

CUADRO RESUMEN DEL LENGUAJE ENSAMBLADOR BÁSICO DEL MIPS-R2000

CARGA		
lw rt,dirección	<i>Carga palabra</i>	I
Carga los 32 bits almacenados en la palabra de memoria especificada por dirección en el registro rt.		
lw \$s0, 12(\$a0)	# \$s0 ← Mem[12 + \$a0]	
lb rt, dirección	<i>Carga byte y extiende signo</i>	I
Carga los 8 bits almacenados en el byte de memoria especificado por dirección en el LSB del registro rt y extiende el signo		
lb \$s0, 12(\$a0)	# \$s0(7..0) ← Mem[12 + \$a0] _(1byte) # \$s0(31..8) ← \$s0(7)	
lbu rt, dirección	<i>Carga byte y no extiende signo</i>	I
Carga los 8 bits almacenados en el byte de memoria especificado por dirección en el LSB del registro rt sin extender el signo		
lbu \$s0, 12(\$a0)	# \$s0 ← 0x000000(Mem[12 + \$a0]) _(1byte)	
lh rt, dirección	<i>Carga media palabra y ext. signo</i>	I
Carga media palabra (16 bits) almacenada en la media palabra de memoria especificada por la dirección en la parte baja del registro rt y extiende el signo		
lh \$s0, 12(\$a0)	# \$s0 (15..0) ← Mem[12 + \$a0] _(2bytes) # \$s0 (31..16) ← \$s0(15)	
lhu rt, dirección	<i>Carga media palabra y no ext. signo</i>	I
Carga media palabra (16 bits) almacenada en la media palabra de memoria especificada por la dirección en la parte baja del registro rt y no extiende el signo		
lhu \$s0, 12(\$a0)	# \$s0 ← 0x0000Mem[12 + \$a0] _(2bytes)	
la reg, dirección	<i>Carga dirección</i>	PS
Carga la dirección calculada en reg		
la \$s0, VAR	# \$s0 ← dir. asociada a etiqueta VAR	
lui rt, dato	<i>Carga inmediata superior</i>	I
Carga el dato inmediato en los 16 MSB del registro rt		
lui \$s0, 12	# \$s0(31..16) ← 12 # \$s0(15..0) ← 0x0000	
li reg, dato	<i>Carga inmediato</i>	PS
Carga el dato inmediato en el registro reg.		
li \$s0, 12	# \$s0 ← 12	

ARITMÉTICAS		
add rd, rs, rt	<i>Suma</i>	R
Suma el contenido de los registros rs y rt, considerando el signo. El resultado se almacena en el registro rd		
add \$t0, \$a0, \$a1	# \$t0 ← \$a0 + \$a1	
addu rd, rs, rt	<i>Suma sin signo</i>	R
Suma el contenido de los registros rs y rt, sin considerar el signo. El resultado se almacena en el registro rd		
addu \$t0, \$a0, \$a1	# \$t0 ← \$a0 + \$a1	
sub rd, rs, rt	<i>Resta</i>	R
Resta el contenido de los registros rs y rt considerando el signo. El resultado se almacena en el registro rd		
sub \$t0, \$a0, \$a1	# \$t0 ← \$a0 - \$a1	
subu rd, rs, rt	<i>Resta sin signo</i>	R
Resta el contenido de los registros rs y rt, sin considerar el signo. El resultado se almacena en el registro r.		
subu \$t0, \$a0, \$a1	# \$t0 ← \$a0 - \$a1	
addi rt, rs, valor	<i>Suma inmediata</i>	I
Suma el contenido del registro rs con el valor inmediato, considerando el signo. El resultado se almacena en el registro rt.		
addi \$t0, \$a0, -24	# \$t0 ← \$a0 + (-24)	
addiu rt, rs, valor	<i>Suma inmediata sin signo</i>	I
Suma el contenido del registro rs con el valor inmediato, sin considerar el signo. El resultado se almacena en el registro rt.		
addiu \$t0, \$a0, 24	# \$t0 ← \$a0 + 24	
mult rs, rt	<i>Multiplicación</i>	R
Multiplica el contenido de los registros rs y rt. Los 32 MSB del resultado se almacenan en el registro HI y los 32 LSB en el registro LO		
mult \$s0, \$s1	# \$HI ← (\$s0 * \$s1) (31...16) # \$LO ← (\$s0 * \$s1) (15...0)	
div rs, rt	<i>División</i>	R
Divide el registro rs por el rt. El cociente se almacena en LO y el resto en HI.		
div \$s0, \$s1	# \$LO ← \$s0 / \$s1 # \$HI ← \$s0 % \$s1	

