Chapter 8

Evaluating the Instruction Set Architecture of H1: Part 2

An argument in call by value can be &y. For example,

```
int y = 1;
void fr(int *p) {
 *p = *p + 5; // accesses y
void main() {
 fr(&y);
```

Parameter p points to y on entry into fr. y can be accessed by dereferencing p.

FIGURE 8.2

The special case of passing the address of an argument is referred to as *call by address* or *call by reference*.

The program on the next slide contains both call by value and call by reference. fv uses call by value; fr uses call by reference; fvr uses both call by value and call by reference.

```
1 #include <iostream>
FIGURE 8.1
 2 using namespace std;
 4 \text{ int } y = 1;
 5 void fv(int x)
 6 {
 7 \qquad x = x + 5;
 8 }
 9 void fr(int *p)
 10 {
 // dereference pointer to access y
 11  p = p + 5;
 12 }
 13 void fvr(int x, int *p)
 14 {
 *p = x;
 15
 16 }
 17 void main()
 18 {
 // call by value-pass value
 fv(y);
 19
 cout << "y = " << y << endl;
 20
 // call by reference-pass address
 fr(&y);
 21
 cout << "y = " << y << endl;
 22
 fvr(20, &y); // call by value and reference
 23
 cout << "y = " << y << endl;
 24
 25 }
```

Let's examine the assembly language needed for the fv and fr functions. To call fv from main, we need

```
ld y  ; get value of y
push  ; create and initialize parameter x
call fv
dloc 1  ; remove x
```

To call fr, we need


```
ldc y  ; get the address of y
push  ; create and initialize parameter p
call fr
dloc 1  ; remove p
```

On entry into fv, the relative address of x is 1. x contains the *value* of y.

On entry into fr, the relative address of p is 1. points to y.

See the next slide.

FIGURE 8.3 a) On entry into fv


```
FIGURE 8.5
 ; \mathbf{x} = \mathbf{x} + 5;
 1
 1dc 5
 2 fv:
 ; get 5
 3
 addr 1
 ; add x
 str
 1
 ; store in x
 4
 ret
 ; *p = *p + 5;
 8
 9 fr:
 1dr
 1
 ; get p
 10
 ldi
 ; get *p
 ; add 5
 11
 add @5
 12
 push
 ; prepare for sti
 13
 ldr 2
 ; get p
 ; store into *p
 14
 sti
 15
 16
 ret
 18
 ; *p = x;
 19 fvr:
 ldr 1
 ; get x
 ; prepare for sti
 20
 push
 ldr 3
 ; get p
 21
 22
 sti
 ; store into *p
 23
 24
 ret
 ld y
 26 main:
 ; fv(y);
 27
 push
 28
 call fv
 29
 dloc 1
 30
 ; cout << "y = " << y << endl;
 31
 ldc
 @m0
 32
 sout
 33
 1a
 34
 dout
 35
 ldc '\n'
 36
 aout
 37
 38
 ldc y
 ; fr(&y);
 3.9
 push
 40
 call fr
 dloc 1
 41
 42
 ; cout << "y = " << y << endl;
 (continued)
 43
 1dc
 @m1
```

```
FIGURE 8.5
 44
 sout
 (continued)
 45.
 ld y
 46
 dout
 47
 ldc '\n'
 48
 aout
 49
 50
 ldc y
 fvr(20, &y);
 51
 push
 52
 1dc 20
 53
 push
 54
 call fvr
 55
 dloc 2
 56
 57
 ldc
 @m2
 ; cout << "y = " << endl;
 58
 sout
 59
 ld
 У
 60
 dout
 61
 ldc
 '\n'
 62
 aout
 63
 64
 halt
 65
 @5:
 đw
 5
 66 y:
 dw
 1
 67
 @m0:
 đw
 "y =
 @m1:
 68
 dw
 "y =
 69 @m2:
 đw
 "y =
 70
 end
 main
```

Relative address of p changes from 1 to 2 during the execution of fr because of the push.

