

CALCOLATORI

Cenni ad Assembly Intel

Marco Roveri
marco.roveri@unitn.it

*Lezione basata su materiale preparato
dai Prof. Luca Abeni, Luigi Palopoli, e Fabiano Zenatti*

UNIVERSITÀ DEGLI STUDI DI TRENTO

**Dipartimento di Ingegneria
e Scienza dell'Informazione**

Architettura Intel

- Utilizzata sulla maggior parte dei laptop, desktop e server moderni
- Lunga storia
 - Dagli anni '70 (Intel 8080 - 8 bit!)
 - ...Fino ad oggi (Intel Core i7 e simili, 64 bit!)
- E la storia ha dei retaggi
 - Evoluzione lenta ma costante, “guardando al passato”...
 - Moderne CPU a 64 bit sono ancora in grado di eseguire vecchio codice ad 8 bit (MSDOS, anyone?)!
 - Immaginate complicazioni e complessità che questo comporta...
- Architettura CISC (Complex Instruction Set Computer), contrapposta a RISC (Reduced Instruction Set Computer) di RISC-V (e MIPS).

Assembly Intel

- CISC → gran numero di istruzioni e modalità di indirizzamento
 - Non vedremo tutto in modo esaustivo (ottimi tutorial online)
 - Ci focalizzeremo su differenze rispetto a RISC-V
- Compatibilità → varie modalità di funzionamento
 - Considereremo solo modalità a 64 bit e relative ISA e ABI
- Esistono vari Assembler, ognuno con sintassi differenti
 - Considereremo GNU Assembler (`gas`)

Registri General Purpose

- Sono tutti preceduti dal prefisso %
- 16 registri a 64 bit (più o meno) general purpose
- Hanno nomi che riflettono gli strascichi di compatibilità con le versioni precedenti:
 - %rax, %rbx, %rcx, %rdx, %rsi, %rdi, %rbp, %rsp
 - %r8, ..., %r15
- Note:
 - %rsp → stack pointer;
 - %rbp → base pointer (puntatore a stack frame)
 - %rsi e %rdi derivano da due registri %si e %di della CPU 8086 per la copia di array (%si → source index, %di → destination index)

Registri General Purpose - 2

I registri `%rax` ... `%rbp` estendono registri a 32 bit (`%eax` ... `%ebp`)

- ...Che a loro volta estendono rispettivi registri a 16 bit (`%ax` ... `%bp`)
- ...Ognuno dei primi quattro registri (`%ax`, `%bx`, `%cx`, e `%dx`) sono composti da 2 registri a 8 bit indicati sostituendo `%x` con `%h` o `%l`):
 - $\%ax == \%ah + \%al$
- ... Ognuno dei registri `r8`, ..., `r15` estende il rispettivo registro a 32 bit (`r8d`, ..., `r15d`), che a loro volta estende rispettivo registro a 16 bit (`r8w`, ..., `r15w`) che a loro volta contiene un registro a 8 bit (`r8b`, ..., `r15b`).
 - In questo caso c'è solo un registro a 8 bit (byte meno significativo)

63	31	15	8	7	0
<code>%rax</code>	<code>%eax</code>	<code>%ax</code>	<code>%ah</code>	<code>%al</code>	
<code>%rbx</code>	<code>%ebx</code>	<code>%bx</code>	<code>%bh</code>	<code>%bl</code>	
<code>%rcx</code>	<code>%ecx</code>	<code>%cx</code>	<code>%ch</code>	<code>%cl</code>	
<code>%rdx</code>	<code>%edx</code>	<code>%dx</code>	<code>%dh</code>	<code>%dl</code>	
<code>%rsi</code>	<code>%esi</code>	<code>%si</code>		<code>%sil</code>	
<code>%rdi</code>	<code>%edi</code>	<code>%di</code>		<code>%dil</code>	
<code>%rbp</code>	<code>%ebp</code>	<code>%bp</code>		<code>%bp1</code>	
<code>%rsp</code>	<code>%esp</code>	<code>%sp</code>		<code>%sp1</code>	
<code>%r8</code>	<code>%r8d</code>	<code>%r8w</code>		<code>%r8b</code>	
<code>%r9</code>	<code>%r9d</code>	<code>%r9w</code>		<code>%r9b</code>	
⋮			⋮		
<code>%r15</code>	<code>%r15d</code>	<code>%r15w</code>		<code>%r15b</code>	

