

Rosenildo Pereira de Aguiar Furtado Lista de Exercícios 03 — Estrutura de Repetição

Q1) Faça um programa que calcule e mostre os 10 primeiros números múltiplos de 3, considerando valores maiores que 0

.text

main: addi \$2, \$0, 1

addi \$8, \$0, 1

addi \$9, \$0, 3

addi \$10, \$0, 11

inifor: mul \$4, \$8, \$9

syscall

addi \$8, \$8, 1

addi \$4, \$0, ' '

addi \$2, \$0, 11

syscall

addi \$2, \$0, 1

beq \$10, \$8, fimfor

j inifor

fimfor: addi \$2, \$0, 10

syscall

Q2) Faça um programa que solicite ao usuário um número para ser a referência e outro para ser a quantidade de valores a ser impresso no caso do programa da Q1. Para a mesma resposta, por exemplo, o usuário forneceria a referência 3 e a quantidade 10.

```
.text
main: addi $2, $0, 5
 syscall
 addi $8, $2, 0
 addi $2, $0, 5
 syscall
 addi $9, $2, 0
 addi $10, $0, 1
 addi $11, $9, 1
inifor: addi $2, $0, 1
 mul $4, $8, $10
 syscall
 addi $10, $10, 1
 addi $4, $0, ' '
 addi $2, $0, 11
 syscall
 beq $10, $11, fimfor
 j inifor
fimfor: addi $2, $0, 10
 syscall
```

Q3) Faça um programa que implementa um laço com um teste no início que conte de 0 a 10 imprimindo esses números, um em cada linha da saída.

```
syscall
addi $8, $8, 1
addi $4, $0, '\n'
addi $2, $0, 11
syscall
addi $4, $8, 0
j inifor
```

fimfor: addi \$2, \$0, 10

syscall

Q4) Faça um programa que leia do usuário um intervalo fechado e imprima os números pares desse intervalo (inclusive os limites).

ifmenor: slt \$25, \$9, \$8

beq \$25, \$0, fimIfm

addi \$24, \$8, 0

addi \$9, \$2, 0

addi \$8, \$9, 0

addi \$9, \$24, 0

fimIfm: andi \$10, \$8, 1

addi \$11, \$9, 1

if: beq \$10, \$0, inifor addi \$8, \$8, 1

inifor: beq \$8, \$11, fimfor

```
addi $4, $8, 0
 addi $2, $0, 1
 syscall
 addi $8, $8, 2
 addi $4, $0, ' '
 addi $2, $0, 11
 syscall
fimif: j inifor
fimfor: addi $2, $0, 10
 syscall
Q5) Faça um programa que leia 10 valores e imprima a sua soma.
.text
main: addi $8, $0, 0
 addi $9, $0, 0
 addi $10, $0, 10
inifor: beq $9, $10, fimFor
 addi $2, $0, 5
le:
 syscall
 add $8, $8, $2
 addi $9, $9, 1
 j inifor
fimFor: addi $4, $8, 0
 addi $2, $0, 1
 syscall
 addi $2, $0, 10
```

syscall

Q6) Faça um programa que leia números inteiros e calcule a soma. O laço do programa termina quando o usuário digita um valor negativo. Em seguida o programa imprime a soma dos valores digitados.

```
.text
main: addi $8, $0, 0
 addi $9, $0, 0
 addi $10, $0, 10
while: bne $9, $0, sai
le:
 addi $2, $0, 5
 syscall
 add $8, $8, $2
 slt $9, $2, $0
 j while
 addi $4, $8, 0
sai:
 addi $2, $0, 1
 syscall
 addi $2, $0, 10
 syscall
Q7) Faça um programa que leia números inteiros diferentes de zero e calcule a soma dos valores
positivos. O laço do programa termina quando o usuário digita um valor zero. Em seguida o programa
imprime a soma dos valores positivos digitados.
.text
main: addi $2, $0, 5
 syscall
 addi $9, $0, 1
 addi $10, $0, 0
while: beq $2, $0, sai
 slt $9, $2, $0
 bne $9, $0,le
```

add \$10, \$10, \$2

addi \$2, \$0, 5

syscall

j while

le:

