

Aula 7

Assembly MIPS

Recursividade e I/O

Exemplo: soma_recursiva

- Suponha que tenhamos o seguinte código, que calcula a soma $n + (n-1) + \dots + 2 + 1$ de forma recursiva:

```
int soma_recursiva (int n)
{
 if (n < 1)
 return 0;
 else
 return n + soma_recursiva(n-1);
}
```

- Vamos gerar o código correspondente em assembly MIPS.

Exemplo: soma_recursiva

- ◆ O parâmetro n corresponde ao registrador \$a0.
- ◆ Devemos inicialmente colocar um rótulo para a função, e salvar o endereço de retorno \$ra e o parâmetro \$a0:

Soma_recursiva:

```
addi $sp, $sp, -8 # prepara a pilha para receber 2 itens
sw $ra, 4($sp) # empilha $ra (End. Retorno)
sw $a0, 0($sp) # empilha $a0 (n)
```

- ◆ Na primeira vez que soma_recursiva é chamada, o valor de \$ra que é armazenado corresponde ao endereço que está na rotina chamadora.

Exemplo: soma_recursiva

- ◆ Vamos agora compilar o corpo da função. Inicialmente, testamos se $n < 1$:

```
slti $t0, $a0, 1 # testa se n < 1  
beq $t0, $zero, L1 # se n>=1, vá para L1
```

- ◆ Se $n < 1$, a função deve retornar o valor 0. Não podemos nos esquecer de restaurar a pilha.

```
add $v0, $zero, $zero # valor de retorno é 0  
addi $sp, $sp, 8 # remove 2 itens da pilha  
jr $ra # retorne para depois de jal
```

- ◆ *Por que não carregamos os valores de \$a0 e \$ra antes de ajustar \$sp??*

Exemplo: soma_recursiva

- Se $n >= 1$, decrementamos n e chamamos novamente a função soma_recursiva com o novo valor de n .

```
L1: addi $a0, $a0, -1 # argumento passa a ser (n-1)
 jal soma_recursiva # calcula a soma para (n-1)
```

- Quando a soma para $(n-1)$ é calculada, o programa volta a executar na próxima instrução. Restauramos o endereço de retorno e o argumento anteriores, e incrementamos o apontador de topo de pilha:

```
lw $a0, 0($sp) # restaura o valor de n
lw $ra, 4($sp) # restaura o endereço de retorno
addi $sp, $sp, 8 # retira 2 itens da pilha.
```


Exemplo: soma_recursiva

- ◆ Agora o registrador \$v0 recebe a soma do argumento antigo \$a0 com o valor atual em \$v0 (soma_recursiva para $n-1$):

```
add $v0, $a0, $v0 # retorne n + soma_recursiva(n-1)
```

- ◆ Por último, voltamos para a instrução seguinte à que chamou o procedimento:

```
jr $ra # retorne para a chamadora
```


Listagem

Soma_recursiva:

```
addi $sp, $sp, -8  
sw $ra, 4($sp)  
sw $a0, 0($sp)  
slti $t0, $a0, 1  
beq $t0, $zero, L1  
add $v0, $zero, $zero  
addi $sp, $sp, 8  
jr $ra
```

prepara a pilha para receber 2 itens
empilha \$ra (End. Retorno)
empilha \$a0 (n)
testa se n < 1
se n>=1, vá para L1
valor de retorno é 0
remove 2 itens da pilha
retorne para depois de jal

L1:


```
addi $a0, $a0, -1  
jal soma_recursiva  
lw $a0, 0($sp)  
lw $ra, 4($sp)  
addi $sp, $sp, 8  
add $v0, $a0, $v0  
jr $ra
```

argumento passa a ser (n-1)
calcula a soma para (n-1)
restaura o valor de n
restaura o endereço de retorno
retira 2 itens da pilha.
retorna n + soma_recursiva(n-1)
retorna para a chamadora

Alocando espaço para novos dados locais na pilha

- Frame de Procedimento (Registro de Ativação)
 - Armazenar variáveis locais a um procedimento
 - Facilita o acesso a essas variáveis locais ter um apontador estável \$fp

Conexão com dispositivos de I/O

Na arquitetura x86 o processador se comunica com os dispositivos externos rápidos (incluindo a memória (antes do i7)) através da North Bridge e os dispositivos lentos são ligados à South Bridge.

