

Estrutura do tema ISA do IA-32

1. Desenvolvimento de programas no IA-32 em Linux
2. Acesso a operandos e operações
3. Suporte a estruturas de controlo
4. Suporte à invocação/regresso de funções
5. Acesso e manipulação de dados estruturados
6. Análise comparativa: IA-32 (CISC) e MIPS (RISC)

- Por omissão, as instruções são sempre executadas sequencialmente, i.e., uma após outra (em HLL & em ling. máq.)
- Em HLL o fluxo de instruções poderá ser alterado:
 - na execução de estruturas de controlo (adiante...)
 - na invocação / regresso de funções (mais adiante...)
 - na ocorrência de exceções / interrupções (mais adiante?)
- Em linguagem máquina isso traduz-se na alteração do IP, de modo **incondic/condicional**, por um valor **absoluto/relativo**
 - `jump / branch / skip` (no IA-32 apenas `jmp`)
 - `call` (com salvaguarda do endereço de regresso) e `ret`
 - em exceções / interrupções . . .

Estruturas de controlo do C

Codificação das condições no IA-32 para utilização posterior

- Estruturas de controlo do C
 - **if-else statement**

<p>Estrutura geral:</p> <pre>... if (condição) expressão_1; else expressão_2; ...</pre>	<p>Exemplo:</p> <pre>int absdiff(int x, int y) { if (x < y) return y - x; else return x - y; }</pre>
--	--

Assembly: Se argumento `x` colocado em `%edx` e argumento `y` colocado em `%eax`, para implementar a estrutura de controlo if-else como fazer ?

- **do-while statement**
- **while statement**
- **for loop**
- **switch statement**

Para relembrar...

Análise do nível ISA
(Instruction Set Architecture) (7)

Ex: instruções de controlo de fluxo no IA-32

<code>jmp</code>	Label	<code>%eip ← Label</code>	Unconditional jump
<code>je</code>	Label		Jump if Zero/Equal
<code>js</code>	Label		Jump if Negative
<code>jg</code>	Label		Jump if Greater (signed >)
<code>jge</code>	Label		Jump if Greater or equal (signed >=)
<code>ja</code>	Label		Jump if Above (unsigned >)

- Condições codificadas em registos de 1 bit -> **Flag**

CF	Carry Flag	SF	Sign Flag
ZF	Zero Flag	OF	Overflow Flag

- As **Flags** podem ser implícita / explicitamente alteradas:

– implicitamente, por operações aritméticas/lógicas

`addl Src, Dest` **Equivalente em C:** `a = a + b`
Flags afetadas: CF ZF SF OF

– explicitamente, por instruções de comparação e teste

`cmpl Src2, Src1` **Equivalente em C...** apenas calcula `Src1 - Src2`
Flags afetadas: CF ZF SF OF

`testl Src2, Src1` **Equivalente em C...** apenas calcula `Src1 & Src2`
Flags afetadas: CF ZF SF OF

A informação das Flags pode ser:

- Colocada directamente num de 8 registos de 8 bits; **ou...**
`setcc Dest Dest: %al %ah %dl %dh %ch %cl %bh %bl`
Nota: não altera restantes 3 bytes; usada com `movzbl`
- Usada numa instrução de salto condicional:
`jcc Label Label: endereço destino ou distância para destino`

Códigos de condição (cc):

(set/j) _{cc}	Descrição	Flags
(set/j) e	Equal	ZF
(set/j) ne	Not Equal	~ZF
(set/j) s	Sign (-)	SF
(set/j) ns	Not Sign (-)	~SF

(set/j) g	> (c/ sinal)	~(SF^OF)&~ZF
(set/j) ge	>= (c/ sinal)	~(SF^OF)
(set/j) l	< (c/ sinal)	(SF^OF)
(set/j) le	<= (c/ sinal)	(SF^OF) ZF
(set/j) a	> (s/ sinal)	~CF&~ZF
(set/j) b	< (s/ sinal)	CF

Análise de um exemplo

```
int absdiff(int x, int y)
{
 if (x < y)
 return y - x;
 else
 return x - y;
}
```

```
int goto_diff(int x, int y)
{
 int rval;
 if (x < y)
 goto then_statement;
 rval = x - y;
 goto done;
then_statement:
 rval = y - x;
done:
 return rval;
}
```

C original

```
Corpo {
 movl 8(%ebp),%edx
 movl 12(%ebp),%eax
 cmpl %eax,%edx
 jl .L3
 subl %eax,%edx
 movl %edx,%eax
 jmp .L5
.L3:
 subl %edx,%eax
.L5:
```

Versão goto

```
# edx = x
# eax = y
# compare x : y (~ x-y)
# if x<y, goto then_statement
# compute x - y
# return the value (x - y)
# goto done
# then_statement:
# return the value (y - x)
# done:
```

Generalização

```
if (expressão_de_teste)
 then_statement
else
 else_statement
```

Forma genérica em C

```
cond = expressão_de_teste
if (cond)
 goto true;
else_statement
goto done;
true:
 then_statement
done:
```

Versão com goto, ou assembly com sintaxe C

Generalização alternativa

```
if (expressão_de_teste)
 then_statement
else
 else_statement
```

Forma genérica em C

```
cond = expressão_de_teste
if (~cond)
 goto else;
then_statement
goto done;
else:
 else_statement
done:
```

Versão com goto, ou assembly com sintaxe C

Generalização alternativa

```
if (expressão_de_teste)
  then_statement
else
  else_statement
```

```
cond = expressão_de_teste
if (~cond)
  goto done;
then_statement
goto done;
else:
  else_statement
done:
```

