Solutions for Chapter 2 Exercises

2.2 By lookup using the table in Figure 2.5 on page 62,

```
7 \text{fff fffa}_{\text{hex}} = 0111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1010_{\text{two}}
= 2,147,483,642<sub>ten</sub>.
```

2.3 By lookup using the table in Figure 2.5 on page 62,

```
1100 1010 1111 1110 1111 1010 1100 1110<sub>two</sub> = cafe face<sub>hex</sub>.
```

2.4 Since MIPS includes add immediate and since immediates can be positive or negative, subtract immediate would be redundant.

2.6

```
sll $t0, $t3, 9 \# shift $t3 left by 9, store in $t0 srl $t0, $t0, 15 \# shift $t0 right by 15
```

2.8 One way to implement the code in MIPS:

```
sll $s0, $s1, 22 \# shift receiver left by 22, store in data srl $s0, $s0, 24 \# shift data right by 24 (data = receiver.receivedByte) andi $s1, $s1, 0xfffe \# receiver.ready = 0; ori $s1, $s1, 0x0002 \# receiver.enable = 1;
```

Another way:

```
srl $s0, $s1, 2 \# data = receiver.receivedByte andi $s0, $s0, 0x00ff andi $s1, $s1, 0xfffe \# receiver.ready = 0; ori $s1, $s1, 0x0002 \# receiver.enable = 1;
```

```
lb $s0, 0($s1)  # load the lower 8 bytes of a into bits $t0, $s0, 8  # $t0 = bits << 8 or $s0, $s0, $t0  # bits.data1 = bits.data0 lui $s0, 0000 0000 0110 0100 # bits.data2 = 'd' lui $t0, 0000 0001 0000 0000 # load a 1 into the upper bits of $t0 or $s0, $s0, $t0  # bits.valid = 1
```

```
slt $t3, $s5, $zero
 # test k < 0
 bne $t3, $zero, Exit
 # if so, exit
 slt $t3, $s5, $t2
 # test k < 4
 # if not, exit
 beg $t3, $zero, Exit
 sll $t1, $s5, 2
 \# $t1 = 4*k
 add $t1, $t1, $t4
 # $t1 = &JumpTable[k]
 # $t0 = JumpTable[k]
 lw $t0, 0($t1)
 jr $t0
 # jump register
 # k == 0
LO: add $s0, $s3, $s4
 j Exit
 ∦ break
 # k == 1
L1: add $s0, $s1, $s2
 j Exit
 # break
L2: sub $s0, $s1, $s2
 # k == 2
 j Exit
 # break
L3: sub $s0, $s3, $s4
 # k == 3
 j Exit
 ∦ break
Exit:
```

2.11

a.

```
if (k==0) f = i + j;
else if (k==1) f = g + h;
else if (k==2) f = g - h;
else if (k==3) f = i - j;
```

b.

```
bne
 $s5. $0. C1
 \# branch k != 0
 $s0, $s3, $s4
 \# f = i + j
 add
 j
 Exit
 # break
 $t0, $s5, -1
 \# $t0 = k - 1
C1: addi
 bne
 $t0, $0, C2
 \# branch k != 1
 add
 $s0, $s1, $s2
 # f = g + h
 # break
 Exit
 j
C2: addi
 $t0, $s5, -2
 \# $t0 = k - 2
 $t0, $0, C3
 \# branch k != 2
 bne
 $s0, $s1, $s2
 \# f = g - h
 sub
 Exit
 # break
 j
 \# $t0 = k - 3
C3: addi
 $t0, $s5, -3
 $t0, $0, Exit
 \# branch k != 3
 bne
 sub
 $s0, $s3, $s4
 \# f = i - j
Exit:
```

c. The MIPS code from the previous problem would yield the following results:

```
(5 \text{ arithmetic})1.0 + (1 \text{ data transfer})1.4 + (2 \text{ conditional branch})1.7 + (2 \text{ jump})1.2 = 12.2 \text{ cycles}
```

while the MIPS code from this problem would yield the following:

```
(4 \text{ arithmetic})1.0 + (0 \text{ data transfer})1.4 + (4 \text{ conditional branch})1.7 + (0 \text{ jump})1.2 = 10.8 \text{ cycles}
```

2.12 The technique of using jump tables produces MIPS code that is independent of N, and always takes the following number of cycles:


```
(5 \text{ arithmetic})1.0 + (1 \text{ data transfer})1.4 + (2 \text{ conditional branch})1.7 + (2 \text{ jump})1.2 = 12.2 \text{ cycles}
```

