Assembly Language

Alan L. Cox alc@rice.edu

Objectives

Be able to read simple x86-64 assembly language programs

Why Learn Assembly Language?

You'll probably never write a program in assembly

Compilers are much better and more patient than you are

But, understanding assembly is key to understanding the machine-level execution model

- Behavior of programs in presence of bugs
 - High-level language model breaks down
- Tuning program performance
 - Understanding sources of program inefficiency
- Implementing system software
 - Compiler has machine code as target
 - Operating systems must manage process state

Assembly Language

One assembly instruction

 Straightforward translation to a group of machine language bits that describe one instruction

What do these instructions do?

- Same kinds of things as high-level languages!
 - Arithmetic & logic
 - Core computation
 - Data transfer
 - Copying data between memory locations and/or registers
 - Control transfer
 - Changing which instruction is next

Assembly Language (cont.)

But, assembly language has additional features:

- Distinguishes instructions & data
- Labels = names for program control points
- Pseudo-instructions = special directives to the assembler
- Macros = user-definable abbreviations for code & constants

Example C Program

main.c:

```
#include <stdio.h>
void
hello(char *name, int hour, int min)
{
 printf("Hello, %s, it's %d:%02d.",
 name, hour, min);
}
int
main(void)
{
 hello("Alan", 2, 55);
 return (0);
}
```

Run the command:

UNIX% clang -S main.c

Output a file named main.s containing the assembly code for main.c

C Compiler's Output

```
.file "main.c"
 .section
 .rodata
.LC0:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 .type hello, @function
hello:
. LFB2:
 pushq
 %rbp
.LCFIO:
 %rsp, %rbp
 movq
.LCFI1:
 subq
 $16, %rsp
.LCFI2:
 %rdi, -8(%rbp)
 movq
 movl %esi, -12(%rbp)
 movl %edx, -16(%rbp)
 movl
 -16(%rbp), %ecx
 movl -12(%rbp), %edx
 movq -8(%rbp), %rsi
 movl $.LCO, %edi
 $0, %eax
 movl
```

```
call
 printf
 leave
 ret
. LFE2:
 .size hello, .-hello
 .section
 .rodata
.LC1:
 .string "Alan"
 .text
.qlobl main
 main, @function
 . type
main:
.LFB3:
 %rbp
 pushq
.LCFI3:
 %rsp, %rbp
 movq
.TCFT4:
 movl $55, %edx
 movl $2, %esi
 movl
 $.LC1, %edi
 call hello
 $0, %eax
 movl
<...snip...>
```

A Breakdown of the Output

```
.file
 "main.c"
 .section
 .rodata
.LC0:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 .type hello, @function
hello:
.LFB2:
 pushq
 %rbp
.LCFI0:
 %rsp, %rbp
 movq
.LCFI1:
 subq
 $16, %rsp
.LCFI2:
 %rdi, -8(%rbp)
 movq
 movl %esi, -12(%rbp)
 movl %edx, -16(%rbp)
 -16(%rbp), %ecx
 movl
 movl -12(%rbp), %edx
 movq -8(%rbp), %rsi
 movl
 $.LCO, %edi
 $0, %eax
 movl
```

```
call printf
leave
ret
.LFE2:
 .size hello, .-hello
<..snip..>
```

Instructions,
Pseudo-Instructions,
& Label Definitions

Instructions: Opcodes

```
.file
 "main.c"
 .section
 .rodata
.LC0:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 .type hello, @function
hello:
.LFB2:
 pushq
 %rbp
.LCFIO:
 %rsp, %rbp
 movq
.LCFI1:
 subq
 $16, %rsp
.LCFI2:
 %rdi, -8(%rbp)
 movq
 %esi, -12(%rbp)
 movl
 movl %edx, -16(%rbp)
 movl
 -16(%rbp), %ecx
 movl -12(%rbp), %edx
 movq -8(%rbp), %rsi
 movl
 $.LCO, %edi
 $0, %eax
 movl
```

```
call printf
leave
ret
.LFE2:
 .size hello, .-hello
<..snip..>
```

