Machine-Level Programming III: Switch Statements and IA32 Procedures

15-213: Introduction to Computer Systems 6th Lecture, Sep. 9, 2010

Instructors:

Randy Bryant and Dave O'Hallaron

Today

- Switch statements
- IA 32 Procedures
 - Stack Structure
 - Calling Conventions
 - Illustrations of Recursion & Pointers

```
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


Jump Targets

Targ0: Code Block 0

Targ1: Code Block
1

Targ2: Code Block 2

Approximate Translation

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

•

Targn-1: Code Block n-1

Switch Statement Example (IA32)

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

What range of values takes default?

Setup:

```
switch eg:
  pushl
 %ebp
 # Setup
 %esp, %ebp
 Setup
  movl
 8 (\%ebp), \%eax # \%eax = x
  movl
 $6, %eax
 # Compare x:6
  cmpl
 # If unsigned > goto default
  jа
 .L2
 *.L7(,%eax,4) # Goto *JTab[x]
  jmp
 Note that w not
 initialized here
```

Switch Statement Example (IA32)

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

Setup:

```
switch_eg:
 pushl %ebp  # Setup
 movl %esp, %ebp # Setup
 movl 8(%ebp), %eax # eax = x
 cmpl $6, %eax # Compare x:6
Indirect ja .L2 # If unsigned > goto default
jump jmp *.L7(,%eax,4) # Goto *JTab[x]
```

Jump table

```
.section
 .rodata
  .align 4
.L7:
  .long
 .L2 \# x = 0
  .long
 .L3 \# x = 1
 .long
 .L4 \# x = 2
 .long
 .L5 \# x = 3
  .long
 .L2 \# x = 4
 .L6 \# x = 5
 .L6 \# x = 6
```

Assembly Setup Explanation

■ Table Structure

- Each target requires 4 bytes
- Base address at . L7

Jumping

- Direct: jmp .L2
- Jump target is denoted by label . L2
- Indirect: jmp *.L7(,%eax,4)
- Start of jump table: . L 7
- Must scale by factor of 4 (labels have 32-bits = 4 Bytes on IA32)
- Fetch target from effective Address .L7 + eax*4
 - Only for $0 \le x \le 6$

Jump table

```
.section .rodata
  .align 4
.L7:
  .long .L2 # x = 0
  .long .L3 # x = 1
  .long .L4 # x = 2
  .long .L5 # x = 3
  .long .L2 # x = 4
  .long .L6 # x = 5
  .long .L6 # x = 6
```

Jump Table

Jump table

```
.section .rodata
  .align 4
.L7:
  .long .L2 # x = 0
  .long .L3 # x = 1
  .long .L4 # x = 2
  .long .L5 # x = 3
  .long .L2 # x = 4
  .long .L6 # x = 5
  .long .L6 # x = 6
```

```
switch(x) {
case 1: // .L3
 w = y*z;
 break;
case 2: // .L4
 w = y/z;
 /* Fall Through */
case 3: // .L5
 w += z;
 break;
case 5:
case 6: // .L6
 w = z;
 break;
default: // .L2
 w = 2;
```

Handling Fall-Through

Code Blocks (Partial)

Code Blocks (Rest)

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

Switch Code (Finish)

```
return w;

popl %ebp
ret
```

Noteworthy Features

- Jump table avoids sequencing through cases
 - Constant time, rather than linear
- Use jump table to handle holes and duplicate tags
- Use program sequencing to handle fall-through
- Don't initialize w = 1 unless really need it

x86-64 Switch Implementation

- Same general idea, adapted to 64-bit code
- Table entries 64 bits (pointers)
- **■** Cases use revised code

```
.L3:

movq %rdx, %rax

imulq %rsi, %rax

ret
```

Jump Table

```
.section .rodata
 .align 8
.L7:
 .L2
 . quad
 \# \mathbf{x} = 0
 .L3 \# x = 1
 . quad
 .quad .L4
 \# \mathbf{x} = 2
 .quad .L5 \# x = 3
 .quad .L2 \# x = 4
 .L6 \# X = 5
 . quad
 \# x = 6
 .quad
 .L6
```

IA32 Object Code

Setup

- Label . L2 becomes address 0x8048422
- Label . L7 becomes address 0x8048660

Assembly Code