FIGURE 8.4

Main Memory 6 (the sum) FFD sp

* Return Address

FFE

FFF

FFFD

Reference parameters

- Receives address of corresponding argument.
- Preceded by '&' in the parameter list.
- Whenever a reference parameter is used in the called function, the address it contains is dereferenced.

The address of y is passed because z is a reference parameter.

```
void fr (int &z)
  z = z + 5;
void main()
  fr(y);
 // address of y is passed.
```

z is dereferenced wherever it is used because z is a reference parameter.

```
void fr(int &z)
{
 z = z + 5;
}
```

FIGURE 8.6 1 #include <iostream> 2 using namespace std; 3 4 int y = 1;// x is a value parameter 5 void fv(int x) 6 { 7 x = x + 5;8 } // z is a reference parameter 9 void fr(int &z) 10 { 11 z = z + 5;12 } // x is value, z is ref parameter 13 void fvr(int x, int &z) 14 { 15 z = x;16 } 17 void main() 18 { // call by value fv(y); 19 cout << "y = " << y << endl; // y is still 1 20 // call by reference fr(y); 21 cout \ll "y = " \ll y \ll endl; // y is now 6 22 fvr(20, y); 23 cout << "y = " << y << endl; // y is now 20" 24 25 }

Conceptual view of reference parameter mechanism

- The argument itself is passed, replacing the corresponding parameter wherever it appears in the called function.
- This is not what really happens, but it is easy to understand.

Line 7 becomes x = x + 5; on the 1st call of fr. It becomes y = y + 5; on the second call.

```
FIGURE 8.7
 1 #include <iostream>
 2 using namespace std;
 4 \text{ int } x = 5, y = 6;
 5 void fr(int &z) // z is a reference parameter
 6 {
 z = z + 5;
 9 void main()
 10 {
 11
 fr(x);
 // x is the argument
 12
 fr(y);
 // y is the argument
 13 }
```

An exception to the rule that whenever a reference parameter is used, the address it contains is dereferenced is illustrated by the program in the next slide.

y is not dereferenced on line 12 because it is also the argument corresponding to the reference parameter z on line 5.

```
FIGURE 8.8 1 #include <iostream>
 2 using namespace std;
 4 \text{ int } x = 100;
 5 void fr(int &z)
 6 {
 z = z + 5; // adds 5 to x
 8 }
 9 void ft(int &y)
 10 {
 11 y = y + 1; // adds 1 to x
 // reference parameter now is argument
 fr(y);
 12
 13 }
 14 void main()
 15 {
 ft(x);
 16
 cout << "x = " << x << endl;
 17
 18 }
```

Call by value vs Call by reference

- Call by value is a "one-way street".
- Call by reference is a "two-way street".
- Call by value duplicates the argument. It is time and space inefficient for large arguments.
- Call by reference passes only the address of the argument.
- Call by reference requires time-consuming dereferencing operations.

How does call by reference handle the following calls?

```
fr2(x);
fr2(200);
fr2(x + y);
```

For the 2nd and 3rd calls, the value of the argument is placed on the stack, and then the address of this value is passed.

```
1 #include <iostream>
FIGURE 8.9
 2 using namespace std;
 4 int x = 1, y = 2;
 5 void fv2(int z) // uses call by value
 6 {
 cout << "z = " << z << endl;
 8
 z = 5;
 9 }
 10 void fr2(int &z) // uses call by reference
 11 {
 12 cout << "z = " << z << endl;
 13 z = 5;
 14 }
 15 void main()
 16 {
 17
 fv2(x); // z = 1 is displayed
 18
 fv2(100); //z = 100 is displayed
 19
 fv2(x + y); //z = 3 is displayed
 20
 fr2(x); //z = 1 is displayed, x is assigned 5
 21
 fr2(100); //z = 100 is displayed
 22
 fr2(x + y); // z = 7 is displayed
 23 }
```

