O PROCESSADOR MULTICICLO MIPS_S

1 CARACTERÍSTICAS GERAIS DA ARQUITETURA MIPS

- A arquitetura MIPS é do tipo *load-store*, ou seja, as operações lógicas e aritméticas são executadas exclusivamente entre registradores da arquitetura ou entre constantes imediatas e registradores. As operações de acesso à memória só executam ou uma leitura da memória (*load*) ou uma escrita na memória (*store*).
- Devido à característica *load-store*, o processador disponibiliza um conjunto relativamente grande de registradores, para reduzir o número de acessos à memória externa, pois estes últimos representam perda de desempenho significativa em relação a operações entre registradores internos ao processador. Esta característica difere de arquiteturas baseadas em acumulador, que mantêm todos os dados em memória, realizando operações aritméticas entre um conteúdo que está em memória e um, ou poucos registradores de dados, os denominados acumuladores. Considere o exemplo do código C a seguir: for (i=0; i<1000; i++). Neste exemplo, caso i esteja armazenado em memória, tem-se 2000 acessos à memória, realizando leitura e escrita a cada iteração do laço for. Caso se tenha o valor de i armazenado em um registrador interno, apenas opera-se sobre este, sem acesso à memória externa durante a maior parte do tempo. Considerando-se que o tempo de acesso a um registrador é normalmente de uma a duas ordens de grandeza menor que o tempo de acesso a uma posição de memória (ou seja, 10 a 100 vezes menor, dependendo de aspectos tais como tecnologia de implementação do processador e das memórias, padrão de comunicação processador-memória, etc.), percebe-se o ganho de desempenho que arquiteturas *load-store* podem auferir em relação a arquiteturas baseadas em acumulador(es).
- Dados e endereços na arquitetura MIPS são de 32 bits. Logo, diz-se que a palavra deste processador é de 32 bits, ou simplesmente que se trata de um processador de 32 bits. Obviamente, existem processadores com outro tamanho de palavra, tal como o 8051 da Intel (8 bits), o TMS9900 da Texas (16bits) e o Itanium da Intel (64 bits).
- O endereçamento de memória no MIPS é orientado a byte, ou seja, cada endereço de memória é um identificador de uma posição de memória onde se armazena apenas 1 byte=8 bits. Então, uma palavra do processador armazenada em memória ocupa 4 posições de memória, tipicamente em quatro endereços consecutivas.
- O banco de registradores da arquitetura possui 32 registradores de uso geral, de 32 bits cada um, denominados \$0 a \$31. O registrador \$0 não é realmente um registrador, mas a constante 0 representada em 32 bits, que pode ser referenciada como um registrador ordinário. Este é disponibilizado para instruções que empregam o modo de endereçamento a registrador entre outros, e que necessitem usar tal valor, muito empregado.
- No MIPS há um formato regular para as instruções. Todas possuem exatamente o mesmo tamanho, e ocupam 1 palavra em memória (32 bits), ou seja, o equivalente a 4 endereços consecutivos em memória. A instrução contém o código da operação e o(s) operando(s), caso exista(m). Acesso a instruções são sempre alinhados em uma fronteira de palavra inteira. Assim, todo endereço válido de uma instrução possui os dois últimos bits iguais a 0 (e.g. endereço 0, 4, 16, 32004, etc. representados em decimal).
- Os modos de endereçamento mais importantes nesta arquitetura são os modos *a registrador*, *base-deslocamento* e *relativo ao PC*.
- O processador não possui suporte em hardware para gerenciar estruturas do tipo pilha em memória, mas existe um registrador do banco, (o \$sp ou \$29) que associado a instruções operando sobre este, e a duas instruções especiais (JAL/JALR) permitem simular estruturas do tipo pilha em memória para salvamento de contexto de funções e sub-rotinas, por exemplo.
- Não existem registradores para armazenar explicitamente qualificadores sobre a execução de operações, tais como as informações de que a execução de uma instrução resultou na constante 0, ou que uma instrução aritmética gerou vai-um (em inglês, *carry*), ou ainda que seu resultado não é correto porque necessita recursos de armazenamento de maior capacidade que os disponíveis no processador (situação chamada de transbordo, ou, em inglês, *overflow*). A detecção destas situações deve ser realizada usando instruções específicas de comparação disponíveis na arquitetura especificamente para isto (ver o comportamento das instruções com prefixo **SLT**).

O que é descrito aqui é um processador que implementa um subconjunto da arquitetura do MIPS (donde o nome **MIPS_S**, abreviatura de **MIPS Subset**). Trata-se praticamente de uma máquina RISC completa. Faltam,

contudo algumas características que existem em qualquer RISC, tal como *pipelines*, assunto deixado para ser introduzido e estudado em profundidade em outra oportunidade.

2 A RELAÇÃO PROCESSADOR - MEMÓRIAS - AMBIENTE EXTERNO

A Figura 1(a) mostra uma proposta de organização para implementar o processador MIPS_S. Nela, está explicitada a relação entre processador, memórias externas e o mundo exterior ao subsistema processador — memórias de dados e instruções. O mundo externo é o responsável por gerar os sinais de clock e reset. Uma característica primordial desta organização é que ela é uma organização Harvard, ou seja, o processador usa interfaces distintas para comunicação com as memórias de instruções e de dados. Outra possibilidade seria o uso de uma interface de memória unificada para instruções e dados, caracterizando uma organização von Neumann. Segue agora uma breve discussão da organização MIPS_S. Esta será detalhada em Seções posteriores deste documento.

(a) Diagrama de blocos processador-memória para a organização MIPS S.

(b) VHDL parcial do nível mais alto da hierarquia de descrição do processador MIPS_S.

Figura 1 – Proposta de uma organização para o processador MIPS_S. Ilustra-se a conectividade entre o processador, ambiente externo, memórias externas e esboço da descrição VHDL de nível hierárquico mais alto para a organização.

O processador MIPS_S recebe do mundo externo dois sinais de controle. O primeiro, denominado clock, sincroniza todos os eventos internos do processador. O sinal reset leva o processador a reiniciar a execução de instruções a partir do endereço 0x00400000¹ de memória (este endereço é definido por compatibilidade com o endereço assumido pelo simulador MARS como aquele de início da área de programas). O sinal reset pode ser usado para provocar o reinício da operação do processador.

