

IA32 Data Access and Operations

Machine-Level Representations

Prior lectures

- Data representation

This lecture

- Program representation
- Encoding is architecture dependent
 - We will focus on the Intel “IA32” architecture
 - ISA = Instruction Set Architecture

IA32

- Evolutionary design starting in 1978 with 8086
- i386 in 1986: First 32-bit Intel CPU
- Features added over time
 - There are many obsolete features and ugly baggage

Complex Instruction Set Computer (CISC)

- Many different instructions with many different formats
- But we'll only look at a small subset

How did we program computers?

Initially, no compilers or assemblers

Machine code generated by hand!

- Error-prone
- Time-consuming
- Hard to read and write
- Hard to debug

Address	Instruction
0000 0000	0000 1111
0000 0001	1000 0101
0000 0010	0011 1000
0000 0011	0000 1110
0000 0100	1000 0101
0000 0101	0011 0000
0000 0110	1011 0000
0000 0111	0000 1110
0000 1000	1000 0000
0000 1001	0010 0000
0000 1010	0000 1011
0000 1011	0001 0111
0000 1100	1000 1000
0000 1101	0001 0100
0000 1110	1110 1000
0000 1111	0000 0000
0001 0000	0001 0100
0001 0001	0000 1010
0001 0010	1000 0001
0001 0011	0001 0000
0001 0100	1010 1110

Example Assembly Code

```
000e34 MemoryZero:  
000e34 8b1f0004 load [r15+4],r1 ! r1 = arg1 (p)  
000e38 8b2f0008 load [r15+8],r2 ! r2 = arg2 (byteCount)  
000e3c mzLoop1:  
000e3c 81020000 cmp r2,0 ! if byteCount <= 0 exit  
000e40 a500002c ble mzLoop2Test ! .  
000e44 88310003 and r1,0x00000003,r3 ! tmp = p % 4  
000e48 81030000 cmp r3,0 ! if tmp == 0 exit  
000e4c a2000020 be mzLoop2Test ! .  
000e50 70010000 storeb r0,[r1] ! *p = 0x00  
000e54 80110001 add r1,1,r1 ! p = p + 1  
000e58 81220001 sub r2,1,r2 ! byteCount = byteCount - 1  
000e5c a1ffffe0 jmp mzLoop1 ! ENDLOOP
```


(Not Intel)

Assemblers

Assign mnemonics to machine code

- Assembly language for specifying machine instructions
- Names for the machine instructions and registers
`movl %eax,%ecx`
- There is no standard for IA32 assemblers
 - Intel assembly language
 - AT&T Unix assembler
 - GNU uses Unix style with its assembler `gas`

Even with the advent of compilers, assembly still used

- Early compilers made big, slow code
- Operating Systems were written mostly in assembly into the 1980s
- Accessing new hardware features before compiler has a chance to incorporate them

Assembly Programmer's View

Programmer-Visible State

- **PC = Program Counter**
 - EIP = Extended Instruction Pointer
 - Address of next instruction
- **Register File**
 - Heavily used program data
- **Condition Codes**
 - Store status information about most recent arithmetic operation
 - Used for conditional branching

Memory

- Byte addressable array
- Code, user data, OS data
- Includes stack used to support procedures

Virtual Memory (VM) abstraction

Linux memory layout

`cat /proc/self/maps`

Registers

Located Directly on the CPU

- Instructions operate on data in registers
- Used to store frequently-used, temp data
- Very fast
- Not much storage capacity
 - IA32: 8 registers, 32-bits each
- Different from main memory
 - Main memory: e.g., 2 billion × 8 bits

CPU does not directly operate on data in memory

- Data needs to be loaded into registers for CPU
- Once in a register, processor can operate on it
- Typically, data is loaded into registers, manipulated or used, and then written back to memory

Registers

The IA32 architecture is “register poor”

- There are not many general purpose registers
 - Initially, transistors were expensive
 - Then, “backward compatibility”
 - Certain 80186 instructions
 - pusha (push all), popa (pop all)
- Other reasons
 - Speeds context-switching amongst processes
 - (less register-state to store into main memory)
- Compiler complexity issues
- Now:
 - Fast caches (L1, L2, L3, etc.)
 - Have speeds between registers and main memory

