

ASSEMBLY I: BASIC OPERATIONS

Jo, Heeseung

Moving Data (1)

Moving data: `movl source, dest`

- Move 4-byte ("long") word
- Lots of these in typical code

Operand types

- **Immediate:** ^{상수}constant integer data
 - Like C constant, but prefixed with '\$'
 - e.g. `$0x400`, `$-533`
 - Encoded with 1, 2, or 4 bytes
- **Register:** one of 8 integer registers
 - But `%esp` and `%ebp` reserved for special use
 - Others have special uses for particular instructions
- **Memory:** 4 consecutive bytes of memory
 - Various "addressing modes"

%eax
%ebx
%ecx
%edx
%esi
%edi
%esp
%ebp

특수한 용적(

Moving Data (2)

movl operand combinations

- Cannot do memory-memory transfers with single instruction

	Source	Destination	C Analog
movl	Imm	Reg	movl \$0x4,%eax temp = 0x4;
		Mem	movl \$-147,(%eax) *p = -147;
	Reg	Reg	movl %eax,%edx temp2 = temp1;
		Mem	movl %eax,(%edx) *p = temp;
	Mem	Reg	movl (%eax),%edx temp = *p;

Mem → Mem X
single instruction 안됨.

↓
pointer나 배열 → 주소를 가지고 있음.

Simple Addressing Modes

Normal (R) $\text{Mem}[\text{Reg}[R]]$

- Register R specifies memory address
- e.g., `movl (%ecx), %eax`

Displacement D(R) $\text{Mem}[\text{Reg}[R]+D]$

- Register R specifies start of memory region
- Constant displacement D specifies offset
- e.g., `movl 8(%ebp), %edx`

↳ ebp 주소값이 8를 더해.

`leal` \Rightarrow memory ~~는~~ X, ~~21212101~~ 는 MZ.

`movl` \Rightarrow " 0, " .

Indexed Addressing Modes (1)

Most general form:

$$D(Rb, Ri, S) \quad \text{Mem}[\text{Reg}[Rb] + S * \text{Reg}[Ri] + D]$$

- D: constant "displacement": 1, 2, or 4 bytes
- Rb: Base register: any of 8 integer registers
- Ri: Index register: any, except for %esp & %ebp
- S: Scale: 1, 2, 4, or 8

Special cases

- (Rb,Ri) $\text{Mem}[\text{Reg}[Rb]+\text{Reg}[Ri]]$
- D(Rb,Ri) $\text{Mem}[\text{Reg}[Rb]+\text{Reg}[Ri]+D]$
- (Rb,Ri,S) $\text{Mem}[\text{Reg}[Rb]+S*\text{Reg}[Ri]]$
- D(Rb,Ri,S) $\text{Mem}[\text{Reg}[Rb]+S*\text{Reg}[Ri]+D]$
- Useful to access arrays and structures

Indexed Addressing Modes (2)

Address computation example

Expression	Computation	Address
$0x8(%edx)$	$f000 + 8$	$f008$
$(%edx, %ecx)$	$0100 + f000$	$f100$
$(%edx, %ecx, 4)$	$4 * 0100 + f000$	$f400$
$0x80(%ecx, %edx, 2)$	$2 * f000 + 80 + 0100$	$le180$

Ri (리) 주소값에 접근하는 드릴

$2 * f000$) 1111 0000 ~
1 << 11110 0000] 000 ~
e 0

Swap Example

```
void swap(int *xp, int *yp)
{
 int t0 = *xp;
 int t1 = *yp;
 *xp = t1;
 *yp = t0;
}
```


swap:

```
pushl %ebp  
movl %esp,%ebp  
pushl %ebx  
movl 12(%ebp),%ecx  
movl 8(%ebp),%edx  
movl (%ecx),%eax  
movl (%edx),%ebx  
movl %eax,(%edx)  
movl %ebx,(%ecx)
```

```
movl -4(%ebp),%ebx  
movl %ebp,%esp  
popl %ebp  
ret
```

ex) ebp = 0x10
 10 → 16
 16 = 28

Setup

Body

Finish

Process Address Space

Process in memory

进程空间

Process Address Space

IA-32 Stack

Characteristics

- Region of memory managed with stack discipline
- Grows toward lower addresses
- Register %esp indicates lowest stack address
 - address of top element
- Stack pointer %esp indicates stack top
- Frame pointer %ebp indicates start of current frame

