Programming Assignment 6 Code Generation

In this assignment you will learn how to implement code generation in a compiler. Specifically, you will implement x86-64 (64-bit x86, also called AMD64 or EM64T) assembly generation for the SimpliC language.

This assignment requires a Linux environment to work. You can log in remotely to the lab computers by connecting via SSH to login.student.lth.se. All the tasks should then work via the remote terminal.

The most time-consuming part of this assignment will be learning the x86-64 assembly syntax sufficiently to be able to write and read it. It is therefore important that you familiarize yourself with this document.

This assignment may seem daunting at first, but it can be a lot of fun once you get the hang of it!

▶ To prepare, read everything up to and including section 3. Also do all the preparation tasks, indicated by a black triangle in the margin.

1 x86-64 Assembly

This document contains a very quick overview of the x86 architecture. It should be sufficient for the assignment at hand, however if you are interested in learning more about x86 assembly, please look at appendix D for links to some useful resources.

This document has a minimal instruction listing in section 1.6, and appendix E is an x86 assembly cheat-sheet, for quick reference.

Print out appendix E.

1.1 Assembly Style

You should be aware that there are two common styles of x86 assembler syntax: AT&T and Intel. We will be using the AT&T style, however some documentation uses the Intel syntax. If you use such documentation, for example the Intel software developer manuals, refer to appendix A to learn the difference between the two styles. Keep in mind that the source/destination operands have opposite positions in the two styles!

1.2 Minimal Example

Here is a minimal Linux assembly program:

```
.global _start
.text
_start:
 movq $0, %rdi  # exit code
 movq $60, %rax  # sys_exit
 syscall
```

This program just does the equivalent of <code>System.exit(0)</code>, i.e., terminating the program successfully. The <code>_start</code> label is where the program will start executing and the first line makes sure that <code>_start</code> is visible to the linker. The <code>.text</code> line tells the assembler that what follows should go into the text section, which is a read-only and executable part of the produced binary. Non-executable things, such as buffers and constants, are usually placed in the <code>.data</code>, or <code>.bss</code> sections.

To assemble, link, and run the program, save it to a file named exit.s, then issue the following commands in a terminal prompt:

```
as exit.s -o exit.o
ld exit.o -o exit
./exit
```

The first command runs the assembler, GNU AS, to produce an object file named exit.o. The object file must then be linked to produce an executable binary. The resulting executable is written to the file exit. The third command runs the program.

If the output file name is removed from the 1d command, then you will get an executable named a.out – the historical name for the assembler output.

Follow the instructions above to assemble and link the program, then run it.

It is possible to look at the machine code for the assembled program. Just type this in your terminal: objdump -d exit. You should get something like this:

```
exit: file format elf64-x86-64
```

Disassembly of section .text:

```
0000000000400078 <_start>:
```

 400078:
 48 c7 c7 00 00 00 00 mov
 \$0x0,%rdi

 40007f:
 48 c7 c0 3c 00 00 00 mov
 \$0x3c,%rax

 400086:
 0f 05
 \$yscall

The bytes on the left of the instructions, printed in hexadecimal, are the machine codes for the corre-

1.3 Registers

sponding instruction.

Temporary results are stored in the general-purpose registers RAX, RBX, RCX, RDX, RSI, RDI, and R8 through R15. These registers are 64 bits wide, however different parts of the registers can be used by specifying different variations of the register names. The table below shows some available registers names and their meaning:

Intended Purpose	64-bit	32-bit	16-bit	high 8-bit	low 8-bit
Accumulator	RAX	EAX	AX	AH	AL
Base index	RBX	EBX	BX	ВН	BL
Counter	RCX	ECX	CX	СН	CL
Accumulator	RDX	EDX	DX	DH	DL
Source index	RSI	ESI	SI		
Destination index	RDI	EDI	DI		
Stack pointer	RSP	ESP	SP		
Stack base pointer	RBP	EBP	BP		
Instruction pointer	RIP	EIP	IP		

The 32-bit version of a register is just the low 32 bits, and the 16-bit version is the lowest 16 bits. The high and low 8-bit registers refer to the high and low parts of their 16-bit counterparts.

In addition to the registers above, which were available in 32-bit mode, 64-bit x86 adds eight new general-purpose registers: R8, R9, R10, R11, R12, R13, R14, and R15.

1.4 Operands

Each instruction takes 0-2 operands. The following types of operands exist:

- Register (short name = \mathbf{r})
- Immediate value (constant) (short name = im)
- Memory location (short name $= \mathbf{m}$)

Each instruction allows only some of these operand types for each of its operands. To find out which types of operands are accepted for each instruction you must refer to a good x86 instruction reference, for example the Intel manual (see appendix D).

