Universidade Federal Rural de Pernambuco

Departamento de Computação

Disciplina Arquitetura e Organização de Computadores

Professor: Andson M Balieiro.

Pontuação: 2,0 pontos

Entrega: Submissão pelo AVA até 23:55 do dia 17/11/2018

Entregáveis: códigos-fonte das questões em arquivo compactado (os códigos-fonte devem ser nomeados da seguinte forma: "questaoX.asm", onde "X" indica o número da questão. Ex. "questao1.asm", "questão2.asm",etc). Além disso, submeter um arquivo de texto indicando os nomes dos integrantes do grupo.

Equipe: máximo 3 alunos (1 submissão por grupo). Obs.:

- Grupos com nenhum aluno inscrito no AVA da disciplina deve enviar os entregáveis por email: andson.balieiro@ufrpe.br
- O peso de cada questão está indicado entre parênteses.

Exercícios MIPS - Simulador MARS Download do MARS em http://courses.missouristate.edu/kenvollmar/mars/

Obs. Observe na janela "Execute" do Simulador se os valores estão armazenados na posição correta na memória e na aba de Registradores os valores deles estão de acordo com as instruções executadas nos programas elaborados.

1. (0,5 pt) Faça um programa que carregue o valor **0x10010000** para o registrador **\$s0** (endereço base do vetor) vetor e salve o seguinte vetor **v**= [1,3,2,1,4,5] em memória, isto é, que contenha a seqüência de instruções MIPS correspondentes às instruções C seguintes (**obs. não use variáveis**)

2. (0,5 pt) Construa um programa que tenha acesso à memória de forma indexada. Isto é, carregue o valor **0x10010020 no registrador \$s0** (registrador com o endereço base do vetor) e que contenha a sequência de instruções MIPS correspondentes às instruções C abaixo. Armazene o valor da variável **i** no registrador **\$s1** e de **num** em **\$s2**

```
v[i]=v[2]+v[4]+ num;
```

- 3. (1,0pt) Faça um programa que, considerando o vetor da questão anterior faça:
- a) Substitua todos os elementos pelo seu dobro.
- b) Copie os elementos do **vetor** ν para outro vetor \mathbf{u} , cujo primeiro elemento tem o endereço 0x10010040.
- 4. (0,5pt) Implemente em MIPS assembly para o seguintes código-fonte:

```
a = 1;
b = 2;
for (i = 0; i<10; i++) {
 if (a < b) {
 a = a + 2;
 }else{
 b = b + 2;
 }
}
```

5. (1,0 pt) Faça um programa MIPS que implemente o seguinte programa C.

```
#include <stdio.h>
main(void)
  int num;
  printf("Entre com um inteiro: ");
  scanf("%d", &num);
  /* Imprime uma mensagem dizendo se o numero e positivo ou
 negativo, positivo ou negativo. */
  if (num >= 0) {
 if (num % 2 == 0)
 printf("O numero e par e positivo\n");
 else
 printf("O numero e impar e positivo\n");
  else {
 if (num % 2 == 0)
 printf("O numero e par e negativo\n");
 printf("O numero e impar e negativo\n");
  }
}
```

6. (1,0 pt) Faça um programa MIPS para uma calculadora simples (4 operações básicas). O programa deve receber dois números do usuário (via console) e o código da operação aritmética a ser realizada (1-Adição, 2-Subtração, 3-Multiplicação, 4-Divisão) e imprimir o resultado da operação no console.

Obs. O programa deve usar switch/case com a abordagem de **jump table**.

7. (0,5 pt) Escreva o código C correspondente ao seguinte código MIPS abaixo. Considere que as variáveis **f**, **g**, **h**, **i**, e **j** são associadas aos registradores \$s0, \$s1, \$s2, \$s3 e \$s4, respectivamente, e que endereço base dos vetores A e B estão nos registradores \$s6 e \$s7, respectivamente.

```
sll $t0, $s0, 2 # $t0 = f * 4
```

```
add $t0, $s6, $t0  # $t0 = &A[f] sll $t1, $s1, 2  # $t1 = g * 4 add $t1, $s7, $t1  # $t1 = &B[g] lw $s0, 0($t0)  # f = A[f] addi $t2, $t0, 4 lw $t0, 0($t2) add $t0, $t0, $s0 sw $t0, 0($t1)
```

8. (1,5 pt) Faça um programa que:

- Leia 10 valores inteiros inseridos pelo usuário
- Armazene os valores lidos em um vetor em memória.
- Ordene o vetor em ordem crescente utilizando o método Bubble Sort.
- Calcule a soma dos elementos do vetor.
- Imprima o vetor ordenado e a soma dos elementos
- Obs: Faça uso de laço de repetição para leitura e escrita dos valores do vetor ao usuário e soma dos valores do vetor.
- 9. (1,5 pt) Faça um programa MIPS que receba um número inteiro do usuário no procedimento **main** e calcule o seu fatorial de forma iterativa (direta) e imprima o valor do fatorial no console. Para isso, o programa deve possuir um procedimento **fatorial** que receba o valor de **n** inserido pelo usuário através de chamada feita no procedimento **main**. Antes da chamada ao procedimento fatorial, verifique se o número inserido é negativo. Caso afirmativo, indicar ao usuário "Entrada Inválida". Finalize o programa com uma chamada de sistema (syscall)
- 10. (2,0 pt) Faça um programa em MIPS que receba um número inteiro **n** através do console e tenha um procedimento recursivo **soma** que calcula o somatório dos **n** primeiros números inteiros positivos e imprima ao usuário. Caso o número informado seja negativo, indicar mensagem ao usuário "Entrada Inválida". Finalize o programa com uma chamada de sistema (syscall). Como no item anterior, crie um procedimento **main** para receber, checar o valor de entrada e imprimir o resultado. Além de chamar o procedimento **soma**.