```
switch_eg:
 . . .
 ja .L2  # If unsigned > goto default
 jmp  *.L7(,%eax,4) # Goto *JTab[x]
```

Disassembled Object Code

IA32 Object Code (cont.)

Jump Table

- Doesn't show up in disassembled code
- Can inspect using GDB
- gdb switch
- (gdb) x/7xw 0x8048660
 - Examine 7 hexadecimal format "words" (4-bytes each)
 - Use command "help x" to get format documentation

0x8048660: 0x08048422 0x08048432 0x0804843b 0x08048429

0x8048670: 0x08048422 0x0804844b 0x0804844b

IA32 Object Code (cont.)

■ Deciphering Jump Table

0x8048660: 0x08048422 0x08048432 0x0804843b 0x08048429


0x8048670: 0x08048422 0x0804844b 0x0804844b

Address	Value	x
0x8048660	0x8048422	0
0x8048664	0x8048432	1
0x8048668	0x804843b	2
0x804866c	0x8048429	3
0x8048670	0x8048422	4
0x8048674	0x804844b	5
0x8048678	0x804844b	6

Disassembled Targets

```
8048422:
 b8 02 00 00 00
 $0x2, %eax
 mov
8048427:
 eb 2a
 8048453 <switch eg+0x43>
 jmp
8048429: b8 01 00 00 00
 $0x1, %eax
 mov
804842e: 66 90
 xchq
 %ax, %ax # noop
8048430: eb 14
 8048446 <switch eg+0x36>
 фmр
8048432: 8b 45 10
 mov
 0x10(%ebp),%eax
8048435: Of af 45 Oc
 0xc(%ebp),%eax
 imul
8048439: eb 18
 8048453 <switch eq+0x43>
 фmр
804843b: 8b 55 0c
 0xc(%ebp), %edx
 mov
804843e: 89 d0
 %edx,%eax
 mov
8048440: c1 fa 1f
 $0x1f,%edx
 sar
8048443: f7 7d 10
 0x10 (%ebp)
 idivl
8048446: 03 45 10
 0x10(%ebp),%eax
 add
8048449:
 eb 08
 8048453 <switch eg+0x43>
 фmр
 b8 01 00 00 00
 $0x1, %eax
804844b:
 mov
8048450:
 2b 45 10
 0x10(%ebp),%eax
 sub
8048453:
 %ebp
 5d
 pop
 с3
8048454:
 ret
```

Matching Disassembled Targets


Summarizing

C Control

- if-then-else
- do-while
- while, for
- switch

Assembler Control

- Conditional jump
- Conditional move
- Indirect jump
- Compiler generates code sequence to implement more complex control

Standard Techniques

- Loops converted to do-while form
- Large switch statements use jump tables
- Sparse switch statements may use decision trees


Today

- Switch statements
- IA 32 Procedures
 - Stack Structure
 - Calling Conventions
 - Illustrations of Recursion & Pointers

IA32 Stack

- Region of memory managed with stack discipline
- **■** Grows toward lower addresses
- Register %esp contains lowest stack address
 - address of "top" element

Stack Pointer: %esp


IA32 Stack: Push


pushl Src

- Fetch operand at Src
- Decrement %esp by 4
- Write operand at address given by %esp

Increasing Addresses Stack Grows Down Stack Pointer: %esp Stack "Top"

Stack "Bottom"

IA32 Stack: Pop


Procedure Control Flow


- Use stack to support procedure call and return
- Procedure call: call label
 - Push return address on stack
 - Jump to label
- Return address:
 - Address of the next instruction right after call
 - Example from disassembly

```
804854e: e8 3d 06 00 00 call 8048b90 <main>
8048553: 50 pushl %eax
```

- Return address = 0×8048553
- Procedure return: ret
 - Pop address from stack
 - Jump to address

Procedure Call Example


804854e: e8 3d 06 00 00 call 8048b90 <main> 8048553: 50 pushl %eax


%eip: program counter

Procedure Return Example

8048591: c3 ret


%eip: program counter

Stack-Based Languages

Languages that support recursion

- e.g., C, Pascal, Java
- Code must be "Reentrant"
 - Multiple simultaneous instantiations of single procedure
- Need some place to store state of each instantiation
 - Arguments
 - Local variables
 - Return pointer

Stack discipline

- State for given procedure needed for limited time
 - From when called to when return
- Callee returns before caller does


■ Stack allocated in Frames

state for single procedure instantiation

Call Chain Example

