

CSC 252: Computer Organization

Spring 2018: Lecture 6

Instructor: Yuhao Zhu

Department of Computer Science
University of Rochester

Action Items:

- **Assignment 2 is out**

Announcement

- Programming Assignment 2 is out
 - Due on **Feb 16, 11:59 PM**
 - You may still have 3 slip days...

4	5	6	7	8	9	10
11	12	13	14	15	16	17

The table above represents a calendar grid. The top row contains days 4 through 10, and the bottom row contains days 11 through 17. The cell for day 6 is shaded light gray and has a blue circle with the number 6 inside. The cell for day 16 contains the word "due" in bold orange text.

Announcement

- Programming Assignment 2 is out
 - Due on **Feb 16, 11:59 PM**
 - You may still have 3 slip days...
- Read the instructions before getting started!!!
 - You get 1/4 point off for every wrong answer
 - Maxed out at 10

How Does Pointer Work in C???

```
char a = 4;
```

```
char b = 3;
```


```
char *c;
```

```
c = &a;
```

```
b += (*c);
```


How Does Pointer Work in C???

```
char a = 4;  
char b = 3;  
char *c;  
c = &a;  
b += (*c);
```


How Does Pointer Work in C???

```
→ char a = 4;  
char b = 3;  
char *c;  
c = &a;  
b += (*c);
```


How Does Pointer Work in C???

```
→ char a = 4;  
char b = 3;  
char *c;  
c = &a;  
b += (*c);
```


How Does Pointer Work in C???


```
char a = 4;
```

```
→ char b = 3;
```

```
char *c;
```

```
c = &a;
```

```
b += (*c);
```


How Does Pointer Work in C???


```
char a = 4;
```

```
→ char b = 3;
```

```
char *c;
```

```
c = &a;
```

```
b += (*c);
```


How Does Pointer Work in C???


```
char a = 4;
```

```
char b = 3;
```

```
→ char *c;
```

```
c = &a;
```

```
b += (*c);
```


How Does Pointer Work in C???

```
char a = 4;
```


```
char b = 3;
```

```
→ char *c;
```

```
c = &a;
```

```
b += (*c);
```

- The content of a pointer variable is memory address.

How Does Pointer Work in C???

```
char a = 4;
```


```
char b = 3;
```

```
→ char *c;
```

```
c = &a;
```

```
b += (*c);
```

- The content of a pointer variable is memory address.

How Does Pointer Work in C???

```
char a = 4;
```


```
char b = 3;
```

```
char *c;
```

```
→ c = &a;
```

```
b += (*c);
```

- The content of a pointer variable is memory address.

How Does Pointer Work in C???

```
char a = 4;
```

```
char b = 3;
```

```
char *c;
```

```
→ c = &a;
```

```
b += (*c);
```

- The content of a pointer variable is memory address.
- The '**&**' operator (address-of operator) returns the memory address of a variable.

C Variable	Memory Content	Memory Address
a	4	0x10
b	3	0x11
		...
c	random	0x16
		...

How Does Pointer Work in C???

```
char a = 4;
```

```
char b = 3;
```

```
char *c;
```

```
→ c = &a;
```

```
b += (*c);
```

- The content of a pointer variable is memory address.
- The '**&**' operator (address-of operator) returns the memory address of a variable.

C Variable	Memory Content	Memory Address
a	4	0x10
b	3	0x11
		...
c	0x10	0x16
		...

How Does Pointer Work in C???

```
char a = 4;  
char b = 3;  
char *c;  
c = &a;  
→ b += (*c);
```

- The content of a pointer variable is memory address.
- The '**&**' operator (address-of operator) returns the memory address of a variable.

C Variable	Memory Content	Memory Address
a	4	0x10
b	3	0x11
		...
c	0x10	0x16
		...

How Does Pointer Work in C???

```
char a = 4;  
char b = 3;  
char *c;  
c = &a;  
→ b += (*c);
```

- The content of a pointer variable is memory address.
- The '**&**' operator (address-of operator) returns the memory address of a variable.
- The '*****' operator returns the content stored at the memory location pointed by the pointer variable (dereferencing)

C Variable	Memory Content	Memory Address
a	4	0x10
b	3	0x11
		...
c	0x10	0x16
		...

