Introduction to 8086 Assembly

Lecture 17

2D and N-D Arrays

0	0	0	0	0	0
0	1	2	3	4	5
0	2	4	6	8	10
0	3	6	9	12	15
0	4	8	12	16	20

- tabular data
- rows and columns

0	0	0	0	0	0
0	1	2	3	4	5
0	2	4	6	8	10
0	3	6	9	12	15
0	4	8	12	16	20
0	5	10	15	20	25

$$A = \begin{pmatrix} 3 & -5 & 4 \\ 9 & 8 & -7 \\ -6 & 4 & 2 \end{pmatrix}, B = \begin{pmatrix} -2 & -1 & 1 \\ 5 & -7 & 6 \\ 9 & 3 & 2 \end{pmatrix}$$

https://advancedmathclubsk.weebly.com/matrices.html


```
K. N. Toosi
University of Technology
```


	0	1	2	3
0	a[0][0]	a[0][1]	a[0][2]	a[0][3]
1	a[1][0]	a[1][1]	a[1][2]	a[1][3]
2	a[2][0]	a[2][1]	a[2][2]	a[2][3]

How to implement 2D arrays?

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

Memory

0
10
20
1
11
21
2
12
22
3
13
23

row by row

column by column

Memory

Row Major

Column Major

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

Memory

Row Major (C,C++,Pascal, Python-numpy)

Column Major (Fortran, Matlab, R, ...)

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

Assembly?

Row Major (C,C++,Pascal, Python-numpy)

Memory

Column Major (Fortran, Matlab, R, ...)

2088	0
2092	1
2096	2
2100	3
	10
	11
	12
	13
	20
	21
	22
	23

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

K. N. Toosi
University of Technology

a[i][0] : ?

2088	0
2092	1
2096	2
2100	3
	10
	11
	12
	13
	20
	21
	22

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

Row Major (C,C++,Pascal, numpy)

23

K. N. Toosi

a[i][0] : 4*i

1
2
3
10
11
12
13

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

Row Major (C,C++,Pascal, numpy)

2088	0
2092	1
2096	2
2100	3
	10
	11
	12
	13
	20
	21
	22
	23

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

a[i][0] : 4*i

a[i][1] : ?

Row Major (C,C++,Pascal, numpy)

K. N. Toosi

2088	0
2092	1
2096	2
2100	3
	10
	11
	12
	13
	20
	21
	22
	23

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

a[i][0] : 4*i a[i][1] : 4*i+1

Row Major (C,C++,Pascal, numpy)

2088	0
2092	1
2096	2
2100	3
	10
	11
	12
	13
	20
	21
	22
	23

Row Maj	or
(C,C++,Pascal,	numpy)

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

a[i][0] : 4*i

a[i][j] : ?

Memory				
0				K. N. Toosi University of Technology
1	a[i][0]	: 4	4*i	
2	a[i][j]			

2088	0
2092	1
2096	2
2100	3
	10
	11
	12
	13
	20
	21
	22
	23

	0	1	2	3
0	0	1	2	3
1	10	11	12	13
2	20	21	22	23

Row Major (C,C++,Pascal, numpy)

2088	0
2092	1
2096	2
2100	3
	10
	11
	12
	13
	20
	21
	22
	23

	0	1	n-1
0	0	1	 9
1	10	11	 19
	:	:	:
m-1	80	81	 89

int a[m][n];

Row Major (C,C++,Pascal, numpy)

2088	0
2092	1
2096	2
2100	3
	10
	11
	12
	13
	20
	21
	22
	23

	0	1	n-1
0	0	1	 9
1	10	11	 19
	:	:	:
m-1	80	81	 89

a[i][j]
offset = (n*i+j)*sizeof(int)

int a[m][n];

Row Major (C,C++,Pascal, numpy)

K. N. Toosi

2088	0
2092	1
2096	2
2100	3
	10
	11
	12
	13
	20
	21
	22
	23

	0	1	n-1
0	0	1	 9
1	10	11	 19
	:	:	:
m-1	80	81	 89

int a[m][n];

$$a[i][j] : n*i + j$$

to find a[i][j] we need to know

- element size?
- m (no. of rows of a)?
- n (no. of columns of a)?

Row Major (C,C++,Pascal, numpy)

Column major?

o a[i][j]:?

