

第11讲 数据结构

吴海军 南京大学计算机科学与技术系

主要内容

- 数组
- 指针
- 结构
- •联合

数组分配

- 格式: T A[N];
 - 数据类型为T、长度为L的数组
 - 连续分配L*sizeof(N) 字节空间

数组的分配和访问

- 数组元素在内存的存放和访问
 - 例如,定义一个具有4个元素的静态存储型 short 数据类型数组A,可以写成"static short A[4];"
 - 第 i (0≤i≤3) 个元素的地址计算公式为&A[0]+2*i。
 - 假定数组A的首地址存放在EDX中, i 存放在ECX中, 现要将A[i]取到AX中, 则所用的汇编指令是什么?

movw (%edx, %ecx, 2), %ax

其中, ECX为变址(索引)寄存器,在循环体中增量 比例因子是2!

数组定义	数组 名	数组元 素类型	数组元素 大小(B)	数组大小 (B)	起始地址	元素i的地址
char S[10]	S	char	1	10	&S[0]	&S[0]+i
char * SA[10]	SA	char *	4	40	&SA[0]	&SA[0]+4*i
double D[10]	D	double	8	80	&D[0]	&D[0]+8*i
double *DA[10]	DA	double *	4 第11讲数据结构	40	&DA[0]	&DA[0]+4*i

• 分配在静态区的数组的初始化和访问

```
int buf[2] = {10, 20};
int main ()
{
 int i, sum=0;
 for (i=0; i<2; i++)
 sum+=buf[i];
 return sum;
}</pre>
```

buf是在静态区分配的数组,链接后,buf在可执行目标文件的数据段中分配了空间 08049908 〈buf〉: 08049908: 0A 00 00 00 14 00 00 00 此时,buf=&buf[0]=0x08049908 编译器通常将其先存放到寄存器(如EDX)中

假定 i 被分配在ECX中, sum被分配在EAX中,则"sum+=buf[i];"和 i++ 可用什么指令实现? addl buf(, %ecx, 4), %eax 或 addl 0(%edx, %ecx, 4), %eax addl \$1, %ecx


```
auto型数组的初始化和访问
 EBP在P中的旧值
 EBD .
int adder ()
 adder
 buf[1]=20
 -4
 栈帧
  int buf[2] = \{10, 20\};
 分配在栈中,
 buf[0]=10
 -8
  int i, sum=0;
 故数组首址通
  for (i=0; i<2; i++)
 过EBP来定位
 sum+=buf[i];
  return sum;
 EDX、ECX各是什么?
 addl (%edx, %ecx, 4), %eax
```

对buf进行初始化的指令是什么?

```
movl $10, -8(%ebp) //buf[0]的地址为R[ebp]-8, 将10赋给buf[0] movl $20, -4(%ebp) //buf[1]的地址为R[ebp]-4, 将20赋给buf[1]
```

若buf首址在EDX中,则获得buf首址的对应指令是什么?

6

• 数组与指针

- 在指针变量数据类型与数组类型相同的前提下,指针变量可以指向数组。
- 以下两个程序段功能完全相同,都是使ptr指向数组a的第0个元素a[0]。
- a的值就是其首地址,即 a=&a[0],
 因而 a=ptr,从而有&a[i]=ptr+i= a+i 以及
 a[i]=ptr[i]=*(ptr+i)=*(a+i)。
 - (1) int a[10]; int *ptr=&a[0];
- (2) int a[10], *ptr; ptr=&a[0];

小端方式下a[0]=?; a[1]=? a[0]=0x67452301, a[1]=0x0efcdab 数组首址0x8048A00在ptr中,

ptr+i 并不是用0x8048A00加 i 得

到,而是等于0x8048A00+4*i

序号	表达式	类型	值的计算方式	汇编代码				
1	A	int *						
2	A[0]	int	问题 :					
3	A[i]	int	, ,, =					
4	&A[3]	int *	假定数组A的首址SA在ECX中,i					
5	&A[i]-A	int	在EDX中,表达式结果在EAX中,各表达式的计算方式以及汇编代码各是什么?					
6	*(A+i)	int						
7	*(&A[0]+i-1)	int						
8	A+i	int *						

