Q1)

a) Decode the binary numbers into MIPS instructions *with proper register names* (\$s0, \$t0, etc.).If there are any memory addresses, represent them in hex.

Address	32-bit Binary Instruction	Type (R, I, J)	MIPS Instruction w/args
0xAFFFFFF8	0000 0001 0000 1000 0100 0000 0010 0110	R	xor \$t0, \$t0, \$t0
0xAFFFFFFC	0001 0100 0000 1000 1111 1111 1111 1110	I	bne \$0, \$t0, -2
0xB0000000	0000 1000 0000 0000 0000 0000 0000 0001	J	ј 0жВ0000004
0xB0000004 0xB0000008	001101 00000 00010 0000011000011100 000000 11111 00000 00000 00000 001000	<u>!</u> <u>R</u>	ori \$v0, \$0, 0x61C jr \$ra

b)

lui \$t0, 0xFC00 or srl \$v0 \$a0 26 and \$v0 , \$a0, \$t0 jr \$ra

Q2)

mystery, a mysterious MIPS function outlined below, is written without proper calling conventions. mystery calls a correctly written function, random, that takes an integer i as its only argument, and returns a random integer in the range [0, i-1] inclusive.

1	mystery:	addiu \$sp \$sp
2		sw \$s0 0(\$sp)
3		sw \$s1 4(\$sp)
4		sw \$s2 8(\$sp)
5		sw \$ra 12(\$sp)
6		
7		addu \$s0 \$0 \$0
8		move \$s1 \$a0
9		move \$s2 \$a1
10	loop:	srl \$t0 \$s0 2
11		beq \$t0 \$s2 exit
12		subu \$a0 \$s2 \$t0
13		jal random
14		sll \$v0 \$v0 2
15		addu \$v0 \$v0 \$s0
16		addu \$t0 \$s1 \$s0
17		addu \$t1 \$s1 \$v0
18		lw \$t2 0(\$t0)
19		lw \$t3 0(\$t1)
20		sw \$t2 0(\$t1)
21		sw \$t3 0(\$t0)
22		addiu \$s0 \$s0 4
23		j loop
24	exit:	lw \$s0 0(\$sp)
25		lw \$s1 4(\$sp)
26		lw \$s2 8(\$sp)
27		lw \$ra 12(\$sp)
28		addiu \$sp \$sp 16
29		jr
30		

- 1) Fill in the prologue and the epilogue of this MIPS function. Assume that **random** follows proper calling conventions, and that it may make its own function calls. You may not need all of the lines.
- 2) What operation does this function perform on an integer array? Assume that both the integer array and the length of the array are passed into the function.

The function shuffles the integer array in place.

3) Would this function work as expected if a string was passed into the function instead? Write down the line numbers of all lines of MIPS code that must be changed (if any at all), so that the function works correctly on strings. Do not write down any extraneous line numbers.

10, 14, 18, 19, 20, 21, 22

Q3)

The function countChars(char *str, char *target) returns the number of times characters in target appear in str. For example:

```
countChars("abc abc abc", "a") = 3
countChars("abc abc abc", "ab") = 6
countChars("abc abc abc", "abcd") = 9
```

The C code for countChars is given to you in the box on right. The helper function isCharInStr(char *target, char c) returns 1 if c is present in target and 0 if not.

```
int countChars(char *str, char *target) {
 int count = 0;
 while (*str) {
 count += isCharInStr(target, *str);
 str++;
 }
 return count;
}
```

Finish the implement of countChars in TAL MIPS below. You may not need every blank.

countChars:

```
addiu $sp, $sp, ____-16____
 _sw $ra, 0($sp)_____
 # Store onto the stack if needed
 _sw $s0, 4($sp)____
 _sw $s1, 8($sp)_____
 sw $s2, 12($sp)____
 addiu $s0, $zero, 0
 # We'll store the count in $s0
 addiu $s1, $a0, 0
 addiu $s2, $a1, 0
loop:
 addiu $a0, $s2, 0
 _lb $a1, 0($s1)____
 beq _$a1, $zero, done_____
 jal isCharInStr
 _addu $s0, $s0, $v0_____
 addiu $s1, $s1, 1_____
 _j loop____
done:
 _addiu $v0, $s0, 0_____
 # Load from the stack if needed
 _lw $ra, 0($sp)_____
 _lw $s0, 4($sp)_____
 lw $s1, 8($sp)_____
 lw $s2, 12($sp)
 addiu $sp, $sp, 16
 jr $ra
```

