The Hardware/Software Interface

CSE351 Spring 2013

x86 Programming II

Today's Topics: control flow

- Condition codes
- Conditional and unconditional branches
- Loops

Conditionals and Control Flow

- A conditional branch is sufficient to implement most control flow constructs offered in higher level languages
 - if (condition) then {...} else {...}
 - while (condition) {...}
 - do {...} while (condition)
 - for (initialization; condition; iterative) {...}
- Unconditional branches implement some related control flow constructs
 - break, continue
- In x86, we'll refer to branches as "jumps" (either conditional or unconditional)

Jumping

jX Instructions

Jump to different part of code depending on condition codes

jX	Condition	Description
jmp	1	Unconditional
је	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)

Processor State (IA32, Partial)

- Information about currently executing program
 - Temporary data (%eax, ...)
 - Location of runtime stack (%ebp,%esp)
 - Location of current code control point (%eip)
 - Status of recent tests(CF,ZF,SF,OF)

Condition Codes (Implicit Setting)

■ Single-bit registers

```
CF Carry Flag (for unsigned)SF Sign Flag (for signed)ZF Zero FlagOF Overflow Flag (for signed)
```

■ Implicitly set (think of it as side effect) by arithmetic operations

```
Example: add1/addq Src,Dest \leftrightarrow t = a+b
```

- CF set if carry out from most significant bit (unsigned overflow)
- ZF set if t == 0
- SF set if t < 0 (as signed)</p>
- OF set if two's complement (signed) overflow
 (a>0 && b>0 && t<0) || (a<0 && b<0 && t>=0)
- Not set by lea instruction (beware!)
- Full documentation (IA32): http://www.jegerlehner.ch/intel/IntelCodeTable.pdf

Condition Codes (Explicit Setting: Compare)

Single-bit registers

```
CF Carry Flag (for unsigned)SF Sign Flag (for signed)ZF Zero FlagOF Overflow Flag (for signed)
```

Explicit Setting by Compare Instruction

```
cmpl/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** (as signed)
- OF set if two's complement (signed) overflow
 (a>0 && b<0 && (a-b)<0) || (a<0 && b>0 && (a-b)>0)

Condition Codes (Explicit Setting: Test)

Single-bit registers

```
CF Carry Flag (for unsigned)SF Sign Flag (for signed)ZF Zero FlagOF Overflow Flag (for signed)
```

Explicit Setting by Test instruction

```
test1/testq Src2,Src1
test1 b,a like computing a & b without setting destination
```

- Sets condition codes based on value of Src1 & Src2
- Useful to have one of the operands be a mask
- ZF set if a&b == 0
- SF set if a&b < 0</p>
- testl %eax, %eax
 - Sets SF and ZF, check if eax is +,0,-

Reading Condition Codes

SetX Instructions

Set a single byte to 0 or 1 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)

Reading Condition Codes (Cont.)

SetX Instructions:

Set single byte to 0 or 1 based on combination of condition codes

One of 8 addressable byte 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
 %cl
%ecx
 %ch
 %dl
%edx
 용dh
%ebx
 용bh
 %bl
%esi
%edi
%esp
%ebp
```

Body: y at 12(%ebp), x at 8(%ebp)

```
movl 12(%ebp),%eax cmpl %eax,8(%ebp) setg %al movzbl %al,%eax
```

What does each of these instructions do?

Reading Condition Codes (Cont.)

SetX Instructions:

Set single byte to 0 or 1 based on combination of condition codes

One of 8 addressable byte 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
 %cl
%ecx
 %ch
 %dl
%edx
 용dh
%ebx
 용bh
 %bl
%esi
%edi
%esp
%ebp
```

Body: y at 12(%ebp), x at 8(%ebp)

