Laboratory Exercise 4

Arithmetic and Logical operation

Goals

After this laboratory exercise, you should know how to use arithmetic, logical and shift instructions. In addition, you should also understand overflow in arithmetic operation and how to detect it.

Literature

Behrooz Parhami (CAMS): Section 5.3

Preparation

Before you start the exercise, you should review the textbook, section 5.3 and read this laboratory carefully. You should also review the Laboratory Exercise 2.

Assignments at Home and at Lab

Home Assignment 1

The sum of two 32-bit integers may not be representable in 32 bits. In this case, we say that an overflow has occurred. Overflow is possible only with operands of the same sign. For two nonnegative (negative) operands, if the sum obtained is less (greater) than eitheir operand, overflow has occurred. The following program dectects overflow based on this rule. Two operands are stored in register \$s1 and \$s2, the sum is stored in register \$s3. If overflow occur, \$t0 register is set to 1 and clear to 0 in otherwise.

```
#Laboratory Exercise 4, Home Assignment 1
.text
start:
 li $t0,0
addu $s3,$s1,$s2
 #No Overflow is default status
 # s3 = s1 + s2
 #Test if $s1 and $s2 have the same sign
 xor $t1,$s1,$s2
 bltz $t1,EXIT
 #If not, exit
 slt $t2,$s3,$s1
 bltz $s1,NEGATIVE
 bltz $s1,NEGATIVE  #Test if $s1 and $s2 is :
beq $t2,$zero,EXIT  #s1 and $s2 are positive
 #Test if $s1 and $s2 is negative?
 \# if $s3 > $s1 then the result is not overflow
 OVERFLOW
 j
NEGATIVE:
 $t2,$zero,EXIT #s1 and $s2 are negative
 bne
 # if $s3 < $s1 then the result is not overflow
OVERFLOW:
 $t0,1
 #the result is overflow
 li
EXIT:
```

Home Assignment 2

The following program demonstrates how to use logical instructions to extract information from one register. We can extract one bit or more according to the mask we use. Read this example carefully and explain each lines of code.

```
#Laboratory Exercise 4, Home Assignment 2
.text

li $s0, 0x0563  #load test value for these function
andi $t0, $s0, 0xff  #Extract the LSB of $s0
andi $t1, $s0, 0x0400  #Extract bit 10 of $s0
```

Home Assignment 3

This example show how the shift operations used to implement other instructions, such as multiply by a small power of 2.

Assignment 1

Create a new project to implement the Home Assignment 1. Compile and upload to simulator. Initialize two operands (register \$s1 and \$s2), run this program step by step, observe memory and registers value.

Assignment 2

Write a program to do the following tasks:

- Extract MSB of \$s0
- Clear LSB of \$s0
- Set LSB of \$s0 (bits 7 to 0 are set to 1)
- Clear \$s0 (s0=0, must use logical instructions)

MSB: Most Significant Byte LSB: Least Significant Byte

$$s0 = 0x \frac{12}{3} 3456 \frac{78}{5}$$
MSB LSB

Assignment 3

Pseudo instructions in MIPS are not-directly-run-on-MIPS-processor instructions which need to be converted to real-instructions of MIPS. Re-write the following pseudo instructions using real-instructions understood by MIPS processors:

Assignment 4

To dectect overflow in additional operation, we also use other rule than the one in Assignment 1. This rule is: when add two operands that have the same sign, overflow will occur if the sum doesn't have the same sign with either operands. You need to use this rule to write another overflow detection program.

Assignment 5

Write a program that implement multiply by a small power of 2. (2, 4, 8, 16, etc for example).

Conclusions

Before you pass the laboratory exercise, think about the questions below:

- What is the difference between SLLV and SLL instructions?
- What is the difference between SRLV and SRL instructions?

Laboratory Exercise 5

Character string with SYSCALL function, and sorting

Goals

After this laboratory exercise, you should understand the mechanism of storing ASCII and Unicode string. You will be able to program to process string and put string to console. In addition, you should know how to sort a list of elements.

Literature

Patterson, Henessy (COD): section 2.8, 2.13

Preparation

Before you start the exercise, you should review the textbook, section 6.1 and read this laboratory carefully. You should also read the Mips Lab Environment Reference to find the usage of printf, putchar procedures ... and so on.

About SYSCALL

A number of system services, mainly for input and output, are available for use by your MIPS program. They are described in the table below.