Q8) Faça um programa que leia números inteiros diferentes de zero e encontre o menor valor digitado e o maior valor digitado. O programa informa o maior e o menor, um em cada linha, quando o usuário digitar um 0.

```
.text
main: addi $2, $0, 5
 syscall
 addi $8, $2, 0 # Maior
 addi $9, $2, 0 # menor
while: beq $2, $0, sai
Tmenor:
 slt $10, $2, $9
 beq $10, $0, Tmaior
 add $9, $0, $2
Tmaior: slt $10, $8, $2
 beq $10, $0, le
 add $8, $0, $2
le:
 addi $2, $0, 5
 syscall
 j while
sai:
 beq $8, $0, fim
 addi $4, $0, 'M'
 addi $2, $0, 11
 syscall
 addi $4, $8, 0
```

addi \$2, \$0, 1

syscall

```
addi $4, $0, '\n'
addi $2, $0, 11
syscall
addi $4, $0, 'm'
addi $2, $0, 11
syscall
addi $4, $9, 0
addi $2, $0, 1
syscall
fim: addi $2, $0, 10
syscall
```

.text

Q9) Faça um programa leia certa quantidade de números e imprima o maior deles e quantas vezes o maior número foi lido. A quantidade de números a serem lidos deve ser fornecido pelo usuário.

```
main: addi $2, $0, 5
 syscall
 addi $8, $2, 0 # Quantidade de números
 addi $9, $0, -99999999 # maior
 addi $10, $0, 0 # contador
 addi $11, $0,0 #numero de vezes que o maior aparece
while: beq $10, $8, sai
le:
 addi $2, $0, 5
 syscall
Tmenor:
 slt $12, $2, $9
 bne $12, $0, cont
 bne $2, $9, maior
 addi $11, $11, 1
 j cont
maior: add $9, $0, $2
 addi $11, $0, 1
cont: addi $10, $10, 1
```

```
beq $8, $0, fim
sai:
 addi $4, $0, 'M'
 addi $2, $0, 11
 syscall
 addi $4, $9, 0
 addi $2, $0, 1
 syscall
 addi $4, $0, '\n'
 addi $2, $0, 11
 syscall
 addi $4, $0, 'q'
 addi $2, $0, 11
 syscall
 addi $4, $11, 0
 addi $2, $0, 1
 syscall
fim:
 addi $2, $0, 10
 syscall
```

j while

Q10) Faça um programa para calcular o MDC de dois números fornecidos pelo usuário, usando o algoritmo de Euclides (busque na Internet o funcionamento desse algoritmo).

.text # Calculo do MDC pelo algoritmo de Euclides, tirado de:

```
main: addi $2, $0, 5
syscall
addi $8, $2, 0 # a
addi $2, $0, 5
syscall
addi $9, $2, 0 # b
```

```
while: beq $9, $0, sai
 div $8, $9 # r = a % b
 addi $8, $9, 0 # a = b
 mfhi $9 # b = r
 j while
 addi $4, $8, 0
sai:
 addi $2, $0, 1
 syscall
fim:
 addi $2, $0, 10
 syscall
Q11) Faça um programa que encontre o primeiro múltiplo de 11, 13 ou 17 após um número fornecido
pelo usuário.
.text
main: addi $2, $0, 5
 syscall
 addi $8, $2, 0 # n
 addi $9, $0, 11 # constante 11
 addi $10, $0, 13 # constante 13
 addi $11, $0, 17 # constante 17
 addi $8, $8, 1
while: beq $9, $0, sai
 div $8, $9
 mfhi $12
 beq $12, $0, sai
 div $8, $10
 mfhi $12
 beq $12, $0, sai
 div $8, $11
 mfhi $12
```

beq \$12, \$0, sai

```
addi $8, $8, 1
j while

sai: addi $4, $8, 0
addi $2, $0, 1
syscall

fim: addi $2, $0, 10
syscall

Q12) Faça um programa
```

