Machine-Level Programming IV: Data

CSE 238/2038/2138: Systems Programming

Instructor:

Fatma CORUT ERGIN

Slides adapted from Bryant & O'Hallaron's slides

Today

Arrays

- One-dimensional
- Multi-dimensional (nested)
- Multi-level

Structures

- Allocation
- Access
- Alignment

Floating Point

Array Allocation

Basic Principle

```
T A[L];
```

- Array of data type T and length L
- Contiguously allocated region of L * sizeof (T) bytes in memory

Array Access

■ Basic Principle

```
T A[L];
```

- Array of data type T and length L
- Identifier A can be used as a pointer to array element 0: Type T*

<pre>int val[5];</pre>	1	2	3	4	5	
•	1	Î ·	1	1		
)	<i>X</i> -	+ 4 x	+ 8 x +	- 12 x +	· 16 x +	- 20

Reference	Туре	Value
val[4]	int	4
val	int *	X
val+1	int *	x+4
&val[2]	int *	x+4
val[5]	int	??
*(val+1)	int	2
val + i	int *	x+4i

Array Example

```
#define LEN 4
typedef int int_arr_4[LEN];

int_arr_4 cse2038 = { 2, 0, 3, 8 };
int_arr_4 cse1000 = { 1, 0, 0, 0 };
int_arr_4 cse2025 = { 2, 0, 2, 5 };
```


- Declaration "int_arr_4 cse2038" equivalent to "int cse2038[4]"
- Assume example arrays were allocated in successive 16 byte blocks
 - Not guaranteed to happen in general

Array Accessing Example

```
int get_digit(int_arr_4 z, int digit)
{
  return z[digit];
}
```

IA32

```
# %rdi = z
# %rsi = digit
movl (%rdi,%rsi,4), %eax # z[digit]
```

- Register %rdi contains starting address of array
- Register %**rsi** contains array index
- Desired digit at %rdi + 4*%rsi
- Use memory reference (%rdi,%rsi,4)

Array Loop Example

```
void a_incr(int_arr_4 z) {
 size_t i;
 for (i = 0; i < LEN; i++)
 z[i]++;
}</pre>
```

```
# %rdi = z
 \# i = 0
 movl $0, %eax
 # goto middle
 jmp .L3
.L4:
 # loop:
 addl $1, (%rdi,%rax,4) # z[i]++
 addq $1, %rax
 # 1++
.L3:
 # middle
 cmpq $3, %rax
 # i:3
 # if <=, goto loop</pre>
 jbe .L4
 rep; ret
```


Decl	A <i>n</i>				*An		
	Cmp	Bad	Size	Cmp	Bad	Size	
int A1[3]							
int *A2							

Cmp: Compiles (Y/N)

Bad: Possible bad pointer reference (Y/N)

Size: Value returned by sizeof

Decl		An			*An	
	Cmp	Bad	Size	Cmp	Bad	Size
int A1[3]	Y	N	12	Y	N	4
int *A2	Y	N	8	Y	Y	4

- Cmp: Compiles (Y/N)
- Bad: Possible bad pointer reference (Y/N)
- Size: Value returned by sizeof

Decl		An *An **An			*An				
	Cmp	Bad	Size	Cmp	Bad	Size	Cmp	Bad	Size
int A1[3]									
int *A2[3]									
int (*A3)[3]									
int (*A4[3])									

Cmp: Compiles (Y/N)

Bad: Possible bad pointer reference (Y/N)

Size: Value returned by sizeof

Decl	An			*An			*An **An			
	Cmp	Bad	Size	Cmp	Bad	Size	Cmp	Bad	Size	
int A1[3]	Y	N	12	Y	N	4	N	-	-	
int *A2[3]	Y	N	24	Y	N	8	Y	Y	4	
int (*A3)[3]	Y	N	8	Y	Y	12	Y	Y	4	
int (*A4[3])	Y	N	24	Y	N	8	Y	Y	4	

Multidimensional (Nested) Arrays

Declaration

 $T \mathbf{A}[R][C];$

- 2D array of data type T
- R rows, C columns
- Type T element requires K bytes

Array Size

• *R* * *C* * *K* bytes

Arrangement

Row-Major Ordering

int A[R][C];

4*R*C Bytes ———

Nested Array Example

```
#define PCOUNT 4
int_arr_4 pgh[PCOUNT] =
 {{2, 0, 3, 8},
 {1, 0, 0, 0},
 {2, 0, 2, 5},
 {1, 0, 4, 2}};
```