Registri “Speciali”

- Instruction Pointer “visibile”: %rip
- Flags register: %rflags (estende %eflags, che estende %flags)
 - Set di flag settati da istruzioni logico aritmetiche
 - CF : Carry Flag → Messo a 1 se risultato è andato in unsigned overflow o se c'è carry-out
 - ZF : Zero Flag → Messo a 1 se risultato è zero
 - SF : Sign Flag → Messo a 1 se risultato è negativo
 - OF : 2's Overflow Flag → Messo a 1 se risultato è andato in overflow
 - Usati da istruzioni di salto condizionale
 - Altri flag controllano il funzionamento della CPU (IF) o contengono altre informazioni sulla CPU
 - Equivalente a Program Status Word (PSW) di altre CPU
- Altri registri “speciali” non sono interessanti per noi ora

Convenzioni di Chiamata

- Non fanno propriamente parte dell'architettura
 - Data una CPU / architettura, si possono usare molte diverse convenzioni di chiamata
 - Servono per “mettere d'accordo” diversi compilatori / librerie ed altre parti del Sistema Operativo
- Tecnicamente, sono specificate dall'ABI, non dall'ISA!!!
- Come / dove passare i parametri
 - Stack o registri?
- Quali registri preservare?
 - Quando un programma invoca una subroutine, quali registri può aspettarsi che contengano sempre lo stesso valore al ritorno?

Convenzioni di Chiamata

- Primi 6 argomenti:
 - %rdi, %rsi, %rdx, %rcx, %r8 ed %r9
- Altri argomenti ($7 \rightarrow n$): sullo stack
- Valori di ritorno:
 - %rax e %rdx
- Registri preservati:
 - %rbp, %rbx, %r12, %r13, %r14 ed %r15
- Registri non preservati:
 - %rax, %r10, %r11, oltre ai registri per passaggio parametri: %rdi, %rsi, %rdx, %rcx, %r8 ed %r9

Modalità di Indirizzamento - 1

- Istruzioni prevalentemente a 2 operandi
 - Secondo operando: destinazione implicita!
 - Limitazione rispetto a RISC-V: impossibile specificare due operandi ed una destinazione diversa
- Sorgente (primo operando)
 - Operando Immediato (una costante con \$ come prefisso: e.g. \$20)
 - Operando in Registro (valore di un registro e.g. %rax)
 - Operando in Memoria (valore in locazione di memoria e.g. valore ad indirizzo 0x0100A8)
- Destinazione (secondo operando)
 - Operando in Registro (un registro come destinazione e.g. %rdx)
 - Operando in Memoria (una locazione di memoria specificata dall'indirizzo, locazione ad indirizzo 0x0AA0E2)
- Possibili operazioni che consentono di scrivere sia su registri che memoria!
 - RISC-V: accesso a memoria solo per load e store
 - Vincolo: no entrambi gli operandi in memoria

Modalità di Indirizzamento - 2

- Operandi in memoria: varie modalità di indirizzamento
- Semplificando un po': **accesso indiretto**
- Accesso a locazione di memoria
- Sintassi:<displ> (<base reg>, <index reg>, <scale>)
 - <displacement>: costante (valore immediato) a 8, 16 o 32 bit
 - simile a RISC-V - ma **RISC-V ha displacement/offset solo a 12 bit**
 - <base>: valore in registro (come per RISC-V)
 - <indice>: valore in registro (semplifica iterazione su array)
 - <scala>: valore costante: 1, 2, 4, o 8 (semplifica accesso ad array con elementi di dimensione 1, 2, 4 o 8 byte)
- Indirizzo <displacement> + <base> + <indice> * <scala>

Indirizzamento - Casi Speciali

- Scala = 0 (no scale): <displ> (<base reg>, <index reg>)
- Niente scala e indice: <displ> (<base reg>)
 - Ricorda accesso per RISC-V. Unica differenza: la dimensione in bit dell'offset/displacement
- Niente scala, indice e displacement (displacement = 0): (<base reg>)
- Niente displacement (displacement = 0): (<base reg>, <index reg>, <scale>)
- ...

