

Controlling Program Flow

- Conditionals (If-statements)
- Loops
 - (while, do-while, for-loops)
- Switch Statements
- New Instructions
 - JMP
 - CMP
 - Conditional jumps (branches)
 - Conditional MOV instruction

Conditional statements

Computers execute instructions in sequence.

Except when we change the flow of control

- Jump and Call instructions

Some jumps and calls are *conditional*

- A computer needs to jump if certain a condition is true
- In C: if, while, do-while, for, and switch statements
 - `if (x) {...} else {...}`
 - `while (x) {...}`
 - `do {...} while (x)`
 - `for (i=0; i<max; i++) {...}`
 - `switch (x) {`
 `case 1: ...`
 `case 2: ...`
 `}`

Condition codes

The IA32 processor has a register called **eflags**
(*extended flags*)

Each bit is a flag, or **condition code**

CF Carry Flag

SF Sign Flag

ZF Zero Flag

OF Overflow Flag

As programmers, we don't write to this register and
seldom read it directly

Flags are set or cleared by hardware depending on the
result of an instruction

“set” (=1)

“cleared” (=0)

Condition Codes

Automatically Set/Cleared by Arithmetic and Logical Operations

Example: `addl Src, Dest`

C analog: `t = a + b`

CF (carry flag)

- set if unsigned overflow (carry out from MSB)
`(unsigned t) < (unsigned a)`

ZF (zero flag)

- set if `t == 0`

SF (sign flag)

- set if `t < 0`

OF (overflow flag)

- set if signed (two's complement) overflow
`(a>0 && b>0 && t<0) || (a<0 && b<0 && t>=0)`

Set/Cleared by **compare** and **test** operations as well.

Not modified by **lea**, **push**, **pop**, **mov** instructions.

Condition Codes (cont.)

Setting condition codes via compare instruction

`cmpl b, a`

Computes $a - b$ without setting destination

- **CF** set if carry out from most significant bit
 - Used for unsigned comparisons

- **ZF** set if $a == b$

- **SF** set if $(a-b) < 0$

- **OF** set if two's complement overflow

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

Byte, word, long versions

`cmpb b, a`

`cmpw b, a`

`cmpl b, a`

Condition Codes (cont.)

Setting condition codes via test instruction

```
testl b, a
```

- Computes a&b without setting destination
 - Sets condition codes based on result
 - Useful to have one of the operands be a mask
- Often used to test zero, positive

```
testl %eax, %eax
```

- **ZF** set when a&b == 0
- **SF** set when a&b < 0

Byte, word, long versions

```
testb b, a
```

```
testw b, a
```

```
testl b, a
```

Jump Instructions

Change sequential flow of execution

- Has a parameter as the jump target
- Can be unconditional or conditional jump

Example:

- Unconditional jump
 - Direct jump: `jmp Label`
Jump target is specified by a label (e.g., `jmp .L1`)
 - Indirect jump: `jmp *Operand`
Jump target is specified by a register or memory location
(e.g., `jmp *%eax`)
- Conditional jump: based on one or more condition codes

Jump Instructions

Jump depending on condition codes

jX	Condition	Description
jmp	1	Unconditional
je, jz	ZF	Equal / Zero
jne, jnz	~ZF	Not Equal / Not Zero
js	SF	Negative
jns	~SF	Nonnegative
jg	~(SF^OF) & ~ZF	Greater (Signed)
jge	~(SF^OF)	Greater or Equal (Signed)
jl	(SF^OF)	Less (Signed)
jle	(SF^OF) ZF	Less or Equal (Signed)
ja	~CF & ~ZF	Above (unsigned)
jb	CF	Below (unsigned)

Overflow flips result

Jump Instructions

What's the difference between jg and ja ?

Which one would you use to compare two pointers?

Conditional Branch Example

```
int max(int x, int y)
{
 if (x > y)
 return x;
 else
 return y;
}
```

```
%edx = x
%eax = y
if (x ≤ y) goto L9
 cmp y, x
 jle L9
 %eax = %edx
L9:
 Result is in %eax
```

`_max:`

```
pushl %ebp
movl %esp,%ebp

movl 8(%ebp),%edx ; %edx = x
movl 12(%ebp),%eax ; %eax = y
cmpl %eax,%edx ; x-y
jle L9 ; jmp to "else" (x <= y)
movl %edx,%eax ; %eax = x (x > y)
```

`L9:`

```
movl %ebp,%esp
popl %ebp
ret
```

The assembly code is annotated with three curly braces on the right side, each with a label:

- A brace above the first four lines is labeled "Set Up".
- A brace above the "Body" section (from "cmpl" to "jle L9") is labeled "Body".
- A brace above the final three lines ("movl", "popl", "ret") is labeled "Finish".