Os sinais providos pelo processador MIPS_S para a troca de informações com o mundo externo, representado pelas memórias, são:

- ♦ i_address um barramento unidirecional de 32 bits, que define sempre o endereço da posição de memória contendo a instrução a ser buscada a seguir;
- ♦ instruction um barramento unidirecional de 32 bits, contém sempre o código objeto da instrução contida na posição de memória apontada por i_address;
- ♦ d_address um barramento unidirecional de 32 bits, contendo o endereço da posição de memória a ser lida ou escrita, da ou para a memória de dados, respectivamente;
- data um barramento bidirecional de 32 bits que transporta dados do ou para o processador MIPS_S;

Além dos sinais que permitem a interação com o mundo externo, os principais componentes da organização do processador MIPS_S, o Bloco de Controle (BC) e o Bloco de Dados (BD) interagem através de

¹ A notação introduzida aqui, 0x00400000 é uma forma de representar números na base hexadecimal. Adota-se a convenção usada no montador/simulador MARS do MIPS, que emprega o prefixo "0x" para indicar que um número está representado na base 16.

um conjunto de sinais específicos. São 5 sinais qualificadores que passam do BD para o BC e três sinais que passam do BC para o BD.

Os sinais gerados no BC são:

- ❖ A palavra de microinstrução (uins), para comandar a execução passo a passo das instruções pelo BD. A microinstrução é responsável por especificar cada uma das ações unitárias que serão executadas pelo hardware do BD a cada ciclo de relógio, também chamadas de *microoperações*. Exemplos destas são cada uma das três seleções de registradores a serem escrito/lidos no/do banco de registradores, a operação que a ALU (do inglês, *Arithmetic Logic Unit*) executará, e os sinais de controle de acesso à memória de dados externa;
- O valor endereço da próxima instrução a ser executada (conteúdo do registrador NPC, localizado no BC);
- O código objeto da instrução corrente (conteúdo do registrador IR, localizado no BC).

Os sinais gerados no BD são:

- O sinal salta, que contém o resultado do teste de condições de salto nas instruções de salto condicional:
- ❖ O sinal inst_branch, que qualifica se a instrução ora em execução é ou não um salto condicional;
- ❖ Os qualificadores end_mul e end_div, produzidos no BD pelos operadores de multiplicação e divisão, que informam ao BC o final da execução destas operações com um pulso de duração de 1 ciclo de relógio em '1'. Isto é necessário porque trata-se de operações mais complexas que gastam, nesta organização, múltiplos ciclos de relógio para executar. O BC comanda o início da execução delas e aguarda pela informação de seu término para seguir com o fluxo normal de ciclos de controle;
- ❖ O sinal RESULT_OUT, que eventualmente contém um endereço calculado durante instruções de salto (incondicionais ou condicionais), valor este que deve ser escrito no registrador PC, que se encontra no BC.

É importante ressaltar que o BC e o BD operam sempre e apenas na borda de subida do sinal de relógio (clock). A cada borda de subida do clock (ou após a desativação do sinal de reset), o BC gera uma palavra de microinstrução, e na borda de subida seguinte o BD executa as ações comandadas por esta, modificando seus registradores. É necessário que sempre se tenha dados estável antes das bordas de subida relógio em cada um dos blocos².

A Figura 1(b) representa um exemplo de codificação do nível mais alto da hierarquia do processador, em linguagem VHDL. Nesta Figura, deve-se notar que o BC e o BD são instanciados e conectados entre si por *sinais*, conforme definido pelos comandos *port map* no processo de instanciação.

2.1 Estrutura de Acesso à Memória

A partir da discussão da Figura 1, percebe-se que ambas as interfaces de memória são assíncronas, ou seja, não dependem de sinais de relógio tais como o sinal clock. Cada uma das interfaces de acesso define um mapa de memória, conforme ilustrado na Figura 2. Um mapa de memória é uma abstração que permite organizar as informações às quais o processador tem acesso na forma de uma tabela. Cada posição deste mapa possui um endereço associado e armazena um valor. Na arquitetura MIPS_S, ambos os mapas (de instruções e de dados) possuem endereços de 32 bits e conteúdos de 8 bits associados a cada posição da tabela. Assim, diz-se que as memórias de instruções e de dados são endereçadas a byte (1 byte=8 bits) e cada um destes mapas possui 2^{32} posições (4.294.967.296 posições, correspondendo ao número de endereços diferentes de 32 bits, entre 0x00000000 e 0xFFFFFFFF).

A memória de instruções armazena apenas instruções. Cada instrução na MIPS_S ocupa exatamente 32 bits. Assim, uma instrução ocupa 4 posições de memória. Como visto na Figura 1, contudo, o barramento de instruções é de 32 bits. Logo, uma leitura da memória de instruções busca desta não apenas o byte cujo endereço está no barramento i_address, mas este e os três seguintes (esta é a regra ditada pela arquitetura). Uma outra limitação imposta para facilitar o acesso à memória de instruções é alinhar instruções em uma fronteira inteira de palavra. Esta expressão significa que cada instrução da MIPS_S só pode começar a partir de um endereço múltiplo de 4, que correspondem àqueles cujos 2 últimos bits são 00. Assim, por exemplo, uma única instrução pode ocupar os endereços de 0xaaa00004 a 0xaaa00007 na memória de instruções, mas nunca os endereços

² Deve estar claro que esta última afirmação se verifica apenas se a frequência de relógio for suficientemente baixa para permitir que os sinais estabilizem em no máximo um período de relógio (entre duas bordas de subida consecutivas do **clock**).

0xFF004677 a **0xFF00467A** da mesma memória, embora ambas as faixas correspondam a 4 bytes consecutivos na memória. Dada esta situação, o barramento **i_address** não precisaria ter 32 bits, apenas 30, pois os 2 últimos valem sempre '00'.

Não existem sinais de controle para acesso à memória de instruções além do endereço em i_address. Isto não é necessário, pois não há fluxo bidirecional de informação. A memória de instruções é vista pala organização MIPS_S como uma memória de apenas leitura, que fornece informações na sua saída (instruções) a partir do estabelecimento do endereço de memória pelo processador, via o barramento i_address.

A memória de dados possui uma interface um pouco mais complexa, devido ao fato de poder ser lida ou escrita. Além disto, os dados lidos ou gravados nesta memória podem ter tamanho diversos. Estas necessidades fazem com que o acesso à informação tenha um formato mais flexível. Por exemplo, um inteiro típico ocupa 32 bits, mas um caracter ocupa exatamente 1 byte, e um número em ponto flutuante pode ser de 32 ou de 64 bits. Além disto, estruturas complexas, tais como usadas em programação de alto nível (e.g. struct de C/Java ou record de Pascal), podem ter qualquer tamanho. Vetores e arranjos multidimensionais de números ou caracteres e de estruturas complexas complicam ainda mais a situação. Logo, a interface de acesso da memória de dados deve ser flexível para prover desempenho e proporcionar economia de espaço. Ainda assim, o barramento de dados (data) é fixo, de 32 bits. Lê-se sempre 4 bytes (ou posições) de memória de cada vez. O que é lido pode ser, por exemplo, 1 inteiro ou 4 caracteres ou metade de um número em ponto flutuante de precisão dupla. Como a leitura é alinhada em qualquer fronteira, é até mesmo possível ler metade de um inteiro e dois caracteres nos 32 bits.