How Does Pointer Work in C???

```
char a = 4;  
char b = 3;  
char *c;  
c = &a;  
→ b += (*c);
```

- The content of a pointer variable is memory address.
- The '**&**' operator (address-of operator) returns the memory address of a variable.
- The '*****' operator returns the content stored at the memory location pointed by the pointer variable (dereferencing)

C Variable	Memory Content	Memory Address
a	4	0x10
b	7	0x11
		...
c	0x10	0x16
		...

Memory Addressing Modes

- An addressing mode specifies:
 - how to calculate the effective memory address of an operand
 - by using information held in registers and/or constants

Memory Addressing Modes

- An addressing mode specifies:
 - how to calculate the effective memory address of an operand
 - by using information held in registers and/or constants
- **Normal: (R)**
 - Memory address: content of Register R (**Reg[R]**)
 - Essentially pointer dereferencing in C

```
movq (%rcx), %rax; // address = %rcx
```

Memory Addressing Modes

- An addressing mode specifies:
 - how to calculate the effective memory address of an operand
 - by using information held in registers and/or constants
- **Normal:** (R)
 - Memory address: content of Register R (**Reg[R]**)
 - Essentially pointer dereferencing in C

```
movq (%rcx), %rax; // address = %rcx
```

- **Displacement:** D(R)
 - Memory address: **Reg[R]+D**
 - Register R specifies start of memory region
 - Constant displacement D specifies offset

```
movq 8(%rbp), %rdx; // address = %rbp + 8
```

Complete Memory Addressing Modes

- Most General Form: $D(Rb, Ri, S)$
 - Memory address: $Reg[Rb] + S * Reg[Ri] + D$
 - E.g., `8(%eax, %ebx, 4);` // address = $\%eax + 4 * \%ebx + 8$
 - D: Constant “displacement”
 - Rb: Base register: Any of 16 integer registers
 - Ri: Index register: Any, except for `%rsp`
 - S: Scale: 1, 2, 4, or 8

Complete Memory Addressing Modes

- Most General Form: $D(Rb, Ri, S)$

- Memory address: $Reg[Rb] + S * Reg[Ri] + D$
- E.g., `8(%eax, %ebx, 4);` // address = `%eax` + 4 * `%ebx` + 8
- D: Constant “displacement”
- Rb: Base register: Any of 16 integer registers
- Ri: Index register: Any, except for `%rsp`
- S: Scale: 1, 2, 4, or 8

- Special Cases

(Rb, Ri)

$Reg[Rb] + Reg[Ri]$

$D(Rb, Ri)$

$Reg[Rb] + Reg[Ri] + D$

(Rb, Ri, S)

$Reg[Rb] + S * Reg[Ri]$

Address Computation Examples

<code>%rdx</code>	<code>0xf000</code>
<code>%rcx</code>	<code>0x0100</code>

Expression	Address Computation	Address
<code>0x8(%rdx)</code>		
<code>(%rdx,%rcx)</code>		
<code>(%rdx,%rcx,4)</code>		
<code>0x80(,%rdx,2)</code>		

Address Computation Examples

<code>%rdx</code>	<code>0xf000</code>
<code>%rcx</code>	<code>0x0100</code>

Expression	Address Computation	Address
<code>0x8(%rdx)</code>	<code>0xf000 + 0x8</code>	<code>0xf008</code>
<code>(%rdx,%rcx)</code>		
<code>(%rdx,%rcx,4)</code>		
<code>0x80(,%rdx,2)</code>		

Address Computation Examples

<code>%rdx</code>	<code>0xf000</code>
<code>%rcx</code>	<code>0x0100</code>

Expression	Address Computation	Address
<code>0x8(%rdx)</code>	<code>0xf000 + 0x8</code>	<code>0xf008</code>
<code>(%rdx,%rcx)</code>	<code>0xf000 + 0x100</code>	<code>0xf100</code>
<code>(%rdx,%rcx,4)</code>		
<code>0x80(,%rdx,2)</code>		