Here are some examples of operands:

Assembler	Operand type	What it means
\$0	immediate	decimal 0
\$0x10	immediate	hexadecimal $10 (=16 \text{ decimal})$
lbl	memory location	value stored at address of label 1b1
1b1+2	memory location	value stored at two bytes after label 1b1
\$1b1	immediate	address of label 1b1
\$(lbl+4)	immediate	address of label 1b1 plus 4
%rdx	register	value stored in RDX
(%rax)	memory location	value at the address stored in RAX
8(%rbp)	memory location	value at eight bytes after the address stored in RBP
-3(%rax)	memory location	value at three bytes before the address stored in RAX

Instruction set references usually list which operand types are applicable for an instruction by listing the short name of the operand plus the accepted bit size(s). For example $\mathbf{r/m}$ means either a register or memory location.

1.5 Instruction Naming

Instruction names are derived from the base instruction mnemonic, and a suffix indicating the operand sizes. For example, a MOV with quad word operands has the name movq in GNU AS.

GNU AS Instruction suffixes:

Suffix	Operand size
b	byte, 8 bits
s	short, 16 bit integer, 32 bit float
w	word, 16 bit
1	long, 32 bit integer, 64 bit float
q	quad word, 64 bit

Using incorrect operands with an instruction will result in the assembler complaining. For example the line movq %ebx, %eax will produce the following error message: "Error: operand type mismatch for movq" because it is not allowed to use 32-bit operands with a 64-bit MOV. Unfortunately the assembler does not say which operand types it expected.

1.6 Instruction Listing

Below is a listing of a set of useful instructions, for quick reference. This listing follows the AT&T convention that the first operand is the source (src), and the second is the destination operand (dest). The table is simplified, and may imply impossible operand combinations. You should refer to a more reliable source, such as the Intel manuals, to see all allowed operand combinations and get a more precise description.

Instruction	Operands		Operation
< Mnemonic – Description >	src	dest	
ADD - Add	r/m/im	r/m	$dest \leftarrow dest + src$
AND – Bitwise logical AND	r/m/im	r/m	$dest \leftarrow AND(dest, src)$
CALL – Call procedure		r/m/im	push RIP , then $RIP \leftarrow dest$
CMP – Compare two operands	r/m/im	r/m	modify status flags similar to SUB
DEC – Decrement by 1		r/m	$dest \leftarrow dest - 1$
IDIV – Signed divide	r/m		signed divide $RDX : RAX$ by src
			$RAX \leftarrow quotient, RDX \leftarrow remainder$
IMUL – Signed multiply (2 op)	r/m/im	\mathbf{r}	$dest \leftarrow dest * src$
IMUL – Signed multiply (1 op)	r/m		$RDX: RAX \leftarrow RAX * src$
INC – Increment by 1		r/m	$dest \leftarrow dest + 1$
Jcc – Jump if condition is met		m/im	conditionally $RIP \leftarrow dest$
JMP – Unconditional jump		m/im	$RIP \leftarrow dest$
LEA – Load effective address	m	r	$dest \leftarrow addressOf(src)$
MOV - Move	r/m/im	r/m	$dest \leftarrow src$
NEG – Two's Complement negation		r/m	$dest \leftarrow -dest$
NOT – One's Complement negation		r/m	$dest \leftarrow NOT(dest)$
OR – Bitwise logical OR	r/m/im	r/m	$dest \leftarrow OR(dest, src)$
POP – Pop value off the stack		r/m	$dest \leftarrow POP(stack)$
PUSH – Push value on the stack	r/m/im		PUSH(stack, src)
RET – Return from procedure			restore RIP by popping the stack
SUB - Subtract	r/m/im	r/m	$dest \leftarrow dest - src$
SYSCALL – System Call			invoke OS kernel

Remember that to use 64-bit operands with an instruction you must use the 'q' suffix, e.g. negq %rax.

There are many variations of the conditional jump instruction, Jcc. Here are a few:

Instruction	Description
JE	Jump if equal
JNE	Jump if not equal
JG	Jump if greater than
JGE	Jump if greater than or equal
JL	Jump if less than
JLE	Jump if less than or equal

The CMP instruction is responsible for updating the status flags used by the conditional jump instructions. For example, the JGE instruction jumps to the given target if the dest operand of the previous CMP was greater than the src operand.

1.7 Linux System Calls

The simplest way to interact with the OS, and thereby use input/output, is to use the SYSCALL instruction. Different Linux system functions are selected based on the value of the RAX register. Arguments to the system call are placed in the RDI, RSI, and RDX registers. Here is a short list of some system calls and corresponding register assignments:

RAX	Function	RDI	RSI	RDX
0	sys_read	file descriptor	byte buffer address	buffer size
1	sys_write	file descriptor	byte buffer address	buffer size
60	sys_exit	error code		

A complete list of available x86-64 Linux system calls is available at http://blog.rchapman.org/post/36801038863/linux-system-call-table-for-x86-64. Note that 32-bit system calls work differently; this list is specifically for 64-bit assembly.