Figura 2 - Ilustração da estrutura dos mapas de memória do MIPS_S. Cada mapa possui 4Gposições de 1 byte. Cada instrução ocupa exatamente 4 bytes consecutivos na memória de instruções, e sempre começa em um endereço onde os 2 últimos bits são '00' (configurando um acesso alinhado a palavra).

O controle de acesso à memória de dados é feito pelo processador através dos sinais \mathbf{ce} , \mathbf{rw} e \mathbf{bw} . O sinal \mathbf{ce} indica se está em curso uma operação com a memória de dados (quando $\mathbf{ce}=1$) e o sinal \mathbf{rw} indica se esta operação é de escrita (quando $\mathbf{rw}=0$) ou de leitura (quando $\mathbf{rw}=1$). Obviamente, quando $\mathbf{ce}=0$ o valor do sinal \mathbf{rw} é irrelevante. O sinal \mathbf{bw} serve para indicar se uma operação de escrita na memória deve escrever apenas um byte na posição da memória de dados cujo endereço aparece no barramento $\mathbf{d_address}$ ($\mathbf{bw}=0$) ou se esta deve escrever 4 bytes (ou seja, na posição explicitada e nas três seguintes). Isto ocorre quando se faz uma escrita de palavra com $\mathbf{bw}=1$.

2.2 Uma palavra sobre "Endianismo"

Processadores podem numerar os bytes dentro de uma palavra fazendo o byte com menor número ser ou o byte mais à esquerda ou o byte mais à direita. A convenção usada por uma máquina é a ordem escolhida. Processadores que usam a arquitetura MIPS podem operar com qualquer das ordens. A ordem escolhida é denominada o "endianismo" do processador (ou da organização deste processador) e pode ser "big-endian" ou

"little-endian". Processadores big-endian assumem os 8 bits mais à esquerda de uma palavra (para números a parte mais significativa deste) como sendo o byte 0, os 8 bits imediatamente à direita deste como o byte 1, etc. Processadores little-endian assumem os 8 bits mais à direita de uma palavra (para números a parte menos significativa deste) como sendo o byte 0, os 8 bits imediatamente à esquerda deste como o byte 1, etc. O simulador a ser usado (MARS) opera com ambas as ordens. A ordem específica do MARS é determinada pela ordem dos bytes da máquina que executa o simulador. Assim, ao rodar o simulador em um PC, MARS é little-endian, enquanto que ao rodar MARS em uma estação de trabalho Sun (baseada no processador SPARC), MARS é big-endian.

3 CONJUNTO DE INSTRUÇÕES

A Tabela 1 descreve resumidamente cada instrução da arquitetura MIPS_S, usando as convenções a seguir.

Convenções Utilizadas na Tabela 1:

- Rd (destination register) é o registrador usado na maioria das instruções de três operandos como destino dos dados processados, especificado por um código binário de 5 bits. Ver Seção 4;
- Rs (source register) e Rt (target register) são registradores usados em muitas instruções como origem dos operandos para obter os dados. São especificados por códigos binários de 5 bits. Ver Seção 4;
- Registradores específicos da máquina são indicados por \$xx, onde xx é o número decimal do registrador.
 Ver Seção 4;
- Os registradores HI e LO são registradores especiais (que se encontram fora do banco de registradores de uso geral) usados para armazenar os resultados das operações de multiplicação e divisão (MULTU e DIVU, respectivamente);
- ◆ O sinal ← é usado para designar atribuição (escrita) de valores resultantes da avaliação da expressão à direita do sinal ao registrador ou posição de memória identificada à esquerda do sinal;
- ◆ Os identificadores imed16 e imed26 representam operandos imediatos de 16 e 26 bits, respectivamente;
- O identificador shamt (do inglês, shift amount) representa a quantidade de bits a deslocar nas instruções SLL, SLLV, SRA, SRAV, SRL e SRLV. O operador mod representa o resto da divisão inteira do elemento à esquerda do mod pelo elemento à direita deste;
- O operador & representa a concatenação de vetores de bits;
- A expressão PMEMD(X) representa o conteúdo de uma posição de memória de dados cujo endereço é X (na leitura) ou a própria posição da memória de dados (na escrita). A quantidade de bits relevantes depende da instrução específica executada. Por exemplo, em LW são 32 bits, em LBU são 8 bits;
- Está implícito em todas as instruções o incremento do registrador PC após a busca da instrução. Na
 organização, isto se reflete no uso de um registrador temporário denominado NPC, que contém o valor do
 PC incrementado após a busca de uma instrução. Qualquer outra referência à manipulação do PC é parte
 da semântica da instrução particular;
- Os operandos imediatos das instruções de salto têm um tratamento diferente dos operandos das instruções que não se referem a saltos. Como o endereçamento de ambas as memórias (instruções e dados) é feito à byte (ou seja, cada byte de memória possui um endereço distinto), uma instrução ocupa quatro endereços de memória. A CPU manipula operandos de salto multiplicando eles por 4 antes de operar (o que é operacionalizado deslocando o operando dois bits à esquerda, inserindo dois 0s). Isto vale apenas para as instruções BEQ, BGEZ, BLEZ, BNE, J e JAL.

³ CUIDADO!!: Existe um outro simulador bem conhecido, o SPIM, onde a extensão de sinal é feita sobre os 14 bits, e não sobre 16 bits (pode ser um *bug* do simulador ou uma definição da arquitetura, e isto afeta a implementação do processador aqui especificado).

Tabela 1 – Mnemônicos, codificação e semântica resumida das instruções do processador MIPS_S. As constantes numéricas dos códigos de instrução são valores hexadecimais.