```
movl 12(%ebp),%eax # eax = y

cmpl %eax,8(%ebp) # Compare x and y (x-y)

setg %al # al = x > y

movzbl %al,%eax # Zero rest of %eax
```

Jumping

jX Instructions

Jump to different part of code depending on condition codes

jX	Condition	Description
jmp	1	Unconditional
је	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(int x, int y)
{
 int result;
 if (x > y) {
 result = x-y;
 } else {
 result = y-x;
 }
 return result;
}
```

```
absdiff:
 pushl
 %ebp
 Setup
 %esp, %ebp
 movl
 8(%ebp), %edx
 movl
 12 (%ebp), %eax
 movl
 cmpl
 %eax, %edx
 Body1
 jle
 . L7
 subl
 %eax, %edx
 movl
 %edx, %eax
.L8:
 leave
 Finish
 ret
.L7:
 subl
 %edx, %eax
 Body2
 jmp
 .L8
```

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

```
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;
}</pre>
```

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

```
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;
}</pre>
```

```
int x %edx int y %eax
```

```
absdiff:
 pushl
 %ebp
 movl
 %esp, %ebp
 movl
 8(%ebp), %edx
 12 (%ebp), %eax
 movl
 %eax, %edx
 cmpl
 jle
 . L7
 subl
 %eax, %edx
 movl
 %edx, %eax
.L8:
 leave
 ret
.L7:
 subl
 %edx, %eax
 .L8
 qmŗ
```

```
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;
}</pre>
```

```
int x %edx int y %eax
```

```
absdiff:
 pushl
 %ebp
 movl
 %esp, %ebp
 8 (%ebp), %edx
 movl
 12 (%ebp), %eax
 movl
 %eax, %edx
 cmpl
 jle
 . L7
 subl
 %eax, %edx
 movl
 %edx, %eax
.L8:
 leave
 ret
.L7:
 subl
 %edx, %eax
 .L8
 qmŗ
```

```
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;
}</pre>
```

```
int x %edx int y %eax
```

```
absdiff:
 pushl
 %ebp
 movl
 %esp, %ebp
 8 (%ebp), %edx
 movl
 12 (%ebp), %eax
 movl
 %eax, %edx
 cmpl
 jle
 . L7
 subl
 %eax, %edx
 %edx, %eax
 movl
.L8:
 leave
 ret
.L7:
 subl
 %edx, %eax
 .L8
 qmŗ
```

```
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;
}</pre>
```

```
int x %edx int y %eax
```

```
absdiff:
 pushl
 %ebp
 movl
 %esp, %ebp
 8 (%ebp), %edx
 movl
 movl
 12 (%ebp), %eax
 %eax, %edx
 cmpl
 jle
 . L7
 subl
 %eax, %edx
 %edx, %eax
 movl
.L8:
 leave
 ret
.L7:
 subl
 %edx, %eax
 .L8
 qmŗ
```

```
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;
}</pre>
```

```
int x %edx int y %eax
```

```
absdiff:
 pushl
 %ebp
 movl
 %esp, %ebp
 8 (%ebp), %edx
 movl
 movl
 12 (%ebp), %eax
 %eax, %edx
 cmpl
 jle
 . L7
 subl
 %eax, %edx
 %edx, %eax
 movl
.L8:
 leave
 ret
.L7:
 subl
 %edx, %eax
 qmj
 .L8
```

General Conditional Expression Translation

C Code val = Test ? Then-Expr : Else-Expr; result = x>y ? x-y : y-x; if (Test) val = Then-Expr; else val = Else-Expr;

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
- How might you make this more efficient?

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 control flow)
- But overhead: both branches are evaluated

PC Relative Addressing

0x100	cmp	r2, r3	0x1000
0×102	jе	0x70	0x1002
0x104	•••		0x1004
•••	•••	↓	•••
0x172	add	r3, r4	0x1072

- PC relative branches are relocatable
- Absolute branches are not

Compiling Loops

C/Java code:

```
while ( sum != 0 ) {
 <loop body>
}
```

Machine code:

```
loopTop: cmpl $0, %eax
 je loopDone
 <loop body code>
 jmp loopTop
loopDone:
```

- How to compile other loops should be straightforward
 - The only slightly tricky part is to be sure where the conditional branch occurs: top or bottom of the loop
- How would for(i=0; i<100; i++) be implemented?</p>

"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;
100p:
  result *= x;
  x = x-1;
  if (x > 1)
 goto loop;
  return result;
}
```

Assembly

