Кодогенерация С++ кроссплатформенно часть 1

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)
- Atmel AVR (AVR RISC, 8bit) / GCC 4.8.1, Arduino (Windows 10)

Не рассматриваем

- IA-64/Itanium (VLIW, 64bit)
- ARM 64 (RICS, 32bit)
- Эльбрус-4С (VLIW, 64bit)
- AVR32
- Microchip PIC
- Сигнальные процессоры
- и многие другие

Загрузка константы

C++

return 42;

x86

mov eax,2Ah

ARM

movs r0, #42

PowerPC

li r3,42

x64

mov rax,2Ah

AVR

ldi r24, 0x2A ldi r25, 0x00 MicroBlaze

addik r3, r0, 42

Загрузка константы

C++

return 4200;

x86

mov eax,1068h

ARM

movs r0, #4200

PowerPC

li r3,4200

x64

mov rax,1068h

AVR

ldi r24, 0x68 ldi r25, 0x10 MicroBlaze

addik r3, r0, 4200

Загрузка константы

C++

return 0xDEADBEEFL;

x86

mov eax,0DEADBEEFh

ARM

movw r0, #0xBEEF movt r0, #0xDEAD

PowerPC

lis r0,0xDEAD ori r0,r0,0xBEEF

x64

mov rax,0DEADBEEFh

AVR

ldi r22, 0xEF ldi r23, 0xBE ldi r24, 0xAD ldi r25, 0xDE

MicroBlaze

imm 0xDEAD addik r5, r0, 0xBEEF

C++

extern ptrdiff_t a;

return a;

x86

mov eax,dword ptr [a]

ARM

movw r3, #5804 movt r3, #1 ldr r0, [r3, #0]

PowerPC

lis r9,5 lwz r3,28980(r9)

x64

mov rax,qword ptr [a]

AVR

lds r24, 0x01C3 lds r25, 0x01C4

MicroBlaze

imm -28663 lwi r3, r0, 10008

C++

const ptrdiff_t ca = 43;

return ca;

x86

mov eax,2Bh

ARM

movs r0, #43

PowerPC

li r3,43

x64

mov rax,2Bh

AVR

ldi r24, 0x2B ldi r25, 0x00

MicroBlaze

addik r3, r0, 43

C++

extern volatile ptrdiff_t va;

return va;

x86

mov eax, dword ptr [va]

ARM

movw r3, #5808 movt r3, #1 ldr r0, [r3, #0]

PowerPC

lis r9,5 lwz r3,28984(r9)

x64

mov rax, qword ptr [va]

AVR

lds r24, 0x01C1 lds r25, 0x01C2

MicroBlaze

imm -28663 lwi r3, r0, 10004

C++ const volatile ptrdiff_t cva = 'M' ^ 'E';

return cva;

x86

mov eax,dword ptr [cva]

ARM

movw r3, #5828 movt r3, #1 ldr r0, [r3, #0]

PowerPC

lis r9,5 lwz r3,-13140(r9)

x64

mov rax,qword ptr [cva]

AVR

lds r24, 0x0112 lds r25, 0x0113

MicroBlaze

imm -28664 lwi r3, r0, 13196

Обращение по ссылке

C++

ptrdiff_t& ref = a;

return ref + 1;

x86

mov eax,dword ptr [ref] mov eax,dword ptr [eax]

ARM

movw r3, #5804 movt r3, #1 ldr r0, [r3, #0]

PowerPC

lis r9,5 lwz r11,28544(r9) lwz r3,0(r11)

x64

mov rax,qword ptr [ref] mov rax,qword ptr [rax]

AVR

lds r24, 0x01C3 lds r25, 0x01C4

MicroBlaze

imm -28663 lwi r3, r0, 10008

Обращение по указателю

C++

ptrdiff_t *ptr = &a;

return *ptr;

x86

mov eax,dword ptr [ptr] mov eax,dword ptr [eax]

ARM

movw r3, #5628 movt r3, #1 ldr r3, [r3, #4] ldr r0, [r3, #0]

PowerPC

lis r9,5 lwz r11,28568(r9) lwz r3,0(r11)

x64

mov rax,qword ptr [ptr] mov rax,qword ptr [rax]

AVR

lds r30, 0x0118 lds r31, 0x0119 ld r24, Z ldd r25, Z+1

MicroBlaze

imm -28664 lwi r3, r0, 13208 lwi r3, r3, 0

Чтение программной памяти (AVR)

```
C++
const PROGMEM uint16_t progdata[] = { 1, 2, 3 };
volatile int progindex;
uint16_t ReadProgData(int index)
{
 return pgm_read_word(progdata + index);
}
return ReadProgData(progindex);
```

AVR Ids r30, 0x013B; progindex Ids r31, 0x013C; add r30, r30 adc r31, r31 subi r30, 0x93; progdata sbci r31, 0xFF;

lpm r24, Z+

lpm r25, Z

C++

extern ptrdiff_t arr[];

return arr[0];

x86

mov eax,dword ptr [arr]

ARM

movw r3, #5812 movt r3, #1 ldr r0, [r3, #0]

PowerPC

lis r9,5 lwz r3,29340(r9)

x64

mov rax,qword ptr [arr]

AVR

lds r24, 0x01B9 lds r25, 0x01BA

MicroBlaze

imm -28663 lwi r3, r0, 9988

C++

extern ptrdiff_t arr[];

return arr[1];

x86

mov eax,dword ptr [004060FCh]

ARM

movw r3, #5812 movt r3, #1 ldr r0, [r3, #4]

PowerPC

lis r9,5 lwz r3,29344(r9)

x64

mov rax,qword ptr [140006188h]

AVR

lds r24, 0x01BB lds r25, 0x01BC

MicroBlaze

imm -28663 lwi r3, r0, 9992

C++ extern ptrdiff_t arr[]; extern size_t arr_idx; return arr[arr_idx];

```
mov eax,dword ptr [arr_idx]
mov eax,dword ptr arr[eax*4]
```

```
mov rax,qword ptr [arr_idx]
lea rcx,[arr]
mov rax,qword ptr [rcx+rax*8]
```

C++

extern ptrdiff_t arr[]; extern size_t arr_idx;

return arr[arr_idx];