Arithmetic, data transfer, & control transfer

Instructions: Operands

```
.file
 "main.c"
 .rodata
 .section
. T.CO:
 .string "Hello, %s, it's %d:%02d."
 .text
.qlobl hello
 .type hello, @function
hello:
.LFB2:
 pushq
 %rbp
.LCFIO:
 %rsp, %rbp
 movq
.LCFI1:
 subq
 $16, %rsp
.LCFI2:
 %rdi, -8(%rbp)
 movq
 movl %esi, -12(%rbp)
 movl %edx, -16(%rbp)
 movl
 -16(%rbp), %ecx
 movl -12(%rbp), %edx
 movq -8(%rbp), %rsi
 movl
 $.LCO, %edi
 $0, %eax
 movl
```

```
call printf
leave
ret
.LFE2:
 .size hello, .-hello
<..snip..>
```

Registers, constants, & labels

Instruction Set Architecture

Contract between programmer and the hardware

- Defines visible state of the system
- Defines how state changes in response to instructions

Assembly Programmer (compiler)

ISA is model of how a program will execute

Hardware Designer

 ISA is formal definition of the correct way to execute a program

Architecture vs. Implementation

Instruction Set Architecture

- Defines what a computer system does in response to a program and a set of data
- Programmer visible elements of computer system

Implementation

- Defines how a computer does it
- Sequence of steps to complete operations
- Time to execute each operation
- Hidden "bookkeeping" functions

Often Many Implementations of an ISA

ISA	Implementations	
x86-64	Intel Core i7	
	AMD FX-83XX	
	VIA Nano	
ARMv7-A	Apple A6/A6X	
	Qualcomm Krait	

Why separate architecture and implementation?

Compatibility

- VAX architecture: mainframe ⇒ single chip
- ARM: 20x performance range
 - high vs. low performance, power, price

Longevity

- 20-30 years of ISA
- x86/x86-64 in 10th generation of implementations (architecture families)
- Retain software investment
- Amortize development costs over multiple markets

Instruction Set Basics

Typical Machine State

Integer Registers (IA32)

Origin (mostly obsolete)

Assembly

Moving Data: IA32

%eax

Moving Data

Cox

%ecx

mov1 *Source, Dest*:

%edx

Operand Types

%ebx

• Immediate: Constant integer data

%esi

• **Example:** \$0x400, \$-533

%edi

Like C constant, but prefixed with '\$'

%esp

Encoded with 1, 2, or 4 bytes

%ebp

- Register: One of 8 integer registers
 - Example: %eax, %edx
 - But %esp and %ebp reserved for special use
 - Others have special uses for particular instructions
- Memory: 4 consecutive bytes of memory at address given by register
 - Simplest example: (%eax)
 - Various other "address modes"

 Assembly

18

movl Operand Combinations

Cannot do memory-memory transfer with a single instruction

Simple Memory Addressing Modes

Normal (R) Mem[Reg[R]]

Register R specifies memory address

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

Displacement D(R) Mem[Reg[R]+D]

- Register R specifies start of memory region
- Constant displacement D specifies offset

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

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
  mov1 8(%ebp), %edx
  movl 12(%ebp), %ecx
  movl (%edx), %ebx
 Body
  movl (%ecx), %eax
  movl %eax, (%edx)
  movl %ebx, (%ecx)
  popl %ebx
  popl %ebp
  ret
```

Understanding Swap


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


 *xp = t1;
 *yp = t0;
}
```


Register	Value
%edx	хр
%ecx	ур
%ebx	t0
%eax	t1


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


Complete Memory Addressing Modes

Most General Form

```
D(Rb,Ri,S) Mem[Reg[Rb]+S*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
 - Unlikely you'd use %ebp, either
- S: Scale: 1, 2, 4, or 8 (*why these numbers?*)

Special Cases

```
(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]]
D(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]+D]
(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]]
```

x86-64 Integer Registers

%rax	%eax	% r8	%r8d
%rbx	%ebx	% r9	%r9d
%rcx	%ecx	%r10	%r10d
%rdx	%edx	% r11	%r11d
%rsi	%esi	%r12	%r12d
%rdi	%edi	% r13	%r13d
%rsp	%esp	% r14	%r14d
%rbp	%ebp	% r15	%r15d

- Extend existing registers. Add 8 new ones.
- Make %ebp/%rbpAgeneral purpose

Instructions

Long word 1 (4 Bytes) ↔ Quad word q (8 Bytes)

New instructions:

- mov1 → movq
- addl → addq
- sall → salq
- etc.

32-bit instructions that generate 32-bit results

- Set higher order bits of destination register to 0
- Example: addl

32-bit code for swap

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

 *xp = t1;
 *yp = t0;
}
```

```
swap:
  pushl %ebp
 Set
 movl %esp,%ebp
 pushl %ebx
 movl 8(%ebp), %edx
 movl
 12(%ebp), %ecx
 movl (%edx), %ebx
 Body
 movl (%ecx), %eax
 movl
 %eax, (%edx)
 movl
 %ebx, (%ecx)
 popl %ebx
 %ebp
 popl
```