1.8 Simple I/O

This program demonstrates using the sys_write Linux system call to write to stdout:

```
.global _start
 .data
2
 message: .ascii "Hello edan65!\n"
3
 .text
4
 _start:
 # stdout file descriptor
 movq $1, %rdi
6
 movq $message, %rsi # message to print
 movq $14, %rdx
 # message length
 movq $1, %rax
 # sys_write
 syscall
10
 movq $0, %rdi
 # exit code = 0
11
 movq $60, %rax
 # sys_exit
12
 syscall
13
```

Note that the string to print is placed in the .data section. See 1.2 for an explanation of sections.

The following program just reads one line from stdin, using sys_read, then echoes it to stdout:

```
.global _start
 .data
2
3
 buf: .skip 1024
 .text
4
 _start:
5
 # stdin file descriptor
 movq $0, %rdi
 movq $buf, %rsi
 # buffer
 # buffer length
 movq $40, %rdx
 # sys_read
 movq $0, %rax
9
 syscall
11
 movq $1, %rdi
 # stdout file descriptor
12
 movq $buf, %rsi
 # message to print
13
 movq %rax, %rdx
 # message length
 movq $1, %rax
 # sys_write
15
 syscall
16
17
 movq $0, %rdi
18
 movq $60, %rax
19
 syscall
20
```

The sys_read function returns the number of bytes that were read in the RAX register, so we use that as the message length in the call to sys_write.

1.9 Procedures

21

It is useful to break out common parts of your code into procedures that can be re-used for multiple operations. This is the purpose of the CALL and RET instructions.

The RIP register is the instruction pointer register, sometimes also called program counter. It holds the address of the next instruction to execute, thereby determining the control flow of the program. The CPU automatically increases the instruction pointer to point at the next instruction right after the current one in the machine code (normally matches the assembly code layout). However the CALL instruction pushes the current instruction pointer on the stack, then sets RIP to the value of the operand. The matching RET instruction pops the return address from the stack and overwrites the instruction pointer.

```
call fail  # call procedure "fail"
movq %rax, %rdi
movq $60, %rax
syscall  # sys_exit
fail:
movq $1111, %rax # store exit code in %rax
ret  # return
```


The above example shows a very simple procedure. It sets an error code in RAX, then it returns. The error code is then sent to the sys_exit function.

In order to be truly useful the procedures should be able to take arguments. This requires understanding stack frames, described in the next section.

1.10 Stack Management

The stack is composed of stack frames (activation records). The RBP (base pointer) register holds the address of a fixed position in the current stack frame, while RSP (stack pointer) holds the position of the current top of the stack. The stack "grows" toward lower addresses.

A stack frame typically looks like this:

To call a procedure the arguments must first be pushed in reverse order. For example if a procedure myproc takes two arguments we might do this:

pushq param2
pushq param1
call myproc

Recall that the CALL instruction pushes the return address. This gives us the current stack:

Now it is time to push the old base pointer (also called dynamic link), and update the new one:

myproc:
pushq %rbp
movq %rsp, %rbp

This gives us the current stack:

Now we can go ahead and push local variables on the stack, and use RBP to address those local variables. For example, the first local variable would have the address -8(%rbp), because it is right above RBP on the stack which means it has a lower address and its size is 8 bytes, hence the -8.

To compute the address to some parameter we use RBP again, but now the parameter is lower on the stack, so it has a higher address. The first parameter is at 16(%rbp) (can you figure out why +16?)

When the procedure is done doing its work it is time to restore the old RBP:

```
movq %rbp, %esp
popq %rbp
```


All that remains now is to jump back to the return address and to pop parameters off the stack. We can use the RET instruction, which pops the return address off the top of the stack then jumps to that address. The parameters are still left on the stack after returning to the caller though, so the caller must ensure that they are removed:

```
ret
# ...
# at caller:
addq $16, %rsp # 2 parameters, 8 bytes each
```

Now the stack has been cleaned up properly – RBP and RSP are in their original state. If a return value is required then it should be stored in the RAX register, not on the stack.

► How would you compute the location of the return address in the stack.

1.11 Calling Procedures

To demonstrate the calling conventions presented in the previous section, here is a procedure that takes two parameters, first the pointer to a string to print, second the number of characters in the string:

```
# Procedure to print a message
print_string:
 pushq %rbp
 movq %rsp, %rbp
 movq $1, %rdi
 movq 16(%rbp), %rsi
 movq 24(%rbp), %rdx
 movq $1, %rax
 syscall
 popq %rbp
 ret
```

- ► Draw a diagram showing the stack after each instruction.
- ▶ Modify the first program in section 1.8 to use the above procedure instead of using a SYSCALL in _start.