	1	2	3	4
1	0	1	2	3
2	10	11	12	13
3	20	21	22	23

Column major?

o a[i][j] : i+3*j

	1	2	3	4
1	0	1	2	3
2	10	11	12	13
3	20	21	22	23

Column major?

```
o a[i][j] : i+3*j
```

Index starting at 1

a[i][j]:?

	1	2	3	4
ı	0	1	2	3
2	10	11	12	13
3	20	21	22	23

Column major?

```
o a[i][j] : i+3*j
```

Index starting at 1

```
\circ a[i][j] : 4*(i-1)+j-1
```

○ a[i][j] : 4*(i-1)+j

	1	2	3	4
1	0	1	2	3
2	10	11	12	13
3	20	21	22	23

```
K. N. Toosi
University of Technology
```

```
#include <stdio.h>
int print2Darray(int a[][6], int,int);
int a[4][6] = \{\{10, 20, 30, 40, 50, 60\},
 {11, 21, 31, 41, 51, 61},
 {12, 22, 32, 42, 52, 62},
 {14, 24, 34, 44, 54, 64}};
int main() {
  print2Darray(a, 4, 6);
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);
 putchar('\n');
```


```
#include <stdio.h>
 nasihatkon@kntu:code$ gcc print2DArray.c && ./a.out
int print2Darray(int a[][6], int,int);
 10,20,30,40,50,60,
 11,21,31,41,51,61,
 12,22,32,42,52,62,
int a[4][6] = \{\{10, 20, 30, 40, 50, 60\},
 14,24,34,44,54,64,
 {11, 21, 31, 41, 51, 61},
 {12, 22, 32, 42, 52, 62},
 {14, 24, 34, 44, 54, 64}};
int main() {
  print2Darray(a, 4, 6);
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);
 putchar('\n');
```


```
#include <stdio.h>
int print2Darray(int a[][6], int,int);
int a[4][6] = \{\{10, 20, 30, 40, 50, 60\},
 {11, 21, 31, 41, 51, 61},
 {12, 22, 32, 42, 52, 62},
 {14, 24, 34, 44, 54, 64}};
int main() {
  print2Darray(a, 4, 6);
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);
 putchar('\n');
```

```
%include "asm io.inc"
segment .data
 10. 20. 30. 40. 50. 60
arrav:
 11, 21, 31, 41, 51, 61
 dd
 12. 22. 32. 42. 52. 62
 dd
 14. 24. 34. 44. 54. 64
segment .text
 global asm main
asm main:
 pusha
```


```
#include <stdio.h>
int print2Darray(int a[][6], int,int);
int a[4][6] = \{\{10, 20, 30, 40, 50, 60\},
 {11, 21, 31, 41, 51, 61},
 {12, 22, 32, 42, 52, 62},
 {14, 24, 34, 44, 54, 64}}:
int main() {
  print2Darray(a, 4, 6);
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);
 putchar('\n');
```

```
print2DArray1.asm
segment .data
array dd 10, 20, 30, 40, 50, 60
 dd 11 21 31 41 51 61
 dd 12 22 32 42 52 62
 dd 14 24 34 44 54 64
segment .text
 ; print2DArray (array, m, n)
 push 6
 ; no of columns
 : no of rows
 push 4
 push array ; address of array
 call print2DArray
 add esp, 12
```


```
#include <stdio.h>
int print2Darray(int a[][6], int,int);
int a[4][6] = \{\{10, 20, 30, 40, 50, 60\},
 {11, 21, 31, 41, 51, 61},
 {12, 22, 32, 42, 52, 62},
 {14, 24, 34, 44, 54, 64}}:
int main() {
  print2Darray(a, 4, 6);
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);
 putchar('\n');
```

```
print2DArray3.asm
segment .data
array dd 10, 20, 30, 40, 50, 60
 dd 11 21 31 41 51 61
 dd 12 22 32 42 52 62
 dd 14 24 34 44 54 64
segment .text
 ; print2DArray (array, m, n)
 push 6
 ; no of columns
 : no of rows
 push 4
 push array ; address of array
 call print2DArray
 add esp, 12
```


```
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);

  putchar("\n");
  }
}</pre>
```

```
delim db ", " 0
%define ARRAY [ebp+8]
%define M [ebp+12]
%define N [ebp+16]
; print2DArray(ARRAY, M, N)
print2DArray:
 push ebp
 mov ebp, esp
