```
long switch eg (unsigned
 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

■ Lots to manage, we need a *jump table*

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

Jump Targets

Targ0: Code Block 0

Targ1: Code Block

Targ2: Code Block 2

•

•

Approximate Translation

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

Targn-1:

Code Block n-1

Jump Table Structure

C code:

We can use the jump table when x <= 6:

```
if (x <= 6)
  target = JTab[x];
  goto *target;
else
  goto default;</pre>
```


Jump Table

Jump table

```
switch(x) {
.section .rodata
 case 1: // .L56
  .align 4
 w = y*z;
.L62:
 .L61 \# x = 0
 break;
 .long
 .long .L56 \# x = 1^{\circ}
 case 2: // .L57
 .long .L57 \# x = 2
 w = y/z;
 .long .L58 \# x = 3
 /* Fall Through */
 .long .L61 \# x = 4
 case 3: // .L58
 .long .L60 \# x = 5
 w += z;
 .long
 .L60 \# x = 6
 break;
 case 5:
 case 6: // .L60
 w -= z;
 break;
 default: // .L61
```

w = 2;

Switch Statement Example (IA32)

Setup: switch eg:

Jump table

```
.section .rodata
 .align 4
.L62:
 .long .L61 # x = 0
 .long .L56 # x = 1
 .long .L57 # x = 2
 .long .L58 # x = 3
 .long .L61 # x = 4
 .long .L60 # x = 5
 .long .L60 # x = 6
```

Translation?

Switch Statement Example (IA32)

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

.L61

jа

jmp

Indirect jump

Jump table

if > goto default

```
.section .rodata
 .align 4
.L62:
 .long .L61 # x = 0
 .long .L56 # x = 1
 .long .L57 # x = 2
 .long .L58 # x = 3
 .long .L61 # x = 4
 .long .L60 # x = 5
 .long .L60 # x = 6
```

x86

*.L62(,%edx,4) # goto JTab[x]

Assembly Setup Explanation

- Table Structure
 - Each target requires 4 bytes
 - Base address at .L62
- Jumping: different address modes for target

```
Direct: jmp .L61
```

Jump target is denoted by label .L61

```
Indirect: jmp *.L62(,%edx,4)
```

- Start of jump table: .L62
- Must scale by factor of 4 (labels are 32-bits = 4 bytes on IA32)
- Fetch target from effective address .L62 + edx*4
 - target = JTab[x]; goto *target; (only for $0 \le x \le 6$)

Jump table

```
.section .rodata
  .align 4
.L62:
 .long
 .L61 \# x = 0
 .L56 \# x = 1
 .long
 .L57 \# x = 2
 .long
 .L58 \# x = 3
 .long
 .L61 \# x = 4
 .long
 .L60 \# x = 5
 .long
 .L60
 \# x = 6
 .long
```

Code Blocks (Partial)

```
.L61: // Default case
  movl $2, ebx # w = 2
  movl %ebx, %eax # Return w
  popl %ebx
 leave
  ret
.L57: // Case 2:
  movl 12(%ebp), %eax # y
  cltd
 # Div prep
  idivl %ecx # y/z
  movl eax, ebx # w = y/z
# Fall through
.L58: // Case 3:
  addl %ecx, %ebx # w+= z
  movl %ebx, %eax # Return w
  popl %ebx
  leave
  ret
```

Code Blocks (Rest)

```
.L60: // Cases 5&6:
 subl %ecx, %ebx # w -= z
 movl %ebx, %eax # Return w
 popl %ebx
 leave
 ret
.L56: // Case 1:
 movl 12(%ebp), %ebx # w = y
 imull %ecx, %ebx # w*= z
 movl %ebx, %eax # Return w
 popl %ebx
 leave
 ret
```

IA32 Object Code

Setup

- Label .L61 becomes address 0x08048630
- Label .L62 becomes address 0x080488dc

Assembly Code

Disassembled Object Code

IA32 Object Code (cont.)

Jump Table

- Doesn't show up in disassembled code
- Can inspect using GDB

```
gdb asm-cntl
(gdb) x/7xw 0x080488dc
```

- Examine 7 hexadecimal format "words" (4-bytes each)
- Use command "help x" to get format documentation

0x080488dc:

 0×08048630

 0×08048650

0x0804863a

0x08048642

 0×08048630

0x08048649

0x08048649

Disassembled Targets

8048630:	bb 02 00 00 00	mov \$0x2,%ebx
8048635:	89 d8	mov %ebx,%eax
8048637:	5b	pop %ebx
8048638:	c 9	leave
8048639:	c3	ret
804863a:	8b 4 5 0c	mov 0xc(%ebp),%eax
804863d:	99	cltd
804863e:	f7 f9	idiv %ecx
8048640:	89 c3	mov %eax,%ebx
8048642:	01 cb	add %ecx,%ebx
8048644:	89 d8	mov %ebx,%eax
8048646:	5b	pop %ebx
8048647:	c 9	leave
8048648:	c3	ret
8048649:	29 cb	sub %ecx,%ebx
804864b:	89 d8	mov %ebx,%eax
804864d:	5b	pop %ebx
804864e:	c 9	leave
804864f:	c 3	ret
8048650:	8b 5d 0c	mov 0xc(%ebp),%ebx
8048653:	Of af d9	imul %ecx,%ebx
8048656:	89 d8	mov %ebx,%eax
8048658:	5b	pop %ebx
8048659:	c 9	leave
804865a:	c 3	ret

Matching Disassembled Targets

Question

Would you implement this with a jump table?

Probably not:

Don't want a jump table with 52001 entries (too big)