ARM

movw r2, #5828 movt r2, #1 movw r3, #5812 movt r3, #1 ldr r2, [r2, #0] ldr.w r0, [r3, r2, lsl #2]

AVR

lds r30, 0x01B7 lds r31, 0x01B8 add r30, r30 adc r31, r31 subi r30, 0x47 sbci r31, 0xFE ld r24, Z ldd r25, Z+1

C++

```
extern ptrdiff_t arr[];
extern size_t arr_idx;
```

return arr[arr_idx];

PowerPC

lis r9,5 lwz r0,28988(r9) lis r9,5 addi r9,r9,29340 rlwinm r0,r0,2,0,29 lwzx r3,r9,r0

MicroBlaze

imm -28663 lwi r3, r0, 9984 bslli r3, r3, 2 imm -28663 addik r3, r3, 9988 lwi r3, r3, 0

```
C++
struct Test
{
  uint16_t a;
  uint8_t b;
  uint32_t c;
  uint32_t d;
};
extern Test t;
return t.a + t.b + t.c + t.d;
```

x86

movzx ecx,byte ptr [40610Ah] movzx eax,word ptr [t] add ecx,dword ptr [406110h] add eax,ecx add eax,dword ptr [40610Ch]

x64 MSVS

```
movzx ecx,byte ptr [1400061A2h]
mov eax,dword ptr [1400061A8h]
movzx edx,word ptr [t]
add eax,ecx
add eax,edx
add eax,dword ptr [1400061A4h]
```

```
C++
struct Test
{
 uint16_t a;
 uint8_t b;
 uint32_t c;
 uint32_t d;
};
extern Test t;
return t.a + t.b + t.c + t.d;
```

ARM

```
movw r3, #5832
movt r3, #1

Idr r0, [r3, #8]

Idr r1, [r3, #4]

Idrh r2, [r3, #0]

Idrb r3, [r3, #2]

adds r0, r0, r1

adds r3, r2, r3

adds r0, r0, r3
```

AVR

```
lds r24, 0x01AF
lds r25, 0x01B0
add r24, r18
adc r25, r1
lds r18, 0x01AC
lds r19, 0x01AD
add r24, r18
adc r25, r19
lds r18, 0x01B3
lds r19, 0x01B4
add r24, r18
adc r25, r19
```

lds r18, 0x01AE

```
C++
struct Test
{
 uint16_t a;
 uint8_t b;
 uint32_t c;
 uint32_t d;
};
extern Test t;
return t.a + t.b + t.c + t.d;
```

PowerPC

```
lis r11,5
addi r9,r11,29356
lhz r0,29356(r11)
lwz r10,8(r9)
lbz r11,2(r9)
lwz r3,4(r9)
add r0,r0,r11
add r3,r3,r10
add r3,r0,r3
```

MicroBlaze

imm -28663
addik r5, r0, 9980
imm -28663
addik r4, r0, 9972
lwi r7, r5, 0
lwi r6, r5, -4
lbui r3, r4, 2
lhui r5, r4, 0
addk r4, r7, r6
addk r3, r5, r3
rtsd r15, 8
addk r3, r4, r3

```
C++
Test t = {
  create_rand<uint16_t>(),
  create_rand<uint8_t>(),
  create_rand<uint32_t>(),
  create_rand<uint32_t>()
};
return t.a + t.b + t.c + t.d;
```

```
x86
 ecx,bl
 movzx
 edx,di
push ebx
 movzx
 add
 eax,ecx
push esi
 add
 eax,edx
push edi
 edi
 pop
 add
 eax,esi
 _create_rand
call
 esi
 di,ax
 pop
mov
 ebx
call
 _create_rand
 pop
 bl,al
mov
call
 _create_rand
 esi,eax
mov
call
 _create_rand
```

```
C++
Test t = {
  create_rand<uint16_t>(),
  create_rand<uint8_t>(),
  create_rand<uint32_t>(),
  create_rand<uint32_t>()
};
return t.a + t.b + t.c + t.d;
```

```
x64 MSVS
 qword ptr [rsp+8],rbx
mov
 qword ptr [rsp+10h],rsi
mov
push rdi
 rsp,20h
sub
call
 qword ptr [__imp_rand]
 esi,eax
mov
call
 qword ptr [ imp_rand]
 ebx,eax
mov
call
 qword ptr [__imp_rand]
 edi, eax
mov
 qword ptr [__imp_rand]
call
```

```
ecx,bl
movzx
 edx,di
movzx
add
 eax,ecx
add
 eax,edx
 edi
pop
add
 eax,esi
 esi
pop
 ebx
pop
```

```
C++
Test t = {
  create_rand<uint16_t>(),
  create_rand<uint8_t>(),
  create_rand<uint32_t>(),
  create_rand<uint32_t>()
};
return t.a + t.b + t.c + t.d;
```

```
ARM

push {r4, r5, r6, lr}

bl 8cb0

mov r4, r0

bl 8cb0

mov r6, r0

bl 8cb0

uxtb r6, r6

uxtah r4, r6, r4

mov r5, r0

bl 8cb0

adds r5, r0, r5


adds r0, r5, r4

pop {r4, r5, r6, pc}
```

```
AVR
 movw r18, r16
push r15
 add r18, r15
push r16
 adc r19, r1
push r17
 add r18, r28
push r28
 adc r19, r29
push r29
 add r24, r18
call 0x394
 adc r25, r19
movw r28, r24
 pop r29
 pop r28
call 0x394
 pop r17
mov r15, r24
call 0x394
 pop r16
movw r16, r24
 pop r15
call 0x394
```

```
C++
Test t = {
  create_rand<uint16_t>(),
  create_rand<uint8_t>(),
  create_rand<uint32_t>(),
  create_rand<uint32_t>()
};
return t.a + t.b + t.c + t.d;
```

```
2030c
PowerPC
 bl
stwu r1,-32(r1)
 lwz
 r0,36(r1)
mflr
 r0
 add
 r29,r29,r27
 r27,12(r1)
 add
 r28,r28,r3
stw
 r0,36(r1)
 lwz
 r27,12(r1)
stw
 r28,16(r1)
 add
 r3,r29,r28
stw
 r29,20(r1)
 r28,16(r1)
 WZ
stw
bl
 20334
 lwz.
 r29,20(r1)
 r29,r3
 mtlr r0
mr
bl
 20310
 r27,r3
mr
bl
 2030c
 r28,r3
mr
```


```
C++
struct SmallTest
{
 uint16_t a;
 uint8_t b;
};
extern SmallTest st;
return st.a + st.b;
```

