Fin de la instrucci¢n DMULTU
void MULT (ULONG instruccion) //Multiply
/*Multiplica con signo el contenido de los registros rs y rt. Los 32 bits mas
bajos del resultado se guardan en el registro LO y los 32 bits m s altos
del resultado se guardan en el registro HI. En 64 bits se hace una extensi¢n
de signo en el correspondiente registro del resultado*/
 UCHAR rt, rs, sa, cambio=0; //Para el n£mero de los registros y cambio signo.
 ULONG auxi, regrs, regrt; //variables auxiliares y para los registros
 rs=Campo ("RS",instruccion); //Cogemos el campo RS de la instrucci¢n
  rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 regrs=rpg[rs][1] >> 31; //vamos a ver el signo que tiene cada registro
  regrt=rpg[rt][1] >> 31; //Para ello desplazamos a la derecha 31 bits.
  if ((regrs!=0) && (regrt!=0)) //Si los dos registros son negativos
 regrs= (~rpg[rs][1]+1); //hacemos el positivo en complemento a dos
 regrt= (~rpg[rt][1]+1);
 cambio=0:
 //No hace falta hacer el cambio de signo en el resultado
  else if ((regrs!=0) && (regrt==0)) //Si solo el registro rs es negativo
 regrs= (~rpg[rs][1]+1); //hacemos el positivo en complemento a dos
 //Para hacer el cambio de signo en el resultado final
 cambio=1;
 regrt= rpg[rt][1];  //El registro rt se queda como est
  else if ((regrt!=0) && (regrs==0)) //Si solo el registro rt es negativo
 regrt= (~rpg[rt][1]+1); //Hacemos el positivo en complemento a dos
 cambio=1; //Para hacer el cambio de signo en el resultado final
```

```
regrs= rpg[rs][1]; //El registro rs se queda como est
else if ((regrs==0) && (regrt==0)) //Si los dos registros son positivos
 regrs=rpg[rs][1]; //El registro rs se queda como est
  regrt=rpg[rt][1]; //El registro rt se queda como est
  cambio=0;
 //No hace falta hacer un cambio de signo en el resultado.
if (Estado("UX")==0) //Para 32 bits.
  //Hacemos la multiplicaci¢n y guardamos el resultado en los registros
 rpg[32][1]=multiplicacion(0,regrs,0,regrt,"BAJAMEDIA"); //Reg HI
  rpg[33][1]=multiplicacion(0,regrs,0,regrt,"BAJA"); //Reg LO
  if (cambio==1)
 //Vamos a hacer el cambio de signo al resultado
  { //si la variable cambio es igual a uno.
 rpg[33][1] = (\sim rpg[33][1]+1); //Se hace el complemento a dos
 rpg[32][1]=(~rpg[32][1]); //Se invierten los bits
 if (rpg[33][1]==0) //Si la parte baja es igual a cero es que hay carry
 rpg[32][1]++; //y se incrementa en uno la parte alta
  }
}
else if (Estado("UX")==1) //Para 64 bits.
  //Hacemos la multiplicaci¢n y guardamos el resultado en el reg. LO
  rpg[33][1]=multiplicacion(0, regrs, 0, regrt, "BAJA");
  if (cambio==1) //Hacemos el cambio de signo
 rpg[33][1] = (\sim rpg[33][1]+1); //Hacemos el complemento a dos
  auxi=rpg[33][1] >> 31;
 //Vamos a hacer la extensi¢n de signo de LO
 //Si auxi es distinto de cero
  if (auxi!=0)
 rpg[33][0]=0xffffffff; //ponemos la parte alta del registro todo a 1
  else if (auxi==0) //Si auxi es igual a cero
 rpg[33][0]=0x00000000; //ponemos la parte alta del registro todo a 0
  //Hacemos la multiplicaci¢n y guardamos el resultado en el reg. HI
  rpg[32][1]=multiplicacion(0, regrs, 0, regrt, "BAJAMEDIA");
  if (cambio==1) //Hacemos el cambio de signo.
 rpg[32][1]=(~rpg[32][1]); //Invertimos los bits
 //Si la parte baja del reg. LO es cero hay carry
 if (rpg[33][1]==0)
 rpg[32][1]++; //incrementamos la parte baja del registro HI
  auxi=rpg[32][1] >> 31; //Vamos a hacer la extensi¢n de signo de HI
 //Si auxi es distinto de cero
  if (auxi!=0)
 rpg[32][0]=0xffffffff; //ponemos la parte alta del registro todo a 1
  else if (auxi==0) //Si auxi es igual a cero
 //ponemos la parte alta del registro todo a 0
 rpg[32][0]=0x00000000;
 //fin de la instrucci¢n MULT
```

}

