Exam 1 - Solutions

Instructions:

- Write all answers on these pages. Use the back as necessary.
- Clearly indicate your final answer.
- For full credit, show your work, and document your code.
- Read the entire examination before starting, and then budget your time.

Authorized resources:

• Green reference card from the text.

Unauthorized resources:

You are NOT permitted to use any resources other than those identified above. In particular, you may NOT use books, notes, electronic files, calculators, PDAs, or computers.

Good luck!

Problem	Maximum	Points		
Number	Points	Earned		
1a	12			
1b	12			
1c	8			
1d	8			
2a	12			
2b	17			
3	16			
4	14			
Total	99 + 1 bonus			

1 of 10

Problems

Problem 1a.[12 points] List the machine language fields and obtain the hexadecimal representation for the following MIPS instructions:

```
lw $t0, 4($t1)
Opcode = 35; rs = $t1 = $9; rt = $t0 = $8;
16-bit signed immediate = 0x4

0x8d280004

addi $s2, $s1, -5
Opcode = 8; rs = $s1 = $17; rt = $s2 = $18;
16-bit signed immediate = -5

0x2232fffb

sub $t3, $t5, $a0
Opcode = 0; Funct = 34; rs = $t5 = $13; rt = $a0 = $4; rd = $t3 = $11
0x01a45822
```

Problem 1b. [12 points] Give the MIPS assembly language statements represented by each of the following:

Problem 1c. [8 points] Assume that the MIPS instruction

beq \$t0, \$s0, Label

is located at address 0x0100 0040, and that the 16-bit immediate field has the value

0000 0000 1000 0100

What is the 32-bit effective address value of Label? Express your answer in HEXADECIMAL. *Hint*: Remember that the offset is the signed number of instructions relative to the instruction FOLLOWING the branch.

PC-relative addressing is used.

Problem 1d - [8 points] Assume that the MIPS instruction j Label is located at address 0x8000 0000, and Label is located at 0x8A00 0540. What is the value of the 26-bit address field? Express your answer in BINARY.

Pseudo-direct addressing is used.

1000 1010 0000 0000 0000 0101 0100 0000

Problem 2. You are designing an architecture with variable length instructions. Some instructions are 12 bits long, while others are 24 bits long. There are 8 general purpose registers and each of these registers is 12 bits wide. Addresses and immediates are also 12-bits wide. The instructions and their types are listed in the table below.

	Instruction	Туре	Action	Length
1	Add rd, rs	A	Reg[rd] = Reg[rs] + Reg[rd]	12 bits
2	Sub rd, rs	A	Reg[rd] = Reg[rs] - Reg[rd]	12 bits
3	Jr rs	A	PC = Reg[rs]	12 bits
4	And rd, rs	A	Reg[rd] = Reg[rd] and Reg[rs]	12 bits
5	Or rd, rs	Α	Reg[rd] = Reg[rs] or $Reg[rd]$	12 bits
6	Getinput rd, rs	A	Reg[rd] = SpecialRegister[rs]	12 bits
7.	Putoutput rd, rs	A	SpecialRegister[rd] = Reg[rs]	12 bits
8	Addi, rd, rs, 12-bit immediate	В	Reg[rd] = Reg[rs] + 12-bit immediate	24 bits
9	Beq rd, rs, 12-bit address	В	If (Reg[rs] = = reg[rd]) PC = 12-bit address	24 bits
10	Bne rd, rs, 12-bit address	В	If (Reg[rs] != Reg[rd]) PC = 12-bit address	24 bits
11	Lw rd, 12-bit address (rs)	В	Reg[rd] = Mem[Reg[rs] + 12-bit address]	24 bits
12	Sw rd, 12-bit address (rs)	В	Mem[Reg[rs] + 12-bit address] = Reg[rd]	24 bits
13	Sl rd, rs, 5-bit immediate	В	If(5-bit immediate > 0) Reg[rd] = Reg[rs] << 5-bit immediate else Reg[rd] = Reg[rs] >> 5-bit immediate	24 bits
14	J 9-bit address	С	PC = PC[11:9] 9-bit address	12 bits
15	Jal 9-bit address	С	PC = PC[11:9] 9-bit address Reg[7] = PC	12 bits
16	Rfe	С	PC = EPC	12 bits
17	Slt rd, rs, rt	D	If(Reg[rs] < Reg[rt]) Reg[rd] = 1; Else Reg[rd] = 0	12-bits

a. [12 points] Show the instruction format for each type i.e. A, B, C, and D. Indicate clearly how many bits are allocated for each field. *Hint*: Start with the C and D types.