Q12) Faça um programa que imprima os n primeiros números da série de Fibonacci, sendo n fornecido pelo usuário.

```
.text
main: addi $2, $0, 5
 syscall
 addi $8, $2, 0 # n
 addi $9, $0, 0 # fb1
 addi $10, $0, 1 # fb2
 addi $11, $0, 0 # soma
 addi $12, $0, 0 # contador
 beq $8, $12, fim
 add $4, $9, $0
 addi $2, $0, 1
 syscall
 addi $4, $0, ' '
 addi $2, $0, 11
 syscall
 addi $12, $12, 1 # contador
 beq $8, $12, fim
 add $4, $10, $0
 addi $2, $0, 1
 syscall
```

```
addi $4, $0, ' '
 addi $2, $0, 11
 syscall
 addi $12, $12, 1 # contador
while: beq $8, $12, fim
 add $4, $9, $10
 add $9, $0, $10
 add $10, $4, $0
 addi $2, $0, 1
 syscall
 addi $4, $0, ' '
 addi $2, $0, 11
 syscall
 addi $12, $12, 1 # contador
 j while
 addi $2, $0, 10
fim:
 syscall
Q13) Faça um programa para calcular o fatorial de um número
.text
main: addi $2, $0, 5
 syscall
 addi $8, $2, 0 # n
 addi $9, $0, 1 # fatorial
while: beq $8, $0, sai
 mul $9, $9, $8
 subi $8, $8, 1
 j while
```

```
sai: add $4, $9, $0
addi $2, $0, 1
syscall
```

fim: addi \$2, \$0, 10 syscall

Q14) Faça um programa que calcule o(s) terno(s) pitagórico(s) a, b, c, para o qual a+b+c é um valor fornecido pelo usuário. Um terno pitagórico é uma tríade tal que a2+b2=c2. Por exemplo, o usuário forneceu o valor 12, ora, um terno pitagórico para esse caso é a=3, b=4 e c=5, pois 32+42=52 e 3+4+5 =12.

```
.text
main: addi $2, $0, 5
 syscall
 add $8, $0, $2 # n
 addi $9, $0, 3 # a
 addi $10, $0, 4 # b
 sub $11, $8, $9
 sub $11, $11, $10
c:
 addi $12, $0, 0 # a + b + c
 addi $13, $0, 0 # a2
 addi $14, $0, 0 # b2
 addi $15, $0, 0 # c2
 addi $16, $0, 0 # a2 + b2
 srl $17, $8, 1 # n/2
 addi $17, $17, -1 # n/2-1
 addi $18, $0, 3 # constante 3
 div $8, $18
 mflo $18 # n/3
forA:
 slt $24, $9, $10
 beq $24, $0, naoTem
a2:
 mul $13, $9, $9
```

addi \$10, \$9, 1

```
forB:
 slt $25, $10, $11
 beq $25, $0, fimForB
b2:
 mul $14, $10, $10
 sub $11, $8, $9
 sub $11, $11, $10
c2:
 mul $15, $11, $11
 add $16, $13, $14
 beq $16, $15, sai
 addi $10, $10, 1
 j forB
fimForB: addi $9, $9, 1
 j forA
naoTem: addi $4, $0, 'N'
 addi $2, $0, 11
 syscall
 addi $4, $0, 'a'
 syscall
 addi $4, $0, 'o'
 syscall
 addi $4, $0, ' '
 syscall
 addi $4, $0, 't'
 syscall
 addi $4, $0, 'e'
 syscall
 addi $4, $0, 'm'
 syscall
```

j fim

```
addi $4, $0, 'a'
sai:
 addi $2, $0, 11
 syscall
 addi $4, $9, 0
 addi $2, $0, 1
 syscall
 addi $4, $0, ' '
 addi $2, $0, 11
 syscall
 addi $4, $0, 'b'
 addi $2, $0, 11
 syscall
 addi $4, $10, 0
 addi $2, $0, 1
 syscall
 addi $4, $0, ' '
 addi $2, $0, 11
 syscall
 addi $4, $0, 'c'
 addi $2, $0, 11
 syscall
 addi $4, $11, 0
 addi $2, $0, 1
 syscall
 j fim
fim:
 addi $2, $0, 10
```

