Кодогенерация С++ кроссплатформенно часть 2

Алексей Ткаченко, ОАО "Пеленг" tkachenko@peleng.by alexey.tkachenko@gmail.com

О чём доклад?

- сопоставление языковых конструкций С++ с генерируемым машинным кодом
- сравнение генерации для различных платформ и архитектур
- особенности архитектур в контексте кроссплатформенности
- развенчание мифов

Фазы компиляции

Платформы

Рассмотрим

- Intel x86 (CISC, 32bit) / MSVS 2015 (Windows 10)
- x86-64 (CISC, 64bit) / MSVS 2015 (Windows 10)
- ARM Cortex-A7 (RISC, 32bit) / GCC 4.6.3 (Debian 7 @ CubieBoard2)
- Atmel AVR (AVR RISC, 8bit) / GCC 4.8.1, Arduino (Windows 10)
- IBM PowerPC (RISC, 32bit) / Xilinx EDK 14.7 (Ubuntu 17)
- Xilinx Microblaze (RISC, 32bit, over FPGA) / Xilinx EDK 14.7 (Ubuntu 17)

Вызов метода

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = obj->Method1(1) + 1;
```

```
x86
push 1
mov ecx,esi; this
call ?Method1@BaseClass@@QAEHH@Z
mov edi,eax
```

```
mov edx,1
mov rcx,rbx
call ?Method1@BaseClass@@QEAA_J_J@Z
mov rdi,rax
```

Вызов метода

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = obj->Method1(1) + 1;
```

```
ARM
mov r0, r4
movs r1, #1
bl <BaseClass::Method1(int)>
adds r5, r0, #1
```

Вызов метода

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = obj->Method1(1) + 1;
```

```
PowerPC
mr r3,r31
li r4,1
bl BaseClass::Method1(int)
addi r3,r29,1
```

```
MicroBlaze
addk r19, r3, r0
addk r5, r19, r0
brlid r15, BaseClass::Method1(int)
addik r6, r0, 1
```

Вызов константного метода

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = obj->Method2(2) + 2;
```

```
x86
push 2
mov ecx,esi
call ?Method2@BaseClass@@QBEHH@Z
add eax, 2
```

```
x64
mov edx,2
mov rcx,rbx
call ?Method2@BaseClass@@QEBA_J_J@Z
add rax, 2
```

Вызов константного метода

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = obj->Method2(2) + 2;
```

```
ARM
mov r0, r4
movs r1, #2
bl <BaseClass::Method2(int) const>
adds r5, r0, #2
```

```
AVR
movw r24, r28
call <BaseClass::Method2(int) const>
movw r16, r24
subi r16, 0xFE
sbci r17, 0xFF
```

Вызов константного метода

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = obj->Method2(2) + 2;
```

```
PowerPC
mr r3,r31
li r4,2
bl <BaseClass::Method2(int) const>
addi r3,r29,2
```

```
MicroBlaze
addk r19, r3, r0
addk r5, r19, r0
brlid r15, <BaseClass::Method2(int) const>
addik r22, r3, 2
```

Вызов оператора

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

BaseClass op = ~*obj;
```

```
x86
mov ecx,esi
call ??SBaseClass@@QAE?AV0@XZ
```

```
x64
mov rcx,rbx
call ??SBaseClass@@QEAA?AV@@XZ
```

Вызов оператора

```
C++
class BaseClass
{
  ptrdiff_t Method1(ptrdiff_t a);
  ptrdiff_t Method2(ptrdiff_t a) const;
  BaseClass operator~();
  virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

BaseClass op = ~*obj;
```

```
ARM
mov r1, r4
bl <BaseClass::operator~()>
```

```
AVR
movw r22, r16
movw r24, r28
adiw r24, 0x01
call <BaseClass::operator~()>
```

Вызов оператора

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = ~*obj;
```

```
PowerPC
mr r3,r31
bl <BaseClass::operator~()>
```

```
MicroBlaze
addk r19, r3, r0
addk r6, r19, r0
brlid r15, <BaseClass::operator~()>
```