x86

movzx eax,byte ptr[406116h] movzx ecx,word ptr [st] add eax,ecx

ARM

movw r3, #5844 movt r3, #1 ldrh r0, [r3, #0] ldrb r3, [r3, #2] adds r0, r0, r3

PowerPC

lis r9,5 addi r11,r9,28992 lhz r0,28992(r9) lbz r3,2(r11) add r3,r0,r3

x64

movzx rax,byte ptr [1400061AEh] movzx rcx,word ptr [st] add rax,rcx

AVR

lds r18, 0x01AB lds r24, 0x01A9 lds r25, 0x01AA add r24, r18 adc r25, r1

MicroBlaze

imm -28663 addik r4, r0, 9968 Ihui r5, r4, 0 Ibui r3, r4, 2 rtsd r15, 8 addk r3, r5, r3

C++ SmallTest st = { create_rand<uint16_t>(), create_rand<uint8_t>() }; return st.a + st.b;

```
push esi
call _create_rand
mov si,ax
call _create_rand
movzx ecx,si
movzx eax,al
add eax,ecx
pop esi
```

push rbx sub rsp,20h call __imp_rand mov ebx,eax call __imp_rand movzx rax,al movzx rax,bx add rax,rcx add rsp,20h pop rbx

```
push {r4, lr}
bl 8cb0
mov r4, r0
bl 8cb0
uxtb r0, r0
uxtah r0, r0, r4
pop {r4, pc}
```

AVR

C++ SmallTest st = { create_rand<uint16_t>(), create_rand<uint8_t>() }; return st.a + st.b;

```
push r28
push r29
call 0x394
movw r28, r24
call 0x394
movw r18, r28
add r18, r24
adc r19, r1
movw r24, r18
pop r29
```

pop r28

PowerPC stwu r1,-24(r1) mflr r0 stw r29,12(r1) r0,28(r1) stw bl 20334 mr r29,r3 20310 lwz r0,28(r1) add r3,r29,r3 lwz r29,12(r1) addi r1,r1,24 mtlr r0

MicroBlaze addik r1, r1, -32 swi r15, r1, 0 brlid r15, -1124 swi r19, r1, 28 brlid r15, -1132 addk r19, r3, r0 andi r4, r3, 255 lwi r15, r1, 0 imm 0 andi r3, r19, -1 lwi r19, r1, 28 addk r3, r3, r4 addik r1, r1, 32

Массив структур

```
C++
struct SmallTest
  uint16_t a;
  uint8_t b;
extern SmallTest arr_st[];
extern size_t arr_st_idx;
SmallTest st =
arr_st[arr_st_idx];
return st.a + st.b;
```

```
mov ecx,dword ptr [arr_st_idx]
mov ecx,dword ptr arr_st[ecx*4]
mov eax,ecx
shr eax,10h
movzx eax,al
movzx ecx,cx
add eax,ecx
```

x64 MSVS mov rax.gv

```
mov rax,qword ptr [arr_st_idx]
lea rcx,[arr_st]
mov ecx,dword ptr [rcx+rax*4]
mov eax,ecx
movzx edx,cx
shr eax,10h
movzx eax,al
add rax,rdx
```

Массив структур

```
C++
struct SmallTest
  uint16 ta;
  uint8_t b;
extern SmallTest arr_st[];
extern size_t arr_st_idx;
SmallTest st =
arr_st[arr_st_idx];
return st.a + st.b;
```

ARM

movw r2, #5624 movt r2, #1 movw r3, #5960 movt r3, #1

ldr r2, [r2, #0] add.w r1, r3, r2, lsl #2 ldrh.w r0, [r3, r2, lsl #2] ldrb r3, [r1, #2] adds r0, r0, r3

AVR

lds r24, 0x010E lds r25, 0x010F movw r30, r24 add r30, r30 adc r31, r31 add r30, r24 adc r31, r25 subi r30, 0x6F sbci r31, 0xFE ldd r18, Z+2 ld r24, Z ldd r25, Z+1 add r24, r18 adc r25, r1

Массив структур

```
C++
struct SmallTest
  uint16_t a;
  uint8_t b;
extern SmallTest arr_st[];
extern size_t arr_st_idx;
SmallTest st =
arr_st[arr_st_idx];
return st.a + st.b;
```

PowerPC

```
lis r11,5
lis r9,5
lwz r0,28520(r11)
addi r9,r9,29368
rlwinm r0,r0,2,0,29
add r11,r0,r9
lhzx r10,r9,r0
lbz r3,2(r11)
add r3,r10,r3
```

MicroBlaze

imm -28664 lwi r4, r0, 13188 bslli r4, r4, 2 imm -28663 addik r4, r4, 9936 lhui r5, r4, 0 lbui r3, r4, 2 rtsd r15, 8 addk r3, r5, r3

```
C++
struct BitTest
 uint16_t a: 1;
 uint16_t b : 2;
 uint16_t c: 3;
 uint16_t d: 4;
 uint16_t e: 5;
extern BitTest bt;
return bt.a + bt.b + bt.c +
bt.d + bt.e;
```

```
x86
 ecx,esi
 mov
 shr
 ecx,1
movzx esi,word ptr [bt]
 and
 esi,1
 edx,esi
mov
 ecx,3
 and
 eax,esi
mov
 add
 eax,ecx
 eax,6
shr
 add
 eax,esi
 ecx,esi
mov
and
 eax,0Fh
 ecx,3
shr
 edx,0Ah
shr
and
 ecx,7
 edx,1Fh
and
 eax,edx
add
add
 eax,ecx
```

```
C++
struct BitTestS
int16_t a: 1;
int16_t b: 2;
 int16_t c : 3;
int16_t d: 4;
 int16_t e : 5;
extern BitTestS bts;
return bts.a + bts.b + bts.c
+ bts.d + bts.e;
```

```
x86
 mov
 ax,cx
 edx,dx
 cx,word ptr [bts]
 movsx
mov
 shl
 ax,0Ah
 ax,cx
mov
 add
 CX,CX
 dx,cx
mov
 cwde
shl
 ax,0Fh
 eax,0Dh
push esi
 sar
 add
 eax,esi
movsx esi,ax
 edx,0Ch
 sar
mov
 ax,cx
shl
 ax,0Dh
 movsx
 ecx,cx
 eax,edx
 add
cwde
 ecx,0Bh
 sar
 eax,0Eh
sar
 add
 esi,0Fh
 eax,ecx
sar
 esi
add
 esi,eax
 pop
shl
 dx,6
```

```
C++
struct BitTest
 uint16_t a: 1;
 uint16_t b : 2;
 uint16_t c: 3;
 uint16_t d: 4;
 uint16_t e: 5;
extern BitTest bt;
return bt.a + bt.b + bt.c +
bt.d + bt.e;
```

```
x64
 mov
 eax,ecx
 eax,1
 shr
movzx ecx,word ptr [bt]
 ecx,1
 and
 edx,ecx
mov
 eax,3
 and
 eax,ecx
mov
 add
 eax,edx
shr
 eax,6
 add
 eax,ecx
 eax,0Fh
and
 edx,0Ah
shr
 edx,1Fh
and
 edx,eax
add
mov
 eax,ecx
shr
 eax,3
and
 eax,7
add
 edx,eax
```

```
C++
struct BitTest
 uint16_t a: 1;
 uint16_t b : 2;
 uint16_t c : 3;
 uint16 td:4;
 uint16_t e: 5;
extern BitTest bt;
return bt.a + bt.b + bt.c +
bt.d + bt.e;
```

