Memoria Estática Punteros, Vectores y Matrices

Organización del Computador II

2° Cuatrimestre 2015

18 de agosto

¿Qué, cómo y para qué?

- Un puntero es una variable que referencia una posición de la memoria. (ejemplo: una variable cuyo valor es una dirección de memoria)
- Como toda variable, tiene un tipo y un nombre.
- Sirve para guardar datos en memoria.
- Operadores:
 - & \rightarrow Da como resultado la dirección de memoria de una variable.
 - * ightarrow Da como resultado el valor apuntado por un puntero.

(Además de ser el indicador del tipo puntero)

Ejemplos:

int *pepe
 Crea un puntero de tipo entero con nombre pepe.

Ejemplos:

- int *pepe
 Crea un puntero de tipo entero con nombre pepe.
- int x = 5
 pepe = &x
 Guarda en la dirección del puntero pepe la dirección de x.
 Se dice que pepe apunta a x.

Ejemplos:

- int *pepe
 Crea un puntero de tipo entero con nombre pepe.
- int x = 5
 pepe = &x
 Guarda en la dirección del puntero pepe la dirección de x.
 Se dice que pepe apunta a x.
- *pepe = 8
 Guarda 8 en la dirección apuntada por el puntero pepe.

Ejemplos:

- int *pepe
 Crea un puntero de tipo entero con nombre pepe.
- int x = 5
 pepe = &x
 Guarda en la dirección del puntero pepe la dirección de x.
 Se dice que pepe apunta a x.
- *pepe = 8
 Guarda 8 en la dirección apuntada por el puntero pepe.
- int yy = *pepeGuarda en y el valor apuntado por pepe.

- 1 int *pepe
- 2 int x = 5pepe = &x
- **3** *pepe = 8
- int y
 y = *pepe

- 1 int *pepe
- 2 int x = 5
 pepe = &x
- **3** *pepe = 8
- int y
 y = *pepe

- 1 int *pepe
- 2 int x = 5
 pepe = &x
- **3** *pepe = 8
- int y
 y = *pepe

- 1 int *pepe
- 2 int x = 5
 pepe = &x
- **3** *pepe = 8
- 1 int y
 y = *pepe

Declaramos en C un vector v:

```
int v[5];
```


- ¿Cómo está guardado en memoria?
- Como 5 enteros (doublewords / 4 bytes) consecutivos:

• Si rememoramos el ejemplo de la primera clase:

```
section .data:
 msg: DB 'Hola mundo', 10
 largo: EQU $-msg
```

msg es una etiqueta que, vista como un puntero, es un vector de caracteres almacenados de la siguiente manera:

msg es un char*, es como si en C hiciéramos:

```
char msg[11] = "Hola mundo\n";
```

Volviendo al ejemplo del vector v

• Si suponemos que el primer elemento se encuentra almacenado en la dirección 0x200 de memoria; ¿cómo se realiza la siguiente asignación?


```
int v[5];
v[2] = 8;
```


Volviendo al ejemplo del vector v

 Si suponemos que el primer elemento se encuentra almacenado en la dirección 0x200 de memoria; ¿cómo se realiza la siguiente asignación?


```
int v[5];
v[2] = 8;
```


Volviendo al ejemplo del vector v

• Si suponemos que el primer elemento se encuentra almacenado en la dirección 0x200 de memoria; ¿cómo se realiza la siguiente asignación?


```
int v[5];
v[2] = 8;
```


Volviendo al ejemplo del vector v

• Si suponemos que el primer elemento se encuentra almacenado en la dirección 0x200 de memoria; ¿cómo se realiza la siguiente asignación?


```
int v[5];
v[2] = 8;
```


La regla

• En general, para indizar dentro de un vector, la "regla" es:

"puntero al inicio del arreglo" +
+ "tamaño del dato" * "índice del elemento al que queremos acceder"

Direccionamiento

El modo de direccionamiento que se utiliza para indizar un vector es:

base + índice + desplazamiento

El formato general para direccionar en Intel es:

```
[ Base + Indice*scala +/- Desplazamiento ]

Base = algún registro

Indice = algún registro

scala = 1, 2, 4 u 8

Desplazamiento = inmediato de 32 bits

ver: Manual Intel - Vol.1 - 3.7.5 - Specifying an Offset
```

Vectores y Punteros

Si tenemos:

```
int v[5];
```

Para C: v es un puntero al primer elemento del vector.