Вызов конструктора

```
C++
class BaseClass
{
  protected:
 ptrdiff_t x;
  ptrdiff_t y;
  ptrdiff_t z;
  public:
 BaseClass();
 virtual ~BaseClass();
};
BaseClass::BaseClass()
 : x(), y(), z()
{}
```

```
mov dword ptr [ecx],offset ??_7BaseClass@@6B@

mov eax,ecx

mov dword ptr [ecx+4],0

mov dword ptr [ecx+8],0

mov dword ptr [ecx+0Ch],0

ret
```

```
x64
lea
 rax,[??_7BaseClass@@6B@]
 qword ptr [rcx], rax
mov
xor
 eax, eax
 qword ptr [rcx+8],rax
mov
 gword ptr [rcx+10h], rax
mov
 qword ptr [rcx+18h], rax
mov
mov
 rax, rcx
ret
```

Вызов конструктора

```
C++
class BaseClass
{
  protected:
 ptrdiff_t x;
  ptrdiff_t y;
  ptrdiff_t z;
public:
 BaseClass();
 virtual ~BaseClass();
};
BaseClass::BaseClass()
 : x(), y(), z()
{}
```


```
ARM
ldr
 r2, [pc, #12]
 ; aVPTR
 r3, #0
movs
 r3, [r0, #4]
str
 r3, [r0, #8]
str
 r2, [r0, #0]
str
str
 r3, [r0, #12]
 1r
bx
nop
```

Вызов конструктора

```
C++
class BaseClass
{
  protected:
 ptrdiff_t x;
  ptrdiff_t y;
  ptrdiff_t z;
public:
 BaseClass();
 virtual ~BaseClass();
};
BaseClass::BaseClass()
 : x(), y(), z()
{}
```

```
MicroBlaze
imm 0x9008
addik r3, r0, 0x45E4
swi r0, r5, 4
swi r0, r5, 8
swi r3, r5, 0
rtsd r15, 8
swi r0, r5, 12
```

Виртуальные методы: диспетчеризация

Вызов виртуального метода

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = obj->Method3(3) + 3;
```

```
x86
mov edi,eax
mov eax,dword ptr [edi]
mov ecx,edi
push 3
call dword ptr [eax+4]
```

```
mov rdi,rax
mov rax,qword ptr [rdi]
mov edx,3
mov rcx,rdi
call qword ptr [rax+8]
```

Вызов виртуального метода

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = obj->Method3(3) + 3;
```

```
AVR
ld
 r30, Y
 ldi
 r22,
ldd
 0x03
 r31,
Y+1
 ldi
 r23,
ldd
 ro,
 0x00
 r24.
Z+4
 movw
ldd
 r31,
 r28
Z+5
 icall
```

Вызов виртуального метода

```
C++
class BaseClass
{
 ptrdiff_t Method1(ptrdiff_t a);
 ptrdiff_t Method2(ptrdiff_t a) const;
 BaseClass operator~();
 virtual ptrdiff_t Method3(ptrdiff_t a);
}

BaseClass* obj = new BaseClass();

ptrdiff_t result = obj->Method3(3) + 3;
```

