Control Flow and Loops

Steven R. Bagley

Introduction

- Started to look at writing ARM Assembly Language
- Saw the structure of various commands
- Load (LDR), Store (STR) for accessing memory
- swis for OS access
- Data Processing Instructions
- Assembler Directives

Writing Assembly Programs

- One way to start writing assembly programs is to start by thinking about the C version
- And then converting it to assembler in stages
- First remove all the high-level features that assembly doesn't have
- Then start assign variables into registers
- But you may also need to use memory to store some variables too (can use DEFW to create space for this)

```
e = a + b - c * d;
 B main
 DEFW 4
a
b
 DEFW 2
 DEFW 8
С
d
 DEFW 16
 DEFW 0
е
 ALIGN
main
 LDR r0, a
 LDR r1, b
 ADD r0, r0, r1
 LDR r1, c
 LDR r2, d
 MUL r3, r1,r2
 SUB r0, r0, r3
 STR r0, e
```

One on the right uses more registers... $% \label{eq:controlled}$

But if the next thing also uses the value of b, say, it might be the better choice

```
e = a + b - c * d;
 B main
 B main
 DEFW 4
 DEFW 4
 a
а
b
 DEFW 2
 b
 DEFW 2
 DEFW 8
 DEFW 8
С
 С
 DEFW 16
d
 d
 DEFW 16
 DEFW 0
 DEFW 0
е
 е
 ALIGN
 ALIGN
 LDR r0, a
main
 main
 LDR r0, a
 LDR r1, b
 LDR r1, b
 ADD r0, r0, r1
 LDR r2, c
 LDR r1, c
 LDR r3, d
 LDR r2, d
 ADD r0, r0, r1
 MUL r3, r1,r2
 MUL r4, r2, r3
 SUB r0, r0, r4
 SUB r0, r0, r3
 STR r0, e
 STR r0, e
```

One on the right uses more registers...

But if the next thing also uses the value of b, say, it might be the better choice

Assembler Structure

- Unfortunately, Assembler has no high-level structures
- Only have the equivalent of goto, branch (B)
- This is how the hardware works
- Unconditional branches happen all the time
- Conditional branches only happen if some condition is met

Saw the different types last lecture...

ifs in Assembler

- Do a CMP to test for the condition
- Branch if the condition is *not* met to skip over the code
- Code is then executed only if the condition is met...
- Otherwise we skip over it...

if Examples

С	Assembler
<pre>if(R0 == 10) { }</pre>	CMP R0, #10 BNE skip skip
if(R0 < R1) { }	CMP R0, R1 BGE skip skip
<pre>if(R0 >= 10) { }</pre>	CMP R0, #10 BLT skip skip
<pre>if(R0 != 0) { }</pre>	CMP R0, #10 BEQ skip skip

```
B main

menu DEFB "G51CSA Vending Machine...\n\0"

coke DEFB "Have a bottle of Coke\n\0"

ALIGN

main SWI 1 ; Read a character

CMP R0, #49

BNE skip

ADR R0, coke

SWI 3

skip SWI 2
```

Beginning of the Coke vending machine from G51PRG label name for skip unimportant — but it needs to be unique

```
B main

menu DEFB "G51CSA Vending Machine...\n\0"
coke DEFB "Have a bottle of Coke\n\0"
ALIGN

main SWI 1 ; Read a character
CMP RO, #49
BNE skip
ADR RO, coke
SWI 3

skip SWI 2
```

Beginning of the Coke vending machine from G51PRG label name for skip unimportant — but it needs to be unique

```
B main

menu DEFB "G51CSA Vending Machine...\n\0"
coke DEFB "Have a bottle of Coke\n\0"
ALIGN

main SWI 1 ; Read a character
CMP R0, #49
BNE skip
ADR R0, coke
SWI 3
Skip CWI 2
```

Beginning of the Coke vending machine from G51PRG label name for skip unimportant — but it needs to be unique

Or else...

- How do we handle the else clause?
- Already doing it...
- If it's not true we are branching to skip
- Can put the else section there
- But the code that is executed when the condition is true will also get executed

Or else...

- But we can easily get around that...
- Put a branch at the end of the true block to skip the else section...
- This would be an unconditional branch...

```
B main
 DEFB "G51CSA Vending Machine...\n\0"
menu
 DEFB "Have a bottle of Coke\n\0"
coke
 DEFB "Incorrect option\n\0"
error
 ALIGN
 ; Read a character
main
 SWI 1
 CMP R0, #49
 BNE skip
 ADR R0, coke
 SWI 3
 ADR R0, error
skip
 SWI 3
 SWI 2
```

This is problematic, because the error message will always be printed

B main

```
DEFB "G51CSA Vending Machine...\n\0"
menu
 DEFB "Have a bottle of Coke\n\0"
coke
 DEFB "Incorrect option\n\0"
error
 ALIGN
main
 SWI 1
 ; Read a character
 CMP R0, #49
 BNE skip
 ADR R0, coke
 SWI 3
 B end
skip
 ADR R0, error
 SWI 3
end
 SWI 2
```

B main

```
DEFB "G51CSA Vending Machine...\n\0"
menu
 DEFB "Have a bottle of Coke\n\0"
coke
 DEFB "Incorrect option\n\0"
error
 ALIGN
main
 SWI 1
 ; Read a character
 CMP R), #49
 BNE skip
 ADR RO, coke
 SWI 3
 B end
skip
 ADR R0, error
 SWI 3
 SWI 2
end
```

```
B main
 DEFB "G51CSA Vending Machine...\n\0"
menu
 DEFB "Have a bottle of Coke\n\0"
coke
 DEFB "Incorrect option\n\0"
error
 ALIGN
main
 SWI 1
 ; Read a character
 CMP R), #49
 ENE skip
 ADR RO, coke
 SWI 3
 B end
 ADR R0, error
skip
 SWI 3
 SWI 2
end
```

