深圳大学实验报告

课	程	名	称:	计算机系统(3)
实	验项	〔目名	名称:	MIPS 指令集实验
学			院 :	计算机与软件学院
专			水:	计算机科学与技术
指	导	教	师:	
报 [·]	告人	·: _	林宪克	<u> </u>
实	验	时	间:	2023年9月25日
实	验报	告	是交时	间:2023年10月7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:

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:

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。

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

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。

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。

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。

(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?

(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。

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。

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。

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。

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.

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。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:

证明你的程序结果输出了"Hello World!"。

(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

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):

观察实验截图, 证明你的程序确实做到了对数组排序的效果。

(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

1. 软件安装

图 1 软件安装

如图 1, 我成功安装了所需要的软件。

2. 示例代码运行

```
D:\APP\WinMIPS64>asm.exe sum.s
Pass 1 completed with 0 errors
0000000
 .data
00000000 0000000000000000 A:
 .word 10
00000008 00000000000000008 B:
 .word 8
00000010 00000000000000000 C:
 .word 0
00000000
 .text
0000000
 main:
00000000 dc040000 ld r4,A(r0)
000000004 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 = 00000000
Data Symbol Table
 A = 00000000
 B = 00000008
 C = 00000010
```

图 2 检测

如图,测试的代码通过了检测。 下面使用软件进行模拟运行。

图 3 模拟

如图为进行模拟的过程。由于过程示例中已经写的足够详细,就不再赘述。

3. 输出"Hello World"

```
.data
CONTROL: .word32 0x10000
 .word32 0x10008
HW: .asciiz "Hello World!\n"
 //字符串
.text
lwu $t8,DATA($zero) ;将DATA的值加载到t8
lwu $t9,CONTROL($zero);将CONTROL的值加载到t9
daddi $v0,$zero,4
 ;设置$v0为ASCII输出
 ;将字符串的地址加载到t1
daddi $t1,$zero,HW
sd $t1,0($t8)
 ;将字符串的地址写入DATA
sd $v0,0($t9)
 ;打印输出
 ;停止程序
halt
```

图 4 输出代码

代码思路:

首先,在数据段中定义了两个内存地址 CONTROL 和 DATA,分别用于控制输出和存储字符串的地址。代码段中首先将 DATA 的值加载到寄存器 \$t8,并将 CONTROL 的值加载到 \$t9。

接着,通过 daddi 指令将数字 4 加载到寄存器 \$v0,这表示进行 ASCII 字符串输出的系统调用。同时,字符串 "Hello World!\n" 的地址被加载到寄存器 \$t1。随后,代码使用 sd 指令将字符串的地址存储到 DATA 指向的内存位置,并将系统调用编号存储到 CONTROL 指向的内存地址。

```
Pass 1 completed with 0 errors
00000000 .data
00000000 00010000 CONTROL: .word32 0x10000
 00000008 00010008 DATA: .word32 0x10008
 HW:
 .asciiz "Hello World!\n"
 //STRING
 48656c6c
 6f20576f
 726c6421
 0a00
00000000 .text
00000000 9c180008 lwu $t8,DATA($zero) ;store DATA in t8
00000004 9c190000 lwu $t9,CONTROL($zero);store CONTROL in t9
00000008 600200004 daddi $v0,$zero,4 ;set for ascii output
0000000c 60090010 daddi $t1,$zero,HW ;load String in t1
00000010 ff090000 sd $t1,0($t8) ;write address of the string to data
00000014 ff220000 sd $v0,0($t9) ;print
 00000018 04000000 halt
Pass 2 completed with 0 errors
Code Symbol Table
Data Symbol Table
 CONTROL = 00000000
DATA = 00000008
 HW = 00000010
```

图 5 测试

如图,我们的代码通过了测试。

图 6 执行

将代码载入软件并逐步执行。

图 7 输出

可以看到我们的代码成功输出"Hello World!"

