15 de janeiro de 2016

5 Programação em Assembly do MIPS

Objetivos: São dois os objetivos deste laboratório: (i) aprender usar o simulador MARS; e (ii) escrever e testar um programa completo em assembly.

Preparação: Veja MARS_Tutorial.pdf e MARS_features.pdf em http://www.inf.ufpr.br/roberto/ci210/assembly.

5.1 Programa que Computa a Série de Fibonacci

Para executar o simulador MARS diga:

java -jar /home/soft/linux/mips/Mars.jar

Possivelmente, seria uma boa ideia acrescentar ao seu ~/.bashrc a função que contenha esta linha de comando. Edite ~/.bashrc e acrescente o seguinte, preferencialmente no final do arquivo:

function mars() { java -jar /home/soft/linux/mips/Mars.jar "\$0" ; }

Isso feito, diga source ~/.bashrc e então invoque o simulador dizendo apenas mars .

Copie http://www.inf.ufpr.br/roberto/ci210/assembly/fibonacci.s para a sua área de trabalho e siga as instruções em MARS_Tutorial.pdf.

5.2 Programa que Computa o Fatorial

Copie http://www.inf.ufpr.br/roberto/ci210/assembly/fatorial.s para a sua área de trabalho e verifique se o programa produz resultados corretos. Se encontrar algum erro, corrija-o e verifique sua solução.

Programa 1: fatorial.s

```
# void main(void) { // fatorial iterativo
 int i, j;
 .data
 # área de dados
vi:
 .word 1
 # aloca espaço para vars globais
 .word 1
 # apenas como exemplo...
vj:
 .asciiz "fatorial⊔de⊔5⊔=⊔"
 # constante tipo string
resp:
 .text
 # área de código
 .globl main
 # define main como nome global
main:
#
 j=1;
 addi $t1, $zero, 1
 for (i=1; i \le n; i++)
#
 addi $t4, $zero, 1
 slti $t7,$t4,6
 \# n < 6  fat (5)
for:
 beq $t7,$zero,fimfor
#
 j = j * i;
 mult $t1,$t4
 mflo $t4
 addi $t4, $t4, 1
 j for
 # imprime resposta
fimfor: addi $v0, $zero, 4
 la $a0, resp
 \# syscall(4) = imprime string
 syscall
 # imprime inteiro
 addi $v0, $zero, 1
 addu $a0, $zero, $t1
 \# syscall (1) = imprime inteiro
 syscall
#
 return(0);
 li $v0, 10
 # termina programa
 \# syscall(10) = termina programa
 syscall
# }
```

5.3 Programa para Copiar Strings

Traduza o Programa 2 para assembly do MIPS e verifique sua corretude com MARS. Use o código que imprime inteiros em fibonacci.s como modelo para o printf, alterando o tipo de saída de inteiro para string.

Os códigos das syscalls estão definidos em $\mathsf{Help} \to \mathsf{MIPS} \to \mathsf{Syscalls}$.

A instrução lb rt, desl(rs) carrega o byte apontado por (extSinal(desl)+rs) no registrador rt.

A instrução lbu rt, desl(rs) é similar à lb mas não estende o sinal do byte carregado.

A instrução **sb** rt, desl(rs) armazena o byte menos significativo em rt no endereço apontado por (extSinal(desl)+rs).

Para alocar as *strings* em memória use a linha 8 do Programa 1 como exemplo. A diretiva .asciiz aloca uma *string* incluindo o '\0', enquanto que .ascii aloca uma *string* sem o '\0'. Veja o tutorial ao Mars para a lista das diretivas que este provê.

As diretivas aceitas pelo montador do Mars não são as mesmas providas pelo mips-as.

Programa 2: strcpy.c

```
char fte [16] = "abcd-efgh-ijkl-";
char dst[16] = \{ ' \setminus 0' \};
 // inicializa com '\0'
void main (void) {
 int i,f,n;
 // inclui '\0' na contagem
 i = 1:
 // copia e computa tamanho da cadeia, inclusive '\setminus 0'
 while ( (dst[i] = fte[i]) != '\0' ) // atribui e então compara
 i++;
 dst[i] = ' \setminus 0';
 // sua versão assembly de printf() deve ter um
 // número fixo de argumentos
 printf("fonte:\square%s\square \setminus n", fte);
printf("dest:\square\square%s\square \setminus n", dst);
 return(0);
}
```

5.4 Mais do Fatorial

Este exercício é para aqueles que já utilizaram o Mars em outras disciplinas, e que chegaram a esta tarefa com tempo disponível. Para aqueles que utilizam Mars pela primeira vez, este exercício deve ser tentado fora do horário de aula.

Traduza o Programa 3 para assembly do MIPS e verifique sua corretude com MARS.

Programa 3: Duas versões do fatorial iterativo

```
void main (void) {
 int i,f,n;
 n=5;
 i=f=1;
 do {
 f = f * i;
 i = i + 1;
 } while (i <= n);</pre>
 printf("%d_{\sqcup}%d \setminus n", n, f);
 f=1;
 i=n;
 while (i > 0) {
 f = f * i;
 i = i - 1;
 printf("%d_\%d\n",n,f);
 return(0);
}
```

Referências

[RH14] CI064 - Software Básico, Roberto A Hexsel, 2014, http://www.inf.ufpr.br/roberto/ci064/swbas.pdf