

Лекция 9

7 марта

Две обратные задачи

```
f:
...
mov edx, dword [ebp + 8]
movsx  ax, byte [a + edx]
mov word [b + edx + edx], ax
...
```

```
_____ a[N];
_____ b[N];

void f(_____ i) {
 _____;
}
```

```
g:
...
mov edx, dword [ebp + 8]
movzx  eax, word [c + edx + edx]
mov byte [d + edx], al
...
```


```
_____ c[N];
_____ d[N];

void g(_____ i) {
 _____;
}
```

```

#define PCOUNT 4
zip_dig pgh[PCOUNT] =
 {{1, 5, 2, 0, 6},
 {1, 5, 2, 1, 3 },
 {1, 5, 2, 1, 7 },
 {1, 5, 2, 2, 1 }};

```


- “zip_dig pgh[4]” эквивалентно “int pgh[4][5]”
 - Переменная **pgh**: массив из 4 элементов, расположенных непрерывно в памяти
 - Каждый элемент – массив из 5 **int**’ов, расположенных непрерывно в памяти
- Всегда развертывание по строкам (Row-Major)

- Объявление

$T \quad A[R][C];$

- 2D массив элементов типа T
- R строк, C столбцов
- Размер типа T – K байт

- Размер массива

- $R * C * K$ байт

- Размещение в памяти

- Развертывание по строкам

`int A[R][C];`

- Доступ к строкам

- $A[i]$ массив из C элементов
- Каждый элемент типа T требует K байт
- Начальный адрес строки с индексом i
 $A + i * (C * K)$

```
int A[R][C];
```


```
int *get_pgh_zip(int index){
 return pgh[index];
}
```

```
#define PCOUNT 4
zip_dig pgh[PCOUNT] =
 {{1, 5, 2, 0, 6},
 {1, 5, 2, 1, 3 },
 {1, 5, 2, 1, 7 },
 {1, 5, 2, 2, 1 }};
```


```
; eax = index
lea eax, [eax + 4 * eax] ; 5 * index
lea eax, [pgh + 4 * eax] ; pgh + (20 * index)
```

- `pgh[index]` массив из 5 `int`'ов
- Начальный адрес `pgh+20*index`
- Вычисляется и возвращается адрес
- Вычисление адреса в виде `pgh + 4*(index+4*index)`

- Элементы массива

- $A[i][j]$ элемент типа T , который требует K байт
- Адрес элемента $A + i * (C * K) + j * K = A + (i * C + j) * K$

```
int A[R][C];
```


```
int get_pgh_digit (int index, int dig) {
 return pgh[index][dig];
}
```


```
mov eax, dword [ebp + 8] ; index
lea eax, [eax + 4 * eax] ; 5*index
add eax, dword [ebp + 12] ; 5*index+dig
mov eax, dword [pgh + 4 * eax] ; смещение 4*(5*index+dig)
```

- `pgh[index][dig]` – тип `int`
- Адрес: $pgh + 20 * index + 4 * dig =$
 $= pgh + 4 * (5 * index + dig)$
- Вычисление адреса производится как
 $pgh + 4 * ((index + 4 * index) + dig)$


```
zip_dig cmu = { 1, 5, 2, 1, 3 };
zip_dig mit = { 0, 2, 1, 3, 9 };
zip_dig ucb = { 9, 4, 7, 2, 0 };
```

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

- Переменная **univ** представляет собой массив из 3 элементов
- Каждый элемент – указатель (размером 4 байта)
- Каждый указатель ссылается на массив из **int**'ов


```
int get_univ_digit (int index, int dig) {  
 return univ[index][dig];  
}
```

```
mov eax, dword [ebp + 8] ; index  
mov edx, dword [univ + 4 * eax] ; p = univ[index]  
mov eax, dword [ebp + 12] ; dig  
mov eax, dword [edx + 4 * eax] ; p[dig]
```

- Доступ к элементу Mem[Mem[univ+4*index]+4*dig]
- Необходимо выполнить два чтения из памяти
 - Первое чтение получает указатель на одномерный массив
 - Затем второе чтение выполняет выборку требуемого элемента этого одномерного массива

Многомерный массив

```
int get_pgh_digit
(int index, int dig)
{
 return pgh[index][dig];
}
```


Многоуровневый массив

```
int get_univ_digit
(int index, int dig)
{
 return univ[index][dig];
}
```


- Значительное внешнее сходство в Си
- Существенное различие в ассемблере

$\text{Mem}[\text{pgh} + 20 * \text{index} + 4 * \text{dig}]$

$\text{Mem}[\text{Mem}[\text{univ} + 4 * \text{index}] + 4 * \text{dig}]$

Матрица N X N

- Фиксированные размерности
 - Значение N известно во время компиляции
- Динамически задаваемая размерность. Требуется явное преобразование индексов
 - Традиционный способ реализации динамических массивов
- Динамически задаваемая размерность с неявной индексацией.
 - Поддерживается последними версиями gcc

```
#define N 16
typedef int fix_matrix[N][N];
/* Get element a[i][j] */
int fix_ele
  (fix_matrix a, int i, int j)
{
  return a[i][j];
}
```

```
#define IDX(n, i, j) ((i)*(n)+(j))
/* Get element a[i][j] */
int vec_ele
  (int n, int *a, int i, int j)
{
  return a[IDX(n,i,j)];
}
```

```
/* Get element a[i][j] */
int var_ele
  (int n, int a[n][n], int i, int j) {
  return a[i][j];
}
```

