

Machine-Level Programming II: Control

15-213/18-213/14-513/15-513/18-613: Introduction to Computer Systems **6**th **Lecture, January 30, 2020**

Today

- **■** Control: Condition codes
- Conditional branches
- Loops
- Switch Statements

Recall: ISA = Assembly/Machine Code View

Programmer-Visible State

- PC: Program counter
 - Address of next instruction
- Register file
 - Heavily used program data
- Condition codes
 - Store status information about most recent arithmetic or logical operation
 - Used for conditional branching

Memory

- Byte addressable array
- Code and user data
- Stack to support procedures

Recall: Turning C into Object Code

- Code in files p1.c p2.c
- Compile with command: gcc -Og p1.c p2.c -o p
 - Use basic optimizations (-Og) [New to recent versions of GCC]
 - Put resulting binary in file p

Recall: Move & Arithmetic Operations

Some Two Operand Instructions:

Format	Computation		
movq	Src,Dest	Dest = Src (Src can be \$c	onst)
leaq	Src,Dest	Dest = address computed	by expression Src
addq	Src,Dest	Dest = Dest + Src	
subq	Src,Dest	Dest = Dest – Src	
imulq	Src,Dest	Dest = Dest * Src	
salq	Src,Dest	Dest = Dest << Src	Also called shlq
sarq	Src,Dest	Dest = Dest >> Src	Arithmetic
shrq	Src,Dest	Dest = Dest >> Src	Logical
xorq	Src,Dest	Dest = Dest ^ Src	
andq	Src,Dest	Dest = Dest & Src	
orq	Src,Dest	Dest = Dest Src	

Recall: Addressing Modes

Most General Form

D(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]+D]

D: Constant "displacement" 1, 2, or 4 bytes

Rb: Base register: Any of 16 integer registers

Ri: Index register: Any, except for %rsp

• S: Scale: 1, 2, 4, or 8

Special Cases

(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]]

D(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]+D]

(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]]

Processor State (x86-64, Partial)

Registers

- Information about currently executing program
 - Temporary data (%rax, ...)
 - Location of runtime stack (%rsp)
 - Location of current code control point (%rip, ...)
 - Status of recent tests(CF, ZF, SF, OF)

Current stack top

	%rax		%r	8
	%rbx			9
	%rcx		%r	10
	%rdx		%r	11
	%rsi		%r	12
	%rdi		%r	13
1	%rsp		%r	14
	%rbp		%r	15
	%rip	ı	ns	truction pointer
	CF ZF SF	0	F	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 (as side effect) of arithmetic operations

```
Example: addq Src,Dest ↔ t = a+b

CF set if carry/borrow out from most significant bit (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 leaq instruction

ZF set when

00000000000...00000000000

SF set when

For signed arithmetic, this reports when result is a negative number

CF set when

For unsigned arithmetic, this reports overflow

OF set when

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

For signed arithmetic, this reports overflow

Condition Codes (Explicit Setting: Compare)

Explicit Setting by Compare Instruction

- cmpq Src2, Src1
- cmpq b, a like computing a-b without setting destination

- CF set if carry/borrow out from most significant bit (used for unsigned comparisons)
- ZF set if a == b
- SF set if (a-b) < 0 (as signed)</p>
- 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
 - testq Src2, Src1
 - testq 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
 - TF set when a&b == 0
 - SF set when a&b < 0

Very often:
 testq %rax,%rax

Condition Codes (Explicit Reading: Set)

Explicit Reading by Set Instructions

- setX Dest: Set low-order byte of destination Dest to 0 or 1 based on combinations of condition codes
- Does not alter remaining 7 bytes of Dest

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)

Example: setl (Signed <)</pre>

■ Condition: SF^OF

SF	OF	SF ^ OF	Implication
0	0	0	No overflow, so SF implies not <
1	0	1	No overflow, so SF implies <
0	1	1	Overflow, so SF implies negative overflow, i.e. <
1	1	0	Overflow, so SF implies positive overflow, i.e. not <

negative overflow case

x86-64 Integer Registers

%rax %al	%r8b
%rbx %bl	%r9b
%rcx %cl	%r10b
%rdx %dl	%r11b
%rsi %sil	%r12b
%rdi %dil	%r13b
%rsp %spl	%r14b
%rbp %bpl	%r15b

Can reference low-order byte

Explicit Reading Condition Codes (Cont.)

SetX Instructions:

Set single byte based on combination of condition codes

One of addressable byte registers

- Does not alter remaining bytes
- Typically use movzbl to finish job
 - 32-bit instructions also set upper 32 bits to 0

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rax	Return value

