

CS 33

Machine Programming (3)

Not a Quiz ...

What value ends up in %ecx?

```
movl $1000,%eax  
movl $1,%ebx  
movl 2(%eax,%ebx,4),%ecx
```

- a) 0x02030405
- b) 0x05040302
- c) 0x06070809
- d) 0x09080706

1009:	0x09
1008:	0x08
1007:	0x07
1006:	0x06
1005:	0x05
1004:	0x04
1003:	0x03
1002:	0x02
1001:	0x01
1000:	0x00

%eax → 1000:

Hint:

x86-64 General-Purpose Registers

	%rax	%eax		
	%rbx	%ebx		
a4	%rcx	%ecx		
a3	%rdx	%edx		
a2	%rsi	%esi		
a1	%rdi	%edi		
	%rsp	%esp		
	%rbp	%ebp		
	%r8	%r8d	a5	
	%r9	%r9d	a6	
	%r10	%r10d		
	%r11	%r11d		
	%r12	%r12d		
	%r13	%r13d		
	%r14	%r14d		
	%r15	%r15d		

- Extend existing registers to 64 bits. Add 8 new ones.
- No special purpose for %ebp/%rbp

32-bit Instructions on x86-64

- **addl 4(%rdx), %eax**
 - memory address must be 64 bits
 - operands (in this case) are 32-bit
 - » result goes into %eax
 - lower half of %rax
 - upper half is filled with zeroes

Bytes

- **Each register has a byte version**
 - e.g., %r10: %r10b
- **Needed for byte instructions**
 - **movb (%rax, %rsi), %r10b**
 - **sets *only* the low byte in %r10**
 - » other seven bytes are unchanged
- **Alternatives**
 - **movzbq (%rax, %rsi), %r10**
 - » copies byte to low byte of %r10
 - » zeroes go to higher bytes
 - **movsbq (%rax, %rsi), %r10**
 - » copies byte to low byte of %r10
 - » sign is extended to all higher bits

32-bit code for swap

```
void swap(int *xp, int *yp)
{
 int t0 = *xp;
 int t1 = *yp;
 *xp = t1;
 *yp = t0;
}
```

swap:

pushl %ebp	Set Up
movl %esp,%ebp	
pushl %ebx	
movl 8(%ebp), %edx	Body
movl 12(%ebp), %ecx	
movl (%edx), %ebx	
movl (%ecx), %eax	
movl %eax, (%edx)	
movl %ebx, (%ecx)	
popl %ebx	Finish
popl %ebp	
ret	

64-bit code for swap

```
void swap(int *xp, int *yp)
{
 int t0 = *xp;
 int t1 = *yp;
 *xp = t1;
 *yp = t0;
}
```

swap:

```
 movl (%rdi), %edx
 movl (%rsi), %eax
 movl %eax, (%rdi)
 movl %edx, (%rsi)
```

ret

The diagram illustrates the structure of the assembly code. It features three curly braces on the right side, each pointing to a specific part of the code. The top brace, spanning the first two instructions, is labeled 'Set Up'. The middle brace, spanning the next two instructions, is labeled 'Body'. The bottom brace, pointing to the final instruction, is labeled 'Finish'.

- Arguments passed in registers
 - first (*xp*) in `%rdi`, second (*yp*) in `%rsi`
 - 64-bit pointers
- No stack operations required
- 32-bit data
 - data held in registers `%eax` and `%edx`
 - movl operation

64-bit code for long int swap

```
void swap(long *xp, long *yp)
{
 long t0 = *xp;
 long t1 = *yp;
 *xp = t1;
 *yp = t0;
}
```

swap_1:

```
 movq (%rdi), %rdx
 movq (%rsi), %rax
 movq %rax, (%rdi)
 movq %rdx, (%rsi)
ret
```

Set Up

Body

Finish

- **64-bit data**
 - data held in registers **%rax** and **%rdx**
 - **movq** operation
 - » “q” stands for quad-word

Turning C into Object Code

- Code in files `p1.c p2.c`
- Compile with command: `gcc -O1 p1.c p2.c -o p`
 - » use basic optimizations (`-O1`)
 - » put resulting binary in file `p`

