EE 3755 MIPS 2 Due: TBA

You should know how to use “xspim”
Use “ main” at the beginning instead of “__start ” and assume no delayed branch when you are using xspim.

Problem 1: Hard copy and leave your program on your account
and name it mips2.asm .

 Write a MIPS program to show word statistics for a paragraph(textdata)

 Assume the longest word length is 25

output format:

 Occurrences of word contains :
 A .= 6 //{ a, distant, galaxy, creation, mythical, planet} so 6
 B =
 …..

 Z =
###

.data

textdata: .asciiz “In a distant galaxy eons before the creation of the mythical planet known \n

Table: .space 100
#Hint) Words are separated by the space or spaces.

ASCII value for the space is 32(decimal) and ASCII value for the null(\n)

0(this is for end of the sentence).

Problem 2:

2-1) Write MIPS programs for the following c programs ,

.. # REGISTER USAGE ..SUM , $s0, i, $t0,

 1)...for(i = 1; i<5 ;++1)

 {

 sum = sum + i;

 }
 2.1.1.1) assume Delayed branch without delay slot

2.1.1.2) assume Delayed branch with delay slot

 2)...for(i = 1; i<5;i = i+2)

 {

 sum = sum + i;

 sum = sum + i + 1;

 }
2.1.2.1) assume Delayed branch without delay slot

2.1.2.2) assume Delayed branch with delay slot

 2-2)Count the total numbers of instructions(running instruction count) to compute sum for the 4 programs (2.1.1.1, 2.1.1.2, 2.1.2.1 and 2.1.2.2).

###################### Template for program 1 ######################

$t0 = location of the string

$t1 = hold scanned character

$t2 = holds the ascii value for a space(32)

$t3 = used for address computation

$s1 = holds the address for TABLE

 .data

string:

 .asciiz "In a distant galaxy eons before the creation of the

 mythical Planet known"

return:

 .asciiz "\n"

newline:

 .asciiz "\n"

 .align 4

TABLE: .space 100

 .text

 .globl main

main:
