תרגיל 6

תרגיל תכנות בקורס ארכיטקטורה של מחשבים ושפת סף 2022 ב

חובת הגשה עד לתאריך 26.5.2022

עליכם לכתוב את התוכנית הבאה באסמבלי של ה MIPS:

א. בסגמנט הנתונים של התוכנית נתון מערך בן 16 מספרים בגודל בית. יש להתייחס למספרים א. בסגמנט הנתונים של 4x4 ע"פ פרישה מפינה שמאלית עליונה עד פינה ימנית תחתונה. לדוגמה:

matrix: .byte 2,7,34,68,56,89,156,122,135,0,33,122,122,66,18,255

ניתן להניח שהגדרת המספרים הינה חוקית.

שימו לב שב MARS ברירת המחדל הינה בסיס 10).

ב. לאחר שהתכנית עולה מודפס למסך תפריט כדילקמן:

The options are:

- 1. Print matrix unsigned
- 2. Print matrix sign
- 3. Change a number in the matrix
- 4. Negate a number in the matrix
- 5. Swap numbers in the matrix
- 6. Find the max sum of a row (unsign)
- 7. Find the max sum of a row (sign)
- 8. END

את הפרוצדורות יש לכתוב ע"פ הכללים שלמדנו מומלץ לבצע מימוש של התפריט

iump table באמצעות (menu) ולהשתמש בפקודה jalr ולהשתמש נפקודה jump table באמצעות

(הסבר לגבי המימוש יינתן בתרגול)

כאשר בכל אפשרות בתפריט תיקרא הפרוצדורה המתאימה עם שני פרמטרים

matrix כתובת (1

2) המספר שנבחר בתפריט

ג. במידה והמשתמש בוחר באפשרות 1 אז נקראת הפרוצדורה print (עם שני פרמטרים האחד כתובת המערך (matrix) והשני הינו המספר 1 הקובע למעשה את אופן ההדפסה) הפרוצדורה print מדפיסה על המסך (בצד שמאל) את המטריצה כמספרים בעשרוני בבית ללא סימן.

עבור הדוגמה שלעיל בערך פרמטר שני 1 יוקרן למסך:

002 007 034 068 056 089 156 122 135 000 033 122 122 066 018 255

 $print_num$ קבורך מתוכה לפרוצדורה print קוראת מספר בודד הפסת מספר לצורך הדפסת אורך הפרוצדורה הפרוצדורה המקבלת שני פרמטרים האחד ערך הבית להדפסה והשני אופן ההדפסה (נגדיר שרירותית בור הדפסה בעשרוני ללא סימן) הפרוצדורה print_num מדפיסה את המספר ב 1 ספרות .

הפרוצדורה print היא זו המנהלת את ההדפסה ותוך כדי מבוצעים 16 קריאות לפרוצדורה print_num.

(באחריות הפרוצדורה print לבצע את ירידות השורה והרווחים בין המספרים)

ד. במידה והמשתמש בוחר באפשרות 2 אז נקראת הפרוצדורה print המופיעה בסעיף ג (במידה והמשתמש בוחר באפטרוני עם סימן).

עבור הדוגמה שלעיל בערך פרמטר שני 2 יוקרן למסך:

002 007 034 068 056 089 -100 122 -121 000 033 122 122 066 018 -001

לצורך הדפסת מספר בודד הפרוצדורה print קוראת לפרוצדורה מספר בודד הפרוצדורה בסעיף ג (את הפרמטר השני נגדיר 2 עבור הדפסה בעשרוני עם סימן). ומדפיסה את המספר ב 3 ספרות. כעת על הפרוצדורה print_num לדאוג לעוד סימן רווח לחיוביים או סימן מינוס לשלילים משמאל.

(כלומר במצב sign נקבל תו אחד יותר רווח\מינוס בהדפסה)

- ה. במידה והמשתמש בוחר באפשרות 3 אז:
- (2 כעת אין שימוש בפרמטר השני שערכו (3 כעת הפרוצדורה change_number נקראת לפרוצדורה get position הקוראת לפרוצדורה

1 מקבלת מהמשתמש (בין 1 ל 4) מקבלת מהמשתמש get_position הפרוצדורה $(4\ 1\ 1)$ ומחרגמת אותה למיקום במערך $(4\ 1)$ ומחרגמת אותה למיקום במערך

לדוגמה: עבור שורה 2 עמודה 3 יתקבל הערך 6.

עבור שורה 3 עמודה 2 יתקבל הערך 9 וכן הלאה (יש דרך מאוד פשוטה לתרגם מיקום במטריצה למיקום במערך matrix). יש לציין שבמידה והמשתמש מכניס ערך לא חוקי של שורה עמודה אז מוצגת הודעה מתאימה והקלט מבוצע שוב.