Вызов перекрытого виртуального метода

```
C++
class BaseClass
{
 virtual ptrdiff_t Method3(ptrdiff_t
 a);
}
class DerivedClass : public BaseClass
{
 public:
 virtual ptrdiff_t Method3(ptrdiff_t
 a);
}

BaseClass* obj = new DerivedClass();
ptrdiff_t result = obj->Method3(4) + 4;
```

```
x86
mov edi,eax
mov eax,dword ptr [edi]
mov ecx,edi
push 4
call dword ptr [eax+4]
```

```
x86 (virtual in base class)
mov edi,eax
mov eax,dword ptr [edi]
mov ecx,edi
push 3
call dword ptr [eax+4]
```

```
C++
class BaseClass
 ptrdiff_t x;
 ptrdiff_t y;
 ptrdiff_t z;
public:
 typedef ptrdiff_t BaseClass::*
FieldPtr;
FieldPtr GetField(ptrdiff_t ptr);
BaseClass* obj = new BaseClass(1, 2,
3);
BaseClass::FieldPtr field = obj-
>GetField(1);
ptrdiff_t value = obj->*field;
```

```
x86
push
push
push
 ecx,eax
mov
call
 ??OBaseClass@@QAE@HHH@Z
 esi,eax
mov
 00403090
jmp
 esi,esi
xor
push
 ecx,esi
mov
 ?GetField@BaseClass@@QAEPQ1@HH@Z
call
 edi, dword ptr [eax+esi]
mov
```

```
C++
class BaseClass
 ptrdiff_t x;
 ptrdiff_t y;
 ptrdiff_t z;
public:
 typedef ptrdiff_t BaseClass::*
FieldPtr;
FieldPtr GetField(ptrdiff_t ptr);
BaseClass* obj = new BaseClass(1, 2,
3);
BaseClass::FieldPtr field = obj-
>GetField(1);
ptrdiff_t value = obj->*field;
```

```
x64
 edx,1
mov
lea
 r9d, [rdx+2]
lea
 r8d, [rdx+1]
mov
 rcx, rax
call
 ??OBaseClass@@QEAA@ JOO@Z
 rbx, rax
mov
 edx.1
mov
 rcx, rbx
mov
call
 ?GetField@BaseClass@@QEAAPEQ1@ J J@Z
movsxd
 rcx, eax
 rdi, gword ptr [rcx+rbx]
mov
```

```
C++
class BaseClass
 ptrdiff_t x;
 ptrdiff_t y;
 ptrdiff_t z;
public:
 typedef ptrdiff_t BaseClass::*
FieldPtr;
FieldPtr GetField(ptrdiff_t ptr);
BaseClass* obj = new BaseClass(1, 2,
3);
BaseClass::FieldPtr field = obj-
>GetField(1);
ptrdiff_t value = obj->*field;
```

```
ARM
 r1, #1
movs
 r2, #2
movs
 r3, #3
movs
 r4, r0
mov
 <BaseClass::BaseClass(int, int,
bl
int)>
 r0, r4
mov
 r1, #1
movs
 <BaseClass::GetField(int)>
bl
ldr
 r5, [r4, r0]
```

```
C++
class BaseClass
 ptrdiff_t x;
 ptrdiff_t y;
 ptrdiff_t z;
public:
 typedef ptrdiff_t BaseClass::*
FieldPtr;
FieldPtr GetField(ptrdiff_t ptr);
BaseClass* obj = new BaseClass(1, 2,
3);
BaseClass::FieldPtr field = obj-
>GetField(1);
ptrdiff_t value = obj->*field;
```

```
PowerPC
li
 r4,1
li
 r5,2
li
 r6,3
 <BaseClass::BaseClass(int, int,
bl
int)>
 r3, r31
mr
li
 r4,1
 <BaseClass::GetField(int)>
bl
lwzx
 r29, r31, r3
```

```
C++
class BaseClass
 ptrdiff_t x;
 ptrdiff_t y;
 ptrdiff_t z;
public:
 typedef ptrdiff_t BaseClass::*
FieldPtr;
FieldPtr GetField(ptrdiff_t ptr);
BaseClass* obj = new BaseClass(1, 2,
3);
BaseClass::FieldPtr field = obj-
>GetField(1);
ptrdiff_t value = obj->*field;
```

```
MicroBlaze
 r5, r3, r0
addk
addik r6, r0, 1
addik r7, r0, 2
addik
 r8, r0, 3
imm
 r15, BaseClass::BaseClass(int, int, int)>
brlid
addk
 r19, r3, r0
addk
 r5, r19, r0
imm
brlid
 r15, <BaseClass::GetField(int)>
Lw
 r22, r3, r19
```

```
C++
class BaseClass
{
  public:
 typedef ptrdiff_t
  (BaseClass::*MethodPtr) (ptrdiff_t);

 MethodPtr GetMethod(ptrdiff_t);
};

BaseClass* obj = new DerivedClass();
BaseClass::MethodPtr method = obj-
>GetMethod(0);
ptrdiff_t value = (obj->*method)(42) +
1;
```

```
push 0
mov ecx,esi
call ?GetMethod@BaseClass@@QAEP81@AEHH@ZH@Z
push 2Ah
mov ecx,esi
call eax
```

Указатель на виртуальный метод

```
C++
class BaseClass
{
public:
 typedef ptrdiff_t
(BaseClass::*MethodPtr) (ptrdiff_t);

 MethodPtr GetMethod(ptrdiff_t);
};

BaseClass* obj = new DerivedClass();
BaseClass::MethodPtr method = obj-
>GetMethod(0);
ptrdiff_t value = (obj->*method)(42) +
1;
```

```
x86
push
 ecx,esi
mov
 ?GetMethod@BaseClass@@OAEP81@AEHH@ZH@Z
call
push
 2Ah
 ecx,esi
mov
call
 eax
 eax, dword ptr [ecx]
mov
 dword ptr [eax+4]
imp
```

```
C++
class BaseClass
{
  public:
 typedef ptrdiff_t
  (BaseClass::*MethodPtr) (ptrdiff_t);

 MethodPtr GetMethod(ptrdiff_t);
};

BaseClass* obj = new DerivedClass();
BaseClass::MethodPtr method = obj-
>GetMethod(0);
ptrdiff_t value = (obj->*method)(42) +
1;
```

```
mov edx,1
mov rcx,rbx
call ?GetMethod@BaseClass@@QEAAP81@EAA_J_J@Z0@Z
mov edx,2Ah
mov rcx,rbx
call rax
```