```
yoo(...)
{
 who();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
 amI();
```

Example Call Chain


Procedure amI () is recursive

Stack Frames

Contents

- Local variables
- Return information
- Temporary space


Previous Frame Frame Pointer: %ebp Frame for proc Stack Pointer: %esp


Management


- Space allocated when enter procedure
 - "Set-up" code
- Deallocated when return
 - "Finish" code

Stack "Top"


Example


Example


Stack you who amI(); amI(); amI esp Stack you you who amI esp amI


amI


Stack **Example** уоо who (...) УОО amI (...) who amI (...) who amI amI amIamI amI(); %ebpamI amI %esp•


Stack **Example** y00 who (...) ХОО amI(...) who • amI (...) who amI amI • amI (...) amI amI amI(); amIamI %ebp• amI %esp•


Stack **Example** уоо who (...) λοο amI (...) who • amI (...) who amI amI amI amI amI(); %ebpamI amI %esp•

Example


IA32/Linux Stack Frame

Current Stack Frame ("Top" to Bottom)

- "Argument build:"Parameters for function about to call
- Local variablesIf can't keep in registers
- Saved register context
- Old frame pointer

Caller Stack Frame

- Return address
 - Pushed by call instruction
- Arguments for this call


Revisiting swap


```
int course1 = 15213;
int course2 = 18243;

void call_swap() {
 swap(&course1, &course2);
}
```

Calling swap from call swap

```
call_swap:
 • • •
 subl $8, %esp
 movl $course2, 4(%esp)
 movl $course1, (%esp)
 call swap
 • • •
```

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


Revisiting swap


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

swap:

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


swap Setup #1

Entering Stack


swap:

pushl %ebp
movl %esp,%ebp
pushl %ebx


swap Setup #2

Entering Stack


swap:

pushl %ebp
movl %esp,%ebp
pushl %ebx


swap Setup #3

Entering Stack


swap:

pushl %ebp
movl %esp,%ebp
pushl %ebx


swap Body


```
movl 8(%ebp),%edx # get xp
movl 12(%ebp),%ecx # get yp
```

- %ebp

%esp

swap Finish


- Saved and restored register %ebx
- Not so for %eax, %ecx, %edx

Disassembled swap

```
08048384 <swap>:
  8048384:
 55
 %ebp
 push
  8048385: 89 e5
 mov
 %esp,%ebp
  8048387: 53
 %ebx
 push
  8048388:
 8b 55 08
 0x8(%ebp), %edx
 mov
  804838b: 8b 4d 0c
 0xc(%ebp),%ecx
 mov
 804838e: 8b 1a
 (%edx),%ebx
 mov
  8048390:
 8b 01
 (%ecx),%eax
 mov
  8048392:
 89 02
 %eax,(%edx)
 mov
  8048394:
 89 19
 %ebx,(%ecx)
 mov
  8048396:
 5b
 %ebx
 pop
 8048397:
 5d
 %ebp
 pop
  8048398:
 c3
 ret
Calling Code
  80483b4:
 movl
 $0x8049658,0x4(%esp) # Copy &course2
  80483bc:
 movl
 $0x8049654, (%esp)
 # Copy &course1
 # Call swap
  80483c3: call
 8048384 <swap>
  80483c8:
 leave
 # Prepare to return
  80483c9:
 ret
 # Return
```

Today

- Switch statements
- IA 32 Procedures
 - Stack Structure
 - Calling Conventions
 - Illustrations of Recursion & Pointers

Register Saving Conventions

- When procedure yoo calls who:
 - yoo is the caller
 - who is the callee
- Can register be used for temporary storage?

```
yoo:

movl $15213, %edx
call who
addl %edx, %eax

ret
```

```
who:

movl 8(%ebp), %edx
addl $18243, %edx

ret
```

- Contents of register %edx overwritten by who
- This could be trouble → something should be done!
 - Need some coordination

Register Saving Conventions

- When procedure yoo calls who:
 - yoo is the caller
 - who is the callee
- Can register be used for temporary storage?
- Conventions
 - "Caller Save"
 - Caller saves temporary values in its frame before the call
 - "Callee Save"
 - Callee saves temporary values in its frame before using

IA32/Linux+Windows Register Usage

■ %eax, %edx, %ecx


Caller saves prior to call if values are used later

%eax

also used to return integer value

■ %ebx, %esi, %edi

Callee saves if wants to use them.


■ %esp, %ebp

- special form of callee save
- Restored to original values upon exit from procedure

Today

- Switch statements
- IA 32 Procedures
 - Stack Structure
 - Calling Conventions
 - Illustrations of Recursion & Pointers

Recursive Function

```
/* Recursive popcount */
int pcount_r(unsigned x) {
  if (x == 0)
 return 0;
  else return
 (x & 1) + pcount_r(x >> 1);
}
```

Registers

- %eax, %edx used without first saving
- %ebx used, but saved at beginning & restored at end