IA32 Registers

Number of registers: 8

Size of registers: 32 bits (=4 bytes)

Each has its own name (begins with %)

%eax

Can also access the low-order 16-bits

Using a different name

%ax

Can also access individual bytes

Using different names (e.g., **%ah**)

Some registers have special uses

%esp = the “stack pointer”

%ebp = the “frame base pointer”

IA32 Register Conventions

%eax, %ecx, %edx and %ebx are general purpose registers that can be accessed as 32-bit, 16-bit, or 8-bit storage

- The ‘e’ in the 32-bit names means “extended” (from 16 bit)
- **%eax == 32 bits**
- **%ax == low 16 bits**
- **%ah == high byte of %ax**
- **%al == low byte of %ax**

%esi, %edi general purpose registers that can be accessed as 32-bit and 16-bit

%esp and %ebp are the stack pointer and frame pointer, respectively

- We’ll study these later

IA32 General Registers

IA32 General Registers

IA32 General Registers

Instruction types

A typical instruction acts on 2 or more *operands* of a particular width

`addl %ecx, %edx`

- Ads the contents of `ecx` to `edx`

Size of the operand denoted in instruction

“`addl`” stands for add “long word” (= 32 bits!)

Why “long word” for 32-bit registers?

Baggage from 16-bit processors

Now we have these terms

- `addb`: 8 bits = byte
- `addw`: 16 bits = word !!!
- `addl`: 32 bits = double or long word !!!
- `addq`: 64 bits = quad word

IA32 Standard Data Types

C Declaration	Intel Data Type	GAS Suffix	Size in bytes
char	Byte	b	1
short	Word	w	2
int	Double word	l	4
unsigned	Double word	l	4
long int	Double word	l	4
unsigned long	Double word	l	4
char *	Double word	l	4
float	Single precision	s	4
double	Double precision	l	8
long double	Extended precision	t	10/12

Operand types

Immediate

The data is included directly in the instruction

addl \$123,%eax

\$0x4b, \$-589

Will use 1,2, or 4 bytes in the instruction

Register

The data is in a register

addl \$123,%eax

Memory

The data is in memory

The address is specified in the instruction

Several different “addressing modes”

Operand examples using mov

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

Memory-memory transfers cannot be done with single instruction

Immediate mode

Immediate has only one mode

- Form: $\$ImmediateValue$
- Examples:

`movl $0x8000, %eax`

`movl $myArray, %eax`

`int myArray[5]; /* global variable stored at 0x3C00 */`

Immediate mode

Immediate has only one mode

- Form: $\$ImmediateValue$
- Examples:

```
movl $0x8000, %eax
```

```
movl $myArray, %eax
```

```
int myArray[5]; /* global variable stored at 0x3C00 */
```


Immediate mode

Immediate has only one mode

- Form: $\$ImmediateValue$
- Examples:

```
movl $0x8000, %eax
```

```
movl $myArray, %eax
```

```
int myArray[5]; /* global variable stored at 0x3C00 */
```


Register mode

Register has only one mode

- Form: E_a
- Operand value: $R[E_a]$

movl %ecx, %eax

Register mode

Register has only one mode

- Form: E_a
- Operand value: $R[E_a]$

movl %ecx, %eax

Memory Modes

Absolute

Specify the address of the data

```
movl %eax,myArray
```

Indirect

Use register to calculate address

```
movl %eax,(%ebx)
```

Base + displacement

Use register plus absolute address to calculate address

```
movl %eax,32(%ebx)
```

Indexed

Indexed: Add contents of an index register

```
movl %eax,32(%ebx,%ecx)
```

Scaled index: Add contents of an index register scaled by a constant

```
movl %eax,32(%ebx,%ecx,4)
```

Absolute Memory Mode

Form: I_{mm}

Operand value: $M[I_{mm}]$

`movl 0x3C04, %eax`

`movl myArray, %eax`

`int myArray[30]; /* global variable stored at 0x3C00 */`

Absolute Memory Mode

Form: Imm

Operand value: $\text{M}[\text{Imm}]$

```
 movl 0x3C04,%eax
 movl myArray,%eax
int myArray[30]; /* global variable stored at 0x3C00 */
```