However, using chained conditional jumps takes the following number of cycles in a worst-case scenario:

```
(N \text{ arithmetic})1.0 + (0 \text{ data transfer})1.4 + (N \text{ conditional branch})1.7 + (0 \text{ jump})1.2 = 2.7N \text{ cycles}
```

Hence, jump tables are faster for the following condition:

N > 12.2/2.7 = 5 case statements

2.15 Hence, the results from using *if-else* statements are better.

```
set_array:
 $sp, $sp, -52
 addi
 # move stack pointer
 $fp, 48($sp)
 # save frame pointer
 SW
 SW
 $ra, 44($sp)
 # save return address
 $a0, 40($sp)
 # save parameter (num)
 SW
 addi
 $fp, $sp, 48
 # establish frame pointer
 add
 $s0, $zero, $zero # i = 0
 addi
 $t0. $zero. 10
 \# max iterations is 10
 s11
 $t1, $s0, 2
 \# $t1 = i * 4
loop:
 \# $t2 = address of array[i]
 add
 $t2, $sp, $t1
 $a0, $a0, $zero
 add
 # pass num as parameter
 add
 $a1, $s0, $zero
 # pass i as parameter
 jal
 compare
 # call compare(num, i)
 $v0, 0($t2)
 # array[i] = compare(num, i);
 SW
 $s0, $s0, 1
 addi
 bne
 $s0, $t0, loop
 # loop if i<10
 1 w
 $a0, 40($sp)
 # restore parameter (num)
 ra. 44(sp)
 # restore return address
 1 w
 $fp, 48($sp)
 ٦w
 # restore frame pointer
 addi
 $sp, $sp, 52
 # restore stack pointer
 $ra
 # return
 jr
 # move stack pointer
compare:
 addi
 $sp, $sp, -8
 $fp, 4($sp)
 # save frame pointer
 SW
 SW
 $ra, 0($sp)
 # save return address
 # establish frame pointer
 addi
 $fp, $sp, 4
 # can jump directly to sub
 jal
 sub
 \# if sub(a,b) >= 0, return 1
 slt
 $v0, $v0, $zero
 slti
 $v0, $v0, 1
 1 w
 $ra, 0($sp)
 # restore return address
 $fp, 4($sp)
 # restore frame pointer
 1 w
 addi
 $sp, $sp, 8
 # restore stack pointer
 jr
 $ra
 # return
sub:
 sub
 $v0, $a0, $a1
 # return a-b
 # return
 jr
 $ra
```