Указатель на виртуальный метод

```
C++
class BaseClass
{
public:
 typedef ptrdiff_t
(BaseClass::*MethodPtr) (ptrdiff_t);

 MethodPtr GetMethod(ptrdiff_t);
};

BaseClass* obj = new DerivedClass();
BaseClass::MethodPtr method = obj-
>GetMethod(0);
ptrdiff_t value = (obj->*method)(42) +
1;
```

```
x64
 edx,edx
xor
 rcx,rbx
mov
 ?GetMethod@BaseClass@@QEAAP81@EAA_J_J@Z0@Z
call
 edx,2Ah
mov
 rcx,rbx
mov
call
 rax
 rax, qword ptr [rcx]
mov
 qword ptr [rax+8]
jmp
```


```
C++
class BaseClass
{
  public:
 typedef ptrdiff_t
  (BaseClass::*MethodPtr) (ptrdiff_t);

 MethodPtr GetMethod(ptrdiff_t ptr);
};

BaseClass* obj = new DerivedClass();
BaseClass::MethodPtr method = obj-
>GetMethod(0);
ptrdiff_t value = (obj->*method)(42) +
1;
```


```
ARM
 r2, #1
movs
 r0, sp, #16
add
 r1, r4
mov
 BaseClass::GetMethod(int)
bl
ldr
 r0, [sp, #20]
ldr
 r3, [sp, #16]
Isls
 r2, r0, #31
it
addpl.w
 r0, r4, r0, asr #1
bpl.n
 r2, r0, #1
asrs
 r0, r4, r2
adds
ldr
 r2, [r4, r2]
ldr
 r3, [r2, r3]
@1:
 r1, #42
movs
blx
 r3
```

```
C++
class BaseClass
{
  public:
 typedef ptrdiff_t
  (BaseClass::*MethodPtr) (ptrdiff_t);

 MethodPtr GetMethod(ptrdiff_t ptr);
};

BaseClass* obj = new DerivedClass();
BaseClass::MethodPtr method = obj-
>GetMethod(0);
ptrdiff_t value = (obj->*method)(42) +
1;
```

```
PowerPC
 r3,r31
mr
li
 r4,1
 BaseClass::GetMethod(int)
bl
 r0,r3
mr
add
 r11, r31, r4
andi.
 r9, r0, 1
beg-
 01
lwzx
 r9, r31, r4
add
 r9,r9,r0
lwz
 r0,-1(r9)
@1:
 r3,r11
mr
li
 r4,42
mtctr
 ro
bctrl
```


Тривиальные глобальные данные

```
C++
int Trivial;
Point EmptyPoint;
int Initialized = 42;
```

Ничего не стоят в процессе выполнения.

Неинициализированные глобальные данные заполняются нулевыми байтами и не требуют хранения в загрузочном образе.

Инициализированные данные хранятся в виде начальных значений в загрузочном образе.

