

Instructions MIPS

Légende :

- R[] = registre
- M[] = mémoire

add

Add

Addition de deux registres et place la somme dans un registre.

Type R

opcode : 0x00

funct : 0x20

$R[rd] = R[rs] + R[rt]$

add \$t0,\$s1,\$s2

t0 = s1 + s2

addi

Add Immediate

Addition de la valeur d'un registre avec une valeur constante et place la somme dans un registre.

Type I

opcode : 0x08

$R[rt] = R[rs] + Imm$

addi \$s3,\$s3,1

s3 = s3 + 1

ou

s3++

addiu

Add Immediate Unsigned

Addition non-signée de la valeur d'un registre et une valeur constante. La somme est placée dans un registre.

Type I

opcode : 0x09

$R[rt] = R[rs] + Imm$

addiu \$s3,\$s3,1

s3 = s3 + 1

ou

s3++

addu

Add Unsigned

Addition non-signée de deux registres et la somme est placée dans un registre.

Type R

opcode : 0x00

funct : 0x21

$R[rd] = R[rs] + R[rt]$

addu \$t0,\$s1,\$s2

t0 = s1 + s2

and

And

ET logique, bit par bit, entre 2 registres. Le résultat est placé dans un registre.

Type R

opcode : 0

funct : 0x24

$R[rd] = R[rs] \& R[rt]$

and \$t0,\$t1,\$t2

t0 = t1 & t2

andi

And Immediate

ET logique, bit par bit, entre un registre et une constante. Le résultat est placé dans un registre.

Type I

opcode : 0x0C

$R[rt] = R[rs] \& Imm$

andi \$s2,\$t0,7

s2 = t0 & 7 (masquage des 3 derniers bits)

© Jacques Berger 2010

beq

Branch on Equal

On effectue un branchement à l'étiquette donnée si les deux registres sont égaux.

Type I

opcode : 0x04

if (R[rs] == R[rt]) then PC = PC + 4 + Imm

beq \$s1,\$zero,Fin

si s1 == 0, on branche à l'étiquette Fin

bne

Branch on not Equal

On effectue un branchement à l'étiquette donnée si les deux registres sont différents.

Type I

opcode : 0x05

if (R[rs] != R[rt]) then PC = PC + 4 + Imm

bne \$s1,\$zero,Fin

si s1 != 0, on branche à l'étiquette Fin

j

Jump

Saute à une adresse dans le programme.

Type-J

opcode : 0x02

PC = address

j Exit

on saute à l'étiquette Exit

jal

Jump and Link

Saute à une fonction. S'utilise de pair avec l'instruction jr.

Type J

opcode : 0x03

R[31] = PC + 8; PC = address

jal Calculate

on saute à l'étiquette Calculate avec l'information pour revenir où l'on était

jr

Jump Register

Saute à une adresse dans un registre. S'utilise de pair avec l'instruction jal.

Type R

opcode : 0

funct : 0x08

PC = R[rs]

jr \$ra

on saute à l'adresse dans le registre ra

lb

Load Byte

Charge un octet en mémoire dans un registre en considérant le signe (par extension de signe).

Type I

opcode : 0x20

$R[rt] = 24 * \text{signe}, M[R[rs] + \text{Imm}]$

lb \$s2,0(\$t2)

lbu

Load Byte Unsigned

Charge un octet non-signé en mémoire dans un registre.

Type I

opcode : 0x24

$R[rt] = 24 * 0, M[R[rs]]$ (moins significatif), des 0 dans le reste

lbu \$s2,0(\$t2)

lh

Load Halfword

Charge deux octets en mémoire dans un registre en considérant le signe (par extension de signe).

Type I

opcode : 0x21

$R[rt] = 16 * \text{signe}, M[R[rs] + \text{Imm}]$

lh \$s2,0(\$t2)

lhu

Load Halfword Unsigned

Charge deux octets non-signés en mémoire dans un registre.

Type I

opcode : 0x25

$R[rt] = 16 * 0, M[R[rs]]$ (moins significatifs), des 0 dans le reste

lhu \$s2,0(\$t2)

lui

Load Upper Immediate

Charge une valeur constante dans les deux octets les plus significatifs d'un registre

Type I

opcode : 0x0F

$R[rt] = \text{Imm}$ (dans les 2 octets les plus significatifs), des 0 dans le reste

lui \$s2,8

s2 = 8 << 16

lw

Load Word

Charge 4 octets d'une adresse mémoire dans un registre.