Absolute Memory Mode

Form: Imm

Operand value: $\text{M}[\text{Imm}]$

```
 movl 0x3C04,%eax  
 movl myArray,%eax  
int myArray[30]; /* global variable stored at 0x3C00 */
```


Indirect Memory Mode

Form: (E_a)

Operand value: $M[R[E_a]]$

Register E_a specifies the memory address

`movl (%ecx), %eax`

Indirect Memory Mode

Form: (E_a)

Operand value: $M[R[E_a]]$

Register E_a specifies the memory address

`movl (%ecx), %eax`

Indirect Memory Mode

Form: (E_a)

Operand value: $M[R[E_a]]$

Register E_a specifies the memory address

`movl (%ecx), %eax`

Memory Mode: Base + Displacement

Form: $\text{Imm}(\text{E}_b)$

Operand value: $\text{M}[\text{Imm} + \text{R}[\text{E}_b]]$

Register E_b specifies start of memory region

Imm specifies the offset/displacement

movl 8(%ecx), %eax

Memory Mode: Base + Displacement

Form: $\text{Imm}(\text{E}_b)$

Operand value: $\text{M}[\text{Imm} + \text{R}[\text{E}_b]]$

Register E_b specifies start of memory region

Imm specifies the offset/displacement

movl 8(%ecx), %eax

Indexed Memory Mode

Form: $Imm(E_b, E_i)$

Operand value: $M[Imm + R[E_b] + Reg[E_i]]$

Register E_b specifies start of memory region

Register E_i holds index

`movl 4(%ecx,%edx),%eax`

Indexed Memory Mode

Form: $Imm(E_b, E_i)$

Operand value: $M[Imm + R[E_b] + Reg[E_i]]$

Register E_b specifies start of memory region

Register E_i holds index

`movl 4(%ecx,%edx),%eax`

Memory Mode: Scaled Indexed

The most general format

Form: $\text{Imm}(\text{E}_b, \text{E}_i, \text{S})$

Operand value: $M[\text{Imm} + \text{R}[\text{E}_b] + \text{S} * \text{R}[\text{E}_i]]$

Register E_b specifies start of memory region

E_i holds index

S is integer scale (1,2,4,8)

`movl 8(%ecx,%edx,4),%eax`

Registers

%eax

%ecx 3C00

%edx 0002

•

•

•

Main memory

3CF8
3CFC
3C00
3C04
3C08
3C0C
3C10
3C14

myArray

Memory Mode: Scaled Indexed

The most general format

Form: $\text{Imm}(\text{E}_b, \text{E}_i, \text{S})$

Operand value: $M[\text{Imm} + \text{R}[\text{E}_b] + \text{S} * \text{R}[\text{E}_i]]$

Register E_b specifies start of memory region

E_i holds index

S is integer scale (1,2,4,8)

`movl 8(%ecx,%edx,4),%eax`

Registers

%eax DEF

%ecx 3C00

%edx 0002

•

•

•

Main memory

3CF8	
3CFC	
3C00	123
3C04	456
3C08	789
3C0C	ABC
3C10	DEF
3C14	

myArray

Most General Form: Scaled indexed

Absolute, indirect, base+displacement, and indexed
are simply special cases of scaled indexed.

General Form

$$\text{Imm}(E_b, E_i, S) \quad M[\text{Imm} + R[E_b] + R[E_i]*S]$$

Examples

Imm	$M[\text{Imm}]$
$\text{Imm}(E_b)$	$M[\text{Imm} + R[E_b]]$
(E_b, E_i, S)	$M[R[E_b] + R[E_i]*S]$
(E_b, E_i)	$M[R[E_b] + R[E_i]]$
$(, E_i, S)$	$M[R[E_i]*S]$
$\text{Imm}(, E_i, S)$	$M[\text{Imm} + R[E_i]*S]$

Compiling for x86

C Code (add 2 signed integers)

```
int sum(int x, int y)
{
 int t = x+y;
 return t;
}
```