FIGURE 8.10

```
1 fv2:
 ; cout << "z = " << z << endl;
 ldc
 @m0
 . 2
 sout
 3.
 ldr 1
 4
5
 dout
 ldc
 '\n'
 6
 aout
 1dc 5
 str 1
10
11
 ret
13
 ; cout << "z = " << z << endl;
 ; get address of @m1
14 fr2:
 ldc @m1
 ; display "z ="
15
 sout
16
 1dr 1
 ; get z
 ; dereference z
17
 1di
18
 ; display it
 dout
19
 ldc '\n'
 ; newline
20
 aout
21
 (continued)
```

```
FIGURE 8.10 (continued)
22
 ldc
 5
 ; z = 5;
23
 push
24
 ldr
25
 sti
26
27
 ret
28
29 main:
 la
 ×
 ; fv2(x);
30
 push
31.
 call fv2
32
 dloc 1
33
34
 ldc
 100
 ; fv2(100);
35
 push
 call fv2
36
37
 dloc 1
38
39
 1a
 ; fv2(x+y);
 ×
40
 add
 У.
41
 push
42
 call fv2
43
 dloc 1
44
45
 ldc
 ×
 ; fr2(x);
46
 push
47
 call fr2
48
 dloc 1
49
 ; fr2(100);
50
51
 1dc
 100
 ; get 100
52
 push
 ; create and init implicit var on stack
5.3
 swap
 ; get sp
54
 st
 @spsave
 save it
55
 swap
 restore sp
56
 ld
 @spsave
 ; get address of implicit var on tos
57
 push
 ; pass this address to fr2
58
 call fr2
59
 dloc 2
 ; deallocate parameter and implicit variable
60
61
 ; fr2(x+y);
62
 la
 ×
 get x
63
 ađđ
 Y
 add y
 (continued)
```

FIGURE 8.10 (continued)

	FIGUR	E 8.10	(continued)	
64		push	V	; create and init implicit var on stack
65		swap		; get sp
66		st	@spsave	; save it
67	· · · · · · · · · · · · · · · · · · ·	swap		; restore sp
68		ld	@spsave	; get address of implicit var on tos
69		push		; pass this address to fr2
70		call	fr2	
71		dloc	2	; deallocate parameter and implicit variable
72				
73		halt		
74	x:	dw	1	
75	у:	dw	2	
76	@m0:	dw	"Z == "	
77	@m1:	dw	"Z = "	
78	@spsave:	dw	0	
79		end	main	

Function overloading

The use of the same name for more than one function. The functions with a common name must have parameter lists than differ in type, order, and/or number.

```
1 #include <iostream>
FIGURE 8.11
 2 using namespace std;
 4 \text{ int } x = 1;
 // fol with no parameters
 5 void fol()
 6 {
 7 \qquad \mathbf{x} = \mathbf{x} + \mathbf{1};
 // fol with one int parameter
 9 void fol(int n)
 10 {
 11 \qquad x = x + n;
 12 }
 13 void fol(int n, int m) // fol with two int parameters
 14 {
 x = x + n + m;
 16 }
 17 void main()
 18 {
 // calls 2nd fol function
 19
 fol(10);
 cout << x << end1;
 20
 // calls 1st fol function
 fol();
 21
 22 cout << x << endl;
 23 fol(2, 3); // calls 3rd fol function
 cout << x << endl;</pre>
 24
 25 }
```

Implementing function overloading

- Function overloading is implemented by means of name mangling.
- With name mangling, each function name at the assembly level has a mangled name. The mangled name includes an encoding of the parameter list.
- Thus, functions with the same name but different parameter lists will have distinct names at the assembly level.

```
The assembly-level names for
void fol() {...}
void fol(int n) {...}
void fol(int n, int m) {...}
void fol(int *p) {...}
void fol(int &z) {...}
void fol(float q) {...}
 are
@fol$v
@fol$i
@fol$ii
@fol$pi
@fol$ri
@fol$f
```

