Assembly - Arrays

תרגול 7 מערכים

Array Allocation and Access

- Arrays in C are one means of aggregating scalar data into larger data types.
- C uses a particularly simple implementation of arrays, and hence the translation into machine code is fairly straightforward.
- Optimizing compilers are particularly good at simplifying the address computations used by array indexing. This can make the correspondence between the C code and its translation into machine code somewhat difficult to decipher.

Basic:

- For data type T and integer constant N, the declaration: T A[N];
 - has two effects:
 - \square First, it allocates a contiguous region of LN bytes in memory, where L is the size (in bytes) of data type T.
 - □ Second, it introduces an identifier (=label) A that can be used as a pointer to the beginning of the array.
- The array elements can be accessed using an integer index ranging between 0 and N 1.
- Array element i will be stored at address \$A + Li.

Example

Declarations:

```
char A[12];
char *B[8];
int C[6];
double *D[5];
```

Arrays created:

Array	Element Size	Total Size	Start Address	Element i
Α	1	12	x_A	$x_A + i$
В	8	64	x_B	$x_B + 8i$
С	4	24	x_C	$x_C + 4i$
D	8	40	x_D	$x_D + 8i$

Pointer Arithmetic

- C allows arithmetic on pointers, where the computed value is scaled according to the size of the data type referenced by the pointer.
 - □ That is, if P is a pointer to data of type T, and the value of P is \$P, then the expression P+i has value \$P+Li where L is the size of data type T.
- &Exp is a pointer giving the address of the object Exp.
- *Address gives the value at that address.
 - \square Therefore A[1] = *(A+1).

Examples:

■ E = an integer array; %rdx = \$E; %rcx = i

Expression	Type	Value	Assembly code
E	int *	x_E	movq %rdx,%rax
E[0]	int	$M[x_E]$	movl (%rdx),%eax
E[i]	int	$M[x_E + 4i]$	movl (%rdx,%rcx,4),%eax
&E[2]	int *	$x_E + 8$	leaq 8(%rdx),%rax
E + i – 1	int *	$x_E + 4i - 4$	leaq -4(%rdx,%rcx,4),%rax
*(E + $i - 3$)	int	$M[x_E + 4i - 12]$	movl -12(%rdx,%rcx,4),%eax
&E[i] – E	long	i	movq %rcx,%rax

Arrays and Loops

- Array references within loops often have very regular patterns that can be exploited by an optimizing compiler.
 - □ No need for a loop variable.
 - □ Using pointer arithmetic I: Instead of increasing the loop variable by one, it increases our pointer by the size of the data type.
 - □ Using pointer arithmetic II: it computes the address of the final array element, and uses a comparison to this address as the loop test (do-while loop).

Arrays and Loops Example

Original code:

```
1 long decimal5(long* x)
2 {
3 long i;
4 long val = 0;
5
6 for (i = 0; i < 5; i++)
7 val = (10 * val) + x[i];
8
9 return val;
10 }</pre>
```

Assembly code:

```
1 # base address of array x in %rdi
 # val = 0
 %rax,%rax
 xorq
 32(\rdi),\rcx # xend =x+4 (32 bytes = 4 quad words)
 leag
 .L12:
 (%rax,%rax,4),%rdx # compute 5*val
 leag
 (%rdi),%rax
 # compute *x
 movq
 (%rax, %rdx, 2), %rax # compute *x + 2*5*val
 leag
 addq
 $<mark>8,</mark>%rdi
 # X++
 %rcx,%rdi
 # compare x : xend
 cmpq
 .L12
 # if <=, goto loop:</pre>
 ibe
```

м

Nested Arrays

- The general principles of array allocation and referencing hold even when we create arrays of arrays.
- Remember: the declaration: int A[4][3]; is equivalent to the declaration:

```
typedef int row3_t[3];
row3 t A[4];
```

■ Data type row3 t is defined to be an array of three integers. Array A contains four such elements, each requiring 12 bytes to store the three integers.

The total array size is then 4*4*3 = 48 bytes.

Nested Arrays (2)

Array A can also be viewed as a two-dimensional array with four rows and three columns, referenced as A[0][0] through A[3][2].