Indirizzamento - limitazioni

- Entrambi gli operandi non possono essere in memoria
 - **movl** 345, (%eax) non è consentito perchè entrambe le destinazioni sono in memoria: Mem [eax] = Mem [345]
 - La scrittura da memoria su memoria viene simulata con due istruzioni che usano un registro di appoggio:
movl 345, %eax
movl %eax, (%ebx)
- Combinazioni valide sono:
 - Imm → Reg
 - Imm → Mem
 - Reg → Reg
 - Mem → Reg
 - Reg → Mem

Indirizzamento - riassunto

Nome	Forma	Esempio	Descrizione
Immediata	\$Num	movl \$-500, %rax	rax = \$Num
Accesso diretto	Num	movl -500, %rax	rax = Mem [Num]
Registro	r _i	movl %rdx, %rax	rax = rdx
Accesso indiretto	(r _i)	movl (%rdx), %rax	rax = Mem [rdx]
Base e spiazzamento	Num(r _i)	movl 31(%rdx), %rax	rax = Mem [rdx+31]
Indice scalato	(r _b , r _i , s)	movl (%rdx, %rcx, 4), %rax	rax = Mem [rdx+rcx*4]
Indice scalato + spiazzamento	Num(r _b , r _i , s)	movl 35(%rdx, %rcx, 4), %rax	rax = Mem [rdx+rcx*4+35]

s è il fattore di scala e può assumere i valori: 1, 2, 4, o 8

Istruzioni Intel

- Troppe per vederle tutte
 - Esistono diversi e buoni tutorial online
- Per una lista più o meno dettagliata delle istruzioni
http://en.wikipedia.org/wiki/X86_instruction_listings
 - Molte istruzioni “non proprio utili” sono state mantenute per compatibilità!
- In genere, sintassi <opcode> <source>, <destination>
 - Carattere finale di opcode (b : 8bit, w : 16bit, l : 32bit, q : 64bit) per indicare “larghezza” (in bit) degli operandi
 - Nomi registri iniziano con “%”
 - Valori immediati (costanti) iniziano con “\$” (e.g. \$231)
 - Indirizzi diretti (costanti) sono semplici numeri (e.g. “439”)

Istruzioni Più Comuni - 1

- **mov**: copia dati da sorgente a destinazione
 - **movsx**: copia dati con estensione del segno
 - **movzx**: copia dati con estensione con 0
- **add / adc** (**add with carry**)
- **sub / sbc** (**sub with carry**)
- **mul / imul**: signed / unsigned multiplication
- **div / idiv**: signed / unsigned division
- **inc / dec**: somma / sottrae 1
- **rcl, rcr, rol, ror**: varie forme di “rotate”
- **sal, sar, shl, shr**: shift (aritmetico e logico)
- **and / or / xor / not**: operazioni booleane bit a bit
 - Istruzioni aritmetico / logiche modificano flag (carry, zero, sign, ...)
 - Altre istruzioni per modificare flag: **clc / stc, cld, cmc...**
- **neg**: complemento a 2 (negazione)
- **nop**

Istruzioni Più Comuni - 3

- **push**: inserisce dati sullo stack
 - Sintassi: **pushq %reg**
 - Decrementa `%rsp` di 8
 - Scrive `%reg` nella memoria specificata in `%rsp`
 - Esempio: **pushq %rax**
 - Equivale a: **subq \$8, %rsp**
movq %rax, (%rsp)
- **pop**: rimuove dati da stack
 - Sintassi: **popq %reg**
 - Legge memoria all'indirizzo specificata in `%rsp` e memorizza valore in `%reg`
 - Incrementa `%rsp` di 8
 - Esempio: **popq %rdx**
 - Equivale a: **movq (%rsp), %rdx**
addq \$8, %rsp

Istruzioni Più Comuni - 2

- `cmp e test`
 - `cmp`: **cmp** arg1, arg2
 - Compara arg2 con arg1 (e.g. arg2 < arg1, arg2 = arg1, ...)
 - Effettua arg2 – arg1 e setta flags del flag register
 - arg1 e arg2 non sono modificati (risultato di sottrazione non memorizzato)
 - `test`: **test** arg1, arg2
 - Compara arg2 con arg1 (e.g. arg2 = arg1, ...)
 - Effettua arg2 & arg1 e setta flags del flag register
 - arg1 e arg2 non sono modificati (risultato di and bit a bit non memorizzato)
 - Spesso usato con arg1 = arg2 (e.g. **test** %eax, %eax per verificare se il valore è 0 o negativo (ZF o SF)).
- Da usarsi prima di salti condizionali