ARM

movw r3, #5848
movt r3, #1
Idrh r3, [r3, #0]
ubfx r2, r3, #1, #2
and.w r0, r3, #1
adds r0, r0, r2
ubfx r2, r3, #3, #3
adds r0, r0, r2
ubfx r2, r3, #6, #4
adds r0, r0, r2
ubfx r3, r3, #10, #5
adds r0, r0, r3

PowerPC

lis r9,5 lhz r0,28996(r9) rlwinm r9,r0,19,30,31 rlwinm r11,r0,17,15,31 rlwinm r10,r0,31,27,31 add r11,r11,r9 rlwinm r3,r0,22,29,31 rlwinm r0,r0,26,28,31 add r3,r3,r0 add r11,r11,r10 add r3,r3,r11

MicroBlaze

imm -28663 Ihui r4, r0, 9836 bsrli r3, r4, 13 bsrli r7, r4, 15 bsrli r6, r4, 10 bsrli r5, r4, 6 andi r3, r3, 3 addk r3, r7, r3 andi r6, r6, 7 addk r3, r3, r6 andi r5, r5, 15 srl r4, r4 addk r3, r3, r5 andi r4, r4, 31

Битовые поля

```
C++
struct BitTestS
int16_t a: 1;
int16_t b: 2;
 int16_t c : 3;
int16_t d: 4;
 int16_t e: 5;
extern BitTestS bts;
return bts.a + bts.b + bts.c
+ bts.d + bts.e;
```

ARM movw r3, #5988 movt r3, #1 ldrh r3, [r3, #0] sbfx r2, r3, #1, #2 sbfx r0, r3, #0, #1 adds r0, r0, r2 sbfx r2, r3, #3, #3 adds r0, r0, r2 sbfx r2, r3, #6, #4 adds r0, r0, r2 sbfx r3, r3, #10, #5 adds r0, r0, r3

Битовые поля

```
C++
struct BitTest
 uint16_t a: 1;
 uint16_t b : 2;
 uint16_t c: 3;
 uint16_t d:4;
 uint16_t e: 5;
extern BitTest bt;
return bt.a + bt.b + bt.c +
bt.d + bt.e;
```

```
AVR
 lsr r19
 andi r18, 0x03
lds r18, 0x0137
 lsr r19
 add r18, r18
mov r24, r18
 lsr r19
 add r18, r18
andi r24, 0x01
 andi r19, 0x07
 or r18, r20
ldi r25,0x00
 add r24, r19
 add r24, r18
mov r19, r18
 adc r25, r1
 adc r25, r1
lsr r19
 mov r20, r18
 mov r18, r19
andi r19, 0x03
 swap r20
 lsr r18
add r24, r19
 lsr r20
 lsr r18
adc r25, r1
 lsr r20
 andi r18, 0x1F
 add r24, r18
mov r19, r18
 andi r20, 0x03
 lds r19, 0x0138
 adc r25, r1
 mov r18, r19
```

```
C++
extern ptrdiff_t a;
extern ptrdiff_t b;

if (a > 0)
{
 a = -a;
}
return a + b;
```


```
x86
 ecx,dword ptr [a]
mov
 eax,dword ptr [b]
mov
test
 ecx,ecx
 @1
ile
neg
 ecx
 dword ptr [a],ecx
mov
@1:
add
 eax,ecx
```

```
x64
 rcx,qword ptr [a]
mov
 rax,qword ptr [b]
mov
test
 rcx,rcx
 @1
jle
neg
 rcx
 qword ptr [a],rcx
mov
@1:
add
 rax,rcx
```

```
C++
extern ptrdiff_t a;
extern ptrdiff_t b;

if (a > 0)
{
 a = -a;
}
return a + b;
```


ARM Idr r2, [pc, #16] Idr r3, [r2, #0] cmp r3, #0 ble.n @1 negs r3, r3 str r3, [r2, #0] @1: Idr r2, [pc, #8] Idr r0, [r2, #0] adds r0, r3, r0

AVR @1: lds r18, 0x010A lds r24, 0x010A lds r19, 0x010B lds r25, 0x010B lds r24, 0x0108 cp r1, r24 lds r25, 0x0109 cpc r1, r25 add r24, r18 brge .+14;@1 adc r25, r19 neg r25 neg r24 sbc r25, r1 0x010B, r25 sts 0x010A, r24

```
C++
extern ptrdiff_t a;
extern ptrdiff_t b;

if (a > 0)
{
 a = -a;
}
return a + b;
```


PowerPC

lis r11,5 lis r9,5 lwz r3,28528(r11) lwz r0,28532(r9) cmpwi cr7,r3,0 ble- cr7, @1 neg r3,r3 stw r3,28528(r11) @1: add r3,r3,r0

