

Computer Organization: A Programmer's Perspective

Machine-Level Programming (2: Conditions and Branches)

Gal A. Kaminka galk@cs.biu.ac.il

Condition Codes

Single Bit Registers

CF Carry Flag (unsigned) SF Sign Flag (for signed)

ZF Zero Flag OF Overflow Flag (for signed)

Implicitly Set By Arithmetic Operations

addl Src, Dest same as C analog: t = a + b

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 leal instruction

Setting Condition Codes (cont.)

Explicit Setting by Compare Instruction

cmpl 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

testl Src2, Src1 like Src1&Src2 in C

- Sets condition codes based on value of Src1 & Src2
- Useful to have one of the operands be a mask

ZF set when a &b == 0

SF set when a &b < 0

Reading Condition Codes

SetX Instructions

- Set lower byte of destination, no change to upper 7 bytes
- Based on combinations of condition codes

Reading Condition Codes (Cont.)

SetX Instructions (32 bits)

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;
}
```

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
```

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

Note inverted ordering!

Jumping

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 (Old Style, 64 bits)

Generation

```
> gcc -Og -S -fno-if-conversion control.c
```

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

```
absdiff:
```

```
%rsi, %rdi # x:y
  cmpq
  jle
 .L4
 %rdi, %rax
  movq
  subq
 %rsi, %rax
  ret
.L4:
 \# x \le y
 %rsi, %rax
  movq
  subq
 %rdi, %rax
  ret
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rax	Return value


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

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rax	Return value

```
absdiff:
```

```
movq %rdi, %rax # x
subq %rsi, %rax # result = x-y
movq %rsi, %rdx
subq %rdi, %rdx # eval = y-x
cmpq %rsi, %rdi # x:y
cmovle %rdx, %rax # if <=, result = eval
ret</pre>
```

Computer Organization: A Programmer's Perspective

Bad Cases for Conditional Move

Expensive Computations

```
val = Test(x) ? Hard1(x) : Hard2(x);
```

- Both values get computed
- Only makes sense when computations are very simple

Risky Computations

```
val = p ? *p : 0;
```


- Both values get computed
- May have undesirable effects

Computations with side effects


```
val = x > 0 ? x*=7 : x+=3;
```

- Both values get computed
- Must be side-effect free

"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;
}
```

32 bit Assembly

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

Registers

```
%edx x
%eax result
```

Computer Organization: A Programmer's Perspective

"While" Loop #1 (bad)

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;
}
```

Must jump out of loop if test fails: inefficient!

"While" Loop #2 (good)

C Code

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

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;
```

Guards loop entry with extra test
Uses same inner loop as do-while version: efficient!

General "While" Translation

C Code

```
while (Test)
Body
```


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

Goto Version

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

"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

 $p = p \gg 1$

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;
}
```

Do-While Version

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

Goto Version

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

```
typedef enum
 {ADD, MULT, MINUS, DIV, MOD, BAD}
 op type;
char unparse_symbol(op_type op)
  switch (op) {
  case ADD :
 return '+';
  case MULT:
 return '*';
  case MINUS:
 return '-';
  case DIV:
 return '/';
  case MOD:
 return '%';
  case BAD:
 return '?';
```

Switch Statements

<u>Implementation Options</u>

Series of conditionals
Good if only few cases

Jump Table

Lookup branch target

Avoids conditionals

Possible when cases are small integer consts

GCC: Picks one method

Bug in example code No default given

Jump Table Structure

jtab:

Switch Form

switch(op) { case val_0: Block 0 case val_1: Block 1 • • • case val_n-1: Block n-1 }

Jump Table

Jump Targets


```
Targ1: Code Block 1
```

Targ2: Code Block 2

Approx. Translation (not valid C)

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


Switch Statement Example

Branching Possibilities

Enumerated Values

```
ADD 0
MULT 1
MINUS 2
DIV 3
MOD 4
BAD 5
```

Setup:

```
unparse_symbol:
  pushl %ebp  # Setup
  movl %esp,%ebp  # Setup
  movl 8(%ebp),%eax # eax = op
  cmpl $5,%eax # Compare op : 5
  ja .L49 # If > goto done
  jmp *.L57(,%eax,4) # goto Table[op]
```

Assembly Setup Explanation

Symbolic Labels

Labels of form . LXX translated into addresses by assembler

Table Structure

Each target requires 4 bytes

Base address at . L57

Jumping

```
jmp .L49
```

Jump target is denoted by label . L49

```
jmp *.L57(,%eax,4)
```

Start of jump table denoted by label .L57

Register %eax holds op

Must scale by factor of 4 to get offset into table

Fetch target from effective Address .L57 + op*4

Jump Table

Table Contents

.section .rodata .align 4 .L57: .long .L51 #Op = 0 .long .L52 #Op = 1 .long .L53 #Op = 2 .long .L54 #Op = 3 .long .L55 #Op = 4 .long .L56 #Op = 5

Enumerated Values

```
ADD 0
MULT 1
MINUS 2
DIV 3
MOD 4
BAD 5
```

Targets & Completion

```
.L51:
 mov1 $43,%eax # '+'
 jmp .L49
.L52:
 movl $42,%eax # '*'
 jmp .L49
.L53:
 mov1 $45,%eax # '-'
 imp .L49
.L54:
 movl $47,%eax # '/'
 jmp .L49
.L55:
 mov1 $37,%eax # '%'
 jmp .L49
.L56:
 movl $63,%eax # '?'
 # Fall Through to .L49
```

Switch Statement Completion

```
.L49: # Done:

movl %ebp,%esp # Finish

popl %ebp # Finish

ret # Finish
```

Puzzle

What value returned when op is invalid?

Answer

Register %eax set to op at beginning of procedure This becomes the returned value

Advantage of Jump Table: k-way branch in O(1)

Object Code

Setup

Label .L49 becomes address 0x804875c

Label .L57 becomes address 0x8048bc0


```
08048718 <unparse symbol>:
8048718:55
 %ebp
 pushl
8048719:89 e5
 movl
 %esp,%ebp
804871b:8b 45 08
 movl
 0x8(%ebp), %eax
804871e:83 f8 05
 $0x5,%eax
 cmpl
8048721:77 39
 804875c <unparse symbol+0x44>
 jа
8048723:ff 24 85 c0 8b jmp
 *0x8048bc0(,%eax,4)
```

Extracting Jump Table from Binary

Jump Table Stored in Read Only Data Segment (.rodata) Various fixed values needed by your code

Can examine with objdump

objdump code-examples -s --section=.rodata

Show everything in indicated segment.

Difficult to read

Jump table entries shown with reversed byte ordering

```
Contents of section .rodata:

8048bc0 30870408 37870408 40870408 47870408 0...7...@...G...

8048bd0 50870408 57870408 46616374 28256429 P...W...Fact(%d)

8048be0 203d2025 6c640a00 43686172 203d2025 = %ld..Char = %
```

E.g., 30870408 really means 0x08048730

Disassembled Targets


```
8048730:b8 2b 00 00 00
 $0x2b, %eax
 movl
8048735: eb 25
 804875c <unparse symbol+0x44>
 qmţ
8048737:b8 2a 00 00 00
 movl
 $0x2a, %eax
804873c:eb 1e
 dmt
 804875c <unparse symbol+0x44>
804873e:89 f6
 mov1
 %esi,%esi
8048740:b8 2d 00 00 00
 movl
 $0x2d, %eax
8048745:eb 15
 jmp
 804875c <unparse symbol+0x44>
8048747:b8 2f 00 00 00
 mov1
 $0x2f, %eax
804874c:eb 0e
 804875c <unparse symbol+0x44>
 qmj
804874e:89 f6
 %esi,%esi
 movl
8048750:b8 25 00 00 00
 movl
 $0x25, %eax
8048755: eb 05
 804875c <unparse symbol+0x44>
 jmp
8048757:b8 3f 00 00 00
 $0x3f, %eax
 movl
```


movl %esi, %esi does nothing

Inserted to align instructions for better cache performance Done automatically by compiler, (remember the -O flag?)

Matching Disassembled Targets

##