MIPS register contents are not affected by a system call, except for result registers as specified in the table below.

How to use SYSCALL system services

- 1. Load the service number in register \$v0.
- 2. Load argument values, if any, in \$a0, \$a1, \$a2, or \$f12 as specified.
- 3. Issue the SYSCALL instruction.
- 4. Retrieve return values, if any, from result registers as specified.

Example: display the value stored in \$t0 on the console

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

Table of Frequently Available Services

Service	Code in	Arguments	Result
	\$v0		
print decimal integer	1	\$a0 = integer to print	

print string	4	\$a0 = address of null-		
prime sering		terminated string to		
		print		
read integer	5		\$v0 contains integer read	
read string			See note below table	
exit	10	(terminate execution)		
print character	11	\$a0 = character to print	See note below table	
read character	12		\$v0 contains character read	
open file	13	\$a0 = address of null- terminated string containing filename \$a1 = flags \$a2 = mode	\$v0 contains file descriptor (negative if error). See note below table	
read from file	14	\$a0 = file descriptor \$a1 = address of input buffer \$a2 = maximum number of characters to read	\$v0 contains number of characters read (0 if end-of-file, negative if error). See note below table	
write to file	15	\$a0 = file descriptor \$a1 = address of output buffer \$a2 = number of characters to write	\$v0 contains number of characters writ (negative if error). See note below table	
close file	16	\$a0 = file descriptor		
exit2 (terminate with value)	17	\$a0 = termination result	See note below table	
time (system time)	30		\$a0 = low order 32 bits of system time \$a1 = high order 32 bits of system time. See note below table	
MIDI out	31	\$a0 = pitch (0-127) \$a1 = duration in milliseconds \$a2 = instrument (0- 127) \$a3 = volume (0-127)	Generate tone and return immediately. See note below table	
sleep	32	\$a0 = the length of time to sleep in milliseconds.	Causes the MARS Java thread to sleep for (at least) the specified number of milliseconds. This timing will not be precise, as the Java implementation will add some overhead.	
MIDI out synchronous	33	\$a0 = pitch (0-127) \$a1 = duration in milliseconds \$a2 = instrument (0- 127) \$a3 = volume (0-127)	Generate tone and return upon tone completion. See note below table	
print integer in hexadecimal	34	\$a0 = integer to print	Displayed value is 8 hexadecimal digits, left-padding with zeroes if necessary.	
print integer in binary	35	\$a0 = integer to print	Displayed value is 32 bits, left-padding with zeroes if necessary.	
print integer as unsigned	36	\$a0 = integer to print	Displayed as unsigned decimal value.	
(not used)	37-39			
set seed	40	\$a0 = i.d. of pseudorandom	No values are returned. Sets the seed of the corresponding underlying Java	

		number generator	nseudorandom number generator	
		number generator (any int). \$a1 = seed for corresponding pseudorandom number generator.	pseudorandom number generator (java.util.Random). See note below table	
random int	41	\$a0 = i.d. of pseudorandom number generator (any int).	\$a0 contains the next pseudorandom, uniformly distributed int value from this random number generator's sequence. See note below table	
random int range	42	\$a0 = i.d. of pseudorandom number generator (any int). \$a1 = upper bound of range of returned values.	\$a0 contains pseudorandom, uniformly distributed int value in the range 0 = [int] [upper bound], drawn from this random number generator's sequence. See note below table	
ConfirmDialog	50	\$a0 = address of null- terminated string that is the message to user	\$a0 contains value of user-chosen option 0: Yes 1: No 2: Cancel	
InputDialogInt	51	\$a0 = address of null- terminated string that is the message to user	\$a0 contains int read \$a1 contains status value 0: OK status -1: input data cannot be correctly parsed -2: Cancel was chosen -3: OK was chosen but no data had been input into field	
InputDialogString	54	\$a0 = address of null- terminated string that is the message to user \$a1 = address of input buffer \$a2 = maximum number of characters to read	See Service 8 note below table \$a1 contains status value 0: OK status. Buffer contains the input string2: Cancel was chosen. No change to buffer3: OK was chosen but no data had been input into field. No change to buffer4: length of the input string exceeded the specified maximum. Buffer contains the maximum allowable input string plus a terminating null.	
MessageDialog	55	\$a0 = address of null-terminated string that is the message to user \$a1 = the type of message to be displayed: 0: error message, indicated by Error icon 1: information message, indicated by Information icon 2: warning message, indicated by Warning icon 3: question message, indicated by Question icon other: plain message (no icon displayed)	N/A	

MessageDialogInt	56	\$a0 = address of null- terminated string that	N/A
		is an information-type message to user	
		\$a1 = int value to	
		display in string form after the first string	
MessageDialogString	59	\$a0 = address of null-	N/A
		terminated string that is an information-type	
		message to user	
		\$a1 = address of null- terminated string to	
		display after the first	
		string	

1. print decimal integer

print an integer to standard output (the console).

