Pointers & Arrays in C & Translation to Assembly

(Chapters 16, 19)

1

LC3 Memory Allocation & Activation Records Global data section: global variables stored here •R4 points to beginning •Run-time stack: for local variables instructions R6 points to top of stack R5 points to top frame on stack global data · Local variables are stored in an activation record, i.e., stack frame, for each code block (function) · New frame for each block/function •---- R6 (goes away when block exited) run-time **∢·····** R5 • symbol table "offset" gives distrance from base stack of frame (R5 for local var). • Address of local var = R5 + offset 0xFFFF •Address of global var = R4 + offset return address from subroutines in R7

Next: Pointers, Arrays, (I/O), Structs . . .

- •The real fun stuff in C.....
- Pointers and Arrays
 - Read Chapters 16, 18 of text
- Dynamic data structures
 - · Allocating space during run-time
 - · Read chapter 19 of text
- •C skills...Labs will cover some of these
 - · Make files
 - File I/O
 - · Debugging GDB
 - Valgrind
- why do you need to know these?

3

3

C Review: Pointers and Arrays

Pointer

- Address of a variable in memory
- · Allows us to indirectly access variables
 - in other words, we can talk about its address rather than its value

Array

- A list of values arranged sequentially in memory
- Expression a [4] refers to the 5th element of the array a

Pointers

- •What are pointers?
 - a variable that contains the address of a memory location
- •Ex: int *my ptr ; // declaration
 - Declares a variable called my_ptr that contains address of an int.
 - The asterisks: * tells compiler this isn't an integer variable
 - It is a variable that will hold the address of an integer!
 - We know this from Assembly:
 - R0 can hold address of a slot in data memory

5

5

Pointers

•Example of use:

```
int a=0; // declares a regular integer variable int *b ; // declares a pointer to an integer var. b=&a; // finds "address" of a, assigns it to b *b=5; // dereferences b, sets value of a=5
```

Address	Contents
x4000 (a)	5
x4001 (b)	x4000

Dereferencing – fancy word for: contents at address

Dereferencing pointer b means:

get contents of memory at the address b is pointing to

6

Pointers

- •Two language mechanisms for supporting pointers in C
 - *: for dereferencing a pointer
 - called the "Indirection" or "Dereference" operator
 - & : for getting the address of a variable
 - :called the "Address Operator"
 - These "unary" operators are called Pointer Operators
- •Note: There is a difference between pointer operators and declaring pointer variables:
 - int * my_pointer;
 - -"int *" in this context is a "type" not the use of the operator *
 - Confused? Chapter 16 in Patt/Patel is outstanding!

7

7

Why use pointers.... Passing by value is not enough

- In C, arguments/parameters are passed by value
 - •Arguments pushed onto run-time stack
- •Example : you've seen this in *swap*:
 - •function that's supposed to swap the values of its arguments.

Pointers as Arguments

- •Passing a pointer into a function allows the function to read/change memory outside its activation record.
- •Let's rewrite the swap function

```
•void swap(int *a, int *b)
{
  int t;
  int t;
  t = *a;
  *a = *b;
  *b = t;
}

We call it like this:
  int x = 42;
  int y = 84;
  swap(&x, &y);
Arguments are integer pointers.
Caller passes addresses of variables that it wants function to change.

*A = *b;
  int x = 42;
  int y = 84;

**swap(&x, &y);
**11**

**Arguments are integer pointers.
Caller passes addresses of variables that it wants function to change.

**Swap(&x, &y);
**Arguments are integer pointers.
Caller passes addresses of variables that it wants function to change.

**Swap(&x, &y);
**Arguments are integer pointers.
Caller passes addresses of variables that it wants function to change.


**Swap(&x, &y);
**Arguments are integer pointers.
**Caller passes addresses of variables that it wants function to change.
**Arguments are integer pointers.
**Caller passes addresses of variables that it wants function to change.
**Arguments are integer pointers.
**Caller passes addresses of variables that it wants function to change.
**Integer pointers.
**Caller passes addresses of variables that it wants function to change.
**Integer pointers.
**Caller passes addresses of variables that it wants function to change.
**Integer pointers.
**Caller passes addresses of variables that it wants function to change.
**Integer pointers.
**Integer pointers.
**Arguments are integer pointers.
**Caller passes addresses addresses of variables that it wants function to change.
**Integer pointers.
**Integer pointers.
**Arguments are integer pointers.
**Integer pointers.
**Arguments are integer pointers.
**Integer p
```