```
void MULTU (ULONG instruccion)
 //Multiply Unsigned
/*Multiplica sin signo el contenido de los registros rs y rt. Los 32 bits mas
bajos del resultado se guardan en el registro LO y los 32 bits m s altos
del resultado se guardan en el registro HI. En 64 bits se hace una extensi¢n
de signo en el correspondiente registro del resultado*/
 UCHAR rt, rs, sa; //Para coger el n£mero de los registros
 ULONG auxi; //Variable auxiliar
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci\dot{\gamma}n
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 if (Estado("UX")==0) //Para 32 bits.
 //Hacemos la multiplicaci¢n y guardamos resultado en los registros
 rpg[32][1]=multiplicacion(0,rpg[rs][1],0,rpg[rt][1],"BAJAMEDIA");
 rpg[33][1]=multiplicacion(0,rpg[rs][1],0,rpg[rt][1],"BAJA");
 else if (Estado("UX")==1)
 //Para 64 bits.
 //Hacemos la multiplicaci¢n y guardamos resultado en los registros
 rpg[32][1]=multiplicacion(0,rpg[rs][1],0,rpg[rt][1],"BAJAMEDIA");
 auxi=rpg[32][1] >> 31;  //Vamos a hacer la extensi¢n de signo
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[32][0]=0xffffffff; //ponemos la parte alta del registro todo a 1
 else if (auxi==0) //Si auxi es igual a cero
 rpg[32][0]=0x00000000; //ponemos la parte alta del registro todo a 0
 //hacemos la multiplicaci¢n y guardamos resultado en los registros
 rpg[33][1]=multiplicacion(0,rpg[rs][1],0,rpg[rt][1],"BAJA");
 auxi=rpg[33][1] >> 31; //Vamos a hacer la extensi¢n de signo
 if (auxi!=0) //Si auxi es distinto de cero
 rpg[33][0]=0xFFFFFFF; //ponemos la parte alta del registro todo a 1
 else if (auxi==0) //Si auxi es igual a cero
 rpg[33][0]=0x00000000; //ponemos la parte alta del registro todo a 0
 //fin de la instrucci¢n MULTU
void ERET (ULONG instruccion) //Exception Return
 sr = sr \& 0xFC; //Limpiamos los dos bits de menor peso
 sr = sr \mid 0x02; //Ponemos en modo usuario
 gotoxy (2,19);
 printf (" Usuario
 Ì");
/*A partir de aqui voy a implementar todas las excepciones*/
void General Exception (void)
  sr = sr \& 0xFC; //Ponemos en modo Kernel.
```

```
gotoxy (2,19);
printf (" Kernel
 Ì");
/********************
void Formato cero (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RD, RS, RT. Las instrucciones que usan este
formato son: ADD, ADDU, AND, DADD, DADDU, DSUB, DSUBU, NOR, OR, SLT,
SLTU, SUB, SUBU, XOR*/
 UCHAR rs, rt, rd; //Para coger el n£mero de los registros
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci\dot{v}
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 rd=Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci¢n
 /*ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d,r%d,r%d ",formatos[dec].nombre,rd,rs,rt);
}
void Formato uno (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RD, RT, RS. Las instrucciones que usan este
formato son: DSLLV, DSRAV, DSRLV, SLLV, SRAV, SRLV*/
 UCHAR rs,rt,rd; //Para coger el n£mero de los registros
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 rd=Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci¢n
 /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d,r%d,r%d
 ", formatos[dec].nombre, rd, rt, rs);
void Formato dos (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siquiente manera: NOMBRE INSTR RS,RT. Las instrucciones que usan este
formato son: DDIV, DDIVU, DIV, DIVU, DMULT, DMULTU, MULT, MULTU, TEQ, TGE,
TGEU, TLT, TLTU, TNE*/
 UCHAR rs, rt; //Para coger el n£mero de los registros
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
 rt=Campo ("RT", instruccion); //Cogemos el campo rt de la instrucci¢n
 /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d,r%d
 ",formatos[dec].nombre,rs,rt);
void Formato tres (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RD, RT, SA. Las instrucciones que usan este
formato son: DSLL, DSLL32, DSRA, DSRA32, DSRL, DSRL32, SLL, SRA, SRL*/
```

```
UCHAR rd, rt, sa; //Para coger el n£mero de los registros y desplazamiento
 rd=Campo ("RD",instruccion); //Cogemos el campo rs de la instruccion
  rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
  sa=(instruccion \& 0x000007C0)>>6; //Cogemos el desplazamiento de bits.
 /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d,r%d,%Xh
 ", formatos[dec].nombre, rd, rt, sa);
}
void Formato cuatro (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RS. Las instrucciones que usan este
formato son: JR, MTHI, MTLO*/
 UCHAR rs; //Para coger el n£mero de registro
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
 /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d
 ", formatos[dec].nombre,rs);
}
void Formato cinco (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RD. Las instrucciones que usan este
formato son: MFHI, MFLO*/
 UCHAR rd; //Para coger el n£mero de registro
 rd=Campo ("RD", instruccion); //Cogemos el campo rd de la instruccion
 /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d
 ", formatos [dec] . nombre, rd);
void Formato seis (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siquiente manera: NOMBRE INSTR RS ¢ NOMBRE INSTR RD,RS. Las instrucciones
que usan este formato son: JALR RS ¢ JALR RD, RS*/
 UCHAR rd, rs; //Para coger los n£meros de registro
 rd=Campo ("RD",instruccion); //Cogemos el campo rd de la instrucci¢n
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
  /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
  if (rd==0)
 printf ("%s r%d
 ", formatos[dec].nombre, rs);
  else if (rd!=0)
 printf ("%s r%d,r%d
 ",formatos[dec].nombre,rd,rs);
}
void Formato siete (ULONG instruccion, UCHAR dec)
```