The following is a diagram of the status of the stack:


```
\# Description: Computes the Fibonacci function using a recursive process. \# Function: F(n)=0, if n=0; \# 1, if n=1; \# F(n-1)+F(n-2), otherwise. \# Input: n, which must be a nonnegative integer. \# Output: \# Preconditions: none \# Instructions: Load and run the program in SPIM, and answer the prompt.
```

```
# Algorithm for main program:
 print prompt
#
 call fib(read) and print result.
# Register usage:
\# $a0 = n (passed directly to fib)
\# $s1 = f(n)
 .data
 .align 2
# Data for prompts and output description
prmpt1: .asciiz "\n\nThis program computes the Fibonacci function."
prmpt2: .asciiz "\nEnter value for n: "
descr: .asciiz "fib(n) = "
 .text
 .align 2
 .globl __start
 _start:
# Print the prompts
 li $v0, 4
 # print_str system service ...
 la $a0, prmpt1
 \# ... passing address of first prompt
 syscall
 li $v0, 4
 # print_str system service ...
 la $a0, prmpt2
 \# ... passing address of 2nd prompt
 svscall
# Read n and call fib with result
 li $v0, 5
 # read_int system service
 svscall
 move $a0, $v0
 \# $a0 = n = result of read
 jal fib
 # call fib(n)
 move $s1, $v0
 \# \$s1 = fib(n)
# Print result
 li $v0, 4
 # print_str system service ...
 la $a0, descr
 # ... passing address of output descriptor
 syscall
 li $v0, 1
 # print int system service ...
 move $a0, $s1
 # \dots passing argument fib(n)
 syscall
# Call system - exit
 li $v0, 10
 syscall
# Algorithm for Fib(n):
 if (n == 0) return 0
 else if (n == 1) return 1
 else return fib(n-1) + fib(n-2).
```

```
# Register usage:
\# $a0 = n (argument)
#  $t1 = fib(n-1)
\# $t2 = fib(n-2)
\# $v0 = 1 (for comparison)
# Stack usage:
#1. push return address, n, before calling fib(n-1)
# 2.
 pop n
\# 3. push n, fib(n-1), before calling fib(n-2)
# 4. pop fib(n-1), n, return address
fib: bne a0. \text{zero}. fibne fib = 0 \dots
 # ... return 0
 move $v0, $zero
 jr $31
fibne0:
 # Assert: n != 0
 li $v0, 1
 bne $a0, $v0, fibne1
 \# if n == 1 \dots
 jr $31
 # ... return 1
fibne1:
 \# Assert: n > 1
## Compute fib(n-1)
 addi $sp, $sp, -8
 # push ...
 sw $ra, 4($sp)
 # ... return address
 \# ... and n
 sw $a0.0(\$sp)
 addi $a0, $a0, -1
 \# pass argument n-1 ...
 jal fib
 # ... to fib
 move $t1, $v0
 \# $t1 = fib(n-1)
 lw $a0, 0($sp)
 # pop n
 addi $sp, $sp, 4
 # ... from stack
## Compute fib(n-2)
 addi $sp, $sp, -8
 # push ...
 sw $a0, 4($sp)
 # ... n
 sw $t1, 0($sp)
 # \dots and fib(n-1)
 addi $a0, $a0, -2
 \# pass argument n-2 ...
 jal fib
 # ... to fib
 \# $t2 = fib(n-2)
 move $t2, $v0
 lw $t1, 0($sp)
 \# pop fib(n-1) ...
 1w $a0, 4($sp)
 # ... n
 \# ... and return address
 lw $ra, 8($sp)
 \# \dots from stack
 addi $sp, $sp, 12
## Return fib(n-1) + fib(n-2)
 add $v0, $t1, $t2
 \# $v0 = fib(n) = fib(n-1) + fib(n-2)
 # return to caller
 jr $31
```

```
# Description:
 Computes the Fibonacci function using an
 iterative process.
# Function:
 F(n) = 0, if n = 0;
 if n = 1;
#
 F(n-1) + F(n-2), otherwise.
# Input:
 n, which must be a nonnegative integer.
# Output:
 F(n).
# Preconditions: none
# Instructions: Load and run the program in SPIM, and answer
#
 the prompt.
#
# Algorithm for main program:
 print prompt
#
 call fib(1, 0, read) and print result.
# Register usage:
\# $a2 = n (passed directly to fib)
\# $s1 = f(n)
 .data
 .align 2
# Data for prompts and output description
 .asciiz "\n\nThis program computes the the
prmpt1:
 Fibonacci function."
 .asciiz "\nEnter value for n: "
prmpt2:
 .asciiz "fib(n) = "
descr:
 .text
 .align 2
 .globl __start
 _start:
# Print the prompts
 li $v0, 4
 # print_str system service ...
 la $a0, prmpt1
 \# ... passing address of first
 prompt
 syscall
 li $v0, 4
 # print_str system service ...
 la $a0, prmpt2
 \# ... passing address of 2nd
 prompt syscall
# Read n and call fib with result
 # read_int system service
 li $v0, 5
 syscall
 move $a2, $v0
 \# $a2 = n = result of read
 li $a1, 0
 \# $a1 = fib(0)
 li $a0. 1
 \# $a0 = fib(1)
 ial fib
 \# call fib(n)
 move $s1, $v0
 \# \$s1 = fib(n)
```

```
# Print result
 li $v0, 4
 # print_str system service ...
 la $a0, descr
 \# ... passing address of output
 # descriptor
 syscall
 li $v0, 1
 # print_int system service ...
 move $a0, $s1
 \# ... passing argument fib(n)
 syscall
# Call system - exit
 li $v0, 10
 syscall
# Algorithm for Fib(a, b, count):
  if (count == 0) return b
 else return fib(a + b, a, count - 1).
# Register usage:
\# $a0 = a = fib(n-1)
\# $a1 = b = fib(n-2)
\# $a2 = count (initially n, finally 0).
\# $t1 = temporary a + b
fib:
 bne $a2, $zero, fibne0
 \# if count == 0 \dots
 # ... return b
 move $v0, $a1
 jr $31
fibneO:
 # Assert: n != 0
 addi $a2, $a2, -1
 \# count = count - 1
 add $t1, $a0, $a1
 \# $t1 = a + b
 move $a1, $a0
 \# b = a
 \# a = a + old b
 move $a0, $t1
 # tail call fib(a+b, a, count-1)
 j fib
```