Istruzioni Più Comuni - 3

- **jmp** : salto incondizionato
- **je / jnz / jc / jnc**: salti condizionati
 - La condizione di salto è stabilita in base ai valori nel flag register (jump if equal, jump if not zero, jump if carry, ...)
 - In generale, “j<condition>”

Istruzione	Sinonimo	Cond. Flags	Descrizione
je label	jz label	ZF	Uguali o zero
jne label	jnz label	$\sim ZF$	Differenti o Non zero
js label		SF	Negativo
jns label		$\sim SF$	Non Negativo
jg label	jnle label	$\sim (SF \wedge OF) \& \sim ZF$	Signed >
jge label	jnl label	$\sim (SF \wedge OF)$	Signed \geq
jl label	jnge label	$(SF \wedge OF)$	Signed <
jle label	jng label	$(SF \wedge OF) \mid ZF$	Signed \leq
ja label	jnbe label	$\sim CF \& \sim ZF$	Unsigned >
jae label	jnb label	$\sim CF$	Unsigned \geq
jb label	jnae label	CF	Unsigned <
jbe label	jna label	$CF \mid ZF$	Unsigned \leq

- Varie istruzioni “condizionali” (conditional move, set on condition, ...)

Istruzioni Più Comuni - 4

- `call` chiamata a procedura
 - Sintassi: **call** label
 - Fa push sullo stack dell'indirizzo della prossima istruzione
 - Modifica il program counter per andare all'inizio della procedura desiderata (specificato con una label)
 - Implicitamente esegue: **subq \$8, %rsp**
movq %rip, (%rsp)
- `ret`: ritorno da procedura
 - Sintassi: **ret**
 - Fa pop dallo stack dell'indirizzo di ritorno e lo memorizza in `%rip`
 - Modifica il program counter per andare alla prossima istruzione del chiamante
 - Implicitamente esegue: **movq (%rsp), %rip**
addq \$8, %rsp

Istruzioni Più Comuni - Esempi mov

- Sintassi: **mov[b,w,l,q]** src, dst
- Condizioni iniziali:

Mem [0x00204] = 7654 3210
Mem [0x00200] = fedc ba98
rax = fffff fffff 1234 5678

- **movl** 0x204, %eax
- **movw** 0x202, %ax
- **movb** 0x207, %al
- **movq** 0x200, %rax
- **movb** %al, 0x4e5
- **movl** %eax, 0x4e0

rax = 0000 0000 7654 3210
rax = 0000 0000 7654 fedc
rax = 0000 0000 7654 fe76
rax = 7654 3210 fedc ba98
Mem [0x004e4] = 0000 9800
Mem [0x004e0] = 0000 0000
Mem [0x004e4] = 0000 9800
Mem [0x004e0] = fedc ba98

Istruzioni Più Comuni - Esempi mov - 2

- Sintassi: **mov[b,w,l,q]** src, dst
- Condizioni iniziali:

Mem [0x00204] = 7654 3210
Mem [0x00200] = fedc ba98
rax = ffff ffff 1234 5678

- **movl \$0xf21234, %eax** rax = 0000 0000 00fe 1234
- **movw \$0xaa55, %ax** rax = 0000 0000 00fe aa55
- **movb \$20, %al** rax = 0000 0000 00fe aa14
- **movq \$-1, %rax** rax = ffff ffff ffff ffff
- **movabsq \$0x123456789ab, %rax** rax = 0000 0123 4567 89ab
- **movq \$-1, 0x4e0** Mem [0x004e4] = ffff ffff
Mem [0x004e0] = ffff ffff

Istruzioni Più Comuni - Esempi mov - 3 - Zero/Signed

- Sintassi: **mov[b,w,l,q]** src, dst
- Condizioni iniziali:

Mem [0x00204] = 7654 3210
Mem [0x00200] = fedc ba98
rdx = 0123 4567 89ab cdef

- movslq \$0x200, %rax
- movzwl \$0x202, %eax
- movsbw \$0x201, %ax
- movsbl \$0x206, %eax
- movzbq %dl, %rax

rax = ffff ffff fedc ba98
rax = ffff ffff 0000 fedc
rax = ffff ffff 0000 ffba
rax = ffff ffff 0000 0054
rax = 0000 0000 0000 00ef

