Laboratory Exercise 10

Goals

After this laboratory exercise, you should understand the method to control pheripheral devices via simulators.

Literature

How does the CPU communicate with input and output devices such as the monitor or keyboard?

There are several ways. Intel machines have special instructions named in and out that communicate with I/O ports. These instructions are usually disabled for ordinary users, but they are used internally for communicating with I/O devices. This is called port-mapped I/O. However, we are going to look at a di_erent method in which I/O devices have access to memory. The CPU can place data in memory that can be read by the I/O devices; likewise, the I/O devices can place data in memory for the CPU. This is called memory-mapped I/O or MMIO. (For more information, see P&H page 588 or Appendix B.8, or look it up online!)

Assignments at Home and at Lab

Home Assignment 1 - LED PORT

Write a program using assembly language to show numbers from 0 to F to the 7-seg led.

To view the 7-segs, at the menu bar, click /Tools/Digi Lab Sim

Click Help to understand how to turn on the 7-seg led.


```
.eqv SEVENSEG LEFT 0xFFFF0010
 # Dia chi cua den led 7 doan trai.
 Bit 0 = doan a;
 Bit 1 = doan b; \dots
 Bit 7 = dau.
.eqv SEVENSEG RIGHT 0xFFFF0011
 # Dia chi cua den led 7 doan phai
.text
main:
 li $a0, 0x8
jal SHOW_7SEG_LEFT
 li
 # set value for segments
 # show
 li $a0, 0x1F
 # set value for segments
 jal SHOW 7SEG RIGHT
 # show
 li $v0, 10
exit:
 syscall
endmain:
# Function SHOW 7SEG LEFT : turn on/off the 7seg
# param[in] $a0 value to shown
 remark $t0 changed
SHOW 7SEG LEFT: li $t0, SEVENSEG LEFT # assign port's address
 sb $a0, 0($t0) # assign new value
 jr $ra
 Function SHOW_7SEG_RIGHT: turn on/off the 7seg
 param[in] $a0 value to shown
 remark $t0 changed
SHOW_7SEG_RIGHT: li $t0, SEVENSEG_RIGHT # assign port's address sb $a0, 0($t0) # assign new value
 jr $ra
```

Home Assignment 2 - BITMAP DISPLAY

Bitmap Display like the graphic monitor, in which Windows OS draws windows, start button... In order to to that, developer should calculate color of all bitmap pixels on thee screen and store these color value to the screen memory. Wherever we change a value in screen memory, the color of the respective pixel on the screen will be changed.

In MARS, in menu bar, click Tools / Bitmap Display to open the screen simulator

0	R			_
				0x10010000 - pixel 0
00	00	FF	00	0x10010004 - pixel 1
				0x10010008 - pixel 2
00	FF	FF	FF	0x1001000C - pixel 3

Each rectangular unit on the display represent s one memory word in a contiguous address space starting with the specified base address (in above figure, base address is

0x10010000

Value stored in that word will be interpreted as a 24-bit RGB

```
.eqv MONITOR SCREEN 0x10010000
.eqv RED
.eqv GREEN
.eqv BLUE
.eqv WHITE
.eqv YELLOW
 0x00FF0000
 0x0000FF00
 0x000000FF
 0x00FFFFFF
 0x00FFFF00
.text
 li $k0, MONITOR SCREEN
 li $t0, RED
 sw $t0, 0($k0)
 li $t0, GREEN
 sw $t0, 4($k0)
 li $t0, BLUE
 sw $t0, 8($k0)
 li $t0, WHITE
 sw $t0, 12($k0)
 li $t0, YELLOW
 sw $t0, 32($k0)
```

Home Assignment 3 - MARSBOT RIDER

The MarsBot is a virtual robot that has a very simple mode of operation. It travels around in two-dimensional space, optionally leaving a trail, or track, as it goes. It uses five words in memory:³

Name	Address	Meaning
HEADING	0xffff8010	Integer: An angle between 0 and 359
LEAVETRACK	0xffff8020	Boolean (0 or non-0): whether or not to
		leave a track
WHEREX	0xffff8030	Integer: Current x-location of the MarsBot
WHEREY	0xffff8040	Integer: Current y-location of the MarsBot
MOVING	0xffff8050	Boolean: whether or not to move