Example

```
int sum(int a, int b) {  
 return (a+b);  
}
```

Object Code

Code for sum

```
0x401040 <sum>:
```

```
0x55
```

```
0x89
```

```
0xe5
```

```
0x8b
```

```
0x45
```

```
0x0c
```

```
0x03
```

```
0x45
```

```
0x08
```

```
0x5d
```

```
0xc3
```

- Total of 11 bytes
- Each instruction: 1, 2, or 3 bytes
- Starts at address 0x401040

- **Assembler**

- translates .s into .o
- binary encoding of each instruction
- nearly-complete image of executable code
- missing linkages between code in different files

- **Linker**

- resolves references between files
- combines with static run-time libraries
 - » e.g., code for printf
- some libraries are *dynamically linked*
 - » linking occurs when program begins execution

Instruction Format

Disassembling Object Code

Disassembled

```
080483c4 <sum>:  
 80483c4: 55 push %ebp  
 80483c5: 89 e5 mov %esp,%ebp  
 80483c7: 8b 45 0c mov 0xc(%ebp),%eax  
 80483ca: 03 45 08 add 0x8(%ebp),%eax  
 80483cd: 5d pop %ebp  
 80483ce: c3 ret
```

- **Disassembler**

`objdump -d <file>`

- **useful tool for examining object code**
- **analyzes bit pattern of series of instructions**
- **produces approximate rendition of assembly code**
- **can be run on either executable or object (.o) file**

Alternate Disassembly

Object

```
0x401040:
```

```
0x55
```

```
0x89
```

```
0xe5
```

```
0x8b
```

```
0x45
```

```
0x0c
```

```
0x03
```

```
0x45
```

```
0x08
```

```
0x5d
```

```
0xc3
```

Disassembled

```
Dump of assembler code for function sum:  
0x080483c4 <sum+0>: push %ebp  
0x080483c5 <sum+1>: mov %esp,%ebp  
0x080483c7 <sum+3>: mov 0xc(%ebp),%eax  
0x080483ca <sum+6>: add 0x8(%ebp),%eax  
0x080483cd <sum+9>: pop %ebp  
0x080483ce <sum+10>: ret
```

- **Within gdb debugger**
`gdb <file>`
`disassemble sum`
 - **disassemble procedure**
 - `x/11xb sum`
 - **examine the 11 bytes starting at sum**

How Many Instructions are There?

- We cover ~30
- Implemented by Intel:
 - 80 in original 8086 architecture
 - 7 added with 80186
 - 17 added with 80286
 - 33 added with 386
 - 6 added with 486
 - 6 added with Pentium
 - 1 added with Pentium MMX
 - 4 added with Pentium Pro
 - 8 added with SSE
 - 8 added with SSE2
 - 2 added with SSE3
 - 14 added with x86-64
 - 10 added with VT-x
 - 2 added with SSE4a
- Total: 198
- Doesn't count:
 - floating-point instructions
 - » ~100
 - SIMD instructions
 - » lots
 - AMD-added instructions
 - undocumented instructions

Some Arithmetic Operations

- Two-operand instructions:

Format	Computation		
addl	Src,Dest	$\text{Dest} = \text{Dest} + \text{Src}$	
subl	Src,Dest	$\text{Dest} = \text{Dest} - \text{Src}$	
imull	Src,Dest	$\text{Dest} = \text{Dest} * \text{Src}$	
sall	Src,Dest	$\text{Dest} = \text{Dest} \ll \text{Src}$	Also called shll
sarl	Src,Dest	$\text{Dest} = \text{Dest} \gg \text{Src}$	Arithmetic
shrl	Src,Dest	$\text{Dest} = \text{Dest} \gg \text{Src}$	Logical
xorl	Src,Dest	$\text{Dest} = \text{Dest} \wedge \text{Src}$	
andl	Src,Dest	$\text{Dest} = \text{Dest} \& \text{Src}$	
orl	Src,Dest	$\text{Dest} = \text{Dest} \text{Src}$	

- watch out for argument order!
- no distinction between signed and unsigned int (why?)

