

#### 请现场的同学们:

1. 打开雨课堂,点击页面右下角喇叭按钮调至静音状态

#### 本次课程是

## 线上+线下

## 融合式教学

#### 请远程上课的同学们:

- 1. 打开雨课堂,点击页面右下角喇 叭按钮调至静音状态
- 2. 打开"腾讯会议" (会议室:824 8461 5333) , 进入会议室,并关闭麦克风

# CHAPTER 7: INTEGER ARITHMETIC

## **Chapter Overview**

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and Unpacked Decimal Arithmetic
- Packed Decimal Arithmetic

## MUL Examples

#### 100h \* 2000h, using 16-bit operands:

```
.data
val1 WORD 2000h
val2 WORD 100h
.code
mov ax,val1
mul val2  ; DX:AX = 00200000h, CF=1
```

The Carry flag indicates whether or not the upper half of the product contains significant digits.

#### 12345h \* 1000h, using 32-bit operands:

```
mov eax,12345h
mov ebx,1000h
mul ebx ; EDX:EAX = 0000000012345000h, CF=0
```

#### **IMUL** Instruction

- IMUL (signed integer multiply) multiplies an 8-, 16-, or 32-bit signed operand by either AL, AX, or EAX
- Preserves the sign of the product by sign-extending it into the upper half of the destination register

Example: multiply 48 \* 4, using 8-bit operands:

```
mov al,48
mov bl,4
imul bl ; AX = 00C0h, OF=1
```

OF=1 because AH is not a sign extension of AL.

#### **DIV** Instruction

- The DIV (unsigned divide) instruction performs 8-bit,
 16-bit, and 32-bit division on unsigned integers
- A single operand is supplied (register or memory operand), which is assumed to be the divisor
- Instruction formats:

DIV r/m8
DIV r/m16
DIV r/m32

#### Default Operands:

| Dividend | Divisor | Quotient | Remainder |
|----------|---------|----------|-----------|
| AX | r/m8 | AL | АН |
| DX:AX | r/m16 | AX | DX |
| EDX:EAX  | r/m32 | EAX | EDX |

## **DIV** Examples

Divide 8003h by 100h, using 16-bit operands:

#### Same division, using 32-bit operands:


## 64-Bit DIV Example

Divide 000001080000000033300020h by 00010000h:

```
.data
dividend hi QWORD 00000108h
dividend lo QWORD 33300020h
divisor QWORD 00010000h
. code
mov rdx, dividend hi
mov rax, dividend lo
div divisor
 ; RAX = quotient
 : RDX = remainder
RAX (quotient): 010800000003330h
RDX (remainder): 0000000000000020h
```

## Signed Integer Division (IDIV)

- Signed integers must be sign-extended before division takes place
  - fill high byte/word/doubleword with a copy of the low byte/word/doubleword's sign bit
- For example, the high byte contains a copy of the sign bit from the low byte:


## CBW, CWD, CDQ Instructions

- The CBW, CWD, and CDQ instructions provide important sign-extension operations:
  - CBW (convert byte to word) extends AL into AH
  - CWD (convert word to doubleword) extends AX into DX
  - CDQ (convert doubleword to quadword) extends EAX into EDX
- Example:

```
mov eax, 0FFFFFF9Bh ; (-101)
cdq ; EDX: EAX = FFFFFFFFFFFFF9Bh
```

#### **IDIV** Instruction

- IDIV (signed divide) performs signed integer division
- Same syntax and operands as DIV instruction

Example: 8-bit division of -48 by 5

```
mov al,-48
cbw ; extend AL into AH
mov bl,5
idiv bl ; AL = -9, AH = -3
```

#### What's Next

- Shift and Rotate Instructions
- Shift and Rotate Applications
- Multiplication and Division Instructions
- Extended Addition and Subtraction
- ASCII and UnPacked Decimal Arithmetic
- Packed Decimal Arithmetic

#### 7.3 Extended Addition and Subtraction

- ADC Instruction
- Extended Precision Addition
- SBB Instruction
- Extended Precision Subtraction

The instructions in this section do not apply to 64-bit mode programming.