Element	Address
A[0][0]	$x_{\mathbf{A}}$
A[0][1]	$x_{A} + 4$
A[0][2]	$x_{A} + 8$
A[1][0]	$x_{A} + 12$
A[1][1]	$x_{A} + 16$
A[1][2]	$x_{A} + 20$
A[2][0]	$x_{A} + 24$
A[2][1]	$x_{A} + 28$
A[2][2]	$x_{A} + 32$
A[3][0]	$x_{A} + 36$
A[3][1]	$x_{A} + 40$
A[3][2]	$x_{A} + 44$

The array elements are ordered in memory in "row major" order, meaning all elements of row 0, followed by all elements of row 1, and so on.

W

Nested Arrays (3)

- This ordering is a consequence of our nested declaration. Viewing A as an array of four elements, each of which is an array of three int's, we first have A[0] (i.e., row 0), followed by A[1], and so on.
- To access elements of multidimensional arrays, the compiler generates code to compute the offset of the desired element.
- Given T D[R][C]

 array element D[i][j] is at memory address

 \$D+L(Ci+j).
- (\bot is the size of data type \Tau in bytes).

Code example:

int A[4][3]; Copy A[i][j] into %eax:

```
1 # A %rdi, i in %rsi, j in %rdx
2 leaq (%rsi,%rsi,2),%rax # compute 3*i
3 leaq (%rdi,%rax,4),%rax # compute A + 4*3*i
4 movl (%rax,%rdx,4),%eax # read from M[A + 4*(3*i+j)]
```


An exercise:

C code:

```
int mat1[M][N];
int mat2[N][M];

int sum_element(int i, int j)
{
 return mat1[i][j] + mat2[j][i];
}
```

Assembly code:

```
1 # i in %rdi, j in %rsi
 sum_element:
 0(,%rdi,8),%rdx
3
 leaq
 %rdi,%rdx
 subq
 %rsi,%rdx
 addq
 leaq
 (%rsi,%rsi,4),%rax
 %rax,%rdi
 addq
 mat2(,%rdi,4),%eax
 movl
 mat1(,%rdx,4),%eax
 addl
 ret
```

- What is the value of M?
- What is the value of N?

An exercise:

C code:

```
int mat1[M][N];
int mat2[N][M];

int sum_element(int i, int j)
{
 return mat1[i][j] + mat2[j][i];
}
```

Assembly code:

```
1 # i in %rdi, j in %rsi
 sum_element:
 0(,%rdi,8),%rdx
 leaq
 %rdi,%rdx
 subq
 %rsi,%rdx
 addq
 leaq
 (%rsi,%rsi,4),%rax
 %rax,%rdi
 addq
 mat2(,%rdi,4),%eax
 movl
 mat1(,%rdx,4),%eax
 addl
 ret
```

- What is the value of M? 5
- What is the value of N? 7

Fixed size arrays

- Enable a number of clever optimizations Using pointers arithmetic.
 - While looping through rows / columns.
 - Walking on the matrix diagonal.
 - □etc.

м.

Dynamically Allocated Arrays

- Arbitrary size arrays require dynamically allocation.
- To allocate and initialize storage for an N*M array of integers, we use the Unix library function calloc:

```
int **matrix = calloc(sizeof(int), N*M);
```

- The calloc function takes two arguments:
 - ☐ The size of each array element.
 - ☐ The number of array elements required.
- It attempts to allocate space for the entire array (S*N*M bytes). If successful, it initializes the entire region of memory to 0s and returns a pointer to the first byte. If insufficient space is available, it returns null.

Dynamically Allocated Arrays (2)

- Now, we can use the indexing computation of row-major ordering to determine the position of an element in the matrix.
- In a n*n matrix: element (i,j) will be in position i*n+j.

```
int var_ele(long n, int A[n][n], long i, long j)
{
 return A[i][j]; // return A[(i*n) + j]
}
```

Dynamically Allocated Arrays (2)

```
Notice that we must use
Now,
 Tuse the indexing computation of
 determine the position of
  row-m
 multiplication here
 instead of shifts and add!
 osition
  i*n+j.
 return A[i][j]; // return
  # n in %rdi, A in %rsi, i in %rdx, j in %rcx
  var 💅 le:
 imulq
 %rdx,%rdi
 # compute n*i
 leaq (%rsi,%rdi,4),%rax # compute A + 4*n*i
 (%rax, %rcx, 4), %eax # read from M[A + 4(i*n+j)]
 movl
 ret
```