Assembly – Tradução de Mecanismos de Controle

MOVL L1, %edx

MOVL (%edx),%ecx

SUB VG, %ecx

AND \$1, %ecx

ADD %eax, %ecx

ADD (%esi), %ecx

fetch-decode-execute busca automaticamente a instrução seguinte à executada anteriormente

MOVL L1, %edx

MOVL (%edx),%ecx

SUB VG, %ecx

AND \$1, %ecx

ADD %eax, %ecx

ADD (%esi), %ecx

fetch-decode-execute busca automaticamente a instrução seguinte à executada anteriormente

... mas então vamos repetir 500 vezes um grupo de instruções quando quisermos tratar um array de 500 posições?

MOVL L1, %edx

MOVL (%edx),%ecx

SUB VG, %ecx

AND \$1, %ecx

ADD %eax, %ecx

ADD (%esi), %ecx

fetch-decode-execute busca automaticamente a instrução seguinte à executada anteriormente

instruções de desvio de controle permitem alterar esse fluxo!

Fluxo de Execução em Assembly

• Em C:

 a sequência de operações executada depende do resultado de testes aplicados aos dados: execução condicional

```
if (d < a)
  c= a - d;
else
  c = d - a;
while (a<=b) {
  ...
  a++;
}
...</pre>
```

Fluxo de Execução em Assembly

- em C:
 - a sequência de operações executada depende do resultado de testes aplicados aos dados: execução condicional
- na linguagem de máquina também, mas com mecanismos bem mais limitados:
 - testar resultado de operações aritméticas e lógicas
 - desviar (alterar o fluxo de controle do programa) conforme esse resultado

Testes sobre Dados

- A CPU mantém um conjunto de bits (EFLAGS) que descreve o resultado da última operação aritmética/ lógica realizada
 - ZF, SF, CF, OF
- Combinações desses bits podem ser usadas como condições para alterar o fluxo de controle
 - decisão sobre qual a próxima instrução a ser executada

Instruções de Desvio

- Podem alterar a sequência de execução ("goto")
- O destino do desvio é indicado no código assembly por um "label simbólico"
 - traduzido pelo assembler + linker para um endereço de memória

```
cmpl %ebx, %ebx
jz L2 → condicional
...
jmp L1 → incondicional
L2;
xorl %eax, %eax
```

Desvios Condicionais

Instrução		Sinônimo	Descrição	
je	Label	jz	equal/zero	
jne	Label	jnz	not equal/ not zero	
js	Label	negative		
jns	Label		non negative	
jg	Label	jnle	<pre>jnle > (greater)</pre>	
jge	Label	jnl >= (greater or equa		
jl	Label	jnge	< (less)	
jle	Label	jng	<= (less or equal)	

Desvios Condicionais

Instrução		Sinônimo	Descrição	
je	Label	jz equal/zero		
jne	Label	jnz not equal/ not zero		
js	Label	negative		
jns	Label		non negative	
jg	Label	jnle	> (greater)	
jge	Label	jnl	jnl >= (greater or equal)	
jl	Label	jnge	< (less)	
jle	Label	jng	<= (less or equal)	

comparação signed!

Desvios Condicionais

Instrução		Sinônimo	Descrição	_	
je	Label	jz	equal/zero		
jne	Label	jnz	not equal/ not zero	_	
ja	Label	jnbe	> (above)		
jae	Label	jnb	>= (above or equal)	comparação	
jb	Label	jnae	< (below)	UNsigned!	
jbe	Label	jna	<= (below or equal)		

Mecanismos de controle: 'if'

Suponha o código C:

```
if (a==b)
c=d; → suponha a em %eax, b em %ebx,
c em %ecx, d em %edx
d=a+c;
```

Mecanismos de controle: 'if'