FIGURE 8.12	Туре	Encoding
	void	\mathbf{v}
	boolean	b
	signed char	zc
	unsigned char	uc
	char	compiler dependent: zc or uc depending on how compiler
		treats char (see Section 1.9)
	int signed int	i i
	unsigned int short int signed short	ui s s
	signed short int	S
	unsigned short unsigned short int	us us
	long long int signed long int	1 1 1
	unsigned long unsigned long int	ul ul
•	float	f
	double	a
	long double	g
	pointer	prefix p
	reference	prefix r

```
; x = x + 1;
FIGURE 8.13 1 @folsv:
 ldc 1
 add
 \mathbf{x}
 2
 st
 X
 ret
 7 @fol$i:
 1d
 X
 ; x = x + n;
 addr 1
 8
 9
 st
 X
 10
 11
 ret
 13 @fol$ii: ld x
 ; x = x + n + m;
 addr 1
 14
 addr 2
 15
 16
 st x
 17
 18
 ret
 1dc 10
 ; fol(10);
 20 main:
 21
 push
 22
 call @fol$i
 dloc 1
 23
 24
 ; cout << x << endl;
 25
 ld x
 dout
 26
 ldc '\n'
 27
 28
 aout
```

(continued)

```
29
FIGURE 8.13
  (continued)
 30
 call @fol$v
 ; fol();
 31
 1d
 32
 ; cout << x << endl;
 x
 dout
 33
 34
 ldc
 '\n'
 3.5
 . aout
 36
 37
 1dc 3
 ; fol(2, 3);
 38
 push
 39
 ldc 2
 push
 40
 call @fol$ii
 41
 dloc 2
 42
 43
 44
 ; cout << x << endl;</pre>
 1d
 X
 45
 dout
 ldc '\n'
 46
 47
 aout
 48
 49
 halt
 50 x:
 dw
 51
 end
 main
```

C++ struct

- A user-defined type consisting of fields, each of which with its own type.
- The dot operator ('.')is used to access a field of a struct variable, given its name.
- The pointer operator ('->') is used to access a field of a struct variable, given its address.
- Successive fields are mapped to successive locations.

```
FIGURE 8.14
 1 struct Coordinates {
 int x;
 int y;
 4 };
 5 Coordinates gs;
 // global struct
 6 void tests(Coordinates *ps)
 7, {
 Coordinates 1s;
 // local struct
 8
 int 1i = 5;
 9
 // local int
 10
 ls.y = 4;
 11
 ps \rightarrow y = li;
 12 }
 13 void main()
 14 {
 tests(&gs);
 15
 16
 gs.y = 3;
 17 }
```

Mangled name for the tests function in the preceding slide is

@tests\$p11Coordinates

```
struct iii {
void f(iii x) {
 What's the mangled name for f?
 @f$iii ← 3 int's or struct iii?
or
 @f$3iii ← not ambiguous
```

```
1 @tests$p11Coordinates:
FIGURE 8.15
 ; Coordinates 1s
 aloc 2
 2
 3
 ; int 1i = 5;
 1dc
 5
 4
 5
 push
 6
 ; ls.y = 4;
 7
 8
 1dc
 4
 ; get
 ; store into ls.y
 2 .
 9
 str
 10
 ; ps -> y = 1i;
 11
 12
 ldr
 0
 ; get li
 ; push it
 push
 13
 1dc
 ; get offset of y field
 1
 14
 ; add ps
 addr 5
 15
 ; assign li to ps -> y
 16
 sti
 17
 ; deallocate locals
 18
 dloc 3
 ret
 19
 21 main:
 lđc gs
 ; tests(&gs);
 22
 push
 call @tests$p11Coordinates
 23
 24
 dloc 1
 25
 ; gs.y = 3
 26
 1dc 3
 27
 st
 gs + 1
 28
 halt
 29
 2 dup 0
 20 gs:
 dw
 end main
 31
```

A struct can be returned with a return statement in C++.
Requires that the address of a return area be passed to the called function.