2、3、6和7对应汇编指令都需访存,指令中源操作数的寻址方式分别是" 基址"、"基址加比例变址"、"基址加比例变址"和"基址加比例变址 的方式,因为数组元素的类型为int型,故比例因子为4。

假设A首址SA在ECX, i 在EDX, 结果在EAX

序号	表达式	类型	值的计算方式	汇编代码		
1	A	int *	SA	leal (%ecx), %eax		
2	A [0]	int	M[SA]	movl (%ecx), %eax		
3	A[i]	int	M[SA+4*i]	movl (%ecx, %edx, 4), %eax		
4	&A[3]	int *	<i>SA</i> +12	1eal 12(%ecx), %eax		
5	&A[i]-A	int	(SA+4*i-SA)/4=i	movl %edx, %eax		
6	*(A+i)	int	M[SA+4*i]	movl (%ecx, %edx, 4), %eax		
7	*(&A[0]+i-1)	int	M[SA+4*i-4]	movl -4(%ecx, edx, 4), %eax		
8	A+i	int *	SA+4*i	leal (%ecx, %edx, 4), %eax		

2、3、6和7对应汇编指令都需访存,指令中源操作数的寻址方式分别是"基址"、"基址加比例变址"、"基址加比例变址"和"基址加比例变址加位移"的方式,因为数组元素的类型为int型,故比例因子为4。

- 指针数组和多维数组
 - 由若干指向同类目标的指针变量组成的数组称为指针数组。
 - 其定义的一般形式如下: 存储类型数据类型*指针数组名[元素个数];
 - 例如, "int *a[10];"定义了一个指针数组a,它有10个元素,每个元素都是一个指向int型数据的指针。
 - 一个指针数组可以实现一个二维数组。


```
指针数组和多维数组
 按行优先方式存放数组元素
 个两行四列整数矩阵中每一行数据的和。
 当i=1时, pn[i]=*(pn+i)=M[pn+4*i]=0x8049308
 <u>static</u> short num[][4]={ {2, 9, -1, 5},
 若处理 "s[i]+=*pn[i]++;" 时 i 在
 {3, 8, 2, -6}};
 ECX, s[i]在AX, pn[i]在EDX, 则
  static short *pn[]={num[0], num[1]};
 对应指令序列可以是什么?
  <u>static</u> short s[2] = {0, 0};
 movl pn(,%ecx,4), %edx
  int i, j;
 addw (%edx), %ax
  for (i=0; i<2; i++) {
 for (j=0; j<4; j++)
 addl $2, pn(, %ecx, 4)
 s[i] + = *pn[i] + +;
 printf (sum of line %d: %d\n", i+1, s[i]);
 pn[i] + "\tilde{1}" \rightarrow pn[i]
 若num=0x8049300,则num、pn和s在存储区中如何存放?
 num=num[0]=&num[0][0]=0x8049300
08049300 < num>:
 02 00 09 00 ff ff 05 00 03 00 08 00 02 00 fa ff
08049300:
08049310 <pn>:
 pn=&pn[0]=0x8049310
08049310:
 00 93 04 08 08 93 04 08
 pn[0]=num[0]=0x8049300
08049318<s>:
 pn[1]=num[1]=0x8049308
08049318:
 00 00 00 00
```


N*N矩阵


```
#define N 16
typedef int fix_matrix[N][N];
/* Get element a[i][j] */
int fix_ele
  (fix_matrix a, int i, int j){
  return a[i][j];
}
```

```
#define IDX(n, i, j) ((i)*(n)+(j))
/* Get element a[i][j] */
int vec_ele
  (int n, int *a, int i, int j) {
 return a[IDX(n,i,j)];
}
```

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

- 固定维数
 - 在编译的时N数值确 定

- 可变维数,直接寻址
 - 传统方法是利用动态数组

- 可变维数,间接寻址
 - gcc支持

16*16矩阵


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

```
movl 12(%ebp), %edx # i
sall $6, %edx # i*64
movl 16(%ebp), %eax # j
sall $2, %eax # j*4
addl 8(%ebp), %eax # a + j*4
movl (%eax,%edx), %eax # *(a + j*4 + i*64)
```

