ΗΡΥ 201 ΨΗΦΙΑΚΟΙ ΥΠΟΛΟΓΙΣΤΕΣ

Αρχιτεκτονική Συνόλου Εντολών Intel x86

Ν. Αλαχιώτης

© Δ. Πνευματικάτος 2013

Σύνοψη χαρακτηριστικών ΙΑ32

Evolutionary Design

Starting in 1978 with 8086 (really 1971 with 4004)

Complex Instruction Set Computer (CISC)

- Many different instructions with many different formats
- Αριθμητικές εντολές μπορούν να διαβάσουν/γράψουν θέσεις μνήμης
- (more) Difficult & (somewhat) Expensive, but Possible

2-address architecture

- Κάθε εντολή ορίζει ένα source & ένα destination
- Add src, dst σημαίνει dst = dst + src (ανάλογα για sub, κλπ)

Σύνθετος τρόπος πρόσβασης μνήμης (addressing modes)

Κωδικοποίηση εντολών:

■ Μεταβλητού μήκους, 1-15 bytes

HRY201

Μια απλή εντολή: movl

Moving Data

mov1 Source, Dest:

- Move 4-byte ("long") word
- Lots of these in typical code

Operand Types

- Immediate: Constant integer data
 - Like C constant, but prefixed with '\$'
 - E.g., \$0x400, \$-533
 - Encoded with 1, 2, or 4 bytes
- Register: One of 8 integer registers
 - But %esp and %ebp reserved for special use
 - Others have special uses for particular instructions
- Memory: 4 consecutive bytes of memory
 - Various "address modes"

Register Names

8 καταχωρητές + EIP (PC)

Eax Accumulator

Ebx Base register

Ecx Count register

Edx Double-precision register

Esi Source index register

Edi Destination index register

Ebp Base pointer register

Esp Stack pointer

%eax
%edx
%ecx
%ebx
%esi
%edi
%esp
%ebp

x64 Register Names

64-bit register	Lower 32 bits	Lower 16 bits	Lower 8 bits
r ax	eax	ax	al
r bx	ebx	bx	bl
r cx	ecx	CX	cl
r dx	edx	dx	dl
r si	esi	si	sil
r di	edi	di	dil
r bp	ebp	bp	bpl
r sp	esp	sp	spl
r8	r8d	r8w	r8b
r9	r9d	r9w	r9b
r10	r10d	r10w	r10b
r11	r11d	r11w	r11b
r12	r12d	r12w	r12b
r13	r13d	r13w	r13b
r14	r14d	r14w	r14b
r15	r15d	r15w	r15b

mov1 Operand Combinations

Source Destination C Analog | Imm | Reg | mov1 \$0x4, %eax | temp = 0x4; |
Mem	mov1 \$-147, (%eax)	*p = -147;	
Reg	Reg	mov1 %eax, %edx	temp2 = temp1;
Mem	Mem	mov1 %eax, (%edx)	*p = temp;
Mem	Reg	mov1 (%eax), %edx	temp = *p;

- Cannot do memory-memory transfers with single instruction
- Ομοίως για άλλες εντολές, add, κλπ

HRY201

Indexed 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

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]]

Address Computation Examples

%edx	0xf000
%есх	0x100

Expression	Computation	Address
0x8(%edx)	0xf000 + 0x8	0xf008
(%edx,%ecx)	0xf000 + 0x100	0xf100
(%edx,%ecx,4)	0xf000 + 4*0x100	0xf400
0x80(,%edx,2)	2*0xf000 + 0x80	0x1e080

Flags (condition codes)

VM	RF	N	T IO	IO	OF	DF	IF	TF	SF	ZF	AF	PF	CF
			PL	PL									

CF IOPL I/O Privilege Level (286+ only) Carry Flag PF Parity Flag IOPL I/O Privilege Level (286+ only) **AF Auxiliary Flag Nested Task Flag (286+ only)** NT ZF **Zero Flag** Resume Flag (386+ only) RF SF Sign Flag VM Virtual Mode Flag (386+ only)

TF Trap Flag (Single Step)

IF Interrupt

DF Direction Flag

OF Overflow flag

– 10 – HRY201

Flag meaning

CF – Carry Flag

Set by arithmetic instructions. Can be set, inverted and cleared with STC,
 CLC or CMC instructions respectively

PF – Parity Flag

Set by most instructions if the least significant eight bits of the destination operand contain an even number of 1 bits.

