3.6 Arrays versus Pointers

Muitos programadores iniciantes acham o conceito de “pointer” difícil de entender. Contudo, um exemplo em assembly pode tornar o entendimento deste conceito mais fácil. O trecho de código em C abaixo limpa (zera) o conteúdo de um array.

void

clear_array (char array[], int size)

{

int i;

for (i = 0; i < size; i = i + 1)

array[i] = 0; /* o elemento i de array recebe zero */

}

O trecho abaixo faz a mesma coisa usando pointers.

void

clear_array_p (char *array, int size)

{

char *p;

for (p = array; p < array+size; p = p + 1)

p = 0; / a posição de memória apontada por p recebe zero */

}

O trecho em assembly abaixo implementa a primeira versão. Os registradores $4 e $5 são usados para passar os parâmetros para a função.

clear_array:
move $2, $0

i = 0

loop:

add $14, $2, $4
$4 = endereço do array; $14 aponta para

array[i]

sb $0, 0($14)
array[i] = 0

addi $2, $2, 1
i = i + 1

blt $2, $5, loop
$5 = size; se i < size vai para loop

jr $31
O trecho em assembly abaixo implementa a versão usando pointers.

clear_array_p:
move $2, $4

p = array

add $14, $4, $5
$14 = endereço do array + tamanho

do array ($5)

loop:

sb $0, 0($2)

*p = 0; o mesmo que array[i] = 0

add $2, $2, 1
p = p + 1

blt $2, $14, loop
se p < array+size vai para loop

jr $31

A versão com pointers é mais rápida (apenas três instruções no loop) porque a variável i não precisa ser mantida – o pointer p aponta diretamente para o item a ser alterado.

aula13.doc 2 de 2

