

Semestrální práce z předmětu ÚPA MIPS

Jméno a příjmení: Martin Sloup
Osobní číslo: A04372
Datum odevzdání: 21. prosince 2006
E-mail: msloup@students.zcu.cz

Zadání

Program převede signed integer na jeho reprezentaci v ASCII, např. 0xB2-> „178“

Nahrazení pseudoinstrukcí

- Dále musí být v přiloženém výpisu (listing) programu vyznačeny alespoň **tři různé pseudoinstrukce** a musí zde být uvedeno, jakými strojovými instrukcemi je překladač nahradil.
- 1) Pseudoinstrukce `move $s0, $ra` je nahrazena `addu $16, $0, $31`
\$16 odpovídá \$s0, \$0 je vždy nula a \$31 odpovídá \$ra, tedy do \$16 se uloží $0 + \$31$
 - 2) Pseudoinstrukce `li $v0, 4` je nahrazena `ori $2, $0, 4`
\$2 odpovídá \$v0, \$0 je vždy nula, tedy do \$2 (\$v0) se uloží $0 \text{ or } 4$
 - 3) Pseudoinstrukce `subu $t2, 1` je nahrazena `addiu $10, $10, -1`
\$10 odpovídá \$t2, tedy $\$10 = \$10 + (-1)$

Datový hazard

- Kromě toho musí být v programu vyznačeno alespoň jedno místo, kde potenciálně vzniká **datový hazard** a jedno místo, kde se potenciálně může projevit (resp. kde se projevuje) **zpožděné čtení dat z paměti**.

Potenciální datový hazard nastává v případech, kdy se instrukce pokusí přečíst obsah paměti po instrukci, která do tohoto zdroje zapisuje. Bohužel jsem ve svém kódu nenalezl potenciální datový hazard, ale mohu alespoň ukázat, při jakém případě by nastalo.

Např. po prohození dvou instrukcí po načítání ze zásobníku, v mém případě, vzniká tato situace:

```
addi $sp, $sp, 1
lb $t0, ($sp)
```

Zpožděné čtení dat z paměti:

Zpožděné čtení dat z paměti nastane za situace, kdy načítám data z paměti a ihned v další instrukci s těmito daty dále pracuji. Ani tuto situaci jsem v programu nenašel, ale pro ukázkou uvedu příklad, kdy to nastane po odstranění pár instrukcí:

```
lb $t0, ($sp)
beqz $t0, PLOOP
```

Výpis programu

```
# (C) 2006 Martin Sloup, A04372
# E-mail: msloup@students.zcu.cz
# Vytvoreno v ramci semestralni prace z KIV/UPA
# Kod prevadi Signed integer na jeho reprezentaci v ASCII, napr 0xB2 -> "178"

.data # datovy segment
OVSTUP: .asciiz "Zadej cislo: " #vstupni textova hlaska
ODPOVED: .asciiz "Cislo v ASCII: " #vystupni textova hlaska

.text
.globl main

# deleni 10, zbytek se ulozi do $v1, quocient do $v0
DELENI:
#dvou parametrove div mi nechtelo fungovat, tak se to muselo napsat takhle:
```

```

 div $v0, $a0, 10 # provedeme deleni deseti, v $v1 je zbytek, v $v0
 quotient
 mul $t0, $v0, 10
 sub $v1, $a0, $t0

 jr $ra #vratime se zpet do hlavniho programu
 nop

main:
 move $s0, $ra #ulozime si navratovou pozici programu

 # tiskni "Zadej cislo:"
 li $v0, 4
 la $a0, OVSTUP
 syscall

 #vstup cisla z klavesnice
 li $v0, 5
 syscall

 #hodime cislo z vystupu do $t0
 move $t0, $v0

 #pamatovak na znamenko nastavime na 0
 li $t1, 0
 #nejprve zjistime znamenko
 bgezal $t0, BEZZN # if $t0 >= 0 then goto BEZZN
 nop

 #pokud je cislo zaporne, provedeme negaci a pricteni jednicky
 not $t0, $t0
 add $t0, $t0, 1

 #ulozime pamatovak na znamenko
 li $t1, 1
BEZZN:
 #promenou na cyklus nastavime na 5
 li $t2, 5
 nop

DALD:
 #pokud probehl cyklus 5x skocime na PODEL
 blez $t2, PODEL
 nop

 #provedeme subrutinu deleni, jako parametr vstupuje delenec
 move $a0, $t0
 jal DELENI # deleni
 nop
 #jako vystup vyleza $v0 pro quotient a $v1 jako zbytek

 #ulozime zbytek do zasobniku
 addi $sp, $sp, -1
 sb $v1, ($sp)
 nop

 #do $t0 nastavime quotient
 move $t0, $v0

 #snizime pocitadlo cyklu
 subu $t2, 1

 # a provedem dalsi cyklus
 j DALD
 nop