Address Computation Examples

<code>%rdx</code>	<code>0xf000</code>
<code>%rcx</code>	<code>0x0100</code>

Expression	Address Computation	Address
<code>0x8(%rdx)</code>	<code>0xf000 + 0x8</code>	<code>0xf008</code>
<code>(%rdx,%rcx)</code>	<code>0xf000 + 0x100</code>	<code>0xf100</code>
<code>(%rdx,%rcx,4)</code>	<code>0xf000 + 4*0x100</code>	<code>0xf400</code>
<code>0x80(,%rdx,2)</code>		

Address Computation Examples

<code>%rdx</code>	<code>0xf000</code>
<code>%rcx</code>	<code>0x0100</code>

Expression	Address Computation	Address
<code>0x8 (%rdx)</code>	<code>0xf000 + 0x8</code>	<code>0xf008</code>
<code>(%rdx, %rcx)</code>	<code>0xf000 + 0x100</code>	<code>0xf100</code>
<code>(%rdx, %rcx, 4)</code>	<code>0xf000 + 4*0x100</code>	<code>0xf400</code>
<code>0x80 (, %rdx, 2)</code>	<code>2*0xf000 + 0x80</code>	<code>0x1e080</code>

Address Computation Instruction

```
leaq 4(%rsi,%rdi,2), %rax
```

Address Computation Instruction

```
leaq 4(%rsi,%rdi,2), %rax
```


$$\%rax = \%rsi + \%rdi * 2 + 4$$

Address Computation Instruction

```
leaq 4(%rsi,%rdi,2), %rax
```


$$\%rax = \%rsi + \%rdi * 2 + 4$$

- **leaq** *Src*, *Dst*
 - *Src* is address mode expression
 - Set *Dst* to address denoted by expression
 - No actual memory reference is made

Address Computation Instruction

```
leaq 4(%rsi,%rdi,2), %rax
```


$$\%rax = \%rsi + \%rdi * 2 + 4$$

- **leaq Src, Dst**

- *Src* is address mode expression
- Set *Dst* to address denoted by expression
- No actual memory reference is made

- **Uses**

- Computing addresses without a memory reference
 - E.g., translation of `p = &x[i];`

Address Computation Instruction

- Interesting Use
 - Computing arithmetic expressions of the form $x + k \cdot y$
 - Faster arithmetic computation

Address Computation Instruction

- Interesting Use

- Computing arithmetic expressions of the form $x + k \cdot y$
- Faster arithmetic computation

```
long m12(long x)
{
 return x*12;
}
```


Address Computation Instruction

- Interesting Use

- Computing arithmetic expressions of the form $x + k*y$
- Faster arithmetic computation

```
long m12(long x)
{
 return x*12;
}
```


Converted to
ASM by compiler:


```
leaq (%rdi,%rdi,2), %rax # t <- x+x*2
salq $2, %rax # return t<<2
```


Assembly Program Instructions

Assembly
Programmer's
Perspective
of a Computer

Assembly Program Instructions

Assembly
Programmer's
Perspective
of a Computer

- *Data Movement Instruction*: Transfer data between memory and register
 - `movq %eax, (%ebx)`

Assembly Program Instructions

Assembly
Programmer's
Perspective
of a Computer

- *Data Movement Instruction*: Transfer data between memory and register
 - `movq %eax, (%ebx)`
- *Compute Instruction*: Perform arithmetics on register or memory data
 - `addq %eax, %ebx`
 - C constructs: +, -, >>, etc.

Assembly Program Instructions

Assembly
Programmer's
Perspective
of a Computer

- **Data Movement Instruction**: Transfer data between memory and register
 - `movq %eax, (%ebx)`
- **Compute Instruction**: Perform arithmetics on register or memory data
 - `addq %eax, %ebx`
 - C constructs: +, -, >>, etc.
- **Control Instruction**: Alter the sequence of instructions (by changing PC)
 - `jmp, call`
 - C constructs: **if-else**, **do-while**, function call, etc.

