第4章 习题答案

题目: 3,10,12,13,14

3. 假定某计算机中有一条转移指令,采用相对寻址方式,共占两个字节,第一字节是操作码,第二字节 是相对位移量(用补码表示),CPU 每次从内存只能取一个字节。假设执行到某转移指令时 PC 的内 容为 200,执行该转移指令后要求转移到 100 开始的一段程序执行,则该转移指令第二字节的内容应 该是多少?

参考 P111

参考答案:

因为执行到该转移指令时 PC 为 200,所以说明该转移指令存放在 200 单元开始的两个字节中。因为 CPU 每次从内存只能取一个字节,所以每次取一个字节后 PC 应该加 1。

该转移指令的执行过程为: 取 200 单元中的指令操作码并译码 \rightarrow PC+1 \rightarrow 取 201 单元的相对位移量 \rightarrow PC+1 \rightarrow 计算转移目标地址。假设该转移指令第二字节为 Offset,则 100=200+2+Offset,即 Offset = 100-202 = -102 = 10011010B

(注:没有说定长指令字,所以不一定是每条指令占2个字节。)

10. 下列指令序列用来对两个数组进行处理,并产生结果存放在\$v0 中。假定每个数组有 2500 个字,其数组下标为 0 到 2499。两个数组的基地址分别存放在\$a0 和\$a1 中,数组长度分别存放在\$a2 和\$a3 中。要求为以下 MIPS 指令序列加注释,并简单说明该过程的功能。假定该指令序列运行在一个时钟频率为 2GHz 的处理器上,add、addi 和 sll 指令的 CPI 为 1; lw 和 bne 指令的 CPI 为 2,则最坏情况下运行所需时间是多少秒?

sll \$a2, \$a2, 2

sll \$a3, \$a3, 2

add \$v0, \$zero, \$zero

add \$t0, \$zero, \$zero

outer: add \$t4, \$a0, \$t0

lw \$t4, 0(\$t4)

add \$t1, \$zero, \$zero

inner: add \$t3, \$a1, \$t1

lw \$t3, 0(\$t3)

bne \$t3, \$t4, skip

addi \$v0, \$v0, 1

skip: addi \$t1, \$t1, 4

bne \$t1, \$a3, inner

addi \$t0, \$t0, 4

bne \$t0, \$a2, outer

参考 P213 表 5.4

参考答案:

- 1: 将 a2 的内容左移 2 位, 即乘 4
- 2: 将 a3 的内容左移 2 位, 即乘 4
- 3: 将 v0 置零
- 4: 将 t0 置零
- 5: 将第一个数组的首地址存放在 t4

- 6: 取第一个数组的第一个元素存放在 t4
- 7: 将 t1 置零
- 8: 将第二个数组的首地址存放在 t3
- 9: 取第二个数组的第一个元素存放在 t3
- 10: 如果 t3 和 t4 不相等,则跳转到 skip
- 11: 将 v0 的值加 1, 结果存于 v0
- 12: 将 t1 的值加 4, 结果存于 t1
- 13: 如果 t1 不等于 a3, 即还未取完数组中所有元素, 则转移到 inner
- 14: 将 t0 的值加 4
- 15: 如果 t0 不等于 a2, 即还未取完数组中所有元素, 则转移到 outer

该程序的功能是统计两个数组中相同元素的个数。

程序最坏的情况是:两个数组所有元素都相等,这样每次循环都不会执行 skip。因此,指令总条数为: 4+2500×(3+2500×6+2)=37512504,

其中: add,addi 和 sll 的指令条数为: 4+2500×(2+2500×3+1)=18757504

lw 和 bne 的指令条数为: 2500×(1+2500×3+1)=18755000

所以: 程序执行的时间为: (2GHzclock 的 clock time=1/2G=0.5ns)