Note: In appendix B there are two procedures for the read and print functions in the SimpliC language. They will be useful for your generated code.

1.12 Loops and Conditionals

Coding loops and conditional expressions in assembly requires the use of conditional jumps (see section 1.6). A while loop can be generated like this:

```
### while ( %rax < %rdx )
loop_start:
 cmpq %rdx, %rax
 jge loop_end  # leave loop if %rax >= %rdx
 # loop body
 jmp loop_start  # jump to start, test condition again
loop_end:
 # done
```

Please note that the actual jump instruction has an inverted jump condition. This is because instead of testing whether the loop should iterate one more time, i.e. "continue if true", we test if we want to leave the loop, "leave if false".

There is another example of an inverted loop condition in the assembly code for the **read** procedure in appendix B.

An if-statement can be generated like this:

The then_lbl label was just added for clarity, it is not necessary.

In the assembler code for an if-statement the conditional jump will jump to the else-block of the statement. If the (inverted) condition is false, the execution steps to the next line, so that is where the then block is

placed. The then-code needs to be followed by a jump to the end of the if-statement so that the else-code is not executed after it.

Note that in the generated assembly all labels need to be unique!

► How would break- and continue-statements look in generated assembly?

1.13 Debugging with DDD

The best tool to examine the inner workings of a compiled program is a debugger. For Linux the debugger of choice is often GDB, however it lacks a graphical interface. Instead you should try to use the *DDD* debugger, which runs as a graphical interface over GDB. If you have DDD installed, or are on a lab computer, you can issue the command ddd program in a terminal window to start the debugger. However, in order for DDD to be really useful you need to assemble with the --gstabs option so that DDD can display source code for your program. In other words, run the following commands to start debugging:

```
as --gstabs program.s -o program.o
ld program.o -o program
ddd program&
```


If done correctly you will see the following window (after a first-time welcome message):

If the source code is missing (as indicated by a mostly blank window), it means that you forgot to use the --gstabs option with as.

You can set a breakpoint by right-clicking on any whitespace on a source line (in the top part of the main window) and selecting the appropriate item in the pop-up context menu. After starting the program by clicking **Run** in the toolbox window, the program will run up to the breakpoint and halt. After the debugger hits the breakpoint you can single-step in the program by clicking the **Stepi** button in the toolbox window.

You can open the very useful register display via the $\mathbf{Status} \rightarrow \mathbf{Registers}$ menu item. The register display shows the current value of all registers:

Sometimes the program requires input, which is entered using the console at the bottom of the main DDD window. The Console can also be used to interact with the underlying GDB debugger.

Note on running DDD remotely: If you wish to run DDD from home, via the school's computers, you can do this by passing the -X flag to ssh. The -X flag enables X forwarding, so that graphical applications can be displayed through a remote connection. X forwarding is available even from Windows, however you must first install a local X server on your Windows machine.

2 CalcASM Demo

To demonstrate assembly code generation there is a demo project called CalcASM provided for this assignment.

The version of the Calc language used for this demo has been simplified somewhat in order to make the code generation much easier to read. The simplifications are:

- Only integer arithmetic is used.
- The ask user expression does not allow a default value.
- You should have a look at the src/jastadd/CodeGen.jrag file in the CalcASM project and try to understand what it does. Some points of interest are discussed in this section.

First, identify the different code parts generated by the Program node: the different segments (.global, .data, and .text), the _start label, the actual code of the Calc program, the system call to exit, and the helper functions for I/O. The helper functions are also listed in appendix B.

The CalcASM code generator demonstrates the following code-generation techniques:

- Allocating space for local variables
- Storing temporary values on the stack
- Basic arithmetic

Special things to note in the code generation:

- The code generation for multiplication and division is not symmetrical. Remember to generate code specially for integer division in SimpliC.
- Every result of every expression is placed in RAX, then pushed on the stack, copied to another register, or used in a computation.
- To keep the code generation simple, the CalcASM compiler only uses the RAX and RBX registers to store intermediate values for *all* expressions. All other temporary results are stored on the stack.