Obtain with command

```
gcc -O -S code.c
```

Produces file code.s

Code is the same for signed and unsigned

x:	Register	%eax
y:	Memory	M[%ebp+8]
t:	Register	%eax

Code leaves the sum in %eax since integer return values passed back in %eax

Object code for instruction is 3-bytes stored at 0x401046

Generated Assembly

```
_sum:
 pushl %ebp
 movl %esp,%ebp
 movl 12(%ebp),%eax
 addl 8(%ebp),%eax
 movl %ebp,%esp
 popl %ebp
 ret
```

addl 8(%ebp), %eax

0x401046: 03 45 08

Summary of IA32 Operand Forms

Type	Form	Operand Value	Name
Immediate	$\$Imm$	Imm	Immediate
Register	E_a	$R[E_a]$	Register
Memory	Imm	$M[Imm]$	Absolute
Memory	(E_a)	$M[R[E_a]]$	Indirect
Memory	$Imm(E_b)$	$M[Imm + R[E_b]]$	Base + displacement
Memory	(E_b, E_i)	$M[R[E_b] + R[E_i]]$	Indexed
Memory	$Imm(E_b, E_i)$	$M[Imm + R[E_b] + R[E_i]]$	Indexed
Memory	$(, E_i, s)$	$M[R[E_i] * s]$	Scaled Indexed
Memory	$Imm(, E_i, s)$	$M[Imm + R[E_i] * s]$	Scaled Indexed
Memory	(E_b, E_i, s)	$M[R[E_b] + R[E_i] * s]$	Scaled Indexed
Memory	$Imm (E_b, E_i, s)$	$M[Imm + R[E_b] + R[E_i] * s]$	Scaled Indexed

Addressing Mode Examples-ani

addl 12(%ebp), %ecx

Add the long at address
ebp + 12 to ecx

movb (%eax, %ecx), %dl

Load the byte at address
eax + ecx into dl

subl %edx, (%ecx, %eax, 4)

Subtract edx from the long at address
ecx+(4*eax)

incl 0xA(, %ecx, 8)

Increment the long at address
0xA+(8*ecx)

Note: “long” refers to 4-bytes in gas assembly

Also note: We do not put ‘\$’ in front of constants when they are addressing
indexes, only when they are literals

Practice Problem

Register	Value
%eax	0x100
%ecx	0x1
%edx	0x3

Address	Value
0x100	0xFF
0x104	0xAB
0x108	0x13
0x10C	0x11

Operand	Value
%eax	
0x104	
\$0x108	
(%eax)	
4(%eax)	
9(%eax, %edx)	
260(%ecx, %edx)	
0xFC(, %ecx, 4)	
(%eax, %edx, 4)	

Practice Problem

Register	Value
%eax	0x100
%ecx	0x1
%edx	0x3

Address	Value
0x100	0xFF
0x104	0xAB
0x108	0x13
0x10C	0x11

Operand	Value
%eax	0x100
0x104	0xAB
\$0x108	0x108
(%eax)	0xFF
4(%eax)	0xAB
9(%eax, %edx)	0x11
260(%ecx, %edx)	0x13
0xFC(, %ecx, 4)	0xFF
(%eax, %edx, 4)	0x11

Practice Problem

A function has this prototype:

```
void decode(int *xp, int *yp, int *zp);
```

8(%ebp) 12(%ebp) 16(%ebp)

Here is the body of the code in assembly language:

```
1 movl 16(%ebp),%esi
2 movl 12(%ebp),%ebx
3 movl 8(%ebp),%edi
4 movl (%edi),%eax
5 movl (%ebx),%edx
6 movl (%esi),%ecx
7 movl %eax,(%ebx)
8 movl %edx,(%esi)
9 movl %ecx,(%edi)
```

Write C code for this function

Practice Problem

A function has this prototype:

```
void decode(int *xp, int *yp, int *zp);
```

8(%ebp) 12(%ebp) 16(%ebp)

Here is the body of the code in assembly language:

```
1 movl 16(%ebp),%esi
2 movl 12(%ebp),%ebx
3 movl 8(%ebp),%edi
4 movl (%edi),%eax
5 movl (%ebx),%edx
6 movl (%esi),%ecx
7 movl %eax,(%ebx)
8 movl %edx,(%esi)
9 movl %ecx,(%edi)
```