One possible solution: A type format 11 9 8

B type format

23	12	11	9	8	6	5	3	2	0
16-bit im	mediate	Opc	ode	rc	ł		rs	Fun	ction field

C type format

b. [17 points] For each of the instructions below, assign a value for the opcode field, as well as values for any fields that augment the opcode (e.g. the funct field for MIPS R-type instructions)

One possible assignment

Instruction	Opcode	Values of fields that augment opcode
Add	000	000
Sub	000	001
Jr	000	010
And	000	011
Or	000	100
Getinput	000	101
Putoutput	000	110
Addi	001	000
Beq	001	001
Bne	001	010
Lw	001	011
Sw	001	100
Sl	001	101
J	010	No field
Jal	011	No field
Rfe	100	No field
Slt	101	No field

Problem 3[16 pts] For each pseudoinstruction listed below, give a minimal sequence of actual MIPS instructions to accomplish the same thing. You may need to use \$at for some of the sequences. "big" refers to a 32-bit immediate value and "small" refers to a 16-bit immediate value.

```
a. move $sp, $s0
 add $sp, $s0, $0
```

```
b. li $a0, big
 lui $at, big[31:16]
 ori $a0, $at, big[15:0]
```

```
c. lw $v0, big($k0)
  lui $at, big[31:16]
  add $at, $at, $k0
  lw $v0, big[15:0]($at)
```

```
d. ble $t8, $t9, label
 slt $at, $t9, $t8
 beq $at, $0, Label
```

Problem 4 [14 pts] Complete the MIPS program on the following pages by filling in the provided spaces with MIPS assembly language statements such that:

- The procedure dotProduct accepts three input parameters: the addresses of two arrays and the size of the arrays.
- The procedure dotProduct returns the dot product of the vectors represented by the two arrays.
- The procedure dotProduct follows MIPS register usage conventions.
- The main program calls the procedure dotProduct in such a way that the dot product $(0, 1, 2, 3, 4, 5, 6, 7, 8, 9) \cdot (1, 2, 3, 4, 5, 6, 7, 8, 9, 10) = 0 + 2 + 6 + 12 + ... + 90 = 330$ is displayed.

Assume the existence of another MIPS procedure product that returns in \$v0 the product of its two integer parameters, which are passed in \$a0 and \$a1. In other words, even though product is not shown, you may call it, and you do not need to write it.

Read all the provided parts of the program, before you begin.

7 of 10

```
\# Procedure dotProduct calculates and returns x (dot) y,
  where the address of x, the address of y, and their
# (common) size are the three parameters of the procedure.
# A high-level language description of the procedure follows:
#
 /**
#
 * @param x First array
 * @param y Second array
 * @param size Number of elements in each array
 * @return sum The dot product
 * /
 private static int dotProduct(
 int[] x, int[] y, int size ) {
 int sum = 0;
#
 for( int count = 0; count < size; count++) {</pre>
 sum = sum + product( x[ count ] , y[ count ] );
 return sum;
 "Public" register usage:
  $a0 - address of x
  $a1 - address of y
#
  $a2 - number of elements in each array
  v0 - x (dot) v
# "Private" register usage:
  $s0 - address of x[ count ]
  $s1 - address of y[ count ]
  $s2 - size
  $s3 - count
#
  $s4 - sum
  $t0 - flag
# Procedure entrance and initialization
dotProduct:
 addi
 $sp, $sp, -16
 # Create space on the stack
 $ra, 0($sp)
 # Place values to be preserved
 SW
 $s0, 4($sp)
$s1, 8($sp)
$s2, 12($sp)
 # on the stack.
 SW
 SW
 SW
 # Read input arguments from the
 # argument registers
 $s0, $a0
 \# $s0 = address of x[ count ]
 move
 \# $s1 = address of y[ count ]
 move
 $s1, $a1
 \# $s2 = size
 move
 $s2, $a2
 $s3, $0
$s4, $0
 \# count = 0
 move
 move
 \# sum = 0
loop:
 slt
 $t0, $s3, $s2
 # if( count < size)</pre>
 $t0, $0, exit1
 # continue
 bea
 ٦w
 $t1, 0($s0)
 # Read x[ count ] from memory
 # Read y[ count ] from memory # Call "product" and pass
 lw
 $t2, 0($s1)
 # parameters
```

```
$a0, $t1
 move
 $a1, $t2
 move
 jal
 product
 $t3, $v0
 move
 add
 $s4, $s4, $t3
 \# sum = sum +
 product (x[count],y[count])
 addi
 $s0, $s0, 4
 \# \$s0 = \$s0 + 4
 $s1, $s1, 4
$s3, $s3, 1
 \# \$s1 = \$s1 + 4
 addi
 addi
 # count++
 j loop
# Exit from dotProduct procedure
 $v0, $s4
 # Move sum to the return value
exit1:
 move
 # register
 lw
 $ra, 0($sp)
 # Restore the values of the
 $s0, 4($sp)
 # preserved registers from the
 l w
 lw
 $s1, 8($sp)
 # stack.
 $s2, 12($sp)
$sp, $sp, 16
 lw
 # Restore the stack pointer
 addi
 jr $ra
 # Return to calling procedure
# Main program starts here
 # x
 la $s0, x
main:
 la $s1, y
 # у
 la $s2, N
 # size
 lw $s2, 0($s2)
 # Call "dotproduct" and pass
 # parameters (The registers to use
 # are listed at the beginning of the
 # program on page 8.)
 $a0, $s0
 move
 $a1, $s1
 move
 $a2, $s2
 move
 dotProductmove
 jal
 move
 $s0, $v0
 la $a0, Msg
 # Print message
 li $v0, 4
 syscall
 move $a0, $s0
 # Print the value
 # returned by the procedure "dotproduct"
 li $v0, 1
 syscall
 li $v0, 10
 # Quit program
 syscall
  The program continues on the next page
```

Rose-Hulman Institute of Technology Computer Science and Software Engineering Profs. Archana Chidanandan and Larry Merkle

10 of 10