Stack Frames

Call Chain

```
yoo(...)  
{  
 .  
 .  
 who();  
 .  
 .  
}
```


IA-32/Linux Stack Frame

Caller stack frame

- Ex) `swap(&zip1, &zip2);`
- Arguments to call
- Return address
 - Pushed by call instruction

Current stack frame ("Top" to Bottom)

- Old frame pointer

Understanding Swap (0)

```
int zip1 = 15213;  
int zip2 = 91125;
```

```
void call_swap()  
{  
 swap(&zip1, &zip2);  
}
```

```
void swap(int *xp, int *yp)  
{  
 int t0 = *xp;  
 int t1 = *yp;  
 *xp = t1;  
 *yp = t0;  
}
```

Handwritten note: *flow*

Calling swap from call_swap

call_swap:

```
...  
pushl $zip2 # Global Var  
pushl $zip1 # Global Var  
call swap  
...
```

Resulting Stack

01234567
esp 5678
01234567

Understanding Swap (1)

```
void swap(int *xp, int *yp)
{
 int t0 = *xp;
 int t1 = *yp;
 *xp = t1;
 *yp = t0;
}
```

Register Allocation
(By compiler)

Register	Variable
%ecx	yp
%edx	xp
%eax	t1
%ebx	t0

movl 12(%ebp),%ecx	# ecx = yp
movl 8(%ebp),%edx	# edx = xp
movl (%ecx),%eax	# eax = *yp (t1)
movl (%edx),%ebx	# ebx = *xp (t0)
movl %eax,(%edx)	# *xp = eax
movl %ebx,(%ecx)	# *yp = ebx

Understanding Swap (2)

CPU

Body

MEM

Address

%eax	456
%edx	0x124
%ecx	0x120
%ebx	123
%esi	
%edi	
%esp	
%ebp	0x104

Register Allocation
(By compiler)

Register	Variable
%ecx	yp
%edx	xp
%eax	t1
%ebx	t0

```

movl 12(%ebp),%ecx # ecx = yp
movl 8(%ebp),%edx # edx = xp
movl (%ecx),%eax # eax = *yp (t1)
movl (%edx),%ebx # ebx = *xp (t0)
movl %eax,(%edx) # *xp = eax
movl %ebx,(%ecx) # *yp = ebx

```

Understanding Swap (3)

	Address	Register Allocation (By compiler)	
Offset		Register	Variable
yp	12	%ecx	0x120
xp	8	%edx	0x124
%ebp	4	%eax	Rtn adr
	0	%ebx	
	-4	%esi	
		%edi	
		%esp	
		%ebp	0x104

movl 12(%ebp),%ecx # ecx = yp
 movl 8(%ebp),%edx # edx = xp
 movl (%ecx),%eax # eax = *yp (t1)
 movl (%edx),%ebx # ebx = *xp (t0)
 movl %eax,(%edx) # *xp = eax
 movl %ebx,(%ecx) # *yp = ebx

Understanding Swap (4)

	Address	Register Allocation (By compiler)	
Offset		Register	Variable
yp	12	%eax	
xp	8	%edx	0x124
%ebp	4	%ecx	0x120
	Rtn adr	%ebx	
	0	%esi	
	-4	%edi	
		%esp	
		%ebp	0x104

movl 12(%ebp),%ecx # ecx = yp
movl 8(%ebp),%edx # edx = xp
 movl (%ecx),%eax # eax = *yp (t1)
 movl (%edx),%ebx # ebx = *xp (t0)
 movl %eax,(%edx) # *xp = eax
 movl %ebx,(%ecx) # *yp = ebx

Understanding Swap (5)

Address		Register Allocation (By compiler)	
Offset		Register	Variable
yp	12	%eax	456
xp	8	%edx	0x124
%ebp	4	%ecx	0x120
	Rtn adr	%ebx	
		%esi	
		%edi	
		%esp	
		%ebp	0x104

movl 12(%ebp),%ecx # ecx = yp
movl 8(%ebp),%edx # edx = xp
movl (%ecx),%eax **# eax = *yp (t1)**
movl (%edx),%ebx # ebx = *xp (t0)
movl %eax,(%edx) # *xp = eax
movl %ebx,(%ecx) # *yp = ebx

Understanding Swap (6)

Understanding Swap (7)

Understanding Swap (8)

