Chapter 3:

Pointers and arrays

Topics:

Layout of code and data in memory
Loads and stores
Registers as pointers
Translating code with arrays
Programming with strings

Reading: Patterson and Hennessy 2.7, 2.14

Layout of Code and Data in Memory

So far, all variables are in registers.
But number of registers is limited!
Too many variables: *spill* to memory.
[Arrays, more complex objects also in memory.]

C++ source code:

```
int x=4;
int y=-1;
int main() {
 // code not shown
}
```

MIPS source code:

```
.data
x: .word 4  # int x=4;
y: .word -1  # int y=-1;
 .text
main: # code not shown
```

x and main are labels; they mark locations in memory.

Layout in memory depends on compiler. For spim:

main is usually at 0x400024 first address in .data is at 0x10010000

main: 0x400024

0x400028

 $\# 1^{st}$ instruction of program

2nd instruction of program

 $X: 0 \times 10010000$

 0×00000004

y: 0x10010004

0xffffffff

.data, .text, .word are *assembler directives*, not MIPS instructions.

They tell the (spim) assembler to do specific things (manage memory layout), but the MIPS CPU doesn't execute directives.

Def: .word *allocates* a 32-bit word in memory No type! (Type is managed by the compiler/assembler, or the programmer.)

Def: .data means data allocation section follows

Def: .text means program text follows (following section is read-only)

Remember: MIPS arithmetic instructions have register operands only.

To work with data in memory, need:

Load instructions register <- memory
Store instructions memory <- register

Def: load word (from memory to register)

lw R, ??[R is any register?? indicates a memory address ADDR]

contents of R
= contents of aligned word at ADDR (in memory)

Case 1: ?? is a label


lw \$13, x

Case 2: ?? is (Rb) [Rb is any register]

lw R, (Rb)
ADDR is contents of Rb, i.e.,
R = M[contents of Rb]

Example: lw \$13, (\$23)

(operation: \$13 = M[\$23])


Observation: Rb is reference or pointer

Case 3: ?? is K(Rb)
[Rb is any register, K is constant]

lw R, K(Rb)
ADDR = contents of Rb + K, or
R = M[contents of Rb + K]

Example: lw \$13, 4(\$23)

(operation: \$13 = M[4 + \$23]

 $ADDR = 4 + 0 \times 10010000 = 0 \times 10010004$

\$23 0x10010000

This mode is used in: objects, structs

stack frames (method/function calls)

Recall: lw R, ?? # R = M[??]

M[??] = Rsw R, ??

[R is any register

?? indicates a memory address ADDR]

contents of aligned word at ADDR (in memory) = contents of R

Case 1: ?? is a label

sw \$13, x

x: 0x10010000 0x89ab cdef 0x10010004

\$13 | 0x89ab cdef

The 3 ways of specifying the address can also be applied to sw, and other load and store instructions.

Example: sw \$13,
$$-4$$
(\$23)
ADDR = $-4 + 0 \times 10010000 = 0 \times 1000$ fffc

\$13 Oxab


\$23 0x10010000

More load and store instructions

load byte: lb R, ?? (R is any register, ?? specifies ADDR, see 3 main options for ??)

low 8 bits (bits 7-0) of R
= contents of byte from memory at ADDR
other bits of R = sign bit of byte from memory
bit 7 of byte at ADDR, 24 times byte at ADDR
(or, R = $(m[ADDR]_7)^{24} \parallel m[ADDR]$)
concatenate

Example: lb \$13, (\$23)


load byte unsigned: lbu R, ?? (R is any register, ?? specifies ADDR, see 3 main options for ??)

low 8 bits (bits 7-0) of R = contents of byte from memory at ADDR other bits of R = 0's

$$(or, R = 0^{24} \parallel m[ADDR])$$

Example: lbu \$13, (\$23)


store byte: sb R, ?? (R is any register, ?? specifies ADDR, see 3 main options for ??)

contents of byte from memory at ADDR = bits 7-0 of R

$$(or, m[ADDR] = [R]_{7..0}$$

Example: sb \$13, (\$23)


Pointers

A pointer is a variable that contains the address of another variable (in memory).

(Since addresses are integers, pointers "look" like integers.)

Example:

x is an integer variable (in memory).ptr_x is a pointer to an integer.\$s0 is also a pointer to an integer.

\$s0	0x1001 0000	
	x: 0x1001 0000	7
	ptr_x: 0x1001 0004	0x1001 0000

ptr_x and \$s0 both point to x ptr_x and \$s0 contain the address of x

1. Declaring pointers

To declare a pointer called ptr_x of type [type]:

For example,

int *ptr0; // ptr0 is a pointer to an int char *ptr1; // ptr1 is a pointer to a char

2. Initializing pointers

Pointers must be initialized before they are used. We initialize the contents of pointers to the addresses of variables.