SID:		

Q4: beargit redux (15 points)

From project 1, you may remember the function is_commit_msg_ok() that you needed to implement in C. Here is a simpler rendition where commit messages are deemed okay *if and only if* those null-terminated commit messages exactly match go_bears. Using the **fewest number of empty lines possible**, finish writing the code below. You are only allowed to use the registers already provided **and** registers \$t0-3, and \$s0-s2 (but you will not need all of them). Assume these registers are initialized to 0 before the call to ISCOMMITOK.

```
const char* go bears = "THIS IS BEAR TERRITORY!";
int is commit msg ok(const char* msg, const char* go bears) {
 for (int i = 0; msg[i] && go_bears[i]; i++) {
 if (go bears[i] != msg[i]) return 0;
 if (!msg[i] && !go bears[i]) return 1;
 return 0;
}
ISCOMMITOK:
 _1b_ $t0
 ___0_($a0)
 1b $t1 0 ($a1)
 COND:
 and $t2 $t0 $t1
 ____beq $t2 $0 EXIT
 bne $t0 $t1 FAILED
 addiu $a0 $a0 1
 addiu $a1 $a1 1
 j ISCOMMITOK
 _or_ $t2 $t0 $t1
 EXIT:
 bne $t2 $0 FAILED
 li $v0 1
 j END____
 FAILED:
 li $v0 0
 END:
 ___jr $ra
```

Q5)

We wish to free a linked list of strings (example below) whose nodes are made up of this struct. Complete the code below; we have started you off with some filled in. You may use fewer lines, but do not add any.

```
// Assume compiler packs tightly
struct node {
 char *string;
 struct node *next;
};
void FreeLL(struct node *ptr) {
 if (ptr == NULL) return;
 FreeLL(ptr->next);
 free (ptr->string);
 free (ptr);
 }
}
 beq $a0, $0, NULL_CASE
 FreeLL:
 addiu $sp $sp -8
 sw $ra 4($sp)
 sw $a0 0($sp)
 lw $a0 4($a0)
 jal FreeLL
 lw $a0 0($sp)
 lw $a0 0($a0)
 jal free
 lw $a0 0($sp)
 jal free
 lw $ra 4($sp)
 addiu $sp $sp 8
```

jr \$ra

NULL_CASE:

Q6)

Answer the questions below about the following MIPS function. Answer each part separately, assuming each time that mystery() has not been called yet.

```
mystery:
 andi $a0, $a0, 3
1
2
 ori $t0, $0, 1
3
 sll $t0, $t0, 6
 Lb11: beq $a0, $0, Lb12
4
 sll $t0, $t0, 5
5
 addi $a0, $a0, -1
6
7
 i
 Lb11
8
 Lb12: la $s0, Lb13
 $s1, 0($s0)
8
 lw
 add $s1, $s1, $t0
9
 $s1, 0($s0)
10
 SW
 Lb13: add $v0, $0, $0
11
12
 jr
 $ra
```

- A. Which instruction (number) gets modified in the above function? < line 11: add \$v0, \$0, \$0 >
- C. Which instruction field gets modified when mystery is called with \$a0 = 3?

 <Executing mystery with \$a0 = 3 results in \$t0 being shifted left by 21. The 1 bit in \$t0 was aligned with the last bit of the rs field, so the addition incremented rs by 1, changing \$0 to \$at>
- D. How many times can mystery(0) be called before the behavior of mystery() changes?
 - <31 times because the \$a0 field is written into the shamt field, which as 5 bits (can be incremented up to $2^5-1 = 31$)
- E. A program calls mystery with the following sequence of arguments: 0, 1, 2, 3, 4, 5. What MIPS instruction gets stored in memory?

```
add $a0, $at, $at
```

The first instruction takes the modulus of \$a0 by 4, so it was equivalent to calling the function with arguments 0, 1, 2, 3, 0, 1. Thus, rs and rt incremented by 1 while rd and shamt are incremented by 2.