深圳大学实验报告

课程名	称:	计算机系统(3)	
实验项目名	占称:	MIPS 指令集实验	_
学	院:	<u>计算机与软件学院</u>	
专	业:	计算机与软件学院所有专业	
指 导 教	师:	王毅	
报告人:_	黄亮铭	学号:2022155028班级:	腾班_
实验时	间:	2024年9月27日	
实验报告摄	是交时间: _	2024年10月12日	

一、 实验目标:

了解 WinMIPS64 的基本功能和作用; 熟悉 MIPS 指令、初步建立指令流水执行的感性认识; 掌握该工具的基本命令和操作,为流水线实验作准备。

二、实验内容

按照下面的实验步骤及说明,完成相关操作记录实验过程的截图:

- 1)下载 WinMIPS64;运行样例代码并观察软件各个观察窗口的内容和作用,掌握软件的使用方法。(80分)
 - 2) 学会正确使用 WinMIPS64 的 IO 方法; (10 分)
 - 3)编写完整的排序程序;(10分)

三、实验环境

硬件:桌面PC

软件: Windows, WinMIPS64 仿真器

四、实验步骤及说明

WinMIPS64 是一款指令集模拟器,它是基于 WinDLX 设计的,如果你对于 WinDLX 这款软件十分熟悉的话,那么对于 WinMIPS64 也会十分的容易上手。DLX 处理器 (发音为 "DeLuXe")是 Hennessy 和 Patterson 合著一书《Computer Architecture - A Quantitative Approach》中流水线处理器的例子。WinDLX 是一个基于 Windows 的模拟器。

本教程通过一个实例介绍 WinMIPS64 的使用方法。WinMIPS64 模拟器能够演示 MIPS64 流水线是如何工作的。

本教程使用的例子非常简单,它并没有囊括 WinMIPS64 的各个方面,仅仅作为使用 WinMIPS64 的入门级介绍。如果你想自己了解更多的资料,在给出的 winmips64.zip 中,有 WinMIPS64 — Documentation Summary.html 和 winmipstut.docx 两个文件可以供你随时参考,其中涵盖了 WinMIPS64 的指令集和模拟器的组成与使用方法。

虽然我们将详细讨论例子中的各个阶段,但你应具备基本的使用 Windows 的知识。现假定你知道如何启动 Windows,使用滚动条滚动,双击执行以及激活窗口。

(一)、安 装

请按以下步骤在 Windows 下安装 WinMIPS64:

- 1. 为 WinMIPS64 创建目录,例如 D:\ WinMIPS64
- 2. 解压给出的 winmips64.zip 压缩文件到创建的目录中。

(二)、一个完整的例子

1. 开始和配置 WinMIPS64

在winmips64这个子目录下,双击winmips64.exe文件,即打开了WinMIPS64模拟器,其外观如下图:

深圳大学学生实验报告用纸

图1: WinMIPS64界面

为了初始化模拟器,点击File 菜单中的 Reset all (Ctrl+R) 菜单项即可。

WinMIPS64可以在多种配置下工作。你可以改变流水线的结构和时间要求、存储器大小和其他几个控制模拟的参数。点击 *Configuration / Floating Point Stages*(点击*Configuration* 打开菜单,然后点击*Architecture*菜单项),选择如下标准配置:

图2: 配置项1

如果需要,可以通过点击相应区域来改变设置。然后,点击OK 返回主窗口。

在 *Configuration* 菜单中的其他四个配置也可以设置,它们是: *Multi-Step*, *Enable Forwarding*, *Enable Branch Target Buffer* 和 *Enable Delay Slot*。 点击相应菜单项后, 在它的旁边将显示一个小钩。 本次实验要求不要勾选 "Enable Forwarding"。

图3: 配置项2

2. 装载测试程序

用标准的text编辑器来新建一个名为sum.s的文件,这个文件的功能是,计算两个整数A、B之和,然后将结果传给C。程序如下:

.data

A: .word 10 B: .word 8

深圳大学学生实验报告用纸

```
C: .word 0
```

.text
main:
ld r4, A(r0)
ld r5, B(r0)
dadd r3, r4, r5
sd r3, C(r0)
halt

在将该程序装载进WinMIPS64之前,我们必须用asm.exe来检验该输入程序的语法正确性。asm.exe程序文件在所给的winmips压缩包里有,用命令行使用它。具体操作为,打开终端,利用cd命令进到**D:\WinMIPS64**目录中,然后直接使用asm.exe sum.s命令,检查输出结果是否无误。

```
E:\winmips64>asm.exe sum.s
Pass 1 completed with 0 errors
0000000
 .data
 .word 10
00000000 0000000000000000 A:
00000008 00000000000000008 B:
 .word 8
00000010 0000000000000000 C:
 .word 0
0000000
 .text
0000000
 main:
00000000 dc040000 ld r4,A(r0)
00000004 dc050008 ld r5,B(r0)
00000008 0085182c dadd r3,r4,r5
0000000c fc030010 sd r3,C(r0)
00000010 04000000 halt
Pass 2 completed with 0 errors
Code Symbol Table
 main = 000000000
Data Symbol Table
 A = 00000000
 B = 00000008
 C = 00000010
E:\winmips64>
```

图4: 检查结果

在开始模拟之前,至少应装入一个程序到主存。为此,选择*File / OPEN*,窗口中会列出当前目录中所有汇编程序,包括sum.s。

按如下步骤操作,可将这个文件装入主存。

- 点击 sum.s
- 点击 open 按钮

现在,文件就已被装入到存储器中了,现在可以开始模拟工作了。 你可以在*CODE*窗口观察代码内容,可以在*DATE*窗口观察程序数据了。

图5:程序装入存储器

点击*Execute* | *Single cycle*,程序开始单步调试,结果如下图所示。说明程序被装入存储器并且能正确的运行。

图6: 单步调试效果

3. 模 拟

在主窗口中,我们可以看见七个子窗口,和一条在底部的状态栏。这七个子窗口分别是 **Pipeline**, **Code**, **Data**, **Registers**, **Statistics**, **Cycles**和**Terminal**。在模拟过程中将介绍每一个窗口的特性和用法。

(1) Pipeline 窗口

在*Pipeline*窗口中,展示了MIPS64处理器的内部结构,其中包括了MIPS64的五级流水线和浮点操作(加法/减法,乘法和除法)的单元。展示了处于不同流水段的指令。

图7: Pipeline窗口

(2) Code 窗口

我们来看一下 *Code* 窗口。你将看到代表存储器内容的三栏信息,从左到右依次为: 地址 (符号或数字)、命令的十六进制机器代码和汇编命令。

我们可以看到,初始时,第一行为黄色,表示该行指令处于"取指"阶段。

现在,点击主窗口中的 Execution开始模拟。在出现的下拉式菜单中,点击 $Single\ Cycle$ 或按 F7键。

这时,第一行变成了了蓝色,第二行变成了黄色,这表示第一行指令处于"译码"阶段,而第二行指令处于"取指"阶段。这些不同的颜色代表指令分别处于不同的流水线阶段。黄色代表"取指",蓝色代表"译码",红色代表"执行",绿色代表"内存数据读或写",紫色代表"写回"。

接着按F7,直到第五个时钟周期的时候,有趣的事情发生了,"dadd r3, r4, r5"指令没有从"译码"跳到其下一个流水阶段"执行",并且"sd r3, C(r0)"指令,仍然停留在"取指"阶段,同时在*terminal*窗口显示一行信息"RAW Stall in ID (RS)",思考一下这是为什么?

因为"ld r5,B(r0)"尚未执行完毕, r5寄存器被占用, 此时r5的值并不可用, 而"dadd r3, r4, r5"指令需要用到r5寄存器的值。

图8: Code窗口

(3) Cycls 窗口

我们将注意力放到Cycls窗口上。它显示流水线的时空图。

图9: Cycls窗口

在窗口中, 你将看到模拟正在第五时钟周期, 第一条指令正在WB段, 第二条命令在MeM段, 第四条命令在处于暂停状态(installed), 第五条指令也因此停滞不前。这是因为发生了数据相关(第四条指令的dadd命令需要用到寄存器r5的值, 但是r5的值并不可用)。

接着点击F7,到第五个时钟周期时,再次发生相关,造成停滞。接着点击F7,直至第十三个时钟周期全部指令执行结束。

值得一提的是,*Cycls*窗口是分为两个子窗口的,左边的子窗口是一系列的指令,右边的窗口是图示的指令执行过程。其中,左边子窗口的命令是动态出现的,当一条指令在进行"取指"时,该指令才出现,而且,当出现了数据相关的时候,所涉及到的指令会变色,暂停的指令会变成蓝色,而被其影响的后续指令会变成灰色。