■ 数组元素

■ 地址: **A** + *i* * (*C* * *K*) + *j* * *K*

- C = 16, K = 4

n X n Matrix Access


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

```
movl 8(%ebp), %eax # n
sall $2, %eax # n*4
movl %eax, %edx # n*4
imull 16(%ebp), %edx # i*n*4
movl 20(%ebp), %eax # j
sall $2, %eax # j*4
addl 12(%ebp), %eax # a + j*4
movl (%eax,%edx), %eax # *(a + j*4 + i*n*4)
```

Array Elements

- Address **A** + i * (C * K) + j * K
- C = n, K = 4

固定维数数组优化


```
#define N 16
typedef int fix_matrix[N][N];
```

```
/* Retrieve column j from array */
void fix_column
  (fix_matrix a, int j, int *dest)
{
  int i;
  for (i = 0; i < N; i++)
 dest[i] = a[i][j];
}</pre>
```

• 所有元素排列在1行

• 优化: 从1行中搜索 元素

固定维数数组优化

- 优化
 - 计算 ajp = &a[i][j]
 - 初始化=a+4*j
 - 增量 4*N

Register	Value
%ecx	ajp
%ebx	dest
%edx	i

```
/* Retrieve column j from array */
void fix_column
  (fix_matrix a, int j, int *dest)
{
  int i;
  for (i = 0; i < N; i++)
 dest[i] = a[i][j];
}</pre>
```

在下标运算中避免了乘法

指针

- 指针是C语言的一个重要特征,帮助程序员避免寻址 错误。
- 以统一的方式对不同数据结构中的元素产生引用。

- 每个指针都对应一个类型,每个指针都有一个值, 是某个指定类型对象的地址。特殊NULL(0)表示指针 没有指向任何地址。
- 指针用&运算符创建,操作符用于指针的间接引用
- 数组和指针可以紧密联系int a[10]; int *ptr=&a[0];

指针代码

Add3函数建立指针,并通过incrk函数赋值 incrk
 Generating Pointer
 Referencing Pointer

```
/* Compute x + 3 */
int add3(int x) {
  int localx = x;
  incrk(&localx, 3);
  return localx;
}
```

```
/* Increment value by
k */
void incrk(int *ip,
int k) {
 *ip += k;
}
```


创建 & 初始化指针

Add3函数代码初始部分

```
add3:
 pushl %ebp
 movl %esp, %ebp
 subl $24, %esp # Alloc. 24 bytes
 movl 8(%ebp), %eax
 movl %eax, -4(%ebp) # Set localx to x
```

- 用栈来保存局部变量
 - 变量 val必须要存于栈
 - 需要创建指针指向它
 - 计算指针-4(%ebp)
 - 作为第二个参数进栈

```
Rtn adr
 Old %ebp
 %ebp
 localx =
 -8
-12
 Unused
-16
 -20
 ← %esp
 -24
```

```
int add3(int x) {
  int localx = x;
  incrk(&localx, 3);
  return localx;
}
```


建立指针

Add3函数代码中间部分

```
movl $3, 4(%esp) # 2<sup>nd</sup> arg = 3
leal -4(%ebp),%eax # &localx
movl %eax, (%esp) # 1<sup>st</sup> arg = &localx
call incrk
```

通过leal指令变量localx的地址

```
int add3(int x) {
  int localx = x;
  incrk(&localx, 3);
  return localx;
}
```


恢复局部变量

Add3函数代码最后部分

```
movl -4(%ebp), %eax # Return val= localx
leave
ret
```

• 从堆栈中返回localx数值

```
int add3(int x) {
  int localx = x;
  incrk(&localx, 3);
  return localx;
}
```


```
8
 Rtn adr
 Old %ebp
 ← %ebp
 -4
 localx
 -8
-12
 Unused
-16
 -20
 %esp
 -24
```


指针与数组

Decl	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

Allocated pointer
Unallocated pointer
Allocated int
Unallocated int

22

结构


```
struct rec {
  int a[3];
  int i;
  struct rec *n;
};
```

存储布局

```
a i n
0 12 16 20
```

```
void
set_i(struct rec *r,
 int val)
{
 r->i = val;
}
```