Reading and saving condition codes

set~~XX~~ Instructions

- Set single byte based on combinations of condition codes
 - Store 0x00 or 0x01 in low byte of register
 - Does not alter remaining 3 bytes
 - Or, store the byte in memory

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

%eax	%ah	%al
%edx	%dh	%dl
%ecx	%ch	%cl
%ebx	%bh	%bl
%esi		
%edi		
%esp		
%ebp		

```
movl 12(%ebp),%eax ; eax = y
cmpl %eax,8(%ebp) ; Compare x : y
setg %al ; al = x > y
movzbl %al,%eax ; Zero-fill rest of %eax
```

setXX instructions

setX	Synonym	Effect	Set condition
sete D	setz	$D \leftarrow ZF$	Equal/zero
setne D	setnz	$D \leftarrow \sim ZF$	Not equal / Not zero
sets D		$D \leftarrow SF$	Negative
setns D		$D \leftarrow \sim SF$	Non-negative
setg D	setnle	$D \leftarrow \sim (SF \wedge OF) \ \& \ \sim ZF$	Greater (signed >)
setge D	setnl	$D \leftarrow \sim (SF \wedge OF)$	Greater or equal (signed >=)
setl D	setnge	$D \leftarrow SF \wedge OF$	Less (signed <)
setle D	setng	$D \leftarrow (SF \wedge OF) \mid ZF$	Less or equal (signed <=)
seta	setnbe	$D \leftarrow \sim CF \ \& \ \sim ZF$	Above (unsigned >)
setae	setnb	$D \leftarrow \sim CF$	Above or equal (unsigned >=)
setb	setnae	$D \leftarrow CF$	Below (unsigned <)
setbe	setna	$D \leftarrow CF \mid ZF$	Below or equal (unsigned <=)

Loops

Implemented in assembly via tests and jumps

Compilers implement most loops as do-while

- Add additional check at beginning to get “while-do”

Convenient to write using “goto” in order to understand assembly implementation

do-while

```
do {  
 body-statements  
} while (test-expr);
```

goto version

```
loop:  
 body-statements  
 t = test-expr  
 if (t) goto loop;
```

while-do

```
while (test-expr) {  
 body-statements  
}
```

goto version

```
t = test-expr;  
if (not t) goto exit;  
loop:  
 body-statements  
 t = test-expr  
 if (t) goto loop;  
exit:
```

C examples

```
int factorial_do(int x)
{
 int result = 1;
 do {
 result *= x;
 x = x-1;
 } while (x > 1);
 return result;
}
```

```
int factorial_goto(int x)
{
 int result = 1;
 loop:
 result *= x;
 x = x-1;
 if (x > 1) goto loop;
 return result;
}
```

```
factorial_goto:
 pushl  %ebp
 movl  %esp, %ebp
 movl  8(%ebp), %edx ; edx = x
 movl  $1, %eax ; eax = result = 1
.L2:
 imull  %edx, %eax ; result = result*x
 decl  %edx ; x--
 cmpl  $1, %edx ; if x > 1
 jg .L2 ; goto .L2
 popl  %ebp ; return
 ret
```

“do-while” example revisited

C code: *do-while*

```
int factorial_do(int x)
{
 int result = 1;
 do {
 result *= x;
 x = x-1;
 } while (x > 1);
 return result;
}
```

while-do

```
int factorial_while(int x)
{
 int result = 1;
 while (x > 1) {
 result *= x;
 x = x-1;
 }
 return result;
}
```

Are these equivalent?

“do-while” example revisited

Assembly: *do-while*

```
factorial_do:  
 pushl  %ebp  
 movl  %esp, %ebp  
 movl  8(%ebp), %edx  
 movl  $1, %eax  
  
.L2:  
 imull  %edx, %eax  
 decl  %edx  
 cmpl  $1, %edx  
 jg .L2  
  
 popl  %ebp  
 ret
```

while-do

```
factorial_while:  
 pushl  %ebp  
 movl  %esp, %ebp  
 movl  8(%ebp), %edx  
 movl  $1, %eax  
 cmpl  $1, %edx  
 jle .L6  
  
.L2:  
 imull  %edx, %eax  
 decl  %edx  
 cmpl  $1, %edx  
 jg .L2  
  
.L6:  
 popl  %ebp  
 ret
```

“For” Loop Example

```
int factorial_for(int x)
{
 int result;
 for (result=1; x > 1; x=x-1) {
 result *= x;
 }
 return result;
}
```

Init

`result = 1`

Test

`x > 1`

Update

`x = x - 1`

Body

```
{
 result *= x;
}
```

Is this code equivalent to the do-while version or the while-do version?