Today: Compute and Control Instructions

- Arithmetic & logical operations
- Control: Condition codes
- Conditional branches (`if... else...`)
- Loops (`for, while`)
- Switch Statements (`case... switch...`)

Some Arithmetic Operations (2 Operands)

Format	Computation	Notes
<code>addq src, dest</code>	$\text{Dest} = \text{Dest} + \text{Src}$	

Some Arithmetic Operations (2 Operands)

Format	Computation	Notes
<code>addq src, dest</code>	$\text{Dest} = \text{Dest} + \text{Src}$	

```
addq %rax, %rbx
```

Some Arithmetic Operations (2 Operands)

Format	Computation	Notes
<code>addq src, dest</code>	$\text{Dest} = \text{Dest} + \text{Src}$	


```
addq %rax, %rbx
```

Some Arithmetic Operations (2 Operands)

Format	Computation	Notes
<code>addq src, dest</code>	$\text{Dest} = \text{Dest} + \text{Src}$	

`addq %rax, %rbx`

$\%rbx = \%rax + \%rbx$
 Truncation if overflow,
 set carry bit (more later...)

Some Arithmetic Operations (2 Operands)

Format	Computation	Notes
addq src, dest	Dest = Dest + Src	
subq src, dest	Dest = Dest - Src	
imulq src, dest	Dest = Dest * Src	
salq src, dest	Dest = Dest << Src	Also called shlq
sarq src, dest	Dest = Dest >> Src	Arithmetic shift
shrq src, dest	Dest = Dest >> Src	Logical shift
xorq src, dest	Dest = Dest ^ Src	
andq src, dest	Dest = Dest & Src	
orq src, dest	Dest = Dest Src	

Some Arithmetic Operations (2 Operands)

- No distinction between signed and unsigned (why?)
 - Bit level behaviors for signed and unsigned arithmetic are exactly the same — assuming truncation

Some Arithmetic Operations (2 Operands)

- No distinction between signed and unsigned (why?)
 - Bit level behaviors for signed and unsigned arithmetic are exactly the same — assuming truncation

```
long signed_add  
(long x, long y)  
{  
 long res = x + y;  
 return res;  
}
```

```
#x in %rdx, y in %rax  
addq %rdx, %rax
```

Some Arithmetic Operations (2 Operands)

- No distinction between signed and unsigned (why?)
 - Bit level behaviors for signed and unsigned arithmetic are exactly the same — assuming truncation

```
long signed_add
(long x, long y)
{
 long res = x + y;
 return res;
}
```

```
#x in %rdx, y in %rax
addq %rdx, %rax
```

```
long unsigned_add
(unsigned long x, unsigned long y)
{
 unsigned long res = x + y;
 return res;
}
```

```
#x in %rdx, y in %rax
addq %rdx, %rax
```


Some Arithmetic Operations (2 Operands)

- No distinction between signed and unsigned (why?)
 - Bit level behaviors for signed and unsigned arithmetic are exactly the same — assuming truncation

Bit-level

```
  010
+) 101
-----
  111
```

```
long signed_add
(long x, long y)
{
 long res = x + y;
 return res;
}
```

```
#x in %rdx, y in %rax
addq %rdx, %rax
```

```
long unsigned_add
(unsigned long x, unsigned long y)
{
 unsigned long res = x + y;
 return res;
}
```

```
#x in %rdx, y in %rax
addq %rdx, %rax
```

Some Arithmetic Operations (2 Operands)

- No distinction between signed and unsigned (why?)
 - Bit level behaviors for signed and unsigned arithmetic are exactly the same — assuming truncation

Bit-level
010
+) 101

111

Signed
2
+) -3

-1

```
long signed_add  
(long x, long y)  
{  
 long res = x + y;  
 return res;  
}
```

```
long unsigned_add  
(unsigned long x, unsigned long y)  
{  
 unsigned long res = x + y;  
 return res;  
}
```

```
#x in %rdx, y in %rax  
addq %rdx, %rax
```

```
#x in %rdx, y in %rax  
addq %rdx, %rax
```

