3.4 Instruções de Desvio

Um processador é capaz de tomar decisões baseado nos dados de entrada e nos valores computados durante a execução das instruções. 
Em linguagens de alto nível, o comando if  (se) pode ser usado para tomada de decisões. Na MIPS ISA, a instrução abaixo é usada para tomar uma decisão de acordo com o conteúdo de dois registradores.


beq  reg1, reg2, endereço

Esta instrução manda o processador ir para o endereço especificado se o conteúdo de reg1 for igual ao de reg2.

Exercício: No fragmento de código em C abaixo, f, g, h, i e j são variáveis.


if (i == j) goto L1;


i = g + h;

L1:
f = f – i;

Assumindo que as cinco variáveis correspondem aos cinco registradores $16, … , $20, qual o código assembly equivalente ao fragmento em C acima?

Resposta:


beq $19, $20, L1


add $19, $17, $18

L1: 
sub $16, $16, $19

Instruções são guardadas na memória dos computadores do mesmo modo que outras words de dados. Assim, instruções têm endereços de memória do mesmo modo que words de dados. 
O label L1 acima corresponde ao endereço da instrução sub; os assemblers cuidam de transformar labels em endereços de memória ou outros valores eventualmente necessários para simplificar o trabalho do programador.


Outro exemplo:

C


if (i == j)


f = g + h;


else


f = g – h;


Assembly


bne $19, $20, Else


add $16, $17, $18


j  Exit

Else:
sub $16, $17, $18

Exit:

Mais um exemplo:

Faça um programa em C que some os salários de todos os funcionários de uma firma. A firma tem 10 funcionários e os salários estão guardados no vetor SAL. Traduza o programa para o assembly da MIPS ISA.

C


total = 0;


i = 0;


while (i != 10) 
/* enquanto i for diferente de 10 */


{


total = total + SAL[i];


i = i + 1;


}

Assembly: ($8 é total, $9 i, e $12 o endereço do primeiro elemento de SAL)


add $8, $0, $0

# total = 0


add $9, $0, $0

# i = 0


add $10, $0, 10*4

# $10 contem a constante 10*4
While:
beq $9, $10, Exit

# while 


add $11, $12, $9

# $12 contem o endereço de SAL


lw  $11, 0($11)

# $11 = SAL[i]


add $8, $8, $11

# total = total + SAL[i]


add $9, $9, 4

# i = i + 1


j  While

Exit:

A MIPS ISA inclui uma instrução para fazer testes sobre o conteúdo de registradores – a instrução slt, ou “set on less than” (ligue se menor que). 
Esta instrução testa o conteúdo de dois registradores e torna o conteúdo de um terceiro igual a 1 ou 0 se o primeiro é menor ou não é menor que o segundo, respectivamente. Por exemplo,


slt $8, $19, $20

torna o conteúdo do registrador $8 igual a 1 se o conteúdo de $19 é menor que o de $20; caso contrario, $8 recebe 0.

Compiladores e montadores MIPS usam as instruções slt, beq, bne e o conteúdo fixo, zero, de $0 para fazer todos os testes. Exemplo:


slt $1, $16, $17
# $1 recebe 1 se $16 < $17


bne $1, $0, Less
# o desvio é tomado se $1 != 0, isto é, se $16 < $17

Muitos montadores para a ISA MIPS transformam a pseudo-instrução blt para a sequência acima.

i != j


i == j


i == j?


Else:


f = g - h


f = g + h


Exit:


aula9.doc     1 de 3

