Assembly Language

Alan L. Cox alc@cs.rice.edu

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

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	
	Intel Core i7	
x86-64	AMD Phenom II	
	VIA Nano	
SPARC V.9	UltraSPARC III	
	HyperSPARC	

Why separate architecture and implementation?

Compatibility

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

Longevity

- 20-25 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

x86-64 Machine State

General-purpose registers

- 16 64-bit registers
 - Extended x86: %rax, %rbx, %rcx, %rdx,

%rsp, %rbp, %rdi, %rsi

9

- New: %r9 %r15
- %rsp is always the stack pointer
- Backward compatibility for extended x86 registers

x86-64 Machine State

Special-purpose registers

- 16 128-bit floating point registers
 - SSE: %xmm0 %xmm15
- Each register stores two double precision or four single precision values
 - Vector arithmetic for speed!

x86-64 Machine State

Memory

- 64-bit addresses
 - However, only 48 bits used
 - 47 bits of address space for programs
 - 47 bits of address for operating system
- Byte addressed
- Little-endian byte ordering within a word
 - Least significant byte comes first in memory

Assembly Language

One assembly instruction

One group of machine language bits

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

Instructions

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

Machine Language Encodings

Variable-width:

- 1 to dozens of bytes
- Flexible ISA
- CISC
- Harder hardware implementation
- * x86/x86-64, VAX, ...

Fixed-width:

- 1 word, typically
- Limited ISA
- RISC
- Easier hardware implementation
- SPARC, MIPS, PowerPC,

Look at representative examples

Machine Language Instruction Formats

Different instructions have different kinds of operands

Can't encode all fields of all instructions within one word

- Use different formats for different instructions
- Different architectures use different formats
- Different architectures group different sets of instructions

SPARC:

- Format 1: 1 30-bit immediate (call with immediate address)
- Format 2: 1 reg & 1 condition & 1 22-bit immediate (branches)
- Format 3: 3 regs, or 2 regs & 1 13-bit immediate (arithmetic, loads)

Machine Language: Arithmetic

	add %	602,%03,%01	0x9202800B	
	ор	math	10	
Va	rd	%01	01001	
rian	ор3	add	000000	
t of	rs1	%02	01010	
For	i	immediate?	0	
A variant of Format	-	N/A	00000000	
ω	rs2	%03	01011	

Machine Language: Memory Ops

	ld [%o()+4], %02	0xD4022004	
⊳	ор	memory	11	
A variant	rd	%02	01010	
iant	ор3	ld	000000	
of F	rs1	%00	01000	
of Format	i	immediate?	1	
1	simm13	(13 bits)	000000000100	
ω				

Machine Language: Calls

call there
branch delay ← Instruction after branch/jump
is always executed!
...

Assume assembler/linker
assigns there to address
0x20000000

call there		nere	0x48000000
Forr	ор	call	01
ormat 1	disp30	(30 bits)	001000000000000000000000000000000000000

call also saves the next program counter in %o7, which is used by ret/retl to return from a procedure (ret uses %i7, retl uses %o7)

Machine Language: Branches

branch to **dest**branch delay
instruction
destination in the structions

dest: destination instruction

be dest		lest	0x02800003	
	ор	branch	00	
Fo	а	annul?	0	
Format	cond	е	0001	
t 2	op2	b	010	# words relative
	disp22	(22 bits)	0000000000000000000011	to the branch
		•		instruction

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

2. Use **% ing it fly implifie *pt (a) / telle math its (% in (a) / fit it (a) / fit**

Program Stack

Misusing space allocated for local variable can trash return address!

