Lab 2: Pseudo Instructions and Memory Access

Name:
Sign the following statement:
On my honor, as an Aggie, I have neither given nor received unauthorized aid on this academic work

1 Objective

The objective of this lab is to make you more familiar with MIPS pseudo instructions as well as using memory.

2 Pre-requisite

Before starting with this lab, you are required to know what pseudo-instructions are, as well as how MIPS accesses memory.

3 Basic Memory Access

1. Type the following program into MARS (save it as lab2a.s) and use it to answer the questions below

```
. data
1
 .asciiz "A 17 byte message"
 msg1:
2
 .asciiz "Another message of 27 bytes"
 msg2:
3
 num1:
 byte 45
4
 .half 654
5
 num2:
 num3:
 .word 0xcafebabe
6
 num4:
 .word 0xfeedface
 . text
8
 .globl main
9
 main:
10
 li $v0, 4
11
 \#system\ call\ for\ print\_str
 la $a0, msg1
 #address of string to print
13
 syscall
 la $a0, msg2
 \#address of string to print
14
 syscall
15
 lb $t0, num1
 #load num1 into $t0
16
 lh $t1, num2
 #load num2 into $t1
^{17}
 lw $t2, num3
18
 #load num3 into $t2
 lw $t3, num4
19
 #load num4 into $t3
20
 li
 $v0, 10
 # system call for exit
 syscall
 # we are out of here.
21
```

- (a) What are the assembly instructions for the pseudo instruction la \$a0, msg2?
- (b) What is the address for each of the following items?

Object	Address
Data Segment	
Text Segment	
msg1	
msg2	
num1	
num2	
num3	
num4	

(c) Why does msg2 start 18 bytes after msg1 when msg1 is only 17 bytes long?

(d) Why are there unused bytes between num1, num2, and num3, but num4 start immediately after num3?

2. Go to the <u>Settings</u> on menu bar and make sure the item *Popup dialog for input* syscalls (5,6,7,8,12) is checked. Type the following program into MARS (save as lab2b.s):

```
. data
1
 .word 0:24
 msg1:
2
3
 . \, \mathbf{text}
 . globl main
4
 main:
5
 li $v0, 8
 \#syscall\ for\ read\_str
6
 \#load address of msg1 to store string
 \textbf{la} \ \$ a0 \ , \ msg1
 li $a1, 100
 \#msg1 is 100 bytes
 syscall
9
 lb $t0, 5($a0)
 #load the character into $t0
10
 li $t1, 'a'
 \#get\ value\ of\ 'a'
11
 blt $t0, $t1, nomodify #do nothing if letter is less than 'a'
12
 li $t1, 'z'
 \#get\ value\ of\ 'z'
13
 bgt $t0, $t1, nomodify #do nothing if letter is greater than 'z'
14
 addi $t0, $t0, -0x20
 #encap the letter
15
 \mathbf{sb} $t0, 5($a0) #store the new letter
16
 nomodify:
^{17}
 \#syscall for print_str
 li $v0, 4
18
 syscall
19
 $v0, 10
 # system call for exit
20
 syscall
 # we are out of here.
21
```

Specify the operation performed by the program:

- 3. Write a program that reads a string from the user and outputs the number of lower-case letters in the string. Save your program as lab2c.s, and run it to make sure it works correctly. Demonstrate your progress to the TA. .
- 4. Type the following program into MARS (save your program as lab2d.s):

```
. data
 .ascii "0123456789abcdef"
2
 hextable:
3
 msg1:
 .asciiz "Your number in Hex is: "
 .text
4
 . globl main
5
 main:
6
 li $v0,
 \#syscall for read_int
 5
7
 syscall
8
 add $s1, $v0, $0
9
 \#syscall for print_str
 li $v0, 4
10
 la $a0, msg1
11
 syscall
12
 la $a1, hextable
13
 \mathbf{srl}
 $t0, $s1, 4
 #get upper 4 bits
14
 add $a2, $a1, $t0
 #get address in hextable
15
16
 lb $a0, 0($a2)
 #get character
 #syscall for print_char
 li $v0, 11
17
 syscall
18
 andi $t0, $s1, 0xf
 #get lower 4 bits
19
 add $a2, $a1, $t0
 #get address in hextable
20
 lb $a0, 0($a2)
 #get character
^{21}
 li $v0, 11
 \#syscall for print_str
22
 syscall
23
 li
 $v0, 10
 # system call for exit
24
 syscall
 # we are out of here.
25
```

Specify the operation performed by the program:

5. Write a program that reads a number x from the user, and prints the first x letters of the alphabet (in lower case). You do not need to check whether the number is positive.

Save your program as lab2f.s, and run it to make sure it works correctly. Demonstrate your progress to the TA. .

4 Deliverables

- Submit completed copy of this lab manual.
- Include the following in a compressed file (.zip format) to your TA:
 - The source code for all .s files.
 - All log files.