 mov ebx, ARRAY
 mov esi, 0
loop1:
 cmp esi, M
 jge endloop1
```

```
inc esi
 imp loop1
endloop1:
 mov esp, ebp
 pop ebp
 print2DArray3.asm
 ret
```


```
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);

  putchar('\n');
  }
}</pre>
```

```
delim db ", " 0
%define ARRAY [ebp+8]
%define M [ebp+12]
%define N [ebp+16]
; print2DArray(ARRAY, M, N)
print2DArray
 push ebp
 mov ebp, esp
 mov ebx, ARRAY
 mov esi. 0
loop1:
 cmp esi, M
 jge endloop1
 mov edi. 0
loop2:
 cmp edi, N
 ige endloop2
```

```
inc edi
 imp loop2
endloop2:
 inc esi
 imp loop1
endloop1:
 mov esp, ebp
 pop ebp
 print2DArray3.asm
 ret
```


```
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);

  putchar("\n");
  }
}</pre>
```

```
delim db ", " 0
%define ARRAY [ebp+8]
%define M [ebp+12]
%define N
 [ebp+16]
; print2DArray(ARRAY, M, N)
print2DArray:
 push ebp
 mov ebp, esp
 mov ebx, ARRAY
 mov esi, 0
loop1:
 cmp esi, M
 ige endloop1
 mov edi. 0
loop2:
 cmp edi, N
 ige endloop2
```

```
inc edi
 imp loop2
endloop2:
 mov al, 10
 call print char
 inc esi
 imp loop1
endloop1:
 mov esp, ebp
 pop ebp
 print2DArray3.asm
 ret
```


```
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);

  putchar('\n');
  }
}</pre>
```

```
delim db ", " 0
%define ARRAY [ebp+8]
%define M
 [ebp+12]
%define N
 [ebp+16]
; print2DArray(ARRAY, M, N)
print2DArray
 push ebp
 mov ebp, esp
 mov ebx, ARRAY
 mov esi, 0
loop1:
 cmp esi, M
 ige endloop1
 mov edi. 0
loop2:
 cmp edi, N
 ige endloop2
```

```
; index = esi*N+edi
 mov eax. N
 mul esi
 add eax, edi
 inc edi
 jmp loop2
endloop2:
 mov al, 10
 call print char
 inc esi
 imp loop1
endloop1:
 mov esp, ebp
 pop ebp
 ret
 print2DArray3.asm
```


```
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);

  putchar('\n');
  }
}</pre>
```

```
delim db ", " 0
%define ARRAY [ebp+8]
%define M
 [ebp+12]
%define N
 [ebp+16]
; print2DArray(ARRAY, M, N)
print2DArray:
 push ebp
 mov ebp, esp
 mov ebx, ARRAY
 mov esi, 0
loop1:
 cmp esi, M
 ige endloop1
 mov edi. 0
loop2:
 cmp edi, N
 ige endloop2
```

```
; index = esi*N+edi
 mov eax. N
 mul esi
 add eax, edi
 mov eax, [ebx+4*eax]
 call print int
 mov eax, delim
 call print string
 inc edi
 jmp loop2
endloop2:
 mov al, 10
 call print char
 inc esi
 imp loop1
endloop1:
 mov esp, ebp
 pop ebp
 ret
 print2DArray3.asm
```


```
int print2Darray(int a[][6], int m, int n) {
  for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);

  putchar("\n");
  }
}</pre>
```

```
delim: db ", ", 0
%define ARRAY [ebp+8]
%define M
 [ebp+12]
%define N
 [ebp+16]
; print2DArray(ARRAY, M, N)
print2DArray:
 push ebp
 mov ebp, esp
 mov ebx, ARRAY
 mov esi, 0
loop1:
 cmp esi, M
 ige endloop1
 mov edi. 0
loop2:
 cmp edi, N
 ige endloop2
```

```
; index = esi*N+edi
 mov eax. N
 mul esi
 add eax, edi
 mov eax, [ebx+4*eax]
 call print int
 mov eax, delim
 call print string
 inc edi
 jmp loop2
endloop2:
 mov al, 10
 call print char
 inc esi
 imp loop1
endloop1:
 mov esp, ebp
 pop ebp
 ret
 print2DArray3.asm
```


```
int print2Darray(int a[][6], int m, int n) {
 for (int i = 0; i < m; i++) {
  for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);
  putchar('\n');
```