```
fact goto:
  pushl %ebp
  movl %esp, %ebp
  movl $1,%eax
  mov1 8(%ebp), %edx
.L11:
  imull %edx,%eax
  decl %edx
  cmpl $1,%edx
  jg .L11
  movl %ebp, %esp
  popl %ebp
  ret
```

Registers: %edx x %eax result

Translation?

"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
 movl %esp, %ebp
 movl $1,%eax
 movl 8(%ebp),%edx
.L11:
 imull %edx,%eax
 decl %edx
 cmpl $1,%edx
 jg .L11
 movl %ebp,%esp
 popl %ebp
 ret
```

```
Registers:
%edx x
%eax result

# Setup
# Setup
# eax = 1
# edx = x
```

```
# Compare x : 1
# if > goto loop
# Finish
# Finish
# Finish
```

result *= x

x--

General "Do-While" Translation

C Code

```
do

Body

while (Test);
```

```
■ Body: {

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

Goto Version

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

■ *Test* returns integer

= 0 interpreted as false

≠ 0 interpreted as true

"While" Loop Translation

C Code

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

Goto Version

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

- Used by GCC for both IA32 & x86-64
- **■** First iteration jumps over body computation within loop straight to test

"While" Loop Example

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

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

"For" Loop Example: Square-and-Multiply

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

Algorithm

- Exploit bit representation: $p = p_0 + 2p_1 + 2^2p_2 + \dots + 2^{n-1}p_{n-1}$
- Gives: $x^p = z_0 \cdot z_1^2 \cdot (z_2^2)^2 \cdot \dots \cdot (\dots((z_{n-1}^2)^2)\dots)^2$ $z_i = 1 \text{ when } p_i = 0$ $z_i = x \text{ when } p_i = 1$ n-1 times

• Complexity $O(\log p)$

Example

$$3^{10} = 3^2 * 3^8$$

= $3^2 * ((3^2)^2)^2$

ipwr Computation

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

before iteration	result	x= 3	p=10
1	1	3	10=10102
2	1	9	5= 101 ₂
3	9	81	2= 10 ₂
4	9	6561	1= 1 ₂
5	59049	43046721	02

"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
```

Test

Update

$$p = p \gg 1$$

Body

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

"For"→ "While"

For Version

```
for (Init; Test; Update)

Body
```


While Version

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

Goto Version


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

For-Loop: Compilation

For Version

```
for (Init; Test; Update)

Body
```


Goto Version

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

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


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

Quick Review

- Complete memory addressing mode
 - (%eax), 17(%eax), 2(%ebx, %ecx, 8), ...
- Arithmetic operations that do set condition codes

```
subl %eax, %ecx  # ecx = ecx + eax
sall $4, %edx  # edx = edx << 4
addl 16(%ebp), %ecx  # ecx = ecx + Mem[16+ebp]
imull %ecx, %eax  # eax = eax * ecx</pre>
```

- Arithmetic operations that do NOT set condition codes
 - leal 4(%edx,%eax),%eax # eax = 4 + edx + eax

Quick Review

x86-64 vs. IA32

- Integer registers: 16 x 64-bit vs. 8 x 32-bit
- movq, addq, ... vs. movl, addl, ...
 - movq -> "move quad word" or 4*16-bits
- x86-64: better support for passing function arguments in registers

%rax	%eax
%rbx	%edx
%rcx	%ecx
%rdx	%ebx
%rsi	%esi
%rsi %rdi	%esi %edi

%r8	%r8d
%r9	%r9d
%r10	%r10d
%r11	%r11d
%r12	%r12d
0 1 2	
%r13	%r13d
%r13	%r13d %r14d

Control

- Condition code registers
- Set as side effect or by cmp, test
- Used:
 - Read out by setx instructions (setg, setle, ...)
 - Or by conditional jumps (jle .L4, je .L10, ...)
 - Or by conditional moves (cmovle %edx, %eax)

Quick Review

Do-While loop

C Code

```
do

Body

while (Test);
```

Goto Version

```
loop:

Body

if (Test)

goto loop
```

While-Do loop

While version

```
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:
```

```
or
```

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

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

- Loops converted to do-while form
- Large switch statements use jump tables
- Sparse switch statements may use decision trees (see text)

Conditions in CISC

 CISC machines generally have condition code registers