Some Arithmetic Operations (2 Operands)

- No distinction between signed and unsigned (why?)
 - Bit level behaviors for signed and unsigned arithmetic are exactly the same — assuming truncation

$$\begin{array}{r} \text{Bit-level} \\ 010 \\ +) 101 \\ \hline 111 \end{array}$$

$$\begin{array}{r} \text{Signed} \\ 2 \\ +) -3 \\ \hline -1 \end{array}$$

$$\begin{array}{r} \text{Unsigned} \\ 2 \\ +) 5 \\ \hline 7 \end{array}$$

```
long signed_add
(long x, long y)
{
 long res = x + y;
 return res;
}
```

```
long unsigned_add
(unsigned long x, unsigned long y)
{
 unsigned long res = x + y;
 return res;
}
```

```
#x in %rdx, y in %rax
addq %rdx, %rax
```

```
#x in %rdx, y in %rax
addq %rdx, %rax
```

Some Arithmetic Operations (1 Operand)

- Unary Instructions (one operand)

Format	Computation
incq dest	Dest = Dest + 1
decq dest	Dest = Dest - 1
negq dest	Dest = -Dest
notq dest	Dest = ~Dest

Some Arithmetic Operations (1 Operand)

- Unary Instructions (one operand)

Format	Computation
incq dest	Dest = Dest + 1
decq dest	Dest = Dest - 1
negq dest	Dest = -Dest
notq dest	Dest = ~Dest

Questions?

Today: Compute and Control Instructions

- Arithmetic & logical operations
- Control: Condition codes
- Conditional branches (`if... else...`)
- Loops (`for, while`)
- Switch Statements (`case... switch...`)

Three Basic Programming Constructs

Three Basic Programming Constructs

Sequential


```
a = x + y;
```

```
y = a - c;
```


```
...
```


Three Basic Programming Constructs

Sequential

Conditional


```
a = x + y;  
y = a - c;
```

...

```
if (x > y) r = x - y;  
else r = y - x;
```


Three Basic Programming Constructs

Sequential


```
a = x + y;  
y = a - c;  
...
```

Conditional


```
if (x > y) r = x - y;  
else r = y - x;
```


Iterative


```
while (x > 0) {  
 x--;  
}
```

Three Basic Programming Constructs

Conditional


```
if (x > y) r = x - y;  
else r = y - x;
```

Three Basic Programming Constructs

- Both conditional and iterative programming requires altering the sequence of instructions (control flow)


```
if (x > y) r = x - y;  
else r = y - x;
```

Three Basic Programming Constructs

- Both conditional and iterative programming requires altering the sequence of instructions (control flow)
- We need a set of *control instructions* to do so


```
if (x > y) r = x - y;  
else r = y - x;
```

Three Basic Programming Constructs

- Both conditional and iterative programming requires altering the sequence of instructions (control flow)
- We need a set of *control instructions* to do so
- Two fundamental questions:
 - How to test condition and how to represent test results?
 - How to alter control flow according to the test results?


```
if (x > y) r = x - y;  
else r = y - x;
```


Condition Codes Hold Test Results

Assembly
Programmer's
Perspective
of a Computer

Condition Codes Hold Test Results

Assembly
Programmer's
Perspective
of a Computer

- **Condition Codes**

- Hold the status of most recent test
- 4 common condition codes in x86-64
- A set of special registers (more often: bits in one single register)
- Sometimes also called: Status Register, Flag Register

Condition Codes Hold Test Results

Assembly
Programmer's
Perspective
of a Computer

- **Condition Codes**

- Hold the status of most recent test
- 4 common condition codes in x86-64
- A set of special registers (more often: bits in one single register)
- Sometimes also called: Status Register, Flag Register

Condition Codes Hold Test Results

Assembly
Programmer's
Perspective
of a Computer

• Condition Codes

- Hold the status of most recent test
- 4 common condition codes in x86-64
- A set of special registers (more often: bits in one single register)
- Sometimes also called: Status Register, Flag Register