```
cmpq %rsi, %rdi # Compare x:y
setg %al # Set when >
movzbl %al, %eax # Zero rest of %rax
ret
```

Explicit Reading Condition Codes (Cont.)

Beware weirdness movzbl (and others)

movzbl %al, %eax

Use(s)

Argument x

Argument **y**

Return value

```
cmpq %rsi, %rdi # Compare x:y
setg %al # Set when >
movzbl %al, %eax # Zero rest of %rax
ret
```

Today

- **■** Control: Condition codes
- Conditional branches
- Loops
- **Switch Statements**

Jumping

■ jX Instructions

- Jump to different part of code depending on condition codes
- Implicit reading of condition codes

jX	Condition	Description
jmp	1	Unconditional
je	ZF	Equal / Zero
jne	~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)

Conditional Branch Example (Old Style)

Generation

Get to this shortly

```
shark> gcc -Og -S(-fno-if-conversion) control.c
```

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

```
absdiff:
 %rsi, %rdi # x:v
 cmpq
 jle
 .L4
 %rdi, %rax
  movq
 subq
 %rsi, %rax
 ret
.L4:
 \# x \le y
 %rsi, %rax
  movq
 subq
 %rdi, %rax
 ret
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rax	Return value

Expressing with Goto Code

- C allows goto statement
- Jump to position designated by label

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

```
long absdiff j
  (long x, long y)
 long result;
 int ntest = x \le y;
 if (ntest) goto Else;
 result = x-y;
 goto Done;
Else:
 result = y-x;
Done:
 return result;
```

General Conditional Expression Translation (Using Branches)

C Code

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

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

Goto Version

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

- Create separate code regions for then & else expressions
- Execute appropriate one

Using Conditional Moves

Conditional Move Instructions

- Instruction supports:if (Test) Dest ← Src
- Supported in post-1995 x86 processors
- GCC tries to use them
 - But, only when known to be safe

■ Why?

- Branches are very disruptive to instruction flow through pipelines
- Conditional moves do not require control transfer

C Code

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

Goto Version

```
result = Then_Expr;
eval = Else_Expr;
nt = !Test;
if (nt) result = eval;
return result;
```

Conditional Move Example

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

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rax	Return value

When is this bad?

```
absdiff:
  movq %rdi, %rax # x
  subq %rsi, %rax # result = x-y
  movq %rsi, %rdx
  subq %rdi, %rdx # eval = y-x
  cmpq %rsi, %rdi # x:y
  cmovle %rdx, %rax # if <=, result = eval
  ret</pre>
```

Bad Cases for Conditional Move

Expensive Computations

```
val = Test(x) ? Hard1(x) : Hard2(x);
```

Bad Performance

- **Both values get computed**
- Only makes sense when computations are very simple

Risky Computations

```
val = p ? *p : 0;
```

- Both values get computed
- May have undesirable effects

Computations with side effects

```
val = x > 0 ? x*=7 : x+=3;
```

- **Both values get computed**
- Must be side-effect free

Illegal

Unsafe

Today

- **■** Control: Condition codes
- **■** Conditional branches
- Loops
- **Switch Statements**

"Do-While" Loop Example

C Code

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

Goto Version

```
long pcount_goto
  (unsigned long x) {
  long 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 to either continue looping or to exit loop

"Do-While" Loop Compilation

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

Register	Use(s)
%rdi	Argument x
%rax	result

```
# result = 0
  movl
 $0, %eax
.L2:
 # loop:
  movq %rdi, %rdx
  andl
 $1, %edx
 # t = x & 0x1
 %rdx, %rax # result += t
  addq
  shrq %rdi
 # x >>= 1
  jne
 . L2
 if(x) goto loop
  rep; ret
```

Quiz Time!

Check out:

https://canvas.cmu.edu/courses/13182/quizzes/31655

General "Do-While" Translation

C Code

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

Goto Version

```
loop:

Body

if (Test)

goto loop
```


```
■ Body: {

Statement₁;
Statement₂;
...
Statementn;
}
```

General "While" Translation #1

- "Jump-to-middle" translation
- Used with -Og

While version

Goto Version

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

While Loop Example #1

C Code

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


Jump to Middle

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

- Compare to do-while version of function
- Initial goto starts loop at test

General "While" Translation #2

While version

- "Do-while" conversion
- Used with -01

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:
```

While Loop Example #2

C Code

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

Do-While Version

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

- Initial conditional guards entrance to loop
- Compare to do-while version of function
 - Removes jump to middle. When is this good or bad?