2.18 No solution provided.

2.19 Iris in ASCII: 73 114 105 115

Iris in Unicode: 0049 0072 0069 0073

Julie in ASCII: 74 117 108 105 101

Julie in Unicode: 004A 0075 006C 0069 0065

2.20 Figure 2.21 shows decimal values corresponding to ACSII characters.

A		b	у	t	e		i	s		8		b	i	t	s	
65	32	98	121	116	101	32	101	115	32	56	32	98	101	116	115	0

```
$t0, $zero, $zero
 # initialize running sum t0 = 0
loop:
 bea
 $a1, $zero, finish
 # finished when $a1 is 0
 add
 $t0, $t0, $a0
 # compute running sum of $a0
 # compute this $a1 times
 $a1, $a1, 1
 sub
 j
 100p
 # add 100 to a * b
finish:
 addi $t0, $t0, 100
 add $v0, $t0, $zero
 \# return a * b + 100
```

The program computes a * b + 100.

2.30

```
$a2, $a2, 2
 \# max i= 2500 * 4
 s11
 $a3, $a3, 2
 s11
 \# \max j = 2500 * 4
 \# \$ \lor 0 = 0
 add
 $v0, $zero, $zero
 \# i = 0
 add
 $t0, $zero, $zero
outer:
 add
 $t4, $a0, $t0
 # $t4 = address of array 1[i]
 ٦w
 $t4, 0($t4)
 \# $t4 = array 1[i]
 add
 $t1, $zero, $zero
 \# j = 0
inner:
 add
 $t3, $a1, $t1
 \# $t3 = address of array 2[j]
 l w
 $t3, 0($t3)
 \# $t3 = array 2[j]
 # if (array 1[i] != array 2[j]) skip v0++
 $t3, $t4, skip
 addi $v0, $v0, 1
 # $v0++
 addi $t1, $t1, 4
 # j++
skip
 # loop if j != 2500 * 4
 bne
 $t1, $a3, inner
 addi $t0, $t0, 4
 # i++
 # loop if i != 2500 * 4
 $t0, $a2, outer
```

The code determines the number of matching elements between the two arrays and returns this number in register \$ v 0.

2.31 Ignoring the four instructions before the loops, we see that the outer loop (which iterates 2500 times) has three instructions before the inner loop and two after. The cycles needed to execute these are 1+2+1=4 cycles and 1+2=3 cycles, for a total of 7 cycles per iteration, or 2500×7 cycles. The inner loop requires 1+2+2+1+1+2=9 cycles per iteration and it repeats 2500×2500 times, for a total of $9 \times 2500 \times 2500$ cycles. The total number of cycles executed is therefore $(2500 \times 7) + (9 \times 2500 \times 2500) = 56,267,500$. The overall execution time is therefore $(56,267,500) / (2 \times 10^9) = 28$ ms. Note that the execution time for the inner loop is really the only code of significance.

```
2.32 ori
 $t1, $t0, 25
 \# register \$t1 = \$t0 \mid 25;
 2.34
 addi $v0, $zero, -1
 # Initialize to avoid counting zero word
loop: lw, $v1, 0($a0)
 # Read next word from source
 addi $v0, $v0, 1
 # Increment count words copied
 $v1, 0($a1)
 # Write to destination
 addi $a0, $a0, 4
 # Advance pointer to next source
 addi $a1, $a1, 4
 # Advance pointer to next destination
 bne $v1, $zero, loop # Loop if word copied != zero
```

Bug 1: Count (\$∨0) is initialized to zero, not −1 to avoid counting zero word.

Bug 2: Count (\$v0) is not incremented.

Bug 3: Loops if word copied is equal to zero rather than not equal.