Istruzioni Più Comuni - Esempi add, and, or, sub

- Sintassi: **mov[b,w,l,q]** src, dst
- Condizioni iniziali:

Mem [0x00204] = 7654 3210
Mem [0x00200] = 0f0f ff00
rdx = ffff ffff 1234 5678
rax = 0000 0000 cc33 aa55

- **addl \$0x12300, %eax**
- **addq %rdx, %rax**
- **and 0x200, %ax**
- **orb 0x203, %al**
- **subw \$14, %ax**
- **addl \$0x12345, 0x204**

rax = 0000 0000 cc34 cd55
rax = ffff ffff de69 23cd
rax = ffff ffff de69 2300
rax = ffff ffff de69 230f
rax = ffff ffff de69 2301
Mem [0x00204] = 7655 5555
Mem [0x004e0] = 0f0f ff00

Load Effective Address

- `lea`: load effective address
- Sintassi: **lea** src, dest
 - Istruzione “strana”, ma talvolta molto utile!
 - Nata per calcolare indirizzi (con indirizzamento indiretto) senza fare accessi
 - Usa l’hardware del calcolo di indirizzamento per “normali” operazioni aritmetiche
- Copia indirizzo di sorgente (calcolato tramite displacement, base, indice e scala) in registro destinazione
 - Calcola l’indirizzo e lo memorizza nel registro di destinazione senza “caricare” nulla dalla memoria.
 - Esempio:
 - **lea** 80(%rdx, %rcx, 2), %rax $\rightarrow \%rax = \%rdx + 2 * \%rcx + 80$
 - Viene spesso utilizzata come istruzione aritmetica che effettua contemporaneamente due somme (un valore immediato e due registri) shiftando uno degli addendi.

Load Effective Address - 2

Esempio: sommare due registri salvando risultato su un terzo registro

- Su RISC-V se vogliamo sommare x_1 e x_2 salvando il risultato in x_3
 - `add x3, x1, x2`
- Su intel come possiamo sommare $\%rbx$ e $\%rcx$ salvando il risultato in $\%rax$?
 - Non è possibile specificare un registro destinazione per `add` diverso dal secondo operando
 - Ma se consideriamo un accesso a memoria con base $\%rbx$ ed indice $\%rcx$...
 - ...l'indirizzo acceduto sarebbe $\%rbx + \%rcx$
 - `lea (%rbx, %rcx), %rax`
 - L'istruzione `lea` è spesso utilizzata per fare più somme (con eventuali shift) salvando il risultato in un registro diverso

Load Effective Address - Esempio

- Sintassi: **lea** src, dst
- Condizioni iniziali:

```
rcx = 0000 0000 0000 0020  
rdx = 0000 0089 1234 4000  
rbx = ffff ffff ff00 0300
```

- **leal** (%edx,%ecx),%eax
- **leaq** -8(%rbx),%rax
- **leaq** 12(%rdx,%rcx,2),%rax

```
rax = 0000 0000 1234 4020  
rax = ffff ffff ff00 02f8  
rax = 0000 0089 1234 404c
```

Load Effective Address - Esempio 2

```
void f1(int x) { // x = %edi
 return 9 * x + 1;
}
```


Codice non ottimizzato:

```
f1:
 movl %edi, %eax # tmp = x
 sall 3, %eax # tmp *= 8
 addl %edi, %eax # tmp += x
 addl $1, %eax # tmp += 1
 ret
```

Codice ottimizzato:

```
f1:
 leal 1(%edi,%edi, 8), %eax
 # eax = 1 + %edi + %edi * 8
 ret
```

Istruzioni Apparentemente Inutili

- inc <register> / dec <register>: somma / sottrae 1 a registro
 - A che servono? Perché non add \$1, <register>?
 - In RISC-V e ARM ogni istruzione è codificata su 32 bit con numero costante di bit
 - Intel usa codifica binaria con numero variabile di bit
 - add \$1, <register> richiederebbe di codificare:
 - Il codice operativo dell'istruzione add
 - Il valore immediato 1 (16, 32 o 64 bit)
 - Il registro <register>
 - inc non richiede di codificare il valore immediato
 - salvo almeno 16 bit!!!
 - Questo può spiegare il proliferare di istruzioni “apparentemente” inutili...