The CPU can place commands in the HEADING, LEAVETRACK, and MOVE locations; the robot can then change its direction of travel (using the HEADING value), turn on or turn off the pen" drawing the line (using the LEAVE-TRACK value), and can halt or resume moving (using the MOVING value).

```
.eqv HEADING
 0xffff8010
 # Integer: An angle between 0 and 359
 # 0 : North (up)
 # 90: East (right)
 # 180: South (down)
 # 270: West (left)
.eqv LEAVETRACK 0xffff8020 # Boolean (0 or non-0):
 # whether or not to leave a track
eqv WHEREX 0xffff8030 # Integer: Current x-location of
MarsBot
.eqv WHEREY
 0xffff8040 # Integer: Current y-location of
MarsBot
.text
main: jal TRACK
 # draw track line
 addi $a0, $zero, 90 # Marsbot rotates 90* and start
running
 jal
 ROTATE
 jal
sleep1: addi
 $v0,$zero,32  # Keep running by sleeping in 1000 ms
 $a0,1000
 syscall
 UNTRACK
 jal
 # keep old track
 jal
 TRACK
 # and draw new track line
goDOWN: addi
 $a0, $zero, 180 # Marsbot rotates 180*
 ROTATE
 jal
sleep2: addi
 $v0,$zero,32  # Keep running by sleeping in 2000 ms
 $a0,2000
 li
 syscall
```

³ http://cs.allegheny.edu/~rroos/cs210f2013


```
jal
 UNTRACK
 # keep old track
 TRACK
 # and draw new track line
 jal
goLEFT: addi $a0, $zero, 270
 # Marsbot rotates 270*
 jal ROTATE
sleep3: addi
 $v0,$zero,32
 # Keep running by sleeping in 1000 ms
 $a0,1000
 lί
 syscall
 UNTRACK
TRACK
 # keep old track
 jal
 # and draw new track line
 jal
goASKEW:addi $a0, $zero, 120
 # Marsbot rotates 120*
 jal ROTATE
 # Keep running by sleeping in 2000 ms
sleep4: addi $v0,$zero,32
 li
 $a0,2000
 syscall
 UNTRACK
 # keep old track
 jal
 TRACK
 # and draw new track line
end main:
# GO procedure, to start running
# param[in] none
GO: li $at, MOVING # change MOVING port addi $k0, $zero,1 # to logic 1, sb $k0, 0($at) # to start running
 $ra
 jr
# STOP procedure, to stop running
# param[in] none
 li $at, MOVING # change MOVING port to 0
STOP:
 jr
# TRACK procedure, to start drawing line
# param[in] none
TRACK: li $at, LEAVETRACK # change LEAVETRACK port
 addi $k0, $zero,1  # to logic 1,
 # to start tracking
 sb $k0, 0($at)
 jr
 $ra
 _____
# UNTRACK procedure, to stop drawing line
# param[in] none
UNTRACK:li $at, LEAVETRACK # change LEAVETRACK port to 0
 sb $zero, 0($at) # to stop drawing tail
 jr
 $ra
# ROTATE procedure, to rotate the robot
 param[in] $a0, An angle between 0 and 359
 0 : North (up)
```


Home Assignment 4 - KEYBOARD and DISPLAY MMIO

Use this program to simulate Memory-Mapped I/O (MMIO) for a keyboard input device and character display output device. It may be run either from MARS' Tools menu or as a stand-alone application.

While the tool is connected to MIPS, each keystroke in the text area causes the corresponding ASCII code to be placed in the Receiver Data register (low-order byte of memory word 0xffff0004), and the Ready bit to be set to 1 in the Receiver Control register (low-order bit of 0xffff0000). The Ready bit is automatically reset to 0 when the MIPS program reads the Receiver Data using an 'lw' instruction.

Warning: Must execute as below

Disconnect from MIPS Reset

2. Click Reset

```
.eqv KEY CODE
 0xFFFF0004
 # ASCII code from keyboard, 1 byte
.eqv KEY_READY 0xFFFF0000 # =1 if has a new keycode ?
 # Auto clear after lw
.eqv DISPLAY CODE 0xFFFF000C # ASCII code to show, 1 byte
.eqv DISPLAY READY 0xffff0008 # =1 if the display has already to do
 # Auto clear after sw
.text
 li $k0, KEY CODE
 li $k1, KEY READY
 $s0, DISPLAY CODE
 li
 li
 $s1, DISPLAY READY
loop:
 nop
WaitForKey: lw $t1, 0($k1)
 # $t1 = [$k1] = KEY READY
 beq $t1, $zero, WaitForKey # if $t1 == 0 then Polling
ReadKey:
 $t0, 0($k0)
 # $t0 = [$k0] = KEY CODE
 lw
WaitForDis: lw $t2, 0($s1)
 # $t2 = [$s1] = DISPLAY READY
 beq $t2, $zero, WaitForDis # if $t2 == 0 then Polling
Encrypt:
 addi $t0, $t0, 1
 # change input key
ShowKey:
 sw $t0, 0($s0)
 # show key
 nop
 j loop
```


Assignment 1

Create a new project, type in, and build the program of Home Assignment 1. Show different values on LED

Assignment 2

Create a new project, type in, and build the program of Home Assignment 2. Draw something.

Assignment 3

Create a new project, type in, and build the program of Home Assignment 3. Make the Bot run and draw a triangle by tracking

Assignment 4

Create a new project, type in, and build the program of Home Assignment 4. Read key char and terminate the application when receiving "exit" command.