MicroBlaze

imm -28664 lwi r3, r0, 13180 blei r3, 16 // @1 rsubk r3, r3, r0 imm -28664 swi r3, r0, 13180 @1: imm -28664 lwi r4, r0, 13176

```
C++
extern ptrdiff_t a;
extern ptrdiff_t b;

if (a > 0)
{
  return b;
}
return 1;
```

```
x86

cmp dword ptr [a],0

mov eax,1

cmovg eax,dword ptr [b]
```

```
x64
cmp qword ptr [a],0
mov eax,1
cmovg rax,qword ptr [b]
```

```
ARM

Idr r3, [pc, #12]

Idr r3, [r3, #0]

cmp r3, #0

itte gt

Idrgt r3, [pc, #8]

Idrgt r0, [r3, #0]

movle r0, #1
```

```
C++
extern size_t limit;
size_t a = 1, b = 1;
size_t result = a + b;
while (result < limit)
 size_t sum = a + b;
 a = b;
 b = sum;
 result += sum;
return result;
```


```
x86
 edi,dword ptr [limit]
mov
 eax,2
mov
 esi,1
mov
 edx,esi
mov
 edi, eax
cmp
 @1
jbe
@2:
 ecx,[edx+esi]
lea
add
 eax,ecx
lea
 esi,[edx]
 edx,ecx
mov
 eax,edi
cmp
ib
 @2
@1:
```

```
x64
 r9,qword ptr [limit]
mov
 rax,2
mov
 r8d,1
mov
 edx,r8d
mov
 rax,r9
cmp
 @1
jae
nop
@2:
lea
 rcx,[rdx+r8]
add
 rax,rcx
lea
 r8,[rdx]
 rdx,rcx
mov
 rax,r9
cmp
jb
 @2
@1
```

```
C++
extern size_t limit;
size_t a = 1, b = 1;
size_t result = a + b;
while (result < limit)
 size_t sum = a + b;
 a = b;
 b = sum;
 result += sum;
return result;
```


```
ARM
 @2:
ldr r3, [pc, #32]
 adds r2, r3, r1
movs r0, #2
 mov r1, r3
push {r4}
 adds r0, r0, r2
Idr r4, [r3, #0]
 cmp r0, r4
cmp r4, #2
 mov r3, r2
bls.n @1
 bcc.n @2
movs r3, #1
 @1:
movs r0, #2
 pop {r4}
mov r1, r3
```

```
C++
extern size_t limit;
size_t a = 1, b = 1;
size_t result = a + b;
while (result < limit)
 size_t sum = a + b;
 a = b;
 b = sum;
 result += sum;
return result;
```


AVR @2: lds r30, 0x0106 cp r24, r30 r31, 0x0107 cpc r25, r31 r24, 0x02 brcc @1 r25, 0x00 movw r22, r20 r18, 0x01 add r22, r18 r19, 0x00 adc r23, r19 ldi r20, 0x01 add r24, r22 adc r25, r23 ldi r21, 0x00 movw r20, r18 movw r18, r22 rimp @2 @1:

```
C++
extern size_t limit;
size_t a = 1, b = 1;
size_t result = a + b;
while (result < limit)
 size_t sum = a + b;
 a = b;
 b = sum;
 result += sum;
return result;
```


PowerPC lis r9,5 li r3,2 lwz r10,28536(r9) cmplwi cr7,r10,2 blelr cr7 li r11,1 li r9,1

li r11,1 li r9,1 @1: add r0,r11,r9

mr r11,r9 add r3,r3,r0 mr r9,r0 cmplw cr7,r3,r10

cr7, @1

blt+

MicroBlaze

imm -28664 lwi r7, r0, 13172 addik r5, r0, 2 cmpu r18, r7, r5 bgeid r18, @1 addk r3, r5, r0 addik r4, r0, 1 addk r6, r4, r0 @2:

addk r5, r4, r6 addk r3, r3, r5 addk r6, r4, r0 cmpu r18, r7, r3 bltid r18, @2 addk r4, r5, r0 @1:

```
C++
extern size_t limit;
size_t a = 1, b = 1;
size_t result = a + b;
do
 size_t sum = a + b;
 a = b;
 b = sum;
 result += sum;
while (result < limit);
return result;
```


```
x86
push
 esi
mov
 esi,1
 edi
push
 edi,dword ptr [limit]
mov
 edx,esi
mov
 eax,[esi+1]
lea
@1:
 ecx,[edx+esi]
lea
add
 eax,ecx
lea
 esi,[edx]
 edx,ecx
mov
 eax,edi
cmp
ib
 @1
 edi
pop
 esi
pop
```

```
x64 MSVS
 r9,qword ptr [limit]
mov
 r8d,1
mov
 rdx,r8d
mov
 rax,[r8+1]
lea
 dword ptr [rax]
nop
 dword ptr [rax+rax]
nop
@1:
 rcx,[rdx+r8]
lea
add
 rax,rcx
lea
 r8,[rdx]
 rdx,rcx
mov
 rax,r9
cmp
jb
 @1
```

```
C++
extern size_t limit;
size_t a = 1, b = 1;
size_t result = a + b;
do
 size_t sum = a + b;
 a = b;
 b = sum;
 result += sum;
} while (result < limit);
return result;
```


ARM ldr r2, [pc, #24] movs r3, #1 push {r4} movs r0, #2 ldr r4, [r2, #0] mov r1, r3 @1: adds r2, r3, r1 mov r1, r3 adds r0, r0, r2 cmp r0, r4 mov r3, r2 bcc.n @1 pop {r4}

```
C++
extern size_t limit;
size_t a = 1, b = 1;
size_t result = a + b;
do
 size_t sum = a + b;
 a = b;
 b = sum;
 result += sum;
} while (result < limit);
return result;
```


AVR r30, 0x0106 r31, 0x0107 r24, 0x02 r25, 0x00 r18, 0x01 r19, 0x00 ldi r22, 0x01 ldi r23, 0x00

@2: movw r20, r22 add r20, r18 adc r21, r19 add r24, r20 adc r25, r21 cp r24, r30 cpc r25, r31 brcc @1 movw r22, r18 movw r18, r20 rimp @2 @1:


```
C++
extern size_t limit;
size_t a = 1, b = 1;
size_t result = a + b;
do
 size_t sum = a + b;
 a = b;
 b = sum;
 result += sum;
} while (result < limit);
return result;
```