Combined Conditionals

- Should be possible to see how we can do combined conditionals too
- Just use multiple CMP/Bxx pairs
- Can also do lazy evaluation as with C...
- But need to watch our branch conditions...

```
CMP R0, #1
BNE skip
CMP R1, #2

{
 printf("Have ...\n");
}

Skip
SWI 3
skip
SWI 2
```

Could optimise this a lot though

Highlighted code is only executed when r0 == 1 and r1 == 2

Note how both branches use the same condition code

```
CMP R0, #1
BNF skip

if(R0 == 1 && R1 == 2)
{
 printf("Have ...\n");
}

skip

SWI 3
SWI 2
```

Could optimise this a lot though

Highlighted code is only executed when r0 == 1 and r1 == 2

Note how both branches use the same condition code

```
cmp R), #1
skip

if(R0 == 1 && R1 == 2)
{
 printf("Have ...\n");
}

skip

cmp R), #1
RNE skip

CMP R, #2
PNE skip
ADR R0, mesg
SWI 3
SWI 3
SWI 2
```

Could optimise this a lot though

Highlighted code is only executed when r0 == 1 and r1 == 2

Note how both branches use the same condition code

```
CMP R), #1
BNE ski

if(R0 == 1 && R1 == 2)

{
 printf("Have ...\n");
}

skip

SWI 3
SWI 2
```

Could optimise this a lot though

Highlighted code is only executed when r0 == 1 and r1 == 2

Note how both branches use the same condition code

OR combination

```
CMP R0, #1

BEQ code

CMP R1, #2

CMP R1, #2

BNE skip

printf("Have ...\n");

code ADR R0, mesg

SWI 3

skip SWI 2
```

Could optimise this a lot though

Highlighted code is only executed when r0 == 1 or r1 == 2

Note how the first branch branches if equal, the second if not equal

OR combination CMP R0, #1 REO code CMP R1, #2 REO code CMP R1, #2 RED R0, mesg SWI 3 Skip SWI 2

Could optimise this a lot though

Highlighted code is only executed when r0 == 1 or r1 == 2

Note how the first branch branches if equal, the second if not equal

OR combination

```
CMP R0, #1
BEO code

(MF R1, #2
BNF skip
printf("Have ...\n");
code

SW1 3
skip SW1 2
```

Could optimise this a lot though

Highlighted code is only executed when r0 == 1 or r1 == 2

Note how the first branch branches if equal, the second if not equal

```
OR combination

if(R0 == 1 || R1 == 2)
{
 printf("Have ...\n");
}

code
 skip
 skip

CMP R0, #1
REO code
CMF R1, #2
END skip
ADI R0, mesg
SWL 3
SWL 2
```

Could optimise this a lot though

Highlighted code is only executed when r0 == 1 or r1 == 2

Note how the first branch branches if equal, the second if not equal

From C to Assembler

- Plan your assembler programs in C first
- Much easier to get the logic right in C using ifs, whiles etc.
- Can then convert those high-level structures into machine code
- Already seen how to convert if statements...

At least to start with...

Difference between the logic behind a program and the syntax of the language

Loops

- Important building blocks in programs
- while loops repeat a block of code whilst the condition holds
- But again, like if, ARM assembler does not provide a while loop
- Need to manufacture it out of simple components
- Already saw this early on in PRG...

Loops — The nasty way

- Mimic what the CPU is actually going to do
- Use the goto instruction
- Tells C to go to a specific point in the program
- Do not use this!
- Ever...

goto Demo...

Loops using goto

- We can translate our while loop to using gotos
- Bad programming practice normally
- But a good halfway stage between structured programming and assembler
- Remember though that a while loop can execute zero or more times...

Run through an example in C

Show that they both run and produce the same result.

```
while(i < 8)
{
 j = j + 3;
 i = i + 1;
}</pre>
```

Note how we've turned the structure of the while loop upside down

We've put the test at the end... There's reasons for this madness...

Can then convert this very easily into machine code

ASM version assumes i is in R1 and j is in R0 $\,$

Note how we've turned the structure of the while loop upside down

We've put the test at the end... There's reasons for this madness...

Can then convert this very easily into machine code

ASM version assumes i is in R1 and j is in R0

```
goto while_cond;
while_loop:
 j = j + 3;
 i = i + 1;
while_cond:
 if(i < 8)
 goto while_loop;
 B while_cond
 while_loop
ADD R1, R0, #3
ADD R1, R1, #1
while_cond
CMP R1, #8
goto while_loop;
BLT while_loop</pre>
```

Note how we've turned the structure of the while loop upside down

We've put the test at the end... There's reasons for this madness...

Can then convert this very easily into machine code

ASM version assumes i is in R1 and j is in R0

- Putting the conditional at the end has several advantages
- Don't have to invert the conditional (as we did with if)
- Will actually execute less instructions...
- Code for a do...while() loop is near identical

ASM version assumes i is in R1 and j is in R0
Uses 4 instructions per loop iteration + 3 to start it off (35)
second method takes 5 instructions per +2 extra (42)
Take a look and see what the compiler does too...