# CHAPTER 8: ADVANCED PROCEDURES

## **Chapter Overview**

- Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs
- Advanced Use of Parameters (optional)
- Java Bytecodes (optional)

## Stack Frames

- Stack Parameters
- Local Variables
- ENTER and LEAVE Instructions
- LOCAL Directive

## Stack Frame (堆栈框架, 栈帧)

- Also known as an activation record (活动记录)
- Area of the stack set aside for a procedure's passed parameters, return address, saved registers, and local variables
- Created by the following steps:
  - Calling program pushes arguments on the stack and calls the procedure.
  - The called procedure pushes EBP on the stack, and sets EBP to ESP.
  - If local variables are needed, a constant is subtracted from ESP to make room on the stack.

#### Stack Parameters

- More convenient than register parameters
- Two possible ways of calling DumpMem. Which is easier?

```
pushad
mov esi,OFFSET array
mov ecx,LENGTHOF array
mov ebx,TYPE array
call DumpMem
popad
```

push TYPE array
push LENGTHOF array
push OFFSET array
call DumpMem


## Passing Arguments by Value

- Push argument values on stack
  - (Use only 32-bit values in protected mode to keep the stack aligned)
- Call the called-procedure
- Accept a return value in EAX, if any
- Remove arguments from the stack if the calledprocedure did not remove them

## Example

```
.data
val1 DWORD 5
val2 DWORD 6
```

.code
push val2
push val1


Stack prior to CALL

## Passing Arguments by Value: AddTwo

```
AddTwo PROC

push ebp

mov ebp,esp

.
```

## Passing by Reference

- Push the offsets of arguments on the stack
- Call the procedure
- Accept a return value in EAX, if any
- Remove arguments from the stack if the called procedure did not remove them

## Example

```
.data
val1 DWORD 5
val2 DWORD 6
```

.code
push OFFSET val2
push OFFSET val1

 (offset val2)
 000

 (offset val1)
 000

00000004 000000000 ← ESP

Stack prior to CALL

## Stack after the CALL

value or addr of val2

value or addr of val1

return address

**EBP** 

[EBP+12]

[EBP+8]

[EBP+4]

← ESP, EBP

## Accessing Stack Parameters (C/C++)

- C and C++ functions access stack parameters using constant offsets from EBP<sup>1</sup>.
  - Example: [ebp + 8]
- EBP is called the base pointer or frame pointer because it holds the base address of the stack frame.
- EBP does not change value during the function.
- EBP must be restored to its original value when a function returns.

<sup>&</sup>lt;sup>1</sup> BP in Real-address mode

#### Stack Frames

- Stack Parameters
- Local Variables
- ENTER and LEAVE Instructions
- LOCAL Directive

#### **RET Instruction**

- Return from subroutine
- Pops stack into the instruction pointer (EIP or IP).
 Control transfers to the target address.
- Syntax:
  - RET
  - RET *n*
- Optional operand n causes n bytes to be added to the <u>stack pointer</u> after EIP (or IP) is assigned a value.

### Who removes parameters from the stack?

```
Caller (C) ..... or .....
 Called-procedure (STDCALL):
 AddTwo PROC
 push ebp
push val2
push val1
 mov ebp,esp
call AddTwo
 mov eax,[ebp+12]
 add eax,[ebp+8]
add esp,8
 ebp
 pop
 8
 ret
```

(Covered later: The MODEL directive specifies calling conventions)

#### C Call: Caller releases stack

RET does not clean up the stack.

```
AddTwo C PROC
 push ebp
 mov ebp, esp
 mov eax, [ebp + 12] ; second parameter
 add eax, [ebp + 8]
 ; first parameter
 pop ebp
 ; caller cleans up the stack
 ret
AddTwo C ENDP
Example1 PROC
 push 6
 push 5
 call AddTwo C
 add esp,8
 ; clean up the stack
 call DumpRegs
 ; sum is in EAX
 ret
Example1 ENDP
```

#### STDCall: Procedure releases stack

The RET n instruction cleans up the stack.

```
AddTwo PROC
 push ebp
 mov ebp, esp
 mov eax,[ebp + 12] ; second parameter
 add eax, [ebp + 8]
 ; first parameter
 pop ebp
 ret 8
 ; clean up the stack
AddTwo ENDP
Example2 PROC
 push 6
 push 5
 call AddTwo
 call DumpRegs ; sum is in EAX
 ret
Example2 ENDP
```

