

Programação em *Assembly*

Variáveis estruturadas

IA32

Variáveis estruturadas

Variáveis estruturadas são compostas por conjuntos de variáveis escalares.

Exemplos:

- array unidimensional – vector de variáveis escalares
- estrutura – várias variáveis escalares e/ou vectoriais encapsuladas

O tamanho destas variáveis inviabiliza o seu armazenamento em registos.

Alocação em memória

Espaço de Endereçamento

Um processo é a abstracção do sistema operativo para um programa em execução.

Cada processo tem um espaço de endereçamento virtual, que vê como se fosse físico e exclusivamente seu.

Este espaço de endereçamento é dividido em várias secções lógicas que incluem o código, dados estáticos, dados dinâmicos, *stack*, etc.

Variáveis globais – dados estáticos

Variáveis locais - *stack*

Vectores unidimensionais

Endereço base – início do *array*

Factor de escala – número de bytes de cada elemento do array

Índice – número do elemento do array ao qual se pretende aceder

Deslocamento – valor a somar ao endereço base para aceder ao elemento do array = índice*factor de escala

```
int array[5];
```


Exemplo:

```
&array[3] = base+3*factor de escala
```

IA32 – vectores unidimensionais

```
int array[100];

int main ()
{ int i;

  for (i=0;i<100;i++)
 array[i] = 10;
}
```

```
array - global
i - %eax
```

```
main:
  pushl %ebp
  movl %esp, %ebp
  movl $0, %eax ; i = 0
  movl $array, %edx ; %edx=&array
ciclo:
  movl %eax, (%edx,%eax,4) ; array[i] = 10
  incl %eax ; i++
  cmpl $100, %eax ; i < 100 ?
  jl ciclo
  leave
  ret
```

IA32 – vectores unidimensionais

```
char a[100], b[100];
int main ()
{ int i;

  for (i=0;i<100;i++)
 a[i] = b[99-i];
}
```

a, b - globais
i - %eax

NOTA: A utilização de %ebx e %esi viola a convenção de utilização de registos. Ver 7ª aula

```
main:
  pushl %ebp
  movl %esp, %ebp
  movl $0, %eax ; i = 0
  movl $a, %edx ; %edx = &a
  movl $b, %ecx ; %ecx = &b
ciclo:
  movl $99, %esi
  subl %eax, %esi ; %esi = 99-i
 ; %bl = b[99-i]
  movb (%ecx, %esi), %bl
 ; a[i] = %bl
  movb %bl, (%edx, %eax)
  incl %eax ; i++
  cmpl $100, %eax
  jl ciclo
  leave
  ret
```


IA32 – vectores unidimensionais

```
struct {
 int t;
 int n; } array[100];

int main ()
{ int i;

  for (i=0;i<100;i++) {
 array[i].t = 10;
 array[i].n = -i;
  }
}
```

```
main:
 pushl %ebp
 movl %esp, %ebp
 movl $0, %eax
 movl $array, %edx
ciclo:
 movl $10, (%edx, %eax, 8)
 movl %eax, %ecx
 negl %ecx
 movl %ecx, 4(%edx, %eax, 8)
 incl %eax
 cmpl $100, %eax
 jl ciclo
 leave
 ret
```


IA32 – vectores unidimensionais

(uso de apontadores)

```
int a[100];

int main ()
{ int i;

  for (i=0;i<100;i++)
 a[i] = 10;
}
```

```
a - global
i - %eax
```

```
main:
  pushl %ebp
  movl %esp, %ebp
  movl $0, %eax ; i=0
  movl $a, %edx ; %edx=&a
ciclo:
  movl $10, (%edx)  ; a[i]=10
  addl $4, %edx
  incl %eax ; i++
  cmpl $100, %eax
  jl ciclo
  leave
  ret
```


Sumário

Tema	Hennessy [COD]	Bryant [CS:APP]
Variáveis estruturadas	Sec 3.3 e 3.5 Sec 3.11	Sec 3.8 a 3.8.3 Sec. 3.9.1