(4) Data 窗口

在*Data*中,我们可以观察到内存中的数据,包括数据内容和地址两个方面,其中地址使用64位表示。

如果想改变一个整型的数据的值,左键双击该值所在的行,如果是想改变一个浮点类型的数据的值,那么请右键双击该值所在的行。

图10: Data窗口

上图即为第十三个时钟周期的*data*窗口的图示,其中,左边一行即为用64位表示的内存地址,中间行为数据的内容,右边的一行为相关的代码。可以看出,在这个时钟周期,A与B的值分别为0xa和0x8,C的值为0x12,表明A与B的值之和已经相加并保存到了C中。

(5) Registers 窗口

这个窗口显示存储在寄存器中的值。

如果该寄存器为灰色,那么它正处于被一条指令写入的过程,如果它用一种颜色表示,那么就代表,该颜色所代表的的流水线阶段的值可以用来进行前递(forwarding)。同时,这个窗口允许你交互式的该变寄存器的值,但是前提是该寄存器不能处于被写入或者前递的阶段。如果想改变一个整型的数据的值,左键双击该值所在的行,如果是想改变一个浮点类型的数据的值,那么请右键双击该值所在的行,然后按**OK**来进行确定。

图11: Register窗口

上图即为第十三个时钟周期的**Registers**窗口的图示,很显然,其中可以很清楚的看出每个寄存器的值是什么。

(6) Statistics 窗口

最后我们来看一下Statistics 窗口。

这个窗口是用来记录一些模拟周期的统计数据。其中包括*Execution*,*Stalls*,和*Code Size* 三个大项。其中,*Execution*用来显示模拟周期中指令数,执行周期数和CPI(没条指令所用周期数),*Stalls*用来表示暂停的周期数,并且分门别类的进行了统计,其中包括*RAW Stalls*,*WAW Stalls*,*WAR Stalls*,*Structural Stalls*,*Branch Taken Stalls*和*Branch misprediction Stalls*。*Code Size*表示了代码的大小,用*byte*表示。

图12: Statistics窗口

上图即为Statistics窗口的图示,其中表示了该程序有13个时钟周期,5条指令,CPI为2.600,有4个RAWStalls,代码大小为20个Bytes。

(三)、更多操作

首先,点击 File/Reset MIPS64(ctrl+R)进行重置。如果你点击 File/Full Reset,你将删除内存中的数据,这样你就不得不重新装载文件,所以点击 File/Reload(F10)是一个很方便的重置的方法。

你可以一次推进多个时钟周期,方法是点击 Execute/Multi cycle (F8),而多个时钟周期数是在 Configure/Multi-step 中设置的。

你也可以通过按 F4 一次完成整个程序的模拟。同时,你可以设置断点,方法是,在 Code 窗口中左键双击想要设置断点的指令,该指令会变成蓝色,然后点击 F4,程序就会停在这条指令执行"取指"的阶段,如果想要清除断点,再次左键双击改行指令。

(四)、终端 I/O 的简单实例

通过上面对 WinMIPS64 的了解,我们可以开始简单的使用该工具了。

这里,需要我们编写一个简单的终端输出"Hello World!!"的小程序,运行并且截图。所以,我们需要了解如何将数据在终端中输出输入。

下图是 I/O 区域的内存映射,一个是控制字,一个是数据字:

```
CONTROL: .word32 0x10000

DATA: .word32 0x10008

Set CONTROL = 1, Set DATA to Unsigned Integer to be output

Set CONTROL = 2, Set DATA to Signed Integer to be output

Set CONTROL = 3, Set DATA to Floating Point to be output

Set CONTROL = 4, Set DATA to address of string to be output

Set CONTROL = 5, Set DATA+5 to x coordinate, DATA+4 to y coordinate, and DATA to RGB colour to be output

Set CONTROL = 6, Clears the terminal screen

Set CONTROL = 7, Clears the graphics screen

Set CONTROL = 8, read the DATA (either an integer or a floating-point) from the keyboard

Set CONTROL = 9, read one byte from DATA, no character echo.
```

图 13: 内存映射

所以我们需要先将 CONTROL 和 DATA 地址读取到寄存器,然后分别在这两个区域内存储相应的序列号(如上图所示)和要显示在 Terminal 窗口的数据,同时,设置 CONTROL 为 9,我们能对其进行读取数据。

请编写完整程序,输出"Hello World!"字符串。然后通过 asm.exe 来检验该程序的语法 正确性,然后在 WinMIPS64 中的 File 栏中 open 打开文件。