#### **Local Variables**

- Only statements within subroutine can view or modify local variables
- Storage used by local variables is released when subroutine ends
- local variable name can have the same name as a local variable in another function without creating a name clash
- Essential when writing recursive procedures, as well as procedures executed by multiple execution threads

#### **Local Variables**

To explicitly create local variables, subtract total size from ESP.

```
void MySub()
 return address
 [EBP + 4]
 int X=10;
 EBP
 –EBP
 int Y=20;
 10 (X)
 [EBP - 4]
MySub PROC
 20 (Y)
 -ESP
 push
 ebp
 ebp,esp
 mov
 esp,8
 sub
 ; create variables
 DWORD PTR [ebp-4],10
 ; X
 mov
 DWORD PTR [ebp-8],20
 mov
 ; ... Do something
 esp,ebp
 ; remove locals from stack
 mov
 ebp
 pop
 ret
 LocalVars.asm
MySub ENDP
```


#### **ENTER** and **LEAVE**

- ENTER instruction creates stack frame for a called procedure
  - pushes EBP on the stack (push ebp)
  - sets EBP to the base of the stack frame (mov ebp, esp)
  - reserves space for local variables (sub esp, n)
  - Syntax: ENTER numBytesReserved, nestingLevel (=0)
  - LEAVE instruction terminates the stack frame for a called procedure
 - restores ESP to release local variables (mov esp, ebp)
 - pops EBP for the caller (pop ebp)

#### **LEAVE Instruction**

Terminates the stack frame for a procedure.

Equivalent operations


#### **LOCAL** Directive

- The LOCAL directive declares a list of local variables
  - immediately follows the PROC directive
  - each variable is assigned a type
- Syntax:

LOCAL varlist

#### Example:

```
MySub PROC
LOCAL var1:BYTE, var2:WORD, var3:SDWORD
```

## Using LOCAL

#### Examples:

```
LOCAL flagVals[20]:BYTE ; array of bytes

LOCAL pArray:PTR WORD ; pointer to an array

myProc PROC ; procedure

LOCAL t1:BYTE, ; local variables
```

### LOCAL Example

```
BubbleSort PROC

LOCAL temp:DWORD,

SwapFlag:BYTE

. . .

ret

BubbleSort ENDP
```

#### MASM generates:

```
BubbleSort PROC

push ebp

mov ebp,esp

add esp,OFFFFFFF8h

...

mov esp,ebp

pop ebp

ret

BubbleSort ENDP
```

```
return address

EBP
temp
[EBP-4]
SwapFlag
[EBP-5]
```

```
; enter 8, 0
; add -8 to ESP
; leave
```

See LocalExample.asm

#### LEA Instruction

- LEA returns offsets of direct and indirect operands
  - OFFSET operator only returns constant offsets
- LEA required when obtaining offsets of stack parameters & local variables
- Example

### LEA Example

Suppose you have a Local variable at [ebp-8]

And you need the address of that local variable in ESI

You cannot use this:

```
mov esi, OFFSET [ebp-8] ; error
```

Use this instead:

```
lea esi,[ebp-8]
```

#### What's Next

- Stack Frames
- Recursion
  - Reading material
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs
- Advanced Use of Parameters (optional)
- Java Bytecodes (optional)

#### What's Next

- Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs
- Advanced Use of Parameters (optional)
- Java Bytecodes (optional)

#### INVOKE, ADDR, PROC, and PROTO

- INVOKE Directive
- ADDR Operator
- PROC Directive
- PROTO Directive
- Parameter Classifications
- Example: Exchanging Two Integers
- Debugging Tips

Not in 64-bit mode!

#### **INVOKE** Directive

- In 32-bit mode, the INVOKE directive is a powerful replacement for Intel's CALL instruction that lets you pass multiple arguments
- Syntax:

```
INVOKE procedureName [, argumentList]
```

- ArgumentList is an optional comma-delimited list of procedure arguments
- Arguments can be:
  - immediate values and integer expressions
  - variable names
  - address and ADDR expressions
  - register names

### **INVOKE Examples**

```
.data
byteVal BYTE 10
wordVal WORD 1000h
. code
 ; direct operands:
 INVOKE Sub1,byteVal,wordVal
 ; address of variable:
 INVOKE Sub2, ADDR byteVal
 ; register name, integer expression:
 INVOKE Sub3, eax, (10 * 20)
 ; address expression (indirect operand):
 INVOKE Sub4, [ebx]
```

Not in 64-bit mode!