- לאחר מכן קולטת הפרוצדורה change_number מספר (syscall 5) ובודקת שהקלט הינו חוקי (מספר הנכנס בגודלו בבית) ומכניסה ערך זה למיקום המתאים במטריצה. במידה ולא מופיעה הודעת שגיאה מתאימה.
 - י. במידה והמשתמש בוחר באפשרות 4 אז נקראת הפרוצדורה (כעת אין שימוש בפרמטר השני שערכו 4) הקוראת לפרוצדורה מפt_position בפרמטר השני שערכו 4) הקוראת לפרוצדורה מבצעת היפוך סימן משלים ל 2 לאיבר לאחר חזרת הבקרה לפרוצדורה מפמני (get_position) ושומרת ערך זה באותו המיקום.
- במידה והמשתמש בוחר באפשרות 5 אז נקראת הפרוצדורה (כעת אין שימוש בפרמטר במידה והמשתמש בוחר באפשרות 5 אז נקראת הפרוצדורה (כעת אין שימוש בפרמטר השני שערכו 5) הקוראת פעמיים לפרוצדורה (שנבחרו במטריצה (שנבחרו באמצעות מתבצעת החלפה בין ערכי שני האיברים המתאימים במטריצה (שנבחרו באמצעות (get position) הערה : אין בעיה בהחלפת אותו המיקום.
 - ה. במידה והמשתמש בוחר באפשרות 6 אז נקראת הפרוצדורה find_max באופן עבודה 6 הפרוצדורה במידה ותציג למסך את השורה שסכומה הינו המקסימלי כמספרים ללא סימן ותציג למסך את תוכן השורה המקיימת זאת.

לדוגמה עבור הנתונים שלעיל יוקרן למסך.

122 066 018 255

: <u>הערות</u>

לצורך ההדפסה למסך הפרוצדורה find_max קוראת לפרוצדורה המוגדרת בסעיף ג print_num עם הערך לפרמטר השני של 1 (הדפסה ללא סימן)

אם יש כמה שורות בעלי אותו ערך מקסימום יש להציג את הראשונה מבניהם (זו עם האינדקס הנמוך).

ס. במידה והמשתמש בוחר באפשרות 7 אז נקראת הפרוצדורה find_max באופן עבודה 7 הפרוצדורה תחפש את השורה שסכומה הוא המקסימלי כמספרים עם סימן ותציג למסך את תוכן השורה המקיימת זאת.

לדוגמה עבור הנתונים שלעיל יוקרן למסך.

122 066 018 -001

: הערות

לצורך ההדפסה למסך הפרוצדורה find_max קוראת לפרוצדורה המוגדרת בסעיף ג (print_num עם הערך לפרמטר השני של 2 (הדפסה עם סימן)

אם יש כמה שורות בעלי אותו ערך מקסימום יש להציג את הראשונה מבניהם (זו עם האינדקס הנמוך).

במידה והמשתמש בוחר באפשרות 8 מסתימת התוכנית.

הנחיות כלליות:

- את הפרוצדורות יש לכתוב ע"פ הכללים שלמדנו, אלו המקלים כך שניתן ש \$a1 יהיה הפרמטר הראשון (במידה ומשתמשים ב \$a0 בתוך הפרוצדורה לצרכי (syscall לצרכי
- לאחר ביצוע כל אפשרות בתפריט (למעט האחרונה)יש להדפיס מחדש את התפריט למשתמש ולקלוט ערך חדש, מערך לא חוקי יש פשוט להתעלם.
 - מותר להשתמש בפסיאודו פקודות
 - לפני כל קלט יש להדפים הודעות מתאימות.

הנחיות הגשה:

- א. יש להגיש את הפתרון בקובץ text אחד. כל בלוק קוד או פרוצדורה יש לתעד בצורה מפורטת.
- ב. את הקובץ יש להגיש בפורמט של התכנית template.s ב. את הקובץ יש להגיש בפורמט של התכנית בכותרת יש לבצע מילוי שם ו ת.ז.
 - ג. ניתן לבצע בזוגות. (במידה ומגישים בזוגות יש להגיש קובץ אחד במערכת עם כותרת המכילה את תעודות זהות ושמות שני בני הזוג המגישים)
 - ד. אפשרויות 6 7 בתפריט אינם חובה למימוש בפתרון (מומלץ לבצע).

בהצלחה

M על N על העגר כלשהי מטריצה מטריצה את התרגיל על את הערגיל על הפרוצדורות בהנחה אחד אחד השינויים הנדרשים לצורך כך הינו להעביר לכל הפרוצדורות בהנחה את M ו M כפרמטרים