"For" Loop Form

General Form

```
for (Init; Test; Update)

Body
```

```
#define WSIZE 8*sizeof(int)
long prount for
  (unsigned long x)
 size t i;
  long result = 0;
  for (i = 0; i < WSIZE; i++)
 unsigned bit =
 (x >> i) & 0x1;
 result += bit;
  return result;
```

Init

```
i = 0
```

Test

```
i < WSIZE
```

Update

```
i++
```

Body

```
{
  unsigned bit =
 (x >> i) & 0x1;
  result += bit;
}
```

"For" Loop → While Loop

For Version

```
for (Init; Test; Update)

Body
```


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

For-While Conversion

Init

```
i = 0
```

Test

```
i < WSIZE
```

Update

```
i++
```

Body

```
{
  unsigned bit =
 (x >> i) & 0x1;
  result += bit;
}
```

```
long pcount for while
  (unsigned long x)
  size t i;
  long result = 0;
  i = 0;
 while (i < WSIZE)
 unsigned bit =
 (x >> i) & 0x1;
 result += bit;
 i++;
  return result;
```

"For" Loop Do-While Conversion

Goto Version

C Code

```
long prount for
  (unsigned long x)
  size t i;
  long result = 0;
  for (i = 0; i < WSIZE; i++)
 unsigned bit =
 (x >> i) & 0x1;
 result += bit;
  return result;
```

Initial test can be optimized away – why?

```
long prount for goto dw
  (unsigned long x) {
  size t i;
  long result = 0;
  i = 0:
 Init
 if ((i < WSIZE))
 ! Test
 goto done;
loop:
 unsigned bit =
 (x \gg i) \& 0x1; Body
 result += bit;
 i++; Update
  if (i < WSIZE)
 Test
 goto loop;
done:
 return result;
```

Today

- **■** Control: Condition codes
- Conditional branches
- Loops
- Switch Statements


```
long my_switch
 (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

Jump Table

Jump Targets

Targ0: Code Block 0

Targ1: Code Block

Targ2: Code Block 2

Translation (Extended C)

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

Targ*n*-1:

Code Block n–1

Switch Statement Example

Setup

```
my_switch:
 movq %rdx, %rcx
 cmpq $6, %rdi # x:6
 ja .L8
 jmp *.L4(,%rdi,8)
```

What range of values takes default?

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rdx	Argument z
%rax	Return value

Note that **w** not initialized here

Switch Statement Example

Setup

Jump table

```
.section
 .rodata
 .align 8
.L4:
 .L8 \# x = 0
 .quad
 . quad
 .L3 \# x = 1
 .L5 \# x = 2
 .quad
 .quad
 .L9 \# x = 3
 . quad
 .L8 \# x = 4
 .quad
 .L7 \# x = 5
 .L7 \# x = 6
 . quad
```

jump

Assembly Setup Explanation

Table Structure

- Each target requires 8 bytes
- Base address at .L4

Jumping

- Direct: jmp .L8
- Jump target is denoted by label .L8
- Indirect: jmp *.L4(,%rdi,8)
- Start of jump table: .L4
- Must scale by factor of 8 (addresses are 8 bytes)
- Fetch target from effective Address .L4 + x*8
 - Only for $0 \le x \le 6$

Jump table

```
.section
 .rodata
  .align 8
.L4:
 .L8
 \# \mathbf{x} = 0
  .quad
 .L3
 \# x = 1
  . quad
 .L5
 \# \mathbf{x} = 2
  . quad
  .quad
 .L9 \# x = 3
  . quad
 .L8 \# x = 4
  . quad
 .L7 \# x = 5
 . L7
 \# x = 6
  .quad
```

Jump Table

Jump table

```
.section
 .rodata
  .align 8
.L4:
 \# \mathbf{x} = 0
  . quad
 .L8
 .L3 \# x = 1
  . quad
 .L5 # x = 2.
.L9 # x = 3.
  .quad
  .quad
 .L8 \# x = 4
  .quad
  .quad .L7 \# x = 5
 \# x = 6
 .L7
  . quad
```

```
switch(x) {
case 1: // .L3
 w = y*z;
 break;
case 2:
 // .L5
 w = y/z;
 /* Fall Through */
case 3: // .L9
 w += z;
 break;
case 5:
case 6: // .L7
 w = z;
 break;
default: // .L8
 w = 2;
```

Code Blocks (x == 1)

