Home Work # 4 solutions

1. Implement Insertion Sorting in MIPS assembly language. Test the program on the input array of numbers 9, 4, 12, -6, 11, 27, 314, 0, 0, 41, -245, 409. You are to write a procedure called *insert* that executes the j-th pass of insertion sorting and a recursive procedure *sort* for which the pseudo-code is provided below. Also write a *print* procedure that prints the sorted array.

```
procedure sort( int[] A, int n)
 if (n == 1) return;
 sort(A, n - 1);
 insert(A, n - 1, A[n]);
 }
Answer:
# data segment
.data
array:.word 9,4,12,-6,11,27,314,0,0,41,-245,409
length: .word 12
space: .asciiz " "
newline: .asciiz "\n"
ans1: .asciiz "The input array is "
ans2: .asciiz "The sorted array is "
# text segment
.text
.qlobl main
main:
 la $a0, ans1
 li $v0,4
 # print
 syscall
 $a0, array
 #$a0 contains the base address
 la
 $t0, length
 $t0, ($t0)
 sll

 sll
 $t0, $t0, 2

 addi
 $t0, $t0, -4

 add
 $a1, $a0, $t0

 # $a1 contains the address of the
last memory location of the array
 jal print
 la $a0, newline
 # print newline
 li $v0, 4
 syscall
 la
 $a0, array
 jal
 isort
 #insert
```

```
la $a0, ans2
 li $v0,4
 syscall
 # print
 $a0, array
 #$a0 contains the base address
 la
 jal print
 li $v0, 10
 # done
 syscall
# procedure print
print:move $t0, $a0
loop: blt $a1,$t0,exit
 # if $t0 > $a1 exit
 lw $a0, ($t0)
 li $v0,1
 syscall
 la $a0, space
 # print comma
 li $v0,4
 syscall
 addi $t0, $t0, 4
 # move to the next array
element
 j loop
exit: jr $ra
# procedure insert will insert the key ($a1) in the sorted list ($a0),
\#(\$a0+4), ..., (\$a1-4)
insert: lw $t1, ($a1)
 addi $t2, $a1, -4
  loop1: blt $t2, $a0, done
 lw $t3, ($t2)
 blt $t3, $t1, done
 sw $t3, 4 ($t2)
 addi $t2, $t2, -4
 j loop1
  done: sw $t1, 4 ($t2)
 jr $ra
isort: beg $a0, $a1, done1
 addi $sp, $sp, -8
 sw $ra, 4 ($sp)
 sw $a1, ($sp)
 addi $a1, $a1, -4
 jal isort
 lw $a1, ($sp)
 jal insert
 lw $ra, 4 ($sp)
 lw $a1, ($sp)
 addi $sp, $sp, 8
 done1:jr $ra
```

2. Problem 7.8. The input for which you should submit the output is 2415919104.

Solution:

```
.text
 .globl main
main:
 li $v0,4
la $a0, ms
 # mesq1 asking for a number
 $a0, msg1
 syscall
 li $v0,5
 # system call that reads an integer
 syscall
 move $a0,$v0
 jal sqrt
move $t0, $v0
exit: li $v0, 4
la $a0, msg2
 # print mesg2
 syscall
li
 $v0,1
 # print sum
 move $a0, $t0
 syscall
 li $v0,4
 # print an end of line
 $a0, cr
 la
 syscall
 # exit
 li $v0,10
 syscall
sqrt: move $t0, $zero
 la $t1, max
 lw $t1, ($t1)
 addi $t6, $zero, 1
loop: sub $t2, $t1 $t0
 sle $t3, $t2, $t6
 bne $t3 $zero, done
 add $t4, $t0, $t1
 srl $t4, $t4, 1
 mul $t5, $t4, $t4
 beq $t5, $a0, done1
 blt $t5, $a0, right
 move $t1, $t4
 j loop
right: move $t0, $t4
 j loop
done1: move $v0, $t4
 j final
done: move $v0, $t0
final: jr $ra
.data
max: .word 0x0000a000
 .asciiz "Enter a integer number: "
msg2: .asciiz "The square root is = "
cr: .asciiz "\n"
```

3. Implement Selection Sorting and test it on the same input presented for Problem 1 above. Most of the code for this problem can be found in the class notes.

Solution:

```
# data segment
.data
array:.word 12 11 10 9 8 7 6 5 4 3 2 1
length: .word 12
space: .asciiz " "
newline: .asciiz "\n"
ans1: .asciiz "The input array is "
ans2: .asciiz "The sorted array is "
# text segment
.text
.globl main
main:
 la $a0, ans1
 li $v0,4
 syscall
 # print
 $a0, array
 #$a0 contains the base address
 la
 $t0, length
 la
 lw
 $t0, ($t0)
 sll
 $t0, $t0, 2
 addi $t0, $t0, -4
add $a1, $a0, $t0
 # $a1 contains the address of the
 # last memory location of the array
 jal print
 la $a0, newline
 # print newline
 li $v0, 4
 syscall
 $a0, array
ssort
 la
 jal
 #call ssort
 la $a0, ans2
 li $v0,4
 syscall
 # print
 $a0, array
 #$a0 contains the base address
 la
 jal
 print
 # done
 li $v0, 10
 syscall
# procedure print
print:move $t0, $a0
loop2: blt $a1,$t0,exit
 # if $t0 > $a1 exit
```

```
lw $a0,($t0)
 li $v0,1
 syscall
 # print comma
 la $a0, space
 li $v0,4
 syscall
 addi $t0, $t0, 4
 # move to the next array element
 j loop2
exit: jr $ra
\# procedure select finds the smallest key among (\$a0) ... (\$a1) and swaps
# it with $a0
 $t0, $a0
select:move
 move
 $t1, $a0
  loop:addi
 $t1, $t1, 4
 $a1, $t1, done
 blt
 lw
 $t2, ($t0)
 $t3, ($t1)
$t4, $t2, $t3
 lw
 slt
 bne
 $t4, $zero, loop
 move
 $t0, $t1
 j loop
done: lw
 $t2, ($a0)
 $t3, ($t0)
 lw
 SW
 $t2, ($t0)
 $t3, ($a0)
 SW
 jr
 $ra
# selection sorting procedure
ssort: move $s0, $a0
loop1:
 beq
 $a1, $s0, done1 # finished sorting!
 addi $sp, $sp, -8
 SW
 $ra, ($sp)
 # save $ra
 $a0, 4 ($sp)
 # save $a1
 SW
 move $a0, $s0
 # move $s0 into $a0
 jal
 select
 lw
 $ra, ($sp)
 # restore the stack
 $a0, 4 ($sp)
 lw
 addi $sp, $sp, 8
 addi $s0, $s0, 4
 j
 loop1
done1: jr $ra
```