Q15) *Escreva um programa que leia um número inteiro positivo n e em seguida imprima n linhas do chamado Triangulo de Floyd. Por exemplo, para n = 6, temos:

syscall

```
16 17 18 19 20 21
.text
main: addi $2, $0, 5
 syscall
 add $8, $0, $2 # n
 addi $9, $0, 1 # contador 1
 addi $10, $0, 0 # contador linhas
 addi $11, $0, 0 # contador colunas
 slt $12, $8, $0
 bne $12, $0, sai
 addi $25, $10, 1
forA: beq $8, $10, sai
 addi $13, $10, 1
forB: beq $25, $11, fimForB
 addi $4, $9, 0
 addi $2, $0, 1
 syscall
 addi $4, $0, ''
 addi $2, $0, 11
 syscall
 addi $9, $9, 1
 addi $11, $11, 1
 j forB
fimForB: addi $10, $10, 1
 addi $25, $10, 1
 addi $11, $0, 0 # contador colunas
 addi $4, $0, '\n'
 addi $2, $0, 11
 syscall
 j forA
sai:
fim:
 addi $2, $0, 10
 syscall
```

7 8 9 10

11 12 13 14 15

Q16) *Faça um programa que conte e imprima quantos números primos existem entre a e b, onde a e b são números informados pelo usuário.

.text main: addi \$2, \$0, 5

```
syscall
 add $8, $0, $2 # a
 addi $2, $0, 5
 syscall
 add $9, $0, $2 # b
 addi $10, $0, 2 # constante 2
 slt $11, $9, $8 # Testa se b<a
 beq $11, $0, ok
 addi $25, $8, 0
 addi $8, $9, 0
 addi $9, $25, 0
ok:
 slt $11, $8, $10 # Testa se a<2 e inicia o contador
 add $8, $8, $11
 addi $12, $0, 3 # constate 3
 not $13, $8
 andi $14, $13, 1
 add $8, $8, $14
forA: slt $25, $8, $9
 beq $25, $0, sai # enquanto a<b
 srl $15, $8, 1
forB: slt $24, $12, $15
 beq $24, $0, fimForB
 div $8, $12
 mfhi $16
 beq $16, $0, prox
 addi $12, $12, 2
 j forB
fimForB: addi $11, $11, 1
prox:
 addi $12, $0, 3 # constate 3
 addi $8, $8, 2
 j forA
 addi $4, $0, 'q'
sai:
 addi $2, $0, 11
 syscall
 addi $4, $0, 'p'
 addi $2, $0, 11
 syscall
 addi $4, $0, '='
 addi $2, $0, 11
 syscall
 addi $4, $11, 0
```

```
addi $2, $0, 1
syscall
fim: addi $2, $0, 10
syscall
```

Q17) * Faça um programa que calcule o maior número palíndromo feito a partir do produto de dois números de 3 algarismos. Ex.: O maior palíndromo feito a partir do produto de dois números de dois algarismos é 9009 = 91*99.

```
.text
main: addi $2, $0, 5
 syscall
 add $8, $0, $2 # a
 addi $2, $0, 5
 syscall
 add $9, $0, $2 # b
 mul $10, $8, $9 # a * b
 addi $11, $0, 100000
 addi $12, $0, 10
 addi $13, $0, 6
forA:
 beq $13, $0, continue
 div $10, $11
 mflo $14
 mfhi $25
 bne $14, $0, continue #verifica quantos algarismos tem a * b
 div $11, $12
 mflo $11
 addi $13, $13, -1
 j forA
continue: addi $24, $0, 1
 beq $13, $24, sai
 beq $25, $0, reduz
 andi $15, $13, 1
 srl $16, $13, 1
while: beq $10, $0, sai
 addi $17, $10, 0
 addi $18, $11, 0
 addi $19, $0, 0
compara: beq $19, $16, sai
 div $17, $18
 mfhi $17
 mflo $20
```

```
div $17, $12
 mflo $17
 mfhi $21
 bne $20, $21, prox
 addi $22, $0, 100
 div $18, $22
 mflo $18
 addi $19, $19, 1
 j compara
prox: addi $10, $10, -1
 j while
reduz: addi $10, $10, -1
sai:
 addi $4, $10, 0
 addi $2, $0, 1
 syscall
fim:
 addi $2, $0, 10
 syscall
```