### **ADDR Operator**

- Returns a near or far pointer to a variable, depending on which memory model your program uses:
  - Small model: returns 16-bit offset
  - Large model: returns 32-bit segment/offset
  - Flat model: returns 32-bit offset
- Simple example:

```
.data
myWord WORD ?
.code
INVOKE mySub,ADDR myWord
```

Not in 64-bit mode!

#### PROC Directive (1 of 2)

- The PROC directive declares a procedure
  - Syntax: label PROC [attributes] [USES regList], paramList
- The USES clause must be on the same line as PROC.
- Attributes: distance, language type, visibility
- ParamList is a list of parameters separated by commas. label PROC, parameter1, parameter2, ..., parameterN
  - Each parameter has the following syntax: paramName: type

type must either be one of the standard ASM types (BYTE, SBYTE, WORD, etc.), or it can be a pointer to one of these types.

#### PROC Directive (2 of 2)

 Alternate format permits parameter list to be on one or more separate lines:

```
label PROC, comma required paramList
```

The parameters can be on the same line . . .

```
param-1:type-1, param-2:type-2, . . ., param-n:type-n
```

Or they can be on separate lines:

```
param-1:type-1,
param-2:type-2,
. . .,
param-n:type-n
```

#### AddTwo Procedure

 The AddTwo procedure receives two integers and returns their sum in EAX.

```
AddTwo PROC,
val1:DWORD, val2:DWORD

mov eax,val1
add eax,val2

ret
AddTwo ENDP
```

#### **PROTO Directive**

- Creates a procedure prototype
- Syntax:
  - label PROTO paramList
- Every procedure called by the INVOKE directive must have a prototype
- A complete procedure definition can also serve as its own prototype

#### **PROTO Directive**

 Standard configuration: PROTO appears at top of the program listing, INVOKE appears in the code segment, and the procedure implementation occurs later in the program:

```
MySub PROTO ; procedure prototype

.code
INVOKE MySub ; procedure call

MySub PROC ; procedure implementation
.
.
MySub ENDP
```

### PROTO Example

Prototype for the ArraySum procedure, showing its parameter list:

```
ArraySum PROTO,

ptrArray:PTR DWORD, ; points to the array
szArray:DWORD ; array size
```

#### Parameter Classifications

- An input parameter is data passed by a calling program to a procedure.
  - The called procedure is not expected to modify the corresponding parameter variable, and even if it does, the modification is confined to the procedure itself.
- An output parameter is created by passing a pointer to a variable when a procedure is called.
  - The procedure does not use any existing data from the variable, but it fills in a new value before it returns.
- An input-output parameter is a pointer to a variable containing input that will be both used and modified by the procedure.
  - The variable passed by the calling program is modified.

### Multimodule Programs

- A multimodule program is a program whose source code has been divided up into separate ASM files.
- Each ASM file (module) is assembled into a separate OBJ file.
- All OBJ files belonging to the same program are linked using the link utility into a single EXE file.
  - This process is called static linking

### Creating a Multimodule Program

- Here are some basic steps to follow when creating a multimodule program:
  - Create the main module
  - Create a separate source code module for each procedure or set of related procedures
  - Create an include file that contains procedure prototypes for external procedures (ones that are called between modules)
  - Use the INCLUDE directive to make your procedure prototypes available to each module

# CHAPTER 9: STRINGS AND ARRAYS

### **Chapter Overview**

- String Primitive Instructions
- Selected String Procedures
- Two-Dimensional Arrays
- Searching and Sorting Integer Arrays
- Java Bytecodes: String Processing (optional topic)

#### String Primitive Instructions

- MOVSB, MOVSW, and MOVSD
- CMPSB, CMPSW, and CMPSD
- SCASB, SCASW, and SCASD
- STOSB, STOSW, and STOSD
- LODSB, LODSW, and LODSD

#### MOVSB, MOVSW, and MOVSD (1 of 2)

 The MOVSB, MOVSW, and MOVSD instructions copy data from the memory location pointed to by ESI to the memory location pointed to by EDI.

```
.data
source DWORD OFFFFFFF
target DWORD ?
.code
mov esi,OFFSET source
mov edi,OFFSET target
movsd
```