Some Arithmetic Operations

- **One-operand Instructions**

incl Dest = Dest + 1

decl Dest = Dest – 1

negl Dest = – Dest

notl Dest = ~Dest

- **See book for more instructions**

Arithmetic Expression Example

```
int arith(int x, int y, int z)
{
 int t1 = x+y;
 int t2 = z+t1;
 int t3 = x+4;
 int t4 = y * 48;
 int t5 = t3 + t4;
 int rval = t2 * t5;
 return rval;
}
```

```
arith:
 leal (%rdi,%rsi), %eax
 addl %edx, %eax
 leal (%rsi,%rsi,2), %edx
 sall $4, %edx
 leal 4(%rdi,%rdx), %ecx
 imull %ecx, %eax
 ret
```

Understanding arith

```
int arith(int x, int y, int z)
{
 int t1 = x+y;
 int t2 = z+t1;
 int t3 = x+4;
 int t4 = y * 48;
 int t5 = t3 + t4;
 int rval = t2 * t5;
 return rval;
}
```

%rdx	z
%rsi	y
%rdi	x

```
leal (%rdi,%rsi), %eax
addl %edx, %eax
leal (%rsi,%rsi,2), %edx
sall $4, %edx
leal 4(%rdi,%rdx), %ecx
imull %ecx, %eax
ret
```

Understanding arith

```
int arith(int x, int y, int z)
{
 int t1 = x+y;
 int t2 = z+t1;
 int t3 = x+4;
 int t4 = y * 48;
 int t5 = t3 + t4;
 int rval = t2 * t5;
 return rval;
}
```

%rdx	z
%rsi	y
%rdi	x

```
leal (%rdi,%rsi), %eax # eax = x+y (t1)
addl %edx, %eax # eax = t1+z (t2)
leal (%rsi,%rsi,2), %edx # edx = 3*y (t4)
sall $4, %edx # edx = t4*16 (t4)
leal 4(%rdi,%rdx), %ecx # ecx = x+4+t4 (t5)
imull %ecx, %eax # eax *= t5 (rval)
ret
```

Observations about arith

```
int arith(int x, int y, int z)
{
 int t1 = x+y;
 int t2 = z+t1;
 int t3 = x+4;
 int t4 = y * 48;
 int t5 = t3 + t4;
 int rval = t2 * t5;
 return rval;
}
```

- Instructions in different order from C code
- Some expressions might require multiple instructions
- Some instructions might cover multiple expressions

leal (%rdi,%rsi), %eax	# eax = x+y (t1)
addl %edx, %eax	# eax = t1+z (t2)
leal (%rsi,%rsi,2), %edx	# edx = 3*y (t4)
sall \$4, %edx	# edx = t4*16 (t4)
leal 4(%rdi,%rdx), %ecx	# ecx = x+4+t4 (t5)
imull %ecx, %eax	# eax *= t5 (rval)
ret	

Another Example

```
int logical(int x, int y)
{
 int t1 = x^y;
 int t2 = t1 >> 17;
 int mask = (1<<13) - 7;
 int rval = t2 & mask;
 return rval;
}
```

$$2^{13} = 8192, 2^{13} - 7 = 8185$$

xorl %esi, %edi	# edi = x^y (t1)
sarl \$17, %edi	# edi = t1>>17 (t2)
movl %edi, %eax	# eax = edi
andl \$8185, %eax	# eax = t2 & mask (rval)

Quiz 1

- What is the final value in %ecx?

```
xorl %ecx, %ecx  
incl %ecx  
sall %cl, %ecx # %cl is the low byte of %ecx  
addl %ecx, %ecx
```

- a) 2
- b) 4
- c) 8
- d) indeterminate

Processor State (x86-64, Partial)

	%rax	%eax		
	%rbx	%ebx		
a4	%rcx	%ecx		
a3	%rdx	%edx		
a2	%rsi	%esi		
a1	%rdi	%edi		
	%rsp	%esp		
	%rbp	%ebp		
	%rip			
	%r8	%r8d		a5
	%r9	%r9d		a6
	%r10	%r10d		
	%r11	%r11d		
	%r12	%r12d		
	%r13	%r13d		
	%r14	%r14d		
	%r15	%r15d		
	CF	ZF	SF	OF
	condition codes			