- "int_arr_4 pgh[4]" equivalent to "int pgh[4][4]"
 - Variable pgh: array of 4 elements, allocated contiguously
 - Each element is an array of 4 int's, allocated contiguously
- "Row-Major" ordering of all elements in memory

Nested Array Row Access

Row Vectors

- **A**[i] is array of *C* elements
- Each element of type T requires K bytes
- Starting address A + i * (C * K)

int A[R][C];

Nested Array Row Access Code


```
# %rdi = index
leaq (%rdi,%rdi,3),%rax # 4 * index
leaq pgh(,%rax,4),%rax # pgh + (16 * index)
```

Row Vector

- pgh[index] is array of 4 int's
- Starting address pgh+16*index

Machine Code

- Computes and returns address
- Compute as pgh + 4*(index+3*index)

Nested Array Element Access

Array Elements

- **A**[i][j] is element of type *T*, which requires *K* bytes
- Address A + i * (C * K) + j * K= A + (i * C + j) * K

int A[R][C];

16

Nested Array Element Access Code

```
leaq (%rdi,%rdi,3), %rax  # 4*index
addl %rax, %rsi  # 4*index+dig
movl pgh(,%rsi,4), %eax  # M[pgh + 4*(4*index+dig)]
```


Array Elements

- pgh[index][dig] is int
- Address: pgh + 16*index + 4*dig
 = pgh + 4*(4*index + dig)

Multi-Level Array Example


```
int_arr_4 cse2038 = { 2, 0, 3, 8 };
int_arr_4 cse1000 = { 1, 0, 0, 0 };
int_arr_4 cse2025 = { 2, 0, 2, 5 };
```

- Variable course denotes array of 3 elements
- Each element is a pointer
 - 8 bytes
- Each pointer points to array of int's

Element Access in Multi-Level Array

```
int get_course_digit
  (size_t index, size_t digit)
{
  return course[index][digit];
}
```


```
salq $2, %rsi  # 4*digit
addq course(,%rdi,8), %rsi # p = course[index] + 4*digit
movl (%rsi), %eax  # return *p
ret
```

Computation

- Element access Mem [Mem [course+8*index]+4*digit]
- Must do two memory reads
 - First get pointer to row array
 - Then access element within array

Array Element Accesses

Nested array

```
int get_pgh_digit
 (size_t index, size_t digit)
{
 return pgh[index][digit];
}
```

Multi-level array

```
int get_course_digit
  (size_t index, size_t digit)
{
  return course [index][digit];
}
```


Accesses looks similar in C, but address computations very different:

Mem[pgh+16*index+4*digit] Mem[Mem[course+8*index]+4*digit]

N X N Matrix Code

- Fixed dimensions
 - Know value of N at compile time
- Variable dimensions, explicit indexing
 - Traditional way to implement dynamic arrays
- Variable dimensions, implicit indexing
 - Now supported by gcc

16 X 16 Matrix Access

Array Elements

```
 int a[16][16]
 Address a + i * (C * K) + j * K
 C = 16, K = 4
```

```
/* Get element a[i][j] */
int fix_ele(fix_matrix a, size_t i, size_t j) {
  return a[i][j];
}
```

```
# a in %rdi, i in %rsi, j in %rdx
salq $6, %rsi  # 64*i
addq %rsi, %rdi  # a + 64*i
movl (%rdi,%rdx,4), %eax # M[a + 64*i + 4*j]
ret
```

n X n Matrix Access

Array Elements

```
size_t n;
int a[n][n];
Address A + i * (C * K) + j * K
C = n, K = 4
```

Must perform integer multiplication

```
/* Get element a[i][j] */
int var_ele(size_t n, int a[n][n], size_t i, size_t j)
{
  return a[i][j];
}
```

```
# n in %rdi, a in %rsi, i in %rdx, j in %rcx
imulq %rdx, %rdi  # n*i
leaq (%rsi,%rdi,4), %rax # a + 4*n*i
movl (%rax,%rcx,4), %eax # a + 4*n*i + 4*j
ret
```