Статические переменные функции

```
C++
int& GetStaticA()
 static int s;
 return s;
int& GetStaticB()
 static int s = 42;
 return s;
```

```
x86
mov eax,407544h
ret
mov eax,407040h
ret
```

```
rax,[140008918h]
ret

lea rax,[14000807Ch]
ret
```

```
C++
int& GetStaticA()
 static int s;
 return s;
int& GetStaticB()
 static int s = 42;
 return s;
```

```
ARM
movw r0, #11528 ; 0x2d08
movt r0, #1
bx lr

movw r0, #10404
movt r0, #1
bx lr
```

```
AVR
ldi r24, 0x4E
ldi r25, 0x01
ret

ldi r24, 0x00 ; 0
ldi r25, 0x01 ; 1
ret
```

```
C++
int& GetStaticA()
{
 static int s;
 return s;
}
int& GetStaticB()
{
 static int s = 42;
 return s;
}
```

```
PowerPC
lis r3, 0x6
addi r3,r3,0x964C
blr
lis r3,0x5
addi r3,r3,0xECC8
blr
```

```
MicroBlaze
imm 0x9009
addik r3, r0, 0x7030
rtsd r15, 8

imm 0x9008
addik r3, r0, 0x7520
rtsd r15, 8
```

```
C++
int InitStaticC();
int& GetStaticC()
{
 static int s = InitStaticC();
 return s;
}
```

```
x86
 eax,fs:[0000002Ch]
mov
 ecx,[__tls_index]
mov
 ecx,[eax+ecx*4]
mov
 eax, [0040754Ch]
mov
 eax,[ecx+4]
cmp
ile
 40754Ch
push
call
 __Init_thread_header
add
 esp,4
 [40754Ch], OFFFFFFFF
cmp
ine
 dword ptr [ebp-4],0
mov
```

```
call InitStaticC
push 40754Ch
mov dword ptr [00407548h],eax
call __Init_thread_footer
add esp,4

al:
mov eax,407548h
ret
```

```
C++
BaseClass* GetStaticD()
{
 static DerivedClass obj;
 return &obj;
}
```

```
x86
 eax,fs:[0000002Ch]
mov
 ecx,[__tls_index]
mov
 ecx,[eax+ecx*4]
mov
 eax,[0040756Ch]
mov
 eax,[ecx+4]
cmp
jle
 40756Ch
push
call
 __Init_thread_header
add
 esp,4
 [40756Ch], OFFFFFFFF
cmp
ine
 dword ptr [ebp-4],0
mov
```

```
ecx, 407550h
mov
call
 ??ODerivedClass@@QAE@XZ
push
 atexit
call
 [407550h],eax
mov
call
 __Init_thread_footer
add
 esp,4
@1:
 eax, 407550h
mov
ret
@2:
 ecx, 407550h
mov
 ??1BaseClass@@UAE@XZ
jmp
```

```
C++
int InitStaticC();
int& GetStaticC()
{
 static int s = InitStaticC();
 return s;
}
```

```
x64
 ecx,[_tls_index]
mov
 rax,gs:[58h]
mov
 edx.4
mov
 rcx,[rax+rcx*8]
mov
 eax,[rdx+rcx]
mov
 [140008920h],eax
cmp
jle
 rcx,[140008920h]
lea
call
 _Init_thread_header
 [140008920h], -1
cmp
jne
```

```
call InitStaticC
mov [14000891Ch],eax

lea rcx,[140008920h]
 _Init_thread_footer

@1:
lea rax,[14000891Ch]
ret
```

```
C++
BaseClass* GetStaticD()
{
 static DerivedClass obj;
 return &obj;
}
```

```
x64
 ecx,[_tls_index]
mov
 rax,gs:[58h]
mov
 edx.4
mov
 rcx,[rax+rcx*8]
mov
 eax,[rdx+rcx]
mov
 [140008960h],eax
cmp
jle
 rcx.[140008960h]
lea
call
 _Init_thread_header
 [140008960h],-1
cmp
jne
lea
 rbx,[14000891Ch]
 rcx,rbx
mov
call
 ??ODerivedClass@@QEAA@XZ
```

```
rcx,[@3]
lea
call
 atexit
nop
lea
 rcx,[140008960h]
call
 _Init_thread_footer
 rax,rbx
mov
jmp
 @2
a1:
lea
 rax,[14000891Ch]
a2:
ret
@3:
 rcx,[140008928h]
lea
jmp
 ??1BaseClass@@UEAA@XZ
```

```
