

Directives

- Chỉ thị assembler lưu hoặc cấp phát program objects.
- Program structure
 - .text: store objects in the code segment (these are instructions)
 - .data: store objects in data segment (static variables)
 - .ktext, .kdata: code and data segments for kernel (OS)
- Variable declaration (allocation)
 - .byte/.half/.word: store listed values as bytes/halfs/words
 - .ascii/.asciiz: string and null-terminated string
 - .space: reserved specified number of bytes

- Print decimal integer to standard output (the console).
- Argument(s):
 - **□** \$v0 = 1
 - \$ \$a0 = number to be printed
- Return value: none

```
li $v0, 1  # service 1 is print integer
li $a0, 0x307  # the interger to be printed is 0x307
syscall  # execute
```


- Print string to standard output (the console).
- Argument(s)
 - \$v0 = 4
 - \$a0 = address of null terminated string to print
- Return value: none

```
.data
Message: .asciiz "Bomon \nKy thuat May tinh"
.text
 li $v0, 4
 la $a0, Message
 syscall
```


Hello World

```
.data #Data segment
 .word 0x01020304 # x is a word
X:
message: .asciiz "Dept. of Computer Engineering"
.text #Code segment to store instructions
  la $a0, message
 #load string address to a0
 $v0, 4
  li
 #function $v0 = 4
  syscall
 #call system routine
  addi $t1,$zero,2 #$t1 = 2
  addi $t2,$zero,3 #$t2 = 3
  add $t0, $t1, $t2
 #$t0 = $t1 + $t2
```

- Chạy và quan sát
 - Text, data segment
 - ı la, li, syscall
- □ Bài tập: viết các lệnh để gán giá trị 0x2023 cho x

- □ **Read integer** from standard input (the console).
- Argument

```
| $v0 = 5
```

Return value

\$v0 = contains integer read

```
li $v0, 5
syscall
```

- Read string from standard input
- Argument(s):
 - | \$v0 = 8
 - \$ \$a0 = address of input buffer
 - \$ \$a1 = maximum number of characters to read
- Return value: none
- Note: for specified length n, string can be no longer than n-1.
 - If less than that, adds newline to end.
 - In either case, then pads with null byte
- String can be declared with .space

```
.data
Message: .space 100  # string with max len = 99
.text
 li $v0, 8
 la $a0, Message
 li $a1, 100
 syscall
```

- Print a character to standard output.
- Arguments

```
$v0 = 11$a0 = character to print (at LSB)
```

Return value: none

```
li $v0, 11
li $a0, 'k'
syscall
```


- □ **Read** a **character** from standard input.
- Argument(s):
 - \$v0 = 12
- Return value:
 - 1 \$v0 contains the character read

- ConfirmDialog
- Argument(s):

```
 $ v0 = 50
```

\$ \$a0 = address of the null-terminated message string

Return value: \$a0 = value of selected option

0: Yes 1: No 2: Cancel

```
.data
Message: .asciiz "You are taking IT3030E, aren't you?"
.text
 li $v0, 50
 la $a0, Message
 syscall
Select an Option
```


- exit: terminate the program
- Argument
 - \$v0 = 10
- □ Return value: none