Example: Array Access

```
#include <stdio.h>
#define ZLEN 5
#define PCOUNT 4
typedef int zip dig[ZLEN];
int main(int argc, char** argv) {
zip dig pgh[PCOUNT] =
 {{1, 5, 2, 0, 6},
 {1, 5, 2, 1, 3},
 {1, 5, 2, 1, 7},
 {1, 5, 2, 2, 1 }};
 int *linear zip = (int *) pgh;
 int *zip2 = (int *) pgh[2];
 int result =
 pgh[0][0] +
 linear zip[7] +
 *(linear zip + 8) +
 zip2[1];
 printf("result: %d\n", result);
 return 0;
```

```
linux> ./array
result: 9
```

Example: Array Access


```
#include <stdio.h>
#define ZLEN 5
#define PCOUNT 4
typedef int zip dig[ZLEN];
int main(int argc, char** argv) {
zip dig pgh[PCOUNT] =
 \{\{1, 5, 2, 0, 6\},
 \{1, 5, 2, 1, 3\},\
 \{1, 5, 2, 1, 7\},\
 {1, 5, 2, 2, 1 }};
 int *linear zip = (int *) pgh;
 int *zip2 = (int *) pgh[2];
 int result =
 pgh[0][0] +
 linear zip[7] +
 *(linear zip + 8) +
 zip2[1];
 printf("result: %d\n", result);
 return 0;
```

```
linux> ./array
result: 9
```

Decl		An *An		**An					
	Cmp	Bad	Size	Cmp	Bad	Size	Cmp	Bad	Size
int A1[3][5]									
int *A2[3][5]									
int (*A3)[3][5]									
int *(A4[3][5])									
int (*A5[3])[5]									

- Cmp: Compiles (Y/N)
- Bad: Possible bad pointer reference (Y/N)
- Size: Value returned by sizeof

Decl	***An					
	Cmp	Bad	Size			
int A1[3][5]						
int *A2[3][5]						
int (*A3)[3][5]						
int *(A4[3][5])						
int (*A5[3])[5]						

Decl	An		*An			**An			
	Cm	Bad	Size	Cm	Bad	Size	Cm	Bad	Size
	р			р			р		
int A1[3][5]	Y	N	60	Y	N	20	Y	N	4
int *A2[3][5]	Y	N	120	Y	N	40	Y	N	8
int (*A3)[3][5]	Y	N	8	Y	Y	60	Y	Y	20
int *(A4[3][5])	Y	N	120	Y	N	40	Y	N	8
int (*A5[3])[5]	Y	N	24	Y	N	8	Y	Y	20

- Cmp: Compiles (Y/N)
- Bad: Possible bad pointer reference (Y/N)
- Size: Value returned by sizeof

Decl	***An				
	Cm p	Bad	Size		
int A1[3][5]	N	-	-		
int *A2[3][5]	Y	Y	4		
int (*A3)[3][5]	Y	Y	4		
int *(A4[3][5])	Y	Y	4		
int (*A5[3])[5]	Y	Y	4		

Today

Arrays

- One-dimensional
- Multi-dimensional (nested)
- Multi-level

Structures

- Allocation
- Access
- Alignment
- **■** Floating Point

Structure Representation


```
struct rec {
 int a[4];
 size_t i;
 struct rec *next;
};
```


- Structure represented as block of memory
 - Big enough to hold all of the fields
- Fields ordered according to declaration
 - Even if another ordering could yield a more compact representation
- Compiler determines overall size + positions of fields
 - Machine-level program has no understanding of the structures in the source code

Generating Pointer to Structure Member

```
struct rec {
 int a[4];
 size_t i;
 struct rec *next;
};
```


Generating Pointer to Array Element

- Offset of each structure member determined at compile time
- Compute as r + 4*idx


```
int *get_ap
  (struct rec *r, size_t idx) {
 return &r->a[idx];
}
```

```
# r in %rdi, idx in %rsi
leaq (%rdi,%rsi,4), %rax
ret
```

Following Linked List

C Code

```
void set_val
  (struct rec *r, int val)
{
  while (r) {
 int idx = r->i;
 r->a[idx] = val;
 r = r->next;
  }
}
```


