CS 33

Machine Programming (2)

Processor State (x86-64, Partial)

%rax	%eax	%r8d %r8d	
%rbx	%ebx	%r9 %r9d	
%rcx	%есх	%r10 %r10d	
%rdx	%edx	%r11 %r11d	
%rsi	%esi	%r12 %r12d	
%rdi	%edi	%r13 %r13d	
%rsp	%esp	%r14 %r14d	
%rbp	%ebp	%r15 %r15d	
%rip		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: add1/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

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

```
test1/testq src2, src1
test1 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 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;
}
```

```
%rax %eax %ah %al
```

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	~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)		

Quiz 1

Jumping

- jX instructions
 - Jump to differ

What would be an appropriate description if the condition is ~CF?

- a) above or equal (unsigned)
- b) not less (signed)
- c) incomparable

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)		

XII-9

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
 Body1
 jle .L6
 subl %eax, %edi
 movl
 %edi, %eax
 Body2a
 jmp .L7
.L6:
 subl %edi, %eax
 Body2b
.L7:
 ret
```

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;
}</pre>
```

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

```
absdiff:
 movl
 %esi, %eax
 %esi, %edi
 Body1
 cmpl
 .L6
 jle
 %eax, %edi
 subl
 movl
 %edi, %eax
 Body2a
 jmp .L7
. L6:
 subl %edi, %eax
 Body2b
.L7:
 ret
```

General Conditional-Expression Translation

C Code

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

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

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

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

Conditional Moves

- Conditional move instructions
 - instruction supports:if (Test) Dest ← Src
- Why use them?
 - branches are very disruptive to instruction flow through pipelines
 - conditional moves do not require control transfer

C Code

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

```
tval = Then_Expr;
result = Else_Expr;
t = Test;
if (t) result = tval;
return result;
```

Conditional Move Example: x86-64

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

```
x in %edi
y in %esi
```

Bad Cases for Conditional Move

Expensive Computations

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

- 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

"Do-While" Loop Example

C Code

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

```
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

```
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
  shrl %edi # x >>= 1
  jne .L2 # if !0, goto loop
```

General "Do-While" Translation

C Code

```
do

Body
while (Test);
```

Test returns integer
 = 0 interpreted as false
 ≠ 0 interpreted as true

```
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;
}
```

```
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:
```

```
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;
}</pre>
```

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;
}</pre>
```

Init

```
i = 0
```

Test

i < WSIZE

Update

```
i++
```

Body

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

"For" Loop → While Loop

For Version

```
for (Init; Test; Update)

Body
```

While Version

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

"For" Loop $\rightarrow ... \rightarrow$ Goto

For Version

```
for (Init; Test; Update)

Body
```


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

CS33 Intro to Computer Systems

```
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;
}</pre>
```

Initial test can be optimized away

```
int pcount for gt(unsigned x) {
  int i;
  int result = 0; Init
 goto done;
 loop:
 Body
 unsigned mask = 1 << i;</pre>
 result += (x & mask) != 0;
  <u>i++</u>; Update
  if (i < WSIZE) Test</pre>
 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

Targ0
Targ1
Targ2

•
•
•
Targn-1

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 (x86-64)

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

Setup:

Jump table

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

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 \le x \le 6
```

Jump table

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

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)

```
.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

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

Disassembled object code

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

0x4005f0: 0x0000000004004dc

x86-64 Object Code (cont.)

Deciphering jump table

0x4005c0: 0x0000000004004e5

0x4005d0: 0x0000000004004c4

0x4005e0: 0x0000000004004e5

0x4005f0: 0x0000000004004dc

0x0000000004004bc

0x00000000004004d3

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

```
(qdb) disassemble 0x4004bc,0x4004eb
Dump of assembler code from 0x4004bc to 0x4004eb
  0x00000000004004bc <switch eq+16>:
 %rsi,%rax
 mov
  0x00000000004004bf <switch eq+19>:
 imul
 %rdx,%rax
  0x000000000004004c3 <switch eq+23>:
 reta
  0x000000000004004c4 <switch eq+24>:
 %rsi,%rax
 mov
  0x000000000004004c7 < switch eq+27>:
 %rsi,%rdx
 mov
 $0x3f,%rdx
  0x00000000004004ca <switch eq+30>:
 sar
  0x000000000004004ce < switch eq+34>:
 idiv
 %rcx
  0x00000000004004d1 <switch eg+37>:
 qmj
 0x4004d8 <switch eq+44>
  0x000000000004004d3 <switch eq+39>:
 $0x1, %eax
 mov
  0x000000000004004d8 <switch eq+44>:
 add
 %rcx,%rax
  0x00000000004004db <switch eq+47>:
 retq
  0x000000000004004dc <switch eq+48>:
 $0x1, %eax
 mov
  0x00000000004004e1 <switch eq+53>:
 %rdx,%rax
 sub
  0x000000000004004e4 <switch eq+56>:
 reta
  0x00000000004004e5 <switch eq+57>:
 $0x2, %eax
 mov
  0x00000000004004ea <switch eq+62>:
 retq
```

Matching Disassembled Targets

				→0x0000000004004bc:	mov	%rsi,%rax
Value	X			0x00000000004004bf:	imul	%rdx,%rax
value	^		1	0x00000000004004c3:	retq	
0x4004e5	0	~ /	/ ا	→0x00000000004004c4:	mov	%rsi,%rax
0 40041	4			0x00000000004004c7:	mov	%rsi,%rdx
0x4004bc	1)	0x00000000004004ca:	sar	\$0x3f,%rdx
0x4004c4	2			0x00000000004004ce:	idiv	%rcx
	_	'		0x00000000004004d1:	jmp	0x4004d8
0x4004d3	3	•		0x00000000004004d3:	mov	\$0x1,%eax
0x4004e5	4	~		0x00000000004004d8:	add	%rcx,%rax
				0x00000000004004db:	retq	
0x4004dc	5	•—		0x0000000004004dc:	mov	\$0x1,%eax
0x4004dc	6		{ \	0x00000000004004e1:	sub	%rdx,%rax
				0x00000000004004e4:	retq	
			//	>0x00000000004004e5:	mov	\$0x2,%eax
				0x00000000004004ea:	retq	

Quiz 2

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

```
movl $0, %eax
.L2:

movl %eax, a(,%rax,4)
addq $1, %rax
cmpq $10, %rax
jne .L2
ret
```

```
int a[10];
void func() {
  int i;
  for (i=0; i<10; i++)
 a[i]= 1;
}</pre>
```

a

```
int a[10];
void func() {
  int i=0;
  while (i<10)
 a[i]= i++;
}</pre>
```

b

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