Programación a Nivel-Máquina II: Control

Estructura de Computadores Semana 4

Bibliografía:

[BRY16] Cap.3 Computer Systems: A Programmer's Perspective 3rd ed. Bryant, O'Hallaron. Pearson, 2016

Signatura ESIIT/C.1 BRY com

Transparencias del libro CS:APP, Cap.3

Introduction to Computer Systems: a Programmer's Perspective

Autores: Randal E. Bryant y David R. O'Hallaron

http://www.cs.cmu.edu/afs/cs/academic/class/15213-f15/www/schedule.html

Guía de trabajo autónomo (4h/s)

- **Lectura:** del Cap.3 CS:APP (Bryant/O'Hallaron)
 - Control

- § 3.6

pp.236-274

Ejercicios: del Cap.3 CS:APP (Bryant/O'Hallaron)

Probl. 3.13 – 3.14 § 3.6.2, pp.240, 241

Probl. 3.15

§ 3.6.4, pp.245[†]

Probl. 3.16 – 3.18

§ 3.6.5, pp.248₂, 249

Probl. **3.19** – **3.21**

§ 3.6.6, pp.**252**[‡], 255₂

Probl. 3.22 – 3.29

§ 3.6.7, pp.257, 258, 260, 262, 264, 267₂, 268

Probl. 3.30 – 3.31

§ 3.6.8, pp.272, 273

Bibliografía:

[BRY16] Cap.3

Computer Systems: A Programmer's Perspective 3rd ed. Bryant, O'Hallaron. Pearson, 2016

Signatura ESIIT/C.1 BRY com

† direccionamiento relativo a contador de programa, "PC-relative" ‡ penalización por predicción saltos 2

Programación Máquina II: Control

- **■** Control: Códigos de condición
- Saltos condicionales
- Bucles
- Sentencias switch

Estado del Procesador (x86-64, Parcial)

- Información sobre el programa ejecutándose actualmente
 - Datos temporales (%rax, ...)
 - Situación de la pila en tiempo de ejecución[†] (%rsp)
 - Situación actual del contador (%rip) de programa
 - Estado de comparaciones (CF, ZF, SF, OF) recientes

Tope de pila actual

Registros de propósito general

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

Puntero de instrucción[‡]

%rip

Códigos de condición

Códigos de Condición (su ajuste implícito)

Registros de un solo bit[†]

■CF Flag de Acarreo (p/sin signo) **SF** Flag de Signo (para ops. con signo)

ZF Flag de Cero

OF Flag de Overflow[‡] (ops. con signo)

Ajustados implícitamente por las operaciones aritméticas (interpretarlo como efecto colateral)

Ejemplo: addq $Src, Dest \leftrightarrow t = a+b$

CF puesto a 1 sii sale acarreo del bit más significativo (desbord. op. sin signo)

ZF a 1 $\sin t == 0$

SF a 1 sii t < 0 (como número con signo)

OF a 1 sii desbord. en complemento a dos (desbord. op. con signo)

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

No afectados por la instrucción lea

† "flag" = "bandera", deberíamos traducir "flag" por "indicador", pero se suele dejar así, "optimization flags" debería ser "modificador/conmutador", también se suele dejar así.

Códigos de Condición (ajuste explícito: Compare)

Ajuste Explícito mediante la Instrucción Compare

- ecmpq Src2, Src1
- ecmpq b,a equivale a restar a-b pero sin ajustar el destino

```
■CF a 1 sii sale acarreo del MSB<sup>†</sup> (C<sub>n</sub>) (hacer caso cuando cmp sin signo)
```

```
ZF a 1 sii a == b
```

- ■SF a 1 sii (a-b) < 0 (como número con signo)
- **OF a 1** sii overflow[‡] en complemento a dos (atender si cmp con signo) (a>0 && b<0 && (a-b)<0) || (a<0 && b>0 && (a-b)>0) definición overflow OF = $(c_n \land c_{n-1})$ mientras que acarreo CF = c_n

Códigos de Condición (ajuste explícito: Test)

Ajuste Explícito mediante la Instrucción Test

- ■testq Src2, Src1
- •testq b,a equivale a hacer a&b pero sin ajustar el destino

```
■ZF a 1 sii (a&b) == 0
```

- Ajusta los códigos de condición según el valor de Src1 & Src2
- Útil cuando uno de los operandos es una máscara
- Para comprobar si un valor es 0, gcc usa testq, no cmpq

Consultando Códigos de Condición

Instrucciones SetCC Dest

- Ajustar el byte destino a 0/1 según el código de condición indicado con CC[†] (combinación de flags deseada)
- Dst registro debe ser tamaño byte, Dst memoria sólo se modifica 1er LSByte†