C++
int InitStaticC();
int& GetStaticC()
 static int s = InitStaticC();
 return s;
```

```
blx
ARM
 {r4, lr}
push
 r4, [pc, #56] // @d1
ldr
ldr.w r3, [r4, #200]
 ldr
lsls
 r1, r3, #31
 pop
bpl.n al
@2:
 ldr
 blx
ldr r0, [pc, #48] ; @d2
 {r4, pc} // return
 blx
pop
 nop
@1:
add.w r0, r4, #200
 ad1: .word
blx
 8958 < init+0x54>
 r0, #0
cmp
beg.n @2
 <test 6::InitStaticC()>
str.w r0, [r4, #204]
add.w r0, r4, #200
```

```
C++
int InitStaticC();
int& GetStaticC()
 static int s = InitStaticC();
 return s;
```

```
AVR
 r28
push
push
 r29
 r24, 0x0152; <guard GetStaticC()::s>
lds
 r24, r1
cpse
rjmp
call
 InitStaticC
sts
 0x0151, r25
 0x0150, r24; <GetStaticC()::s>
sts
ldi
 r24, 0x01
 0x0152, r24; <guard GetStaticC()::s>
sts
@1:
 r24, 0x50 ; 80
ldi
 r25, 0x01 ; 1
ldi
 r29
pop
 r28
pop
ret
00800152 <u>00000008</u> b guard variable for test_6::GetStaticC()::s
```

```
C++
int InitStaticC();
int& GetStaticC()
 static int s = InitStaticC();
 return s;
```

```
PowerPC
 r1,-24(r1)
 blr
stwu
mflr
 @1:
 ro
 r30,16(r1)
 bl
stw
lis
 r30,6
 r31,20(r1)
 C()>
stw
addi
 r31, r30, -27072
 stw
 r3,r31
mr
 mr
 bl
 r29,12(r1)
stw
 r0,28(r1)
stw
bl
 6>
 lwz
 < _cxa_guard_acquir
P>
 addi
 lwz
 cr7, r3,0
cmpwi
lis
 lwz
 r29.6
bne-
 lwz
 cr7, 01
 r0,28(r1)
 mtlr
lwz
 ro
 r3,r29,-27064
 addi
addi
 r30,16(r1)
 blr
lwz
 r29,12(r1)
lwz
 mr
lwz
 r31,20(r1)
 addi
mtlr
 r0
addi
 r1,r1,24
 mr
```

```
<test_6::InitStatic
 r3,-27064(r29)
 r3, r31
 <__cxa_guard_releas
 r0,28(r1)
 r3,r29,-27064
 r30,16(r1)
 r29,12(r1)
 r31,20(r1)
 r1, r1, 24
 r29,r3
 r3, r30, -27072
 <__cxa_guard_abort
 r3, r29
bl
 < Unwind Resume>
```

```
C++
BaseClass* GetStaticE()
{
  static char obj[sizeof(DerivedClass)];
  static BaseClass* target;

if (!target)
{
  target = new(obj)DerivedClass();
}

return target;
}
```

```
x86
 eax, dword ptr ds: [0040758Ch]
mov
test
 eax, eax
ine
 @1
 dword ptr [ebp-10h], 407570h
mov
 ecx,407570h
mov
 dword ptr [ebp-4],eax
mov
call
 ??ODerivedClass@@QAE@XZ
 dword ptr ds:[0040758Ch],eax
mov
@1:
ret
```

```
C++
BaseClass* GetStaticE()
{
 static char obj[sizeof(DerivedClass)];
 static BaseClass* target;

if (!target)
{
 target = new(obj)DerivedClass();
}

return target;
}
```

```
x64
 rax, gword ptr [1400089A0h]
mov
test
 rax, rax
ine
 rcx,[140008968h]
lea
 qword ptr [rsp+40h], rcx
mov
call
 ??ODerivedClass@@QEAA@XZ
nop
 qword ptr [1400089A0h], rax
mov
@1:
ret
```

```
C++
BaseClass* GetStaticE()
{
  static char obj[sizeof(DerivedClass)];
  static BaseClass* target;

if (!target)
{
  target = new(obj)DerivedClass();
}

return target;
}
```

```
ARM
 {r3, r4, r5, lr}
push
 r4, [pc, #20]; @d1
ldr
 r0, [r4, #32]
ldr
cbz
 r0, a1
 {r3, r4, r5, pc}
pop
@1:
adds
 r5, r4, #4
 r0, r5
mov
 <DerivedClass::DerivedClass()>
 r0, r5
mov
 r5, [r4, #32]
str
 {r3, r4, r5, pc}