2.37

Pseudoinstruction	What it accomplishes	Solutio	on
move \$t1, \$t2	\$t1 = \$t2	add	\$t1, \$t2, \$zero
clear \$t0	\$t0 = 0	add	\$t0, \$zero, \$zero
beq \$t1, small, L	if (\$t1 == small) go to L	li	\$at, small
		beq	\$t1, \$at, L
beq \$t2, big, L	if (\$t2 == big) go to L	li	\$at, big
		beq	\$at, \$zero, L
li \$t1, small	\$t1 = small	addi	\$t1, \$zero, small
li \$t2, big	\$t2 = big	lui	\$t2, upper(big)
		ori	<pre>\$t2, \$t2, lower(big)</pre>
ble \$t3, \$t5, L	if (\$t3 <= \$t5) go to L	slt	\$at, \$t5, \$t3
		beq	\$at, \$zero, L
bgt \$t4, \$t5, L	if (\$t4 > \$t5) go to L	slt	\$at, \$t5, \$t4
		bne	\$at, \$zero, L
bge \$t5, \$t3, L	if (\$t5 >= \$t3) go to L	slt	\$at, \$t5, \$t3
		beq	\$at, \$zero, L
addi \$t0, \$t2, big	\$t0 = \$t2 + big	li	\$at, big
		add	\$t0, \$t2, \$at
lw \$t5, big(\$t2)	t5 = Memory[t2 + big]	1i	\$at, big
		add	\$at, \$at, \$t2
		1 w	\$t5, \$t2, \$at

Note: In the solutions, we make use of the <code>li</code> instruction, which should be implemented as shown in rows 5 and 6.

2.38 The problem is that we are using PC-relative addressing, so if that address is too far away, we won't be able to use 16 bits to describe where it is relative to the PC. One simple solution would be

This will work as long as our program does not cross the 256MB address boundary described in the elaboration on page 98.

- **2.42** Compilation times and run times will vary widely across machines, but in general you should find that compilation time is greater when compiling with optimizations and that run time is greater for programs that are compiled without optimizations.
- **2.45** Let *I* be the number of instructions taken on the unmodified MIPS. This decomposes into 0.42I arithmetic instructions (24% arithmetic and 18% logical), 0.36I data transfer instructions, 0.18I conditional branches, and 0.03I jumps. Using the CPIs given for each instruction class, we get a total of $(0.42 \times 1.0 + 0.36 \times 1.4 + 0.18 \times 1.7 + 0.03 \times 1.2) \times I$ cycles; if we call the unmodified machine's cycle time *C* seconds, then the time taken on the unmodified machine is $(0.42 \times 1.0 + 0.36 \times 1.4 + 0.18 \times 1.7 + 0.03 \times 1.2) \times I \times C$ seconds. Changing some fraction, *f* (namely 0.25) of the data transfer instructions into the autoincrement or autodecrement version will leave the number of cycles spent on data transfer instructions unchanged. However, each of the $0.36 \times I \times f$ data transfer instructions that are changed corresponds to an arithmetic instruction that can be eliminated. So, there are now only $(0.42 (0.36 \times f)) \times I$ arithmetic instructions, and the modified machine, with its cycle time of $1.1 \times C$ seconds, will take $((0.42 0.36f) \times 1.0 + 0.36 \times 1.4 + 0.18 \times 1.7 + 0.03 \times 1.2) \times I \times 1.1 \times C$ seconds to execute. When *f* is 0.25, the unmodified machine is 2.2% faster than the modified one.

2.46 Code before:

```
$t2, 4($s6)
 \# temp reg $t2 = length of array save
 \# temp reg $t0 = 1 \text{ if i } < 0
Loop:
 slt $t0, $s3, $zero
 bne $t0, $zero, IndexOutOfBounds
 # if i< 0, goto Error
 slt $t0, $s3, $t2
 \# temp reg \$t0 = 0 if i >= length
 beq $t0, $zero, IndexOutOfBounds
 # if i >= length, goto Error
 \# temp reg $t1 = 4 * i
 sll $t1, $s3, 2
 add $t1, $t1, $s6
 # $t1 = address of save[i]
 $t0.8($t1)
 \# temp reg t0 = save[i]
 bne $t0, $s5, Exit
 # go to Exit if save[i] != k
 addi $s3, $s3, 1
 \# i = i + 1
 Loop
```

Exit:

The number of instructions executed over 10 iterations of the loop is $10 \times 10 + 8 + 1 = 109$. This corresponds to 10 complete iterations of the loop, plus a final pass that goes to Exit from the final bne instruction, plus the initial 1 W instruction. Optimizing to use at most one branch or jump in the loop in addition to using only at most one branch or jump for out-of-bounds checking yields:

Code after:

```
1 w
 $t2, 4($s6)
 # temp reg $t2 = length of array save
 slt
 $t0, $s3, $zero
 \# temp reg $t0 = 1 if i < 0
 slt
 $t3, $s3, $t2
 \# temp reg $t3 = 0 if i >= length
 # flip the value of $t3
 slti $t3, $t3, 1
 $t3, $t3, $t0
 \# $t3 = 1 if i is out of bounds
 $t3, $zero, IndexOutOfBounds # if out of bounds, goto Error
 s11
 $t1, $s3, 2
 # tem reg $t1 = 4 * 1
 $t1, $t1, $s6
 # $t1 = address of save[i]
 add
 \# temp reg t0 = save[i]
 1 w
 $t0, 8($t1)
 $t0, $s5, Exit
 # go to Exit if save[i] != k
 bne
Loop:
 addi $s3, $s3, 1
 \# i = i + 1
 slt
 $t0, $s3, $zero
 \# temp reg $t0 = 1 if i < 0
 \# temp reg $t3 = 0 if i >= length
 slt $t3, $s3, $t2
 slti $t3, $t3, 1
 # flip the value of $t3
 \# $t3 = 1 if i is out of bounds
 $t3. $t3. $t0
 $t3, $zero, IndexOutOfBounds # if out of bounds, goto Error
 addi $t1, $t1, 4
 # temp reg $t1 = address of save[i]
 $t0, 8($t1)
 \# temp reg $t0 = save[i]
 1 w
 beq $t0, $s5, Loop
 # go to Loop if save[i] = k
Exit:
```

The number of instructions executed by this new form of the loop is 10 + 10 * 9 = 100.

2.47 To test for loop termination, the constant 401 is needed. Assume that it is placed in memory when the program is loaded:

```
$t8, AddressConstant401(\$zero) \# $t8 = 401
 1 w
 $t7. 4($a0)
 1 w
 \# $t7 = length of a[]
 1 w
 $t6, 4($a1)
 # $t6 = length of b[]
 add $t0, $zero, $zero
 \# initialize i = 0
 slt $t4, $t0, $zero
 \# \$t4 = 1 \text{ if i } < 0
Loop:
 bne $t4, $zero, IndexOutOfBounds
 # if i< 0, goto Error
 slt $t4, $t0, $t6
 \# $t4 = 0 \text{ if i} >= length
 bea $t4. $zero. IndexOutOfBounds
 \# if i >= length. goto Error
 slt $t4, $t0, $t7
 \# $t4 = 0 \text{ if i} >= length
 $t4, $zero, IndexOutOfBounds
 # if i >= length, goto Error
 add $t1, $a1, $t0
 \# $t1 = address of b[i]
 l w
 $t2, 8($t1)
 \# $t2 = b[i]
 add $t2, $t2, $s0
 \# $t2 = b[i] + c
 add $t3, $a0, $t0
 # $t3 = address of a[i]
 SW
 $t2, 8($t3)
 \# a[i] = b[i] + c
 addi $t0, $t0, 4
 \# i = i + 4
 slt $t4, $t0, $t8
 \# $t8 = 1 if $t0 < 401, i.e., i <= 100
 # goto Loop if i <= 100
 bne $t4, $zero, Loop
```

The number of instructions executed is $4 + 101 \times 14 = 1418$. The number of data references made is $3 + 101 \times 2 = 205$.

```
compareTo: sub $v0, $a0, $a1  # return v[i].value - v[j+1].value
 jr $ra  # return from subroutine
```

- **2.49** From Figure 2.44 on page 141, 36% of all instructions for SPEC2000int are data access instructions. Thus, for every 100 instructions there are 36 data accesses, yielding a total of 136 memory accesses (1 to read each instruction and 36 to access data).
 - a. The percentage of all memory accesses that are for data = 36/136 = 26%.
 - b. Assuming two-thirds of data transfers are loads, the percentage of all memory accesses that are reads = $(100 + (36 \times 2/3))/136 = 91\%$.