CF Carry Flag (for unsigned)

SF Sign Flag

ZF Zero Flag

OF Overflow Flag (for signed)

Explicit Set Condition Codes: Compare

```
cmpq Src2, Src1
```

Explicit Set Condition Codes: Compare

`cmpq Src2, Src1`

- Explicit Setting by Compare Instruction

Explicit Set Condition Codes: Compare

`cmpq Src2, Src1`

- Explicit Setting by Compare Instruction
 - `cmpq b, a` like computing $a-b$, and sets condition codes accordingly

Explicit Set Condition Codes: Compare

`cmpq Src2, Src1`

- Explicit Setting by Compare Instruction
 - `cmpq b, a` like computing $a - b$, and sets condition codes accordingly

11111111 10000000

`cmpq 0xFF, 0x80`

(assuming 8-bit word size here)

Explicit Set Condition Codes: Compare

`cmpq Src2, Src1`

- Explicit Setting by Compare Instruction

- `cmpq b, a` like computing $a - b$, and sets condition codes accordingly
- **CF (Carry Flag)**: Treat a and b as unsigned value, set CF if $a - b$ generates a borrow out of the most significant bit (i.e., $a < b$). Effectively detecting overflow for unsigned

11111111 10000000

`cmpq 0xFF, 0x80`

(assuming 8-bit word size here)

Explicit Set Condition Codes: Compare

`cmpq Src2, Src1`

- Explicit Setting by Compare Instruction

- `cmpq b, a` like computing $a - b$, and sets condition codes accordingly
- **CF (Carry Flag)**: Treat a and b as unsigned value, set CF if $a - b$ generates a borrow out of the most significant bit (i.e., $a < b$). Effectively detecting overflow for unsigned

11111111 10000000

`cmpq 0xFF, 0x80`

(assuming 8-bit word size here)

Explicit Set Condition Codes: Compare

`cmpq Src2, Src1`

- Explicit Setting by Compare Instruction

- `cmpq b, a` like computing $a - b$, and sets condition codes accordingly
- **CF (Carry Flag)**: Treat a and b as unsigned value, set CF if $a - b$ generates a borrow out of the most significant bit (i.e., $a < b$). Effectively detecting overflow for unsigned
- **ZF (Zero Flag)**: set if $a == b$ (i.e., bit patterns are the same)

11111111 10000000

`cmpq 0xFF, 0x80`

(assuming 8-bit word size here)

Explicit Set Condition Codes: Compare

`cmpq Src2, Src1`

- Explicit Setting by Compare Instruction

- `cmpq b, a` like computing $a - b$, and sets condition codes accordingly
- **CF (Carry Flag)**: Treat a and b as unsigned value, set CF if $a - b$ generates a borrow out of the most significant bit (i.e., $a < b$). Effectively detecting overflow for unsigned
- **ZF (Zero Flag)**: set if $a == b$ (i.e., bit patterns are the same)
- **SF (Sign Flag)**: set if $(a - b) < 0$ (i.e., most significant bit is 1)

11111111 10000000

`cmpq 0xFF, 0x80`

(assuming 8-bit word size here)

Explicit Set Condition Codes: Compare

`cmpq Src2, Src1`

- Explicit Setting by Compare Instruction

- `cmpq b, a` like computing $a - b$, and sets condition codes accordingly
- **CF (Carry Flag)**: Treat a and b as unsigned value, set CF if $a - b$ generates a borrow out of the most significant bit (i.e., $a < b$). Effectively detecting overflow for unsigned
- **ZF (Zero Flag)**: set if $a == b$ (i.e., bit patterns are the same)
- **SF (Sign Flag)**: set if $(a - b) < 0$ (i.e., most significant bit is 1)

11111111 10000000

`cmpq 0xFF, 0x80`

(assuming 8-bit word size here)