Suponha o código C:

```
if (a==b) c=d; → %eax, %ebx, %ecx, %edx d=a+c;
```

Esse código pode ser traduzido da seguinte forma:

```
cmpl %eax, %ebx
jne depois_if → condição é negativa do if!
movl %edx, %ecx
depois_if:
movl %eax, %edx
addl %ecx, %edx
```

Exemplo do Laboratório

Impressão dos números pares de um array

```
movl $S2, %ecx
L1:
  movl (%ecx), %eax
  cmpl $0, %eax
 L3
  movl %eax, %edx
  andl $0x01, %edx / * impar ? */
  inz
  call printf
L2:
  addl $4, %ecx /* ecx += 4; */
  jmp
L3:
```

```
if (a % 2 == 0)
 printf(...);
```

```
if (!t)
 goto done;
  then-statement
done:
```

Traduzindo "if-else"

```
d = 16;
a = 10;
if (d < a) c= a - d;
else c = d - a;
```

Traduzindo "if-else"

```
if (t)
 d = 16;
 a = 10;
 then-statement;
 if (d < a) c = a - d;
 else
 else-statement;
 else c = d - a;
 Caso Específico
 Esquema geral
 movl $0x10, %edx
 movl $0xA, %eax
 cmpl %eax, %edx
if ((!t)
 jge L1
 goto false;
 movl %eax, %ecx
  then-statement
 subl %edx, %ecx
  goto done;
false:
 jmp L2
 /* false */
 L1:
  else-statement
 movl %edx, %ecx
done:
 subl %eax, %ecx
 /* done*/
 L2:
```

Traduzindo "while"

```
while (a<=b ) {
 ...
 a++;
}</pre>
```

Traduzindo "while"

```
while (a \le b) {
 while (t)
 a++;
 Body
 Esquema geral
 Caso Específico
 loop:
loop:
 cmpl %ebx, %eax
if (!t)
 jg after /* se a>b */
 goto after;
  Body
 incl %eax
  goto loop;
 jmp loop
after:
 after:
```

Traduzindo o "for"

```
for (Init; Test; Update)

Body
```

Traduzindo o "for"

```
for (Init; Test; Update)

Body

Init;

While (Test) {

Body;

Update;
}
```

```
Init;
loop:
 if (!Test)
 goto after;
 Body;
 Update;
 goto loop;
after:
```

instrição que "seto" llags Lessois condicionado curto circuito em condições lógicas

```
0):
V = AV
V = AV
V = AV
V = AV
```

```
if ((a==b) || (c<d)){
  a = c;
}
c = d;</pre>
```

não existem operadores *and* e *or* lógicos nas linguagens de máquina!

t sla else ble bit abit

curto circuito em condições lógicas

F&LZ ->F V & & V ~ 2V V & F ~ F

```
if ((a==b) || (c<d)){
  a = c;
}
c = d;</pre>
```

if ((a = NULL) &&

a > rdade > 10)

tem que testar cada uma delas e construir caminhos diferentes no código!

• em C, como em outras linguagens, avaliação é interrompida quando já se conhece o resultado

A && B se A é falso... A || B se B é verdadeiro...

curto circuito em condições lógicas

```
if ((a==b) || (c<d)){
  a = c;
}
c = d;</pre>
```

Avaliando condições com "curto circuito"

 A condição de teste em uma construção de controle pode conter operadores lógicos

```
- Exemplo: ((c>a) || ((a ==1) && (d < b)))
```

- Em C e outras linguagens de alto nível, a avaliação é interrompida assim que o resultado é conhecido ("curto circuito")
 - (x || y) se x resulta em true, não avalia y
 - (x && y) se x resulta em false, não avalia y
- Isto é refletido no código Assembly gerado

Exemplo de curto circuito

```
\bigcirc
```

```
if ((a==b) || (c<d)){
  a = c;
}
c = d;</pre>
```

Exemplo de curto circuito

```
cmp %ebx, %eax
 je L1
 cmp %edx, %ecx
 jge L2
L1:
 movl %ecx, %eax
L2:
 movl %edx, %ecx
```