pop
ad1:
 .word 0x00012d08
```

```
C++
BaseClass* GetStaticE()
static char obj[sizeof(DerivedClass)];
static BaseClass* target;
 if (!target)
  target = new(obj)DerivedClass();
 return target;
```

```
AVR
 0x0179, r1
 sts
 sts
 0x0178, r1
 r24, 0x017E
 0x017B, r1
lds
 sts
lds
 r25, 0x017F
 0x017A, r1
 sts
 r24, r25
 0x017D, r1
 sts
or
 0x017C, r1
brne
 @1
 sts
 0x0173, r1
 ldi
 r24, 0x70
sts
 0x0172, r1
 ldi
 r25, 0x01
sts
 0x0175, r1
 sts
 0x017F, r25
sts
 0x0174, r1
 0x017E, r24
sts
 sts
 0x0177, r1
sts
sts
 0x0176, r1
 @1:
ldi
 r24, 0x3A
 lds
 r24, 0x017E
 1ds
ldi
 r25, 0x01
 r25, 0x017F
 ret
sts
 0x0171, r25
sts
 0x0170, r24
```

```
C++
BaseClass* GetStaticE()
static char obj[sizeof(DerivedClass)];
static BaseClass* target;
if (!target)
 target = new(obj)DerivedClass();
return target;
```

```
PowerPC
 r1,-16(r1)
 lis
 r4,6
stwu
mflr
 li
 r3,28
 ro
 r0,20(r1)
 addi
 r4, r4, -25724
stw
 r31,12(r1)
 <operator new(unsigned int,</pre>
stw
 void*)>
lis
 r31,6
 r30,8(r1)
 r30, r3
stw
 mr
lwz
 b1
 r0, -
27056(r31)
 <DerivedClass::DerivedClass(</pre>
cmpwi cr7, r0,0
 cr7, 01
 stw
 r30,-27056(r31)
beg-
 r0,20(r1)
 r0,20(r1)
 lwz
lwz
 lwz
lwz
 r30,8(r1)
 r3,-
27056(r31)
 @1:
 r3,-27056(r31)
 r30.8(r1)
 1wz
1wz
1wz
 r31,12(r1)
 1wz
 r31,12(r1)
mtlr
 mtlr.
 ra
 ra
addi
 r1, r1, 16
 addi
 r1, r1, 16
blr
 blr
```

```
C++
BaseClass* GetStaticE()
static char obj[sizeof(DerivedClass)];
static BaseClass* target;
if (!target)
 target = new(obj)DerivedClass();
return target;
```

```
MicroBlaze
imm
 -28663
lwi r3, r0, 28640
addik r1, r1, -28
begid r3, a1
 r15, r1, 0
SWI
lwi
 r15, r1, 0
rtsd
 r15, 8
addik r1, r1, 28
@1:
imm
 -28663
addik r5, r0, 28644
imm
 r15, <DerivedClass::DerivedClass()>
brlid
 -28663
imm
addik r3, r0, 28644
lwi
 r15, r1, 0
 -28663
imm
swi
 r3, r0, 28640
```

```
C++
template<int X>
Point GetStaticF()
{
 static Point staticFPoint;
 return staticFPoint;
}
```

```
x86
??$GetStaticF@$00@test_6@@YA?AUPoint@@XZ:
 eax,
[?staticFPoint@?1???$GetStaticF@$00@test_6@@YA?AUPoint@@XZ@4U2@A]
 edx, dword ptr ds:[407594h]
ret
??$GetStaticF@$01@test 6@@YA?AUPoint@@XZ:
 eax, [?staticFPoint@?1???$GetStaticF@$01@test_6@@YA?AUPoint@@XZ@4U2@A]
 edx, dword ptr ds:[40759Ch]
mov
ret
??$GetStaticF@$02@test_6@@YA?AUPoint@@XZ:
 eax, [?staticFPoint@?1???$GetStaticF@$02@test_6@@YA?AUPoint@@XZ@4U2@A]
 edx, dword ptr ds:[4075A4h]
mov
ret
```

```
C++
template<int X>
Point GetStaticF()
{
 static Point staticFPoint;
 return staticFPoint;
}
```

```
x64
??$GetStaticF@$00@test_6@@YA?AUPoint@@XZ:
movups xmm0,xmmword ptr \
 [?staticFPoint@?1???$GetStaticF@$00@test_6@@YA?AUPoint@@XZ@4U2@A]
 rax,rcx
mov
movups xmmword ptr [rcx], xmm0
ret
??$GetStaticF@$01@test_6@@YA?AUPoint@@XZ:
movups xmm0, xmmword ptr \
 [?staticFPoint@?1???$GetStaticF@$01@test_6@@YA?AUPoint@@XZ@4U2@A]
