Problem EX-4 (3 parts)

MIPS Assembly Language

Part A: Complete this subroutine which computes the dot product of two vectors of equal length. Assume the first vector starts at base address labeled “A” and the second vector starts at label “B”. Register $1 contains the vector length in words (# integers), which is greater than 0. Use $2 to hold the vector index and $3 to hold the vector length in bytes. Use $5 and $6 to hold the current elements of the two vectors, which are multiplied together, and keep the running sum of the products in $4. Return the dot product in $4 (i.e., the sum of the products of corresponding elements of the vectors).

<table>
<thead>
<tr>
<th>Label</th>
<th>Instruction</th>
<th>Comment</th>
</tr>
</thead>
<tbody>
<tr>
<td>DotP:</td>
<td>add $2, $0, $0</td>
<td># init vector index to 0</td>
</tr>
<tr>
<td></td>
<td>add $4, $0, $0</td>
<td># init running sum to 0</td>
</tr>
<tr>
<td></td>
<td>sll $3, $1, 2</td>
<td># vector length x 4</td>
</tr>
<tr>
<td>Loop:</td>
<td>lw $5, A($2)</td>
<td># load current element of A</td>
</tr>
<tr>
<td></td>
<td>lw $6, B($2)</td>
<td># load current element of B</td>
</tr>
<tr>
<td></td>
<td>mult $5, $6</td>
<td># multiply elements</td>
</tr>
<tr>
<td></td>
<td>mflo $5</td>
<td># put product in $5</td>
</tr>
<tr>
<td></td>
<td>add $4, $4, $5</td>
<td># add product to running sum</td>
</tr>
<tr>
<td></td>
<td>addi $2, $2, 4</td>
<td># increment vector index</td>
</tr>
<tr>
<td></td>
<td>bne $2, $3, Loop</td>
<td># loop if index != length</td>
</tr>
<tr>
<td>End:</td>
<td>jr $31</td>
<td># return to caller</td>
</tr>
</tbody>
</table>
Part B: Create an assembly language function that computes the largest, smallest, and average values in a variable sized array. Here the values are placed in an array in static memory using the .word assembler directive. The number of values is implied by the address of the next value in static memory at label Next:. An assembly language shell program, shown below, is provided. Place the minimum value in $4, the maximum in $5, and the average in $6.

This program finds the largest, smallest, and average values for
an integer array.

.data
Array: .word 243, 459, 896, 535, 264, 698, 268, 281, 921, 886
 .word 864, 215, 781, 151, 435, 128, 276, 336, 790, 825
 .word 501, 725, 835, 160, 300, 095, 481, 282, 515, 282
 .word 662, 770, 776, 998, 758, 447, 758, 272, 015, 398
 .word 042, 645, 565, 265, 105, 778, 739, 148, 309, 960
 .word 903, 067, 469, 126, 673, 864, 658, 333, 170, 987
 .word 565, 228, 235, 477, 568, 254, 628, 421, 788, 012
 .word 246, 170, 746, 892, 586, 269, 082, 728, 650, 470
 .word 740, 522, 232, 648, 323
Next: .word 00

$1 = array pointer, $2 = array size, $3 = input, $4 = min,
$5 = max, $6 = avg, $7 = pred
.text
IN4B: addi $1, $0, Array # set memory base
 addi $2, $0, Next # load end condition
 sub $2, $2, $1 # compute size in bytes
 lw $4, Array($0) # initialize min
 add $5, $4, $0 # initialize max
 add $6, $4, $0 # initialize average
 addi $1, $0, 4 # first element offset
Loop: lw $3, Array($1) # load next value
 add $6, $6, $3 # add to running sum
 slt $7, $3, $4 # compare input to min
 beq $7, $0, Skip1 # skip if >=
 add $4, $3, $0 # otherwise update min
Skip1: slt $7, $5, $3 # compare max to input
 beq $7, $0, Skip2 # skip if >=
 add $5, $3, $0 # otherwise update max
Skip2: addi $1, $1, 4 # adjust array pointer
 bne $1, $2, Loop # loop until end is reached
 sra $2, $2, 2 # compute size in words
 div $6, $2 # compute average
 mflo $6 # move result
 jr $31 # return to operating system
Part C: Create an assembly language function that computes the averages of even and odd numbers in a variable sized array. Here the values are placed in an array in static memory using the `.word` assembler directive. The number of values is implied by the address of the next value in static memory at label `Next:`. An assembly language shell program, shown below, is provided. Assume at least one even and one odd value occurs in the list. Your program should place the average of all even numbers in `$4` and the average of all odd numbers in `$5`.

```assembly
# This program the average of all even numbers and the average of all odd numbers in an integer array. The even number average is placed in $4 and the odd number average is placed in $5.
# Assumes there is at least one even and one odd number in the array.
.data
Array:.word 243, 459, 896, 535, 264, 698, 268, 281, 921, 886
 .word 864, 215, 781, 151, 435, 128, 276, 336, 790, 825
 .word 501, 725, 835, 160, 300, 095, 481, 282, 515, 282
 .word 662, 770, 776, 998, 758, 447, 758, 272, 015, 398
 .word 042, 645, 565, 265, 105, 778, 739, 148, 309, 960
 .word 903, 067, 469, 126, 673, 864, 658, 333, 170, 987
 .word 565, 228, 235, 477, 568, 254, 628, 421, 788, 012
 .word 246, 170, 746, 892, 586, 875, 055, 850, 885, 828
 .word 717, 797, 971, 862, 269, 082, 824, 728, 650, 470
 .word 740, 522, 232, 648, 323
Next:.word 00

# $1 = array index, $2 = upper limit address, $3 = current element,
# $4 = running sum of even numbers, $5 = running sum of odd numbers
# $6 = count of even numbers, $7 = count of odd numbers
# $8 = predicate register
.text
EvenOddAvgs: addi $1, $0, Array # set memory base
 addi $2, $0, Next # load end address
 addi $4, $0, 0 # init even running sum
 addi $5, $0, 0 # init odd running sum
 addi $6, $0, 0 # init even count
 addi $7, $0, 0 # init odd count
Loop:
 lw  $3, 0($1) # load in current element
  andi $8, $3, 1 # mask all but LSB and place in $8
 beq  $8, $0, Even # If $3 is even, add to even sum and count
 add  $5, $5, $3 # else add $3 to odd running sum
 add  $7, $7, 1 # and inc count of odd numbers
 j Continue # and continue with end of loop
Even:
 add  $4, $4, $3 # $3 is even, add it to even running sum
 add  $6, $6, 1 # and inc count of even numbers
Continue:
 addi $1, $1, 4 # inc array index
 bne  $1, $2, Loop # if did not hit end address, yet, loop
 div  $4, $6 # divide even running sum by even count
 mflo $4 # put even number average in $4
 div  $5, $7 # divide odd running sum by even count
 mflo $5 # put odd number average in $5
 jr $31 # return to operating system
```