11

Tracing the run-time stack

```
int x = 42;
int y = 84;
swap(&x, &y);


void swap(int *a, int *b)
{
 int t;
 t = *a;
 *a = *b;
 *b = t;
}
```


Tracing the call to swap int x = 42; int y = 84;swap(&x, &y); void swap(int *a, int *b) 42 t Stack b Frame int t; for swap t = *a; *a = *b;*b = t;84 42 stack

13

```
Trace
  int x = 42;
  int y = 84;
  swap(&x, &y);
  void swap(int *a, int *b)
  {
 Stack
 b
 Frame
 int t;
 for swap
 t = *a;
 a
 *a = *b;
 *b = t;
 84
 У
 84
 stack
```


```
Trace
  int x = 42;
  int y = 84;
  swap(&x, &y);
  void swap(int *a, int *b)
  {
 int t;
 t = *a;
 *a = *b;
 *b = t;
 42
 Stack
 Frame
  }
 84
 for main
 stack
```


Passing Pointers & LC3 Code generation

- •How do you pass pointers in the activation record (in LC3 compiler)?
- •Parameters to the function are the addresses of the arguments!
 - · Address for a local var is R5 + offset
 - Set value of argument = R5+offset

17

17

Passing Pointers to a Function •main() wants to swap the values of x and y •passes the addresses to Swap: temp swap(&x, &y); Address of x,y pushed onto stack R6 → #3000 b #2999 R5= #3000 у •Code for passing arguments: R5 -Χ • ADD R0, R5, #-1; addr of xADD R6, R6, #-1; push xEFFD STR R0, R6, #0 ADD R0, R5, #0; addr of y ADD R6, R6, #-1; push STR R0, R6, #0 18


```
Example: LC-3 Code -
Questions 1,2 in inclass-nov10.pdf
•Symbol Table: i is 1st local (offset = 0), ptr is 2nd (offset = -1)
•; i = 4;
 AND
 RO, RO, #0
 ; clear R0
 RO, RO, #4
 ; put 4 in R0
 ADD
 STR R0, R5, #0
 ; store in i
;ptr = &i;
 ; get addr of i
 333
 ???
 ; store in ptr
•; *ptr = *ptr + 1;
 ; get ptr
 ???
 ???
 ; dereference/load contents (*ptr)
 ???
 ; add one
 222
 ; store result where ptr points
 21
```

Pointers

- · Powerful and dangerous
- No runtime checking (for efficiency)
- · Bad reputation
- Java attempts to remove the features of pointers that cause many of the problems hence the decision to call them references
 - · No address of operators
 - No dereferencing operator (always dereferencing)
 - No pointer arithmetic

Pointers & Arrays in C & Translation to Assembly: Part 2 – Arrays

Arrays

- Indexing Arrays
 - · C offers "indexing" capability on array variables
- •Ex: In this example: my array[2] equals 4
 - · Allocates 10 slots for 16-bit integers in Data Memory
 - What happens when you type: my_array [11] ???

Arrays and pointers

- •Arrays and pointers are intimately connected in C
 - · Array declarations allocate areas of memory for use
 - We are really defining an address (aka a pointer) to the first element of the array
- •Example mixing arrays and pointers!

```
int my_array[10]; // declares array of 10 ints
int *my_ptr; // declares a pointer to an int var.
my_ptr = my_array + 2; // points to 3<sup>rd</sup> row in array
```

	Address	Contents
my_array	x4000	X
	x4001	X
my_ptr=x4002	x4002	4
7 _100		
	x4008	X
	x4009	X

Dereferencing ptr: *my ptr equals 4

27

27

Pointers and Arrays – Assembly code versions

 In terms of assembly we can make a distinction between the address of the start of a block of memory and the values stored in that block of memory

Arrays: Memory layout

int ia[6];

- · Allocates consecutive spaces for 6 integers
- How much space is allocated?
 - · Depends on the type of the array
 - · How many bytes for an int?
 - · How many bytes for a char?
 - Ex: if 4 bytes for int, then we need 24 bytes for 6 integers
 - Ex: 1 byte for char, then we need 6 bytes for 6 character array

29

29

Arrays

int ia[6];

- · Allocates consecutive spaces for 6 integers
- How much space is allocated?