Write C code for this function

```
void decode(int *xp, int *yp, int *zp)
{
 int t0=*xp; /* Lines 3, 4 */
 int t1=*yp; /* Lines 2, 5 */
 int t2=*zp; /* Lines 1, 6 */
 *yp=t0; /* Line 6 */
 *zp=t1; /* Line 8 */
 *xp=t2; /* Line 7 */
 return t0;
}
```

Practice Problem

Suppose an array in C is declared as a global variable:

```
int myArray[34];
```

Write some assembly code that:

- sets %esi to the address of myArray
- sets %ebx to the constant 9
- loads myArray[9] into register %eax.

Use scaled index memory mode

```
movl $myArray,%esi
movl $0x9,%ebx
movl (%esi,%ebx,4),%eax
```

Alternate mov instructions

Not all move instructions are equivalent

- There are three byte move instructions and each produces a different result

movb only changes specific byte

movsbl does sign extension

movzbl sets other bytes to zero

Assumptions: %dh = 0x8D, %eax = 0x98765432

movb %dh, %al

%eax = 0x987654**8D**

movsbl %dh, %eax

%eax = 0x**FFFFFF**8D

movzbl %dh, %eax

%eax = 0x**000000**8D

Data Movement Instructions

Instruction	Effect	Description
<code>movl</code> S,D	$D \leftarrow S$	Move double word
<code>movw</code> S,D	$D \leftarrow S$	Move word
<code>movb</code> S,D	$D \leftarrow S$	Move byte
<code>movsbl</code> S,D	$D \leftarrow \text{SignExtend}(S)$	Move sign-extended byte
<code>movzbl</code> S,D	$D \leftarrow \text{ZeroExtend}(S)$	Move zero-extended byte

Arithmetic and Logical Operations

Load address

Load Effective Address (Long)

`leal S, D`

$D \leftarrow \&S;$

Loads the *address* of S in D, not the *contents*

`leal (%eax), %edx`

Equivalent to `movl %eax, %edx`

Destination must be a register

Commonly used by compiler to do simple arithmetic

If $\%edx = i$,

`leal 7(%edx, %edx, 4), %edx`

$\%edx \leftarrow 5i + 7$

Multiply and add all in one instruction

Practice Problem

$$\%eax = x, \%ecx = y$$

Expression	Result in %edx
leal 6(%eax), %edx	$x+6$
leal (%eax, %ecx), %edx	$x+y$
leal (%eax, %ecx, 4), %edx	$x+4y$
leal 7(%eax, %eax, 8), %edx	$9x+7$
leal 0xA(, %ecx, 4), %edx	$4y+10$
leal 9(%eax, %ecx, 2), %edx	$x+2y+9$
leal (%ecx, %eax, 4), %edx	$4x+y$
leal 1(, %eax, 2), %edx	$2x+1$

Unary Operations

Unary \Rightarrow one operand

<code>inc = increment</code>	$\Rightarrow D \leftarrow D + 1$
<code>dec = decrement</code>	$\Rightarrow D \leftarrow D - 1$
<code>neg = negate</code>	$\Rightarrow D \leftarrow -D$
<code>not = complement</code>	$\Rightarrow D \leftarrow \sim D$

Examples

`incl (%esp)`

Increment 32-bit quantity at top of stack

`notl %eax`

Complement 32-bit quantity in register `%eax`

Binary Operations

A little bit tricky

- The second operand is used as both a source and destination
- A bit like C operators `+=`, `-=`, etc.

Format

`<op> S, D ⇒ D = D <op> S`

Can be confusing

`subl S, D ⇒ D = D – S`
Not `S – D!!` Be careful

Examples

<code>add S, D</code>	$\Rightarrow D = D + S$
<code>sub S, D</code>	$\Rightarrow D = D - S$
<code>xor S, D</code>	$\Rightarrow D = D \wedge S$
<code>or S, D</code>	$\Rightarrow D = D \vee S$
<code>and S, D</code>	$\Rightarrow D = D \wedge S$