Q18) *Faça um programa que receba um ano e informe a data da Páscoa, a data do Carnaval e a data de Corpus Christi desse ano.

```
Corpus Christi desse ano.
.text # Algoritmo de Meeus/Jones/Butcher (Wikipedia)
main: addi $2, $0, 5
 syscall
 addi $8, $0, 100 # constante 100
 addi $9, $0, 31 # constante 31
 addi $10, $0, 25 # constante 25
 addi $11, $0, 114 # constante 114
 addi $12, $0, 8 # constante 8
 addi $13, $0, 19 # constante 19
 div $2, $13
a:
 mfhi $14 # a = ANO MOD 19
 div $2, $8
b:
 mflo $15 # b = ANO \ 100
c:
 mfhi $16 # c = ANO MOD 100
 addi $17, $0, 4 # constante 4
 div $15, $17
d:
 mflo $18 # d = b \ 4
e:
 mfhi $19 # e = b MOD 4
 add $20, $15, $12
 div $20, $10
f:
 mflo $21 # f = (b + 8) \setminus 25
 addi $17, $0, 3 # constante 3
 sub $22, $15, $21
```

```
addi $22, $22, 1
 div $22, $17
 mflo $23 # g = (b - f + 1) \ 3
g:
 mult $13, $14
 mflo $24
 add $24, $24, $15
 sub $24, $24, $18
 sub $24, $24, $23
 addi $24, $24, 15
 addi $17, $0, 30 # constante 30
 div $24, $17
h:
 mfhi $24 \# h = (19 \times a + b - d - g + 15) MOD 30
 addi $17, $0, 4 # constante 4
 div $16, $17
i:
 mflo $25 # i = c \ 4
k:
 mfhi $22 # k = c MOD 4
 add $10, $25, $19
 sll $10, $10, 1
 addi $10, $10, 32
 sub $10, $10, $24
 sub $10, $10, $22
 addi $17, $0, 7 # constante 7
 div $10, $17
L:
 mfhi $10 \# L = (32 + 2 \times e + 2 \times i - h - k) MOD 7
 addi $20, $0, 11 # constante 11
 mult $24, $20
 mflo $8
 addi $20, $0, 22 # constante 22
 mult $10, $20
 mflo $9
 add $8, $8, $9
 add $8, $8, $14
 addi $20, $0, 451 # constante 451
 div $8, $20
m:
 mflo $8 # m = (a + 11 \times h + 22 \times L) \setminus 451
 mult $8, $17
 mflo $9
 add $11, $10, $24
 sub $11, $11, $9
 addi $11, $11, 114
 addi $20, $0, 31 # constante 31
 div $11, $20
 mflo $11 # MÊS = (h + L - 7 \times m + 114) \ 31
MES:
 mfhi $12
DIA:
 addi $12, $12, 1 # DIA = 1+ (h + L - 7 × m + 114)MOD 31
```

ANO: addi \$25, \$2, 0 # guarda o ano digitado saida: addi \$4, \$0, 'P' addi \$2, \$0, 11 syscall addi \$4, \$0, '=' syscall addi \$4, \$12, 0 addi \$2, \$0, 1 syscall addi \$4, \$0, '/' addi \$2, \$0, 11 syscall addi \$4, \$11, 0 addi \$2, \$0, 1 syscall addi \$4, \$0, '/' addi \$2, \$0, 11 syscall addi \$4, \$25, 0 addi \$2, \$0, 1 syscall addi \$4, \$0, '\n' addi \$2, \$0, 11 syscall addi \$4, \$0, 'C' syscall addi \$4, \$0, '=' syscall

addi \$23, \$12, 0 addi \$24, \$11, 0 addi \$8, \$25, 0

se: bne \$9, \$0, fim # não é divisivel por 4? addi \$22, \$0, 46 div \$8, \$11

```
mfhi $9
```

senaoSe: bne \$9, \$0, fim # não é divisivel por 100?

div \$8, \$12

mfhi \$9

senao: beq \$9, \$0, fim # é divisivel por 400?