ret

64-bit code for swap

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

  *xp = t1;
  *yp = t0;
}
```

Operands passed in registers (why useful?)

- First (xp) in %rdi, second (yp) in %rsi
- 64-bit pointers

No stack operations required

32-bit data

Data held in registers %eax and %edx

64-bit code for long int swap

```
void
swap_l(long *xp, long *yp)
{
 long t0 = *xp;
 long t1 = *yp;

 *xp = t1;
 *yp = t0;
}
```

64-bit data

- Data held in registers %rax and %rdx
- movq operation
 - "q" stands for quad-word

Application Binary Interface (ABI)

Standardizes the use of memory and registers by C compilers

- Enables interoperability of code compiled by different C compilers
 - E.g., a program compiled with Intel's optimizing C compiler can call a library function that was compiled by the GNU C compiler
- Sets the size of built-in data types
 - E.g., int, long, etc.
- Dictates the implementation of function calls
 - E.g., how parameters and return values are passed

Register Usage

The x86-64 ABI specifies that registers are used as follows

- Temporary (callee can change these)
 %rax, %r10, %r11
- Parameters to function calls
 %rdi, %rsi, %rdx, %rcx, %r8, %r9
- Callee saves (callee can only change these after saving their current value)

%rbx, %rbp, %r12-%r15

- %rbp is typically used as the "frame" pointer to the current function's local variables
- Return values

%rax, %rdx

Procedure Calls and the Stack

Where are local variables stored?

- Registers (only 16)
- Stack

Stack provides as much local storage as necessary

- Until memory exhausted
- Each procedure allocates its own space on the stack

Referencing the stack

• %rsp points to the bottom of the stack in x86-64

Control Flow: Function Calls

What must assembly/machine language do?

Caller		Callee	
1. 2.	Save function arguments Branch to function body		
		3.4.5.	 Execute body May allocate memory May call functions Save function result Branch to where called

4. Use segisting to targates adverses the target and the control of the control o

Program Stack

Figure 3.3: Stack Frame with Base Pointer

Position	Contents	Frame
8n+16(%rbp)	memory argument eightbyte n	
		Previous
16(%rbp)	memory argument eightbyte 0	
8(%rbp)	return address	
0(%rbp)	previous %rbp value	
-8(%rbp)	unspecified	Current
0(%rsp)	variable size	
-128(%rsp)	red zone	

Figure 3.3 is reproduced from the AMD64 ABI Draft 0.99.5 by Matz et al.

What are Pseudo-Instructions?

Assembler directives, with various purposes

Data & instruction encoding:

- Separate instructions & data into sections
- Reserve memory with initial data values
- Reserve memory w/o initial data values
- Align instructions & data

Provide information useful to linker or debugger

Correlate source code with assembly/machine

***** ...

Instructions & Pseudo-Instructions

```
.file
 "main.c"
 .rodata
 section
. T.CO:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 hello @function
 .type
hello:
.LFB2:
 pushq
 %rbp
.LCFI0:
 %rsp, %rbp
 movq
.LCFI1:
 subq
 $16, %rsp
.LCFI2:
 %rdi, -8(%rbp)
 movq
 %esi, -12(%rbp)
 movl
 %edx, -16(%rbp)
 movl
 movl
 -16(%rbp), %ecx
 movl -12(%rbp), %edx
 -8(%rbp), %rsi
 mova
 $.LCO, %edi
 movl
 $0, %eax
 movl
```

```
call printf
leave
ret
.LFE2:
 .size hello, .-hello
<..snip..>
```

Instructions,
Pseudo-Instructions,
& Label Definitions

Separate instructions & data

Instructions & Pseudo-Instructions