Integer Multiply

`imull <operand>`

`imul` = signed multiply

`mul` = unsigned multiply

- Many forms based on 8-bit, 16-bit, or 32-bit
 - Binary and unary forms supported
 - Unary form
 - » One operand assumed to be in eax
 - » Or in al or ax for the shorter forms
 - 64-bit result in edx:eax
 - See the programmer's reference manual

Integer Divide

`idivl <operand>`

`idiv` = signed division

`div` = unsigned division

- Many forms based on 8-bit, 16-bit, or 32-bit
 - Binary and unary forms supported
 - Unary form
 - » Dividend assumed to be `edx:eax`
 - » Use `cltd` to sign-extend 32-bit value in `eax` into `edx` for `idivl`
 - Divisor specified by operand
 - Quotient stored in `eax`
 - Remainder stored in `edx`
 - See the programmer's reference manual

R[%edx]:R[%eax] is viewed as a 64-bit quad word

<u>Instruction</u>	<u>Effect</u>
imull S	$R[%edx]:R[%eax] \leftarrow S \times R[%eax]$ signed
mull S	$R[%edx]:R[%eax] \leftarrow S \times R[%eax]$ unsigned
cltd	$R[%edx]:R[%eax] \leftarrow \text{SignExtend}(R[%eax])$
idivl S	$R[%edx] \leftarrow R[%edx]:R[%eax] \bmod S$ signed $R[%eax] \leftarrow R[%edx]:R[%eax] \div S$
divl S	$R[%edx] \leftarrow R[%edx]:R[%eax] \bmod S$ unsigned $R[%eax] \leftarrow R[%edx]:R[%eax] \div S$

Practice Problem

Address	Value
0x100	0xFF
0x104	0xAB
0x108	0x13
0x10C	0x11

Register	Value
%eax	0x100
%ecx	0x1
%edx	0x3

Instruction	Destination address	Result
addl %ecx, (%eax)		
subl %edx, 4(%eax)		
imull \$16, (%eax, %edx, 4)		
incl 8(%eax)		
decl %ecx		
subl %edx, %eax		
xorl %eax, 4(%eax)		

Practice Problem

Address	Value
0x100	0xFF
0x104	0xAB
0x108	0x13
0x10C	0x11

Register	Value
%eax	0x100
%ecx	0x1
%edx	0x3

Instruction	Destination address	Result
addl %ecx, (%eax)	0x100	0x100
subl %edx, 4(%eax)	0x104	0xA8
imull \$16, (%eax, %edx, 4)	0x10C	0x110
incl 8(%eax)	0x108	0x14
decl %ecx	%ecx	0x0
subl %edx, %eax	%eax	0xFD
xorl %eax, 4(%eax)	0x104	0x1AB

Logical Operators in C

Bitwise operators == assembly instructions

```
&  => andl  
|  => orl  
^  => xorl  
~  => notl
```

Expression logical operators give “true” or “false” result

```
&& || !  
cmp1, test1  set the condition code registers
```

Condition Codes (each is one bit):

CF = Carry Flag

ZF = Zero Flag

SF = Sign Flag

OF = Overflow Flag

Can be tested by other subsequent instructions

Shift Operations

Arithmetic and logical shifts are possible

<op> amount value

`sal k,D` $\Rightarrow D = D \ll k$

`shl k,D` $\Rightarrow D = D \ll k$

`sar k,D` $\Rightarrow D = D \gg k$, sign extend

`shr k,D` $\Rightarrow D = D \gg k$, zero fill

Max shift is 32 bits, so k is either an immediate byte, or register (e.g. `%cl`)

`%cl` is byte 0 of register `%ecx`

Practice Problem

```
int shift_left_rightn(int x, int n)
{
 x <= 2;
 x >= n;
 return x;
}
```


```
_shift_left2_rightn:
 pushl %ebp
 movl %esp, %ebp
 movl 8(%ebp), %eax ; get x
 movl 12(%ebp), %ecx ; get n
 _____ ; x <= 2;
 _____ ; x >= n;
 popl %ebp
 ret
```

Practice Problem

```
int shift_left_rightn(int x, int n)
{
 x <= 2;
 x >= n;
 return x;
}
```


```
_shift_left2_rightn:
 pushl %ebp
 movl %esp, %ebp
 movl 8(%ebp), %eax ; get x
 movl 12(%ebp), %ecx ; get n
 sall $2, %eax ; x <= 2;
 sarl %cl, %eax ; x >= n;
 popl %ebp
 ret
```

