Machine-Level Programming IV: Data

Today

Arrays

- One-dimensional
- Multi-dimensional
 - Flat
 - Multi-level

■ Why?

- Allows you to write correct C code (array access calculation)
- Performance implications
- Opens the door to advanced applications
 - Efficient storage of arrays/data
 - Useful for data exchange (python <-> C)

Today

Arrays

- One-dimensional
- Multi-dimensional
 - Flat
 - Multi-level

Array Allocation

Basic Principle

T A[L];

- Array of data type T and length L
- Contiguously allocated region of L * sizeof(T) bytes in memory

Array Access

■Basic Principle

T A[L];

Identifier A can be used as a pointer to array element 0

■Reference Type Value

val[4] int

Pointer arithmetic

Array Example

```
#define ZLEN 5
int cmu[ZLEN] = { 1, 5, 2, 1, 3 };
int mit[ZLEN] = { 0, 2, 1, 3, 9 };
int nyu[ZLEN] = { 1, 0, 0, 0, 3 };
```


- Example arrays were allocated in successive 20 byte blocks
 - Not guaranteed to happen in general

Array Accessing Example

```
int get_digit(int z[ZLEN], int digit)
{
  return z[digit];
}
```

IA32

```
# %rdi = z
# %rsi = digit
movl (%rdi, %rsi, 4), %eax # z[digit]
```

- Register %rdi contains starting address of array
- Register %rsi contains array index
- Desired digit at %rdi + 4*%rsi
- Use memory reference (%rdi, %rsi, 4)

Array Loop Example

```
void zincr(int z[ZLEN]) {
 size_t i;
 for (i = 0; i < ZLEN; i++)
 z[i]++;
}</pre>
```

```
# %rdi = z
 # i = 0
 movl $0, %eax
 # goto middle
 jmp .L3
.L4:
 # loop:
 addl $1, (%rdi,%rax,4) # z[i]++
addq $1, %rax
 # i++
.L3:
 # middle
 # i:4
 cmpq $4, %rax
 # if <=, goto loop</pre>
 jbe .L4
 rep; ret
```

Today

Arrays

- One-dimensional
- Multi-dimensional
 - Flat
 - Multi-level

Multi-dimensional Arrays

Declaration

$T \mathbf{A}[R][C];$

- 2D array of data type T
- R rows, C columns
- Type T element requires K bytes

Array Size

R * C * K bytes

Arrangement

Row-Major Ordering

int A[R][C];

A [0] [0]	• • •	A [0] [C-1]	A [1] [0]	• • •	A [1] [C-1]	•	•	•	A [R-1] [0]	• • •	A [R-1] [C-1]	
-----------------	-------	-------------------	-----------------	-------	-------------------	---	---	---	-------------------	-------	---------------------	--

4*R*C Bytes

Multi-dimensional Array Example

```
int M[4][ZLEN] =
  {{1, 0, 0, 0, 2},
 {1, 0, 0, 0, 3},
 {1, 0, 0, 0, 4},
 {1, 0, 0, 0, 5}};
```


- int M[4][ZLEN]
 - Variable M: array of 4 elements, allocated contiguously
 - Each element is an array of 5 int's, allocated contiguously
- "Row-Major" ordering of all elements in memory

Multi-dimensional Array - Row Access

Row Vectors

- A[i] is array of C elements
- Each element of type T requires K bytes
- Starting address A + i * (C * K)

int A[R][C];

Row Access Code

```
1 0 0 0 2 1 0 0 0 3 1 0 0 0 4 1 0 0 0 5

int *get_zip(int index)
{
 return M[index];
}
Assembly code?
```

Address: M + index * C * K = M + index * 5 * 4

```
# %rdi = index
leaq (%rdi,%rdi,4),%rax # 5 * index
leaq M(,%rax,4),%rax # M + (20 * index)
```


Row Vector

- M[index] is array of 5 int's
- Starting address M+20*index

Multi-dimensional Array - Element Access

Array Elements

- A[i][j] is element of type *T*, which requires *K* bytes
- Address **A** + i * (C * K) + j * K = A + (i * C + j) * K

Element Access Code

```
leaq (%rdi,%rdi,4), %rax  # 5*index
addl %rax, %rsi  # 5*index+dig
movl M(,%rsi,4), %eax  # M + 4*(5*index+dig)
```

Array Elements

- M[index][dig] is int
- Address: M + 20*index + 4*dig
 - = M + 4*(5*index + dig)
 - M[index][dig] = M + K*(C*index + dig)
 where K is 4 and C is 5

Multi-Level Array Example

```
int cmu[ZLEN] = { 1, 5, 2, 1, 3 };
int mit[ZLEN] = { 0, 2, 1, 3, 9 };
int nyu[ZLEN] = { 1, 0, 0, 0, 3 };
```


```
#define UCOUNT 3
int *univ[UCOUNT] = {mit, cmu, nyu};
```

- Variable univ denotes array of 3 elements
- Each element is a pointer
 - 8 bytes
- Each pointer points to array of int's

Element Access in Multi-Level Array

```
int get_digit(size_t index, size_t digit)
{
  return univ[index][digit];
}
```


- Computation
 - Must do two memory reads
 - First get pointer to row array
 - Then access element within array
 - Element access Mem[Mem[univ+8*index]+4*digit]

Element Access in Multi-Level Array

```
int get_digit(size_t index, size_t digit)
{
  return univ[index][digit];
}
```

Computation

Element access Mem[Mem[univ+8*index]+4*digit]

```
salq $2, %rsi # 4*digit
addq univ(,%rdi,8), %rsi # p = univ[index] + 4*digit
movl (%rsi), %eax # return *p
ret
```


Array Element Accesses

Flat

```
int get_digit
 (size_t index, size_t digit)
{
 return M[index][digit];
}
```

Multi-level array

```
int get_digit
  (size_t index, size_t digit)
{
  return univ[index][digit];
}
```


Accesses looks similar in C, but address computations very different:

Mem[M+20*index+4*digit]

Mem[Mem[univ+8*index]+4*digit]

Summary

Arrays

- We have seen
 - One-dimensional arrays
 - Multi-dimensional arrays
- For each one, we have seen
 - How to declare it in C?
 - How is it allocated in memory?
 - Contiguous region of memory
 - Array of arrays (multi-level arrays)
 - How to calculate the address of an individual element?
 - Use index arithmetic to locate individual elements
 - We have seen how to do this in C and in Assembly