“For” Loop Example

```
int factorial_for(int x)
{
 int result;
 for (result=1; x > 1; x=x-1) {
 result *= x;
 }
 return result;
}
```

General Form

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

Body

```
Init;
if (not Test) goto exit;
loop:
Body;
Update;
if (Test) goto loop;
exit:
```

Init

Test

Update

`result = 1`

`x > 1`

`x = x - 1`

Body

```
{  
 result *= x;  
}
```

Is this code equivalent to the do-while version or the while-do version?

“For” Loop Example

```
factorial_for:  
 pushl  %ebp  
 movl  %esp, %ebp  
 movl  8(%ebp), %edx  
 movl  $1, %eax  
 cmpl  $1, %edx  
 jle .L7  
  
.L5:  
 imull %edx, %eax  
 decl  %edx  
 cmpl  $1, %edx  
 jg .L5  
  
.L7:  
 popl  %ebp  
 ret
```

```
Init;  
if (not Test) goto exit;  
loop:  
 Body;  
 Update;  
 if (Test) goto loop;  
exit:
```

“For” Loop Example

```
factorial_for:
```

```
 pushl  %ebp
 movl  %esp, %ebp
 movl  8(%ebp), %edx
 movl  $1, %eax
 cmpl  $1, %edx
 jle .L7
```

```
.L5:
```

```
 imull %edx, %eax
 decl  %edx
 cmpl  $1, %edx
 jg .L5
```

```
.L7:
```

```
 popl  %ebp
 ret
```

```
factorial_while:
```

```
 pushl  %ebp
 movl  %esp, %ebp
 movl  8(%ebp), %edx
 movl  $1, %eax
 cmpl  $1, %edx
 jle .L6
```

```
.L4:
```

```
 imull %edx, %eax
 decl  %edx
 cmpl  $1, %edx
 jg .L4
```

```
.L6:
```

```
 popl  %ebp
 ret
```

Reverse Engineer This!

```
 movl 8(%ebp),%ebx
 movl 16(%ebp),%edx
 xorl %eax,%eax
 decl %edx
 js .L4
 movl %ebx,%ecx
 imull  12(%ebp),%ecx
.L6:
 addl %ecx,%eax
 subl %ebx,%edx
 jns .L6
.L4:
 popl %ebp
 ret
```

```
int loop(int x, int y, int z)
{
 int result=0;
 int i;
 for (i = ____ ; i ____ ; i = ____ )
 {
 result += ____ ;
 }
 return result;
}
```

Strategy:

- Bind registers that are modified (%eax, %edx) to local variables (result, i) are modified
- Registers that are mostly constant (%ecx) can be bound to input parameters (x,y,z)

Reverse Engineer This!

```
 movl 8(%ebp),%ebx
 movl 16(%ebp),%edx
 xorl %eax,%eax
 decl %edx
 js .L4
 movl %ebx,%ecx
 imull  12(%ebp),%ecx
.L6:
 addl %ecx,%eax
 subl %ebx,%edx
 jns .L6
.L4:
 popl %ebp
 ret
```

```
int loop(int x, int y, int z)
{
 int result=0;
 int i;
 for (i = ____ ; i ____ ; i = ____ )
 {
 result += ____ ;
 }
 return result;
}
```

What registers hold result and i?
What is the initial value of i?
What is the test condition on i?
How is i updated?
What instructions increment result?