addi \$22, \$0, 47

fim: sub \$22, \$22, \$23

subi \$21, \$24, 1

addi \$19, \$0, 31

slt \$20, \$22, \$19

sub \$21, \$21, \$20

bne \$20, \$0, carnav

sub \$22, \$22, \$19

addi \$18, \$0, 28

sub \$22, \$18, \$22

carnav: addi \$4, \$22, 0

addi \$2, \$0, 1

syscall

addi \$4, \$0, '/'

addi \$2, \$0, 11

syscall

addi \$4, \$21, 0

addi \$2, \$0, 1

syscall

addi \$4, \$0, '/'

addi \$2, \$0, 11

syscall

addi \$4, \$25, 0

addi \$2, \$0, 1

syscall

addi \$4, \$0, '\n'

addi \$2, \$0, 11

syscall

addi \$4, \$0, 'C'

syscall

addi \$4, \$0, 'C'

syscall

addi \$4, \$0, '='

syscall

addi \$24, \$24, 1

addi \$17, \$0, 30

sub \$23, \$17, \$23

sll \$17, \$17, 1

```
sub $23, $17, $23
 slt $16, $19, $23
 beq $16, $0, corpcr
 sub $23, $23, $19
 addi $24, $24, 1
corpcr: addi $4, $23, 0
 addi $2, $0, 1
 syscall
 addi $4, $0, '/'
 addi $2, $0, 11
 syscall
 addi $4, $24, 0
 addi $2, $0, 1
 syscall
 addi $4, $0, '/'
 addi $2, $0, 11
 syscall
 addi $4, $25, 0
 addi $2, $0, 1
 syscall
 addi $2, $0, 10
 syscall
```

Q19) *Depois de séculos de escaramuças entre os quatro povos habitantes da Nlogônia, e de dezenas de anos de negociações envolvendo diplomatas, políticos e as forças armadas de todas as partes interessadas, com a intermediação da ONU, OTAN, G7 e SBC, foi finalmente decidida e aceita por todos a maneira de dividir o país em quatro territórios independentes.

Ficou decidido que um ponto, denominado ponto divisor, cujas coordenadas foram estabelecidas nas negociações, definiria a divisão do país, da seguinte maneira. Duas linhas, ambas contendo o ponto divisor, uma na direção norte-sul e uma na direção leste-oeste, seriam traçadas no mapa, dividindo o país em quatro novos países. Iniciando no quadrante mais ao norte e mais ao oeste, em sentido horário, os novos países seriam chamados de Nlogônia do Noroeste, Nlogônia do Nordeste, Nlogônia do sudeste e Nlogônia do Sudoeste.

A ONU determinou que fosse disponibilizada uma página na Internet para que os habitantes pudessem consultar em qual dos novos países suas residências estão, e você foi contratado para ajudar a implementar o sistema.

Entrada

A entrada contém vários casos de teste. A primeira linha de um caso de teste contém um inteiro K indicando o número de consultas que serão realizadas ($0 < K \le 103$). A segunda linha de um caso de teste contém dois números inteiros N e M representando as coordenadas do ponto divisor (-104 < N, M < 104). Cada uma das K linhas seguintes contém dois inteiros X e Y representando as coordenadas de uma residência ($-104 \le X$, $Y \le 104$). Em todas as coordenadas dadas, o primeiro valor corresponde à direção leste-oeste, e o segundo valor corresponde à direção norte-sul.

O final da entrada é indicado por uma linha que contém apenas o número zero.

Saída

Para cada caso de teste da entrada seu programa deve imprimir uma linha contendo a palavra:

- DV se a residência encontra-se em cima de uma das linhas divisórias (norte-sul ou leste oeste);
- NO se a residência encontra-se na Nlogônia do Noroeste;
- NE se a residência encontra-se na Nlogônia do Nordeste;
- SE se a residência encontra-se na Nlogônia do Sudeste;
- SO se a residência encontra-se na Nlogônia do Sudoeste.

Exemplo de Entrada Exemplo de Saída

```
3
2 1
10 10
-10 1
0 33
4
-1000 -1000
-1000 0
```

```
-2000 -10000
-999 -1001
```

Extraído da Maratona de Programação da SBC 2008.

e DV o DV e so se

Adapte esse problema e o próximo para ler um valor a cada linha, para facilitar o código em assembly. Por exemplo, no primeiro conjunto do exemplo temos: 3

```
2 1
10 10
-10 1
0 33
```

Devemos ler da seguinte forma:

Ao término da digitação de cada ponto já se espera a impressão da saída. Nesse caso, após os dois valores 10 já teremos a saída NE. Após o 1 que vem depois de -10, já se espera a impressão DV e assim sucessivamente.

```
while: beq $13, $8, fim
 addi $2, $0, 5
 syscall
 add $14, $0, $2 # px
 addi $2, $0, 5
 syscall
 add $15, $0, $2 # px
 beq $14, $9, DV
 beq $15, $10, DV
 slt $25, $14, $9
 beq $25, $0, testey
 slt $24, $15, $10
 beq $24, $0, NO
 j SO
testey: slt $24, $15, $10
 beq $24, $0, NE
 j SE
DV:
 addi $4, $0, 'D'
 addi $2, $0, 11
 syscall
 addi $4, $0, 'V'
 syscall
 addi $4, $0, ' '
 syscall
 addi $13, $13, 1
 j while
NO:
 addi $4, $0, 'N'
 addi $2, $0, 11
 syscall
 addi $4, $0, 'O'
 syscall
 addi $4, $0, ' '
 syscall
 addi $13, $13, 1
 j while
```


NE: addi \$4, \$0, 'N' addi \$2, \$0, 11 syscall

```
addi $4, $0, 'E'
 syscall
 addi $4, $0, ''
 syscall
 addi $13, $13, 1
 j while
SO:
 addi $4, $0, 'S'
 addi $2, $0, 11
 syscall
 addi $4, $0, 'O'
 syscall
 addi $4, $0, ''
 syscall
 addi $13, $13, 1
 j while
SE:
 addi $4, $0, 'S'
 addi $2, $0, 11
 syscall
 addi $4, $0, 'E'
 syscall
 addi $4, $0, ' '
 syscall
 addi $13, $13, 1
 j while
sai:
fim:
 addi $2, $0, 10
 syscall
```

Q20) *Um *loop musica*l é um trecho de música que foi composto para repetir continuamente (ou seja, o trecho inicia novamente toda vez que chega ao final), sem que se note descontinuidade. Loops são muito usados na sonorização de jogos, especialmente jogos casuais pela internet.

Loops podem ser digitalizados por exemplo utilizando PCM. PCM, do inglês Pulse Code Modulation, é uma técnica para representação de sinais analógicos, muito utilizada em áudio digital. Nessa técnica, a magnitude do sinal é amostrada a intervalos regulares de tempo, e os valores amostrados são armazenados em sequência. Para reproduzir a forma de onda amostrada, o processo é invertido (demodulação). Fernandinha trabalha para uma empresa que desenvolve jogos e compôs um bonito loopmusical, codificando-o em PCM. Analisando a forma de onda do seu loop em um software de edição de áudio, Fernandinha ficou curiosa ao notar a quantidade de "picos" existentes. Um pico em uma forma de onda é um valor de uma amostra que representa um máximo ou mínimo local, ou seja, um ponto de inflexão da

forma de onda. A figura abaixo ilustra (a) um exemplo de forma de onda e (b) o loop formado com essa forma de onda, contendo 48 picos.

Fernandinha é uma amiga muito querida e pediu sua ajuda para determinar quantos picos existem no seu loop musical.

Entrada

A entrada contém vários casos de teste. A primeira linha de um caso de teste contém um inteiro N, representando o número de amostras no loop musical de Fernandinha $(2 \le N \le 104)$. A segunda linha contém N inteiros Hi, separados por espaços, representando a sequência de magnitudes das amostras $(-104 \le Hi \le 104)$ para $1 \le i \le N$, $H1 \ne HN$ e $Hi \ne Hi+1$ para $1 \le i \le N$). Note que H1 segue HN quando o loop é reproduzido.

O final da entrada é indicado por uma linha que contém apenas o número zero.

Saída

Para cada caso de teste da entrada seu programa deve imprimir uma única linha, contendo apenas um inteiro, o número de picos existentes no loop musical de Fernandinha.

Exemplo de Entrada Exemplo de Saída

2

1 -3

2

2

```
6
```

40 0 -41 0 41 42 4 300 450 449 450

Maratona de Programação da SBC 2008

Obs.: como no exercício anterior, as entradas são feitas uma a uma.

4

6 40 0 -41 0 41 42

Serão entradas

6

40

0

-41

0

41

42

Ao fim das quais já se produz a saída correspondente. 2