 $(18757504 \times 1 + 18755000 \times 2) \times 0.5$ ns = 28133752ns ≈ 0.028 s

12. 以下程序段是某个过程对应的 MIPS 指令序列,其功能为复制一个存储块数据到另一个存储块中,存储块中每个数据的类型为 float,源数据块和目的数据块的首地址分别存放在\$a0 和\$a1 中,复制的数据个数存放在\$v0 中,作为返回参数返回给调用过程。在复制过程中遇到 0 则停止,最后一个 0 也需要复制,但不被计数。已知程序段中有多个 Bug,请找出它们并修改。

addi \$v0, \$zero, 0
loop: lw \$v1, 0(\$a0)
sw \$v1, 0(\$a1)
addi \$a0, \$a0, 4
addi \$a1, \$a1, 4
beq \$v1, \$zero, loop

参考答案:

修改后的代码如下:

addi \$v0, \$zero, 0
loop: lw \$v1, 0(\$a0)
sw \$v1, 0(\$a1)
beq \$v1, \$zero, exit
addi \$a0, \$a0, 4
addi \$a1, \$a1, 4
addi \$v0, \$v0, 1
j loop
exit:

13. 说明 beq 指令的含义,并解释为什么汇编程序在对下列汇编源程序中的 beq 指令进行汇编时会遇到问题,应该如何修改该程序段?

```
here: beq $s0, $s2, there
.....
there: addi $s1, $s0, 4
```

参考 P213 的表 5.4、表 5.5 , P212 的 MIPS 指令格式、图 5.9, P197 相对寻址 参考答案:

beq 是一个 I-型指令,可以跳转到当前指令前,也可以跳转到当前指令后。其转移目的地址的计算公式为: PC+4+offset×4,offset 是 16 位带符号整数,用补码表示。因此,分支指令 beq 的相对转移范围如下。

其正跳范围为: 0000 0000 0000 0000 (4) ~ 0111 1111 1111 (2^{17} =4+(2^{15} -1)×4) 负跳范围为: 1000 0000 0000 0000 (4- 2^{17} =4+(-2^{15})×4) ~ 1111 1111 1111 1111 (0=4+(-1)×4) 超过以上范围的跳转就不能用上述指令序列实现。

因此,上述指令序列应该改成以下指令序列:

14. 以下 C 语言程序段中有两个函数 sum_array 和 compare, 假定 sum_array 函数第一个被调用,全局变量 sum 分配在寄存器\$s0 中。要求写出每个函数对应的 MIPS 汇编表示,并画出每个函数调用前、后栈中的状态、帧指针和栈指针的位置。

```
int sum=0;
 1
 2
 int sum array(int array[], int num)
 3
 4
 5
 for (i = 0; i < num; i ++)
 if compare (num, i+1) sum+=array[i];
 6
 7
 return sum;
 8
 9
 int compare (int a, int b)
 10 {
 11
 if (a > b)
 12
 return 1;
 13
 else
 14
 return 0;
 15 }
参考 P220 例 5.10
```

参考答案:

				1		
\$fp>					\$fp>	
\$sp>	\$fp>	\$ra	\$fp>	\$ra	\$sp>	
	\$sp>		\$sp>	\$fp		
(1)执行sum_array			(3)执行compare			(4)执行完
前的栈帧	时的栈帧		时没有生成新的栈帧,			sum_array
			维持原来的栈帧.			后的栈帧,
			执行完compare后,			恢复到执行
			还是维持该栈帧			前的情况

程序由两个过程组成,全局静态变量 sum 分配给\$s0。

为了尽量减少指令条数,并减少访问内存次数。在每个过程的过程体中总是先使用临时寄存器 \$t0~\$t9,临时寄存器不够或者某个值在调用过程返回后还需要用,就使用保存寄存器\$s0~\$s7。

MIPS 指令系统中没有寄存器传送指令,为了提高汇编表示的可读性,引入一条伪指令 move 来表示寄存器传送,汇编器将其转换为具有相同功能的机器指令。伪指令"move \$t0, \$s0"对应的机器指令为"add \$t0,\$zero,\$s0"。