Матрица 16 X 16

■ Доступ к элементу матрицы

- Адрес $A + i * (C * K) + j * K$
- $C = 16, K = 4$

```
/* Получение элемента a[i][j] */
int fix_ele(fix_matrix a, int i, int j) {
 return a[i][j];
}
```

```
mov edx, dword [ebp + 12] ; i
sal edx, 6 ; i*64
mov eax, dword [ebp + 16] ; j
sal eax, 2 ; j*4
add eax, dword [ebp + 8] ; a + j*4
mov eax, dword [eax + edx] ; *(a + j*4 + i*64)
```

Матрица $n \times n$

■ Доступ к элементу матрицы

- Адрес $A + i * (C * K) + j * K$
- $C = n, K = 4$

```
sizeof(a) = ?
sizeof(a[i]) = ?
```

```
/* Получение элемента a[i][j] */
int var_ele(int n, int a[n][n], int i, int j) {
 return a[i][j];
}
```

```
mov edx, dword [ebp + 8] ; n
sal edx, 2 ; n*4
imul edx, dword [ebp + 16] ; i*n*4
mov eax, dword [ebp + 20] ; j
sal eax, 2 ; j*4
add eax, dword [ebp + 12] ; a + j*4
mov eax, dword [eax + edx] ; *(a + j*4 + i*n*4)
```

Оптимизация доступа к элементам массива


```
#define N 16
typedef int fix_matrix[N][N];
```

- Вычисления
 - Проход по всем элементам в столбце j
- Оптимизация
 - Выборка последовательных элементов из отдельного столбца

```
/* Выборка столбца j из массива */
void fix_column
(fix_matrix a, int j, int *dest)
{
 int i;
 for (i = 0; i < N; i++)
 dest[i] = a[i][j];
}
```

Оптимизация доступа к элементам массива

• Оптимизация

– Вычисляем $ajp = \&a[i][j]$

- Начальное значение $a + 4*j$
- Шаг $4*N$

Регистр	Значение
ecx	ajp
ebx	dest
edx	i

```
/* Выборка столбца j из массива */
void fix_column
  (fix_matrix a, int j, int *dest)
{
  int i;
  for (i = 0; i < N; i++)
 dest[i] = a[i][j];
}
```

```
.L8: ; loop:
  mov eax, dword [ecx] ; считываем *ajp
  mov dword [ebx + 4 * edx], eax ; сохраняем в dest[i]
  add edx, 1 ; i++
  add ecx, 64 ; ajp += 4*N
  cmp edx, 16 ; i vs. N
  jne .L8 ; if !=, goto loop
```


Оптимизация доступа к элементам массива

– Вычисляем $ajp = \&a[i][j]$

- Начальное значение $a + 4*j$
- Шаг $4*n$

Регистр	Значение
ecx	ajp
edi	dest
edx	i
ebx	4*n
esi	n

```
/* Выборка столбца j из массива */
void var_column
(int n, int a[n][n],
 int j, int *dest)
{
 int i;
 for (i = 0; i < n; i++)
 dest[i] = a[i][j];
}
```

```
.L18: ; loop:
 mov eax, dword [ecx] ; считываем *ajp
 mov dword [edi + 4 * edx], eax ; сохраняем в dest[i]
 add edx, 1 ; i++
 add ecx, ebx ; ajp += 4*n
 cmp esi, edx ; n vs. i
 jg .L18 ; if (>) goto loop
```

Оптимизация доступа к элементам массива

– Изменение направления прохода по циклу

- Выход из цикла по нулевому счетчику
- Шаг отрицательный
- Меняются начальные значения указателей
- Достаточно вывести к нулю один из индексов

```
/* Выборка столбца j из массива */
void var_column
(int n, int a[n][n],
 int j, int *dest) {

 int i;
 for (i = n-1; i >=0; i--) {
 dest[i] = a[i][j];
 }
}
```

.L18:

```
mov eax, dword [ecx]
mov dword [edi + 4 * edx], eax
add edx, 1
add ecx, ebx
cmp esi, edx
jg .L18
```

; loop:

```
; считываем *ajp
; сохраняем в dest[i]
; i++
; ajp += 4*n
; n vs. i
; if (>) goto loop
```

Оптимизация доступа к элементам массива

Регистр	Начальное значение
ecx	$a + 4 * n * (n - 1) + 4 * j$
edi	dest - 4
edx	n
ebx	$4 * n$
esi	освободился

```

/* Выборка столбца j из массива */
void var_column
(int n, int a[n][n],
 int j, int *dest) {

 int i;
 dest--;
 for (i = n; i != 0; i--)
 dest[i] = a[i-1][j];
}

```

```

.L18:
 mov eax, dword [ecx] ; loop:
 mov dword [edi + 4 * edx], eax ; считываем *(ajp+...)
 sub ecx, ebx ; сохраняем в dest[i]
 sub edx, 1 ; ajp -= 4*n
 jnz .L18 ; i--
 ; if (!=) goto loop

```