```
.file
 "main.c"
 .section
 .rodata
.LC0:
 .string 'Hello, %s, it's %d:%02d."
 . text
.globl hello
 hello, @function
 .type
hello:
.LFB2:
 %rbp
 pushq
.LCFI0:
 %rsp, %rbp
 movq
. LCFT1:
 subq
 $16, %rsp
. LCFT2:
 %rdi, -8(%rbp)
 movq
 %esi, -12(%rbp)
 mov1
 movl %edx, -16(%rbp)
 -16(%rbp), %ecx
 movl
 movl -12(%rbp), %edx
 movq -8(%rbp), %rsi
 movl
 $.LCO, %edi
 $0, %eax
 movl
```

```
call printf
leave
 ret
.LFE2:
 .size hello, .-hello
<...snip..>
```

Instructions,
Pseudo-Instructions,
& Label Definitions

Reserve memory with initial data values

Instructions & Pseudo-Instructions

```
.file
 "main.c"
 .section
 .rodata
.LC0:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 hello, @function
 . type
hello:
.LFB2:
 pushq
 %rbp
.LCFI0:
 %rsp, %rbp
 movq
. LCFT1:
 subq
 $16, %rsp
. LCFT2:
 %rdi, -8(%rbp)
 movq
 %esi, -12(%rbp)
 mov1
 movl %edx, -16(%rbp)
 -16(%rbp), %ecx
 movl
 movl -12(%rbp), %edx
 movq -8(%rbp), %rsi
 movl
 $.LCO, %edi
 $0, %eax
 movl
```

```
call printf
leave
ret
.LFE2: hello, .-hello
```

Instructions,
Pseudo-Instructions,
& Label Definitions

Correlate source code with assembly/machine

Label Types

```
.file
 "main.c"
 .section
 .rodata
.LC0:
 string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 hello, @function
 . type
hello:
.LFB2:
 pusha
 %rbp
.LCFI0:
 %rsp, %rbp
 movq
.LCFI1:
 subq
 $16, %rsp
.LCFI2:
 %rdi, -8(%rbp)
 movq
 %esi, -12(%rbp)
 movl
 %edx, -16(%rbp)
 movl
 movl
 -16(%rbp), %ecx
 -12(%rbp), %edx
 movl
 movq
 -8(%rbp), %rsi
 movl
 $.LCO, %edi
 $0, %eax
 movl
```

```
call printf
leave
ret
.LFE2:
 .size hello, .-hello
<..snip..>
```

Definitions, internal references, & external references

The label's value is the address of the subsequent instruction or pseudo-instruction

Assembly/Machine Language – Semantics

Basic model of execution

- Fetch instruction, from memory @ PC
- Increment PC
- Decode instruction
- Fetch operands, from registers or memory
- Execute operation
- Store result(s), in registers or memory

Simulate Program Execution


```
.file "main.c"
 .section
 .rodata
.LC0:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 .type hello, @function
hello:
.LFB2:
 pushq
 %rbp
.LCFIO:
 %rsp, %rbp
 movq
.LCFI1:
 subq
 $16, %rsp
.LCFI2:
 %rdi, -8(%rbp)
 movq
 movl %esi, -12(%rbp)
 movl %edx, -16(%rbp)
 movl
 -16(%rbp), %ecx
 movl -12(%rbp), %edx
 movq -8(%rbp), %rsi
 movl $.LCO, %edi
 $0, %eax
 movl
```

```
call
 printf
 leave
 ret
. LFE2:
 .size hello, .-hello
 .section
 .rodata
.LC1:
 .string "Alan"
 .text
.qlobl main
 main, @function
 . type
main:
.LFB3:
 %rbp
 pushq
.LCFI3:
 %rsp, %rbp
 movq
.TCFT4:
 movl $55, %edx
 movl $2, %esi
 movl $.LC1, %edi
 call hello
 movl $0, %eax
<..next slide..>
```

Simulate Program ... (cont.)

```
movl $0, %eax
leave
ret
.LFE3:
 .size main, .-main
<..snip..>
```

Exercise

initial values:

%rbp 0x70000000088

%rsp 0x7000000006c

.LC0 0x408280

.LC1 0x408400

&"movl \$0, %eax" in main() == 0x400220

More x86-64 Assembly

Chapter 3 of the textbook explains x86 and x86-64 assembly in greater detail

- More examples translated from C
- More detail than you're expected to know for this course

Some code sequences generated by the compiler can still be confusing

Usually not important for this class (web is helpful if you are still curious)

Next Time

Program Linking