Compiler “Tricks”

The compiler will try to generate efficient code

- Resultant assembly code may not readily map to C code, but is functionally the same

```
int arith(int x, int y, int z)
{
 int t1 = x+y;
 int t2 = z*48; ----->
 int t3 = t1 & 0xFFFF;
 int t4 = t2 * t3;

 return t4;
}
```

movl	12(%ebp), %eax
movl	16(%ebp), %edx
addl	8(%ebp), %eax
leal	(%edx, %edx, 2), %edx
sall	\$4, %edx
andl	\$65535, %eax
imull	%eax, %edx
movl	%edx, %eax

Practice Problem

What does this xorl do?

```
int junk(int n)
{
 int i, v=0;

 for (i=0; i < n; i++)
 v += i;

 return v;
}
```

```
_junk:
 pushl  %ebp
 xorl  %eax, %eax
 movl  %esp, %ebp
 movl  8(%ebp), %ecx
 xorl  %edx, %edx
 cmpl  %ecx, %eax
 jge L8

L6:
 addl  %edx, %eax
 incl  %edx
 cmpl  %ecx, %edx
 jl L6

L8:
 popl  %ebp
 ret
```

Disassembling Object Code

Disassembled

```
00401040 <_sum>:  
 0: 55 push  %ebp  
 1: 89 e5 mov %esp, %ebp  
 3: 8b 45 0c mov 0xc(%ebp), %eax  
 6: 03 45 08 add 0x8(%ebp), %eax  
 9: 89 ec mov %ebp, %esp  
 b: 5d pop %ebp  
 c: c3 ret  
 d: 8d 76 00 lea 0x0(%esi), %esi
```

Disassembler

`objdump -d <object_file>` `elfdump (on Sun)`

- Useful tool for examining object code
- Analyzes bit pattern of series of instructions
- Produces approximate rendition of assembly code
- Can be run on either executable or relocatable (.o) file

Using gdb to disassemble

Object	Disassembled
0x401040:	
0x55	0x401040 <sum>: push %ebp
0x89	0x401041 <sum+1>: mov %esp,%ebp
0xe5	0x401043 <sum+3>: mov 0xc(%ebp),%eax
0xb	0x401046 <sum+6>: add 0x8(%ebp),%eax
0x45	0x401049 <sum+9>: mov %ebp,%esp
0x0c	0x40104b <sum+11>: pop %ebp
0x3	0x40104c <sum+12>: ret
	0x40104d <sum+13>: lea 0x0(%esi),%esi
0x45	
0x08	
0x89	
0xec	
0x5d	
0xc3	

Within gdb Debugger

gdb p

disassemble sum

■ Disassemble procedure

x/13b sum

■ Examine the 13 bytes starting at sum

Where can you look this stuff up?

Is there a manual for assembly language?

Intel Architecture Software Developer's Manual

- Vol 2: Instruction Set Reference
 - A complete reference to the machine instruction set
 - Some indication of the assembly language also
 - Intel publishes an assembly language manual

For Linux & gas assembler

- Go to linuxassembly.org and follow link to docs
- Start with existing assembly code and modify it