#### MOVSB, MOVSW, and MOVSD (2 of 2)

- ESI and EDI are automatically incremented or decremented:
  - MOVSB increments/decrements by 1
  - MOVSW increments/decrements by 2
  - MOVSD increments/decrements by 4

### **Direction Flag**

- The Direction flag controls the incrementing or decrementing of ESI and EDI.
  - DF = clear (0): increment ESI and EDI
  - DF = set (1): decrement ESI and EDI

The Direction flag can be explicitly changed using the CLD and STD instructions:

```
CLD ; clear Direction flag
```

STD ; set Direction flag

### Using a Repeat Prefix

- REP (a repeat prefix) can be inserted just before MOVSB, MOVSW, or MOVSD.
- ECX controls the number of repetitions
- Example: Copy 20 doublewords from source to target

#### CMPSB, CMPSW, and CMPSD

- The CMPSB, CMPSW, and CMPSD instructions each compare a memory operand pointed to by ESI to a memory operand pointed to by EDI.
  - CMPSB compares bytes
  - CMPSW compares words
  - CMPSD compares doublewords
- Repeat prefix often used
  - REPE (REPZ)
  - REPNE (REPNZ)

### Comparing a Pair of Doublewords

If source > target, the code jumps to label L1; otherwise, it jumps to label L2

```
.data
source DWORD 1234h
target DWORD 5678h

.code
mov esi,OFFSET source
mov edi,OFFSET target
cmpsd ; compare doublewords
ja L1 ; jump if source > target
jmp L2 ; jump if source <= target</pre>
```

### Comparing Arrays

Use a REPE (repeat while equal) prefix to compare corresponding elements of two arrays.

#### SCASB, SCASW, and SCASD

- The SCASB, SCASW, and SCASD instructions compare a value in AL/AX/EAX to a byte, word, or doubleword, respectively, addressed by EDI.
- Useful types of searches:
  - Search for a specific element in a long string or array.
  - Search for the first element that does not match a given value.

### SCASB Example

Search for the letter 'F' in a string named alpha:

What is the purpose of the JNZ instruction?

#### STOSB, STOSW, and STOSD

- The STOSB, STOSW, and STOSD instructions store the contents of AL/AX/EAX, respectively, in memory at the offset pointed to by EDI.
- Example: fill an array with 0FFh

#### LODSB, LODSW, and LODSD

- LODSB, LODSW, and LODSD load a byte or word from memory at ESI into AL/AX/EAX, respectively.
- Example:

```
.data
array BYTE 1,2,3,4,5,6,7,8,9
.code
 mov esi, OFFSET array
 mov ecx, LENGTHOF array
 cld
L1: lodsb
 ; load byte into AL
 or a1,30h
 ; convert to ASCII
 call WriteChar
 ; display it
 loop L1
```

#### What's Next

- String Primitive Instructions
- Selected String Procedures
- Two-Dimensional Arrays
- Searching and Sorting Integer Arrays
- Java Bytecodes: String Processing (optional topic)

#### Selected String Procedures

The following string procedures may be found in the Irvine32 and Irvine16 libraries:

- Str\_compare Procedure
- Str\_length Procedure
- Str\_copy Procedure
- Str\_trim Procedure
- Str\_ucase Procedure

#### What's Next

- String Primitive Instructions
- Selected String Procedures
- Two-Dimensional Arrays
- Searching and Sorting Integer Arrays
- Java Bytecodes: String Processing (optional topic)

## Two-Dimensional Arrays

- Base-Index Operands
- Base-Index Displacement

#### Base-Index Operand

- A base-index (基址变址) operand adds the values of two registers (called base and index), producing an effective address. Any two 32-bit general-purpose registers may be used.
- Base-index operands are great for accessing arrays of structures. (A structure groups together data under a single name.)