Esempio

- Stringa C: array di caratteri terminato da 0
 - ASCII: caratteri codificati su byte
- Copia di una stringa:

```
void copia_stringa(char *d, const char *s)
{
 int i = 0;

 while ((d[i] = s[i]) != 0) {
 i += 1;
 }
}
```

- Esempio già visto per Assembly RISC-V...
- Come fare con Assembly Intel (64 bit)?

Accesso a Singoli Byte

- Ricordate? Necessità di copiare **byte**, non **parole**...
- Intel fornisce soluzione semplice (ed elegante? Dipende dai punti di vista!)
 - I registri `rax` ... `rdx` sono composti da “sottoregistri”
 - In particolare, `al` ... `dl`: registri a 8 bit
- Operazioni **mov** da e a memoria possono lavorare su dati di diversa ampiezza (8, 16, 32 e 64 bit)
 - Istruzione `movb`: da memoria a `al` .. `dl` o viceversa
- Non c’è bisogno di una istruzione diversa come per RISC-V, è sempre la stessa `mov` che lavora su “parti” diverse del registro

Implementazione Assembly: Prologo

- I due parametri `d` ed `s` sono contenuti in `%rdi` e `%rsi`
- Supponiamo di usare `%rax` per il contatore `i`
 - Non è un registro preservato...
 - Non è necessario salvarlo sullo stack
- Non è necessario alcun prologo; possiamo cominciare col codice C
- Iniziamo: `i = 0; → %rax = 0`

```
movq $0, %rax
```

Implementazione Assembly: Loop

- Ciclo while: copia $s[i]$ in $d[i]$
 - Prima di tutto, carichiamolo in $\%bl$
 - Per fare questo, possiamo sfruttare la modalità di indirizzamento indiretta (base + indice * 2^{scala} , con scala = 0)
 - Nessuna necessità di caricare l'indirizzo dell' i -esimo elemento in un registro, come si faceva per RISC-V

```
L1: movb (%rsi, %rax), %bl # Inizio Loop
```

- Ora memorizziamo $\%bl$ in $d[i]$

```
 movb %bl, (%rdi, %rax)
```

Implementazione Assembly: Fine del Loop

- Bisogna ora controllare se `s[i] == 0`
 - Se si, fine del loop!

```
cmpb $0, %bl # confronta %bl con 0...
je L2 # se sono uguali, salta a L2
# (esci dal loop!)
```

- Se no, incrementa `i` (che sta in `%rax`) e cicla...

```
add $1, %rax
jmp L1 # L1: label di inizio loop
```

- La label `L2` implementerà il ritorno al chiamante

Implementazione Assembly: Fine

- Non abbiamo salvato nulla sullo stack: non c'è necessità di epilogo!
- Si può direttamente tornare al chiamante

```
L2: ret
```

- Mettendo tutto assieme:

```
.text
.globl copia_stringa
copia_stringa:
 movq $0, %rax
L1:
 movb (%rsi, %rax), %bl
 movb %bl, (%rdi, %rax)
 cmpb $0, %bl
 je L2
 add $1, %rax
 jmp L1
L2:
 ret
```

Esempi - codice

Codice	Assembler	Assunzioni/Note
int x, y, z; ... z = x + y;	movl \$0x10000004, %ecx movl (%ecx), %eax addl 4(%ecx), %eax movl %eax, 8(%ecx)	&x = 0x10000004 &y = 0x10000008 &z = 0x1000000c
char a[100]; ... a[1]--;	movl \$0x1000000c, %ecx decb 1(%ecx)	&a = 0x1000000c
int d[4], x; ... x = d[0]; x += d[1];	movl \$0x10000010, %ecx movl (%ecx), %eax movl %eax, 16(%ecx) movl 16(%ecx), %eax addl 4(%ecx), %eax movl %eax, 16(%ecx)	&d = 0x10000010 &x = 0x10000020
unsigned int y; short z; y = y/4; z = z << 3;	movl \$0x10000010, %ecx movl (%ecx), %eax shrl 2, %eax movl %eax, (%ecx) movw 4(%ecx), %ax salw 3, %ax movw %ax, 4(%ecx)	&y = 0x10000010 &x = 0x10000014