Condition Codes (Implicit Setting)

- **Single-bit registers**

CF carry flag (for unsigned)

SF sign flag (for signed)

ZF zero flag

OF overflow flag (for signed)

- **Implicitly set (think of it as side effect) by arithmetic operations**

example: *addl/addq Src,Dest* $\leftrightarrow t = a+b$

CF set if carry out from most significant bit or borrow (unsigned overflow)

ZF set if $t == 0$

SF set if $t < 0$ (as signed)

OF set if two's-complement (signed) overflow

$(a>0 \ \&\& \ b>0 \ \&\& \ t<0) \ || \ (a<0 \ \&\& \ b<0 \ \&\& \ t>=0)$

- **Not set by lea instruction**

Condition Codes (Explicit Setting: Compare)

- **Explicit setting by compare instruction**

`cmpl/cmpq src2, src1`

compares `src1:src2`

`cmpl b, a` like computing $a - b$ without setting destination

CF set if carry out from most significant bit or borrow (used for unsigned comparisons)

ZF set if $a == b$

SF set if $(a - b) < 0$ (as signed)

OF set if two's-complement (signed) overflow

$(a > 0 \ \&\& \ b < 0 \ \&\& \ (a - b) < 0) \ \|\ (a < 0 \ \&\& \ b > 0 \ \&\& \ (a - b) > 0)$

Condition Codes (Explicit Setting: Test)

- **Explicit setting by test instruction**

`testl/testq src2, src1`

`testl b,a` like computing `a&b` without setting destination

- sets condition codes based on value of Src1 & Src2
- useful to have one of the operands be a mask

ZF set when $a \& b == 0$

SF set when $a \& b < 0$

Reading Condition Codes

- **SetX instructions**
 - set single byte based on combinations of condition codes

SetX	Condition	Description
sete	ZF	Equal / Zero
setne	~ZF	Not Equal / Not Zero
sets	SF	Negative
setns	~SF	Nonnegative
setg	~(SF^OF) & ~ZF	Greater (Signed)
setge	~(SF^OF)	Greater or Equal (Signed)
setl	(SF^OF)	Less (Signed)
setle	(SF^OF) ZF	Less or Equal (Signed)
seta	~CF & ~ZF	Above (unsigned)
setb	CF	Below (unsigned)

Reading Condition Codes (Cont.)

- **SetX instructions:**
 - set single byte based on combination of condition codes
- **Uses byte registers**
 - does not alter remaining 7 bytes
 - typically use `movzbl` to finish job

```
int gt (int x, int y)
{
 return x > y;
}
```


Body

```
cmpl %esi, %edi # compare x : y
setg %al # %al = x > y
movzbl %al, %eax # zero rest of %eax/%rax
```

Jumping

- **jX instructions**
 - Jump to different part of code depending on condition codes

jX	Condition	Description
jmp	1	Unconditional
je	ZF	Equal / Zero
jne	$\sim \text{ZF}$	Not Equal / Not Zero
js	SF	Negative
jns	$\sim \text{SF}$	Nonnegative
jg	$\sim (\text{SF} \wedge \text{OF}) \ \& \ \sim \text{ZF}$	Greater (Signed)
jge	$\sim (\text{SF} \wedge \text{OF})$	Greater or Equal (Signed)
jl	$(\text{SF} \wedge \text{OF})$	Less (Signed)
jle	$(\text{SF} \wedge \text{OF}) \mid \text{ZF}$	Less or Equal (Signed)
ja	$\sim \text{CF} \ \& \ \sim \text{ZF}$	Above (unsigned)
jb	CF	Below (unsigned)

Conditional-Branch Example

```
int absdiff(int x, int y)
{
 int result;
 if (x > y) {
 result = x-y;
 } else {
 result = y-x;
 }
 return result;
}
```

absdiff:

`movl %esi, %eax`
 `cmpl %esi, %edi`
 `jle .L6`
 `subl %eax, %edi`
 `movl %edi, %eax`
 `jmp .L7`

.L6:

`subl %edi, %eax`

.L7:

`ret`

Body1

Body2a

Body2b

x in %edi

y in %esi

Conditional-Branch Example (Cont.)

```
int goto_ad(int x, int y)
{
 int result;
 if (x <= y) goto Else;
 result = x-y;
 goto Exit;
Else:
 result = y-x;
Exit:
 return result;
}
```

- C allows “goto” as means of transferring control
 - closer to machine-level programming style
- Generally considered bad coding style

```
absdiff:
 movl %esi, %eax
 cmpl %esi, %edi
 jle .L6
 subl %eax, %edi
 movl %edi, %eax
 jmp .L7
.L6:
 subl %edi, %eax
.L7:
 ret
```

The assembly code is annotated with curly braces on the right side to group specific sections:

- Body1** covers the first five lines of assembly code, which implement the logic for the if branch.
- Body2a** covers the sixth line of assembly code, which is the jump to the label L6.
- Body2b** covers the seventh line of assembly code, which is the jump to the label L7.

General Conditional-Expression Translation

C Code

```
val = Test ? Then_Expr : Else_Expr;
```

```
val = x>y ? x-y : y-x;
```

- Test is expression returning integer
 - == 0 interpreted as false
 - ≠ 0 interpreted as true
- Create separate code regions for then & else expressions
- Execute appropriate one

Goto Version

```
nt = !Test;  
if (nt) goto Else;  
val = Then_Expr;  
goto Done;  
Else:  
 val = Else_Expr;  
Done:  
 . . .
```

“Do-While” Loop Example

C Code

```
int pcount_do(unsigned x)
{
 int result = 0;
 do {
 result += x & 0x1;
 x >>= 1;
 } while (x);
 return result;
}
```

Goto Version

```
int pcount_do(unsigned x)
{
 int result = 0;
loop:
 result += x & 0x1;
 x >>= 1;
 if (x)
 goto loop;
 return result;
}
```

- Count number of 1's in argument x (“popcount”)
- Use conditional branch either to continue looping or to exit loop

“Do-While” Loop Compilation

Goto Version

```
int pcount_do(unsigned x) {  
 int result = 0;  
  
loop:  
 result += x & 0x1;  
 x >>= 1;  
 if (x)  
 goto loop;  
 return result;  
}
```

Registers:

%edi	x
%eax	result

```
 movl $0, %eax # result = 0  
.L2: # loop:  
 movl %edi, %ecx  
 andl $1, %ecx # t = x & 1  
 addl %ecx, %eax # result += t  
 shr l %edi # x >>= 1  
 jne .L2 # if !0, goto loop
```

General “Do-While” Translation

C Code

```
do  
 Body  
 while (Test);
```

- **Body:** {
 Statement₁;
 Statement₂;
 ...
 Statement_n;
}
- **Test returns integer**
 = 0 interpreted as false
 ≠ 0 interpreted as true

Goto Version

```
loop:  
 Body  
 if (Test)  
 goto loop
```

“While” Loop Example

C Code

```
int pcount_while(unsigned x) {  
 int result = 0;  
 while (x) {  
 result += x & 0x1;  
 x >>= 1;  
 }  
 return result;  
}
```

Goto Version


```
int pcount_do(unsigned x) {  
 int result = 0;  
 if (!x) goto done;  
loop:  
 result += x & 0x1;  
 x >>= 1;  
 if (x)  
 goto loop;  
done:  
 return result;  
}
```

- Is this code equivalent to the do-while version?
 - must jump out of loop if test fails

General “While” Translation

While version

```
while (Test)
  Body
```


Do-While Version

```
if (!Test)
  goto done;
do
  Body
  while(Test);
done:
```


Goto Version

```
if (!Test)
  goto done;
loop:
  Body
  if (Test)
 goto loop;
done:
```

“For” Loop Example

C Code

```
#define WSIZE 8*sizeof(int)
int pcount_for(unsigned x) {
 int i;
 int result = 0;
 for (i = 0; i < WSIZE; i++) {
 unsigned mask = 1 << i;
 result += (x & mask) != 0;
 }
 return result;
}
```

- Is this code equivalent to other versions?

