CS/COE 0447

Control Flow, Conditions, and Loops. Oh my.

wilkie (with content borrowed from:

Jarrett Billingsley

Dr. Bruce Childers)

Introduction to Conditions

- Programs don't do much if they are simply a list of instructions.
- We want to introduce **interactivity** to our code.
- Our programs should make **decisions**.
 - If this happens, do this. Otherwise, do that.
- The possible decisions make up the potential control flow of the program.
 - When there is no possible route to a piece of code in your program, that is called **dead code**. Spoooooky!
 - This would be a great Halloween costume, right?

Control Flow

Two roads diverged in a wood, and I—I took the one less traveled by, And that has made all the difference.

Robert Frost

Control Flow

- Control flow is the order that your instructions run in
 - What kinds of control flow statements do you know of?
 - What about functions?
- In asm, the only thing you get for free is that instructions run in order.
- You're responsible for coming up with everything else.
 - If you screw up your control flow, the CPU doesn't care.
 - You'll just have a broken, malfunctioning program.
 - And it'll be half an hour before the lab is due
 - · And you'll be sad
 - This is like 90% of the bugs I've seen in previous semesters.

How to Approach Writing Asm (Reprise)

First and foremost: WRITE PSEUDOCODE!

```
IGNORE THE CRAP INSIDE
if(x == w - 1) {
} else {
 TRANSLATE THE CONTROL FLOW
 TO ASM FIRSTTTTTTT
```

The Building Blocks

- A basic block is a chunk of code that has no control flow in it.
- Control flow statements separate basic blocks:

```
Flow Chart
if(x == w - 1) {
 do_thing()
  else {
 other_thing
 do_thing
 other_thing()
 third_thing
third_thing()
```

thinking about this is REAL HELPFUL

To sum up:

- The way control flow works in asm is you make basic blocks
 - You gotta name (label) them
- Then, you use special instructions to choose where to go.
 - "Which basic block runs next?"
 - That's the question you need to ask yourself for this stuff.
 - We will look at these instructions next.
- Use pseudo-code (with comments) to keep track of control flow.
- Or: use a flow-chart (pen + paper method) to design your program.

Loops

These come in many forms: infinite, finite, and fruit.

Introducing Branches

- All control flow is done with branches and jumps.
 - These are instructions which say "go somewhere else"
- For example...

```
main_loop:
```

```
# clear screen
# draw one thing
# sleep
# draw another thing
# etc
```

this is an infinite loop, which is sometimes useful but not too interesting

b main_loop b stands for "branch" – go somewhere else

MIPS ISA: The conditional branch

- conditional branch instructions do one of two things:
 - if the condition is met, we go to the label
 - otherwise, nothing happens, and we go to the next instruction

Instruction				Meaning						
beq	a,	b,	label	if(a	==	b)	{	goto	label	}
bne	a,	b,	label	if(a	! =	b)	{	goto	label	}
blt	a,	b,	label	if(a	< t)	{	goto	label	}
ble	a,	b,	label	if(a	<=	b)	{	goto	label	}
bgt	a,	b,	label	if(a	> t)	{	goto	label	}
bge	a,	b,	label	if(a	>=	b)	{	goto	label	}

above, **a** must be a register, but **b** can be a register or immediate

The Simple Conditional Loop

see/care about your labels!!

```
 something like this...

 if s2<10, where
 do we go?
what are the basic blocks?
 loop top:
 which conditional branch? blt s2, 10,
 stuff
 while(s2 < 10)
 b more stuff if s2≥10, where
 do we go?
 stuff:
 // stuff!!
 # stuff!!
 b loop_top
 how to go back
 up to the top?
 more stuff
 more stuff:
 more stuff
we NEED THIS – the CPU doesn't
```

11

Conditionals: If and If-Else

If it is sunny outside, then we will have a picnic. If it is not sunny outside, well, who knows.

Maybe we will. Maybe we won't.

Professor Yasir Khalifa

Like mad-libs... but for code.

- I'll use these 'blocks' to represent the basic blocks
 - Cause they don't matter. (Focus on the control flow first!)

```
if(some condition) {
 block A
} else {
 block B
 block C
```

Simple Conditional Block (if)

• If there is no *else*, it's pretty simple.

```
if(s0 == 30) {
 block A
 blockB
}
block B

block B

block B

block B

block B
```

coming up with unique names for all the control flow labels is kind of a chore

Simple Conditional Expanded (if-else)

```
 more blocks now...

 beq s0, 30, blockA
 b blockB
if(s0 == 30) {
 block A
 blockA:
 block A
else {
 b blockC
 blockB:
 block B
 block B
 blockC:
 block C
 block C
we NEED THIS – the CPU doesn't
  see/care about your labels!!
```

Another Approach (negation)

- Right now, we are very literally transcribing our pseudo-code
 - That's because it is a **good** idea, and I recommend it, for now.
- However, we generally have a different approach.
 - Removes a label and some clutter and the expense of being different.
- We **negate** the condition in the assembly to skip over "blockA"
 - Thus we don't need that label. It's a preference. (I don't recommend it until some practice)

```
if(s0 == 30) {
 block A
}
else {
 block B
}
block C
bne s0, 30, blockElse

block A
b blockExit # skip the else
blockElse:
block B
block C
```

Complex Conditionals

If it is sunny outside AND we have free time, then we will have a picnic.

Consider This Code... (if X || Y, if X && Y)

If dog_size is 3, **is dog_name() called?**

NO!

This is **short circuit evaluation**.

For || (logical OR), if the first condition is true, the second one is skipped. (cause there's no way for the result of the OR to be false.)

For && (logical AND), if the first condition is false, the second one is skipped.

Consider This Code... (if-else-if-else)

```
if(dog size < 10)</pre>
 small();
 if dog_size is 3, is this
else if(dog_size < 20)</pre>
 condition checked?
 medium();
 NO!
else if(dog_size < 30)</pre>
 large();
else
 once a true condition is found, no
 enormous();
 more conditions are checked.
 after small(), it comes down here.
```

The && Logical And Operator

- block A is run if both conditions are true.
 - To think of it another way... it's *skipped* if either condition is *false*.

The || Logical Or Operator

• We go to block A if either condition is true.