See the program on the next slide.

```
FIGURE 8.16 1 struct S {
 int x;
 3 int y;
 4 };
 5 S t;
 6 S ret_struct() {
 Ss;
 8
 s.x = 1;
 s.y = 2;
 10 return s; // return a struct
 11 }
 12 void main()
 13 {
 15
 t = ret_struct();
 16 }
```

```
1 @ret_struct$v:
FIGURE 8.17
 ; S s
 aloc 2
 2
 3
 ; s.x = 1;
 ldc
 5
 str
 ; s.y = 2;
 1dc
 7
 str
 8
 9
 ; return s;
 10
 ; get s.y
 ldr
 1
 11
 ; push s.y
 push
 12
 ; get s.x
 1dr
 13
 1
 ; push s.x
 push
 14
 ; get address of return area
 ldr 5
 15
 ; pop value of s.x into return area
 sti
 16
 ; get address of next word in return area
 add 01
 17
 ; pop value of s.y into return area
 sti
 18
 ; deallocate s
 dloc 2
 19
 20
 ret
 22 main:
 23
 ; t = ret_struct();
 24
 ; get address of t
 25
 1dc t
 ; create implicit parameter
 push
 26
 call @ret_struct$v
 27
 dloc 1 ; deallocate parameter
 28
 29
 halt
 30
 2 dup 0
 dw
 31 t:
 1
 32 @1:
 đw
 33 @spsave: dw
 main
 end
 34
```


Are there pointers in Java?

Reference parameters in C++ hide the passing and dereferencing of an address. Java hides its pointers in a similar fashion.

On the next slide, both the C++ and Java programs dereference an address. In the C++ program, this process is explicit. In the Java program, this process is hidden.

```
FIGURE 8.18 a) C+ program with pointer p
 1 class S {
 public:
 int x;
 int y;
 5 };
 6 void main()
 S *p; // declare a pointer p
 p = new S();  // create object and assign its address to p
 p -> x = 3;
 // (*p).x = 3;
 10
 11 p \rightarrow y = 4; // (*p).y = 4;
 12 }
 b) Java program with reference p
 1 class S {
 int x;
 int y;
 4 }
 5
 6 class Pex {
 public static void main(String arg[]) {
 7
 8
 Sp;
 // create reference p
 p = new S();  // assign p an instance of S
 10
 p.x = 3;
 // access x via p
 11
 p.x = 4;
 // access y via p
 12
 13 }
```

p and q are Java references. What happens when q = p; is executed?

Pointers to functions

- Allowed in C++
- The C++ compiler translates the name of a function not followed by parenthesis to a pointer to that function (i.e., to its address). For example, fp(3); is a function call, but fp is a pointer to the fp function.

Declaring a pointer to a function

int (*p)(int x);

p is a pointer to a function that is passed an int and returns an int.

```
1 #include <iostream>
FIGURE 8.20
 2 using namespace std;
 4 int y;
 5 int (*p)(int);
 6 int fp(int x)
 7 {
 cout << x << endl;</pre>
 8
 return x;
 10 }
 11 void main()
 12 {
 // call fp
 13
 y = fp(3);
 14
 p = fp;
 15
 // call fp via p pointer
 y = p(3);
 16 }
```

$$y = p(3);$$

is difficult to translate, where p is a pointer to a function.

```
Id @call
add p ; the required call inst now in ac
st *+3
Idc 3
push
dw 0 ; changes to a call
dloc 1
st y
```

where

@call: dw call 0

Pointer arithmetic in C++

Arithmetic on pointers in C++ uses the size of the pointed to type as the unit size. For example, if p is a pointer to a struct consisting of 10 words, then

$$p = p + 1;$$

adds 10 (not 1) to p.