AF – Auxiliary Flag

■ If a carry or borrow from the most significant nibble of the least significant byte – Aids BCD arithmetic

ZF – Zero Flag

Set by most instructions if the result of the arithmetic operation is zero

SF - Sign Flag

On signed operands, this tells whether the result is positive or negative

TF – Trace Flag

 Allows single-step through programs. Executes exactly one instruction and generates an internal exception 1 (debug fault)

– 11 – HRY201

Flag meaning

IF – Interrupt Flag

■ When set, the processor recognizes the external hardware interrupts on INTR pin. On clearing, anyway has not effect on NMI (external non maskable interrupt) pin or internally generated faults, exceptions, traps etc. This flag can be set and cleared using the STI and CLI instructions respectively

DF – Direction Flag

Specifically for string instructions. DF = 1 increments ESI and EDI, while DF = 0 decrements the same. Set and cleared by STD and CLD instructions

OF – Overflow Flag

Most arithmetic instructions set this flag to indicate that the result was at least 1 bit too large to fit in the destination

IOPL – Input Output Privilege Level flags (2 bits)

■ For protected mode operations – indicates the privilege level, 0 to 3, at which your code must be running to execute any I/O-related instructions

NT – Nested Task Flag

■ When set, it indicates that one system task has invoked another through a CALL instruction as opposed to a JMP. For multitasking ...

RF – Resume Flag

■ It is related to Debug registers DR6 and DR7. By setting this, you can
 - 12 - selectively mask some exceptions while you are debugging code

CISC Architecture Properties

Instruction can reference different operand types

■ Immediate, register, memory

Arithmetic operations can read/write memory

Memory reference can involve complex computation

- Rb + S*Ri + D
- Useful for arithmetic expressions, too

Instructions can have varying lengths

■ IA32 instruction size ranges from 1 to 15 bytes

Use Condition Codes

■ 9 (!) condition code flags plus more processor status flags

Γενικό (Εγκυκλοπεδικό) Υλικό

- 14 - HRY201

Σύνοψη χαρακτηριστικών ΙΑ32

Evolutionary Design

Starting in 1978 with 8086 (really 1971 with 4004)

Complex Instruction Set Computer (CISC)

- Many different instructions with many different formats
- Difficult & (somewhat) Expensive, but Possible

2-address architecture

- Κάθε εντολή ορίζει ένα source & ένα destination
- Add src, dst σημαίνει dst = dst + src (ανάλογα για sub, κλπ)

Σύνθετος τρόπος πρόσβασης μνήμης (addressing modes)

Κωδικοποίηση εντολών:

■ Μεταβλητού μήκους, 1-15 bytes

Name Date Transistors 4004 1971 2.3K

- 4-bit processor. First 1-chip microprocessor
- Didn't even have interrupts!

8008 1972 3.3K

■ Like 4004, but with 8-bit ALU

8080 1974 6K

- Compatible at source level with 8008
- Processor in first "kit" computers
- Cheaper than similar processors with better programming models
 - Motorola 6800
 - MOS Technologies (MOSTEK) 6502

Name Date Transistors 8086 1978 29K

- 16-bit processor. Basis for IBM PC & DOS
- Limited to 1MB address space. DOS only gives you 640K

80286 1982 134K

- Added elaborate, but not very useful, addressing scheme
- Basis for IBM PC-AT and Windows

386 1985 275K

- Extended to 32 bits. Added "flat addressing"
- Capable of running Unix
- By default, Linux/gcc use no instructions introduced in later models

Name	Date	Transistors
486	1989	1.9M
Pentium	1993	3.1M
Pentium/MMX	1997	4.5M

 Added special collection of instructions for operating on 64bit vectors of 1-, 2-, or 4-byte integer data

PentiumPro 1995 6.5M

- Added conditional move instructions
- Big change in underlying microarchitecture
- First "serious" Intel microArchitecture!