10, 20, 30, 40, 50, 60,

11, 21, 31, 41, 51, 61,

12, 22, 32, 42, 52, 62,

14, 24, 34, 44, 54, 64,

```
delim db ", " 0
 %define ARRAY [ebp+8]
 %define M [ebp+12]
 %define N
 [ebp+16]
 ; print2DArray(ARRAY, M, N)
 print2DArray:
 push ebp
 mov ebp, esp
 mov ebx, ARRAY
 mov esi. 0
 loop1:
 cmp esi, M
 ige endloop1
nasihatkon@kntu:code$ ./run print2DArray3
```

```
; index = esi*N+edi
 mov eax. N
 mul esi
 add eax, edi
 mov eax. [ebx+4*eax]
 call print int
 mov eax, delim
 call print string
 inc edi
 imp loop2
endloop2:
 mov al. 10
 call print char
 inc esi
 imp loop1
endloop1:
 mov esp. ebp
 pop ebp
 ret
 print2DArray3.asm
```


```
%define ARRAY [ebp+8]
int print2Darray(int a[][6], int m, int n) {
 %define M [ebp+12]
for (int i = 0; i < m; i++) {
 %define N
 [ebp+16]
 for (int j = 0; j < n; j++)
 printf("%d,", a[i][j]);
 ; print2DArray(ARRAY, M, N)
 putchar('\n');
 Make it faster?
 mov esi. 0
 loop1:
 cmp esi, M
 ige endloop1
 nasihatkon@kntu:code$ ./run print2DArray3
 10, 20, 30, 40, 50, 60,
 11, 21, 31, 41, 51, 61,
 12, 22, 32, 42, 52, 62,
 14, 24, 34, 44, 54, 64,
```

delim db ", " 0

```
; index = esi*N+edi
 mov eax. N
 mul esi
 add eax, edi
 mov eax. [ebx+4*eax]
 call print int
 nov eax, delim
 call print string
 nc edi
 mp loop2
endloop2:
 mov al. 10
 call print char
 inc esi
 imp loop1
endloop1:
 mov esp. ebp
 pop ebp
 ret
 print2DArray3.asm
```


```
print2DArray3.asm
 mov ebx. ARRAY
 mov esi. 0
loop1:
 cmp esi, M
 ige endloop1
 mov edi, 0
loop2:
 cmp edi, N
 ige endloop2
 ; index = esi*N+edi
 mov eax, N
 mul esi
 add eax, edi
 mov eax. [ebx+4*eax]
 call print_int
 mov eax, delim
 call print_string
```


```
print2DArray4.asm
 mov ebx. ARRAY
 mov esi. 0
loop1:
 cmp esi, M
 ige endloop1
 mov edi, 0
loop2:
 cmp edi, N
 ige endloop2
 mov eax, [ebx]
 call print int
 mov eax, delim
 call print_string
 add ebx, 4
```


3D Arrays

• 2D array

3D Arrays

2D array

∘ **M** × N

3D array

o M X N X P

Cui, Lu-Bin, et al. "An eigenvalue problem for even order tensors with its applications."

3D Arrays

- 2D array
 - ∘ **M** × N

- 3D array
 - M X N X P

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- Row-major: last index moves fastest
- Column-major: first index moves fastest

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

ND Arrays: Row-major vs. Column-major

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

Column-major: first index moves fastest

ND Arrays: Row-major vs. Column-major

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

Column-major: first index moves fastest

ND Arrays: Row-major vs. Column-major

- What does row-major and column-major mean?
 - Matlab vs Numpy ND-arrays

Column-major: first index moves fastest

K. N. Toosi

- 2D array (row-major)
 - \circ M \times N
 - M 1D arrays (rows) of size N
 - o Array[i, j] = Array[N*i + j]
- 3D array (row-major)
 - \circ M \times N \times P
 - M 2D arrays of dimension N X P
 - Array[i, j, k] = Array[i, j*P + k] = Array[i*N*P + j * P + k]

M

N

K. N. Toosi

- 2D array (row-major)
 - \circ M \times N
 - M 1D arrays (rows) of size N
 - o Array[i, j] = Array[N*i + j]
- 3D array (row-major)
 - \circ M \times N \times P
 - M 2D arrays of dimension N X P
 - Array[i, j, k] = Array[i, j*P + k] = Array[i *N*P + j * P + k]

M

N

- An M X N 2D array of 1D arrays of size P
 - Array[i, j, k] = Array[i, j][k]
 = Array[i*N + j][k] = Array[(i * N + j) P + k]

K. N. Toosi

- 2D array (row-major)
 - \circ M \times N
 - M 1D arrays (rows) of size N
 - o Array[i, j] = Array[N*i + j]
- 3D array (row-major)
 - **M X N X P**
 - M 2D arrays of dimension N X P
 - Array[i, j, k] = Array[i, j*P + k] = Array[i *N*P + j * P + k]

M

N

- An M X N 2D array of 1D arrays of size P
 - Array[i, j, k] = Array[i, j][k]
 = Array[i*N + j][k] = Array[(i*N + j)P + k]

number of + and * operations?