		1						
	Instrução	Instrução FORMATO I				T	1	AÇÃO
		31 - 26	25 - 21	20 - 16	15 - 11	10 - 6	5 - 0	
ADDU	Rd, Rs, Rt	00	Rs	Rt	Rd	00	21	Rd← Rs + Rt
SUBU	Rd, Rs, Rt	00	Rs	Rt	Rd	00	23	Rd ← Rs – Rt
AND	Rd, Rs, Rt	00	Rs	Rt	Rd	00	24	Rd ← Rs and Rt
OR	Rd, Rs, Rt	00	Rs	Rt	Rd	00	25	Rd ← Rs or Rt
XOR	Rd, Rs, Rt	00	Rs	Rt	Rd	00	26	Rd ← Rs xor Rt
NOR	Rd, Rs, Rt	00	Rs	Rt	Rd	00	27	Rd ← Rs nor Rt
SLL	Rd, Rt, shamt	00	00	Rt	Rd	shamt	00	Rd ← Rt deslocado shamt bits à esquerda (0s à direita)
SLLV	Rd, Rt, Rs	00	Rs	Rt	Rd	00	04	Rd ← Rt deslocado (Rs mod 32) bits à esquerda (0s à direita)
SRA	Rd, Rt, shamt	00	00	Rt	Rd	shamt	03	Rd ← Rt deslocado shamt bits à direita (mantendo sinal)
SRAV	Rd, Rt, Rs	00	Rs	Rt	Rd	00	07	Rd ← Rt deslocado (Rs mod 32) bits à direita (mantendo sinal)
SRL	Rd, Rt, shamt	00	00	Rt	Rd	shamt	02	Rd ← Rt deslocado shamt bits à direita (0s à esquerda)
SRLV	Rd, Rt, Rs	00	Rs	Rt	Rd	00	06	Rd ← Rt deslocado (Rs mod 32) bits à direita (0s à esquerda)
ADDIU	Rt, Rs, Imed16	09	Rs	Rt	Imed16			Rt ← Rs + (Imed16 com sinal estendido)
ANDI	Rt, Rs, Imed16	0C	Rs	Rt	Imed16			Rt ← Rs and (0x0000 & (Imed16))
ORI	Rt, Rs, Imed16	0D	Rs	Rt	Imed16			Rt ← Rs or (0x0000 & (Imed16))
XORI	Rt, Rs, Imed16	0E	Rs	Rt	Imed16			Rt ← Rs xor (0x0000 & (Imed16))
LUI	Rt, Imed16	0F	0	Rt		Imed16		Rt ← (Imed16 & 0x0000)
LBU	Rt, Imed16(Rs)	24	Rs	Rt	Imed16			Rt ← 0x000000 & PMEMD(Imed16 com sinal estendido+Rs)
LW	Rt, Imed16(Rs)	23	Rs	Rt		Imed16		Rt ← PMEMD(Imed16 com sinal estendido+Rs) (4 bytes)
SB	Rt, Imed16(Rs)	28	Rs	Rt		Imed16		PMEMD(Imed16 com sinal estendido+Rs) ← Rt [7:0] (1 byte)
sw	Rt, Imed16(Rs)	2B	Rs	Rt	Imed16			PMEMD(Imed16 com sinal estendido+Rs) ← Rt (4 bytes)
SLT	Rd, Rs, Rt	00	Rs	Rt	Rd	00	2A	Rd ← 1 se Rs menor que Rt (c/sinal), senão Rd ← 0
SLTU	Rd, Rs, Rt	00	Rs	Rt	Rd	00	2B	Rd ← 1 se Rs menor que Rt (s/sinal), senão Rd ← 0
SLTI	Rt, Rs, Imed16	0A	Rs	Rt	Imed16			Rt ← 1 se Rs menor que Imed16 (c/sinal), senão Rt ← 0
SLTIU	Rt, Rs, Imed16	0B	Rs	Rt	Imed16			Rt ← 1 se Rs menor que lmed16 (s/sinal), senão Rt ← 0
BEQ	Rs, Rt, rótulo	04	Rs	Rt	Imed16			PC ← NPC + (Imed16 & "00" com sinal estendido), se Rs=Rt
BGEZ	Rs, rótulo	01	Rs	01	Imed16			PC ← NPC + (Imed16 & "00" com sinal estendido), se Rs=>0
BLEZ	Rs, rótulo	06	Rs	00	Imed16			PC ← NPC + (Imed16 & "00" com sinal estendido), se Rs<=0
BNE	Rs, Rt, rótulo	05	Rs	Rt	Imed16			PC ← NPC + (Imed16 & "00" com sinal estendido), se Rs≠Rt
J	rótulo	02			Imed26			PC ← NPC[31:28] & Imed26 & "00"
JAL	rótulo	03			Imed26			\$31 ← NPC; PC ← NPC[31:28] & Imed26 & "00"
JALR	Rd, Rs	00	Rs	00	Rd	00	09	Rd ← NPC; PC ← Rs
JR	Rs	00	Rs		0000		08	PC ← Rs

MULTU	Rs, Rt	00	Rs	Rt	000		19	HI & LO ← Rs * Rt
DIVU	Rs, Rt	00	Rs	Rt	(000	1B	LO ← Rs / Rt; HI ← Rs mod Rt
MFHI	Rd	00	00	0	Rd	00	10	Rd← HI
MFLO	Rd	00	00	0	Rd	00	12	Rd ← LO

3.1 Classes Funcionais de Instruções

A partir da Tabela 1, propõe-se a seguinte divisão das instruções em classes funcionais:

- As instruções aritméticas são addu, subu, addiu, multu, divu, sra, srav;
- As instruções lógicas são and, or, xor, nor, andi, ori, xori, sll, sllv, srl e srlv;
- As instruções de movimentação de dados são LUI, LBU, LW, SB, SW, MFHI, e MFLO;
- As instruções de controle de fluxo de execução são BEQ, BGEZ, BLEZ, BNE, J, JAL, JALR, e JR;
- Existem também instruções miscelâneas, SLT, SLTI, SLTU, e SLTIU.

3.2 Observações sobre a Semântica de Instruções no Processador MIPS_S

Algumas observações gerais e particulares sobre o conjunto de instruções são apresentadas a seguir.

- A arquitetura MIPS foi elaborada para privilegiar a simplicidade do conjunto de instruções sem, contudo, sacrificar sua flexibilidade. Devido à limitação de todas as instruções possuírem exatamente o mesmo tamanho, instruções em geral disponíveis em outros processadores estão ausentes no MIPS. Contudo, foi tomado cuidado no projeto desta arquitetura para que tal funcionalidade possa ser suprida de forma simples via o conceito de pseudo-instruções. **Pseudo-instruções** são instruções inexistentes em uma arquitetura, mas disponibilizadas ao programador em linguagem de montagem. Sua implementação mediante uso de uma sequência de instruções existentes é feita no código objeto pelo programa montador. Por exemplo, uma instrução capaz de carregar uma constante imediata de 32 bits em um registrador obviamente não existe, mas pode ser implementada por uma sequência de duas instruções, **LUI** e **ORI**. É possível a programas montadores para o processador MIPS_S disponibilizar uma pseudo-instrução LI com um operando imediato de 32 bits, gerando como código para esta uma sequência **LUI** + **ORI**. Por exemplo, existe no montador/simulador MARS uma pseudo-instrução (**LA**, do inglês *load address*) que usa **LUI** + **ORI** para implementar uma função bastante útil, carregar um registrador com o endereço de um rótulo (em inglês, *label*) do programa, seja este da região de dados ou da região de programas.
- As instruções SLT, SLTU, SLTI e SLTIU servem para suprir a ausência de biestáveis qualificadores de estado na arquitetura MIPS_S. Elas escrevem no registrador destino da instrução ou a constante 0 ou a constante 1, para indicar o resultado de uma comparação de magnitude. Após executar uma destas instruções, pode-se testar o valor escrito neste registrador de destino contra a constante 0 (por exemplo, usando as instruções BEQ, BGEZ, BNE ou BLEZ, tendo como um dos operandos a constante 0, disponível no registrador \$0 ou \$zero). Tais sequências de instrução permitem implementar todas as comparações de igualdade ou magnitude ("menor", "maior", "menor ou igual" e "maior ou igual").

