

1. Data je procedura u programskom jeziku C koja inicijalizuje članove niza cijelih brojeva **A**, dužine **N**, na 0. Napisati odgovarajući MIPS kod.

```
Clear(int A[], int N)
{
 int i;
 for(i=0; i<N; i++)
 A[i]=0;
}
```

Prilikom prevođenja koda iz programskog jezika C u MIPS kod pridržavamo se sljedeća tri generalna koraka:

I. Alokacija registara za programske promjenljive

Pošto se ulazni argumenti procedura prosleđuju preko registara \$4, \$5, \$6 i \$7, a naša funkcija ima dva ulazna argumenta, onda su tim promjenljivima dodijeljeni registri \$4 i \$5, tj. $A \leftrightarrow \$4$ i $N \leftrightarrow \$5$. U okviru same procedure jedina deklarisana promjenljiva je **i**, pa njoj možemo dodijeliti registar \$15.

II. Pisanje koda tijela procedure

```
move $15, $0 # i=0;
Loop: slt $8, $15, $5 # Ako je i<N onda $8=1
 beq $8, $0, Exit # Ako je $8=0 izaći iz petlje
 muli $16, $15, 4 # $16=4*i - u $16 prava vrijednost pomjeraja
 add $16, $16, $4 # U $16 adresa i-tog člana niza A[i]
 sw $0, 0($16) # A[i]=0
 addi $15, $15, 1 # i=i+1
 j Loop # go to na Loop
Exit:
```

III. Čuvanje sadržaja registara tokom poziva procedura

U proceduri mijenjamo sadržaj registara \$15, \$8 i \$16, pa se prije bilo kakve promjene njihov sadržaj mora smjestiti na stek radi čuvanja njihovih originalnih vrijednosti. Registar \$29 sadrži pokazivač na stek, pa se on mora umanjiti za $3*4=12$ bajta, kako bi se napravilo prostora za ova tri registra:

```
addi $29, $29, -12 # Stek raste od viših adresa ka nižim i otuda -
```

Čuvanje starih vrijednosti u registrima \$15, \$8 i \$16:

```
sw $15, 0($29) # $15 na stek
sw $8, 4($29) # $8 na stek
sw $16, 8($29) # $16 na stek
```

Pošto naša procedura ne poziva nijednu drugu proceduru onda nema potrebe da se \$31 smješta na stek.

Nakon završetka procedure vraćamo sa steka stare vrijednosti registara \$15, \$8 i \$16 i uskladujemo pokazivač na stek:

```
lw $15, 0($29) # sa steka u $15
lw $8, 4($29) # sa steka u $8
lw $16, 8($29) # sa steka u $16
addi $29, $29, 12 # uskladijanje steka
```

Posljednji korak je vraćanje u proceduru koja je pozvala našu proceduru, i to na instrukciju prvu posle poziva naše procedure:

```
jr $31 # vraćanje u pozivajuću proceduru.
```

Dakle, **ukupan kod** bi bio:

```
Clear: addi $29, $29, -12
 sw $15, 0($29) # $15 na stek
 sw $8, 4($29) # $8 na stek
 sw $16, 8($29) # $16 na stek
 add $15, $0, $0 # i=0;
Loop: slt $8, $15, $5 # Ako je i<N onda $8=1
 beq $8, $0, Exit # Ako je $8=0 izađi iz petlje
 muli $16, $15, 4 # $16=4*i - u $16 prava vrijednost pomjeraja
 add $16,$16,$4 # U $16 adresa i-tog člana niza A[i]
 sw $0, 0($16) # A[i]=0
 addi $15, $15, 1 # i=i+1
 j Loop # go to na Loop
Exit: lw $15, 0($29) # sa steka u $15
 lw $8, 4($29) # sa steka u $8
 lw $16, 8($29) # sa steka u $16
 addi $29, $29, 12 # usklađivanje steka
 jr $31 # vraćanje u pozivajuću proceduru.
```

Napomena: Korišćenje instrukcije **lw** za učitavanje **int** promjenljivih, koje obično zauzimaju 4 bajta. **lb**-load byte, **lh**-load halfword (2 bajta), **ld**-load double-word (8 bajta).