

1. Dat je dio koda u programskom jeziku C kojim se vrši sabiranje prvih 100 prirodnih brojeva:

```
s=0;
i=1;
while (i<101)
{
 s=s+i;
 i=i+1;
}
```

Napisati ovaj dio koda u MIPS asemblerskom jeziku pod pretpostavkom da su promjenljivim *s* i *i* dodijeljeni registri \$15 i \$16, respektivno. Kao privremeni registar koristiti \$8.

While petlja principijelno:

```
while(izraz)
{
 naredbe
}
```


```

 add $15, $0, $0 # s=0;
 addi $16, $0, 1 # i=1;
Loop: slti $8, $16, 101 # Ako je i<101 onda $8=1
 beq $8, $0, Exit # Ako je $8=0 izađi iz petlje
 add $15, $15, $16 # s=s+i;
 addi $16, $16, 1 # i=i+1;
 j Loop # go to na Loop
Exit:

```


2. Dat je dio koda u programskom jeziku C koji kopira niz **A** u niz **B** i koji broji koliko ima elemenata u nizu **A** koji su različiti od 0. Dužina niza **A** je 20 elemenata.

```
br=0;
for (i=0; i<20; i++)
{
 B[i]=A[i];
 if (A[i]!=0)
 br=br+1;
}
```

Napisati ovaj dio koda u MIPS asemblerskom jeziku pod pretpostavkom da su početne adrese nizova **A** i **B** - 1000 i 1400, respektivno, kao i da registar \$14 sadrži promjenljivu **br**, a registar \$15 promjenljivu **i**. Kao privremene registre koristiti \$8, \$25 i \$26.

For petlja principijelno:

```
for(izraz1; izraz2; izraz3)
{
 naredbe
}
```


```

 add $14, $0, $0 # br=0;
 add $15, $0, $0 # i=0;
Loop: slti $8, $15, 20 # Ako je i<20 onda $8=1
 beq $8, $0, Exit # Ako je $8=0 ($8≠1) izađi iz petlje
 muli $25, $15, 4 # U $25 smještamo 4*i; memorija byte-adresibilna
 lw $26, 1000($25) # U $26 smještamo A[i]
 sw $26, 1400($25) # $26 smještamo u B[i], B[i]= A[i]
 beq $26, $0, L1 # Ako je A[i]=0 skačemo na labelu L1
 addi $14, $14, 1 # br=br+1
L1:  addi $15, $15, 1 # i=i+1
 j Loop # go to na Loop
Exit:
```