Argument(s):

v0 = 1

\$a0 = number to be printed

Return value:

none

Example:

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

and result is

2. MessageDialogInt

show an integer to a information-type message dialog.

Argument(s):

v0 = 56

\$a0 = address of the null-terminated message string \$a1 = int value to display in string form after the first

string Return value:

none

Example:

```
.data
Message: .asciiz "So nguyen la "
.text
 li $v0, 56
 la $a0, Message
 li $a1, 0x307  # the interger to be printed is 0x307
 syscall  # execute
```


3. print string

Formatted print to standard output (the console).

Argument(s):

\$v0 = 1

\$a0 = value to be printed

Return value:

none

Example:

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


4. MessageDialogString

Show a string to a information-type message dialog *Argument(s):*

> \$v0 = 59

= address of the null-terminated message string \$a0 = address of null-terminated string to display \$a1

Return value:

none

Example:

```
.data
Message: .asciiz "Bomon \nKy thuat May tinh:"
Address: .asciiz " phong 502, B1"
  li $v0, 59
 la $a0, Message
 la $a1, Address
 syscall
```


5. read integer

Get a integer from standard input (the keyboard).

Argument(s):

v0 = 5

Return value:

v0 = contains integer read

Example:

li \$v0, 5
syscall

and result is

6. InputDialogInt

Show a message dialog to read a integer with content parser *Argument(s)*:

v0 = 51

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

Return value:

\$a0 = contains int read \$a1 contains status value

0: OK status

- -1: input data cannot be correctly parsed
- -2: Cancel was chosen
- -3: OK was chosen but no data had been input into

field

Example:

```
.data
Message: .asciiz "Nhap so nguyen:"
.text
 li $v0, 51
 la $a0, Message
 syscall
```


7. read string

Get a string from standard input (the keyboard).

Argument(s):

v0 = 8

\$a0 = address of input buffer

\$a1 = maximum number of characters to read

Return value:

none

Remarks:

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

Just in special cases:

If n = 1, input is ignored and null byte placed at buffer address.

If n < 1, input is ignored and nothing is written to the buffer.

Example:

and result is

Tota Segment					
Address	Value (+0)	Value (+4)	Value (+8)	Value (+c)	Value (+10)
0x10010000	1 1 e H	\0 \0 <mark>\n o</mark>	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0
0x10010020	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0
0x10010040	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0
0x10010060	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0	\0 \0 \0 \0

8. InputDialogString

Show a message dialog to read a string with content parser

Argument(s):

v0 = 54

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

\$a1 = address of input buffer

\$a2 = maximum number of characters to read

Return value:

\$a1 contains status value

0: OK status

-2: OK was chosen but no data had been input into field.

No change to buffer.

- -3: OK was chosen but no data had been input into field
- -4: length of the input string exceeded the specified maximum. Buffer contains the maximum allowable input string plus a terminating null.

Example:

```
.data
Message: .asciiz "Ho va ten sinh vien:"
string: .space 100
.text
 li $v0, 54
 la $a0, Message
 la $a1, string
 la $a2, 100
 syscall
```

and result is

9. print character

Print a character to standard output (the console).

Argument(s):

v0 = 11

\$a0 = character to print (at the lowest significant byte)

Return value:

none

Example:

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


10. read character

Get a character from standard output (the keyboard).

Argument(s):

v0 = 12

Return value:

li \$v0, 12

\$v0 contains character read

Example:

syscall

and result is

MIPS Keyboard Input

Enter a character value (syscall 12)

OK

11. ConfirmDialog

Show a message bog with 3 button: Yes | No | Cancel *Argument(s)*:

v0 = 50

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

Return value:

\$a0 = contains value of user-chosen option

0: Yes

1: No

2: Cancel

Example:

and result is

12. MessageDialog

Show a message bog with icon and button OK only

Argument(s):

v0 = 55

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

\$a1 = the type of message to be displayed:

0: error message, indicated by Error icon

1: information message, indicated by Information

icon

2: warning message, indicated by Warning icon 3: question message, indicated by Question icon other: plain message (no icon displayed)

Return value:

none

Example:

```
.data
Message: .asciiz "Xin chao"
.text
 li $v0, 55
 la $a0, Message
 syscall
```

and result is

13. MIDI out

Make a sound

Argument(s):

v0 = 31

a0 = pitch (0-127)

\$a1 = duration in milliseconds

a2 = instrument (0-127)

a3 = volume (0-127)

Return value:

Generate tone and return immediately

Example:

14. MIDI out synchronous

Make a sound *Argument(s):*

v0 = 33

```
$a0 = pitch (0-127)

$a1 = duration in milliseconds

$a2 = instrument (0-127)

$a3 = volume (0-127)
```

Return value:

Generate tone and return upon tone completion

Example:

15. Exit

Terminated the software. Make sense that there is no EXIT instruction in the Instruction Set of any processors. Exit is a service belongs to Operating System. *Argument(s)*:

```
v0 = 10
```

Return value:

none

Example:

```
li $v0, 10 #exit
syscall
```

16. Exit with code

Terminated the software. Make sense that there is no EXIT instruction in the Instruction Set of any processors. Exit is a service belongs to Operating System. *Argument(s)*:

```
$v0 = 17
$a0 = termination result
```

Return value:

none

Example:

```
li $v0, 17  # exit
li $a0, 3  # with error code = 3
syscall
```

Assignments at Home and at Lab

Home Assignment 1

The following simple assembly program will display a welcome string. We use printf function for this purpose. Read this example carefully, pay attention to the way to pass parameters for printf function. Read Mips Lab Environment Reference for details.

```
#Laboratory Exercise 5, Home Assignment 1
.data
test: .asciiz "Hello World"
.text
```

```
li $v0, 4
la $a0, test
syscall
```

Home Assignment 2

Procedure strcpy copies string y to string x using the null byte termination convention of C. Read this example carefully, try to understand all of this code section.


```
#Laboratory Exercise 5, Home Assignment 2
.data
x: .space 1000
 # destination string x, empty
y: .asciiz "Hello"
 # source string y
.text
strcpy:
 #s0 = i=0
 $s0,$zero,$zero
 add
L1:
 #t1 = s0 + a1 = i + y[0]
 add $t1,$s0,$a1
 # = address of y[i]
 #t2 = value at t1 = y[i]
 1 b
 $t2,0($t1)
 add $t3,$s0,$a0
 #t3 = s0 + a0 = i + x[0]
 # = address of x[i]
 $t2,0($t3)
 \#x[i] = t2 = y[i]
 sb
 beq $t2,$zero,end of strcpy #if y[i]==0, exit
 nop
 addi bb$s0,$s0,1
 \#s0=s0 + 1 < -> i=i+1
 L1
 #next character
 i
 nop
end of strcpy:
```

Home Assignment 3

The following program count the length of a null-terminated string. Read this example carefully, analyse each line of code.

```
#Laboratory Exercise 5, Home Assignment 3
.data
string: .space 50
Message1: .asciiz "Nhap xau:"
Message2: .asciiz "Do dai la "
 .text
main:
get_string:  # TODO
```

Assignment 1

Create a new project to implement the program in Home Assignment 1. Compile and upload to simulator. Run and observe the result. Go to data memory section, check how test string are stored and packed in memory.

Assignment 2

Create a new project to print the sum of two register \$s0 and \$s1 according to this format:

"The sum of (s0) and (s1) is (result)"

Assignment 3

Create a new project to implement the program in Home Assignment 2. Add more instructions to assign a test string for y variable, and implement *strcpy* function. Compile and upload to simulator. Run and observe the result.

Assignment 4

Accomplish the Home Assignment 3 with syscall function to get a string from dialog, and show the length to message dialog.

Assignment 5

Write a program that let user input a string. Input process will be terminated when user press Enter or then length of the string exceed 20 characters. Print the reverse string.

Conclusions

Before you pass the laboratory exercise, think about the questions below:

- What the difference between the string in C and Java?
- In C, with 8 bytes, how many characters that we can store?
- In Java, with 8 bytes, how many characters that we can store?