Entonces podemos hacer en C:

```
int *p_v = v;
int *p_v = &v[0];
```


- No son muy distintas a los vectores.
- Se representan igual en memoria.
- Se almacenan como varios vectores. En C se almacenan por filas.
- Si la matriz tiene dimensión MxN entonces sabemos que está formada por M vectores de N elementos cada uno.
 Se lo conoce como almacenamiento por filas.
- Estos vectores están almacenados en memoria uno al lado del otro.

Ejemplo: almacenamiento por filas

• Si tenemos M, una matriz de enteros de 3x3:

M[0,0]	M[0,1]	M[0,2]
M[1,0]	M[1,1]	M[1,2]
M[2,0]	M[2,1]	M[2,2]

• En memoria se representa:

• Suponiendo que el primer elemento de M se encuentra almacenado en la posición de memoria 0x300 y queremos asignar un valor en M[2,1]entonces en C hacemos:

```
int m[3][3]:
m[2][1] = 7:
```

; Y en ensamblador?

• Suponiendo que el primer elemento de M se encuentra almacenado en la posición de memoria 0x300 y queremos asignar un valor en M[2,1] entonces en C hacemos:

```
int m[3][3];
m[2][1] = 7;
```

• ¿Y en ensamblador?

• Suponiendo que el primer elemento de M se encuentra almacenado en la posición de memoria 0x300 y queremos asignar un valor en M[2,1] entonces en C hacemos:

```
int m[3][3];
m[2][1] = 7;
```

• ¿Y en ensamblador?

• Suponiendo que el primer elemento de M se encuentra almacenado en la posición de memoria 0x300 y queremos asignar un valor en M[2,1] entonces en C hacemos:

```
int m[3][3];
m[2][1] = 7;
```

• ¿Y en ensamblador?

• Suponiendo que el primer elemento de M se encuentra almacenado en la posición de memoria 0x300 y queremos asignar un valor en M[2,1] entonces en C hacemos:

```
int m[3][3];
m[2][1] = 7;
```

• ; Y en ensamblador?

ullet En general, para indizar dentro de una matriz M[i,j], la "regla" es:

```
"puntero al inicio de la matriz" +
+ "cantidad elementos de la fila" * "indice de fila" * "tamaño dato" +
+ "indice de columna" * "tamaño dato"
```

Matrices y punteros

Las matrices y los punteros también están relacionados. Si tenemos:

```
int m[3][4];
```

Para C: m es un puntero al primer elemento de la matriz.

Entonces podemos hacer en C:

```
int *p_m = m;
int *p_m = &m[0][0];
```

Ejercicio 1

Dado un vector de *n* enteros de 16 bits, hacer una función que devuelva la suma de los elementos del vector.

El prototipo de la función es:

```
short suma(short* vector, short n);
```

Ejercicio 1 - Solución

```
.cicloSuma:
suma:
 add r12w, [rdi]
 : RDI = vector
 : SI = n
 lea rdi, [rdi+2]
 loop .cicloSuma
 push rbp
 mov rbp, rsp
 mov rax, r12
 push r12
 .fin:
 xor r12, r12
 pop r12
 pop rbp
 xor rcx, rcx
 mov cx, si
 ret
```

Ejercicio 2

Dada una matriz de *nxn* enteros de 16 bits, hacer una función que devuelva los elementos de la diagonal en el vector pasado por parámetro.

El prototipo de la función es:

```
void diagonal(short* matriz, short n, short* vector);
```

Más Ejercicios

Toda la Práctica 0 y la Práctica 1.

- orga2.exp.dc.uba.ar > Prácticas y TPs > Prácticas.
- http://orga2.exp.dc.uba.ar?pid=7