- 2D array (row-major)
 - \circ M \times N
 - M 1D arrays (rows) of size N
 - o Array[i, j] = Array[N*i + j]
- 3D array (row-major)
 - M X N X P
 - M 2D arrays of dimension N X P
 - Array[i, j, k] = Array[i, j*P + k] = Array[i *N*P + j * P + k]
 - An M X N 2D array of 1D arrays of size P
 - Array[i, j, k] = Array[i*N + j, k] = Array[(i * N + j) P + k]
- ND array (row-major)
 - \circ $M_1 \times M_2 \times ... \times M_n$

- ND array (row-major)
 - \circ $M_1 \times M_2 \times ... \times M_n$
 - \circ Array[i₁, i₂, ..., i_n] = Array[M_2 * ... * M_n * i₁ + M_3 * ... * M_n * i₂ + ... + M_n * i_{n-1} + i_n]

$$M_2 M_3 M_4 M_5 i_1 + M_3 M_4 M_5 i_2 + M_4 M_5 i_3 + M_5 i_4 + i_5$$

- ND array (row-major)
 - \circ $M_1 \times M_2 \times ... \times M_n$

$$M_2 M_3 M_4 M_5 i_1 + M_3 M_4 M_5 i_2 + M_4 M_5 i_3 + M_5 i_4 + i_5$$

- ND array (row-major)
 - \circ $M_1 \times M_2 \times ... \times M_n$

$$M_2 M_3 M_4 M_5 i_1 + M_3 M_4 M_5 i_2 + M_4 M_5 i_3 + M_5 i_4 + i_5$$
 $M_5 (M_2 M_3 M_4 i_1 + M_3 M_4 i_2 + M_4 i_3 + i_4) + i_5$

- ND array (row-major)
 - \circ $M_1 \times M_2 \times ... \times M_n$

$$M_2 M_3 M_4 M_5 i_1 + M_3 M_4 M_5 i_2 + M_4 M_5 i_3 + M_5 i_4 + i_5$$
 $M_5 (M_2 M_3 M_4 i_1 + M_3 M_4 i_2 + M_4 i_3 + i_4) + i_5$
 $M_5 (M_4 (M_2 M_3 i_1 + M_3 i_2 + i_3) + i_4) + i_5$

- ND array (row-major)
 - \circ $M_1 \times M_2 \times ... \times M_n$

$$M_2 M_3 M_4 M_5 i_1 + M_3 M_4 M_5 i_2 + M_4 M_5 i_3 + M_5 i_4 + i_5$$
 $M_5 (M_2 M_3 M_4 i_1 + M_3 M_4 i_2 + M_4 i_3 + i_4) + i_5$
 $M_5 (M_4 (M_2 M_3 i_1 + M_3 i_2 + i_3) + i_4) + i_5$
 $M_5 (M_4 (M_3 (M_2 i_1 + i_2) + i_3) + i_4) + i_5$

$$M_2 M_3 M_4 M_5 i_1 + M_3 M_4 M_5 i_2 + M_4 M_5 i_3 + M_5 i_4 + i_5$$
 $M_5 (M_4 (M_3 (M_2 i_1 + i_2) + i_3) + i_4) + i_5$

- $j_1 = i_1$
- $j_2 = M_2 j_1 + i_2$
- $j_3 = M_3 j_2 + i_3$
- $j_4 = M_4 j_3 + i_4$
- $j_5 = M_5 j_4 + i_5$
- $Array[i_1, i_2, i_3, i_4, i_5] = Array[j_5]$

- ND array (row-major)
 - \circ $M_1 \times M_2 \times ... \times M_n$
- $j_1 = i_1$
- $j_2 = M_2 * j_1 + i_2$
- $j_3 = M_3 * j_2 + i_3$
- :
- $\bullet \quad \mathbf{j}_{n} = \mathbf{M}_{n} * \mathbf{j}_{n-1} + \mathbf{i}_{n}$
- $Array[i_1, i_2, ..., i_n] = Array[j_n]$

number of + and * operations?