“For” Loop Form

General Form

```
for (Init; Test; Update)
```

Body

```
for (i = 0; i < WSIZE; i++) {  
 unsigned mask = 1 << i;  
 result += (x & mask) != 0;  
}
```

Init

```
i = 0
```

Test

```
i < WSIZE
```

Update

```
i++
```


Body

```
{  
 unsigned mask = 1 << i;  
 result += (x & mask) != 0;  
}
```

“For” Loop → While Loop

For Version

```
for (Init; Test; Update)  
 Body
```


While Version

```
Init;  
  
while (Test) {  
 Body  
 Update;  
}
```

“For” Loop → ... → Goto

For Version

```
for (Init; Test; Update)  
 Body
```


While Version

```
Init;  
while (Test) {  
 Body  
 Update;  
}
```


```
Init;  
if (!Test)  
 goto done;  
loop:  
 Body  
 Update  
 if (Test)  
 goto loop;  
done:
```


```
Init;  
if (!Test)  
 goto done;  
do  
 Body  
 Update  
 while(Test);  
done:
```

“For” Loop Conversion Example

C Code

```
#define WSIZE 8*sizeof(int)
int pcount_for(unsigned x) {
 int i;
 int result = 0;
 for (i = 0; i < WSIZE; i++) {
 unsigned mask = 1 << i;
 result += (x & mask) != 0;
 }
 return result;
}
```

Initial test can be optimized away

Goto Version

```
int pcount_for_gt(unsigned x) {
 int i;
 int result = 0; Init
 i = 0;
 if (!(i < WSIZE)) !Test
 goto done;
loop:
{
 unsigned mask = 1 << i;
 result += (x & mask) != 0;
}
Update
if (i < WSIZE) Test
 goto loop;
done:
return result;
}
```

```
long switch_eg
(long x, long y, long z) {
 long w = 1;
 switch(x) {
 case 1:
 w = y*z;
 break;
 case 2:
 w = y/z;
 /* Fall Through */
 case 3:
 w += z;
 break;
 case 5:
 case 6:
 w -= z;
 break;
 default:
 w = 2;
 }
 return w;
}
```

Switch-Statement Example

- **Multiple case labels**
 - here: 5 & 6
- **Fall-through cases**
 - here: 2
- **Missing cases**
 - here: 4

Jump-Table Structure

Switch Form

```
switch (x) {  
 case val_0:  
 Block 0  
 case val_1:  
 Block 1  
 . . .  
 case val_n-1:  
 Block n-1  
}
```

Jump Table

Approximate Translation


```
target = JTab[x];  
goto *target;
```

Jump Targets

Targ0:

Targ1:

Targ2:

•

•

•

Targn-1:

Switch-Statement Example (x86-64)

```
long switch_eg(long x, long y, long z)
{
 long w = 1;
 switch(x)  {
 . . .
 }
 return w;
}
```

What range of values is covered by the default case?

Setup:

```
switch_eg:
... # Setup
movq %rdx, %rcx # %rcx = z
cmpq $6, %rdi # Compare x:6
ja .L8 # If unsigned > goto default
jmp * .L7(,%rdi,8) # Goto *JTab[x]
```

Note that w not initialized here

Switch-Statement Example

```
long switch_eg(long x, long y, long z)
{
 long w = 1;
 switch(x) {
 . . .
 }
 return w;
}
```

Setup:

```
switch_eg:
 ... # Setup
 movq %rdx, %rcx # %rcx = z
 cmpq $6, %rdi # Compare x:6
 ja .L8 # If unsigned > goto default
 Indirect jump jmp * .L7(,%rdi,8) # Goto *JTab[x]
```

Jump table

```
.section .rodata
.align 4
.L7:
.quad .L8 # x = 0
.quad .L3 # x = 1
.quad .L4 # x = 2
.quad .L9 # x = 3
.quad .L8 # x = 4
.quad .L6 # x = 5
.quad .L6 # x = 6
```