Esempi - codice 2

```
// data = %edi
// val  = %esi
// i = %edx
int func_1(int data[], int *val, int i) {
 int sum = *val;
 sum += data[i];
 return sum;
}
```

```
func_1:
 movl (%esi), %eax
 addl (%edi, %edx, 4), %eax
 ret
```

```
struct Data {
 char c; int d;
}
// ptr = %edi
// x = %esi
void func_2(struct Data* ptr, int x) {
 ptr->c++;
 ptr->d -= x;
}
// ptr = %edi
// x = %esi
```

```
func_2:
 addb $1, (%edi)
 subl %esi, 4(%edi)
 ret
```

La convenzione per X86_64 richiede che il valore di ritorno di una funzione sia memorizzato in %eax/%rax

Esempi - codice 3

```
void abs_value(int x, int * res) {  
 if (x < 0)  
 *res = -x;  
 else  
 *res = x;  
}
```

```
abs_value: test %edi, %edi  
 jns Lab1  
 negl %edi  
 movl %edi, (%rsi)  
 ret  
Lab1: movl %edi, (%rsi)  
 ret
```

```
// x = %edi, y = %esi, res = %rdx  
void func_3(int x, int y, int * res) {  
 if (x < y)  
 *res = x;  
 else  
 *res = y;  
}
```

```
func_3:  
 cmpl %esi, %edi  
 jge Lab2  
 movl %edi, (%rdx)  
 ret  
Lab2:  
 movl %esi, (%rdx)  
 ret
```

Esempi - codice 4

```
// x = %edi, y = %esi, res = %rdx
void func_4(int x, int y, int * res) {
 if ((x == -1) || (y == -1))
 *res = y - 1;
 else if ((x > 0) && (y < x))
 *res = x + 1;
 else
 *res = 0;
}
```

```
func_4:
 cmpl $-1, %edi
 je .L6
 cmpl $-1, %esi
 je .L6
 testl %edi, %edi
 jle .L5
 cmpl %esi, %edi
 jle .L5
 addl $1, %edi
 movl %edi, (%rdx)
 ret

.L5:
 movl $0, (%rdx)
 ret

.L6:
 subl $1, %esi
 movl %esi, (%rdx)
 ret
```

```
// a = %edi, b = %esi
int avg(int a, int b) {
 return (a+b)/2;
}
```

```
avg: movl %edi, %eax
 addl %esi, %eax
 sarl 1, %eax
 ret
```

Esempi - codice 5

```
// str = %rdi
int func_5(char str[]) {
 int i = 0;
 while(str[i] != 0){
 i++;
 }
 return i;
}
```

```
func_5:
 movl $0, %eax
 jmp .L2
.L3:
 addl $1, %eax
.L2:
 movslq %eax, %rdx
 cmpb $0, (%rdi,%rdx)
 jne .L3
 ret
```

```
// dat = %rdi, len = %esi
int func_6(int dat[], int len) {
 int min = dat[0];
 for (int i=1; i < len; i++) {
 if (dat[i] < min) {
 min = dat[i];
 }
 }
 return min;
}
```

```
func_6:
 movl (%rdi), %eax
 movl $1, %edx
 jmp .L2
.L4:
 movslq %edx, %rcx
 movl (%rdi,%rcx,4), %ecx
 cmpl %ecx, %eax
 jle .L3
 movl %ecx, %eax
.L3:
 addl $1, %edx
.L2:
 cmpl %esi, %edx
 jl .L4
 ret
```

Esempi - codice 6 - elevato numero parametri

```
int caller() {  
 int sum = f1(1, 2, 3, 4, 5, 6, 7, 8);  
 return sum;  
}  
  
int f1(int a1, int a2, int a3, int a4,  
 int a5, int a6, int a7, int a8) {  
 return a1+a2+a3+a4+a5+a6+a7+a8;  
}
```

```
caller:  
 pushq $8  
 pushq $7  
 movl $6, %r9d  
 movl $5, %r8d  
 movl $4, %ecx  
 movl $3, %edx  
 movl $2, %esi  
 movl $1, %edi  
 call f1  
 addq $16, %rsp  
 ret  
  
f1:  
 addl %edi, %esi  
 addl %esi, %edx  
 addl %edx, %ecx  
 addl %ecx, %r8d  
 addl %r8d, %r9d  
 movl %r9d, %eax  
 addl 8(%rsp), %eax  
 addl 16(%rsp), %eax  
 ret
```