SetCC	Condición	Descripción		
sete	ZF	Equal / Zero		
setne	~ZF	Not Equal / Not Zero		
sets	SF	Sign (negativo)		
setns	~SF	Not Sign		
setg	~(SF^OF)&~ZF	Greater (signo)		
setge	~(SF^OF)	Greater or Equal (signo)		
setl	(SF^OF)	Less (signo)		
setle	(SF^OF) ZF	Less or Equal (signo)		
seta	~CF&~ZF	Above (sin signo)		
setb	CF	Below (sin signo)		

"CC" = "condition code"

Registros enteros x86-64

%rax %al	%r8b
%rbx %bl	%r9b %r9b
%rcx %cl	%r10b
%rdx %dl	%r11 %r11b
%rsi %sil	%r12 %r12b
%rdi %dil	%r13b
%rsp %spl	%r14b %r14b
%rbp %bpl	%r15 %r15b

Se puede referenciar el LSByte, tiene nombre de registro propio

Consultando Códigos de Condición (Cont.)

- Instrucciones SetCC Dest
 - Ajustar un byte suelto Dest según el código de condición
- Uno de los registros byte direccionables
 - No se alteran los restantes bytes
 - Típicamente se usa movzbl† para terminar trabajo
 - las instrucciones de 32-bit también ponen los 32 MSB a 0

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

Registro	Uso(s)
%rdi	Argumento \mathbf{x}
%rsi	Argumento y
%eax	Valor de retorno

```
gt:
 cmpq %rsi, %rdi # Comparar x:y
 setg %al # Poner a 1 si >
 movzbl %al, %eax # Resto %rax a cero
 ret
```

Consultando Códigos de Condición (Cont.)

Instrucciones SetCC Dest Las operaciones que modifican un registro de 32 bits, ponen a 0 el resto hasta 64 bits movzbl %al, %eax 0×0000000 0x0000000 ltorno Puesto todo a C gt: # Resto %rax a cero movzbl %al, %eax ret † "Move with Zero-extend Byte to Long"

Programación Máquina II: Control

- Control: Códigos de condición
- Saltos condicionales
- Bucles
- Sentencias switch

Saltos

Instrucciones jCC

Saltar a otro lugar del código si se cumple el código de condición CC

jCC	Condición	Descripción
jmp	1	Incondicional
je	ZF	Equal / Zero
jne	~ZF	Not Equal / Not Zero
js	SF	Sign (negativo)
jns	~SF	Not Sign
jg	~(SF^OF)&~ZF	Greater (signo)
jge	~(SF^OF)	Greater or Equal (signo)
jl	(SF^OF)	Less (signo)
jle	(SF^OF) ZF	Less or Equal (signo)
ja	~CF&~ZF	Above (sin signo)
jb	CF	Below (sin signo)

Ejemplo de Salto Condicional (al viejo estilo)

Generación[†]

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

Registro	Uso(s)
%rdi	Argumento x
%rsi	Argumento y
%rax	Valor de retorno

Expresándolo con código Goto

- C permite la sentencia goto
- Salta a la posición indicada por la etiqueta

```
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 <= y;
 if (ntest) goto Else;
 result = x-y;
 goto Done;
Else:
 result = y-x;
Done:
 return result;
```

Traducción en General Expresión Condicional (usando saltos)

Código C

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

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

Versión Goto

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

- Crear regiones de código separadas para las expresiones Then y Else
- Ejecutar sólo la adecuada

Usando Movimientos Condicionales

Instrucciones Mvmto. Condicional

- Las instrucciones implementan:
 if (Test) Dest ← Src
- En procesadores x86 posteriores a 1995

(Pentium Pro/II)

- GCC intenta utilizarlas
 - Pero sólo cuando sepa que es seguro

■ ¿Por qué?

- Ramificaciones muy perjudiciales para flujo instrucciones en cauces[†]
- Movimiento condicional no requiere transferencia de control

Código C

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

Versión Goto

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

Ejemplo de Movimiento Condicional[†]

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

absdiff:

ret

Registro	Uso(s)
%rdi	Argumento x
%rsi	Argumento y
%rax	Valor de retorno

```
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</pre>
```

† generar con gcc -fif-conversion -Og -S control.c ó incluso con gcc -O -S control.c

Malos Casos para Movimientos Condicionales

■ Recordar que se calculan ambos valores

Cálculos costosos

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

Sólo tiene sentido cuando son cálculos muy sencillos

Cálculos arriesgados

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

Pueden tener efectos no deseables

Cálculos con efectos colaterales

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

No deberían tener efectos colaterales.