概念

- 连续分配的存储空间
- 通过名字引用结构成员
- 成员可能是不同的类型
- 访问结构元素
 - 指针指向结构的第1个字节
 - 通过地址偏移来访问不同元素

IA32汇编代码

```
# %edx = val
# %eax = r
movl %edx, 12(%eax) # Mem[r+12] = val
```


结构体数据的分配和访问

- 结构体成员在内存的存放和访问
 - 分配在栈中的auto结构型变量的首地址由EBP或ESP来定位
 - 分配在静态区的结构型变量首地址是一个确定的静态区地址
 - 结构型变量 x 各成员首址可用"基址加偏移量"的寻址方式

struct cont_info x={ "0000000", "ZhangS", 210022, "273 long street, High Building #3015", "12345678" };

x初始化后,在地址0x8049208到0x804920D处是字符串 "ZhangS", 0x804920E处是字符 '\0',从0x804920F到0x8049213处都是空字符。

"unsigned xpost=x.post;" 对应汇编指令为 "movl 20(%edx), %eax"

结构体数据的分配和访问

当结构体变量需要作为一个函数的形参时,形参和调用函数中的实参 应具有相同结构

struct cont_info x={ "0000000" , "ZhangS" , 210022, "273 long street, High Building #3015" , "12345678" };

- 若采用按值传递,则结构成员都要复制到栈中参数区,这既增加时间 开销又增加空间开销,且更新后的数据无法在调用过程使用(如前面的 swap(a, b)例子)
- 通常应按地址传递,即: 在执行CALL指令前,仅需传递指向结构体的 2020/7/9指针而不需复制每个成员到截身 25

结构体数据的分配和访问

<u> 结构体数据作为入口参数(若对应实参是x)</u>

结构体数据的分配和一

调用 stu_phone1 时 的栈帧状态

按地址传递参数

stu_phone1(&x)

(*stu info).name可写成 stu info->name, 执行以

下两条指令后:

movl 8(%ebp), edx

leal 8(%edx), eax

EAX中存放的是字符串 "ZhangS" 在静态存储区

内的首地址0x8049208

	•••	┃┃ ┃┣週用过程
	0x8049200	┪め桟帧
	返回地址	J
EBP →	EBP 的旧值	stu_phonel 栈帧底部
	•	
	=	
0x8049274	"12345678"	
0x8049218		
0x8049214	210022	
0x8049208	"ZhangS"	
0x8049200	"0000000"	Ų
第11讲数据结构	•	27

2020/7/9

调用过程

结构体数据的分配和访问调用stu_phone2时

按值传递参数 stu_phone1(x)

x所有成员值作为实参存到

参数区。 stu_info.name送

EAX的指令序列为:

leal 8(%ebp), edx

leal 8(%edx), eax

EAX中存放的是 "ZhangS"

的栈内参数区首址。

- stu_phone1和stu_phone2功能相同,但后者开销大,因为它需对结构体成员整体从静态区复制到栈中,需要很多条mov或其他指令,从而执行时间更长,并占更多栈空间和代码空间
- 特别是,按值传递时,无法获得更新后的结果

2020/7/9

数据对齐

- •数据对齐:目的提升系统效率
 - 基本数据类型需要K字节,则数据对应的地址必须是从K的倍数开始
- •对齐数据的目的
 - 存储器访问都是通过对齐的双字或者四字
 - 如果数据跨越了四字边界存取效率低下
 - 虚存中数据跨越两页访问情况会很复杂
- ●编译器
 - 在结构中插入一些空隙来确保正确的域对齐
- IA32 Linux 、X86-64 Linux与 Windows处理不同!

IA-32中数据对齐

- •1个字节的数据类型 (如char): 在初始地址上无限制
- •2个字节的数据类型 (如 short):地址的末位必须是0₂, 即是2的倍数。
- •4个字节的数据类型 (如 int, float, char *, etc.)
 - 地址的末2位必须是002, 即是4的倍数。
- •8个字节的数据类型 (如 double)
 - Windows要求: 最低3位地址必须是0002, 即是8的倍数
 - Linux要求:最低2位地址必须是00,,与4字节同样处理
- •12个字节的数据类型 (long double)
 - Windows,Linux:最低2位地址必须是002,与4字节基本数据类型同样处理