• To allocate space for local variables (bindings), there are attributes to calculate the total number of locals, numLocals(), as well as the index of each local in the stack frame, localIndex() (and the solution is simpler than the ones sketched in lecture 12):

```
syn int ASTNode.numLocals() = lastNode().localIndex() - localIndex();
syn int ASTNode.localIndex() = prevNode().localIndex();
eq IdDecl.localIndex() = prevNode().localIndex() + 1;
```

Both these attributes are calculated using the prevNode() and lastNode() attributes which point to specific nodes relative to the current one in a pre-order traversal of the AST. The prevNode() attribute points to the previous node in a pre-order traversal of the whole tree, while the lastNode() points to the last node in a pre-order traversal of the subtree at the current node:

```
inh ASTNode ASTNode.prevNode();
eq ASTNode.getChild(int i).prevNode() = prevNode(i);
syn ASTNode ASTNode.lastNode() = prevNode(getNumChild());
syn ASTNode ASTNode.prevNode(int i) = i>0 ? getChild(i-1).lastNode() : this;
```

The dashed arrows in the figure below show a pre-order traversal in a tree. The prevNode() and lastNode() attributes are displayed for a node in the tree:

Draw an arrow for both prevNode() and lastNode() at the List node in the above tree.

In addition to these attributes we only need to add a start value for localIndex() so that the iteration over previous nodes will terminate:

```
syn int Program.localIndex() = 0;
```

▶ Build the CalcASM compiler and compile the mull.calc program in the testfiles/asm directory.

You should be able to understand what the generated assembly code does (if not, please refer again to the assembly introducion sections of this document).

- ► Compare the mull.calc program with the generated assembly code. Try to find which parts of the generated assembly code correspond to parts of the Calc program.
- ▶ Look at the src/jastadd/CodeGen.jrag file to see how the assembly code is generated.
- ▶ Run the assembler and linker on the generated assembly code, and run the resulting binary executable program (see section 1.2). Does it compute the correct result?

2.1 Test Framework

There is a simple test framework in CalcASM to test the code generation. The framework compiles and runs test programs and checks if they compute the expected result. For each .calc file in the test directory testfiles/asm the test framework first runs the Calc compiler to generate the corresponding assembly code files (*.s), then the assembler, then the linker and finally the resulting binary is executed (*.elf). If the execution output matches the corresponding .expected file then the test passed. The test fails if something went wrong along the way or if the output did not match the expected output.

3 SimpliC Code Generation

You will now implement code generation for the SimpliC language, extending your compiler from assignment 5. As usual, work in small increments, and add test cases as you cover larger and larger parts of the language.

▶ Write down what the generated code should look like for the following small SimpliC programs:

Program 1

```
int main() {
 return 1;
}

Program 2

int f() {
 return 2;
}
 int main() {
 f();
 return 1;
}
```

- ▶ Look through the remaining tasks and write down small test programs for them, as well as what the generated code should look like.
- ➤ Task 1a Implement code generation for function declarations. Your compiler should be able to compile program 1. To get started, look at the code generation for CalcASM. You should start with something like this:

```
public void Program.genCode(PrintStream out) {
 out.println(".global _start");
 // etc.
 out.println("_start:");
 // call main function

 for (FunctionDecl decl: getFunctionDeclList()) {
 decl.genCode(out);
 }

 // call sys_exit
 // helper procedures (print/read)
}
public void FunctionDecl.genCode(PrintStream out) {
 // your code here
}
```

Recall that each expression should generate code that puts the resulting value in RAX, but so far the only expression you need to implement is integer literals.

- ➤ Task 1b Set up the testing framework. When running the compiled program, it should produce empty output. Check that it runs. Then set up a test framework in the same manner as for CalcASM, and add program 1 to your test suite. See section 3.2 for advice on testing. In the subsequent tasks, add your test programs to the automated test suite.
- ▶ Task 2 Implement code generation for function calls with no arguments. Your compiler should be able to compile program 2.

► Task 3 Implement passing of arguments in function calls.

When simple no-argument function calls have been implemented you can continue by adding parameter passing. This means that the parameter expressions must be evaluated, and their values pushed (in reverse order) on the stack before the function call.

- ▶ Task 4 Check that you now can compile a program that prints a constant value. You can now start producing more interesting test cases that print out a specific value. Make sure your test programs are added to the test suite.
- ▶ Task 5 Support constant-value expressions, e.g., 3+(4/2)*3. Recall that the result of each expression should be stored in RAX. When evaluating binary expressions you can store the left operand value on the stack while the right operand is computed.
- > Task 6 Implement code generation for conditional jumps.

Boolean expressions, such as 3 > 1, will only be used as conditions for if- and while-statements. For each boolean expression, a conditional jump will be generated. The target of the conditional jump is dependent on the control flow structure the boolean expression is used in. To generate these conditional jumps you can add a new code generation method called genConditionalJump in the binary expression AST class. This method should have a parameter which gives the target label to jump to if the expression is true.

▶ Task 7 Implement code generation for if- and while-statements.

When boolean expression evaluation is working you can move on to the control flow statements if and while. Generating code for these requires some unique labels to be generated. See lecture 12 for ideas on how to do this.

