

Faculdade de Computação

Arquitetura e Organização de Computadores 1 Prática 2 - Laboratório de Programação MIPS

Prof. Cláudio C. Rodrigues

Problemas:

- P1) Traduza os códigos de máquina a seguir para sentenças MIPS assembly:
 - a) 0000 0000 0000 1001 0111 1101 1000 0000
 - b) 1000 1101 0000 1000 0000 0000 0100 0000
 - c) 0x3C12F000
- Qual é o valor armazenado no registrador **\$t2** após a execução da sequência de instruções dos itens abaixo? Considere que o valor armazenado no registrador **\$t0** é 0x55555555 e, no registrador **\$t1** é 0x12345678.
 - a) sll \$t2, \$t0, 4 or \$t2, \$t2, \$t1
 - b) sll \$t2, \$t0, 4 andi \$t2, \$t2, -1
 - c) srl \$t2, \$t0, 3 andi \$t2, \$t2, 0xFFEF
- **P3)** Considere que você é um projetista da ARM e deve projetar um novo conjunto de instruções com apenas 16 registradores de 32 bits. Isto significa que precisamos apenas de campos de 4 bits para identificar operandos registradores em nossas instruções.
 - a) Quantos bits extras obteremos para serem utilizados em outros campos nos seguintes formatos: **R**, **J** e **I**?
 - b) Para instruções R-formato, você atribuiria os bits extras para **opcode**, **shamt** ou **funct**? Explique sua escolha em uma ou duas frases.
 - c) Para instruções do formato-I, você, naturalmente, atribuiria os bits extras para o campo imediato, resultando no seguinte formato:

```
[ opcode (6) | rs (4) | rt (4) | immediate (18) ]
```

Qual a fração do espaço de endereçamento de memória, podemos alcançar com uma instrução de desvio (branch)?

- d) Assuma que o *Program Counter* (PC) contém atualmente o endereço **0x08000000**. Qual é o menor endereço (em hexadecimal), podemos alcançar com uma instrução de desvio?
- **P4)** Apresente uma razão para que o processador MIPS não disponibilize uma instrução que realize subtração com valor imediato?
- **P5)** Explique por que uma codificação em *assembly* apresentaria problemas ao implementar a instrução de desvio na sequência de código a seguir:

```
here: beq $s0, $s2, there ... there: add $s0, $s0, $s0
```

Mostre como este código poderia ser escrito em assembly de forma a resolver estes problemas.

- **P6)** Elabore em linguagem de montagem (*assembly*) uma sequência mínima de instruções MIPS para realizar as ações das pseudoinstruções abaixo:
 - a) ble \$t3, \$t5, L ----> # if (\$t3<=\$t5) goto L
 - b) bgt \$t4, \$t5, L ----> # if (\$t4>\$t5) goto L
 - c) if (\$t0 >= 0x12345678) {\$t2=0;}
- P7) Considere as declarações de uma variável string (str) realizadas conforme as sentenças abaixo. Explique de forma objetiva como o espaço de endereçamento de memória será configurado, para cada uma das declarações.
 - a) static char str[] = "thing";
 - b) char str[] = "thing";
 - c) char *str = malloc(6); strcpy(str, "thing");

P8) Modos de Endereçamento do MIPS:

Temos vários modos de endereçamento para o acesso à memória (imediato não listados):

- endereçamento base deslocamento.
- endereçamento relativo ao PC.
- endereçamento pseudo-direto.
- endereçamento por registrador.
- a) Uma determinada solução de programação em *MIPS assembly* necessita de uma instrução para executar um salto para um endereço 2²⁸ + 4 bytes distante da atual posição do PC. Como você faria para resolver? Considere que o endereço de destino será conhecido em tempo de compilação.
- b) Uma determinada solução de programação em *MIPS assembly* necessita de uma instrução para executar um desvio para um endereço 2¹⁷ + 4 bytes distante da atual posição do PC, quando \$t0 é igual a 0. Considere que não saltaremos para um endereço superior a 2²⁸ bytes. Como você faria para resolver?
- **P9)** Considere as seguintes definições de dados:

- a) Mostre em código hexadecimal como a memória alocada seria configurada com as declarações acima. Considere que a ordenação de bytes "Little Endian" é aplicada para os bytes das palavras (.word) e meias palavras (.half). Os caracteres 'A'e 'O' estão codificados em ASCII.
- **P10)** Considere as pseudo-instruções abaixo, produza uma sequência mínima de instruções MIPs reais, para que se obtenha o mesmo efeito. Utilize o registrador \$\\$\$at como um registrador temporário.

P11) Convenções

- a) Como deve o registrador \$sp ser utilizado? Quando é que devemos adicionar ou subtrair \$sp?
- b) Quais registradores necessitam ser salvos ou restaurados antes de executarmos a instrução **jr** para retornar de uma função?
- c) Quais registradores necessitam ser salvos antes de executar a instrução JAL?
- d) Como podemos passar parâmetros para funções?
- e) O que devemos fazer se houvera necessidade de passar mais do que quatro parâmetros para uma função?
- f) Como são retornados valores pelas funções?
- **P12)** Comente o código MIPS a seguir e descreva em uma sentença que ele computa. Assuma que **\$a0** é utilizado para a entrada e inicialmente contém **n**, um inteiro positivo. Assuma que **\$v0** é utilizado para a saída.

P13) Converta o seguinte fragmento de código, escrito em linguagem C, para a linguagem MIPS assembly. Considere que as variáveis i, j, x e y foram atribuidas aos registradores \$t0, \$t1, \$a1 e \$a2 respectivamente. Considere que o endereço base do array foi guardado no registrador \$a0.

P14) Traduza o fragmento de código C abaixo para MIPS assembly. Considere que os arrays inteiros **a** e **b** tem seus endereços base nos registradores **\$a0** e **\$a1**, respectivamente. O valor de **n** está no registrador **\$a2**.

```
for (i=0; i<n; i++) {
 if (i > 2) {
 a[i] = a[i-2] + a[i-1] + b[i];
 } else {
 a[i] = b[i];
 }
}
```

P15) O seguinte fragmento de código processa um *array* e produz dois importantes valores nos registradores **\$v0** e **\$v1**. Assuma que o *array* consiste de 5000 palavras indexadas de 0 a 4999, e seu endereço base está armazenado em **\$a0** e seu tamanho (5000) em **\$a1**. Descreva em uma sentença o que este código faz. Especificamente, o que será retornado em **\$v0** e **\$v1**?

```
add $a1, $a1, $a1
 add $a1, $a1, $a1
 add $v0, $zero, $zero
 add $t0, $zero, $zero
 add $t4, $a0, $t0
outer:
 lw $t4, 0($t4)
 add $t5, $zero, $zero
 add $t1, $zero, $zero
inner:
 add $t3, $a0, $t1
 lw $t3, 0($t3)
 bne $t3, $t4, skip
 addi $t5, $t5, 1
skip:
 addi $t1, $t1, 4
 bne $t1, $a1, inner
 slt $t2, $t5, $v0
 bne $t2, $zero, next
 add $v0, $t5, $zero
 add $v1, $t4, $zero
 addi $t0, $t0, 4
next:
 bne $t0, $a1, outer
```

P16) O programa a seguir tenta copiar palavras de um endereço no registrador \$a1, contando o número de palavras copiadas no registrador \$v0. O programa para de copiar quando encontra uma palavra igual a **0**. Você não tem que preservar o conteúdo dos registradores \$v1, \$a0 e \$a1. Esta palavra de terminação deve ser copiada, mas não contada.

```
loop: lw $v1, 0($a0)  # read next word from source addi $v0, $v0, 1  # increment count words copied sw $v1, 0($a1)  # write to destination addi $a0, $a0, 1  # advance pointer to next source addi $a1, $a1, 1  # advance pointer to next dest bne $v1, $zero, loop  # loop if word copied != zero
```

Existem múltiplos erros neste programa MIPS; conserte-os e torne este programa *bug-free*. O modo mais fácil de escrever programas MIPS é utilizar o simulador MARS disponível no sítio da disciplina.