Reverse Engineer This!

```
 movl 8(%ebp),%ebx
 movl 16(%ebp),%edx
 xorl %eax,%eax
 decl %edx
 js .L4
 movl %ebx,%ecx
 imull  12(%ebp),%ecx
.L6:
 addl %ecx,%eax
 subl %ebx,%edx
 jns .L6
.L4:
 popl %ebp
 ret
```

```
int loop(int x, int y, int z)
{
 int result=0;
 int i;
 for (i = z-1 ; i >= 0 ; i = i-x )
 {
 result += y*x ;
 }
 return result;
}
```

What registers hold result and i? **%eax = result, %edx = i**
What is the initial value of i? **i = z-1**
What is the test condition on i? **i >= 0**
How is i updated? **i = i - x**
What instructions increment result? **addl (x*y)**

C switch Statements

Test whether an expression matches one of a number of constant integer values and branches accordingly

Without a “break” the code falls through to the next case

If x matches no case, then “default” is executed

```
int switch_eg(int x)
{
 int result = x;
 switch (x) {
 case 100:
 result *= 13;
 break;

 case 102:
 result += 10;
 /* Fall through */

 case 103:
 result += 11;
 break;

 case 104:
 case 106:
 result *= result;
 break;

 default:
 result = 0;
 }
 return result;
}
```

C switch statements

Implementation options

- Series of conditionals
 - `testl/cmpl` followed by `je`
 - Good, if only a few cases
 - Slow, if many cases
- Jump table (example below)
 - Build a table of addresses
 - Use the index value as an offset into this table
 - Each table entry points to the right chunk of code
 - Do an “indirect jump” through the table
 - Possible with a small range of integer constants

GCC picks implementation based on the actual switch values.

C switch statements

Example:

```
switch (x) {  
 case 1:  
 case 5:  
 code at L0  
 case 2:  
 case 3:  
 code at L1  
 default:  
 code at L2  
}
```


Check that $0 \leq x \leq 5$
if not, goto .L2
%eax = .L3 + (4 *x)
jmp * %eax

.L3:

.long .L2
.long .L0
.long .L1
.long .L1
.long .L2
.long .L0

```
int switch_eg(int x)
{
 int result = x;
 switch (x) {
 case 100:
 result *= 13;
 break;

 case 102:
 result += 10;
 /* Fall through */

 case 103:
 result += 11;
 break;

 case 104:
 case 106:
 result *= result;
 break;

 default:
 result = 0;
 }
 return result;
}
```

Example revisited

```

int switch_eg(int x)
{
 int result = x;
 switch (x) {
 case 100:
 result *= 13;
 break;

 case 102:
 result += 10;
 /* Fall through */

 case 103:
 result += 11;
 break;

 case 104:
 case 106:
 result *= result;
 break;

 default:
 result = 0;
 }
 return result;
}

```

```

 leal -100(%edx),%eax
 cmpl $6,%eax
 ja .L9
 jmp *._L10(%eax,4)
 .p2align 4,,7
 .section .rodata
 .align 4
 .align 4
.L10: .long .L4 100
 .long .L9 101
 .long .L5 102
 .long .L6 103
 .long .L8 104
 .long .L9 105
 .long .L8 106
 .text
 .p2align 4,,7
.L4: leal (%edx,%edx,2),%eax
 leal (%edx,%eax,4),%edx
 jmp .L3
 .p2align 4,,7
.L5: addl $10,%edx

```

```

.L6: addl $11,%edx
 jmp .L3
 .p2align 4,,7
103
.L8: imull  %edx,%edx
 jmp .L3
 .p2align 4,,7
104, 106
.L9: xorl %edx,%edx
.L3: movl %edx,%eax

```

Key is *jump table at L10*
 Array of pointers to jump locations

Reverse Engineering Challenge

```
int switch2(int x) {
 int result = 0;
 switch (x) {
 ...???
 }
 return result;
}
```

```
 movl 8(%ebp), %eax
 addl $2, $eax
 cmpl $6, %eax
 ja .L10
 jmp * .L11(,%eax,4)
 .align 4
.L11:
 .long .L4
 .long .L10
 .long .L5
 .long .L6
 .long .L8
 .long .L8
 .long .L9
```

The body of the switch statement has been omitted in the above C program. The code has case labels that did not span a contiguous range, and some cases had multiple labels. GCC generates the code shown when compiled. Variable x is initially at offset 8 relative to register %ebp.

- a) What were the values of the case labels in the switch statement body?
- b) What cases had multiple labels in the C code?

