

Atmiņas adresēšana

Viendimensijas masīvi C++ valodā:

```
const int N = 3;
char VectC[N] = {1, 2, 3};
short VectS[N] = {1, 2, 3};
long VectL[N] = {1, 2, 3};
```

Iekšēja realizācija: indeksēšana (0, 1, 2) un masīvu izmēri.

3. laboratorijas darbs

Viendimensijas masīvi Assembler valodā

Iekšēja realizācija: indeksēšana atkarīga no elementu izmēra.

$$\begin{array}{c|cccc}
1 & 2 & 3 \\
\hline
x & x+4 & x+8 \\
\hline
VectD \\
12 & baiti
\end{array}$$

3. laboratorijas darbs

Informācija par elementu izmēru *Assembler* valodā: operators **Type**.

```
Mov Ax, Type VectB ;1
Mov Ax, Type VectW ;2
Mov Ax, Type VectD ;4
```

Tipa definēšana un rādītāju izveidošana: operators **Typedef**.

```
VectW DW 1, 2, 3
PointerW Typedef Ptr Word
Pw PointerW VectW
...
Mov Bx, Pw
Mov Ax, [Bx];1
Add Bx, 2
Mov Ax, [Bx];2
```

Cikls Loop

```
Mov Cx, N ; skaitītājs
S:
Loop S
; 1. Cx := Cx-1
; 2. Cx=0 ?
```

Pārskaitļa (nepārskaitļa) pārbaude

```
Mov Ax, 5

Test Ax, 0000001B ; Test Ax, 1

Jz _Even
```

3. laboratorijas darbs

Cikli Loope (Loopz) un Loopne (Loopnz) Loop while Equal/Zero un Loop while Not Equal/Zero

Atrast pirmo skaitli, kas *nav nulle*.

Atrast pirmo skaitli, kas *ir* nulle.

```
Mov Cx, N
Mov Bx, -1
C:
Inc Bx
Cmp V[Bx], 0
```

```
LoopNE C
Je OK
```

Abos gadījumos spēkā ir Loop principi un ZF (Zero Flag) analīze.

Indeksa adresēšana

Elementu izvietošana akumulatorā: baiti un vārdi.

Xor Bx, Bx

S:

Mov Al, VectB[Bx]

Inc Bx

Loop S

Mov Cx, N

Xor Bx, Bx

S:

Mov Ax, VectW[Bx]

Add Bx, 2

Loop S

Elementu izvietošana akumulatorā: dubultvārdi.

• • •

Mov EAx, VectD[Bx]

Add Bx, 4

Bāzes adresēšana

Elementu izvietošana akumulatorā: baiti un vārdi.

Elementu izvietošana akumulatorā: dubultvārdi.

Iespējamie indeksa reģistri: Bx, Si, Di, Bp

Indeksa adresēšana ar mērogošanu

Elementu izvietošana akumulatorā: baiti un vārdi.

```
Mov Cx, N
Xor EDx, EDx
S:

Mov Al, VectB[EDx*1]
Inc EDx
Loop S

Mov Cx, N
Xor EDx, EDx
S:
Mov Ax, VectW[EDx*2]
Inc EDx
Loop S
```

Elementu izvietošana akumulatorā: dubultvārdi.

Mov EAx, VectD[EDx*4]
Inc EDx

3. laboratorijas darbs

Bāzes-indeksa adresēšana

Elementu izvietošana akumulatorā: baiti un vārdi.

```
Xor Bx, Bx
Xor Si, Si
S:
Mov Al, VectB[Bx][Si]
Inc Bx
Loop S
```

Mov Cx, N

```
Xor Bx, Bx
Xor Si, Si

Mov Ax, VectW[Bx][Si]
Inc Bx
Inc Si
```

Mov Cx, N

Loop S

```
VectB[Bx][Si] = VectB[Si][Bx]
VectW[Bx][Si] = VectW[Si][Bx]
```