15-213

"The course that gives CMU its Zip!"

Machine-Level Programming II: Control Flow Sept. 13, 2006

x86-64 features

conditional move

implementation

different loop

Topics

- Condition Codes
 - Setting
 - Testing
- **Control Flow**
 - If-then-else
 - Varieties of Loops
 - Switch Statements

class05.ppt

15-213, F'06

Condition Codes

Single Bit Registers

CF Carry Flag SF Sign Flag

ZF Zero Flag OF Overflow Flag

Implicitly Set By Arithmetic Operations

addl Src,Dest addq Src,Dest
C analog: t = a + b (a = Src, b = Dest)

- CF set if carry out from most significant bit
 - Used to detect unsigned overflow
- **ZF set** if t == 0
- SF set if t < 0
- OF set if two's complement overflow

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

Not set by lea, inc, or dec instructions

15-213, F'06

Setting Condition Codes (cont.)

Explicit Setting by Compare Instruction

cmpl Src2,Src1 cmpq Src2,Src1

- cmpl b,a like computing a-b without setting destination
- ■CF set if carry out from most significant bit
 - Used for unsigned comparisons
- ■ZF set if a == b
- SF set if (a-b) < 0
- OF set if two's complement overflow
 - (a>0 && b<0 && (a-b)<0) | | (a<0 && b>0 && (a-b)>0)

Setting Condition Codes (cont.)

Explicit Setting by Test instruction

test1 Src2,Src1 testq Src2,Src1

- Sets condition codes based on value of Src1 & Src2
 - Useful to have one of the operands be a mask
- test1 b,a like computing a&b without setting destination
- ZF set when a&b == 0
- SF set when a&b < 0

-3 - 15-213, F'06 -4 - 15-213, F'06

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)	

5 – 15-213, F'06

Reading Condition Codes (Cont.)

SetX Instructions

- Set single byte based on combinations of condition codes
- One of 8 addressable byte registers
 - Embedded within first 4 integer registers
 - Does not alter remaining 3 bytes
 - Typically use movzbl to finish job

15-213, F'06

Body

```
movl 12(%ebp),%eax # eax = y
cmpl %eax,8(%ebp) # Compare x : y
setg %al # al = x > y
movzbl %al,%eax # Zero rest of %eax

Note
inverted
ordering!
```

Reading condition codes: x86-64

SetX Instructions

- Set single byte based on combinations of condition codes
 - Does not alter remaining 7 bytes

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

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

■x86-64 arguments

- x in %rdi
- y in %rsi

Body (same for both)

(32-bit instructions set high order 32 bits to 0)

Jumping

jX Instructions

Jump to different part of code depending on condition codes

jΧ	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)	

Conditional Branch Example

```
int absdiff(
 absdiff:
 int x, int y)
 pushl
 %ebp
 movl
 %esp, %ebp
 Set
 int result;
 8(%ebp), %edx
 movl
 Up
 if (x > y) {
 12(%ebp), %eax
 movl
 result = x-y;
 cmpl
 %eax, %edx
 } else {
 jle
 .L7
 Bodv1
 result = y-x;
 %eax, %edx
 subl
 %edx, %eax
 movl
 return result;
 .L8:
 Finish
 leave
 ret
 .L7:
 subl
 %edx, %eax
 Body2
 amir
 .L8
 15-213. F'06
```

Conditional Branch Example (Cont.)

```
int goto ad(int x, int y)
 ■ C allows "goto" as means
 of transferring control
 int result:

 Closer to machine-level

 if (x<=y) goto Else;
 result = x-y;
 programming style
 Exit:
 Generally considered bad
 return result:
 coding style
 Else:
 result = y-x;
 goto Exit;
 # x in %edx, y in %eax
 cmpl
 %eax, %edx
 # Compare x:y
 # <= Goto Else
 jle
 .L7
 Bodv1
 subl
 %eax, %edx
 \# x-= y
 movl
 %edx, %eax
 # result = x
 .L8: # Exit:
 .L7: # Else:
 subl
 # result = y-x
 Body2
 %edx, %eax
 # Goto Exit
 .L8
 amir
- 10 -
```

General Conditional Expression Translation

C Code

```
val = Test ? Then-Expr ? Else-Expr;
val = x>y ? x-y : y-x;
```

Goto Version

```
nt = !Test;
if (nt) goto Else;
val = Then-Expr;
Done:
. . .
Else:
val = Else-Expr;
goto 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

Conditionals: x86-64