Forma genérica em C

Versão com goto, ou assembly com sintaxe C

Generalização

```
do
  body_statement
while (expressão_de_teste);
```

```
loop:
  body_statement
  cond = expressão_de_teste
  if (cond)
 goto loop;
```

Forma genérica em C

Versão com goto, ou assembly com sintaxe C

Análise de um exemplo

– série de Fibonacci:

$$F_1 = F_2 = 1$$

$$F_n = F_{n-1} + F_{n-2}, n \geq 3$$

```
int fib_dw(int n)
{
  int i = 0;
  int val = 0;
  int nval = 1;

  do {
 int t = val + nval;
 val = nval;
 nval = t;
 i++;
  } while (i < n);

  return val;
}
```

C original

```
int fib_dw_goto(int n)
{
  int i = 0;
  int val = 0;
  int nval = 1;

  loop:
 int t = val + nval;
 val = nval;
 nval = t;
 i++;
 if (i < n);
 goto loop;
  return val;
}
```

Versão com goto

Análise de um exemplo

– série de Fibonacci

Utilização dos registos		
Registo	Variável	Valor inicial
%esi	n	n (argumento)
%ecx	i	0
%ebx	val	0
%edx	nval	1
%eax	t	1

```
int fib_dw_goto(int n)
{
  int i = 0;
  int val = 0;
  int nval = 1;

  loop:
 int t = val + nval;
 val = nval;
 nval = t;
 i++;
 if (i < n);
 goto loop;
  return val;
}
```

Versão goto

```
# Loop:
# t = val + nval
# val = nval
# nval = t
# i++
# compare i : n
# if i < n, goto loop
# para devolver val
```

Corpo (loop)

```
.L2:
  leal (%edx,%ebx),%eax
  movl %edx,%ebx
  movl %eax,%edx
  incl %ecx
  cmpl %esi,%ecx
  jl .L2
  movl %ebx,%eax
```

Generalização

```
while (expressão_de_teste)
 body_statement
```

Forma genérica em C

```
loop:
 cond = expressão_de_teste
 if (! cond)
 goto done;
 body_statement
 goto loop;
done:
```

Versão com goto

```
if (! expressão_de_teste)
 goto done;
do
 body_statement
while (expressão_de_teste);
done:
```

Conversão while em do-while

```
cond = expressão_de_teste
if (! cond)
 goto done;
loop:
 body_statement
 cond = expressão_de_teste
 if (cond)
 goto loop;
done:
```

Versão do-while com goto

AJProença, Sistemas de Computação, UMinho, 2015/16 13

Análise de um exemplo
- série de Fibonacci

C original

```
int fib_w(int n)
{
 int i = 1;
 int val = 1;
 int nval = 1;

 while (i<n) {
 int t = val + nval;
 val = nval;
 nval = t;
 i++;
 }

 return val;
}
```

Versão do-while com goto

```
int fib_w_goto(int n)
{
 int i = 1;
 int val = 1;
 int nval = 1;

 if (i>=n);
 goto done;

loop:
 int t = val + nval;
 val = nval;
 nval = t;
 i++;
 if (i<n);
 goto loop;
done:
 return val;
}
```

AJProença, Sistemas de Computação, UMinho, 2015/16 14

Análise de um exemplo
- série de Fibonacci

Utilização dos registos		
Registo	Variável	Valor inicial
%esi	n	n
%ecx	i	1
%ebx	val	1
%edx	nval	1
%eax	t	2

```
int fib_w_goto(int n)
{
 (...)

 if (i>=n);
 goto done;

loop:
 (...)
 if (i<n);
 goto loop;
done:
 return val;
}
```

Versão do-while com goto

Corpo

```
(...)
 cmpl %esi,%ecx
 jge .L7
.L5:
 (...)
 cmpl %esi,%ecx
 jl .L5
.L7:
 movl %ebx,%eax
```

```
# esi=n, i=val=nval=1
# compare i : n
# if i>=n, goto done
# loop:
# compare i : n
# if i<n, goto loop
# done:
# return val
```

Nota: Código gerado com gcc -O1 -S

AJProença, Sistemas de Computação, UMinho, 2015/16 15

Generalização

```
for (expr_inic; expr_test; update)
 body_statement
```

Forma genérica em C

```
expr_inic;
while (expr_test) {
 body_statement
 update;
}
```

Conversão for em while

```
expr_inic;
if (! expr_test)
 goto done;
do {
 body_statement
 update;
} while (expr_test);
done:
```

Conversão para do-while

```
expr_inic;
cond = expr_test;
if (! cond)
 goto done;
loop:
 body_statement
 update;
 cond = expr_test;
 if (cond)
 goto loop;
done:
```

Versão do-while com goto

AJProença, Sistemas de Computação, UMinho, 2015/16 16

Análise de um exemplo

– série de Fibonacci

```
int fib_f(int n)
{
 int i;
 int val = 1;
 int nval = 1;

 for (i=1; i<n; i++) {
 int t = val + nval;
 val = nval;
 nval = t;
 }

 return val;
}
```

C original

```
int fib_f_goto(int n)
{
 int val = 1;
 int nval = 1;

 int i = 1;
 if (i>=n);
 goto done;

loop:
 int t = val + nval;
 val = nval;
 nval = t;
 i++;
 if (i<n);
 goto loop;
done:
 return val;
}
```

Versão do-while com goto

Nota: gcc gera mesmo código...

"Salto" com escolha múltipla; alternativas de implementação:

- Sequência de *if-then-else statements*
- Com saltos "indiretos": endereços especificados numa tabela de salto (*jump table*)