Exercício: Proponha uma sequência de instruções do processador MIPS_S para implementar as seguintes pseudo-instruções: BGT, BGE, BLT e BLE (respectivamente, salta se maior, se maior ou igual, se menor e se menor ou igual relativo). Note-se ainda que as variações das instruções SLTxx permitem executar comparações de números naturais (as com sufixo U, do inglês *unsigned*) e de números inteiros representados em complemento de 2 (as sem sufixo U).

4 REGISTRADORES DO PROCESSADOR MIPS S - BD

A partir desta Seção da especificação, apresenta-se uma possível organização para o processador MIPS_S. Algumas das características mencionadas aqui são partes da arquitetura. Isto será explicitado no texto a seguir, quando for o caso.

A organização aqui proposta contém, pelo menos, o seguinte conjunto de registradores:

• Um banco de registradores contendo 32 registradores de uso geral, cada um de 32 bits, denominados **\$0** a **\$31**. Esta é uma característica definida pela arquitetura. Existe uma denominação textual alternativa para cada um dos registradores. Ela está apresentada na Tabela 2 abaixo, retirada do Apêndice A do livro Organização e Projeto de Computadores de D. A. Patterson e J. L. Hennessy. Este Apêndice é de domínio público e pode ser facilmente encontrado na Internet. O banco de registradores proposto aqui tem uma porta de escrita e duas de leitura. Isto significa que é possível escrever em apenas um registrador por vez, porém é possível fazer, em paralelo com a escrita mencionada, duas leituras simultâneas, colocando o conteúdo de um registrador no barramento de saída R1 e o conteúdo de outro registrador (ou o mesmo) no barramento de saída R2;

- Registradores RS, RT e IMED: São registradores que irão conter os operandos da maioria das instruções executadas;
- RALU: um registrador de 32 bits usado para armazenar o resultado produzido pela ALU;
- HI e LO: são dois registradores de 32 bits usados para armazenar o resultado da execução das instruções MULTU e DIVU. Para manipular estes resultados, existem as instruções MFHI e MFLO, que movem valores de HI e LO para um registrador de uso geral. A necessidade destes registradores se explica pelo fato de uma multiplicação de dois números de 32 bits gerar um valor de 64 bits, bem como pelo fato de uma divisão (inteira) gerar dois resultados de 32 bits, o quociente e o resto. No caso da instrução DIVU, o quociente é colocado em LO e o resto é colocado em HI;
- MDR (memory data register): é registrador que recebe dados provenientes da memória ou de outro local que produza um valor que necessite ser escrito no banco de registradores no último ciclo de uma instrução. Possui 32 bits:

Tabela 2 – Denominações dos registradores da arquitetura MIPS_S. Aconselha-se que os registradores a serem usados como registradores de trabalho em programas sejam os registradores 2 a 25 (\$v0 a \$t9). Os demais são reservados para operações de controle do montador, sistema operacional, simulação de pilhas, etc. O montador MARS aceita a denominação da primeira coluna da tabela, ou da segunda coluna, precedida do caracter \$.

Nome	Número	Nome	Significado ou Convenção de Utilização
	(hexa/binário)	Alternativo	
\$0	00 / 00000	\$zero	constante 0
\$1	01 / 00001	\$at	reservado para o programa montador
\$2	02 / 00010	\$v0	resultado de função
\$3	03 / 00011	\$v1	resultado de função
\$4	04 / 00100	\$a0	argumento para função
\$5	05 / 00101	\$a1	argumento para função
\$6	06 / 00110	\$a2	argumento para função
\$7	07 / 00111	\$a3	argumento para função
\$8	08 / 01000	\$t0	temporário
\$9	09 / 01001	\$t1	temporário
\$10	0A / 01010	\$t2	temporário
\$11	0B / 01011	\$t3	temporário
\$12	0C / 01100	\$t4	temporário
\$13	0D / 01101	\$t5	temporário
\$14	0E / 01110	\$t6	temporário
\$15	0F / 01111	\$t7	temporário
\$16	10 / 10000	\$s0	temporário (salvo nas chamadas de função/subrotina
\$17	11 / 10001	\$s1	temporário (salvo nas chamadas de função/subrotina
\$18	12 / 10010	\$s2	temporário (salvo nas chamadas de função/subrotina
\$19	13 / 10011	\$s3	temporário (salvo nas chamadas de função/subrotina
\$20	14 / 10100	\$s4	temporário (salvo nas chamadas de função/subrotina)
\$21	15 / 10101	\$s5	temporário (salvo nas chamadas de função/subrotina)
\$22	16 / 10110	\$s6	temporário (salvo nas chamadas de função/subrotina
\$23	17 / 10111	\$s7	temporário (salvo nas chamadas de função/subrotina
\$24	18 / 11000	\$t8	temporário
\$25	19 / 11001	\$t9	temporário
\$26	1A / 11010	\$k0	reservado para o SO
\$27	1B / 11011	\$k1	reservado para o SO
\$28	1C / 11100	\$gp	apontador de área global
\$29	1D / 11101	\$sp	stack pointer
\$30	1E / 11110	\$fp	frame pointer
\$31	1F / 11111	\$ra	armazena endereço de retorno de subrotinas

Normalmente, sempre há a necessidade de existirem registradores adicionais, dependendo da organização implementada. Na organização proposta aqui, o valor do registrador PC é atualizado após a busca, mas o novo valor não é imediatamente escrito em PC, mas em um registrador auxiliar NPC, sigla derivada da terminologia *new program counter*, em inglês. Apenas no último ciclo de relógio de uma instrução o valor de NPC (ou outro, dependendo da instrução) é escrito no PC. Os valores lidos do banco de registradores são armazenados nos registradores Rs e Rt, e o valor obtido pela execução de uma dada operação lógico-aritmética é armazenado no registrador RALU. Apresentam-se detalhes nas Seções a seguir.

5 ORGANIZAÇÃO DO BD DO PROCESSADOR MIPS_S

Com a organização proposta nesta Seção para o processador MIPS_S, a execução de qualquer instrução requer 3 a 5 ciclos de relógio, com a exceção das instruções **MULTU** e **DIVU**. Cada um dos 3/4/5 ciclos executa um conjunto limitado de partes de uma instrução e são assim denominados:

Ciclo 1: busca da instrução. Comum a todas as instruções.