```
int absdiff(
 absdiff: # x in %edi, y in %esi
 int x, int y)
 mov1
 %edi, %eax # v
 mov1
 %esi, %edx # ve
 int result;
 subl
 %esi, %eax # v -= v
 if (x > y) {
 subl
 %edi, %edx # ve -= x
 result = x-y;
 cmpl
 %esi, %edi # x:y
 } else {
 cmovle %edx, %eax # v=ve if <=</pre>
 result = y-x;
 ret
 return result:
```

- Conditional move instruction
 - cmovC src. dest
 - Move value from src to dest if condition c holds
 - More efficient than conditional branching
 - » Simple & predictable control flow

General Form with Conditional Move

C Code

val = Test ? Then-Expr ? Else-Expr;

- Both values get computed
- Overwrite then-value with elsevalue if condition doesn't hold

Conditional Move Version

val = Then-Expr; vale = Else-Expr; val = vale if !Test;

-13-

Limitations of Conditional Move

```
val = Then-Expr;
vale = Else-Expr;
val = vale if !Test;
```

```
int xgty = 0, xltey = 0;
int absdiff_se(
 int x, int y)
{
 int result;
 if (x > y) {
 xgty++; result = x-y;
 } else {
 xltey++; result = y-x;
 }
 return result;
}
```

Don't use when:

- Then-Expr or Else-Expr has side effect
- Then-Expr or Else-Expr requires significant computation

15-213, F'06

Implementing Loops

IA32

All loops translated into form based on "do-while"

x86-64

Also make use of "jump to middle"

Why the Difference

- IA32 compiler developed for machine where all operations costly
- x86-64 compiler developed for machine where unconditional branches incur (almost) no overhead

"Do-While" Loop Example

C Code

```
int fact_do(int x)
{
 int result = 1;
 do {
 result *= x;
 x = x-1;
 } while (x > 1);
 return result;
}
```

Goto Version

```
int fact_goto(int x)
{
 int result = 1;
loop:
 result *= x;
 x = x-1;
 if (x > 1)
 goto loop;
 return result;
}
```

- Use backward branch to continue looping
- Only take branch when "while" condition holds

"Do-While" Loop Compilation

Registers

%eax

%edx result

15-213, F'06

Goto Version

```
int
fact goto(int x)
  int result = 1;
loop:
  result *= x:
 x = x-1;
 if (x > 1)
 goto loop:
 return result:
```

Assembly

```
fact goto:
  pushl %ebp
 # Setup
  movl %esp,%ebp
 # Setup
  movl $1,%eax
 \# eax = 1
  mov1 8(\%ebp), \%edx # edx = x
L11:
  imull %edx,%eax
 # result *= x
 # x--
  decl %edx
  cmpl $1,%edx
 # Compare x : 1
  jg L11
 # if > goto loop
  movl %ebp,%esp
 # Finish
 # Finish
  popl %ebp
 # Finish
  ret
```

General "Do-While" Translation

C Code

```
dо
  Body
  while (Test);
```

Goto Version

```
loop:
  Body
 if (Test)
 goto loop
```

- Body can be any C statement
 - Typically compound statement:

```
Statement,:
Statement<sub>2</sub>;
Statement..:
```

- Test is expression returning integer
 - = 0 interpreted as false ≠0 interpreted as true

15-213, F'06

"While" Loop Example #1

C Code

```
int fact while(int x)
 int result = 1:
 while (x > 1) {
 result *= x;
 x = x-1;
 };
 return result;
```

First Goto Version

```
int fact while goto(int x)
  int result = 1;
loop:
 if(!(x > 1))
 goto done;
 result *= x;
 x = x-1;
  goto loop;
done:
 return result;
```

- Is this code equivalent to the do-while version?
- Must jump out of loop if test fails

Alternative "While" Loop Translation

C Code

```
int fact while(int x)
  int result = 1;
 while (x > 1) {
 result *= x;
 x = x-1;
  };
  return result;
```

- Historically used by GCC
- Uses same inner loop as do-while version
- Guards loop entry with extra test

Second Goto Version

```
int fact_while_goto2(int x)
  int result = 1;
  if (!(x > 1))
 goto done;
100p:
 result *= x;
 x = x-1;
  if (x > 1)
 goto loop;
done:
 return result;
```

General "While" Translation

C Code

```
while (Test)
Body
```

Do-While Version

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

Goto Version

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

15-213, F'06

New Style "While" Loop Translation

C Code

- 22 -

```
int fact_while(int x)
{
  int result = 1;
  while (x > 1) {
 result *= x;
 x = x-1;
  };
  return result;
}
```

- Recent technique for GCC
 - Both IA32 & x86-64
- First iteration jumps over body computation within loop

Goto Version