Reverse Engineering Challenge

```
int switch2(int x) { int result = 0; switch (x) { ...???... } return result;}
```

```
case -2:  
 /* Code at .L4 */  
case 0:  
 /* Code at .L5 */  
case 1:  
 /* Code at .L6 */  
case 2,3:  
 /* Code at .L8 */  
case 4:  
 /* Code at .L9 */  
case -1:  
default:  
 /* Code at .L10 */
```

Sets start range to -2
Top range is 4

```
movl 8(%ebp), %eax  
addl $2, $eax  
cmpl $6, %eax  
ja .L10  
jmp * .L11(,%eax,4)  
.align 4  
.L11:  
.long  .L4 -2  
.long  .L10 -1  
.long  .L5 0  
.long  .L6 1  
.long  .L8 2  
.long  .L8 3  
.long  .L9 4
```

Avoiding conditional branches

Modern CPUs with deep pipelines

- Instructions fetched far in advance of execution
- Mask the latency of going to memory
- Problem: What if you hit a conditional branch?
 - Must predict which branch to take!
 - Branch prediction in CPUs well-studied, fairly effective
 - But, best to avoid conditional branching altogether

Conditional Move Instructions

Conditional instruction execution

`cmoveXX src, dest`

- Move value from src to dest if condition _{XX} holds
- No branching
- Handled as operation within Execution Unit

Older versions of compiler won't use this instruction

- GCC may think it's compiling for a 386
- Added with P6 microarchitecture (PentiumPro onward)

Performance

- 14 cycles on all data
- More efficient than conditional branching (simple control flow)
- But overhead: both branches must be executed.

Conditional Move Example

C Code:

```
rval = (y<x) ? x : y;
```

Assembly Code:

```
 movl  8(%ebp),%edx ; Get x
 movl  12(%ebp),%eax ; rval=y
 cmpl  %edx,%eax ; compare y:x
 cmovl %edx,%eax ; If <, rval=x
```

Performance

- Same number of cycles on all data
- More efficient than with conditional branching
- But overhead: both branches must be executed.

Conditional Move: General Form

C Code

```
val = Test ? Then-Expr : Else-Expr;
```

Conditional Move Version

```
val = Then-Expr;  
temp  = Else-Expr;  
val = temp if !Test;
```

Both values get computed

Overwrite then-value with else-value if condition doesn't hold

Cannot use when:

- Then or else expression have side effects
- Then and else expression are more expensive than branch misprediction

Conditional Move Example

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

```
absdiff: ; x in %edi, y in %esi  
 movl  %edi,%eax ; eax = x  
 movl  %esi,%edx ; edx = y  
 subl  %esi,%eax ; eax = x-y  
 subl  %edi,%edx ; edx = y-x  
 cmpl  %esi,%edi ; x:y  
 cmove %edx,%eax ; eax=edx if <=  
 ret
```

“For” Loop Example: ipwr

$$3^{11} = 3 \times 3$$

10 multiplications

$$3^{47} = 3 \times 3 \times 3 \times 3 \times 3 \times \dots \times 3 \times 3 \times 3 \times 3 \times 3$$

n-1 multiplications

Is there a better algorithm?

“For” Loop Example: ipwr

$$3^{11} = 3 \times 3$$

10 multiplications

$$3^{47} = 3 \times 3 \times 3 \times 3 \times 3 \times \dots \times 3 \times 3 \times 3 \times 3 \times 3$$

n-1 multiplications

Is there a better algorithm?

$$3^{11} = 3^{1+2+8} = 3^{1+2+0+8+0+\dots} = 3^1 \times 3^2 \times 3^8$$

“For” Loop Example: ipwr

$$3^{11} = 3 \times 3$$

10 multiplications

$$3^{47} = 3 \times 3 \times 3 \times 3 \times 3 \times \dots \times 3 \times 3 \times 3 \times 3 \times 3$$

n-1 multiplications

Is there a better algorithm?

$$\begin{aligned}3^{11} &= 3^{1+2+8} = 3^{1+2+0+8+0+\dots} = 3^1 \times 3^2 \times 3^4 \times 3^8 \times 3^{16} \times \dots \\&= 3 \times 3^2 \times (3^2)^2 \times ((3^2)^2)^2 \times (((3^2)^2)^2)^2 \times \dots\end{aligned}$$

“For” Loop Example: ipwr

$$3^{11} = 3 \times 3$$

10 multiplications

Algorithm

Exploit property that $p = p_0 + 2p_1 + 4p_2 + \dots + 2^{n-1}p_{n-1}$

Gives: $x^p = z_0 \cdot z_1^2 \cdot (z_2^2)^2 \cdot \dots \cdot (\dots \cdot ((z_{n-1}^2)^2) \dots)^2$