- Ciclo 2: decodificação e leitura de registradores. Comum a todas as instruções.
- Ciclo 3: operação com a ALU. Comum a quase todas as instruções.
- Ciclo 4: acesso à memória. Realizado conforme a instrução.
- Ciclo 5: atualização do banco de registradores (write-back). Comum a quase todas as instruções.

Em todas as instruções que não fazem acesso à memória, o Ciclo 4 não existe e o ciclo 5 passa a ser o Ciclo 4. Esta Seção discute uma proposta de organização para o BD do processador MIPS_S. A Figura 3 mostra o diagrama de blocos completo do processador MIPS_S, incluindo o BD e o BC.

O BD necessita de um conjunto de sinais de controle, organizados em 5 classes:

- habilitação de escrita em registradores (7, alguns ativando dois ou mais registradores): wpc, CY1, wreg,
 CY2, walu, whilo, wmdr.
- controle de leitura/escrita na memória externa (3): **ce**, **rw** e **bw**.
- as operações que a unidade lógica-aritmética, executa (1). Estas são computadas a partir da instrução ora sendo executada, o que é informado através do resultado da decodificação (sinal *i*).
- a seleção da operação do comparador (1), também computada a partir da instrução ora em execução (sinal *î*).
- os controles dos multiplexadores, resultantes da decodificação da instrução (11). Estes sinais são gerados diretamente da instrução sendo executada (sinal *i*) e eventualmente de outros sinais de controle como a saída do comparador.

Figura 3 – Diagrama de blocos completo do processador MIPS_S, com as memórias externas (de instruções e de dados) mostradas para fins de clareza. Estão representados todos os 23 sinais que o bloco de controle deve gerar (a maioria em verde). Os sinais *clock* e *reset* não estão representados, porém são utilizados em todos os registradores, bem como no banco de registradores e na Máquina de Estados do Bloco de Controle.

O BD gera três sinais qualificadores que são enviados para o BC, para que este tome algumas decisões (sinais **end_mul, end_div** e **salta**)

Os sinais de controle dos multiplexadores não são gerados no BC. Eles são derivados diretamente da instrução corrente.

Para uma ideia geral mais completa da implementação do BD do processador MIPS_S, restam apresentar as organizações internas do banco de registradores, da unidade lógica e aritmética, das operações de multiplicação e divisão e o Bloco de Controle (BC) do MIPS_S. As três Seções a seguir discutem as organizações dos três primeiros blocos citados, enquanto a Seção 7 discute o BC.

5.1 Banco de Registradores

A Figura 4 ilustra a organização do banco de registradores, sob forma de um diagrama de blocos. A ALU será discutida em parte na Seção 5.2.

A organização do banco de registradores inclui os 32 registradores em si e a implementação das duas portas de leitura e da porta de escrita, bem como da decodificação do endereço de escrita para geração da habilitação de escrita do registrador em causa. As portas de leitura consistem de multiplexadores (32X32):(1X32), controladas pelos endereços de leitura.

Figura 4 - Diagrama em blocos do banco de registradores de uso geral.

5.2 Resumo das Operações Executadas pela ALU

A Tabela 3 ilustra a operação do hardware da ALU. Esta última é um hardware combinacional que possui duas entradas de dados e uma saída de dados. Além disto, a ALU possui uma entrada de controle para informar a operação a ser realizada em cada instante, derivada da instrução em execução no momento.

Tabela 3 – Operações da ALU no processador MIPS_S, para cada instrução.

~	T - ~
Instruções	Operação da ALU
ADDU, ADDIU, LBU, LW, SB, SW, BEQ, BGEZ, BLEZ, BNE	OP2 + OP1
SUBU	OP2 – OP1
AND, ANDI	OP2 and OP1
OR, ORI	OP2 or OP1
XOR, XORI	OP2 xor OP1
NOR	OP2 nor OP1
SLL	OP1 << OP2[10:6] c/ 0s entrando à direita
SLLV	OP2 << OP1[4:0] c/ 0s entrando à direita
SRA	OP1 >> OP2[10:6] c/ bit 31 entrando à esquerda
SRAV	OP2 >> OP1[4:0] c/ bit 31 entrando à esquerda
SRL	OP1 >> OP2[10:6] c/ 0s entrando à esquerda
SRLV	OP2 >> OP1[4:0] c/ 0s entrando à esquerda
LUI	OP2[15:0] & 0x"0000"
SLT, SLTI	1 se OP1 <op2 (com="" 0<="" senão="" sinal),="" td=""></op2>
SLTU, SLTIU	1 se OP1 <op2 (sem="" 0<="" senão="" sinal),="" td=""></op2>
J, JAL	OP1[31:28] & OP2[27:0]
JR, JALR	OP1
MULTU, DIVU, MFHI, MFLO	Nenhuma operação

A operação da ALU é relevante para quase todas as instruções, embora algumas destas apenas a utilizem para transportar um valor da entrada para a saída e outras (como MULTU e DIVU) sequer utilizam a ALU. O resultado da operação na ALU é armazenado no registrador RALU. A Tabela 3 define quais devem ser as operações da ALU, para cada instrução.

5.3 Organização para as instruções MULTU e DIVU

As instruções MULTU e DIVU, que realizam a multiplicação e a divisão de números inteiros sem sinal, devido a sua intrínseca maior complexidade, são implementadas fora da ALU. Na presente proposta de implementação as instruções DIVU e MULTU são ser implementadas de maneira estrutural, usando texto VHDL sintetizável. Para tanto, pode-se usar um algoritmo de implementação de um multiplicador em hardware, tal como descrito nas transparências 10 a 17 da apresentação disponível no link mostrado abaixo.

http://www.inf.pucrs.br/~calazans/undergrad/arq1/aulas/aritcomp.pdf.

O algoritmo de multiplicação pode ser aquele descrito nas transparências acima. O algoritmo de divisão deve ser o algoritmo sem restauração. Estes e outros algoritmos fáceis de implementar sob a forma de um pequeno bloco de dados e uma máquina de estados de controle estão descritos em algum detalhe no do livro Organização e Projeto de Computadores de D. A. Patterson e J. L. Hennessy, na Seção 4.6 da segunda edição deste livro.

6 CICLOS PARA EXECUTAR INSTRUÇÕES DA ORGANIZAÇÃO MIPS_S

Dada a descrição da organização do bloco de dados da MIPS_S apresentada na Seção anterior, é possível sumarizar o tempo de execução de todas as instruções em termos de ciclos de relógio, o que é então mostrado na Tabela 4 abaixo.

Tabela 4 – Número de ciclos gastos para buscar e executar instruções na organização do processador MIPS_S.