```
int fact_while_goto3(int x)
{
 int result = 1;
 goto middle;
loop:
 result *= x;
 x = x-1;
middle:
 if (x > 1)
 goto loop;
 return result;
}
```

15-213. F'06

Jump-to-Middle While Translation

C Code

-21-

```
while (Test)
Body
```

Goto Version

```
goto middle;
loop:
Body
middle:
if (Test)
goto loop;
```

- Avoids duplicating test code
- Unconditional goto incurs no performance penalty
- for loops compiled in similar fashion

Jump-to-Middle Example

```
int fact_while(int x)
{
 int result = 1;
 while (x > 1) {
 result *= x;
 x--;
 };
 return result;
}
```

 Most common strategy for recent IA32 & x86-64 code generation

```
# x in %edx, result in %eax
 L34
 goto Middle
  amir
L35:
 # Loop:
  imull %edx, %eax #
 result *= x
  decl %edx
 # Middle:
L34:
  cmpl $1, %edx
 x:1
 L35
 if >, goto Loop
  jg
```

-23 – 15-213, F'06 – 24 – 15-213, F'06

"For" Loop Example


```
/* Compute x raised to nonnegative power p */
ipwr_for(int x, unsigned p)
  int result;
 for (result = 1; p != 0; p = p>>1) {
 if (p & 0x1)
 result *= x;
 x = x*x;
  return result;
```

Algorithm

- 25 -

- 27 -

- **Exploit property that** $p = p_0 + 2p_1 + 4p_2 + \dots + 2^{n-1}p_{n-1}$
- **Gives:** $x^p = z_0 \cdot z_1^2 \cdot (z_2^2)^2 \cdot \dots \cdot (\dots ((z_{n-1}^2)^2)\dots)^2$ $z_i = 1$ when $p_i = 0$ n−1 times $z_i = x$ when $p_i = 1$
- Complexity $O(\log p)$

ipwr Computation

```
/* Compute x raised to nonnegative power p */
ipwr_for(int x, unsigned p)
  int result:
 for (result = 1; p != 0; p = p>>1) {
 if (p & 0x1)
 result *= x;
 x = x*x;
  return result;
```


result	x	p
1	3	10
1	9	5
9	81	2
9	6561	1
531441	43046721	0

- 26 -15-213, F'06

"For" Loop Example

```
General Form
int result;
for (result = 1;
 for (Init; Test; Update)
 p != 0;
 p = p >> 1)
 Body
  if (p & 0x1)
 result *= x;
 x = x*x;
 Init
 Test
 Update
 result = 1
 0 = ! q
 p = p >> 1
 Body
 if (p & 0x1)
```


"For"→ "While"→ "Do-While"

x = x*x;

result *= x;

"For" Loop Compilation #1

"For"→ "While" (Jump-to-Middle)

15-213, F'06

"For" Loop Compilation #2

p = p >> 1

Goto Version result = 1; goto middle; Init; 100p: if (!Test) if (p & 0x1) goto done; result *= x; 100p: x = x*x;**Body** p = p >> 1;Update; middle: if (Test) if (p != 0)goto loop; goto loop; done: done: Init Test **Body** result = 1 p!=0if (p & 0x1) **Update** result *= x;

x = x*x;

15-213, F'06

Switch Statements

Implementation Options

- Series of conditionals
 - Organize in tree structure
 - Logarithmic performance
- Jump Table
 - Lookup branch target
 - Constant time
 - Possible when cases are small integer constants
- GCC

- 30 -

Picks one based on case structure

- 32 - 15-213, F'06

```
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:
 return w;
```

Switch Statement **Example**

Features

- Multiple case labels
- Fall through cases
- Missing cases

15-213, F'06

Jump Table Structure

jtab:

Switch Form

```
switch(x) {
  case val 0:
 Block 0
  case val 1:
 Block 1
 • • •
  case val_n-1:
 Block n-1
```

Jump Table

Tarqn-1

Approx. Translation

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

Targn-1: **Code Block**

- 34 -15-213, F'06

Switch Statement Example (IA32)

```
long switch eg
 (long x, long y, long z)
 long w = 1;
 switch(x) {
 return w;
```

Setup:

```
switch_eg:
  pushl %ebp
 # Setup
 %esp, %ebp
 # Setup
  pushl %ebx
 # Setup
 # w = 1
  movl $1, %ebx
 8(%ebp), %edx
 \# edx = x
 16(\%ebp), \%ecx # ecx = z
 $6, %edx
  cmpl
  iа
 .L61
 # if > goto default
 *.L62(,%edx,4) # goto JTab[x]
```

Assembly Setup Explanation

Table Structure

- Each target requires 4 bytes
- Base address at .L62

Jumping

```
imp .L61
```

■ Jump target is denoted by label .L61

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

- Start of jump table denoted by label .L62
- Register %edx holds x
- Must scale by factor of 4 to get offset into table
- Fetch target from effective Address .L61 + x*4
 - Only for $0 \le x \le 6$

15-213, F'06 15-213, F'06

Jump Table

Table Contents

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

Code Blocks (Partial)

```
.L61:
 // Default case
 $2, %ebx
 # w = 2
  movl
 %ebx, %eax # Return w
  popl
  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
 %ebx, %eax # Return w
  popl
 %ebx
  leave
  ret
```

- 37 -

- 38 - 15-213, F'06

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
```

x86-64 Switch Implementation

- Same general idea, adapted to 64-bit code
- Table entries 64 bits (pointers)
- Cases use revised code

Jump Table

```
.section .rodata
 .align 8
.L62:
 .L55 \# x = 0
 .quad
 .L50 \# x = 1
 .quad
 .L51 \# x = 2
 .quad
 .L52 \# x = 3
 .quad
 .quad
 .L55
 \# x = 4
 .quad
 .L54 \# x = 5
 .quad
 .L54 \# x = 6
```

```
.L50: // Case 1:
 movq %rsi, %r8 # w = y
 imulq %rdx, %r8 # w *= z
 movq %r8, %rax # Return w
 ret
```

IA32 Object Code

Setup

- Label .L61 becomes address 0x8048630
- Label .L62 becomes address 0x80488dc

Assembly Code

Disassembled Object Code

-41 -

IA32 Object Code (cont.)

Jump Table

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

```
gdb asm-cntl (gdb) x/7xw 0x80488dc
```

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

0x80488dc:


```
0x08048630
0x08048650
0x0804863a
0x08048642
```

0x08048630

0x08048649 0x08048649

- 42 - 15-213, F'06

Disassembled Targets

Matching Disassembled Targets

x86-64 Object Code

Setup

- Label .L61 becomes address 0x0000000000400716
- Label .L62 becomes address 0x0000000000400990

Assembly Code

Disassembled Object Code

-45 -

x86-64 Object Code (cont.)

Jump Table

Can inspect using GDB

```
gdb asm-cntl (gdb) x/7xg 0x400990
```

- Examine 7 hexadecimal format "qiant words" (8-bytes each)
- Use command "help x" to get format documentation

```
0x400990:
```

```
0x000000000400716

0x0000000000400739

0x0000000000400720

0x000000000040072b

0x0000000000400716

0x0000000000400732

0x00000000000400732
```

- 46 - 15-213, F'06

Sparse Switch Example

```
/* Return x/111 if x is multiple
 && <= 999. -1 otherwise */
int div111(int x)
{
 switch(x) {
 case 0: return 0;
 case 111: return 1;
 case 222: return 2;
 case 333: return 3;
 case 444: return 4;
 case 555: return 5;
 case 666: return 6;
 case 777: return 7;
 case 888: return 8;
 case 999: return 9;
 default: return -1;
 }
}</pre>
```

- Not practical to use jump table
 - Would require 1000 entries
- Obvious translation into if-then-else would have max. of 9 tests

Sparse Switch Code (IA32)

```
movl 8(%ebp),%eax # get x cmpl $444,%eax # x:444 je L8 jg L16 cmpl $111,%eax # x:111 je L5 jg L17 testl %eax,%eax # x:0 je L4 jmp L14
```

- Compares x to possible case values
- Jumps different places depending on outcomes

```
L5:

mov1 $1,%eax
jmp L19

L6:

mov1 $2,%eax
jmp L19

L7:

mov1 $3,%eax
jmp L19


L8:

mov1 $4,%eax
jmp L19

. . . .
```

47 – 15-213, F'06

Sparse Switch Code Structure

- Organizes cases as binary tree
- Logarithmic performance

Summarizing

C Control

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

Assembler Control

- Conditional jump
- Conditional move
- Indirect jump

Compiler

 Must generate assembly code to implement more complex control

Standard Techniques

- IA32 loops converted to do-while form
- x86-64 loops use jump-to-middle
- Large switch statements use jump tables

Conditions in CISC

 CISC machines generally have condition code registers

-49- 15-213, F'06 -50- 15-213, F'06