▶ Task 8 Implement addressing of formal parameters in functions.

As you should recall from section 1.10, function parameters have a positive address relative to RBP, and local variables have a negative address. The computation of an address of a local variable is shown in the CalcASM project. You will have to figure out how to compute the address of a function parameter.

Another issue is identifying which variable names refer to local variables, and which refer to parameters.

- ▶ How can you use an attribute to know if an IdDecl is a parameter declaration or a local variable declaration?
- > Task 9 Allocate space for local variables.

The number of local variables in a function decides how much stack space to allocate for local variables at the start of the function. For example, if two local variables are used then RSP is subtracted by 16 at the start of the function.

It is sufficient to count the total number of local variables used in a function. This will allocate enough room for all variables even if all of them are not used simultaneously. This is what the code for numLocals() in CalcASM does.

Task 10 Implement local variable addressing.

Local variable indexes are used to calculate stack addresses of local variables. Look at how local variable indexes are generated in CalcASM and implement the same for SimpliC.

You can reuse the following attributes from CalcASM to compute local variable indexes:

```
syn int ASTNode.localIndex() = prevNode().localIndex();
eq Program.localIndex() = 0;
eq IdDecl.localIndex() = prevNode().localIndex() + 1;

inh ASTNode ASTNode.prevNode();
eq ASTNode.getChild(int i).prevNode() = prevNode(i);
syn ASTNode ASTNode.lastNode() = prevNode(getNumChild());
syn ASTNode ASTNode.prevNode(int i) = i>0 ? getChild(i-1).lastNode() : this;
```

However, the above attributes enumerate variables globally. There is an additional attribute equation you should add to make the variable index numbering start over inside each function declaration.

- ▶ Task 11 Check that your compiler works for a simple program that reads some input, performs some computation, and writes some output. Do not add this program to the automated test suite, as the testing framework does not handle programs with input.
- ➤ Task 12 With all these tasks done, your code generation should work for any input program! Write new test cases that cover many different features of the code generation. One of these programs should be the gcd program from assignment 2. Undoubtedly there will still be bugs left, try to fix as many as you can.

3.1 Premature Optimization

A common mistake is to try and remove redundant copies of sub-expressions in the generated code. However, it is very important to above all make sure you generate *correct code*. Only when you are *absolutely certain* that the generated code is correct should you start thinking about optimizations.

For example, it may seem redundant to copy every single value into RAX, and in fact it is redundant in most cases. However, this is the simplest way to generate the code and it is a really good idea to aim for simple rather than efficient code, initially. In this course, we do not study optimizations, and to do them in a good way, you should take the course EDA230 (Optimizing Compilers).

3.2 Testing

To reuse the testing framework in CalcASM, simply copy the TestCodeGeneration.java file into your project. Note that the test framework expects the tested programs to exit with an exit code of zero. If it does not exit with zero you will get a test error.

To test single files without the test framework you can use the command line. It is then handy to combine a number of commands into a single one, as below:

```
java -jar compiler.jar x.sim > x.s && as --gstabs x.s -o x.o && ld x.o && ./a.out
```

The && runs the next command in the list if the previous command succeeded.

4 Optional Challenges

- ★ When you have completed the compulsory part of the assignment you may try one or more of these optional challenges:
 - Try linking with and calling your SimpliC functions from a C program. See appendix C.1 for more information.
 - Instead of counting all variables in a method you may count the maximum number of "visible" local variables anywhere in the function. This way, variables that are not visible at the same time may reuse the same space on the stack. However, if you do this then the local variable indexing must also be altered.

A AT&T vs Intel

There are two main styles of x86 assembler syntax:

AT&T The default style used in GNU AS and GDB, and thus the most common style used in Linux assembler programming.

Intel This style is used by the NASM assembler.

The Intel style is generally considered easier to read, however we will be using the AT&T style because it is the default of many useful tools on Linux such as as, gdb, and objdump.

Although we will use the AT&T style it is useful to know the differences between AT&T and Intel style because both are common. Here are the most important differences:

- AT&T has the % prefix for all register names, and \$ for all constant operands. The Intel style does not use prefixes for operands.
- Source and destination operands for most instructions have swapped positions. In AT&T instructions have the form <instruction> <source> <destination>, while Intel uses the form <instruction> <destination> <source>.
- In AT&T assembler, the operand size is coded using suffixes in the instruction mnemonic. In Intel assembler, special keywords are instead used on the operands when the assembler cannot figure out the operand size.