- Also creates ia which is effectively a constant pointer to the first of the six integers
- What does ia[4] mean?

30

Arrays

```
int ia[6];
```

- Allocates consecutive spaces for 6 integers
- How much space is allocated?

```
6 * sizeof(int)
```

- Also creates ia which is effectively a constant pointer to the first of the six integers
 - · Cannot change ia
- What does ia[4] mean?
- Multiply 4 by sizeof(int). Add to ia and dereference yielding:

31

sizeof

- Compile time operator
- Two forms


```
sizeof object
sizeof ( type name )
```

- Returns the size of the object or the size of objects of type name in bytes
- Note: Parentheses can be used in the first form with no adverse effects

```
sizeof
• if sizeof(int) == 4 then sizeof(i) == 4
• On a typical 32 bit machine...
 sizeof(*ip) → 4
 sizeof(ip) → 4
 char *cp;
 sizeof(char) → 1
 sizeof(*cp) → 1
 sizeof(cp) → 4

int ia[6];
 sizeof(ia) → 24
33
```

"

Pointer Arithmetic

- Note on the previous slide when we added the literal 4 to a pointer it actually gets interpreted to mean
 - 4 * sizeof(thing being pointed at)
- This is why pointers have associated with them what they are pointing at!
- C does size calculations under the covers, depending on size of item being pointed to:

```
•double x[10];

•double *y = x;

*(y + 3) = 13;

same as x[3] -- base address plus 6
```

35

Pointer Arithmetic

- •Address calculations depend on size of elements
 - In our LC-3 code, we've been assuming one word per element.
 e.g., to find 4th element, we add 4 to base address
 - It's ok, because we've only shown code for int and char, both of which take up one word.
 - If double, we'd have to add 8 to find address of 4th element.

36

Pointer Arithmetic

 Just as we used arithmetic on address values to iterate through arrays in assembly, we can use arithmetic on pointer values in C

```
•float my_array[10]; // declares array of 10 floats
•float *my_ptr; // declares a pointer to a float
•my_ptr = my_array + 2; // points to 3<sup>rd</sup> row in array
•my ptr = my ptr + 1; // points to 4<sup>th</sup> row in array
```

- Compiler looks at the type of variable being pointed to and increments by the correct amount to point to the next element
- In this case ptr may actually be incremented by 4 since each float takes up 4 bytes

37

37

Pointers/Arrays/Strings

- •There is no "string" datatype in C
 - · But we can use arrays of char's to mimic behavior
- Simplest Ways to Declare "Strings":
 - char my_string [256] ;
 - Works just like any array, each element is character my_string[0]='T'; my_string[1]='h';
 - You must "null terminate" this array
 - Note: no way to know length of an array
 - Unless one loops through it entirely and determines ending
 - Pass "my string" as argument to functions!
 - That's the 1st address of the string in memory
 - char *my_string = "This is a string" ;
 - Will be null terminated
 - Cannot be modified

Relationship between Arrays and Pointers

•An array name is essentially a pointer to the first element in the array

```
char word[10];
char *cptr;

cptr = word;/* points to word[0] */
```

•Difference:

Can change the contents of cptr, as in

- cptr = cptr + 1;
- •(The identifier "word" is not a variable.)

39

39

Correspondence between Ptr and Array Notation

•Given the declarations,

each line below gives three equivalent expressions:

•cptr	word	&word[0]
•(cptr + n)	word + n	&word[n]
•*cptr	*word	word[0]
•*(cptr + n)	*(word + n)	word[n]

```
char word[10];
char *cptr;
cptr = word;/* points to word[0] */
```

40

```
Array as a Local Variable
int foo(int myarray[])
{
  int grid[10];
  ...
}
```