PowerPC r9,5 r3,2 WZ r10,28536(r9) r11,1 r9,1 @1: add r0,r9,r11 r11,r9 mr add r3,r3,r0 r9,r0 mr cmplw cr7,r3,r10 blt+ cr7,@1

MicroBlaze iaddik r4, r0, 1 imm -28664 lwi r7, r0, 13172 addk r6, r4, r0 addik r3, r0, 2 @1: addk r5, r4, r6 addk r3, r3, r5 addk r6, r4, r0 cmpu r18, r7, r3 bltid r18, @1 addk r4, r5, r0

```
C++
extern size_t for_steps;
size_t sum = 0;
for (
 size_t i = 0;
 i < for_steps;</pre>
 ++i)
 sum += i * i % (i + 1);
return sum;
```


```
x86
sub
 esp,8
 eax,dword ptr
mov
[for_steps]
 edx,edx
xor
push
 ebx
 esi
push
 esi, esi
xor
 ebx,ebx
xor
 ecx,ecx
xor
 dword ptr [ebp-4],esi
mov
 eax,2
cmp
ib
 @1
dec
 eax
 edi
push
 dword ptr [ebp-8],eax
mov
 edi,1
mov
```

```
@2:
<step>
<step>
 ecx,dword ptr [ebp-8]
cmp
 @2
jb
 eax,dword ptr [for_steps]
mov
 edx,edx
xor
 edi
pop
@1:
cmp
 ecx,eax
jae
 @3
<step>
@3:
lea
 eax,[esi+ebx]
 esi
pop
add
 eax,edx
 ebx
pop
```

```
C++
extern size_t for_steps;
size_t sum = 0;
for (
 size_t i = 0;
 i < for_steps;
 ++i)
 sum += i * i % (i + 1);
return sum;
```


```
x64 MSVS
push
 rdi
 r10d,r10d
xor
 qword ptr [rsp+10h],rbx
mov
 rbx,qword ptr [for_steps]
mov
 r11d,r10d
mov
 rdi,r10d
mov
 rcx,r10d
mov
 rbx,2
cmp
jb
 @1
 qword ptr [rsp+18h],rsi
mov
 r9d,1
mov
 rsi,[rbx-1]
lea
nop
@2:
```

```
rdx,rdx
xor
lea
 r8,[r9+1]
<step>
<step>
 rcx,rsi
cmp
 @2
jb
 rsi,qword ptr [rsp+18h]
mov
@1:
 rcx,rbx
cmp
mov
 rbx,qword ptr [rsp+10h]
jae
 @3
mov
 rax,rcx
<step>
@3:
lea
 rax,[r11+r10]
add
 rax,rdi
 rdi
pop
```

```
C++
extern size_t for_steps;
size_t sum = 0;
for (
 size_t i = 0;
 i < for_steps;</pre>
 ++i)
 sum += i * i % (i + 1);
return sum;
```


ARM

Idr r3, [pc, #36]
push {r4, r5, r6, lr}
Idr r6, [r3, #0]
cbz r6, @1
movs r4, #0
mov r5, r4
@1:
mul.w r0, r4, r4
adds r4, #1
mov r1, r4
blx 8720 <_init+0x88>

cmp r4, r6
add r5, r1
bne.n @2
mov r0, r5
pop {r4, r5, r6, pc}
@1:
mov r0, r6
pop {r4, r5, r6, pc}

```
C++
extern size_t for_steps;
size_t sum = 0;
for (
 size_t i = 0;
 i < for_steps;</pre>
 ++i)
 sum += i * i % (i + 1);
return sum;
```


AVR push r28 push r29 lds r28, 0x0104 lds r29, 0x0105 ldi r18, 0x00 ldi r19, 0x00 ldi r30, 0x00 ldi r31, 0x00 @2: cp r18, r28 cpc r19, r29 breq @1 mul r18, r18 movw r24, r0

mul r18, r19 add r25, r0 add r25, r0 eor r1, r1 subi r18, 0xFF sbci r19, 0xFF movw r22, r18 call udivmodhi4 add r30, r24 adc r31, r25 rjmp @2 @1: movw r24, r30 pop r29 pop r28

```
C++
extern size_t for_steps;
size t sum = 0;
for (
 size_t i = 0;
 i < for_steps;
 ++i)
 sum += i * i % (i + 1);
return sum;
```


PowerPC r9,5 r3,0 r0,28540(r9) cmpwi cr7,r0,0 beglr cr7 mtctr r0 r11,0 @1: mullw r9,r11,r11 addi r11,r11,1 divwu r0,r9,r11 mullw r0,r0,r11 subf r9,r0,r9 add r3,r3,r9 bdnz+ @1

MicroBlaze addik r1, r1, -40 swi r23, r1, 36 imm -28664 lwi r23, r0, 13168 swi r15, r1, 0 swi r19, r1, 28 swi r22, r1, 32 begid r23, @1 addk r3, r23, r0 addk r19, r0, r0 addk r22, r19, r0 @2:

mul r5, r19, r19 addik r19, r19, 1 brlid r15, __umodsi3 addk r6, r19, r0 cmpu r18, r23, r19 bltid r18, @2 addk r22, r22, r3 addk r3, r22, r0 @1: lwi r15, r1, 0 r19, r1, 28 r22, r1, 32 lwi r23, r1, 36

Вызов функции

C++ ptrdiff_t x_call(); return 1 + x_call();

```
x86
 x_call
call
inc
 eax
```

```
x64 MSVS
call x_call
inc
 rax
```

ARM push {r3, lr} bl x_call adds r0, #1 pop {r3, pc}

```
AVR
call x_call
subi r24, 0xFF
sbci r25, 0xFF
```

Вызов функции

C++ ptrdiff_t x_call(); return 1 + x_call();

PowerPC mflr r0 stw r0,12(r1) bl x_call lwz r0,12(r1) addi r3,r3,1 addi r1,r1,8

mtlr r0

blr

Addik r1, r1, -28 swi r15, r1, 0 brlid r15, x_call or r0, r0, r0 lwi r15, r1, 0 addik r3, r3, 1 rtsd r15, 8 addik r1, r1, 28