An array name is an address

The name of an array without the square brackets points to the 1st slot of the array. For example, given

int table[3];

Then table by itself is the address of table[0]. That is,

table (type is int pointer)

and

&table[0] (type is int pointer)

are equivalent.

Using array name as a pointer

The name of an array can be used as a pointer to that array (because it really is a pointer to the array). For example, given int table[3]; then

```
*(table+ 2) = 99;
and
table[2] = 99;
are equivalent.
```

Using a pointer to an array as if it were the name of the array

A pointer to an array can be used as if it were the name of an array.

```
int *p;
int table[3];
p = table; /* p now points to table
p and table have the same value and same type
so we can use them interchangeably (almost). */
p[2] = 99; // use p as if it were an array name.
```

```
int table[3];
int *p;
p = table;
int x;
p is a pointer variable; table is a pointer constant.
So table cannot be assigned a new value.
p = table + 1; // legal because p is a variable
table = &x; // illegal, table always points to table[0]
```

Creating a global array (static local array is similar)

```
int table[3];
table[2] = 7;
```

is translated to

```
ldc 7
st table + 2
```

table: dw 3 dup 0

Creating a dynamic local array

```
void f() {
  int table[3];
  table[2] = 7;
}
```

is translated to

```
aloc 3 ldc 7 str 2
```

Accessing dynamic local array


```
1 #include <iostream>
FIGURE 8.22
 2 using namespace std;
 3
 4 int ga[3], x;
 // ga is global array
 5 void arrays()
 6 {
 static int sla[3];
 // sla is a static local array
 int dla[3];
 // dla is a dyn local array
 8
 cout << "enter index\n";</pre>
 10
 11
 cin >> x;
 12
 13
 ga[2] = 99;
 14
 ga[x] = 99;
 15
 16
 sla[2] = 99;
 17
 sla[x] = 99;
 18
 dla[2] = 99;
 19
 20
 dla[x] = 99;
 21
 22 }
 23 void main ()
 24 {
 25
 arrays();
 26 }
```

Must compute the address of ga[x] at run time because the value of x is not known until run time.

```
1 @arrays$v:
FIGURE 8.23
 ; int dla[3];
 aloc 3
 ; cout << "enter index\n";</pre>
 1dc @m0
 sout
 din
 ; cin >> x;
 st
 X
 9
 10
 ldc
 ; ga[2] = 99;
 99
 11
 ga + 2
 st
 12
 13
 1dc 99
 ; ga[x] = 99;
 14
 push
 ldc ga
 15
 16
 add
 X
 (continued)
```

```
17
 sti
FIGURE 8.23
  (continued)
 18
 ; sla[2] = 99;
 99 .
 19
 1dc
 @s0_s1a + 2
 st
 20
 21
 ; sla[x] = 99;
 22
 1dc
 99
 23
 push
 1dc
 @s0_sla
 24
 add
 25
 ×
 sti
 26
 27
 : dla[2] = 99;
 99
 28
 ldc
 str
 2
 29
 30
 ; dla[x] = 99;
 31
 ; get 99
 ldc
 99
 32
 ; prepare for sti
 33
 push
 ; get sp
 swap
 34
 ; save it
 @spsave
 35
 st
 ; restore sp
 36
 swap
 ; get rel address of dla[0]
 37
 1dc
 1
 ; get abs address of dla[0]
 38
 add
 @spsave
 ; get abs address of dla[x]
 add
 39
 x
 store 99 into dla[x]
 sti
 40
 41
 dloc 3
 42
 43
 ret
 call @arrays$v
 ; arrays();
 45 main:
 46
 halt
 47
 ; global array
 48 ga:
 đw
 3 dup 0
 ; static local array
 3 dup 0
 49 @s0_t
 đw
 50 x:
 đw
 "enter index\n"
 51 @m0:
 đw
 @spsave:
 52
 đw
 main
 53
 end
```

Passing an array—really passing a pointer to 1st slot

```
int table[3];
...
f(table);
```

Passing a pointer to the first slot of table. Corresponding argument should be an int pointer.