$z_i = 1$ when $p_i = 0$

$z_i = x$ when $p_i = 1$

Complexity $O(\log p)$

$\underbrace{\quad\quad\quad}_{n-1 \text{ times}}$

$$\begin{aligned} 3^{11} &= 3^{1+2+8} = 3^{1+2+0+8+0+\dots} = 3^1 \times 3^2 \times 3^4 \times 3^8 \times 3^{16} \times \dots \\ &= 3 \times 3^2 \times (3^2)^2 \times ((3^2)^2)^2 \times (((3^2)^2)^2)^2 \times \dots \end{aligned}$$

“For” Loop Example: ipwr

```
/* Compute x raised to nonnegative power p */
int ipwr_for(int x, unsigned p) {
 int result;
 for (result = 1; p != 0; p = p>>1) {
 if (p & 0x1)
 result *= x;
 x = x*x;
 }
 return result;
}
```

Algorithm

Exploit property that $p = p_0 + 2p_1 + 4p_2 + \dots + 2^{n-1}p_{n-1}$

Gives: $x^p = z_0 \cdot z_1^2 \cdot (z_2^2)^2 \cdot \dots \cdot (\dots((z_{n-1}^2)^2) \dots)^2$

$z_i = 1$ when $p_i = 0$

$z_i = x$ when $p_i = 1$

Complexity $O(\log p)$

 $n-1$ times

$$\begin{aligned} 3^{11} &= 3^{1+2+8} = 3^{1+2+0+8+0+\dots} = 3^1 \times 3^2 \times 3^4 \times 3^8 \times 3^{16} \times \dots \\ &= 3 \times 3^2 \times (3^2)^2 \times ((3^2)^2)^2 \times (((3^2)^2)^2)^2 \times \dots \end{aligned}$$

“For” Loop Example: ipwr

```
/* Compute x raised to nonnegative power p */
int ipwr_for(int x, unsigned p) {
 int result;
 for (result = 1; p != 0; p = p>>1) {
 if (p & 0x1)
 result *= x;
 x = x*x;
 }
 return result;
}
```

result	x	p	p
1	3	11	1011
3	9	5	101
27	81	2	10
27	6561	1	1
177,147	43,046,721	0	0

$$\begin{aligned}3^{11} &= 3^{1+2+8} = 3^{1+2+0+8+0+\dots} = 3^1 \times 3^2 \times 3^4 \times 3^8 \times 3^{16} \times \dots \\&= 3 \times 3^2 \times (3^2)^2 \times ((3^2)^2)^2 \times (((3^2)^2)^2)^2 \times \dots\end{aligned}$$

“For” Loop Example: ipwr

```
/* Compute x raised to nonnegative power p */
int ipwr_for(int x, unsigned p) {
 int result;
 for (result = 1; p != 0; p = p>>1) {
 if (p & 0x1)
 result *= x;
 x = x*x;
 }
 return result;
}
```

result
1
3
27
27
177,147

$$3^{11} = 3^{1+2+8} = 3^{1+2+0+8+0+\dots} =$$

$$= 3^1 \times 3^2 \times (3^2)^2 \times ((3^2)^2)^2 \times (((3^2)^2)^2)^2 \times \dots$$

```
ipwr_for:
 pushl  %ebp
 movl  %esp, %ebp
 movl  12(%ebp), %ecx ecx = p
 movl  $1, %eax result=1
 testl %ecx, %ecx if p==0
 je Exit
 movl  8(%ebp), %edx edx = x
 LOOP:
 testb $1, %cl
 je Test
 imull %edx, %eax
 ENDIF:
 imull %edx, %edx
 shr  %ecx
 jne LOOP
 ENDLOOP:
 popl  %ebp
 retl
```

```
LOOP:
 if !(p&0x01)
 goto Endif
 res = x * res
 ENDIF:
 x = x * x
 p = p>>1
 goto Loop
 ENDLOOP
```

Summary

C Control

- **if-then-else**
- **do-while**
- **while**
- **switch**

Assembler Control

- **Jump**
- **Conditional Jump**

Compiler

- **Must generate assembly code to implement more complex control**

Standard Techniques

- All loops converted to do-while form
- Large switch statements use jump tables

Conditions in CISC

- CISC machines generally have condition code registers

Conditions in RISC

- Use general registers to store condition information
- Special comparison instructions
- E.g., on Alpha:

cmple \$16,1,\$1

Sets register \$1 to 1 when Register \$16 \leq 1