- **2.50** From Figure 2.44, 39% of all instructions for SPEC2000fp are data access instructions. Thus, for every 100 instructions there are 39 data accesses, yielding a total of 139 memory accesses (1 to read each instruction and 39 to access data).
 - a. The percentage of all memory accesses that are for data = 39/139 = 28%.
 - b. Assuming two-thirds of data transfers are loads, the percentage of all memory accesses that are reads = $(100 + (39 \times 2/3))/139 = 91\%$.
- **2.51** Effective CPI = Sum of (CPI of instruction type \times Frequency of execution)

The average instruction frequencies for SPEC2000int and SPEC2000fp are 0.47 arithmetic (0.36 arithmetic and 0.11 logical), 0.375 data transfer, 0.12 conditional branch, 0.015 jump. Thus, the effective CPI is $0.47 \times 1.0 + 0.375 \times 1.4 + 0.12 \times 1.7 + 0.015 \times 1.2 = 1.2$.

2.52

Accumulator								
Instruction	Code bytes	Data bytes						
load b # Acc = b;	3	4						
add c # Acc += c;	3	4						
store a # a = Acc;	3	4						
add c # Acc += c;	3	4						
store b # Acc = b;	3	4						
neg # Acc =- Acc;	1	0						
add a # Acc -= b;	3	4						
store d # d = Acc;	3	4						
Total:	22	28						

Code size is 22 bytes, and memory bandwidth is 22 + 28 = 50 bytes.

Stack									
Instruction	Code bytes	Data bytes							
push b	3	4							
push c	3	4							
add	1	0							
dup	1	0							

Stack								
Instruction	Code bytes	Data bytes						
рор а	3	4						
push c	3	4						
add	1	0						
dup	1	0						
pop b	3	4						
neg	1	0						
push a	3	4						
add	1	0						
pop d	3	4						
Total:	27	28						

Code size is 27 bytes, and memory bandwidth is 27 + 28 = 55 bytes.

Memory-Memory								
Instruction	Code bytes	Data bytes						
add a, b, c # a=b+c	7	12						
add b, a, c # b=a+c	7	12						
sub d, a, b # d=a-b	7	12						
Total:	21	36						

Code size is 21 bytes, and memory bandwidth is 21 + 36 = 57 bytes.

Load-Store									
Instru	Instruction							Data bytes	
load	\$1,	b		# \$1 =	= b;		4	4	
load	\$2,	С		# \$2 =	= C;		4	4	
add	\$3,	\$1,	\$2	# \$3 =	= \$1	+ \$2	3	0	
store	\$3,	a		# a =	\$3;		4	4	
add	\$1,	\$2,	\$3	# \$1 =	= \$2	+ \$3;	3	0	
store	\$1,	b		# b =	\$1;		4	4	
sub	\$4,	\$3,	\$1	# \$4 =	= \$3	- \$1;	3	0	
store	\$4,	d		# d =	\$4;		4	4	
Total:							29	20	

Code size is 29 bytes, and memory bandwidth is 29 + 20 = 49 bytes.

The load-store machine has the lowest amount of data traffic. It has enough registers that it only needs to read and write each memory location once. On the other hand, since all ALU operations must be separate from loads and stores, and all operations must specify three registers or one register and one address, the load-store has the worst code size. The memory-memory machine, on the other hand, is at the other extreme. It has the fewest instructions (though also the largest number of bytes per instruction) and the largest number of data accesses.

2.53 To know the typical number of memory addresses per instruction, the nature of a typical instruction must be agreed upon. For the purpose of categorizing computers as 0-, 1-, 2-, 3-address machines, an instruction that takes two operands and produces a result, for example, add, is traditionally taken as typical.

Accumulator: An add on this architecture reads one operand from memory, one from the accumulator, and writes the result in the accumulator. Only the location of the operand in memory need be specified by the instruction. Category: 1-address architecture.

Memory-memory: Both operands are read from memory and the result is written to memory, and all locations must be specified. Category: 3-address architecture.

Stack: Both operands are read (removed) from the stack (top of stack and next to top of stack), and the result is written to the stack (at the new top of stack). All locations are known; none need be specified. Category: 0-address architecture.

Load-store: Both operands are read from registers and the result is written to a register. Just like memory-memory, all locations must be specified; however, location addresses are much smaller—5 bits for a location in a typical register file versus 32 bits for a location in a common memory. Category: 3-address architecture.