&x means "address of variable x"

To initialize ptr_x to point to the variable x (Or, initialize ptr_x to contain the address of the variable x):

int *ptr_x; int x;
$$ptr_x = &x$$
;

3. Deferencing pointers

To reference a variable that a pointer points to, we dereference the pointer.

```
*ptr_x means
"the variable that ptr_x points to"
  "dereference ptr_x"

Example code (same effect as x=0):
int *ptr_x; int x;

ptr_x = &x;
*ptr_x = 0;
```

(*ptr_x = 0 means "the variable that ptr_x points to is set equal to 0")

4. Pointer operations

Always think of pointers as variables that contain addresses.

Example:

Suppose address of x is 0x1001 0000 address of y is 0x1001 0004

variable	address	contents
X	0x10010000	7
y	0x10010004	13
ptr_x	??	0x10010000
ptr_y	??	0x10010004

Using the same initial conditions as above, mark the changes.

Example 1: $ptr_x = &y$; This sets ptr_x to the address of y; now ptr_x points to y, instead of x.

variable	address	contents
X	0x10010000	7
y	0x10010004	13
ptr_x	??	0x10010000 0x10010004
ptr_y	??	0x10010004

Example 2: ptr_y = ptr_x;

This sets ptr_y equal to ptr_x; hence, they both point to what ptr_x points to, which is x.

variable	address	contents
X	0x10010000	7
У	0x10010004	13
ptr_x	??	0x10010000
ptr_y	??	0x10010004
•		0x10010000

Example 3: *ptr_x = y; // x = y;

This sets what ptr_x points to, which is x, to the contents of the variable y.

variable	address	contents
	010010000	7 13
X	0x10010000	/
y	0x10010004	13
ptr_x	??	0x10010000
ptr_y	??	0x10010004

Example 4: $*ptr_x = *ptr_x + *ptr_y$;

This sets what ptr_x points to equal to the sum of what ptr_x points to and what ptr_y points to.

variable	address	contents
X	0x10010000	7 20
y	0x10010004	13
ptr_x	??	0x10010000
ptr_y	??	0x10010004

Character arrays

```
char str[] = "Gysin";
char *ptr_ch;
```

	_8	
str: 0x10010000	'G'	str[0]
0x10010001	'y'	str[1]
0x10010002	's'	str[2]
0x10010003	'i'	str[3]
0x10010004	'n'	str[4]
0x10010005	'\0'	str[5]

In C/C++, characters are encoded in *ASCII*. (See Patterson and Hennessy, p. 122) Each character is 8 bits. 'G' is 0x47 (or 71), 'y' is 0x79 (or 121), etc

Java uses *Unicode*. (See P&H, p. 127) Each character is 16 bits (2 bytes). Many alphabets are encoded, each organized into a block. base address of str[] = &str[0] = str= 0x10010000

address of str[i] = &str[0] + i (for char arrays only!)

Using pointers to access char arrays

1) To initialize ptr_ch to point to str[0]:

```
ptr_ch = &str[0];
(or, ptr_ch = str;)
```

2) Simple pointer arithmetic

```
char *ptr_ch;

ptr_ch++ or ptr_ch = ptr_ch + 1

means "add one to ptr_ch so that ptr_ch

contains the address of the next char"

(true for char arrays and char pointers only! int

arrays and int pointers slightly different)
```

Example:

```
char str[] = "Gysin";
char *ptr_ch = &str[0];
```

Similarly, ptr_ch = ptr_ch + K means "add K to contents of ptr_ch, so that ptr_ch contains the address of the char that is K chars after the original char that ptr_ch pointed to"

(true for char arrays and char pointers only! int arrays and int pointers slightly different)

Example: what is printed?

Working with char arrays in C/C++ and MIPS:

C/C++ (sequential array access or stepping through an array):

```
char str[6];
for (i=0;i<6;i++)
 str[i] = 0xa;</pre>
```

Rewrite in MIPS:

- * Need to calculate address of str[i] use formula: &str[i] = &str[0] + i
- * Need instruction to get address of label

MIPS load address instruction: la R, label means R = address of label

Choose some registers:
i is \$i
&str[0] (or address of str) is in \$base
\$temp is a temporary

Rewrite in MIPS:

```
str: .byte 0:6
# at label str, allocate 6 bytes
# initialize to 0
 li $i,0
 $base,str
 la
 li
 $temp, 0xa
loop:
 $t1, $base, $i # $t1 = &str[i]
 add
 sb
 temp, ( t1 ) # str[i] = 0xa
 addi $i, $i, 1
 blt
 $i, 6, loop
```

[Example 3.1:

http://unixlab.sfsu.edu/~whsu/csc256/PROGS/3.1]

Trace:

label	address	contents	Array
			element
str:	0x10010000	0x 00 0a	str[0]
	0x10010001 /	0x 00 0a	str[1]
	0x10010002//	0x00	str[2]
	0x10010003/	0x00	str[3]
	0x100100 1 4/	0x00	str[4]
	0x100100 1 5	0x00	str[5]

Rewrite C/C++ sequential array access code using pointers:

```
char str[6];
char *ptr;

ptr = str; // ptr = &str[0]

for (i=0;i<6;i++) {
 *ptr = 0xa;
 ptr++;
}</pre>
```

Rewrite in MIPS:

Choose some registers \$ptr is ptr \$i is i

```
.byte
 0:6
str:
 $i,0
 li
 la
 $ptr, str
 $t0, 0xa
 li
loop:
 t0, (ptr) // ptr = 0xa;
 sb
 $ptr, $ptr, 1
 addi
 $i, $i, 1
 addi
 blt
 $i, 6, loop
```

[Example 3.2:

http://unixlab.sfsu.edu/~whsu/csc256/PROGS/3.2]

Trace:

label	address	contents	Array
			element
str:	0x10010000	0x 00 0a	str[0]
	0x10010001	₁0 x 0 0 0a	str[1]
	0x10010002 /	0x00	str[2]
	0x10010003/	0x00	str[3]
	0x10010014	0x00	str[4]
	0x1001/001/5	0x00	str[5]

\$t0 = 0xa

\$ptr \$i

0x1001 0000 0

sb \$t0, (\$ptr)

addi \$ptr, \$ptr, 1

ox1001 0001

addi \$i, \$i, 1

1

sb \$t0, (\$ptr)

addi \$ptr, \$ptr, 1

0x1001 0002

addi \$i, \$i, 1

2

Example: find length of string

[C:

http://unixlab.sfsu.edu/~whsu/csc256/PROGS/3.3.cpp MIPS: http://unixlab.sfsu.edu/~whsu/csc256/PROGS/3.3]

```
int main() {
 char str[] = "abcde";
 char *ptr;
 int count = 0;

 ptr = str;
 while (*ptr != 0) {
 count++;
 ptr++;
 }
 cout << count << endl;
}

 // System.out.println(count);</pre>
```

MIPS version (excerpts):

How to make this more efficient?

Integer arrays

int x[6];
int *ptr;

label	address	contents	Array
			element
X:	0x10010000		x[0]
	0x10010004		x[1]
	0x10010008		x[2]
	0x1001000c		x[3]
	0x10010010		x[4]
	0x10010014		x[5]

base address of x[] = &x[0] = x= 0x10010000

address of x[i] = &x[0] + i*4 (for 32-bit int arrays only!)

Working with integer arrays in C/C++ and MIPS:

C/C++:

```
int x[6];
for (i=0;i<6;i++)
x[i] = i;</pre>
```

Rewrite in MIPS:

- * Need to calculate address of x[i] use formula: &x[i] = &x[0] + i*4
- * Use la instruction to get address of x

Choose some registers: i is \$i &x[0] is in \$base \$temp is a temporary

MIPS version:

```
.word 0:6
X:
# at label x, allocate 6 words
# initialize to 0
 $i,0
 li
 $base,x
 la
 $t0, $i, 4
loop:
 mul
 add
 t0, base, t0 # t0 = &x[i]
 i, (t0) # x[i] = i
 SW
 $i, $i, 1
 addi
 $i, 6, loop
 blt
```

Trace:

label	address	contents	Array
			element
X:	0x10010000	0 0	x[0]
	0x10010004 /	0 1	x[1]
	0x10010008//	0	x[2]
	$0 \times 1001000 c$	0	x[3]
	0x100100100	0	x[4]
	0x10010014	0	x[5]

base = 0x1001 0000

\$i \$t0 mul \$t0, \$i, 4 0 0 add \$t0, \$base, \$t0 0x1001 0000 sw \$i, (\$t0) addi \$i, \$I, 1 1 mul \$t0, \$i, 4 4 add \$t0, \$base, \$t0 0x1001 0004 \$i, (\$t0) SW

Rewrite C/C++ sequential array access code using pointers:

```
int x[6];
int *ptr;

ptr = x;

for (i=0;i<6;i++) {
 *ptr = i;
 ptr++;
}</pre>
```

Trace:

label	address	contents	Array
			element
x:	0x10010000	0	x[0]
	0x10010004	0 1	x[1]
	0x10010008/	0	x[2]
	0x1001000c/	0	x[3]
	0x10010010	0	x[4]
	0x1001/001/4	0	x[5]

\$i \$ptr

0 0x1001 0000

sw \$i, (\$ptr) / addi \$ptr, \$ptr, 4 / 0x1001 0004

addi \$i, \$i, 1

/

sw \$i, (\$ptr) /

addi \$ptr, \$ptr, 4

0x1001 0008

addi \$i, \$i, 1

2

1

Rewrite in MIPS:

Choose some registers \$ptr is ptr \$i is i

```
?:6
 .word
X:
 $i,0
 li
 ptr, x # ptr = x;
 la
loop:
 $i, ($ptr) # *ptr = i;
 SW
 $ptr, $ptr, 4 # ptr++;
 addi
 $i, $i, 1
 addi
 $i, 6, loop
 blt
```

[C:

http://unixlab.sfsu.edu/~whsu/csc256/PROGS/3.4.cpp MIPS: http://unixlab.sfsu.edu/~whsu/csc256/PROGS/3.4]

Summary

New MIPS instructions:

lw load word

sw store word

lb load byte

lbu load byte unsigned

sb store byte

la load address

Spim assembler directives:

data allocations follow

.text program code follows

.word allocate a word

.byte allocate a byte

Topics:

MIPS code for random array access MIPS code for sequential array access Pointers and arrays