GNU/Linux assembly language

Reviewing the basics of assembly language programming for Intel x86-based Linux systems

Our motivations

- We want to study the new Intel processor technologies for Core-2 Duo & Pentium-D:
 - EM64T (Extended Memory 64-bit technology)
 - VT (Virtualization Technology)
- These capabilities are optionally 'enabled' during the system's 'startup' phase, so we will want to execute our own 'boot loader' code to have control at the earliest stage

'boot' code

- On PC systems the mechanism for doing the IPL ('Initial Program Load') requires a 'boot-loader' program that can fit within a single 512-byte disk-sector
- High-level programming languages (such C/C++) typically employ compilers which generate object-code files whose size is too large to be stored in a disk-sector

Portability implications

 Also 'High-Level' languages typically have platform 'portability' as a key design-goal, but they can't achieve that requirement if architecture-specific language-constructs are employed; thus they usually offer to a systems programmer only those features in the 'lowest common denominator' of the various different computer-systems

Intel's VMX instructions

- So when we want to explore Intel's VM-x technology (Virtualization for x86 CPUs), we will need to use 'low-level' computer language (i.e., assembly language)
- The advantage, of course, is that we will thereby acquire total control over the CPU in any Intel-based computer that supports the new so-called VMX instruction-set.

Simplified Block Diagram

The sixteen x86 registers

Intel Pentium processor

The x86 EFLAGS register

31 22	21	20	19	18	17	16	15	14	13-12	11	10	9	8	7	6	5	4	3	2	1	0
000000000	I D	V I P	7 – F	A C	X	R F	0	N T	IOPL	O F	D F	- F	T F	J S	Z F	0	A F	0	P F	1	C F

Legend:

IOPL = I/O Privilege-Level (0,1,2,3)

AC = Alignment-Check (1=yes, 0=no)

NT = Nested-Task (1=yes, 0=no)

RF = Resume Flag (1=yes, 0=no)

VM = Virtual-8086 Mode (1=yes, 0=no)

VIF = 'Virtual' Interrupt-Flag VIP = 'Virtual' Interrupt is Pending

ID = the CPUID-instruction is implemented if this bit can be 'toggled'

= 'reserved' bit

= 'status' flag (for application programming)

ZF = Zero Flag

SF = Sign Flag

CF = Carry Flag

PF = Parity Flag

OF = Overflow Flag

AF = Auxiliary Flag

Our 'eflags.s' demo

 This program shows the EFLAGS bits at the moment the program began executing

It's instructive to run this program <u>before</u>
you execute our 'iopl3' command, and do
so again <u>after</u> you execute that command

program translation steps

program translation commands

• To 'assemble' your source-file:

\$ as eflags.s —o eflags.o

To 'link' the resulting object-file:

\$ ld eflags.o -o eflags

To 'run' your executable program:

\$./eflags

Last night (Wed, 24 Jan 2007) Alex Fedosov wrote:

>

> Subject: Re: hardware

>

- > I checked #11-#12 serial cable and it seems that it was
- > loose. Let me know if it continues to be a problem.

>

- > Good news! Your machines are here! We will be building
- > them tomorrow.

>

> -a

Our 'feedback.s' demo

- We wrote an example-program that shows how you could program the serial UART in the GNU/Linux assembly language
- It uses the x86 'in' and 'out' instructions to access the UART's i/o-ports:
 - 0x03F8: port-address for Divisor-Latch
 - 0x03FB: port-address for Line-Control
 - 0x03FD: port-address for Line-Status
 - 0x03F8: port-address for RxD and TxD

Statement layout

label: opcode operand(s) # comment

Parsing an assembly language statement

- A colon character (':') terminates the label
- A white-space character (e.g., blank or tab)
 separates the opcode from its operand(s)
- A hash character ('#') begins the comment

How 'outh' works

- Three-steps to perform 'outb(data, port);'
 - Step 1: put port-address into DX register
 - Step 2: put data-value into AL register
 - Step 3: output data-value to port-address


```
mov $0x03FB, %dx # UART's Line_Control register
mov $0x80, %al # value for setting the DLAB bit
out %al, %dx # output data-byte to the i/o-port
```

How 'in' works

- Three steps to perform 'data = in(port);'
 - Step 1: put port-address into DX register
 - Step 2: input from port-address to AL register
 - Step 3: assign value in AL to location 'data'

```
mov $0x03FD, %dx # UART's Line_Status register in %dx, %al # input from i/o-port to accumulator mov %al, data # copy accumulator-value to variable
```


How to receive a byte

Rx implementation

```
# This assembly language code-fragment inputs a byte of data from
# the remote PC, then assigns it to a memory-location labeled 'inch'
 $0x03FD, %dx
 # UART's Line Status register
 mov
 # input the current line-status
spin1:
 in
 %dx, %al
 # is the RDR-bit zero?
 $0x01, %al
 test
 spin1
 # yes, no new data received
 įΖ
 $0x03F8, %dx
 # UART's RxData register
 mov
 # input the new data-byte
 in
 %dx, %al
 # store the data into 'inch'
 %al, inch
 mov
```

How to transmit a byte

Tx implementation

```
# This assembly language code-fragment fetches a byte of data from
# a memory-location labeled 'outch', then outputs it to the remote PC
 $0x03FD, %dx
 # UART's Line Status register
 mov
 # input the current line-status
spin2:
 in
 %dx, %al
 # is the THRF-bit zero?
 test
 $0x20, %al
 # yes, transmitter is still busy
 įΖ
 spin2
 $0x03F8, %dx
 # UART's TxData register
 mov
 outch, %al
 # get the value to transmit
 mov
 %al, %dx
 # output byte to TxD register
 out
```

Initializing the UART

Init-UART implementation


```
# This assembly language code-fragment initializes the UART for
# 'polled-mode' operation at 115200 baud and 8-N-1 data-format
 $0x03FB, %dx # UART Line Control register
 mov
 $0x80, %al
 # set the DLAB-bit (bit 7) to 1
 mov
 %al, %dx
 # for access to Divisor Latch
 out
 $0x03F8, %dx
 # UART Divisor Latch register
 mov
 $0x0001, %ax
 # use 1 as the divisor-value
 mov
 %ax, %dx
 # output the 16-bit latch-value
 out
 $0x03FB, %dx
 # UART Line Control register
 mov
 # set data-format to 8-N-1
 $0x03, %al
 mov
 # establish UART data-format
 out
 %al, %dx
```

In-class exercises

 You can try assembling, linking, and then running our 'feedback.s' demo-program (use the 'trycable' program to send some characters via the 'null-modem' cable)

 Can you modify this 'feedback.s' program so that it will continuously display and transmit every character it receives?

Exercise illustration

Now watch what happened on these two screens