		Address	Register Allocation (By compiler)	
	Offset		Register	Variable
yp	12	0x124	%eax	456
xp	8	0x120	%edx	0x124
%ebp	4	0x11c	%ecx	0x120
	→ 0	0x118	%ebx	123
	-4	0x114	%esi	
		0x110	%edi	
		0x10c	%esp	
		0x108	%ebp	0x104
		0x104		
		0x100		
			movl 12(%ebp),%ecx	# ecx = yp
			movl 8(%ebp),%edx	# edx = xp
			movl (%ecx),%eax	# eax = *yp (t1)
			movl (%edx),%ebx	# ebx = *xp (t0)
			movl %eax,(%edx)	# *xp = eax
			movl %ebx,(%ecx)	# *yp = ebx

Arithmetic/Logical Ops. (1)

Two operands instructions

• addl	Src, Dest	Dest = Dest + Src
• subl	Src, Dest	Dest = Dest - Src
• mull	Src, Dest	Dest = Dest * Src (unsigned)
• imull	Src, Dest	Dest = Dest * Src (signed)
• sall	Src, Dest	Dest = Dest << Src (= shll)
• sarl	Src, Dest	Dest = Dest >> Src (Arith.)
• shr1	Src, Dest	Dest = Dest >> Src (Logical)
• xorl	Src, Dest	Dest = Dest ^ Src
• andl	Src, Dest	Dest = Dest & Src
• orl	Src, Dest	Dest = Dest Src

Arithmetic/Logical Ops. (2)

One operand instructions

- incl Dest Dest = Dest + 1
- decl Dest Dest = Dest - 1
- negl Dest Dest = -Dest
- notl Dest Dest = ~Dest

Address Computation

`leal Src, Dest`

- *Src* is address mode expression
- Set *Dest* to address denoted by expression

*x + x * 2*
`leal (%edx,%edx,2),%edx` $x = 3 * x;$

3x
`movl (%edx,%edx,2),%edx`

leal은 바로 뒤 째Register에 접근하는 명령어.

Uses

- Computing address without doing memory reference
 - e.g., translation of `p = &x[i];`
- Computing arithmetic expressions of the form $x + k*y$
 - $k = 1, 2, 4, \text{ or } 8$

Example: arith (1)

```
int arith (int x, int y, int z)
{
 int t1 = x + y;
 int t2 = z + t1;
 int t3 = x + 4;
 int t4 = y * 48;
 int t5 = t3 + t4;
 int rval = t2 * t5;

 return rval;
}
```


arith:

```
pushl %ebp  
movl %esp,%ebp
```

} Set Up

```
movl 8(%ebp),%eax x  
movl 12(%ebp),%edx y  
leal (%edx,%eax),%ecx x+y  
leal (%edx,%edx,2),%edx 3y+4  
sall $4,%edx
```

=
Body


```
addl 16(%ebp),%ecx z  
leal 4(%ebp,%eax),%eax  
imull %ecx,%eax
```

```
movl %ebp,%esp  
popl %ebp  
ret
```

} Finish

Example: arith (2)

```
int arith (int x, int y, int z)
{
 int t1 = x + y;
 int t2 = z + t1;
 int t3 = x + 4;
 int t4 = y * 48;
 int t5 = t3 + t4;
 int rval = t2 * t5;
 return rval;
}
```


```
movl 8(%ebp),%eax # eax = x
movl 12(%ebp),%edx # edx = y
leal (%edx,%eax),%ecx # ecx = x + y (t1)
leal (%edx,%edx,2),%edx # edx = 3 * y
sall $4,%edx # edx = 48 * y (t4)
addl 16(%ebp),%ecx # ecx = z + t1 (t2)
leal 4(%edx,%eax),%eax # eax = x + t4 + 4 (t5)
imull %ecx,%eax # eax = t2 * t5 (rval)
```

When a function ends, the value
of %eax is the return value

Example: arith2

```
int arith2 (int x, int y, int z)
{
 int t1 = x + y + z;
 int t2 = x * y;
 int t3 = x + 4;
 int t4 = 16 * y;
 int rval = t2 * t4;
 return rval;
}
```

solution) ① 1, 2 line edx← eax ② 3 line edx← eax

movl 8(%ebp), %edx
movl 12(%ebp), %eax
imull %edx, %eax
sall \$4, %eax
imull %edx, %eax

What's wrong?

return 값이 void 함수 둘째 받는 값이 아니기, 배열값이 아님.
마지막 eax 주소값이 return 값을
사용하지 않았다. → 첫 번째 함수의 output
eax 주소값이 저장되는 블록

