

Nível Máquina

Formatos de Instruções

IA32 e MIPS

Stored Program Concept

As instruções são sequências de *bits*, armazenados em memória, que são decodificados pela Unidade de Controlo do processador.

É possível decodificar estes números porque a Unidade de Controlo conhece o formato da informação que estes contêm.

Esta informação consiste geralmente nos seguintes campos:

- *opcode* – código que identifica a operação;
- identificação dos modos de endereçamento
- operandos (registos, valores imediatos)

Algumas arquitecturas incluem prefixos que modificam o comportamento da instrução.

Formato das Instruções : IA32

Figure 2-1. IA-32 Instruction Format

Instruções podem variar entre 1 a 17 bytes

Formatos das Instruções : IA32

ADDB \$0x20, %AL

Opcode = 0x04 → 0x04 0x20

ADDL \$0x5F0043, %EAX

Opcode = 0x05 → 0x05 0x43 0x00 0x5F 0x00

LOCK ADDL \$0x5F0043, 0x08FFA021(%eax, %esi, 2)

Opcode = 0x81, Prefix = 0xF0 →

0xF0 0x81 0x84 0x70 0x21 0xA0 0xFF 0x08 0x43 0x00 0x5f 0x00
prefixo opcode ModR/M SIB deslocamento valor imediato

Formato de instruções – MIPS32

A simplicidade do formato das instruções permite o desenho de uma unidade de controlo mais simples, mais rápida e que facilita a incorporação de outras funcionalidades no processador.

Simplicidade: as instruções têm tamanho fixo e apenas 3 tipos diferentes

R	op	rs	rt	rd	shamt	Funct
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits
I	op	rs	rt	Imm		
	6 bits	5 bits	5 bits	16 bits		
J	op	Target				
	6 bits	26 bits				

Tipo R

Op – código que identifica a instrução. Para R é sempre 0 (excepto rfe=0x10)

funct – identifica a função (operação)

rs, rt – números do dois registos que contêm os operandos

rd – número do registo que virá a conter o resultado

Número de shifts – apenas para sll, srl e sra (0 nas outras instruções)

Tipo R

add \$t0, \$t2, \$s0

op = 0x00 rt = \$s0 = 16

funct = 0x20 rd = \$t0 = 8

rs = \$t2 = 10 shamt = 0

Tipo I

addi \$t0, \$t2, 256

op = 0x08 rt = \$t0 = 8

rs = \$t2 = 10 imm = 256

Tipo I

lw \$t9, -20 (\$sp)

op = 0x23 rt = \$t9 = 25

rs = \$sp = 29 imm = -20

Instruções de salto – *branch* e *jump*

Branch (Tipo I) – endereçamento relativo

A constante de 16 *bits* indica o número de instruções a saltar

Jump (Tipo J) – endereçamento absoluto

A constante de 26 *bits* indica os 26 *bits* menos significativos do endereço de destino (excluindo os 2 *bits* menos significativos que são 00)

Jump register (Tipo R) – endereçamento absoluto

O registo indica o endereço de destino

Endereçamento relativo

for:

```
subi $t0, $t0, -1  
bne $t0, $0, for  
addi $t0, $t0, -1
```

op = 05
rs = \$t0 = 8
rt = \$0 = 0

$$PC = imm * 4 + PC$$

Endereçamento Absoluto –Tipo J

Endereço destino do jump é dado por:

- 4 bits mais significativos – são obtidos do PC
- 26 bits do meio – obtidos do campo target da instrução
- 2 bits menos significativos – 00 pois as instruções têm que estar em endereços múltiplos de 4

Para saltos que necessitem da especificação dos 32 bits do endereço de destino usar a instrução jr (jump register) carregando previamente o valor apropriado num registro

Endereçamento absoluto – Tipo J

j longe

Supondo que esta instrução está no endereço de memória 0XE0AA0000 e que longe é uma etiqueta que corresponde a 0xE0000008 então teremos:

PC = 1110 0000 1010 1010 0000 0000 0000 0100

Após substituir os 26 *bits* apropriados do PC teremos

PC = 1110 0000 0000 0000 0000 0000 0000 1000

Valores Imediatos

Como lidar com instruções que tenham constantes de mais de 16 bits

```
addi $t0, $t0, 0xA00CD
```

1. Carregar a constante para \$at usando lui e ori
2. Usar a versão R da instrução

```
lui $at, 0x000A  
ori $at, $at, 0x00CD  
add $t0, $t0, $at
```

\$at: `0x000A00CD`

Formato de Instruções

Tema	H & P	Manual Intel
MIPS - Instruções I e R	Sec 3.4, 3.5	
MIPS - Instruções J	Sec 3.8	
MIPS - Constantes > 16 bits	Sec 3.8	
Instruções Intel		Página da disciplina: "IA32 - Intel Architecture Software Developer's Manual. Volume 2: The Instruction Set Reference"