```
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RT,RS,INMEDIATO. Las instrucciones
que usan este formato son: ADDI, ADDIU, ANDI, DADDI, DADDIU, ORI, SLTI,
SLTIU, XORI.*/
 UCHAR rt,rs; //Para coger los n£meros de registro
 ULONG inmediato; //Para coger el dato inmediato
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
  inmediato=instruccion & 0x0000FFFF; //Cogemos el campo inmediato de la
inst.
 /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 void Formato ocho (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RS,RT,OFFSET. Las instrucciones
que usan este formato son: BEQ, BEQL, BNE, BNEL*/
 UCHAR rt,rs; //Para coger los n£meros de registro
 ULONG offset; //Para coger el dato offset
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
 offset=instruccion & 0x0000FFFF; //Cogemos el campo offset de la inst.
 /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d,r%d,%04Xh ",formatos[dec].nombre,rs,rt,offset);
void Formato nueve (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RS,OFFSET. Las instrucciones
que usan este formato son: BGTZ, BGTZL, BLEZ, BLEZL*/
 UCHAR rs; //Para coger los n£meros de registro
 ULONG offset; //Para coger el dato offset
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
 offset=instruccion & 0x0000FFFF; //Cogemos el campo offset de la inst.
 /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d,%04Xh
 ", formatos[dec].nombre, rs, offset);
}
void Formato diez (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RT, INMEDIATO. Las instrucciones
que usan este formato son: LUI*/
 UCHAR rt; //Para coger los n£meros de registro
 ULONG inmediato; //Para coger el dato inmediato
```

```
rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
  inmediato=instruccion & 0x0000FFFF; //Cogemos el campo inmediato de la
  /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d,%04Xh
 ", formatos [dec] .nombre, rt, inmediato);
void Formato once (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RT,OFFSET(BASE). Las instrucciones
que usan este formato son: LB, LBU, LD, LDL, LDR, LH, LHU, LW, LWL, LWR, LWU,
SB, SD, SDL, SDR, SH, SW, SWL, SWR*/
 UCHAR rt, base; //Para coger los n£meros de registro
 ULONG offset; //Para coger el offset
 rt=Campo ("RT",instruccion); //Cogemos el campo rt de la instrucci¢n
 base=Campo ("RS",instruccion); //Cogemos el campo rs de la instruccion
  offset=instruccion & 0x0000FFFF; //Cogemos el campo offset de la inst.
  /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d,%04Xh",formatos[dec].nombre,rt,offset);
 printf ("(r%d)
 ",base);
void Formato doce (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RS, OFFSET. Las instrucciones
que usan este formato son: BGEZ, BGEZAL, BGEZALL, BGEZL, BLTZ, BLTZAL,
BLTZALL, BLTZL*/
 UCHAR rs; //Para coger los n£meros de registro
 ULONG offset; //Para coger el offset
 rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
 offset=instruccion & 0x0000FFFF; //Cogemos el campo offset de la inst.
  /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s r%d,%04Xh
 ",formatos[dec].nombre,rs,offset);
void Formato trece (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR RS, IMMEDIATO. Las instrucciones
que usan este formato son: TEQI, TGEI, TGEIU, TLTI, TLTIU, TNEI*/
 UCHAR rs; //Para coger los n£meros de registro
 ULONG immediato; //Para coger el offset
  rs=Campo ("RS",instruccion); //Cogemos el campo rs de la instrucci¢n
  immediato=instruccion & 0x0000FFFF; //Cogemos el campo inmediato de la
inst.
```

```
/*Ahora vamos a imprimir el mnem¢nico por pantalla*/
  printf ("%s r%d,%04Xh
 ", formatos [dec] .nombre, rs, immediato);
void Formato_catorce (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR TARGET. Las instrucciones
que usan este formato son: J, JAL*/
 ULONG target; //Para coger el target
 target=instruccion & 0x03FFFFFF; //Cogemos el campo target de la inst.
  /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
  printf ("%s %lXh
 ", formatos[dec].nombre, target);
}
void Formato quince (ULONG instruccion, UCHAR dec)
/*Este formato se utiliza para las instrucciones con mnem¢nicos de la
siguiente manera: NOMBRE INSTR. Las instrucciones
que usan este formato son: ERET*/
 /*Ahora vamos a imprimir el mnem¢nico por pantalla*/
 printf ("%s
 ", formatos[dec].nombre);
}
```

BIBLIOGRAFÍA

MANUAL DE USUARIO DEL MICROPROCESADOR MIPS R4000

Autor: Joe Heinrich

Título: MIPS R4000 Microprocessor User's Manual

Año Publicación: 1994

Bibliografía Pág. 338