Register windows are saved/restored under hardware control

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% gcc - 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
 hello, @function
 .type
hello:
. LFB2:
 pushq
 %rbp
.LCFIO:
 %rsp, %rbp
 movq
.LCFI1:
 $16, %rsp
 suba
.LCFI2:
 %rdi, -8(%rbp)
 movq
 movl
 %esi, -12(%rbp)
 %edx, -16(%rbp)
 movl
 movl
 -16(%rbp), %ecx
 -12(%rbp), %edx
 movl
 -8(%rbp), %rsi
 movq
 $.LCO, %edi
 movl
 movl
 $0, %eax
```

```
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
.LCFI4:
 mov1
 $55, %edx
 movl
 $2, %esi
 movl
 $.LC1, %edi
 call
 hello
 $0, %eax
 mov1
<..snip..>
```

Instructions: Opcodes

```
.file
 "main.c"
 .section
 .rodata
. LC0:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 hello, @function
 .type
hello:
. LFB2:
 pushq
 %rbp
.LCFIO:
 %rsp, %rbp
 movq
.LCFI1:
 $16, %rsp
 suba
.LCFI2:
 %rdi, -8(%rbp)
 movq
 mov1
 %esi, -12(%rbp)
 %edx, -16(%rbp)
 mov1
 -16(%rbp), %ecx
 movl
 -12(%rbp), %edx
 mov1
 -8(%rbp), %rsi
 movq
 $.LCO, %edi
 movl
 $0, %eax
 movl
```

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

Arithmetic, data transfer, & control transfer

Instructions: Operands

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

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

Registers, constants, & labels

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"
 .section
 .rodata
. LC0:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 hello, @function
 .type
hello:
. LFB2:
 pushq
 %rbp
.LCFIO:
 %rsp, %rbp
 movq
.LCFI1:
 $16, %rsp
 suba
.LCFI2:
 %rdi, -8(%rbp)
 movq
 mov1
 %esi, -12(%rbp)
 %edx, -16(%rbp)
 movl
 mov1
 -16(%rbp), %ecx
 -12(%rbp), %edx
 mov1
 -8(%rbp), %rsi
 movq
 $.LCO, %edi
 mov1
 $0, %eax
 movl
```

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

Instructions,
Pseudo-Instructions,
& Label Definitions

Label Types

```
.file
 "main.c"
 .section
 .rodata
.LC0:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 hello, @function
 .type
hello:
. LFB2:
 pushq
 %rbp
.LCFIO:
 %rsp, %rbp
 movq
.LCFI1:
 suba
 $16, %rsp
.LCFI2:
 %rdi, -8(%rbp)
 movq
 mov1
 %esi, -12(%rbp)
 %edx, -16(%rbp)
 mov1
 -16(%rbp), %ecx
 movl
 -12(%rbp), %edx
 movl
 -8(%rbp), %rsi
 movq
 $.LCO, %edi
 movl
 $0, %eax
 movl
```

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

Definitions, internal references, & external references

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

Recall C Program

```
#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);
```

Program Execution

```
.file
 "main.c"
 .section
 .rodata
. LC0:
 .string "Hello, %s, it's %d:%02d."
 .text
.globl hello
 hello, @function
 .type
hello:
. LFB2:
 pushq
 %rbp
.LCFIO:
 %rsp, %rbp
 movq
.LCFI1:
 $16, %rsp
 suba
.LCFI2:
 %rdi, -8(%rbp)
 movq
 movl
 %esi, -12(%rbp)
 %edx, -16(%rbp)
 mov1
 movl
 -16(%rbp), %ecx
 -12(%rbp), %edx
 movl
 -8(%rbp), %rsi
 movq
 $.LCO, %edi
 movl
 movl
 $0, %eax
```

```
call
 printf
 leave
 ret
.LFE2:
 .size hello, .-hello
 .section
 .rodata
.LC1:
 .string "Alan"
 .text
.qlobl main
 main, @function
 .type
main:
. LFB3:
 pushq
 %rbp
.LCFI3:
 %rsp, %rbp
 movq
.LCFI4:
 mov1
 $55, %edx
 movl
 $2, %esi
 $.LC1, %edi
 movl
 call
 hello
 $0, %eax
 mov1
<..next slide..>
```

Program Execution (cont.)

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

More x86-64 Assembly

x86-64 notes on course web page

- Simple assembly language manual
- Some example code
- Along with lecture notes, should cover everything you need for the 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