#### Structure Application

A common application of base-index addressing has to do with addressing arrays of structures (Chapter 10). The following definds a structure named COORD containing X and Y screen coordinates:

```
COORD STRUCT

X WORD ? ; offset 00

Y WORD ? ; offset 02

COORD ENDS
```

Then we can define an array of COORD objects:

```
.data
setOfCoordinates COORD 10 DUP(<>)
```

#### Structure Application

The following code loops through the array and displays each Y-coordinate:

## Base-Index-Displacement Operand

- A base-index-displacement (相对基址变址) operand adds base and index registers to a constant, producing an effective address. Any two 32-bit general-purpose registers may be used.
- Common formats:

```
[ base + index + displacement]
displacement [ base + index ]
```

#### 64-bit Base-Index-Displacement Operand

- A 64-bit base-index-displacement operand adds base and index registers to a constant, producing a 64-bit effective address. Any two 64-bit general-purpose registers can be used.
- Common formats:

```
[ base + index + displacement ]
displacement [ base + index ]
```

### Two-Dimensional Table Example

Imagine a table with three rows and five columns. The data can be arranged in any format on the page:

```
table BYTE 10h, 20h, 30h, 40h, 50h
BYTE 60h, 70h, 80h, 90h, 0A0h
BYTE 0B0h, 0C0h, 0D0h, 0E0h, 0F0h
NumCols = 5
```


#### Alternative format:

#### Two-Dimensional Table Example

The following code loads the table element stored in row 1, column 2:

```
RowNumber = 1
ColumnNumber = 2

mov ebx,NumCols * RowNumber
mov esi,ColumnNumber
mov al,table[ebx + esi]
```


#### Two-Dimensional Table Example (64-bit)

The following 64-bit code loads the table element stored in row 1, column 2:

```
RowNumber = 1
ColumnNumber = 2

mov rbx,NumCols * RowNumber
mov rsi,ColumnNumber
mov al,table[rbx + rsi]
```


#### What's Next


- String Primitive Instructions
- Selected String Procedures
- Two-Dimensional Arrays
- Searching and Sorting Integer Arrays
- Java Bytecodes: String Processing (optional topic)

### Searching and Sorting Integer Arrays

- Bubble Sort
  - A simple sorting algorithm that works well for small arrays
- Binary Search
  - A simple searching algorithm that works well for large arrays of values that have been placed in either ascending or descending order

#### **Bubble Sort**

Each pair of adjacent values is compared, and exchanged if the values are not ordered correctly:


#### **Bubble Sort Pseudocode**

N = array size, cx1 = outer loop counter, cx2 = inner loop counter:

```
cx1 = N - 1
while (cx1 > 0)
  esi = addr(array)
  cx2 = cx1
 while (cx2 > 0)
 if( array[esi] < array[esi+4] )</pre>
 exchange( array[esi], array[esi+4] )
 add esi,4
 dec cx2
  dec cx1
```

#### **Bubble Sort Implementation**

```
BubbleSort PROC USES eax ecx esi,
 pArray:PTR DWORD,Count:DWORD
 mov ecx, Count
 dec ecx
 ; decrement count by 1
L1: push ecx ; save outer loop count
 mov esi,pArray ; point to first value
L2: mov eax, [esi] ; get array value
 cmp [esi+4],eax ; compare a pair of values
 jge L3
 ; if [esi] <= [edi], skip
 xchg eax,[esi+4] ; else exchange the pair
 mov [esi],eax
L3: add esi,4 ; move both pointers forward
  loop L2 ; inner loop
 pop ecx ; retrieve outer loop count
 loop L1
 ; else repeat outer loop
L4: ret
BubbleSort ENDP
```

### Summary (Chap 7)

- MUL and DIV integer operations
  - close relatives of SHL and SHR
  - CBW, CDQ, CWD: preparation for division

### Summary (Chap 8)

- Stack parameters
  - more convenient than register parameters
  - passed by value or reference
  - ENTER and LEAVE instructions
- Local variables
  - created on the stack below stack pointer
  - LOCAL directive
- Recursive procedure calls itself
- Calling conventions (C, stdcall)
- MASM procedure-related directives
  - INVOKE, PROC, PROTO

### Summary (Chap 9)

- String primitives are optimized for efficiency
- Strings and arrays are essentially the same
- Keep code inside loops simple
- Use base-index operands with two-dimensional arrays
- Avoid the bubble sort for large arrays
- Use binary search for large sequentially ordered arrays

#### Homework

- Reading Chap 7 -- 9
- Exercises

# Thanks!