Structures & Alignment

Unaligned Data

```
c i[0] i[1] v
p p+1 p+5 p+9 p+17
```

```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```

Aligned Data

- Primitive data type requires K bytes
- Address must be multiple of K

Alignment Principles

Aligned Data

- Primitive data type requires K bytes
- Address must be multiple of K
- Required on some machines; advised on x86-64

Motivation for Aligning Data

- Memory accessed by (aligned) chunks of 4 or 8 bytes (system dependent)
 - Inefficient to load or store datum that spans quad word boundaries
 - Virtual memory trickier when datum spans 2 pages

Compiler

Inserts gaps in structure to ensure correct alignment of fields

Specific Cases of Alignment (x86-64)

- 1 byte: char, ...
 - no restrictions on address
- 2 bytes: short, ...
 - lowest 1 bit of address must be 02
- 4 bytes: int, float, ...
 - lowest 2 bits of address must be 002
- 8 bytes: double, long, char *, ...
 - lowest 3 bits of address must be 0002

Satisfying Alignment with Structures

Within structure:

Must satisfy each element's alignment requirement

Overall structure placement

- Each structure has alignment requirement K
 - **K** = Largest alignment of any element
- Initial address & structure length must be multiples of K

Example:

K = 8, due to double element

```
 c
 3 bytes
 i [0]
 i [1]
 4 bytes
 v

 p+0
 p+4
 p+8
 p+16
 p+24


 Multiple of 4
 Multiple of 8
 Multiple of 8

Multiple of 8
```

Meeting Overall Alignment Requirement

- For largest alignment requirement K
- Overall structure must be multiple of K

```
struct S2 {
  double v;
  int i[2];
  char c;
} *p;
```


Arrays of Structures

- Overall structure length multiple of K
- Satisfy alignment requirement for every element


```
struct S2 {
  double v;
  int i[2];
  char c;
}a[10];
```


Accessing Array Elements

- **■** Compute array offset 12*idx
 - sizeof (S3), including alignment spacers
- Element j is at offset 8 within structure
- Assembler gives offset a+8
 - Resolved during linking


```
short get_j(int idx)
{
  return a[idx].j;
}
```

```
# %rdi = idx
leaq (%rdi,%rdi,2),%rax # 3*idx
movl a+8(,%rax,4),%eax
```


```
struct S3 {
 short i;
 float v;
 short j;
} a[10];
```

Saving Space

Put large data types first

```
struct S4 {
  char c;
  int i;
  char d;
} *p;
struct S5 {
  int i;
  char c;
  char d;
} *p;
```

■ Effect (K=4)

Today

Arrays

- One-dimensional
- Multi-dimensional (nested)
- Multi-level

Structures

- Allocation
- Access
- Alignment

Floating Point

Background

History

- x87 FP
 - Legacy, very ugly
- SSE FP
 - Supported by Shark machines
 - Special case use of vector instructions
- AVX FP
 - Newest version
 - Similar to SSE
 - Documented in book

Programming with SSE3

XMM Registers

- 16 total, each 16 bytes
- 16 single-byte integers

Scalar & SIMD Operations

FP Basics

- Arguments passed in %xmm0, %xmm1, ...
- Result returned in %xmm0
- All XMM registers caller-saved

```
float fadd(float x, float y)
{
 return x + y;
}
```

```
double dadd(double x, double y)
{
 return x + y;
}
```

```
# x in %xmm0, y in %xmm1
addss %xmm1, %xmm0
ret
```

```
# x in %xmm0, y in %xmm1
addsd %xmm1, %xmm0
ret
```

FP Memory Referencing

- Integer (and pointer) arguments passed in regular registers
- FP values passed in XMM registers
- Different mov instructions to move between XMM registers, and between memory and XMM registers

```
double dincr(double *p, double v)
{
 double x = *p;
 *p = x + v;
 return x;
}
```

```
# p in %rdi, v in %xmm0
movapd %xmm0, %xmm1  # Copy v
movsd (%rdi), %xmm0  # x = *p
addsd %xmm0, %xmm1  # t = x + v
movsd %xmm1, (%rdi) # *p = t
ret
```

Other Aspects of FP Code

Lots of instructions

Different operations, different formats, ...

Floating-point comparisons

- Instructions ucomiss and ucomisd
- Set condition codes CF, ZF, and PF

Using constant values

- Set XMM0 register to 0 with instruction xorpd %xmm0, %xmm0
- Others loaded from memory

Summary

Arrays

- Elements packed into contiguous region of memory
- Use index arithmetic to locate individual elements

Structures

- Elements packed into single region of memory
- Access using offsets determined by compiler
- Possible require internal and external padding to ensure alignment

Combinations

Can nest structure and array code arbitrarily

Floating Point

Data held and operated on in XMM registers