```
.L3:

movq %rsi, %rax # y

imulq %rdx, %rax # y*z

ret
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rdx	Argument z
%rax	Return value

Handling Fall-Through

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

Code Blocks (x == 2, x == 3)

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

```
.L5:
 # Case 2
  movq
 %rsi, %rax
  cqto
 # sign extend
 # rax to rdx:rax
 \# y/z
  idivq
 %rcx
 # goto merge
 .L6
  jmp
.L9:
 # Case 3
 $1, %eax # w = 1
  movl
.L6:
 # merge:
  addq %rcx, %rax # w += z
  ret
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rcx	z
%rax	Return value

Code Blocks (x == 5, x == 6, default)

```
switch(x) {
 . . .
 case 5: // .L7
 case 6: // .L7
 w -= z;
 break;
 default: // .L8
 w = 2;
}
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rdx	Argument z
%rax	Return value

Summarizing

C Control

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

Assembler Control

- Conditional jump
- Conditional move
- Indirect jump (via jump tables)
- Compiler generates code sequence to implement more complex control

Standard Techniques

- Loops converted to do-while or jump-to-middle form
- Large switch statements use jump tables
- Sparse switch statements may use decision trees (if-elseif-else)

Summary

Today

- Control: Condition codes
- Conditional branches & conditional moves
- Loops
- Switch statements

Next Time

- Stack
- Call / return
- Procedure call discipline

Finding Jump Table in Binary

```
00000000004005e0 <switch eq>:
4005e0:
 48 89 d1
 %rdx,%rcx
 mov
4005e3:
 $0x6,%rdi
 48 83 ff 06
 cmp
4005e7: 77 2b
 400614 <switch eg+0x34>
 ja
4005e9: ff 24 fd f0 07 40 00
 jmpq
 *0x4007f0(,%rdi,8)
4005f0: 48 89 f0
 %rsi,%rax
 mov
4005f3:
 48 Of af c2
 imul
 %rdx,%rax
4005f7:
 с3
 reta
4005f8:
 48 89 f0
 %rsi,%rax
 mov
4005fb:
 48 99
 cqto
 48 f7 f9
4005fd:
 idiv
 %rcx
400600:
 eb 05
 jmp
 400607 <switch eg+0x27>
400602:
 b8 01 00 00 00
 $0x1, %eax
 mov
400607:
 48 01 c8
 add
 %rcx,%rax
40060a:
 с3
 retq
40060b:
 b8 01 00 00 00
 $0x1, %eax
 mov
400610:
 48 29 d0
 %rdx,%rax
 sub
400613:
 с3
 retq
400614:
 b8 02 00 00 00
 $0x2, %eax
 mov
400619:
 c3
 retq
```

Finding Jump Table in Binary (cont.)

```
0000000004005e0 <switch_eg>:
. . .
4005e9: ff 24 fd f0 07 40 00 jmpq *0x4007f0(,%rdi,8)
. . .
```

```
% gdb switch
(gdb) x /8xg 0x4007f0
0x4007f0: 0x0000000000400614 0x0000000004005f0
0x400800: 0x0000000004005f8 0x00000000400602
0x400810: 0x000000000400614 0x0000000040060b
0x400820: 0x00000000040060b 0x2c646c25203d2078
(gdb)
```

Finding Jump Table in Binary (cont.)

```
% qdb switch
(gdb) \times /8xg 0x4007f0
0x4007f0:
 0 \times 00000000000400614
 0 \times 0.0000000004005f0
 0 \times 000000000004005f8
0 \times 400800:
 0 \times 0000000000400602
 0x0000000000400614
 0x00000000040060b
0 \times 400810:
 0x00000000040060b
 0x2c646c25203d2078
0x400820:
 4005f0
 9 f0
 %rsi,%rax
 mov
 0f af £2
 4005f3:
 imul
 %rdx,%rax
 4005f7
 retq
 4005f8:
 f0
 %rsi,%rax
 mov
 99
 4005fb:
 cqto
 48 f7 f9
 4005fd:
 idiv
 %rcx
 400600:
 05
 400607 <switch eq+0x27>
 jmp
 400602
 ъв 01 00 00 00
 $0x1, %eax
 mov
 400607:
 48 01 c8
 add
 %rcx,%rax
 40060a
 c3
 reta
 40060b:
 b8 01 00 00 00
 $0x1, %eax
 mov
 400610;
 48 29 d0
 %rdx,%rax
 sub
 400613
 с3
 retq
 400614:
 b8 02 00 00 00
 $0x2, %eax
 mov
 400619:
 c3
 retq
```