

Esercitazione 2 novembre 2011

ES1_MIPS

- Dato un vettore A di 100 interi memorizzati a partire dalla locazione 2000, scrivere un programma in assembler MIPS che scriva nella locazione 4000 il valore 1 se tutti gli interi nel vettore A sono uguali e scrive nella locazione 4000 il valore 0 altrimenti (cioè se non sono tutti uguali). Si richiede
- (1) la descrizione dell'algoritmo usato (in pseudocodice o programma C),
- (2) la descrizione dell'uso dei registri e
- (3) il programma in assembler commentato linea per linea.
- Non si può assumere la inizializzazione di nessun registro.

Quindi il nostro pseudocodice è il seguente:

```
for (i = 1; i < 100; i++) { // per ogni elemento del vettore
  if (A[i] != A[0]) // se abbiamo trovato un elemento diverso da
 A[0]...
  goto Esci // allora possiamo saltare (fuori dal ciclo) a Esci
}
Esci: if (i != 100) {
  // si esce dal ciclo per due motivi: se i != 100 allora siamo usciti con il goto
  // scrivi 0 nella locazione 4000 perchè evidentemente c'è un elemento
  // diverso dagli altri
else // altrimenti siamo usciti perchè i ha raggiunto il valore 100 e quindi
  // scrivi 1 nella locazione 4000 perchè tutti gli elementi sono uguali al primo
  // elemento di A
```

Pseudocodice più vicino all'Assembler,
il programma diventa:

```
i = 1  
Cont: if (A[i] != A[0] )  
 goto Esci;  
 i = i +1  
 if (i != 100) goto Cont;  
Esci: if (i != 100) goto Scrivi0  
 // scrivi il valore 1 in locazione 4000  
 goto Fine:  
Scrivi0: // scrivi il valore 0 in locazione 4000  
Fine: // qualsiasi istruzione
```

Giusto per evitare una label aggiuntiva

- si può utilizzare un trucchetto: alla fine del for viene scritto nella locazione 4000 uno dei due risultati (diciamo che scriviamo un 1) e l'if lo usiamo solamente per riscrivere, se necessario, il valore 0 nella locazione 4000. Così il programma diventa:

i = 1

Cont: if (A[i] != A[0])

goto Esci;

i = i +1

if (i != 100) goto Cont;

Esci: // scrivi il valore 1 in locazione 4000

**if (i == 100) goto Fine // avevamo ragione! andava scritto 1 in 4000,
termina!**

// scrivi il valore 0 in locazione 4000 // in caso contrario scriviamo 0 in 4000

Fine: // qualsiasi istruzione

Passiamo ora alla descrizione dei registri:

\$10 indice i

\$11 spiazzamento dell'indice i

\$12 registro che contiene il valore di $A[0]$ da confrontare man mano

\$13 costante 1

\$14 registro temporaneo per caricare $A[i]$

Infine, ecco il programma in Assembler:

```
addi $10, $0, 1 # i = 1
addi $11, $0, 4 # spiazzamento di i a 4
lw $12, 2000($0) # carico A[0]
addi $13, $0, 1 # costante 1 in $13
addi $15, $0, 100 # costante 100
Ciclo: lw $14, 2000($11)  # carica A[i]
 bne $14, $12, Esci # if (A[i] != A[0]) goto Esci
 addi $10, $10, 1 # i = i + 1
 addi $11, $11, 4 # spiazzamento = spiazzamento + 4
 bne $10, $15, Ciclo  # if (i != 100) goto Ciclo
Esci: sw $13, 4000($0) # scriviamo 1 come output
 beq $10, $15, Fine # if (i != 100) goto Fine
 sw $0, 4000($0) # scriviamo 0 come output
Fine: add $0, $0, $0 # istruzione fittizia per poter avere
 # una etichetta Fine
```

Es2_MIPS

Scrivere una funzione Assembly MIPS che, ricevendo in ingresso un intero, ne restituisca il valore assoluto.

```
int abs(int valore)
{
 if(valore<0)
 return -valore;
 else
 return valore;
}
```

- valore -> \$4;
- il valore di ritorno viene inserito in \$5

- Formato delle istruzioni?
- Modalità di indirizzamento?

Es3_MIPS (facoltativo)

- Tradurre in Assembler MIPS il codice C UTILIZZANDO la fissata assegnazione delle variabili ai registri.
- Inserire COMMENTI di spiegazione delle istruzioni Assembler.

```
n = 0 ;  
while ( B[n] == 0 ) {  
 A[n] = B[n+1] + B[n] ;  
 n = n + 1 ; }  
test = k + 5  
if ( test < 0 )  
 B[3] = A[0] ;  
else  
 B[0] = A[0] + A[2] ;  
test = test + k ;
```

k -> \$t5; n -> \$t6 ; test -> \$t7; A[] -> reg.base \$s1; B[] -> reg.base \$s2

ES4_MIPS (facoltativo)

Tradurre in procedura Assembler MIPS INDICANDO l'assegnazione delle variabili ai registri.

PROGRAMMA CHIAMANTE

```
j = k ;  
sum = k + val ( j , k ) ;  
k = j - sum
```

FUNZIONE CHIAMATA

```
int val ( int n, int s ) {  
int test = n + 1 ;  
...  
if ( n < s )  
return test ;  
else  
return n ; }
```