Example: logical

```
int logical(int x, int y)
{
 int t1 = x ^ y;
 int t2 = t1 >> 17;
 int mask = (1 << 13) - 7;
 int rval = t2 & mask;
 return rval;
}
```

logical:

```
pushl %ebp
movl %esp,%ebp
movl 8(%ebp),%eax
xorl 12(%ebp),%eax
sarl $17,%eax
andl $8185,%eax
 213-7
movl %ebp,%esp
popl %ebp
ret
```

}

Set Up

}

Body

}

Finish

Example: logical

```
int logical(int x, int y)
{
 int t1 = x ^ y;
 int t2 = t1 >> 17;
 int mask = (1 << 13) - 7;
 int rval = t2 & mask;
 return rval;
}
```

$$2^{13} = 8192, \quad 2^{13} - 7 = 8185$$


```
movl 8(%ebp),%eax # eax = x
xorl 12(%ebp),%eax # eax = x ^ y (t1)
sarl $17,%eax # eax = t1 >> 17 (t2)
andl $8185,%eax # eax = t2 & 8185
```


$1 \ll n \Rightarrow 1 \rightarrow 2^n$ or $\frac{1}{2^n}$

Example: andor

```
int andor (int x, int y)
{
 int t2 = x & y;
 int t3 = 0xffffffff;
 int rval = t3 | t2;
 return rval;
}
```

↳ t2가 빠져서는 안 됨!

↳ 출처 가능!


```
movl 12(%ebp),%eax # eax = y
movl 8(%ebp),%edx # edx = x
andl %edx,%eax # eax = x & y (t2)
movl $-1,%edx # edx = 0xffffffff (t3)
orl %edx,%eax # eax = t2 | t3
```

Make it short! \Rightarrow movl 12(%ebp), %eax \Rightarrow movl \$-1,%eax
andl 8(%ebp), %eax
orl \$-1,%eax

CISC Properties

CISC (Complex Instruction Set Computer)

- Instruction can reference different operand types
 - Immediate, register, memory
- Arithmetic operations can read/write memory
- Memory reference can involve complex computation
 - $D(Rb, Ri, S) \rightarrow Rb + S*Ri + D$
 - Useful for arithmetic expressions, too
- Instructions can have varying lengths
 - IA-32 instructions can range from 1 to 15 bytes

Mem $\frac{Rb}{Ri} \mid \frac{Ri}{Rb}$ $\frac{Rb}{S}$ Load $\frac{Rb}{Ri}$ ~
~ $\frac{Rb}{Ri}$ ~ Mem $\frac{Rb}{Ri}$ Store $\frac{Rb}{Ri}$ $\frac{Rb}{Ri}$ Flow

Summary (1)

Machine level programming

- Assembly code is textual form of binary object code
- Low-level representation of program
 - Explicit manipulation of registers
 - Simple and explicit instructions
 - Minimal concept of data types
 - Many C control constructs must be implemented with multiple instructions

Summary (2)

Machine Models

Compiler
↓

Assembly

Data

- 1) char
- 2) int, float
- 3) double
- 4) struct, array
- 5) pointer

Control

- 1) loops
- 2) conditionals
- 3) switch
- 4) Proc. call
- 5) Proc. return

- 1) 1 byte
- 2) 4 byte
- 3) 8 byte
- 4) contiguous byte allocation
- 5) address of initial byte

- 1) branch/jump
- 2) call
- 3) ret

Exercise

ASM → C

doit:

```
pushl %ebp  
movl %esp,%ebp  
  
movl 12(%ebp),%ecx  
movl 8(%ebp),%edx  
movl (%edx),%eax  
movl %eax,(%edx)
```

```
movl %ebp,%esp  
popl %ebp  
ret
```


doit (int x, int y)

{

int rval = *x;

int *x = rval;

}

Always return EC 224/21 offset!

Top of RB 248

Exercise

C → ASM

```
int doit (int x, int y)
{
 int rval;
 int t1 = x + y;
 t1 = t1 * 4;
 return rval;
}
```


doit:

pushl %ebp
movl %esp, %ebp) 0x41558
movl 12(%ebp), %eax
movl 8(%ebp), %edx
leal (%edx,%eax), %ecx
sal \$2, %ecx
movl %ecx, %eax

movl %ebp, %esp) 0x41558
popl %ebp
ret