4. 冒泡排序

图 8 冒泡排序部分代码

首先,在数据段中定义了几个变量: CONTROL 和 DATA 用于存储内存地址, array 是一个包含待排序整数的数组, before 和 after 是用于输出的字符串,指示数组排序前后的状态。

在代码段中,首先加载 DATA 和 CONTROL 的值到寄存器 \$t8 和 \$t9 中。接下来,将字符串 before 的地址加载到 \$t3 中,并通过 sd 指令将其存储到 DATA 指向的地址,随后通过设置 \$v0 为 4 进行字符串输出,打印出排序前的数组状态。

然后,代码设置循环变量,准备打印数组的每个元素。通过一个循环,依次加载 array 中的值并打印,每次打印后更新循环计数器,直到打印完所有元素。接下来,进入冒泡排序的实现部分。外层循环控制当前已排序的元素位置,内层循环用于比较相邻元素并进行必要的交换。通过调用 swap 函数,判断两个元素的大小并执行交换操作,直到所有元素按升序排列。

完成排序后,再次加载 DATA 和 CONTROL 的值,准备输出字符串 after,并打印排序后的数组状态。最后,通过一个循环打印已排序的数组。

```
WinMIPS64 - MIPS64 Processor Simulator - D:\APP\WinMIPS64\bublesort.s - [Terminal]

File Execute Configure Window Help

before sort the array is:

6

3

7

1

0

9

4

5

2

after sort the array is:

0

1

2

3

4

5

6

7

8

9
```

图 9 运行结果图

如图 9, 我成功使用冒泡排序对数组进行排序。

5. 快速排序

```
daddi $sp, $sp, -24
sd $ra, 0($sp)
 # Save return address
sd $a0, 8($sp)
sd $a1, 16($sp)
 # Save high index (h)
slt $t0, $a0, $a1
beq $t0, $zero, OUT
 # Check if l < h (low < high)
# If not, exit function</pre>
dadd $s0, $zero, $a0
dadd $s1, $zero, $a1
 # Set $s0 = i (start index)
# Set $s1 = j (end index)
# Set flag = 0
daddi $s2, $zero, θ
WHILE:
 slt $t0, $s0, $s1
 beq $t0, $zero, FUNC # If not, partition is done
 daddi $t7, $zero, 8 # Set word size to 8 (array element size)
 dmul $t1, $s0, $t7  # Calculate address for a[i]
dmul $t2, $s1, $t7  # Calculate address for a[j]
ld $t4, array($t1)  # Load a[i] into $t4
 ld $t5, array($t2)  # Load a[j] into $t5
slt $t0, $t5, $t4  # Check if a[j] < a[i]</pre>
 beq $t0, $zero, else2 # If not, continue
```

图 10 快速排序部分代码

代码解释:

首先,在数据段中定义了一些变量,包括用于控制输出的地址和存储待排序整数的数组。然后,代码加载这些地址并输出字符串"before sort the array is:\n",提示用户即将显示排序前的数组。接着,通过一个循环,依次打印数组中的每个元素。

随后,代码进入快速排序的实现部分。它通过递归调用 QSORT 函数对数组进行排序。在 QSORT 函数中,首先保存当前的返回地址和参数,然后判断数组的边界条件。如果左边界小于右边界,则开始排序。在内部,使用双指针法比较

和交换元素,通过调用 SWAP 函数来交换数组中的元素。经过一系列的比较和交换,数组最终被排序。

完成排序后,代码再次加载数据地址,并输出字符串"after sort the array is:\n",提示用户显示排序后的数组。最后,通过另一个循环打印已排序的数组。

快速排序解释:

• 初始化和参数设置

入口参数: 快速排序的入口为 QSORT 函数, 它接受两个参数 \$a0 和 \$a1, 分别表示当前排序的子数组的左边界和右边界。

栈空间分配:在 QSORT 中,首先通过 daddi \$sp,\$sp,-24 指令为局部变量分配空间,并保存返回地址和参数,以便在递归调用后恢复。

• 边界条件检查

条件判断: 使用 slt 指令判断左边界 \$a0 是否小于右边界 \$a1。如果不满足条件 (即 1>= h),则直接跳转到 OUT,结束递归。

• 分区过程

初始化指针:设置两个指针 \$s0(左指针)和 \$s1(右指针),初始值分别为 \$a0 和 \$a1。

双指针法: 进入 WHILE 循环,通过比较 \$s0 和 \$s1 的值,继续进行分区。内部的比较逻辑如下: 通过 dmul 指令将当前指针的索引转化为字节地址,然后读取数组元素进行比较。

如果左指针的元素小于右指针的元素,就调用 SWAP 函数交换这两个元素。 指针更新:如果交换发生,左指针加1,右指针保持不变;否则,左指针保持不 变,右指针减1。

• 递归调用

分区完成后递归: 在分区完成后,左指针 \$s0 的值被用作新的分界点。首先递归调用 QSORT 处理左半部分,即 QSORT(\mathbf{i} , \mathbf{i} - $\mathbf{1}$),然后再递归调用处理右半部分,即 QSORT(\mathbf{i} + $\mathbf{1}$, \mathbf{h})。

基于分区点的递归: 这样做确保了每个子数组都在正确的边界内进行排序。

• 退出条件

返回处理: 当所有的递归调用完成后,代码会通过 OUT 标签恢复栈中的返回地址,并返回到上一个调用点。daddi \$sp,\$sp,24 恢复栈指针,确保不影响其他调用。

快速排序的核心思想是选择一个基准元素(这里隐含在分区过程中),并通过双指针法将数组划分为小于基准和大于基准的两个部分。通过递归地对这两个部分进行排序,快速排序实现了高效的排序,平均时间复杂度为 O(n log n)。

五、实验总结与体会

在本次 MIPS 指令集实验中,我深入学习了 MIPS 架构下的基本操作和排序 算法的实现,主要包括"Hello World"输出、冒泡排序和快速排序。这些实践不仅帮助我加深了对 MIPS 指令的理解,也增强了我对计算机系统底层操作的认识。基础知识的应用:通过实现"Hello World"程序,我体会到在低级编程中如何通过加载和存储操作与寄存器交互。这一过程让我了解了计算机如何处理字符串输出。

冒泡排序的实现:在冒泡排序部分,我不仅复习了排序算法的基本原理,还通过

MIPS 指令实现了其核心逻辑。代码中通过循环和条件判断有效地展示了冒泡排序的过程,并加深了我对循环结构和函数调用的理解。

快速排序的递归特性:快速排序的实现让我领悟到了递归算法的力量。在这一部分中,我学习了如何使用栈进行参数传递与返回地址的保存,掌握了分治法的思想。同时,双指针法的应用让我理解了排序过程中的高效性与优雅性。

调试与测试的技巧:在编写和测试代码的过程中,我提高了调试能力,通过观察输出结果及时修正了潜在的问题。这不仅锻炼了我的逻辑思维能力,也让我意识到细节在编程中的重要性。

MIPS 指令集的学习:通过实践,我对 MIPS 指令集有了更深刻的理解,尤其是在如何使用不同的指令实现复杂功能上。对寄存器、存储器和控制流的操作让我明白了计算机是如何高效执行任务的。

总的来说,这次实验让我在理论与实践之间架起了一座桥梁,增强了我对计算机体系结构的理解和编程能力。未来,我将继续深入学习 MIPS 指令集和其他计算机系统知识,求在底层编程和系统设计方面取得更大进

指导教师批阅意见:		
15 A-24 S-44 S		
成绩评定:		
	II - II)t ==t
	指导教师签字:	刘刚
	年	月 日
备注:		
ц (т.		

- 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。