Type I

opcode : 0x23

$R[rt] = M[R[rs] + \text{Imm}]$

lw \$t0,32(\$s3)

t0 = s3[8]

nor

Nor

Négation du résultat d'un OU entre deux registres. Le résultat est placé dans un registre.

Type R

opcode : 0

funct : 0x27

$$R[rd] = \neg(R[rs] \vee R[rt])$$

nor \$t0,\$s1,\$s3

t0 = !(s1 | s3)

or

Or

OU logique, bit par bit, entre deux registres. Le résultat est placé dans un registre.

Type R

opcode : 0

funct : 0x25

$$R[rd] = R[rs] \vee R[rt]$$

or \$t0,\$t1,\$t2

t0 = t1 | t2

ori

Or Immediate

OU logique, d'un registre et une constante. Le résultat est placé dans un registre.

Type I

opcode : 0x0D

$$R[rt] = R[rs] \vee \text{Imm}$$

ori \$t0,\$s5,7

t0 = s5 | 7

© Jacques Berger 2010

sb

Store Byte

Sauvegarder un octet en mémoire.

Type I

opcode : 0x28

$M[R[rs] + Imm] = R[rt]$ (octet le moins significatif)

sb \$t1,0(\$s2)

s2[0] = t1

sh

Store Halfword

Sauvegarder deux octets en mémoire.

Type I

opcode : 0x29

$M[R[rs] + Imm] = R[rt]$ (2 octets les moins significatifs)

sh \$t1,0(\$s2)

s2[0] = t1

sll

Shift Left Logical

Décalement des bits vers la gauche. Un décalement d'un bit vers la gauche correspond à une multiplication par 2.

Type R

opcode : 0x00

funct : 0x00

$R[rd] = R[rt] \ll \text{shamt}$

sll \$t1,\$s3,2

t1 = s3 << 2 bits

ou

t1 = s3 * 4

slt

Set Less Than

Affecte un registre indiquant le résultat de la comparaison de deux registres.

Type R

opcode : 0

funct : 0x2A

$R[rd] = (R[rs] < R[rt]) ? 1 : 0$

slt \$t0,\$s3,\$s4

t0 = (s3 < s4) ? 1 : 0

slti

Set Less Than Immediate

Affecte un registre indiquant le résultat de la comparaison d'un registre et d'une valeur immédiate.

Type I

opcode : 0x0A

$R[rt] = (R[rs] < Imm) ? 1 : 0$

slti \$t0,\$s2,10

t0 = (s2 < 10) ? 1 : 0

sltiu

Set Less Than Immediate Unsigned

Affecte un registre indiquant le résultat de la comparaison non-signée d'un registre et d'une valeur immédiate.

Type I

opcode : 0x0B

$R[rt] = (R[rs] < Imm) ? 1 : 0$

sltiu \$t0,\$s2,10

t0 = (s2 < 10) ? 1 : 0

sltu

Set Less Than Unsigned

Affecte un registre indiquant le résultat de la comparaison non-signée de deux registres.

Type R

opcode : 0

funct : 0x2B

$R[rd] = (R[rs] < R[rt]) ? 1 : 0$

sltu \$t0,\$s3,\$s4

t0 = (s3 < s4) ? 1 : 0

srl

Shift Right Logical

Décalement des bits vers la droite. Un décalement d'un bit vers la droite correspond à une division par 2.

Type R

opcode : 0x00

funct : 0x02

$R[rd] = R[rt] \gg \text{shamt}$

srl \$t0,\$s2,1

t0 = s2 >> 1 bit

ou

t0 = s2 / 2

sub

Subtract

Soustraction de deux registres et la différence est placée dans un registre.

Type R

opcode : 0x00

funct : 0x22

$R[rd] = R[rs] - R[rt]$

sub \$t0,\$s1,\$s2

t0 = s1 - s2

© Jacques Berger 2010

subu

Subtract Unsigned

Soustraction non-signée de deux registres. La différence est placée dans un registre.

Type R

opcode : 0

funct : 0x23

$R[rd] = R[rs] - R[rt]$

subu \$t0,\$s1,\$s2

t0 = s1 - s2

sw

Store Word

Sauvegarder quatre octets en mémoire.

Type I

opcode : 0x2B

$M[R[rs] + Imm] = R[rt]$

sw \$t0,1200(\$t1)

t1[300] = t0