Empty square brackets in an array parameter are interpreted by the compiler as meaning pointer

Arrays as arguments

```
1 int table[3];
FIGURE 8.24
 2 void tabfun(int t[]) // t is parameter
 t[2] = 5;
 6 void main()
 // array table is an argument
 tabfun(table);
```

t is a pointer to table[0]. It can be used as a pointer, or as if it were the name of the array it is pointing to.

FIGURE 8.25

Equivalent forms

```
FIGURE 8.26
 a)
 void tabfun(int *t)
 *(t+2) = 5;
 // use t as an int pointer
 b)
 void tabfun(int *t)
 t[2] = 5;
 // use t as an array name
 C)
 void tabfun(int t[])
 *(t + 2) = 5;
 // use t as an int pointer
```

```
1 @tabfun$pi:
FIGURE 8.27
 ;t[2] = 5;
 2
 ; get 5
 ldc
 5
 ; prepare for sti
 push
 ; get index 2
 1dc 2
 ; get address of t[2]
 6
 addr 2
 ; store 5 in t[2]
 sti
 8
 9
 ret
 11
 ; call tabfun(table);
 12 main:
 ldc table
 13
 push
 call @tabfun$pi
 14
 15
 dloc 1
 16
 17
 halt
 3 dup 0
 table:
 đw
 18
 main
 19
 end
```

Control statements

- while
- do-while
- for
- if
- if-else

Assembly code for while

```
while (x) { // assume x is a global int
 cout << x << end1;
 X++;
where x is a global variable is
@L0: 1d x
 iz @L1
 ; jump on false
 1d \times
 ; cout << x << endl;
 dout
 ldc '\n'
 aout
 ldc 1
 add x
 st x
 ja @LO
 jump always
```

while

FIGURE 8.28 C++ form

while (expression)

s;

Assembly form

Evaluate expression \leftarrow

Jump on false to

Code for s

Jump always to -

do-while

```
do {
 s;
} while (expression);

Zump on true to ——
```

for


```
Code for s1
for (s1; expression; s2)
 s3;
 Evaluate expression ←
 Jump on false to
 Code for s3
 Code for s2
 Jump always to
```

If-else

```
Evaluate expression
if (expression)
 s1;
 Jump on false to
else
 s2;
 Code for s1
 Jump always to
 Code for s2
```

if

```
if (expression)
s;
```


Better translation of while

```
Jump always to

Code for s

Evaluate expression 

Jump on true to
```

This form has the same size as the form in Figure 8.28; however, each iteration of the loop now requires the execution of only one jump instruction (the jump on true) instead of two. Thus, this form runs faster. Rewriting the previous whlle loop in this form, we get

```
jump always
 ja @L2
@L3:
 ld
 : cout << x << endl:
 \mathbf{x}
 dout
 1dc
 '\n'
 aout
 ldc
 X++
 add
 \mathbf{x}
 st
 X
 1d
@L2:
 X
 @L3
 jnz
 ; jump on true
```

Signed and unsigned comparisons

- Cannot be done easily on H1 because H1 does not have the S, V, and C flags.
- Subtracting two signed numbers and looking at the sign of the result yields the incorrect answer if overflow occurs.
- For now, we will assume overflow does not occur when performing comparisons.

Error in signed comparison

Compare 8000 and 0001 by subtracting and testing the sign of the result:

```
8000 (-32,768)

<u>FFFF (-1)</u>

7FFF
```

Positive result implies (incorrectly) that the top number is bigger than the bottom number.

Incorrect assembly code (wrong if overflow occurs)

CI	CII	RE	Ω	20
TT	υU	V.	Q,	47

C++	Assembly Language		
if (x>=y) {	ld x		
	sub y		
	jn @LO		
•	•		
•	•		
•	•		
}	@LO:		

Multi-word addition

Cannot be done easily on H1.