编写的程序如下图所示。

图 14: 代码

执行命令 asm.exe hellowrold.s,检查通过,程序没有错误。

```
E:\winmips64>asm.exe helloworld.s
Pass 1 completed with 0 errors 000000000 .data
 .data
00000000
 string: .asciiz "Hello World"
 48656c6c
 6f20576f
 726c6400
00000010 00010000 CONTROL: .word32 0x10000
00000018 00010008 DATA: .word32 0x10008
0000000
 .text
00000000
 main:
 lwu r30, DATA(r0)
daddi r31, r0, string
sd r31, (r30)
00000000 9c1e0018
00000004 601f0000
00000008 ffdf0000
 lwu r30, CONTROL(r0)
daddi r31, r0, 4
sd r31, (r30)
0000000c 9cle0010
00000010 601f0004
00000014 ffdf0000
00000018 04000000
Pass 2 completed with 0 errors
Code Symbol Table
 main = 00000000
Data Symbol Table
 string = 00000000
 CONTROL = 00000010
 DATA = 00000018
E:\winmips64>
```

图 15: 检查结果

最后一步步按 F7,同时观察各个窗口。最终还要截取 Terminal 窗口,图如下:

图 16: 单步执行过程

证明你的程序结果输出了"Hello World!"。

图 17: 输出结果展示 1

图 18: 输出结果展示 2

(五)、编写排序算法

在这一部分,我们要求编写一个排序算法,对一组 int 型数据进行排序。该算法使用冒泡排序法,并且在其中嵌入一个 swap 函数过程(该算法在课本上有完整的程序,但是其中的数据初始化、寄存器映射、命令的映射以及 I/O 部分还需要自己手动编写)。编写完成后,在 asm.exe 中进行检测,然后运行。

初始数据要求为: "array: .word 8,6,3,7,1,0,9,4,5,2"

该程序需要对 0 到 10,十个数进行了排序,其中使用了 sort 和 swap 两个函数过程,并深圳大学学生实验报告用纸

且 swap 是嵌套在 sort 中的,在编写程序的时候一定要注意使用栈来保留寄存器的值,嵌套时还额外需要保存\$ra 的值。在 WinMIPS64 运行上述程序,将得到如下结果(这里只给出 Terminal 窗口的截图即可):

使用 asm.exe 检查 sort.s 文件,结果如下图所示。

```
Pass 2 completed with 0 errors
Code Symbol Table
 main = 00000000
 printArr1 = 00000024
 printArr2 = 00000068
 swap = 00000084
 sort = 00000098
 loop1 = 000000b4
 loop2 = 000000c0
 end2 = 0000000f4
 end1 = 000000fc
Data Symbol Table
 arr = 00000000
 before = 00000050
 after = 00000060
 CONTROL = 00000070
 DATA = 00000078
 SP = 00000080
E:\winmips64>
```

图 19: 检查结果

对初始数据排序的效果如下图所示,说明排序算法的正确性。

图 20: 初始数据排序结果

自定义数据要求为: "array: .word 100,6,3,-6,1,-2,9,4,5,1234567890",目的是为了验证排序算法对大数据和负数排序的正确性,结果如下图所示。

图 21: 自定义数据排序结果

(六)、结束语

本实验通过一个例子介绍了 WinMIPS64 的重要特性,使你对流水线和 MIPS64 的操作类型有了一定的了解。当然,你还必须学习更多的知识,才能更深入地了解 WinMIPS64。请参阅在 winmips.zip 压缩文件中的相关资料。

五、实验结果

输出 hello world

执行排序(自定义数据)

五、实验总结与体会

- 1. 在 MIPS 指令集实验中,我学习并掌握了 WinMIPS64 软件的使用方法,以及指令的流水线阶段和终端 I/O 操作。通过实验,我成功地实现了一个在终端上输出"Hello World"的程序。此外,我成功地编写了一个执行冒泡排序算法的程序。
- 2. 通过本次实验,我了解了如何载入程序、运行程序以及进行调试。
- 3. 通过本次实验,我熟悉了各个窗口的作。这些窗口提供了对程序运行时寄存器和内存的实时监控,方便进行调试和观察程序运行结果。
- 4. 通过本次实验,我学习了指令的取值、译码、执行、内存数据读或写、写回等阶段, 并了解了每个阶段的作用和所需的控制信号。

指导教师批阅意见:	
成绩评定:	
	指导教师签字: 王 毅 2024 年 10月 18日
备注:	

注: 1、报告内的项目或内容设置,可根据实际情况加以调整和补充。

2、教师批改学生实验报告时间应在学生提交实验报告时间后 10 日内。