Você pode efetuar o download do simulador através dos links na página do curso.

P17) Considere o seguinte fragmento de código C:

```
for (i=0;i<=100;i=i+1) {
 a[i] = b[i] + c;
}</pre>
```

Assuma que **a** e **b** são *arrays* de inteiros (.word) e que o endereço base de **a** está em **\$a0** e que o endereço base de **b** está em **\$a1**. O registrador **\$t0** está associado a variável **i** e o registrador **\$s0** a variável **c**. Escreva o código utilizando o conjunto de instruções MIPS. Quantas instruções são executadas durante a execução deste código? Quantas referências de dados na memória serão feitas durante a execução?

P18) Converta a função abaixo, escrita em linguagem C, para a linguagem do *MIPS assembly*. Considere que **\$a0** e **\$a1** guardam os ponteiros para os inteiros, troque os valores para os quais eles apontam usando a pilha.

```
void swap(int *a, int *b) {
  int tmp = *a;
  *a = *b;
  *b = tmp;
}
```

P19) Converta o fragmento de código abaixo, escrito em linguagem C, para a linguagem do *MIPS assembly*. O fragmento calcula a soma de números de 0 a N. Considere que **\$s0** mantem N (N>=0), **\$s1** mantem a soma. Transforme a solução em estrutura de função.

```
int soma= 0
if (N == 0) return 0;
  while (N != 0) {
 suma += N
 N--;
}
return soma;
```

P20) Converta o seguinte fragmento de código, escrito em linguagem C, para a linguagem MIPS assembly. int sumton(unsigned int n){

```
ift sumton(unsigned int n){
 if(n==0) return 0;
 else return n + sumton(n-1);
}
```

P21) Converta o fragmento de código abaixo, escrito em linguagem C, para a linguagem do MIPS assembly.

```
// Strcpy:
// $s1 -> char s1[] = "Hello!";
// $s2 -> char *s2 =
// malloc(sizeof(char)*7);
int i=0;
do {
 s2[i] = s1[i];
 i++;
} while(s1[i] != '\0');
s2[i] = '\0';
```

P22) Converta o fragmento de código abaixo, escrito em linguagem C, para a linguagem do MIPS assembly.

```
/** Converts the string S to lowercase */
void string_to_lowercase(char *s) {
 for(char c = *s; (c=*s) != '\0'; s++) {
 if(c >= 'A' && c <= 'Z') {
 *s += 'a' - 'A';
 }
 }
}</pre>
```

P23) Converta o fragmento de código abaixo, escrito em linguagem C, para a linguagem do MIPS assembly.

```
/** Returns the number of bytes in S before, but not counting, the null
terminator. */
size_t string_length(char *s) {
 char *s2 = s;
 while(*s2++);
 return s2 - s - 1;
}
```

P24) Converta o fragmento de código abaixo, escrito em linguagem C, para a linguagem do MIPS assembly.

P25) Converta o fragmento de código abaixo, escrito em linguagem C, para a linguagem do MIPS assembly.

```
// Nth_Fibonacci(n):
// $s0 -> n, $s1 -> fib
// $t0 -> i, $t1 -> j
// Assume fib, i, j are these values
int fib = 1, i = 1, j = 1;
if (n==0) return 0;
else if (n==1) return 1;
n -= 2;
while (n != 0) {
  fib = i + j;
  j = i;
  i = fib;
  n--;
}
return fib;
```

P26) Escreva em linguagem MIPS assembly um programa denominado *contadígitos* que leia do dispositivo padrão de entrada (teclado) um valor inteiro **n**. O programa deve imprimir na tela de saída o valor de **n** e o **número de algarismos** que possui.