As pontes gerenciam todas as tarefas de I/O.

i3,i5,i7: Controladores da Memória e GPU integrados ao Processador

Em outros sistemas mais simples é comum o uso de 1(ou mais) barramentos

Mapeamento da Memória e Conexão com dispositivos de I/O

Memory Mapped I/O

Todos os dispositivos de I/O utilizam um endereço de memória (são mapeados).

Espaço para procedimentos
armazenarem informações
Frame de Procedimento

Heap: Espaço explicitamente criado
malloc: apontadores em C

Variáveis estáticas declaradas uma vez para todo programa

Programa Código de Máquina

Rotinas do sistema

Instrução Syscall

É na realidade uma forma elegante de gerar uma interrupção!
(estudado adiante)

Realiza a chamada à rotina de tratamento de interrupção do sistema.
Coloca o processador em modo Kernel.

PC=endereço de tratamento de exceção
EPC=PC+4

- Recebe parâmetros nos registradores específicos
- Retorna valores nos registradores específicos

Simulador MARS – chamadas do sistema

Implementa um montador com várias pseudo-instruções e
Simula um sistema operacional com funções mínimas de Entrada/Saída
em console próprio.

```
1 .data
2 STR: .asciiiz "Número = " # Define uma string na memória de dados
3
4 .text
5 li $v0,5 # read int
6 syscall # resultado em $v0
7 move $t0,$v0
8
9 li $v0,4 # print string
10 la $a0,STR
11 syscall
12
13 li $v0,1 # print int
14 move $a0,$t0
15 syscall
16
17 li $v0,10 # exit
18 syscall
```


Simulador MARS – chamadas do sistema

Serviço	Código de chamada do sistema	Argumentos	Resultado
print_int	1	\$a0 = integer	
print_float	2	\$f12 = float	
print_double	3	\$f12 = double	
print_string	4	\$a0 = string	
read_int	5		integer (em \$v0)
read_float	6		float (em \$f0)
read_double	7		double (em \$f0)
read_string	8	\$a0 = buffer, \$a1 = tamanho	
sbrk	9	\$a0 = valor	endereço (em \$v0)
exit	10		
print_char	11	\$a0 = char	
read_char	12		char (em \$a0)
open	13	\$a0 = nome de arquivo (string), \$a1 = flags, \$a2 = modo	descritor de arquivo (em \$a0)
read	14	\$a0 = descritor de arquivo, \$a1 = buffer, \$a2 = tamanho	número de caracteres lidos (em \$a0)
write	15	\$a0 = descritor de arquivo, \$a1 = buffer, \$a2 = tamanho	número de caracteres escritos (em \$a0)
close	16	\$a0 = descritor de arquivo	
exit2	17	\$a0 = resultado	

FIGURA A.9.1 Serviços do sistema.

Exemplo 1 : Clear (ponteiro x array)

Objetivo: Zerar os componentes do array de tamanho size

```
void clear1(int array[], int size)
{
 int i;
 for(i=0;i<size;i++)
 array[i]=0;
}
```

```
clear1: move $t0,$zero
Loop1: sll $t1,$t0,2
 add $t2,$a0,$t1
 sw $zero,0($t2)
 addi $t0,$t0,1
 slt $t3,$t0,$a1
 bne $t3,$zero,Loop1
 jr $ra
```

```
void clear2(int *array, int size)
{
 int *p;
 for(p=&array[0];p<&array[size];p++)
 *p=0;
}
```

```
clear2: move $t0,$a0
 sll $t1,$a1,2
 add $t2,$a0,$t1
Loop2: sw $zero,0($t0)
 addi $t0,$t0,4
 slt $t3,$t0,$t2
 bne $t3,$zero,Loop2
 jr $ra
```

Qual o mais eficiente?