```

PODEL:

```
#vyhodime text odpovedi
li $v0, 4
la $a0, ODPOVED
syscall
```

```
# predelani na text
# nejprve znamenko, pokud bylo zadane cislo zaporne
beqz $t1, BTEXTZN
nop

#zobrazime minus
# misto 11 napsat jen 1, pokud vypisovat jako integer
li $v0, 11
li $a0, '-'
syscall

#odkomentovat, pokud psat carku
# li $v0, 11
# li $a0, ','
# syscall
```

BTEXTZN:

```
#promenou na cyklus nastavime na 5
li $t2, 5
#pamatovak, zda uz bylo nulove cislo nastavime na 0
li $t1, 0
```

PLOOP:

```
#pokud cyklus probehl 5x skocime na ONULY
blez $t2, ONULY
nop

#naceteme cislo ze zasobniku
lb $t0, ($sp)
addi $sp, $sp, 1
nop

#snizime cislo cyklu
subu $t2, 1

#pokud jiz bylo cislo nenulove, skocime na tisk cisla
bgtz $t1, TISK
nop

#je-li cislo nulove pokracujeme na dalsi
beqz $t0, PLOOP
nop
#je-li nenulove, nastavime pamatovak, ze se tak stalo
li $t1, 1
```

TISK:

```
#tisk cisla
#pricetem k cislu ascii hodnotu znaku nuly
add $t0, $t0, '0'

#vypiseme na obrazovku
# misto 11 napsat jen 1, pokud vypisovat jako integer
li $v0, 11
move $a0, $t0
syscall

#odkomentovat, pokud psat carku
# li $v0, 11
```

```

# li $a0, ','
# syscall

 #skocime na dalsi cislo
 j PLOOP
 nop

ONULY:
 #nyni osetrime, pokud bylo zadano nulove cislo, to pozname tak,
 #ze se z haldy nacetla sama nulova cisla
 bnez $t1, KONEC
 nop

 # misto 11 napsat jen 1, pokud vypisovat jako integer
 li $v0, 11
 li $a0, '0'
 syscall

KONEC:
 #novy radek na konec
 li $v0, 11
 li $a0, 0x0A
 syscall

 #nastavime zpatky $ra
 move $ra, $s0
 jr $ra
 nop

```

Vstup a výstup programu

Veškeré vstupy a výstupy do programu se provádí prostřednictvím systémových volání. A následně uvádím i výstup kdy se nastaví výpis výstupu znaku z char na integer (okomentováno v kódu):

```

Zadej cislo: 14562
Cislo v ASCII: 14562
Cislo v ASCII: 49,52,53,54,50,

```

Příklad pro záporná čísla:

```

Zadej cislo: -1382
Cislo v ASCII: -1382
Cislo v ASCII: 45,49,51,56,50,

```

Závěr

K zapsání zdrojového kódu programu jsem použil freewarový editor PSPad a k odladění a simulaci běhu programu byl použit program PCSpim ve verzi 7.2.1.

Úloha jsem vyřešil podle zadání tak, aby program nebyl ovlivněn zpožděním instrukcí load a skoků. Během psaní programu jsem se seznámil s architekturou MIPS, s používáním pseudoinstrukcí a s řešením problémů se zpožděním instrukcí pro load a skoky.