Ejercicio

cmpq b,a equiv. restar t=a-b pero sin ajustar destino

- **CF a 1** Sii $c_n == 1$, porque a < b sin signo
- **ZF a 1** Sii t == 0, porque a == b
- SF a 1 Sii $t_n == 1$, porque a < b con signo
- OF a 1 sii ($c_n^c_{n-1}$)==1, pq. a-b (signo) mal hecha

SetCC	Condición	Descripción	
sete	ZF	Equal / Zero	
setne	~ZF	Not Equal / Not 2	Zero
sets	SF	Sign (negativo)	
setns	~SF	Not Sign	
setg	~(SF^OF)&~ZF	Greater	(signo)
setge	~(SF^OF)	Greater or Equal	(signo)
setl	(SF^OF)	Less	(signo)
setle	(SF^OF) ZF	Less or Equal	(signo)
seta	~CF&~ZF	Above	(sin signo)
setb	CF	Below	(sin signo)

		or av
xorq	%rax, %rax	
subq	\$1, %rax	
cmpq	\$2, %rax	
setl	%al	
movzbl	%al, %eax	

%rax	SF	CF	OF	ZF

Notar: setl y movzbl no ajustan códigos de condición

Ejercicio

cmpq b,a equiv. restar t=a-b pero sin ajustar destino

- **CF a 1** Sii $c_n == 1$, porque a < b sin signo
- **ZF a 1** Sii t == 0, porque a == b
- SF a 1 Sii $t_n == 1$, porque a < b con signo
- OF a 1 sii ($c_n^c_{n-1}$)==1, pq. a-b (signo) mal hecha

SetCC	Condición	Descripción			
sete	ZF	Equal / Zero	Equal / Zero		
setne	~ZF	Not Equal / Not	Zero		
sets	SF	Sign (negativo)			
setns	~SF	Not Sign			
setg	~(SF^OF)&~ZF	Greater	(signo)		
setge	~(SF^OF)	Greater or Equa	l (signo)		
setl	(SF^OF)	Less	(signo)		
setle	(SF^OF) ZF	Less or Equal	(signo)		
seta	~CF&~ZF	Above	(sin signo)		
setb	CF	Below	(sin signo)		

xorq	%rax, %rax
subq	\$1, %rax
cmpq	\$2, %rax
setl	%al
movzbl	%al. %eax

%rax				SF	CF	OF	ZF
0x0000	0000	0000	0000	0	0	0	1
0xFFFF	FFFF	FFFF	FFFF	1	1	0	0
0xFFFF	FFFF	FFFF	FFFF	1	0	0	0
0xFFFF	FFFF	FFFF	FF01	1	0	0	0
0x0000	0000	0000	0001	1	0	0	0

Notar: setl y movzbl no ajustan códigos de condición

Programación Máquina II: Control

- Control: Códigos de condición
- Saltos condicionales
- Bucles
- Sentencias switch

Ejemplo de bucle "Do-While"

Código C

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

Versión Goto

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

- Contar el número de 1's en el argumento x ("popcount" †)
- Usar salto condicional para seguir iterando o salir del bucle

Compilación del bucle "Do-While"

Versión Goto

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

Registro	Uso(s)
%rdi	Argumento \mathbf{x}
%rax	result

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

† problema predicción saltos Opteron y Athlon 64 (2003-2005) en RET 1B tras flowctrl. Software Optimization Guide for AMD64 Family 10-12h (2010-2011) recomienda RET 0

Traducción en General de "Do-While"

Código C

```
do

Body
while (Test);
```

Versión Goto

```
loop:

Body

if (Test)

goto loop
```

Traducción en General de "While" (#1)

Código C

while (*Test*) *Body*

- Traducción tipo "salta-en-medio"
- Usada con -00/-0g

Versión Goto

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

Ejemplo de bucle "While" (#1)

Código C

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

Salta-en-medio[†]

```
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;
}
```

- Comparar con la versión do-while de la misma función
- El goto inicial empieza el bucle por test ("en medio")

Traducción en General de "While" (#2)

Versión While

while (*Test*) *Body*

Versión Do-While

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

- Conversión a "do-while"
- Usada con -O1[†]

Versión Goto

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

† evitar test al principio con gcc -O123 -fno-tree-ch

Ejemplo de bucle "While" (#2)

Código C

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

Copia-test

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

- Comparar con la versión do-while de la misma función
- El primer condicional guarda la entrada al bucle

Forma del bucle "For"

Forma General

```
for (Init; Test; Update)
 Body
```

```
#define WSIZE 8*sizeof(long)
long pcount_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;
```

```
"Init" = inicialización,
  "test" = comprobación,
"update" = actualización,
 "body" = cuerpo. 30
```

Bucle "For" → Bucle While

Versión For

```
for (Init; Test; Update)
Body
```


Versión While

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

Conversión For-While

```
Init
i = 0
Test
 < 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;
```

Conversión Bucle "For" a Do-While

Código C

```
long pount 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;
```