Assembly-Setup Explanation

- **Table structure**
 - each target requires 8 bytes
 - base address at .L7
- **Jumping**
 - direct:** `jmp .L8`
 - jump target is denoted by label .L8
- indirect:** `jmp * .L7(, %rdi, 8)`
 - start of jump table: .L7
 - must scale by factor of 8 (labels have 8 bytes on x86-64)
 - fetch target from effective address `.L7 + rdi * 8`
 - » only for $0 \leq x \leq 6$

Jump table

```
.section .rodata
.align 4
.L7:
.quad .L8 # x = 0
.quad .L3 # x = 1
.quad .L4 # x = 2
.quad .L9 # x = 3
.quad .L8 # x = 4
.quad .L6 # x = 5
.quad .L6 # x = 6
```

Jump Table

Jump table

```
.section .rodata
.align 4
.L7:
.quad .L8 # x = 0
.quad .L3 # x = 1
.quad .L4 # x = 2
.quad .L9 # x = 3
.quad .L8 # x = 4
.quad .L6 # x = 5
.quad .L6 # x = 6
```

```
switch(x) {
 case 1: // .L3
 w = y*z;
 break;
 case 2: // .L4
 w = y/z;
 /* Fall Through */
 case 3: // .L9
 w += z;
 break;
 case 5:
 case 6: // .L6
 w -= z;
 break;
 default: // .L8
 w = 2;
}
```

Code Blocks (Partial)

```
switch(x) {  
 case 1: // .L3  
 w = y*z;  
 break;  
 . . .  
 case 5: // .L6  
 case 6: // .L6  
 w -= z;  
 break;  
 default: // .L8  
 w = 2;  
}
```

```
.L3: # x == 1  
 movl  %rsi, %rax  # y  
 imulq %rdx, %rax  # w = y*z  
 ret  
.L6: # x == 5, x == 6  
 movl  $1, %eax # w = 1  
 subq  %rdx, %rax  # w -= z  
 ret  
.L8: # Default  
 movl  $2, %eax # w = 2  
 ret
```

Handling Fall-Through

```
long w = 1;  
. . .  
switch(x) {  
 . . .  
case 2:  
 w = y/z;  
 /* Fall Through */  
case 3:  
 w += z;  
break;  
 . . .  
}
```

```
case 2:  
 w = y/z;  
goto merge;
```


```
case 3:  
 w = 1;  
merge:  
 w += z;
```

Code Blocks (Rest)

```
switch(x) {  
 . . .  
 case 2: // .L4  
 w = y/z;  
 /* Fall Through */  
 case 3: // .L9  
 w += z;  
 break;  
 . . .  
}
```

```
.L4: # x == 2  
 movq  %rsi, %rax  
 movq  %rsi, %rdx  
 sarq  $63, %rdx  
 idivq %rcx # w = y+z  
 jmp .L5  
.L9: # x == 3  
 movl  $1, %eax # w = 1  
.L5: # merge:  
 addq  %rcx, %rax # w += z  
 ret
```

idivq

x86-64 Object Code

- **Setup**
 - label `.L8` becomes address `0x4004e5`
 - label `.L7` becomes address `0x4005c0`

Assembly code

```
switch_eg:  
 . . .  
 ja .L8 # If unsigned > goto default  
 jmp * .L7(,%rdi,8) # Goto *JTab[x]
```

Disassembled object code

```
00000000004004ac <switch_eg>:  
 . . .  
4004b3: 77 30 ja 4004e5 <switch_eg+0x39>  
4004b5: ff 24 fd c0 05 40 00  jmpq *0x4005c0(,%rdi,8)
```

x86-64 Object Code (cont.)

