CS201- Lecture 8 IA32 Flow Control

RAOUL RIVAS

PORTLAND STATE UNIVERSITY

Announcements

Processor State

- 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)

Registers

	%rax	%r8
	%rbx	%r9
	%rcx	%r10
	%rdx	%r11
	%rsi	%r12
	%rdi	%r13
1	%rsp	%r14
7	%rbp	%r15

%rip

Instruction pointer

Current stack top

ZF

SF

OF

Condition codes

Condition Codes

Single bit registers

```
 *CF Carry Flag (for unsigned)
 *ZF Zero Flag
 *SF Sign Flag (for signed)
 *OF Overflow Flag (for signed)
```

Implicitly set (think of it as side effect) by arithmetic operations
 Example: addq Src,Dest ↔ t = a+b
 CF set if carry out from most significant bit (unsigned overflow)
 ZF set if t == 0
 SF set if t < 0 (as signed)

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

Not set by **leaq** instruction

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

Compare

- Explicit Setting by Compare Instruction
 - •cmpq Src2, Src1
 - **-cmpq b, a** like computing **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 (as signed)
 - **OF set** if two's-complement (signed) overflow
 (a>0 && b<0 && (a-b)<0) || (a<0 && b>0 && (a-b)>0)

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

Reading Condition Codes

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

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

- 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

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

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
```

Jump

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

jХ	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)
j1	(SF^OF)	Less (Signed)
jle	(SF^OF) ZF	Less or Equal (Signed)
ja	~CF&~ZF	Above (unsigned)
jb	CF	Below (unsigned)

C Goto Statement

- 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;
```

C Goto Statement

Conditional Branches

```
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;
```

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

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

Conditional Branches Recipe

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

Conditional Move

- Conditional Move Instructions (CMOVxx)
 - 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
 - Modern Processors try to Predict the outcome of the Branch (Taken or Not Taken)
 - Easy for Loops. Hard for If/Else
 - 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

```
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>
```

Do-While Loop

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 Translation

C Code

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

Goto Version

```
loop:

Body

if (Test)

goto loop
```

Do-While Loop

```
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

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

While Translation

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

While version

```
while (Test)

Body
```


Goto Version

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

While Translation

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;
}
```

Optimized While Translation

While version

```
while (Test)
Body
```


Do-While Version

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

- "Do-while" conversion
- Used with -O1

Goto Version

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

For Loop

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 to While Conversion

For Version

```
for (Init; Test; Update)

Body
```


While Version

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

For to 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;
```

Switch Statement

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

```
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 to If/Else Conversion

Convert each case to an If/Else

```
long switch eg
 (long x, long y, long z)
 long w = 1;
 If (x==1) w = y*z;
 Else If (x==2) w = y/z;
 Else w=2;
 return w;
```


```
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 */
default:
 w = 2
 return w;
```

Jump Table Optimization

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

Targ2: Code Block

Translation

goto *JTab[x];

Pointer to Functions!

Targn-1:

Code Block n-1

Switch Optimization Example

Jump table

```
.section
 .rodata
  .align 8
.L4:
  . quad
 .L8 \# x =
 .L3 \# x = 1
  . quad
 .L5 \# x = 2
  . quad
 .L9 \# x = 3
  . quad
  . quad
 .L8 \# x = 4
 \# \mathbf{x} = 5
  . quad
 . ь7
 \# \mathbf{x} = 6
  .quad
 .L7
```

```
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;
```

Switch Optimization Example

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

Jump table

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

Setup:

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

jump

Switch Optimization Example

- 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

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

Conclusion

- Most instruction modify condition codes
 - Side effect sometimes useful: Overflow check, avoid comparisons
- Compare and Test instruction used to set condition codes explicitly
- JMP Unconditional Jump
- Conditional Jumps based on codes
- Structured programming is translated to assembly using conditional jumps and labels
- Large switches are implemented using jump tables
 - Indirect Jump