

David Money Harris & Sarah L. Harris

DSC/CEEI/UFMG

**Universidade Federal de Campina Grande
Unidade Acadêmica de Sistemas e Computação
Curso de Bacharelado em Ciência da Computação**

Organização e Arquitetura de Computadores I

Parte IV – Microarquitetura (Complementar)

Prof^a Joseana Macêdo Fachine Régis de Araújo
joseana@computacao.ufcg.edu.br

Carga Horária: 60 horas

Tópicos

- Microarquitetura
 - Informações complementares

David Money Harris & Sarah L. Harris

Nível da Microarquitetura

Instruções MIPS - Suporte a Procedimentos

□ Jump and link (jal)

- Salta para o endereço especificado, salvando o endereço da próxima instrução em \$ra.

jal label # desvia para o endereço indicado
por label, $\$ra \leftarrow PC + 4$

□ Jump register (jr)

- Desvio incondicional para endereço guardado em \$ra

jr \$ra # desvia para o endereço da
memória guardado em \$ra

David Money Harris & Sarah L. Harris

Nível da Microarquitetura

Instruções MIPS - Suporte a Procedimentos

□ Jump register (jr)

jr \$t3 # *PC* ← *endereço[\$t3]*

op	rs	rt	rd	shamt	funct
0	11	0	0	0	(8) _h
jr	\$t3	--	--	--	jr
000000	01011	00000	00000	00000	001000