2.54

```
sbn temp, temp, .+1 \# clears temp. always goes to next instruction start: sbn temp, b, .+1 \# Sets temp = -b \# Sets a = a - temp = a - (-b) = a + b
```

2.55 There are a number of ways to do this, but this is perhaps the most concise and elegant:

```
sbn c, c, .+1 \# c = 0;

sbn tmp, tmp, .+1 \# tmp = 0;

loop: sbn b, one, end \# while (--b >= 0)

sbn tmp, a, loop \# tmp -= a; /* always continue */

end: sbn c, tmp, .+1 \# c = -tmp; /* = a × b */
```

2.56 Without a stored program, the programmer must physically configure the machine to run the desired program. Hence, a nonstored-program machine is one where the machine must essentially be rewired to run the program. The problem

with such a machine is that much time must be devoted to reprogramming the machine if one wants to either run another program or fix bugs in the current program. The stored-program concept is important in that a programmer can quickly modify and execute a stored program, resulting in the machine being more of a general-purpose computer instead of a specifically wired calculator.

2.57

```
MIPS:
```

```
\# i = 0
 $t0, $zero, $zero
 addi $t1, $zero, 10
 # set max iterations of loop
 $t2, t0, 2
 \# $t2 = i * 4
loop: sll
 add
 $t3, $t2, $a1
 # $t3 = address of b[i]
 1 w
 $t4, 0($t3)
 # $t4 = b[i]
 add
 $t4, $t4, $t0
 \# $t4 = b[i] + i
 s11
 $t2, t0, 4
 \# \$t2 = i * 4 * 2
 $t3, $t2, $a0
 # $t3 = address of a[2i]
 add
 $t4, 0($t3)
 \# a[2i] = b[i] + i
 SW
 $t0, $t0, 1
 # j++
 addi
 bne
 $t0, $t1, loop
 # loop if i != 10
PowerPC:
 add
 $t0, $zero, $zero
 \# i = 0
 addi
 $t1, $zero, 10
 # set max iterations of loop
loop: lwu
 $t4, 4($a1)
 \# $t4 = b[i]
 $t4, $t4, $t0
 add
 \# $t4 = b[i] + i
 s11
 $t2, t0, 4
 \# \$t2 = i * 4 * 2
 $t4, $a0+$t2
 \# a[2i] = b[i] + i
 SW
 addi $t0, $t0, 1
 # i++
```

loop if i != 10

\$t0, \$t1, loop

bne

```
MIPS:
 add $v0, $zero, $zero
 \# freq = 0
 \# i = 0
 add $t0, $zero, $zero
 addi $t8, $zero, 400
 # $t8 = 400
 add $t4, $a0, $t0
 # $t4 = address of a[i]
outer:
 ٦w
 $t4, 0($t4)
 \# $t4 = a[i]
 add $s0, $zero, $zero
 \# x = 0
 addi $t1. $zero. 400
 \# j = 400
inner:
 add $t3, $a0, $t1
 # $t3 = address of a[j]
 $t3, 0($t3)
 \# $t3 = a[j]
 l w
 bne $t3, $t4, skip
 \# if (a[i] != a[j]) skip x++
 addi $s0, $s0, 1
 # x++
 addi $t1, $t1, -4
 # j--
skip:
 bne $t1, $zero, inner
 # loop if j != 0
 slt $t2, $s0, $v0
 \# $t2 = 0 \text{ if } x > = freq
 bne $t2, $zero, next
 \# skip freq = x if
 add $v0, $s0, $zero
 \# freq = x
 # i++
next:
 addi $t0, $t0, 4
 bne $t0, $t8, outer
 # loop if i != 400
PowerPC:
 # freq = 0
 add $v0, $zero, $zero
 add $t0, $zero, $zero
 \# i = 0
 # $t8 = 400
 addi $t8, $zero, 400
 add $t7, $a0, $zero
 # keep track of a[i] with update addressing
 lwu $t4, 4($t7)
 # $t4 = a[i]
outer:
 add $s0, $zero, $zero
 \# x = 0
 addi $ctr, $zero, 100
 \# j = 100
 add $t6, $a0, $zero
 # keep track of a[j] with update addressing
 lwu $t3, 4($t6)
inner:
 \# $t3 = a[j]
 \# if (a[i] != a[j]) skip x++
 bne $t3, $t4, skip
 addi $s0, $s0, 1
 # x++
```

```
skip: bc inner, ctr!=0  # j--, loop if j!=0

slt $t2, $s0, $v0  # $t2 = 0 if x >= freq

bne $t2, $zero, next  # skip freq = x if

add $v0, $s0, $zero  # freq = x

next: addi $t0, $t0, 4  # i++

bne $t0, $t8, outer  # loop if i != 400
```

```
xor $s0, $s0, $s1
xor $s1, $s0, $s1
xor $s0, $s0, $s1
```