INSTRUÇÃO	NUMERO DE CICLOS	INSTRUÇÃO	NUMERO DE CICLOS
ADDU	4	SB	4
SUBU	4	SW	4
AND	4	SLT	4
OR	4	SLTU	4
XOR	4	SLTI	4
NOR	4	SLTIU	4
SLL	4	BEQ	4
SLLV	4	BGEZ	4
SRA	4	BLEZ	4
SRAV	4	BNE	4
SRL	4	J	4
SRLV	4	JAL	4
ADDIU	4	JALR	4
ANDI	4	JR	4
ORI	4	MULTU	674
XORI	4	DIVU	67 ⁵
LUI	4	MFHI	4
LBU	5	MFLO	4
LW	5		-

7 O Bloco de Controle (BC) do processador MIPS_S

Para comandar a execução de instruções neste processador, o BC do processador MIPS_S possui um conjunto de quatro estruturas de hardware. São estas:

- Um registrador que guarda o código da instrução atualmente em execução (IR);
- Estruturas para controlar a posição de memória onde reside a instrução atual e a próxima a ser executada, compostas por dois registradores (PC e NPC) e um incrementador;

⁴ Valor típico, depende do algoritmo escolhido.

⁵ Valor típico, depende do algoritmo escolhido.

- A decodificação de instruções, uma tabela que para cada código de 32 bits contido no IR identifica a instrução que este representa, ou o fato de o código não se referir a nenhuma instrução válida (valor *invalid_instruction*);
- Uma máquina de estados de controle, que gera uma sequência de sinais usados em cada ciclo de execução de uma instrução;

A Figura 5 ilustra a máquina de estados de controle, onde o próximo estado é função apenas do estado atual e da instrução armazenada no registrador IR. Também se indica nesta Figura quais registradores são alterados em cada estado. Não se mostra as ativações dos sinais de controle dos multiplexadores, ou as operações da ALU.

- IR (*instruction register*): armazena o código de operação (*opcode*) da instrução atual e o(s) código(s) do(s) operando(s) desta. Possui 32 bits.
- PC (program counter): é o contador de programa. Possui 32 bits.

Também se indica nesta Figura quais registradores são alterados, através da indicação de qual sinal de controle de habilitação de escrita é ativado em cada estado. Não se mostram as ativações dos sinais de controle dos multiplexadores, ou as operações da ALU. A função dos 7 estados mostrados na Figura pode ser assim descrita:

- Sfetch: primeiro ciclo, busca de instrução;
- **SReg:** segundo ciclo, leitura dos registradores fonte;
- **SAlu:** terceiro ciclo, operação com a ALU e eventual uso do comparador do hardware de multiplicação ou do hardware de divisão:
- **Wbk:** quarto ciclo para a maioria das instruções, onde se escreve o resultado no banco de registradores e atualiza-se o contador de programa (quinto ciclo para as instruções **LW** e **LBU**);
- Sld: quarto ciclo das instruções LW e LBU, onde se lê um dado da memória de dados externa;
- Sst: último ciclo das instruções SW e SB, onde se escreve um dado na memória de dados externa;
- Ssalta: último ciclo das instruções de salto condicional ou incondicional, apenas atualiza valor do PC.

Figura 5 - Máquina de estados de controle para a organização MIPS S.

8 PROGRAMA PARA TESTAR TODAS AS INSTRUÇÕES DA MIPS_S

Recomenda-se **escrever os programas em linguagem de montagem** (*assembly*), gerando-se o código objeto automaticamente, a partir do montador/simulador MARS. A ferramenta de simulação, assim como documentação de como utilizar a ferramenta encontra-se na *homepage* da disciplina, podendo também serem encontradas facilmente na Internet.