Exemplo 2 : Soma

Objetivo: Ler do teclado um valor positivo n

Calcular recursivamente o valor da soma $1+2+3+4+\dots+(n-1)+n$

Escrever na tela o valor da soma

```
void main (void)
{
 int n, s;
 printf("Digite n:");
 scanf("%d",&n);
 s=soma(n);
 printf("Soma(%d)=%d\n",n,s);
}
```

```
int soma(int n)
{
 if(n<1)
 return 0;
 else
 return n+soma(n-1);
}
```

Qual o tempo de execução do seu procedimento ‘soma’ para n=200
caso seja executado em um processador MIPS com frequência de
1GHz e CPI=1 ?

Exemplo : SORT

- Compile para Assembly MIPS o seguinte programa C

```
#include <stdio.h>

void show(int v[], int n)
{
 int i;
 for(i=0;i<n;i++)
 printf("%d\t",v[i]);
 printf("\n");
}

void swap(int v[], int k)
{
 int temp;
 temp=v[k];
 v[k]=v[k+1];
 v[k+1]=temp;
}

void sort(int v[], int n)
{
 int i,j;
 for(i=0;i<n;i++)
 for(j=i-1;j>=0 && v[j]>v[j+1];j--)
 swap(v,j);
}
```

```
int vetor[10]={9,2,5,1,8,2,4,3,6,7};

void main()
{
 show(vetor,10);
 sort(vetor,10);
 show(vetor,10);
}
```

```
.data
vetor: .word 9,2,5,1,8,2,4,3,6,7
newl: .asciiz "\n"
tab: .asciiz "\t"

.text
.....
li $v0,10
syscall
show: .....
swap: .....
sort: .....
```


```
.data
vetor: .word 9,2,5,1,8,2,4,3,6,7
newl: .asciiz "\n"
tab: .asciiz "\t"
```

.text

```
la $a0,vetor
li $a1,10
jal show
```

```
la $a0,vetor
li $a1,10
jal sort
```

```
la $a0,vetor
li $a1,10
jal show
```

```
li $v0,10
syscall
```

```
swap: sll $t1,$a1,2
 add $t1,$a0,$t1
 lw $t0,0($t1)
 lw $t2,4($t1)
 sw $t2,0($t1)
 sw $t0,4($t1)
 jr $ra
```

```
show: move $t0,$a0
 move $t1,$a1
 move $t2,$zero
loop1: beq $t2,$t1,fim1
 li $v0,1
 lw $a0,0($t0)
 syscall
 li $v0,4
 la $a0,tab
 syscall
 addi $t0,$t0,4
 addi $t2,$t2,1
 j loop1
fim1:  li $v0,4
 la $a0,newl
 syscall
 jr $ra
```

```
sort: addi $sp,$sp,-20
 sw $ra,16($sp)
 sw $s3,12($sp)
 sw $s2,8($sp)
 sw $s1,4($sp)
 sw $s0,0($sp)
 move $s2,$a0
 move $s3,$a1
 move $s0,$zero
for1: slt $t0,$s0,$s3
 beq $t0,$zero,exit1
 addi $s1,$s0,-1
for2: slti $t0,$s1,0
 bne $t0,$zero,exit2
 sll $t1,$s1,2
 add $t2,$s2,$t1
 lw $t3,0($t2)
 lw $t4,4($t2)
 slt $t0,$t4,$t3
 beq $t0,$zero,exit2
 move $a0,$s2
 move $a1,$s1
 jal swap
 addi $s1,$s1,-1
 j for2
exit2: addi $s0,$s0,1
 j for1
exit1: lw $s0,0($sp)
 lw $s1,4($sp)
 lw $s2,8($sp)
 lw $s3,12($sp)
 lw $ra,16($sp)
 addi $sp,$sp,20
 jr $ra
```