B Procedures for Input/Output

The read and print functions in the SimpliC language can be implemented in assembler like this:

```
# Procedure to print number to stdout
# C signature: void print(long int)
print:
 pushq %rbp
 movq %rsp, %rbp
 ### convert integer to string
 movq 16(%rbp), %rax
 # parameter
 movq $(buf+1023), %rsi # write ptr (start from end of buf)
 movb $0x0a, (%rsi)
 # insert newline
 movq $1, %rcx
 # string length
itoa_loop:
 # do.. while (at least one iteration)
 movq $10, %rbx
 movq $0, %rdx
 idivq %rbx
 # divide rdx:rax by 10
 addb $0x30, %dl
 # remainder + '0'
 decq %rsi
 # move string pointer
 movb %dl, (%rsi)
 incq %rcx
 # increment string length
 cmpq $0, %rax
 jg itoa_loop
 # produce more digits
itoa_done:
 movq $1, %rdi
 movq %rcx, %rdx
 movq $1, %rax
 syscall
 popq %rbp
 ret
```

```
# Procedure to read number from stdin
# C signature: long int read(void)
read:
 pushq %rbp
 movq %rsp, %rbp
 movq $0, %rdi
 movq $buf, %rsi
 movq $1024, %rdx
 movq $0, %rax
 syscall
 # %rax = sys_read(0, buf, 1024)
 ### convert string to integer:
 ### %rax contains nchar
 ### %rsi contains ptr
 movq $0, %rdx
 \# sum = 0
atoi_loop:
 cmpq $0, %rax
 # while (nchar > 0)
 jle atoi_done
 # leave loop if nchar <= 0</pre>
 movzbq (%rsi), %rbx
 # move byte, and sign extend to qword
 cmpq $0x30, %rbx
 # test if < '0'
 # character is not numeric
 jl atoi_done
 cmpq $0x39, %rbx
 # test if > '9'
 # character is not numeric
 jg atoi_done
 imulq $10, %rdx
 # multiply sum by 10
 subq $0x30, %rbx
 # value of character
 # add to sum
 addq %rbx, %rdx
 incq %rsi
 # step to next char
 decq %rax
 # nchar--
 jmp atoi_loop
 # loop back
atoi_done:
 movq %rdx, %rax
 # return value in RAX
 popq %rbp
 ret
```

Note that both procedures need a buffer named **buf** with room for at least 1024 bytes! The buffer should be allocated as in the second example of section 1.8.

The read and print procedures above correspond to the following C functions:

```
long int read() {
 void print(long int num) {
  long int nchar = sys_read(0, buf, 1024);
 long int nchar = 1;
 char* ptr = &buf[1023];
  long int sum = 0;
  char* ptr = buf;
 *ptr = '\n';
 while (nchar > 0) {
 do {
 char c = *ptr;
 long int remainder = num % 10;
 if (c < '0' || c > '9') {
 num = num / 10;
 break;
 ptr++;
 }
 *ptr = ((char) remainder) + '0';
 sum *= 10
 nchar++;
 sum += c-'0';
 } while (num > 0);
 ptr++;
 sys_write(1, ptr, nchar);
 nchar--;
  }
  return sum;
}
```

C C Interoperability

What we have described in section 1.10 is a calling convention, or Application Binary Interface (ABI), where parameters were placed on the stack, and the caller popped the parameters (caller clean-up). Different languages, architectures, and compilers use different calling conventions. There are even different calling conventions just for the C language.

When two procedures are compiled with different calling conventions they become incompatible. So, in order to be able to call C functions from our assembler code, or vice versa, we will have to follow the correct calling conventions. Since we are using 64-bit Linux for this assignment, we will use the $System\ V\ AMD64\ ABI.$

The calling convention described in section 1.10 is similar to the System V convention, however some details differ:

- The first six arguments are passed in RDI, RSI, RDX, RCX, R8, and R9.
- Additional arguments are placed on the stack.
- Registers RBP, RBX, and R12-R15 are saved/restored by the callee. All other registers should be stored by the caller if needed.

The read and print procedures in appendix B break this calling convention in several ways, however you could generate assembler code that respects this calling convention and thereby becoming compatible with GCC-compiled C code.

C.1 Compiling with C

Here is a small demo of compiling assembler code together with a C program. The source of the C program, saved in a file named main.c:

```
#include<stdio.h>
long int sum(long int a, long int b);
int main(int argc, char** argv)
{
 long int the_sum = sum(30, 5);
 printf("the sum = %d\n", (int)the_sum);
 return 0;
}
```

The function prototype for sum is important because this tells GCC how it should call our assembly code. Here is the assembly code for the sum function, in the file sum.s:

```
.global sum
.text
sum:
 pushq %rbp
 movq %rsp, %rbp
 movq %rdi, %rax
 addq %rsi, %rax
 popq %rbp
 ret
```

¹http://en.wikipedia.org/wiki/X86_calling_conventions#System_V_AMD64_ABI

★ Copy the above code to the correct files, then compile it with GCC using the following command: gcc -gstabs sum.s main.c -o main The compiled binary main can then be run using the command ./main Does it produce the expected output?