From Intel Manual

AND—Logical AND

Opcode	Instruction	Description
24 <i>ib</i>	AND AL, <i>imm8</i>	AL AND <i>imm8</i>
25 <i>iw</i>	AND AX, <i>imm16</i>	AX AND <i>imm16</i>
25 <i>id</i>	AND EAX, <i>imm32</i>	EAX AND <i>imm32</i>
80 /4 <i>ib</i>	AND <i>r/m8,imm8</i>	<i>r/m8</i> AND <i>imm8</i>
81 /4 <i>iw</i>	AND <i>r/m16,imm16</i>	<i>r/m16</i> AND <i>imm16</i>
81 /4 <i>id</i>	AND <i>r/m32,imm32</i>	<i>r/m32</i> AND <i>imm32</i>
83 /4 <i>ib</i>	AND <i>r/m16,imm8</i>	<i>r/m16</i> AND <i>imm8</i> (sign-extended)
83 /4 <i>ib</i>	AND <i>r/m32,imm8</i>	<i>r/m32</i> AND <i>imm8</i> (sign-extended)
20 / <i>r</i>	AND <i>r/m8,r8</i>	<i>r/m8</i> AND <i>r8</i>
21 / <i>r</i>	AND <i>r/m16,r16</i>	<i>r/m16</i> AND <i>r16</i>
21 / <i>r</i>	AND <i>r/m32,r32</i>	<i>r/m32</i> AND <i>r32</i>
22 / <i>r</i>	AND <i>r8,r/m8</i>	<i>r8</i> AND <i>r/m8</i>
23 / <i>r</i>	AND <i>r16,r/m16</i>	<i>r16</i> AND <i>r/m16</i>
23 / <i>r</i>	AND <i>r32,r/m32</i>	<i>r32</i> AND <i>r/m32</i>

SOURCE: <http://download.intel.com/design/intarch/manuals/24319101.pdf>

From Intel Manual

Description

This instruction performs a bitwise AND operation on the destination (first) and source (second) operands and stores the result in the destination operand location. The source operand can be an immediate, a register, or a memory location; the destination operand can be a register or a memory location. Two memory operands cannot, however, be used in one instruction. Each bit of the instruction result is a 1 if both corresponding bits of the operands are 1; otherwise, it becomes a 0.

Operation

$DEST \leftarrow DEST \text{ AND } SRC;$

Flags Affected

The OF and CF flags are cleared; the SF, ZF, and PF flags are set according to the result. The state of the AF flag is undefined.

From Intel Manual

Protected Mode Exceptions

#GP(0)	If the destination operand points to a nonwritable segment. If a memory operand effective address is outside the CS, DS, ES, FS, or GS segment limit. If the DS, ES, FS, or GS register contains a null segment selector.
#SS(0)	If a memory operand effective address is outside the SS segment limit.
#PF(fault-code)	If a page fault occurs.
#AC(0)	If alignment checking is enabled and an unaligned memory reference is made while the current privilege level is 3.

Real-Address Mode Exceptions

#GP	If a memory operand effective address is outside the CS, DS, ES, FS, or GS segment limit.
#SS	If a memory operand effective address is outside the SS segment limit.

Virtual-8086 Mode Exceptions

#GP(0)	If a memory operand effective address is outside the CS, DS, ES, FS, or GS segment limit.
#SS(0)	If a memory operand effective address is outside the SS segment limit.
#PF(fault-code)	If a page fault occurs.
#AC(0)	If alignment checking is enabled and an unaligned memory reference is made.

SOURCE: <http://download.intel.com/design/intarch/manuals/24319101.pdf>

Bonus material

Extended Example: simple.c

```
gcc -O2 -c simple.c
```

```
int simple(int *xp, int y)
{
 int t = *xp + y;
 *xp = t;
 return t;
}
```

<u>_simple:</u>	
pushl %ebp	Setup stack frame pointer
movl %esp, %ebp	
movl 8(%ebp), %edx	get xp
movl 12(%ebp), %ecx	get y
movl (%edx), %eax	move *xp to t
addl %ecx, %eax	add y to t
movl %eax, (%edx)	store t at *xp
popl %ebp	restore frame pointer
ret	return to caller

Why do we use Linux instead of Windows?

It's free.

The source code is available to us

The compilers and other tools are available to us

An excellent software development environment

- **Thousands of open-source projects**

Practice

Address	Value
0x100	0xFF
0x104	0xAB
0x108	0x13
0x10C	0x11

Register	Value
%eax	0x100
%ecx	0x1
%edx	0x3

Instruction	Destination	Value
addw %cx, (%eax)		
subb %dl, 4(%eax)		
sarb %cl, (%eax)		
sarl \$2,(%eax)		
shrb %cl,(%eax)		
shll \$8,%edx		

Using Simple Addressing Modes

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

swap:

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

} Set Up

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

} Body

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

} Finish

What are these things “int *xp” and “int *yp” ?
Why do we have to use them instead of just int x, y; ?

- Pass by reference

Understanding Swap

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

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
```