15-213

"The course that gives CMU its Zip!"

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

Topics

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

- x86-64 features
 - conditional move
 - different loop implementation

Condition Codes

Single Bit Registers

```
CFCarry FlagSFSign FlagZFZero FlagOFOverflow Flag
```

Implicitly Set By Arithmetic Operations

```
addl Src, Dest addq Src, Dest (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

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
- \blacksquare 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

– 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-

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

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

```
%eax
 %ah
 %al
%edx
 %dh
 %d1
%ecx
 %ch
 %cl
%ebx
 %bl
 %bh
%esi
%edi
%esp
%ebp
```

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

jX	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)	

- 8 - 15-213, F'06

Conditional Branch Example

```
int absdiff(
 absdiff:
 int x, int y)
 pushl
 %ebp
 movl %esp, %ebp
 Set
 int result;
 movl 8(%ebp), %edx
 Up
 if (x > y) {
 movl
 12(%ebp), %eax
 result = x-y;
 cmpl %eax, %edx
 } else {
 jle .L7
 Body1
 result = y-x;
 subl %eax, %edx
 movl
 %edx, %eax
 return result;
 .L8:
 Finish
 leave
 ret
 .L7:
 %edx, %eax
 subl
 Body2
 .L8
 qmj
```

- 9 - 15-213, F'06

Conditional Branch Example (Cont.)

```
int goto_ad(int x, int y)
{
 int result;
 if (x<=y) goto Else;
 result = x-y;

Exit:
 return result;

Else:
 result = y-x;
 goto Exit;
}
# x in</pre>
```

- C allows "goto" as means of transferring control
 - Closer to machine-level programming style
- Generally considered bad coding style

```
Body1
```

Body2

```
.L7: # Else:
 subl %edx, %eax # result = y-x
 jmp .L8 # Goto Exit
```

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(
 int x, int y)
{
 int result;
 if (x > y) {
 result = x-y;
 } else {
 result = y-x;
 }
 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;
```

Conditional Move Version

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

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

– 13 – 15-213, F'06

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

– 14 – 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

- 15 -

"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

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
 decl %edx
 # x--
 cmpl $1,%edx
 # Compare x : 1
  ia L11
 # if > goto loop
 movl %ebp,%esp # Finish
 popl %ebp
 # Finish
 # Finish
 ret
```

Registers

 \mathbf{x}

%eax result

%edx

General "Do-While" Translation

C Code

```
do

Body

while (Test);
```

Goto Version

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

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

```
{
 Statement<sub>1</sub>;
 Statement<sub>2</sub>;
 ...
 Statement<sub>n</sub>;
}
```

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

"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;
loop:
  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:
```

New Style "While" Loop Translation

C Code

```
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;
}
```

Jump-to-Middle While Translation

C Code

```
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

15-213, F'06

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

15-213, F'06

"For" Loop Example

```
/* Compute x raised to nonnegative power p */
int
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

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 $p_i = 0$
 $z_i = x$ when $p_i = 1$

■ Complexity O(log *p*)

Example $3^{10} = 3^2 * 3^8$ $= 3^2 * ((3^2)^2)^2$

ipwr Computation

-26-

```
/* Compute x raised to nonnegative power p */
int
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	р
1	3	10
1	9	5
9	81	2
9	6561	1
531441	43046721	0

15-213, F'06

"For" Loop Example

```
int result;
for (result = 1;
 p != 0;
 p = p>>1)
{
 if (p & 0x1)
 result *= x;
 x = x*x;
}
```

General Form

```
for (Init; Test; Update)

Body
```

Init

result = 1

Test

p != 0

Update

p = p >> 1

Body

```
{
 if (p & 0x1)
 result *= x;
 x = x*x;
}
```

"For"→ "While"→ "Do-While"

For Version

```
for (Init; Test; Update)

Body
```

Do-While Version

```
Init;
if (!Test)
  goto done;
do {
  Body
  Update;
} while (Test)
done:
```

While Version

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

Goto Version

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

"For" Loop Compilation #1

Goto Version

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

```
result = 1;
if (p == 0)
 goto done;
loop:
 if (p & 0x1)
 result *= x;
 x = x*x;
 p = p >> 1;
 if (p != 0)
 goto loop;
done:
```

Init

Test

result = 1

Update

$$p = p >> 1$$

Body

```
{
 if (p & 0x1)
 result *= x;
 x = x*x;
}
```

"For"→ "While" (Jump-to-Middle)

For Version

```
for (Init; Test; Update)

Body
```

Goto Version

```
Init;
  goto middle;
loop:
  Body
  Update;
middle:
  if (Test)
 goto loop;
done:
```

While Version

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

- 30 -

"For" Loop Compilation #2

Goto Version

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

```
result = 1;
goto middle;
loop:
 if (p & 0x1)
 result *= x;
 x = x*x;
 p = p >> 1;
middle:
 if (p != 0)
 goto loop;
done:
```

Init

Test

result = 1

p != 0

Update

 $p = p \gg 1$

Body

```
{
 if (p & 0x1)
 result *= x;
 x = x*x;
}
```

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
 - 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:
 w = 2;
 return w;
```

Switch Statement Example

Features

- Multiple case labels
- Fall through cases
- Missing cases

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

Code Block
0

Targ1: Code Block
1

Targ2: Code Block 2

Approx. Translation

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

•

Targn-1: Code Block n-1

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

- 35 -

Assembly Setup Explanation

Table Structure

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

Jumping

```
jmp .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 $0 \le x \le 6$

Jump Table

Table Contents

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

- 37 -

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
```

- 38 -

Code Blocks (Rest)

- 39 -

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:
 .quad .L55 # x = 0
 .quad .L50 # x = 1
 .quad .L51 # x = 2
 .quad .L52 # x = 3
 .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 - 15-213, F'06

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:

```
0 \times 08048630
```

 0×08048650

0x0804863a

0x08048642

 0×08048630

 0×08048649

0x08048649

Disassembled Targets

8048630:	bb 02 00 00 00	mov \$0x2,%ebx
8048635:	89 d8	mov %ebx,%eax
8048637:	5b	pop %ebx
8048638:	c9	leave
8048639:	c 3	ret
804863a:	8b 45 0c	<pre>mov 0xc(%ebp),%eax</pre>
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:	c9	leave
8048648:	c 3	ret
8048649:	29 cb	sub %ecx,%ebx
804864b:	89 d8	mov %ebx,%eax
804864d:	5b	pop %ebx
804864e:	c9	leave
804864f:	c 3	ret
8048650:	8b 5d 0c	<pre>mov 0xc(%ebp),%ebx</pre>
8048653:	Of af d9	imul %ecx,%ebx
8048656:	89 d8	mov %ebx,%eax
8048658:	5b	pop %ebx
8048659:	c9	leave
804865a:	c3	ret

15-213, F'06

Matching Disassembled Targets

– 44 – 15-213, F'06

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 "giant words" (8-bytes each)
- Use command "help x" to get format documentation

0x400990:

```
0 \times 0000000000400716
```

 $0 \times 0000000000400739$

 $0 \times 0000000000400720$

 $0 \times 000000000040072b$

 $0 \times 0000000000400716$

 $0 \times 0000000000400732$

 $0 \times 0000000000400732$

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;
```

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

- 47 - 15-213, F'06

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:
 movl $1,%eax
 jmp L19
L6:
 movl $2,%eax
 jmp L19
L7:
 movl $3,%eax
 jmp L19
L8:
 movl $4,%eax
 jmp L19
```

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

- 50 -