X86-64中数据对齐

- 1 byte: char, ...
 - 在地址上无限制
- 2 bytes: short, ...
 - 最低1位地址必须是02
- 4 bytes: int, float, char *, ...
 - 最低2位地址必须是002
- 8 bytes: double, char*, ...
 - Windows, Linux:
 - •最低3位地址必须是0002
- 16 bytes :long double, ...
 - Linux:
 - 最低3位地址必须是0002
 - •i.e.,与8字节基本数据类型同样处理

数据的对齐

- CPU访问主存时只能一次读取或写入若干特定位。例如,若每次最多读写64位,则第0字节到第7字节可同时读写,第8字节到第15字节可同时读写,……,以此类推。
- 按边界对齐,可使读写数据位于8i[~]8i+7(i=0,1,2,…) 单元。
- 最简单的对齐策略是,按其数据长度进行对齐,例如,int型地址是4的倍数, short型地址是2的倍数,double和long long型的是8的倍数,float型的是4 的倍数,char不对齐。Windows采用该策略。Linux策略更宽松:short是2的 倍数,其他如int、double和指针等都是4的倍数。

主存储器的结构

结构与数据对齐

• 不对齐数据分配


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

- 对齐数据分配
 - 原始数据类型需要K字节
 - 地址必须分配K的倍数开始

在结构中满足对齐

- 结构中的偏移量
 - 必须满足元素的对齐要求
- 整个结构放置
 - 每个结构有对齐要求**K**
 - 成员中最大的对齐要求
 - 起始地址& 结构长度必须是K的倍数
- 例子 (在Windows或x86-64下):
 - **K = 8**, 由于double 元素

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


Linux vs. Windows

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

- x86-64 or IA32 Windows :
 - **K = 8**, 由于double 元素

- IA32 Linux:
 - K = 4; double与4字节数据类型同样对待

结构内的元素顺序


```
struct S4 {
  char c1;
  double v;
  char c2;
  int i;
} *p;
```

在Windows中10个字节浪费掉了


```
struct S5 {
  double v;
  char c1;
  char c2;
  int i;
} *p;
```

2个字节浪费掉了

有没有不浪费字节的方法?

按类型长度大小排 序,从大到小顺序 定义。

v c1c2 i p+0 p+8 p+12 p

结构数组

- 全部结构长度是 K 倍数
- ■每一个元素满足对齐要求

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


2020/7/9 第11讲数据结构

联合体数据的分配和访问

联合体各成员共享存储空间,按最大长度成员所需空间大小为目标

```
union uarea {
 char c_data;
 short s_data;
 int i_data;
 long l_data;
```

IA-32中编译时, long和int长度一样, 故 uarea所占空间为4个字节。而对于与uarea 有相同成员的结构型变量来说, 其占用空间 大小至少有11个字节, 对齐的话则占用更多。

- **}**;
- 通常用于特殊场合,如,当事先知道某种数据结构中的不同 字段的使用时间是互斥的,就可将这些字段声明为联合,以 减少空间。
- 但有时会得不偿失,可能只会减少少量空间却大大增加处理复杂性。

联合体数据的分配和访问

• 还可实现对相同位序列进行不同数据类型的解释

```
函数形参是float型,按值传递参数,因而传递
unsigned
float2unsign(float f)
 过来的实参是float型数据,赋值给非静态局部
 变量(联合体变量成员)
  union {
 过程体为:
 float f;
 unsigned u;
 mov1 8 (%ebp), %eax
  } tmp union;
 mov1 %eax, -4 (%ebp)
  tmp union.f=f;
 mov1 4 (%ebp), %eax
  return tmp union.u;
 将存放在地址R[ebp]+8处的入口参数 f 送到EAX
 (返回值)
问题: float2unsign(10.0)=? 2<sup>30</sup>+2<sup>24</sup>+2<sup>21</sup>=1092616192 ?
```

从该例可看出:机器级代码并不区分所处理对象的数据类型,不管高级语言中将其说明成float型还是int型或unsigned型,都把它当成一个0/1序列来处理。

总结

- C中数组
 - 连续的存储空间
 - 指向最开始元素
 - 无边界检测
- 结构
 - 按照声明顺序分配字节
 - 为了满足对齐在中间和最后填充空隙
- 联合
 - 叠加声明
 - 绕过类型系统的一种方法