Вызов функции с параметрами

C++ ptrdiff_t x_call_params (ptrdiff_t a, ptrdiff_t b, ptrdiff_t c); return 2 + x_call_params (1, 2, 3);

```
x86 / caller
push 3
push 2
push 1
call x_call_params
add esp,0Ch
add eax,2
```

```
x86 / callee

push ebp

mov ebp,esp
; body

mov esp,ebp

pop ebp

ret
```

```
mov rdx,2
lea r8d,[rdx+1]
lea rcx,[rdx-1]
call x_call_params
add rax,2
```

Вызов функции

C++ ptrdiff_t x_call(); return 1 + x_call();

```
push {r3, lr}
movs r0, #1
movs r1, #2
movs r2, #3
bl x_call_params
adds r0, #2
```

pop {r3, pc}

stwu r1,-8(r1) mflr r0 li r3,1 li r4,2 li r5,3 stw r0,12(r1) bl x_call_params lwz r0,12(r1) addi r3,r3,2 addi r1,r1,8 mtlr r0 blr

PowerPC

Addik r1, r1, -28 addik r5, r0, 1 addik r6, r0, 2 swi r15, r1, 0 brlid r15, x_call_params addik r7, r0, 3 lwi r15, r1, 0 addik r3, r3, 2 rtsd r15, 8 addik r1, r1, 28

Конвенции вызова х86

```
C++

ptrdiff_t __cdecl x_call_cdecl(ptrdiff_t a, ptrdiff_t b, ptrdiff_t c);

ptrdiff_t __stdcall x_call_stdcall(ptrdiff_t a, ptrdiff_t b, ptrdiff_t c);

ptrdiff_t __fastcall x_call_fastcall(ptrdiff_t a, ptrdiff_t b, ptrdiff_t c);

return 2 + x_call_cdecl(1, 2, 3);

return 3 + x_call_stdcall(1, 2, 3);

return 4 + x_call_fastcall(1, 2, 3);
```

```
cdecl / caller

push 3

push 2

push 1

call x_call_cdecl

add esp,0Ch

add eax,2

ret
```

```
cdecl / callee

push ebp

mov ebp,esp

sub esp,OCh; locals

; body

mov esp,ebp

pop ebp

ret
```

Конвенции вызова х86

```
C++

ptrdiff_t __cdecl x_call_cdecl(ptrdiff_t a, ptrdiff_t b, ptrdiff_t c);

ptrdiff_t __stdcall x_call_stdcall(ptrdiff_t a, ptrdiff_t b, ptrdiff_t c);

ptrdiff_t __fastcall x_call_fastcall(ptrdiff_t a, ptrdiff_t b, ptrdiff_t c);

return 2 + x_call_cdecl(1, 2, 3);

return 3 + x_call_stdcall(1, 2, 3);

return 4 + x_call_fastcall(1, 2, 3);
```

```
stdcall / caller

push 3

push 2

push 1

call x_call_stdcall

add eax,3

ret
```

```
stdcall / callee

push ebp

mov ebp,esp

sub esp,OCh; locals

; body

mov esp,ebp

pop ebp

ret OCh
```

Конвенции вызова х86

```
C++
ptrdiff_t __cdecl x_call_cdecl(ptrdiff_t a, ptrdiff_t b, ptrdiff_t c);
ptrdiff_t __stdcall x_call_stdcall(ptrdiff_t a, ptrdiff_t b, ptrdiff_t c);
ptrdiff_t __fastcall x_call_fastcall(ptrdiff_t a, ptrdiff_t b, ptrdiff_t c);
return 2 + x_call_cdecl(1, 2, 3);
return 3 + x_call_stdcall(1, 2, 3);
return 4 + x_call_fastcall(1, 2, 3);
```

```
fastcall / caller
mov edx,2
push 3
lea ecx,[edx-1]
call x_call_fastcall
add eax,4
ret
```

```
fastcall / callee

push ebp

mov ebp,esp

sub esp,OCh; locals

; body

mov esp,ebp

pop ebp

ret OCh
```

Вызов вариативной функции

```
C++
ptrdiff_t
x_call_va(ptrdiff_t a,
ptrdiff_t b, ptrdiff_t c,
...);
return 5 + x_call_va(1, 2,
3, 4, 5);
```

```
push 5
push 4
push 3
push 2
push 1
call x_call_va
add esp,14h
add eax,5
ret
```

```
x64
sub
 rsp,38h
 rdx,2
mov
 dword ptr [rsp+20h],5
mov
 r9d,[rdx+2]
lea
lea
 r8d,[rdx+1]
 rcx,[rdx-1]
lea
 x_call_va
call
add
 rax,5
add
 rsp,38h
ret
```

```
ARM
push {r4, lr}
sub sp, #8
movs r0, #1
movs r1, #2
movs r2, #3
movs r3, #4
movs r4, #5
str r4, [sp, #0]
bl
 x_call_va
adds r0, r0, r4
add
 sp, #8
 {r4, pc}
pop
```

Вызов вариативной функции

```
C++
ptrdiff_t
x_call_va(ptrdiff_t a,
ptrdiff_t b, ptrdiff_t c,
...);
return 5 + x_call_va(1, 2,
3, 4, 5);
```

```
PowerPC
 r1,-8(r1)
stwu
mflr
 r0
 r3,1
 r4,2
 r5,3
 r6,4
 r7,5
 r0,12(r1)
stw
 x_call_va
bl
lwz.
 r0,12(r1)
addi
 r3,r3,5
addi
 r1,r1,8
mtlr
blr
```