```
pcount r:
 pushl %ebp
 movl %esp, %ebp
 pushl %ebx
 subl $4, %esp
 movl 8(%ebp), %ebx
 movl $0, %eax
 testl %ebx, %ebx
 ie .L3
 movl
 %ebx, %eax
 shrl %eax
 movl %eax, (%esp)
 call pcount r
 movl %ebx, %edx
 andl $1, %edx
 leal (%edx,%eax), %eax
.L3:
 addl $4, %esp
 popl %ebx
 popl %ebp
 ret
```


```
/* Recursive popcount */
int pcount_r(unsigned x) {
  if (x == 0)
 return 0;
  else return
 (x & 1) + pcount_r(x >> 1);
}
```

Actions

- Save old value of %ebx on stack
- Allocate space for argument to recursive call
- Store x in %ebx

```
%ebx x
```

```
pcount_r:
 pushl %ebp
 movl %esp, %ebp
 pushl %ebx
 subl $4, %esp
 movl 8(%ebp), %ebx
 • • •
```


```
/* Recursive popcount */
int pcount_r(unsigned x) {
  if (x == 0)
 return 0;
  else return
 (x & 1) + pcount_r(x >> 1);
}
```

```
movl $0, %eax
testl %ebx, %ebx
je .L3
• • •
.L3:
```

Actions

- If x == 0, return
 - with %eax set to 0

%ebx X

```
/* Recursive popcount */
int pcount_r(unsigned x) {
  if (x == 0)
 return 0;
  else return
 (x & 1) + pcount_r(x >> 1);
}
```

```
movl %ebx, %eax
shrl %eax
movl %eax, (%esp)
call pcount_r
```


Actions

- Store x >> 1 on stack
- Make recursive call

■ Effect

- %eax set to function result
- %ebx still has value of x

```
%ebx x
```


```
/* Recursive popcount */
int pcount_r(unsigned x) {
  if (x == 0)
 return 0;
  else return
 (x & 1) + pcount_r(x >> 1);
}
```

```
movl %ebx, %edx
andl $1, %edx
leal (%edx,%eax), %eax
• • •
```

Assume

- %eax holds value from recursive call
- %ebx holds x

%ebx x

Actions

Compute (x & 1) + computed value

Effect

%eax set to function result

```
/* Recursive popcount */
int pcount_r(unsigned x) {
  if (x == 0)
 return 0;
  else return
 (x & 1) + pcount_r(x >> 1);
}
```

```
L3:

addl$4, %esp


popl%ebx

popl%ebp

ret
```

Actions

- Restore
 values of %ebx
 and %ebp
- Restore %esp


Observations About Recursion

■ Handled Without Special Consideration

- Stack frames mean that each function call has private storage
 - Saved registers & local variables
 - Saved return pointer
- Register saving conventions prevent one function call from corrupting another's data
- Stack discipline follows call / return pattern
 - If P calls Q, then Q returns before P
 - Last-In, First-Out

Also works for mutual recursion

P calls Q; Q calls P

Pointer Code

Generating Pointer

```
/* Compute x + 3 */
int add3(int x) {
  int localx = x;
  incrk(&localx, 3);
  return localx;
}
```

Referencing Pointer

```
/* Increment value by k */
void incrk(int *ip, int k) {
 *ip += k;
}
```

add3 creates pointer and passes it to incrk


Creating and Initializing Local Variable

```
int add3(int x) {
  int localx = x;
  incrk(&localx, 3);
  return localx;
}
```

- Variable localx must be stored on stack
 - Because: Need to create pointer to it
- Compute pointer as -4(%ebp)

First part of add3

```
add3:
 pushl%ebp
 movl %esp, %ebp
 subl $24, %esp # Alloc. 24 bytes
 movl 8(%ebp), %eax
 movl %eax, -4(%ebp)# Set localx to x
```


Creating Pointer as Argument

```
int add3(int x) {
  int localx = x;
  incrk(&localx, 3);
  return localx;
}
```

 Use leal instruction to compute address of localx

Middle part of add3


```
movl $3, 4(%esp) # 2<sup>nd</sup> arg = 3
leal -4(%ebp), %eax# &localx
movl %eax, (%esp) # 1<sup>st</sup> arg = &localx
call incrk
```


Retrieving local variable

```
int add3(int x) {
  int localx = x;
  incrk(&localx, 3);
  return localx;
}
```

Retrieve localx from stack as return value


IA 32 Procedure Summary

■ Important Points

- Stack is the right data structure for procedure call / return
 - If P calls Q, then Q returns before P
- Recursion (& mutual recursion) handled by normal calling conventions
 - Can safely store values in local stack frame and in callee-saved registers
 - Put function arguments at top of stack
 - Result return in %eax
- Pointers are addresses of values
 - On stack or global