A Figura 6 abaixo apresenta um programa escrito em linguagem de montagem para o processador MIPS_S, contendo pelo menos uma instância de cada uma das instruções do processador. Recomenda-se o uso do simulador MARS para executar este programa e verificar sua funcionalidade, descrita linha a linha do programa, através do campo de comentários.

```
# Declaração de início do segmento de texto
# Declaração de que o rótulo main é global
 globl
$t0,0xf3 #
$t0,$t0,0x23
 1111
 ori
 # $t0<= 0x00f30023
 $t1,0x52 #
$t1,$t1,0xe2
$t2,0x00 #
 lui
 # $t1<= 0x005200e2
 lui
 # $t2<= 0x0000008f

# Obviamente, esta instrução nunca deve saltar

# Obviamente, esta instrução sempre deve saltar

# Obviamente, esta instrução nunca deve executar

# $t3<- 0x00f30023 + 0x005200e2 = 0x01450105

# $t4<= 0x00f30023 - 0x005200e2 = 0x00a0ff41

# $t5<= 0x0
 $t2,$t2,0x8f
$t1,$t2,loop
$t1,$t2,next_i
 ori
 beq
 bne
 addin
 $t2.$t2.0x8f
next i:
 $t3,$t0,$t1
 $t4,$t0,$t1
$t5,$t1,$t1
$t6,$t0,$t1
 subu
 subu
 $t6 <= 0 \times 00f30023 \text{ and } 0 \times 005200e2 = 0 \times 00520022
 and
 $t7,$t0,$t1
$t8,$t0,$t1
$t9,$t0,$t1
 # $t7<= 0x00f30023 or 0x005200e2 = 0x00f300e3
# $t8<= 0x00f30023 xor 0x005200e2 = 0x00f300e3
# $t9<= 0x00f30023 nor 0x005200e2 = 0xff0cff1c
 or
 xor
 nor
 multu
 $t0,$t1
 # Hi & Lo <= 0x00f30023 * 0x005200e2 = 0x00004dd6e1bc1ee6
 $s0<= 0x00004dd6
$s1<= 0xe1bc1ee6
 mfhi
 $s0
 mflo
 $s1
 #i,Lo<= 0x00f30023 mod,/ 0x005200e2 = 0x4efe5f,0x00000002

$t0<= 0x00f30023 + 0x000000ab = 0x00f300ce

$t0<= 0x00f300ce and 0x000000ab = 0x0000008a
 divu
 $t0,$t1
 $t0,$t0,0x00ab
$t0,$t0,0x00ab
 addiu
 andi
 xori
sll
 $t0,$t0,0xffab
$t0,$t0,4
 # $t0<= 0x0000008a xor 0x0000ffab = 0x0000ff21
# $t0<= 0x0000ff210 (deslocado 4 bits para a esquerda)
# $t0<= 0x000007f9 (deslocado 9 bits para a direita)
 srl
 $t0,$t0,9
 # $t0<= 0x000007F9
# $s2<= 0x00000008
# $t0<= 0x0007f9000
# $t0<= 0x07f900000
# $t0<= 0xf9000000
# $t0<= 0xff900000
 $s2,$zero,8
$t0,$t9,$s2
$t0,$t0,$s2
 addiu
 sllv
 sllv
 sllv
 $t0,$t0,$s2
 # $t0<= 0xfff9000
# $t0<= 0xffff9000
# $t0<= 0x00ffff90
 sra
 $t0,$t0,4
 $t0,$t0,$s2
$t0,$t0,$s2
 srav
 srlv
 $t0,array
$t1,6($t0)
$t1,$t1,0xff
 # coloca em $t0 o endereço inicial do vetor array (0x10010000)
# $t1<= 0x000000ef (primero byte é terceiro byte do segundo elemento)
# $t1<= 0x00000010, inverte byte inferior
 1 bu
 xori
 # segundo byte do segundo elemento do vetor <= 10 (resto não muda)
# CUIDADO, mudou elemento do array a ser processado por soma_ct
# $to<= 0x00000001
# $to<= 0xffffffff
 sb
 $t1,6($t0)
 addiu
 $t0,$zero,0x1
 $t0,$zero,$t0
$t0,loop
$t3,$t0,$t1
 subu
 # $t0<= UNIFITITI
# Esta instrução nunca deve saltar, pois $t0 = -1
# $t3<= 0x00000001, pois -1 < 10
# $t3<= 0x00000000, pois (2^32)-1 > 10
# $t3<= 0x00000001, pois -1 < 1
# $t3<= 0x00000001, pois (2^32)-1 > 1
 bgez
 slt
 s1 +11
 $t3.$t0.$t1
 sltiu
 $t3,$t0,0x1
********************************
$t0,array  # coloca em $t0 o endereço do vetor (0x10010000)
$t1,size # coloca em $t1 o endereço do tamanho do vetor
soma_ct:la
 # coloca em $t1 o tamanho do vetor
# coloca em $t2 o endereço da constante
# coloca em $t2 a constante
 lw
 $t1,0($t1)
 $t2,const
$t2,0($t2)
 lw
 $t1,end_add
$t3,0($t0)
$t3,$t3,$t2
 # se/quando tamanho é/torna-se 0, fim do processamento
# coloca em $t3 o próximo elemento do vetor
# soma constante
loop:
 blez
 lw
addu
 $t3,0($t0)
$t0,$t0,4
 # atualiza no vetor o valor do elemento
# atualiza ponteiro do vetor. Lembrar, 1 palavra=4 posições de memória
 addiu
 $t1,$t1,-1
 # decrementa contador de tamanho do vetor
j loop # cont
 continua execução
$sp,$sp,-4
$ra,0($sp)
sum_tst
$ra,0($sp)
 # assume-se $sp inicializado, aloca espaço na pilha. Usamos 0x10010800.
# salva endereço de retorno de quem chamou (trap handler)
# salta para subrotina sum_tst
end add:addiu
 sw
jal
 ao retornar, recupera endereço de retorno da pilha
atualiza apontador de pilha
volta para o "sistema operacional" FIM DO PROGRAMA AQUI
 lw
 addin
 $sp,$sp,4
$ra
 jr
# Início da primeira subrotina: sum_tst
 $t0,var_a
$t0,0($t0)
 pega endereço da primeira variável (pseudo-instrução)
toma o valor de var_a e coloca em $t0
 lw
 # toma o valor de var_a e coloca em $t0
# pega endereço da segunda variável (pseudo-instrução)
# toma o valor de var_b e coloca em $t1
# soma var_a com var_b e coloca resultado em $t2
# aloca espaço na pilha
# no topo da pilha coloca o resultado da soma
# abaixo do topo coloca o endereço de retorno
 $t1,var_b
$t1,0($t1)
$t2,$t1,$t0
 1a
 addu
 $sp,$sp,-8
$t2,0($sp)
$ra,4($sp)
 addin
 sw
 sw
 # abaixo do topo coloca o endereço de retorno 
# pega endereço da subrotina ver_ev (pseudo-instrução) 
# chama subrotina que verifica se resultado da soma é par 
# ao retornar, recupera endereço de retorno da pilha 
# atualiza apontador de pilha 
# PROGRAMA ACABA AQUI. Retorna para quem chamou
 $t3, ver_ev
$ra,$t3
$ra,4($sp)
 la
 jalr
lw
 addiu
 $sp,$sp,8
 $ra
# Início da segunda subrotina: ver_ev. Trata-se de subrotina folha, que não usa pilha ver_ev: lw $t3,0($sp) # tira dados to topo da pilha (parâmetro) andi $t3,$t3,1 # $t3 <= 1 se parâmetro é impar, 0 caso contrário
jr $ra # e retorna
 # área de dados
 data
*******************************
  para trecho que soma constante a vetor
 0xabcdef03 0xcdefab18 0xefabcd35 0xbadcfeab 0xdcfebacd 0xfebadc77 0xdefabc53 0xcbafed45
array:
 .word
 terceiro byte da segunda palavra (0xef) vira 0x10 antes de exec soma_ct
size:
 .word
const:
 .word
 0xffffffff
 # constante -1 em complemento de 2
# para trecho de teste de chamadas de subrotinas var_a: .word 0xff #
 .word
var_b:
 0x100
```

Figura 6 - Programa exemplo para teste da organização MIPS_S.

O simulador MARS pode gerar arquivos de saída contendo o código objeto das áreas de dados e de instruções de qualquer programa, entre outras informações. Tais arquivos podem ser salvos usando a opção de menu File \rightarrow Dump Memory do simulador. Ele será útil para gerar a entrada do processo de simulação da implementação de hardware a ser realizada neste trabalho.

A Figura 7 mostra a interface gráfica do simulador, composta de 5 subjanelas (4 subjanelas estão ocultas, aquela da aba File, que mostra o editor de textos do ambiente Mars, duas outras para uso de coprocessadores e uma para operações de entrada e saída):

- a subjanela Text Segment mostra as instruções do programa ora em simulação, em três formatos: código-objeto, código intermediário e código fonte;
- a subjanela Data Segment mostra os dados do programa ora em simulação;
- a subjanela Labels mostra dados sobre os rótulos do programa, tanto da área de instruções como da área de dados;
- a subjanela Registers mostra os conteúdos dos registradores da arquitetura;
- a subjanela Mars Messages mostra mensagens que o montador/simulador gera para o usuário durante a carga, montagem e execução de programas.

A ferramenta de montagem tem como entrada o nome do programa descrito em linguagem de montagem (tipicamente com nome <file>.asm). É possível gerar um arquivo de saída com o conteúdo de todas as janelas, incluindo o código objeto gerado. Este mais tarde poderá, após algum tratamento manual, ser usado como entrada para a simulação VHDL do processador.

O código objeto pode ser gerado após a leitura e montagem de um arquivo contendo um programa em linguagem de montagem correto. Para tanto, basta salvar como em arquivos texto as áreas de instruções e dados como visto em aula.

Figura 7 - Interface gráfica do montador/simulador MARS.