- **Jump table**
 - doesn't show up in disassembled code
 - can inspect using gdb

`gdb switch`

`(gdb) x/7xg 0x4005c0`

- » examine 7 hexadecimal format “giant” words (8-bytes each)
- » use command “`help x`” to get format documentation

<code>0x4005c0:</code>	<code>0x00000000004004e5</code>	<code>0x00000000004004bc</code>
<code>0x4005d0:</code>	<code>0x00000000004004c4</code>	<code>0x00000000004004d3</code>
<code>0x4005e0:</code>	<code>0x00000000004004e5</code>	<code>0x00000000004004dc</code>
<code>0x4005f0:</code>	<code>0x00000000004004dc</code>	

x86-64 Object Code (cont.)

- Deciphering jump table

0x4005c0:	0x00000000004004e5	0x00000000004004bc
0x4005d0:	0x00000000004004c4	0x00000000004004d3
0x4005e0:	0x00000000004004e5	0x00000000004004dc
0x4005f0:	0x00000000004004dc	

Address	Value	x
0x4005c0	0x4004e5	0
0x4005c8	0x4004bc	1
0x4005d0	0x4004c4	2
0x4005d8	0x4004d3	3
0x4005e0	0x4004e5	4
0x4005e8	0x4004dc	5
0x4005f0	0x4004dc	6

Disassembled Targets

```
(gdb) disassemble 0x4004bc,0x4004eb
Dump of assembler code from 0x4004bc to 0x4004eb
0x00000000004004bc <switch_eg+16>: mov %rsi,%rax
0x00000000004004bf <switch_eg+19>: imul %rdx,%rax
0x00000000004004c3 <switch_eg+23>: retq 
0x00000000004004c4 <switch_eg+24>: mov %rsi,%rax
0x00000000004004c7 <switch_eg+27>: mov %rsi,%rdx
0x00000000004004ca <switch_eg+30>: sar $0x3f,%rdx
0x00000000004004ce <switch_eg+34>: idiv %rcx
0x00000000004004d1 <switch_eg+37>: jmp 0x4004d8 <switch_eg+44>
0x00000000004004d3 <switch_eg+39>: mov $0x1,%eax
0x00000000004004d8 <switch_eg+44>: add %rcx,%rax
0x00000000004004db <switch_eg+47>: retq 
0x00000000004004dc <switch_eg+48>: mov $0x1,%eax
0x00000000004004e1 <switch_eg+53>: sub %rdx,%rax
0x00000000004004e4 <switch_eg+56>: retq 
0x00000000004004e5 <switch_eg+57>: mov $0x2,%eax
0x00000000004004ea <switch_eg+62>: retq 
```

Matching Disassembled Targets

Value	x
0x4004e5	0
0x4004bc	1
0x4004c4	2
0x4004d3	3
0x4004e5	4
0x4004dc	5
0x4004dc	6

0x00000000004004bc:	mov	%rsi,%rax
0x00000000004004bf:	imul	%rdx,%rax
0x00000000004004c3:	retq	
0x00000000004004c4:	mov	%rsi,%rax
0x00000000004004c7:	mov	%rsi,%rdx
0x00000000004004ca:	sar	\$0x3f,%rdx
0x00000000004004ce:	idiv	%rcx
0x00000000004004d1:	jmp	0x4004d8
0x00000000004004d3:	mov	\$0x1,%eax
0x00000000004004d8:	add	%rcx,%rax
0x00000000004004db:	retq	
0x00000000004004dc:	mov	\$0x1,%eax
0x00000000004004e1:	sub	%rdx,%rax
0x00000000004004e4:	retq	
0x00000000004004e5:	mov	\$0x2,%eax
0x00000000004004ea:	retq	

Quiz 3

What C code would you compile to get the following assembler code?

```
 movq $0, %rax
.L2:
 movq %rax, a(,%rax,8)
 addq $1, %rax
 cmpq $10, %rax
 jne .L2
 ret
```

```
long a[10];
void func() {
 long i;
 for (i=0; i<10; i++)
 a[i]= 1;
}
```

a

```
long a[10];
void func() {
 long i=0;
 while (i<10)
 a[i]= i++;
}
```

b

```
long a[10];
void func() {
 long i=0;
 switch (i) {
case 0:
 a[i] = 0;
 break;
default:
 a[i] = 10
 }
}
```

c