COMPARACIONES		
slt rd, rs, rt	<i>Activa si menor</i>	R
Pone el registro rd a 1 si rs es menor que rt y a 0 en caso contrario		
slt \$t0, \$a0, \$a1	# if (\$a0 < \$a1) \$t0 ← 1 # else \$t0 ← 0	
slti rt, rs, inm	<i>Activa si menor con inmediato</i>	I
Pone el registro rt a 1 si rs es menor que el dato inmediato inm y a 0 en caso contrario		
slti \$t0, \$a0, -15	# if (\$a0 < -15) \$t0 ← 1 # else \$t0 ← 0	
seq rdest, rsrc1, rsrc2	<i>Activa si igual</i>	PS
Pone el registro rdest a 1 si rsrc1 es igual que rsrc2 y a 0 en caso contrario		
seq \$t0, \$a0, \$a2	# if (\$a0 == \$a2) \$t0 ← 1 # else \$t0 ← 0	
sge rdest, rsrc1, rsrc2	<i>Activa si mayor o igual</i>	PS
Pone el registro rdest a 1 si rsrc1 es mayor o igual que rsrc2 y a 0 en caso contrario		
sge \$t0, \$a0, \$a2	# if (\$a0 >= \$a2) \$t0 ← 1 # else \$t0 ← 0	
sgt rdest, rsrc1, rsrc2	<i>Activa si mayor</i>	PS
Pone el registro rdest a 1 si rsrc1 es mayor que rsrc2 y a 0 en caso contrario		
sgt \$t0, \$a0, \$a2	# if (\$a0 > \$a2) \$t0 ← 1 # else \$t0 ← 0	
sle rdest, rsrc1, rsrc2	<i>Activa si menor o igual</i>	PS
Pone el registro rdest a 1 si rsrc1 es menor o igual que rsrc2 y a 0 en caso contrario		
sle \$t0, \$a0, \$a2	# if (\$a0 <= \$a2) \$t0 ← 1 # else \$t0 ← 0	
sne rdest, rsrc1, rsrc2	<i>Activa si no igual</i>	PS
Pone el registro rdest a 1 si rsrc1 es diferente de rsrc2 y a 0 en caso contrario		
sne \$t0, \$a0, \$a2	# if (\$a0 != \$a2) \$t0 ← 1 # else \$t0 ← 0	

CUADRO RESUMEN DEL LENGUAJE ENSAMBLADOR BÁSICO DEL MIPS-R2000

ALMACENAMIENTO

sw rt, dirección	<i>Almacena palabra</i>	I
Almacena el contenido del registro rt en la palabra de memoria indicada por dirección		
sw \$s0, 12(\$a0) # Mem[12 + \$a0] ← \$s0		
sb rt, dirección	<i>Almacena byte</i>	I
Almacena el LSB del registro en el byte de memoria indicado por dirección		
sb \$s0, 12(\$a0) # Mem[12 + \$a0] ← \$s0(7..0)		
sh rt, dirección	<i>Almacena media palabra</i>	I
Almacena en los 16 bits de menos peso del registro en la media palabra de memoria indicada por dirección.		
sh \$s0, 12(\$a0) # Mem[12 + \$a0] ← \$s0(15..0)		

LÓGICAS

and rd, rs, rt	<i>AND entre registros</i>	R
Operación AND bit a bit entre los registros rs y rt. El resultado se almacena en rd		
and \$t0, \$a0, \$a1 # \$t0 ← \$a0 & \$a1		
andi rt, rs, inm	<i>AND con inmediato</i>	I
Operación AND bit a bit entre el dato inmediato, extendiendo ceros, y el registro rs. El resultado se almacena en rt.		
andi \$t0, \$a0, 0xA1FF # \$t0 ← \$a0 & (0x0000A1FF)		
or rd, rs, rt	<i>OR entre registros</i>	R
Operación OR bit a bit entre los registros rs y rt. El resultado se almacena en rd		
or \$t0, \$a0, \$a1 # \$t0 ← \$a0 \$a1		
ori rt, rs, inm	<i>OR con inmediato</i>	I
Operación OR bit a bit entre el dato inmediato, extendiendo ceros, y el registro rs. El resultado se almacena en rt.		
ori \$t0, \$a0, 0xA1FF # \$t0 ← \$a0 (0x0000A1FF)		