You can disassemble the executable to see how the main function was compiled by GCC using the following command: objdump -d main

D Additional x86 Assembly Resources

We have given a short overview of x86 assembly in this document and intentionally skipped over some important parts, for example floating point arithmetic. For further information on x86 assembly please look at the following useful online resources:

- Wikibooks: x86 Assembly: http://en.wikibooks.org/wiki/X86_Assembly
- Introduction to the AT&T assembly syntax: http://en.wikibooks.org/wiki/X86_Assembly/GAS_Syntax
- The GNU Assembler (GNU AS) Manual: http://tigcc.ticalc.org/doc/gnuasm.html

Here are some online x86 instruction set listings:

- Wikipedia: http://en.wikipedia.org/wiki/X86_instruction_listings
- Intel Software Developer Manulas for x86-64: http://www.intel.com/content/www/us/en/processors/architectures-software-developer-manuals.html (look for "instruction set reference")
- x86asm.net: http://ref.x86asm.net/coder64-abc.html (very compact information)
- http://x86.renejeschke.de/ (useful, but 32-bit only)

Additional links:

• System V ABI: http://x86-64.org/documentation/abi.pdf

E Assembler Cheat Sheet

General-purpose registers: RAX, RBX, RCX, RDX, RSI, RDI, R8, R9, R10, R11, R12, R13, R14, R15.

Operands: $\mathbf{r} = \text{register}$, $\mathbf{m} = \text{memory location}$, $\mathbf{im} = \text{immediate}$.

Operand	Type	What it means
\$0	im	decimal 0
\$0x10	im	hexadecimal 10 (=16 decimal)
lbl	m	value stored at address of label 1b1
1b1+2	m	value stored at two bytes after label 1b1
\$1b1	im	address of label lbl
\$(1b1+4)	im	address of label 1b1 plus 4
%rdx	\mathbf{r}	value stored in RDX
(%rax)	m	value at the address stored in RAX
8(%rbp)	m	value at eight bytes after the address stored in RBP
-3(%rax)	m	value at three bytes before the address stored in RAX

Instruction	Operands		Operation
< Mnemonic – Description >	src	dest	
ADD - Add	r/m/im	r/m	$dest \leftarrow dest + src$
AND – Bitwise logical AND	r/m/im	r/m	$dest \leftarrow AND(dest, src)$
CALL – Call procedure		r/m/im	push RIP , then $RIP \leftarrow dest$
CMP – Compare two operands	r/m/im	r/m	modify status flags similar to SUB
DEC – Decrement by 1		r/m	$dest \leftarrow dest - 1$
IDIV – Signed divide	r/m		signed divide $RDX : RAX$ by src
			$RAX \leftarrow quotient, RDX \leftarrow remainder$
IMUL – Signed multiply (2 op)	r/m/im	r	$dest \leftarrow dest * src$
IMUL – Signed multiply (1 op)	r/m		$RDX: RAX \leftarrow RAX * src$
INC – Increment by 1		r/m	$dest \leftarrow dest + 1$
Jcc – Jump if condition is met		m/im	conditionally $RIP \leftarrow dest$
JMP – Unconditional jump		m/im	$RIP \leftarrow dest$
LEA – Load effective address	m	r	$dest \leftarrow addressOf(src)$
MOV - Move	r/m/im	r/m	$dest \leftarrow src$
NEG – Two's Complement negation		r/m	$dest \leftarrow -dest$
NOT – One's Complement negation		r/m	$dest \leftarrow NOT(dest)$
OR – Bitwise logical OR	r/m/im	r/m	$dest \leftarrow OR(dest, src)$
POP – Pop value off the stack		r/m	$dest \leftarrow POP(stack)$
PUSH – Push value on the stack	r/m/im		PUSH(stack, src)
RET – Return from procedure			restore RIP by popping the stack
SUB - Subtract	r/m/im	r/m	$dest \leftarrow dest - src$
SYSCALL – System Call			invoke OS kernel

Operand size suffix: $\mathbf{b} = 1$ byte, $\mathbf{w} = 2$ bytes, $\mathbf{l} = 4$ bytes, $\mathbf{q} = 8$ bytes.

Use instruction mnemonic + suffix to get the instruction name. For example: negq, movq, movl.

Conditional jumps:

Instruction	Description
JE	Jump if equal
JNE	Jump if not equal
JG	Jump if greater than
JGE	Jump if greater than or equal
JL	Jump if less than
JLE	Jump if less than or equal

Conditional jump example:

cmp op1, op2

jge lbl # jump to lbl if op2 >= op1