 rax, rcx
mov
movups xmmword ptr [rcx],xmm0
ret
??$GetStaticF@$02@test 6@@YA?AUPoint@@XZ:
movups xmm0,xmmword ptr \
 [?staticFPoint@?1???$GetStaticF@$02@test_6@@YA?AUPoint@@XZ@4U2@A]
mov
 rax, rcx
movups xmmword ptr [rcx],xmm0
ret
```

```
C++
template<int X>
Point GetStaticF()
{
 static Point staticFPoint;
 return staticFPoint;
}
```

```
ARM
<Point test 6::GetStaticF<1>()>:
movw
 r2, #11788
 r2, #1
movt
mov r3, r0
ldmia.w r2, {r0, r1}
stmia.w r3, {r0, r1}
 r0, r3
mov
bx
nop
<Point test 6::GetStaticF<2>()>:
 r2, #11780
movw
 r2, #1
movt
 r3, r0
mov
ldmia.w r2, {r0, r1}
stmia.w r3, {r0, r1}
 r0, r3
mov
 1r
bx
nop
```

```
<Point test_6::GetStaticF<3>()>:
 r2, #11772
movw
movt r2, #1
 r3, r0
mov
ldmia.w r2, {r0, r1}
stmia.w r3, {r0, r1}
mov
 r0, r3
bx
 lr
nop
```

```
C++
template<int X>
Point GetStaticF()
{
 static Point staticFPoint;
 return staticFPoint;
}
```

```
AVR
<Point test_6::GetStaticF<1>()>:
lds
 r22, 0x0186
lds
 r23, 0x0187
lds
 r24, 0x0188
lds
 r25, 0x0189
ret
<Point test_6::GetStaticF<2>()>:
lds
 r22, 0x018A
lds
 r23, 0x018B
lds
 r24, 0x018C
lds
 r25, 0x018D
ret
<Point test_6::GetStaticF<3>()>:
lds
 r22, 0x018E
lds
 r23, 0x018F
lds
 r24, 0x0190
lds
 r25, 0x0191
ret
```

```
C++
template<int X>
Point GetStaticF()
{
 static Point staticFPoint;
 return staticFPoint;
}
```

```
PowerPC
<Point test_6::GetStaticF<1>()>:
lis
 r9,6
 r9, r9, -26872
addi
 r3,0(r9)
lwz
1wz
 r4,4(r9)
blr
<Point test_6::GetStaticF<2>()>:
lis
 r9,6
addi
 r9, r9, -26880
lwz
 r3,0(r9)
LWZ
 r4,4(r9)
blr
<Point test_6::GetStaticF<3>()>:
lis
 r9.6
addi
 r9, r9, -26888
 r3,0(r9)
lwz
lwz
 r4,4(r9)
blr
```

```
C++
template<int X>
Point GetStaticF()
{
 static Point staticFPoint;
 return staticFPoint;
}
```

```
MicroBlaze
<Point test_6::GetStaticF<1>()>:
addk r3, r5, r0
 -28663
imm
lwi
 r4, r0, 29140
 -28663
lwi
 r5, r0, 29144
swi r4, r3, 0
swi
 r5, r3, 4
rtsd
 r15. 8
<Point test 6::GetStaticF<2>()>:
addk
 r3, r5, r0
 -28663
imm
lwi
 r4, r0, 29132
 -28663
imm
lwi
 r5, r0, 29136
SWi
 r4, r3, 0
 r5, r3, 4
SWI
rtsd
 r15, 8
```

```
<Point test_6::GetStaticF<3>()>:
addk r3, r5, r0
imm -28663
lwi r4, r0, 29124
imm -28663
lwi r5, r0, 29128
swi r4, r3, 0
swi r5, r3, 4
rtsd r15, 8
```

Исключения

Реализация сильно зависит от компилятора и от операционной системы

В основе лежат нетривиальные концепции

Очень большой объём ассемблерного кода

Оставим для самостоятельного изучения

Итоги

- 1. Магии нет
- 2. Многое из сказанного ложь
 - примеры кода сильно упрощены
 - приходилось принимать меры против оптимизаций
- 1. С++ быстрый язык, потери производительности возникают в предсказуемых местах
- 2. Не бойтесь, но запаситесь терпением

Спасибо за внимание!

А теперь - вопросы!

Алексей Ткаченко, ОАО "Пеленг" tkachenko@peleng.by alexey.tkachenko@gmail.com