MOVIMIENTO ENTRE REGISTROS

mfhi rd	<i>mueve desde HI</i>	R
Transfiere el contenido del registro HI al registro rd.		
mfhi \$t0 # \$t0 ← HI		
mflo rd	<i>mueve desde LO</i>	R
Transfiere el contenido del registro LO al registro rd.		
mflo \$t1 # \$t1 ← LO		

FORMATO DE LAS INSTRUCCIONES

tipo **R**

inst(6 bits)	rs(5bits)	rt (5bits)	rd(5bits)	shamt(5bits)	co (6bits)
--------------	-----------	------------	------------	--------------	------------

tipo **I**

inst(6bits)	rs(5bits)	rt(5bits)	inm(16 bits)
-------------	-----------	-----------	--------------

tipo **J**

inst(6bits)	objetivo (26 bits)
-------------	--------------------

DESPLAZAMIENTO

sll rd, rt, shamt	<i>Desplamiento logico a la izquierda</i>	R
Desplaza el registro rt a la izquierda tantos bits como indica shamt		
sll \$t0, \$t1, 16 # \$t0 ← \$t1 << 16		
srl rd, rt, shamt	<i>Desplazamiento lógico a la derecha</i>	R
Desplaza el registro rt a la derecha tantos bits como indica shamt.		
srl \$s0, \$t1, 4 # \$s0 ← \$t1 >> 4		
sra rd, rt, shamt	<i>Desplaz. aritmético a la derecha</i>	R
Desplaza el registro rt a la derecha tantos bits como indica shamt. Los bits MSB toman el mismo valor que el bit de signo de rt. El resultado se almacena en rd		
sra \$s0, \$t1, 4 # \$s0 ← \$t1 >> 4 # \$s0(31..28) ← \$t1(31)		

SALTOS INCONDICIONALES

j dirección	<i>Salto incondicional</i>	J
Salta a la instrucción apuntada por la etiqueta dirección		
j finbucl # \$pc ← dirección etiqueta finbucl		
jal dirección	<i>Saltar y enlazar</i>	J
Salta a la instrucción apuntada por la etiqueta dirección y almacena la dirección de la instrucción siguiente en \$ra		
jal rutina # \$pc ← dirección etiqueta rutina # \$ra ← dirección siguiente instrucción		
jr rs	<i>Saltar a registro</i>	R
Salta a la instrucción apuntada por el contenido del registro rs.		
jr \$ra # \$pc ← \$ra		

SALTOS CONDICIONALES

beq rs, rt, etiqueta	<i>Salto si igual</i>	I
Salta a etiqueta si rs es igual a rt		
beq \$t0, \$t1, DIR # if (\$t0=\$t1) \$pc ← DIR		
bgez rs, etiqueta	<i>Salto si mayor o igual que cero</i>	I
Salta a etiqueta si rs es mayor o igual que 0		
bgez \$t0, SLT # if (\$t0>=0) \$pc ← SLT		
bgtz rs, etiqueta	<i>Salto si mayor que cero</i>	I
Salta a etiqueta si rs es mayor que 0		
bgtz \$t0, SLT # if (\$t0>0) \$pc ← SLT		
blez rs, etiqueta	<i>Salto si menor o igual que cero</i>	I
Salta a etiqueta si rs es menor o igual que 0		
blez \$t1, ETQ # if (\$t1<=0) \$pc ← ETQ		
bltz rs, etiqueta	<i>Salto si menor que cero</i>	I
Salta a etiqueta si rs es menor que 0		
bltz \$t1, ETQ # if (\$t1<0) \$pc ← ETQ		
bne rs, rt, etiqueta	<i>Salto si distinto</i>	I
Salta a etiqueta si rs es diferente de rt		
bne \$t0, \$t1, DIR # if (\$t0<>\$t1) \$pc ← DIR		
bge reg1, reg2, etiq	<i>Salto mayor o igual</i>	PS
Salta a etiq si reg1 es mayor o igual que reg2		
bge \$t0, \$t1, DIR # if (\$t0>=\$t1) \$pc ← DIR		
bgt reg1, reg2, etiq	<i>Salto mayor</i>	PS
Salta a etiq si reg1 es mayor que reg2		
bgt \$t0, \$t1, DIR # if (\$t0>\$t1) \$pc ← DIR		
ble reg1, reg2, etiq	<i>Salto menor o igual</i>	PS
Salta a etiq si reg1 es menor o igual que reg2		
ble \$t0, \$t1, DIR # if (\$t0<=\$t1) \$pc ← DIR		
blt reg1, reg2, etiq	<i>Salto menor</i>	PS
Salta a etiq si reg1 es menor que reg2		
blt \$t0, \$t1, DIR # if (\$t0<\$t1) \$pc ← DIR		