La comprobación inicial se puede optimizar (quitándola)

```
Versión Goto long pcount_for_goto_dw
 (unsigned long x) {
 size t i;
 long result = 0;
 i = 0;
 Init
 if (L(i < WSIZE))
 ! Test
 goto done
 loop:
 unsigned bit =
 Body
 (x >> i) & 0x1;
 result += bit;
 Update
 i++;
 if (i < WSIZE)
 Test
 goto loop;
 done:
 return result;
```

Programación Máquina II: Control

- Control: Códigos de condición
- Saltos condicionales
- Bucles
- Sentencias switch[†]

```
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;
```

Ejemplo de sentencia switch

- Múltiples etiquetas de caso
 - Aquí: 5 y 6
- Caídas en cascada[†]
 - Aquí: 2
- Casos ausentes[†]
 - Aquí: 4

Estructura de una Tabla de Saltos

Forma switch

Tabla Saltos[†]

Destinos salto[†]

Targ0: Code Block 0

Targ1: Code Block

Targ2: Code Block 2

Traducción aprox. (C ficticio, gcc supp. jump tables)

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

Targn-1:

Code Block n-1

Ejemplo de Sentencia Switch

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

Registro	Uso(s)
%rdi	Argumento x
%rsi	Argumento y
%rdx	Argumento z
%rax	Valor de retorno

Inicialización:

Ejemplo de Sentencia Switch

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

Tabla de saltos[†]

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

Inicialización:

Explicación Inicialización Ensamblador

Estructura de la Tabla

- Cada destino salto requiere 8 bytes
- Dirección base es .L4

Saltos

- Directo: jmp .L8
- Destino salto indicado por etiqueta .L8
- Indirecto: jmp *.L4(,%rdi,8)
- Inicio de la tabla de saltos: .L4
- Se debe escalar por un factor de 8 (direcciones ocupan 8 bytes)
- Captar destino salto desde la Dirección Efectiva .L4 + x*8
 - Sólo para $0 \le x \le 6$

Tabla de saltos

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

Tabla de Saltos

Tabla de saltos switch(x) { .section .rodata case 1: // .L3 .align 8 w = y*z;.L4: break; .quad .L8 # x = 0case 2: // .L5 .quad .L3 # x = 1w = y/z; .quad .L5 # x = 2 /* Fall Through */ .quad .L9 # x = 3.quad .L8 # x = 4case 3: // .L9 .quad .L7 # x = 5w += z;.L7 # x = 6.quad break; case 5: case 6: // .L7 w -= z;break; default: // .L8 w = 2;

Bloques de Código (x == 1)

```
.L3:

movq %rsi, %rax # y

imulq %rdx, %rax # y*z

ret
```

Registro	Uso(s)
%rdi	Argumento x
%rsi	Argumento y
%rdx	Argumento z
%rax	Valor de retorno

Tratamiento de Caídas en Cascada

```
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;
 Vmerge:
 w += z;
```

Bloques de Código (x == 2, x == 3)

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

Registro	Uso(s)
%rdi	Argumento x
%rsi	Argumento y
%rdx	Argumento z
%rax	Valor de retorno

Bloques de Código (x == 5, x == 6, default)

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

Registro	Uso(s)
%rdi	Argumento x
%rsi	Argumento y
%rdx	Argumento z
%rax	Valor de retorno

Resumen

Control C

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

Control Ensamblador

- Salto condicional
- Movimiento condicional
- Salto indirecto (mediante tablas de saltos)
- Compilador genera secuencia código p/implementar control más complejo

Técnicas estándar

- Bucles convertidos a forma do-while (ó salta-en medio ó copia-test)
- Sentencias switch grandes usan tablas de saltos
- Sentencias switch poco densas → árboles decisión (if-elseif-elseif-else)

Guía de trabajo autónomo (4h/s)

- **Estudio:** del Cap.3 CS:APP (Bryant/O'Hallaron)
 - Control

- § 3.6

pp.236-274

Ejercicios: del Cap.3 CS:APP (Bryant/O'Hallaron)

Probl. 3.13 – 3.14 § 3.6.2, pp.240, 241

Probl. **3.15**

§ 3.6.4, **pp.245**[†]

Probl. 3.16 – 3.18

§ 3.6.5, pp.248₂, 249

Probl. **3.19** – 3.21

§ 3.6.6, **pp.252**[‡], 255₂

Probl. 3.22 – 3.29

§ 3.6.7, pp.257, 258, 260, 262, 264, 267₂, 268

Probl. 3.30 – 3.31

§ 3.6.8, pp.272, 273

Bibliografía:

[BRY16] Cap.3

Computer Systems: A Programmer's Perspective 3rd ed. Bryant, O'Hallaron. Pearson, 2016

Signatura ESIIT/C.1 BRY com

† direccionamiento relativo a contador de programa, "PC-relative" ‡ penalización por predicción saltos 46