MicroBlaze addik r1, r1, -28 addik r5, r0, 1 addik r6, r0, 2 addik r7, r0, 3 addik r8, r0, 4 swi r15, r1, 0 brlid r15, x_call_va addik r9, r0, 5 lwi r15, r1, 0 addik r3, r3, 5 rtsd r15, 8 addik r1, r1, 28

```
C++
typedef
ptrdiff_t(*fptr)(ptrdiff_t,
ptrdiff_t);

ptrdiff_t x_call_ptr(fptr,
ptrdiff_t, ptrdiff_t);

static ptrdiff_t sum(ptrdiff_t a,
ptrdiff_t b)
{
 return sizeof(fptr) + a + b;
}
return 6+x_call_ptr(sum,1,-2);
```

```
x86 / caller
push OFFFFFFFEh
push 1
push 402B20h; sum
call x_call_ptr
add esp,0Ch
add eax,6
ret
```

```
x86 / callee
push ebp
 ebp,esp
mov
push
 dword ptr [ebp+10h]
 dword ptr [ebp+0Ch]
push
call
 dword ptr [ebp+8]
 eax,dword ptr [ebp+0Ch]
add
add
 esp,8
add
 eax,dword ptr [ebp+10h]
 ebp
pop
ret
```

```
C++
typedef
ptrdiff_t(*fptr)(ptrdiff_t,
ptrdiff_t);

ptrdiff_t x_call_ptr(fptr,
ptrdiff_t, ptrdiff_t);

static ptrdiff_t sum(ptrdiff_t a,
ptrdiff_t b)
{
 return sizeof(fptr) + a + b;
}
return 6+x_call_ptr(sum,1,-2);
```

```
x64 / caller
 rsp,28h
sub
 rdx.1
mov
 rcx,[140002A80h]; sum
lea
 r8,[rdx-3]
lea
call
 x_call_ptr
add
 rax,6
add
 rsp,28h
ret
```

```
x64 / callee
 qword ptr [rsp+8],rbx
push rdi
sub
 rsp,20h
 rbx,rdx
mov
 rax,rcx
mov
 rcx,rbx
mov
 rdx,r8
mov
 rdi,r8
mov
call
 rax
add
 rax,rbx
 rbx,qword ptr [rsp+30h]
mov
add
 rax,rdi
add
 rsp,20h
 rdi
pop
ret
```

```
C++
typedef
ptrdiff_t(*fptr)(ptrdiff_t,
ptrdiff_t);

ptrdiff_t x_call_ptr(fptr,
ptrdiff_t, ptrdiff_t);

static ptrdiff_t sum(ptrdiff_t a,
ptrdiff_t b)
{
 return sizeof(fptr) + a + b;
}
return 6+x_call_ptr(sum,1,-2);
```

```
ARM / caller

push {r3, lr}

movs r1, #1

mvn.w r2, #1

movw r0, #38401 ; sum

movt r0, #0

bl x_call_ptr

adds r0, #6

pop {r3, pc}
```

```
ARM / callee

push {r4, lr}

mov r3, r0

adds r4, r1, r2

mov r0, r1

mov r1, r2

blx r3

adds r0, r4, r0

pop {r4, pc}
```

```
C++
typedef
ptrdiff_t(*fptr)(ptrdiff_t,
ptrdiff_t);

ptrdiff_t x_call_ptr(fptr,
ptrdiff_t, ptrdiff_t);

static ptrdiff_t sum(ptrdiff_t a,
ptrdiff_t b)
{
 return sizeof(fptr) + a + b;
}
return 6+x_call_ptr(sum,1,-2);
```

PowerPC / caller stwu r1,-8(r1) mflr r0 lis r3,0 r4,1 r3,r3,5676 addi r5,-2 r0,12(r1) stw bl x_call_ptr r0,12(r1) WZ addi r3,r3,6 addi r1,r1,8 mtlr r0 blr

```
PowerPC / callee
 r1,-24(r1)
stwu
mflr
 r0
mtctr r3
 r29,12(r1)
stw
 r29,r4
mr
 r28,8(r1)
stw
 r3,r29
mr
 r0,28(r1)
stw
 r4,r5
mr
 r28,r5
mr
add
 r29,r29,r28
bctrl
```

```
lwz r0,28(r1)
add r3,r29,r3
lwz r28,8(r1)
lwz r29,12(r1)
addi r1,r1,24
mtlr r0
blr
```

```
C++
typedef
ptrdiff_t(*fptr)(ptrdiff_t,
ptrdiff_t);

ptrdiff_t x_call_ptr(fptr,
ptrdiff_t, ptrdiff_t);

static ptrdiff_t sum(ptrdiff_t a,
ptrdiff_t b)
{
 return sizeof(fptr) + a + b;
}
return 6+x_call_ptr(sum,1,-2);
```

```
MicroBlaze / caller imm -28672 addik r5, r0, 3412 addik r1, r1, -28 addik r6, r0, 1 swi r15, r1, 0 brlid r15, x_call_ptr addik r7, r0, -2 lwi r15, r1, 0 addik r3, r3, 6 rtsd r15, 8 addik r1, r1, 28
```

MicroBlaze / callee addk r4, r6, r0 addk r3, r5, r0 addk r5, r6, r0 addk r6, r7, r0 addik r1, r1, -32 swi r15, r1, 0 swi r19, r1, 28 brald r15, r3 addk r19, r4, r7 addk r3, r19, r3 lwi r15, r1, 0 lwi r19, r1, 28 rtsd r15, 8 addik r1, r1, 32

Вызов шаблонной функции

```
C++
template<typename T>
T Subtract(Ta, Tb)
 return a - b;
extern ptrdiff_t a;
extern ptrdiff_t b;
return 7 + Subtract(a, b);
extern char c;c
extern char d;
return 8 + Subtract(c, d);
```

```
push dword ptr [b]
push dword ptr [a]
call ??$Subtract@H@test_4@@YAHHH@Z
add esp,8
add eax,7
ret
```

```
x86
 eax, byte ptr [d]
movzx
push eax
 eax, byte ptr [c]
movzx
push
 eax
call ??$Subtract@D@test_4@@YADDD@Z
 eax,al
movsx
add
 esp,8
add
 eax,8
ret
```

Вызов шаблонной функции

```
C++
template<typename T>
T Subtract(T a, T b)
  return a - b;
extern ptrdiff_t a;
extern ptrdiff_t b;
return 7 + Subtract(a, b);
extern char c;c
extern char d;
return 8 + Subtract(c, d);
```

```
sub rsp,28h
mov rdx,qword ptr [b]
mov rcx,qword ptr [a]
call ??$Subtract@_J@test_4@@YA_J_JO@Z
add rax,7
add rsp,28h
ret
```

```
x64
sub
 rsp,28h
 edx, byte ptr [d]
movzx
 ecx, byte ptr [c]
movzx
call
 ??$Subtract@D@test 4@@YADDD@Z
 rax,al
movsx
add
 rax,8
cdge
add
 rsp,28h
ret
```

Пока всё...

Спасибо за внимание! Продолжение следует...

А теперь - вопросы!

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