Z = X + Y;

st z

```
where x, y, and z are double words is translated
to
 Id x + 1
 add y + 1
 ; what if carry out?
 st z + 1
 ld x
 add y
```

Bit-level operations

- Cannot be done easily on H1.
- Only jzop and jn are available on H1 for bit-level operations. These instructions test the msb in the ac register.

A program that converts decimal to binary. How to perform '&' operation on line 13?

```
FIGURE 8.30
```

```
1 #include <iostream>
  2 using namespace std;
  4 void main()
 int x:
 int count = 16;
 // count = number bits in int
 int mask = 0x8000;
 // mask has only leftmost bit= 1
 cout << "Enter a decimal number: ";</pre>
10
 cin >> x;
11
 cout << "Binary equivalent = ";</pre>
 for (int i = 1; i \le count; i++) {
13
 if (x & mask)
 // bitwise AND; leftmost bit == 1?
14
 cout << 1;
15
 else
16
 cout << 0;
17
 x = x \ll 1;
 // left shift x one position
18
19
 cout << endl:
20 }
```

A recursive function is a function that calls itself.

What is the output of the program on the next slide?


```
FIGURE 8.31
 1 #include <iostream>
 2 using namespace std;
 4 void frec(int x)
 // recursive function
 if (x == 0)
 cout << "B\n";
 else {
 cout << "D\n";
 10
 frec(x - 1); // recursive call
 cout \ll "U\n";
 12 }
 13 }
 14 void main()
 15 {
 16
 frec(2);
 17 }
```

Output of program on preceding line is

D
B
U

Statements preceding the recursive call are executed "on the way down". Statements following the recursive call are executed "on the way up".

FIGURE 8.32

When the compiler translates a recursive function to assembly language, it does not treat a recursive function call in any special way. For example, the recursive call within the frec function


```
frec(x - 1);
```


is translated in the usual way:

```
FIGURE 8.33 1 Ofrecsi: ldr 1 ; if (x == 0)
 jnz @L0
 2
 3
 ; cout << "b\n";
 1dc @m0
 5
 sout
 @L1
 ja
 8
 ; cout << "D\n";
 @m1
 9 @LO:
 ldc
 10
 sout
 11
 ; frec(x -1);
 ldr 1
 12
 sub @1
 13
 14
 push
 call @frec$i
 15
 dloc 1
 16
 17
 @m2 ; cout << "U\n";</pre>
 18
 ldc
 19
 sout
 20
 21 @L1:
 ret
 ; frec(2);
 ldc 2
 23 main:
 24
 push
 call @frec$i
 25
 dloc 1
 26
 27
 halt
 28
 "B\n"
 29 @m0:
 dw
 30 @m1:
 đw
 "D\n"
 31 @m2:
 dw .
 "U\n"
 32 @1:
 đw
 1
 33
 end main
```

Idr 1 at the beginning of frec (line 1 of program on preceding slide) always loads the appropriate x.


```
FIGURE 8.34 Starting session. Enter h or ? for help.
 ---- [T7] F: 1dc /8 000/ b0
 Machine-level breakpoint set at 0
 ---- [T7] F: ldc /8 000/ n
 No display mode
 ---- [T1] g
 Machine-level breakpoint at 0
 ---- [T1] đ$
 ---- first x
 FFE: 0012 0002 ←
 ---- [T1] g
 Machine-level breakpoint at 0
 ---- [T1] d$
 FFC: 000B 0001 0012 0002 ← first x
 ---- [T1] g
 D
 -second x
 Machine-level breakpoint at 0000
 ---- [T1] d$
 FFA: 000B 0000 000B 0001 0012 0002 ← first x
 ---- [T1] g
 В
 -second x
 IJ
 -third x
 U
 Machine inst count = 23 \text{ (hex)} = 35 \text{ (dec)}
 ---- [T1] q
```