C to Assembly Translation- Arrays

Example and C to LC3 translation int foo(){ **Symbol Table** int grid[10]; Identifier offset int x, grid -9 int *ptr; -10 Х -11 int i; ptr -12 grid[6] =5; x = grid[3] + 1;grid[i] = x;ptr = grid; grid[x] = grid[x] +2;45 45

-

```
LC-3 Code for Array References
grid[6] =5;
x = grid[3] + 1;
 ptr
grid[i] = x;
 Χ
ptr=grid;
 grid[0]
 grid[1]
grid[x+1] = grid[x] +2;
 grid[2]
 where is @grid[0] (address grid[0])
 grid[3]
 grid[4]
 Qgrid[6] = Qgrid[0] + 6
 333
 grid[5]
??? ; plus 1
 grid[6]
 grid[7]
 STR ???; store into x
 grid[8]
Qrid[i] = Qrid[0] + i
 grid[9]
 R5 -
 46
```


```
More LC-3 Code
; grid[x+1] = grid[x] + 2
 LDR R0, R5, \#-10; R0 = x
 ADD R1, R5, \#-9; R1 = &grid[0]
 ADD R1, R0, R1 ; R1 = \&grid[x]
 Χ
 LDR R2, R1, \#0; R2 = grid[x]
 grid[0]
 ADD R2, R2, #2 ; add 2
 grid[1]
 grid[2]
 LDR R0, R5, \#-10; R0 = x
 grid[3]
 ADD R0, R0, #1 ; R0 = x+1
 grid[4]
 ADD R1, R5, \#-9; R1 = &grid[0]
 grid[5]
 ADD R1, R0, R1 ; R1 = \&grix[x+1]
 grid[6]
 STR R2, R1, \#0 ; grid[x+1] = R2
 grid[7]
 grid[8]
 grid[9]
 R5 -
 49
```

Common Pitfalls with Arrays in C

Overrun array limits

• There is no checking at run-time or compile-time to see whether reference is within array bounds.


```
int array[10];
int i;
for (i = 0; i <= 10; i++) array[i] = 0;</pre>
```


Declaration with variable size

• Size of array must be known at compile time.


```
void SomeFunction(int num_elements) {
 int temp[num_elements];
 ...
}
```

50

Multidimensional Arrays in C

Row 1

Row 2

58

58

Row 0

Advantage

• Using Row Major Order allows visualization as an array of arrays

ia[1]

ia[1][2]

59

59

Element Access

- · Given a row and a column index
- How to calculate location?
- To skip over required number of rows:

```
row_index * sizeof(row)
w_index * Number_of_columns * sizeof(arr_type
```

- This plus address of array gives address of first element of desired row
- Add column_index * sizeof(arr_type) to get actual desired element

0,0 0,1 0,2 0,3 1,0 1,1 1,2 1,3 2,0 2,1 2,2 2,3

60

Element Access

```
Element_Address =

Array_Address +
 Row_Index * Num_Columns * Sizeof(Arr_Type) +
 Column_Index * Sizeof(Arr_Type)

Element_Address =


Array_Address +
 (Row_Index * Num_Columns + Column_Index) *
 Sizeof(Arr_Type)
```

61

What if array is stored in Column Major Order?

```
Element_Address =

Array_Address +
 (Column_Index * Num_Rows + Row_Index) *
 Sizeof(Arr_Type)
```


62

How does C store arrays

- •Row major
 - Pointer arithmetic stays unmodified
- •Remember this.....
 - Affects how well your program does when you access memory

63

63

Now think about

• A 3D array

int a

64

Now think about
• A 3D array

int a[4][5]

66

Recall

One Dimensional Array

int ia[6];

 Address of beginning of array:

ia = &ia[0]

Two Dimensional Array

int ia[3][6];

 Address of beginning of array:

 $ia \equiv \&ia[0][0]$

- also
- Address of row 0:

 $ia[0] \equiv &ia[0][0]$

Address of row 1:

 $ia[1] \equiv \&ia[1][0]$

Address of row 2:

 $ia[2] \equiv \&ia[2][0]$

69

Static vs. Dynamic Allocation

- There are two different ways that multidimensional arrays could be implemented in C.
- · Static: When you know the size at compile time
 - A Static implementation which is more efficient in terms of space and probably more efficient in terms of time.
- Dynamic: what if you don't know the size at compile time?
 - More flexible in terms of run time definition but more complicated to understand and build
 - · Dynamic data structures
- Need to allocate memory at run-time malloc
 - Once you are done using this, then release this memory free
- Next: Dynamic Memory Alloction