Explicit Set Condition Codes: Compare

`cmpq Src2, Src1`

- Explicit Setting by Compare Instruction

- `cmpq b, a` like computing $a-b$, and sets condition codes accordingly
- **CF (Carry Flag)**: Treat a and b as unsigned value, set CF if $a-b$ generates a borrow out of the most significant bit (i.e., $a < b$). Effectively detecting overflow for unsigned
- **ZF (Zero Flag)**: set if $a == b$ (i.e., bit patterns are the same)
- **SF (Sign Flag)**: set if $(a-b) < 0$ (i.e., most significant bit is 1)
- **OF (Overflow Flag)** set if $a-b$ overflows (treat a and b as signed)
 $(a > 0 \ \&\& \ b < 0 \ \&\& \ (a-b) < 0) \ || \ (a < 0 \ \&\& \ b > 0 \ \&\& \ (a-b) > 0)$

11111111 10000000

`cmpq 0xFF, 0x80`

(assuming 8-bit word size here)

1	0	1	0
CF	ZF	SF	OF

Explicit Set Condition Codes: Test

`testq Src2, Src1`

- Explicit Setting by Test Instruction
 - **test b, a** like computing `a & b`, but instead of setting the result, it sets condition codes
 - **ZF (Zero Flag)**: set if `a & b == 0`
 - **SF (Sign Flag)**: set if `a & b < 0`
 - OF and CF are always set to 0

Implicit Set Condition Codes

`addq Src, Dest`

Implicit Set Condition Codes

`addq Src, Dest`

- Condition Codes could also be implicitly set by arithmetic operations (think of it as side effect)

Implicit Set Condition Codes

addq *Src*, *Dest*

- Condition Codes could also be implicitly set by arithmetic operations (think of it as side effect)
 - Assume *Src* is *a*, *Dest* is *b*, addition result is $t = a + b$ (after truncation)

Implicit Set Condition Codes

`addq Src, Dest`

- Condition Codes could also be implicitly set by arithmetic operations (think of it as side effect)
 - Assume *Src* is *a*, *Dest* is *b*, addition result is $t = a + b$ (after truncation)
 - **CF** set if carry out from most significant bit (unsigned overflow)

Implicit Set Condition Codes

`addq Src, Dest`

- Condition Codes could also be implicitly set by arithmetic operations (think of it as side effect)
 - Assume *Src* is *a*, *Dest* is *b*, addition result is $t = a + b$ (after truncation)
 - **CF** set if carry out from most significant bit (unsigned overflow)
 - **ZF** set if $t == 0$

Implicit Set Condition Codes

`addq Src, Dest`

- Condition Codes could also be implicitly set by arithmetic operations (think of it as side effect)
 - Assume *Src* is *a*, *Dest* is *b*, addition result is $t = a + b$ (after truncation)
 - **CF** set if carry out from most significant bit (unsigned overflow)
 - **ZF** set if $t == 0$
 - **SF** set if $t < 0$ (as signed, i.e., MSB is 1)

Implicit Set Condition Codes

`addq Src, Dest`

- Condition Codes could also be implicitly set by arithmetic operations (think of it as side effect)
 - Assume *Src* is *a*, *Dest* is *b*, addition result is $t = a + b$ (after truncation)
 - **CF** set if carry out from most significant bit (unsigned overflow)
 - **ZF** set if $t == 0$
 - **SF** set if $t < 0$ (as signed, i.e., MSB is 1)
 - **OF** set if signed overflow
 $(a > 0 \ \&\& \ b > 0 \ \&\& \ t < 0) \ || \ (a < 0 \ \&\& \ b < 0 \ \&\& \ t \geq 0)$

Today: Compute and Control Instructions

- Arithmetic & logical operations
- Control: Condition codes
- Conditional branches (**if... else...**)
- Loops (**for, while**)
- Switch Statements (**case... switch...**)

Conditional Branch Example

Conditional Branch Example

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

Conditional Branch Example

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


Conditional Branch Example

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

.L4:
 # x <= y
 movq %rsi,%rax
 subq %rdi,%rax
 ret
```

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

Conditional Branch Example

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

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

Labels are symbolic names used to refer to instruction addresses.