(1) 过程 sum_array: 该过程和教材中例 4.10 中的不同,在例 4.10 中 array 数组是过程 set_array 的局部变量,应该在过程栈帧中给数组分配空间,但该题中的数组 array 是在其他过程中定义的,仅将其数组首地址作为参数传递给过程 sum_array(假定在在\$a0 中),因此,无需在其栈帧中给数组分配空间。此外,还有一个入口参数为 num(假定在\$a1 中),有一个返回参数 sum,被调用过程为 compare。因此,其栈帧中除了保留所用的保存寄存器外,还必须保留返回地址,以免在调用过程 compare 时被覆盖。是否保存\$fp 要看具体情况,如果确保后面都不用到\$fp,则可以不保存,但为了保证\$fp 的值不被后面的过程覆盖,通常情况下,应该保存\$fp 的值。

栈帧中要保存的信息只有返回地址\$ra 和帧指针\$fp, 其栈帧空间为 4×2=8B。 汇编表示如下:

```
move $s0, $zero
 # sum=0
set-array: addi $sp, $sp, -8
 # generate stack frame
 # save $ra on stack
 $ra, 4($sp)
 SW
 $fp, 0($sp)
 # save $fp on stack
 SW
 addi $fp, $sp, 4
 # set $fp
 move $t2, $a0
 # base address of array
 move $t0, $a1
 # $t0=num
 move $t3, $zero
 # i=0
  loop:
 $t1, $t3, $t0
 # if i<num, $t1=1; if i>=num, $t1=0
 slt
 $t1, $zero, exit1
 # if t1=0, jump to exit1
 beq
 move $a0, $t0
 # $a0=num
 move $a1, $t3
 # $a1=i
 addi
 $a1, $a1, 1
 # $a1=i+1
 compare
 # call compare
 jal
 # if v0 = 0, jump to else
 $v0, $zero, else
 beq
 $t1, $t3, 2
 \#i\times4
 sll
 add
 $t1, $t2, $t1
 # $t1=array[i]
 $t4, 0($t1)
 # load array[i]
```

```
add
 $s0, $s0, $t4
 # sum+=array[i]
 # i=i+1
 else: addi
 $t3, $t3, 1
 loop
 move $v0, $s0
 # return sum
 exit1:
 lw
 $ra, 4($sp)
 # restore $ra
 # restore $fp
 lw
 p, 0(p)
 # free stack frame
 addi
 $sp, $sp, 8
 # return to caller
 jr
 $ra
 (2) 过程 compare: 入口参数为 a 和 b, 分别在$a0 和$a1 中。有一个返回参数, 没有局部变量, 是叶子
过程,且过程体中没有用到任何保存寄存器,所以栈帧中不需要保留任何信息。
 compare: move $v0, $zero
 # return 0
 $a0, $a1, exit2
 # if $a0=$a1, jump to exit2
 beq
 slt
 $t1, $a0, $a1
 # if $a0<$a1, $t1=1; if $a0>=$a1, $t1=0
 # if $a0<$a1, jump to exit2
 bne
 $t1, $zero, exit2
 $v0, $zero,1
 # return 1
 ori
 exit2: jr
 $ra
 int compare (int a, int b)
 10 {
 11
 if (a > b)
 12
 return 1;
 13
 else
 14
 return 0;
 15 }
 int compare (int a, int b)
 10 {
 11
 if ( a >b)
 12
 return a;
 13
 else
 14
 return b;
 15 }
 $v0, $a1, 1
 # return b
 compare: ori
 beq
 $a0, $a1, exit1
 # if $a0=$a1, jump to exit2
```

if \$a0<\$a1, \$t1=1; if \$a0>=\$a1, \$t1=0

if \$a0<\$a1, jump to exit2

return 1

slt

bne

ori

exit1: jr

\$t1, \$a0, \$a1

\$v0, \$a0, 1

\$ra

\$t1, \$zero, exit2