Name Date Transistors

Pentium III 1999 8.2M

 Added "streaming SIMD" instructions for operating on 128-bit vectors of 1-, 2-, or 4-byte integer or floating point data

Pentium 4 2001 42M

Added 8-byte formats and 144 new instructions for streaming SIMD mode

. . .

8-core Core i7 Haswell-E 2014 2.6B

18-core Xeon Haswell-E5 2014 5.56B

– 19 – HRY201

Assembly Programmer's View

- Register File
 - Heavily used program data
- Condition Codes
 - Store status information about most recent arithmetic operation
 - Used for conditional branching

- **Memory**
 - **Byte-addressable array**
 - Code, user data, (most) OS data
 - Includes stack used to support procedures

Moving Data

Moving Data

mov1 Source, Dest:

- Move 4-byte ("long") word
- Lots of these in typical code

Operand Types

- Immediate: Constant integer data
 - Like C constant, but prefixed with '\$'
 - E.g., \$0x400, \$-533
 - Encoded with 1, 2, or 4 bytes
- Register: One of 8 integer registers
 - But %esp and %ebp reserved for special use
 - Others have special uses for particular instructions
- Memory: 4 consecutive bytes of memory
 - Various "address modes"

Register Names

Eax Accumulator

Ebx Base register

Ecx Count register

Edx Double-precision register

Esi Source index register

Edi Destination index register

Ebp Base pointer register

Esp Stack pointer

%eax
%edx
%ecx
%ebx
%esi
%edi
%edi %esp

- 23 - HRY201

More register names

	Law 4C bits of sav				bits
ax	Low 16 bits of eax			8 bits	8 bits
bx	Low 16 bits of ebx	, 1		0 0.10	
СХ	Low 16 bits of ecx	EAX	AX	АН	AL
dx	Low 16 bits of edx g	<u>n</u>			
si	Low 16 bits of esi		ВХ	ВН	BL
di	Low 16 bits of edi		сх	СН	CL
bp	Low 16 bits of ebp	8 (
sp	Low 16 bits of esp	EDX	DX	DH	DL
al	Low 8 bits of eax	<u> </u>			
ah	Low 8 bits of eax High 8 bits of ax	ESI			
bl	Low 8 bits of ebx	EDI			
bh	High 8 bits of bx				
cl	Low O bito of cov	stack pointer)			
ch	High 8 bits of cx	EBP			
dl		(base pointer)			
dh	High 8 bits of dx		← 32	bits ———	

- 24 - HRY201

x64 Register Names

64-bit register	Lower 32 bits	Lower 16 bits	Lower 8 bits
r ax	eax	ax	al
r bx	ebx	bx	bl
r cx	ecx	CX	cl
r dx	edx	dx	dl
r si	esi	si	sil
r di	edi	di	dil
r bp	ebp	bp	bpl
r sp	esp	sp	spl
r8	r8d	r8w	r8b
r9	r9d	r9w	r9b
r10	r10d	r10w	r10b
r11	r11d	r11w	r11b
r12	r12d	r12w	r12b
r13	r13d	r13w	r13b
r14	r14d	r14w	r14b
r15	r15d	r15w	r15b

mov1 Operand Combinations

Source Destination C Analog | Imm | Reg | mov1 \$0x4, %eax | temp = 0x4; |
Mem	mov1 \$-147, (%eax)	*p = -147;	
Reg	Reg	mov1 %eax, %edx	temp2 = temp1;
Mem	Mem	mov1 %eax, (%edx)	*p = temp;
Mem	Reg	mov1 (%eax), %edx	temp = *p;

Cannot do memory-memory transfers with single instruction

HRY201

Simple 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

```
mov1 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
 Set
 movl %esp,%ebp
 pushl %ebx
 movl 12(%ebp),%ecx
 mov1 8(%ebp),%edx
 movl (%ecx),%eax
 Body
 movl (%edx),%ebx
 movl %eax,(%edx)
 movl %ebx,(%ecx)
 movl -4(%ebp),%ebx
 movl %ebp,%esp
popl %ebp
 ret
```

HRY201

Understanding Swap

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

Offset	•	Stack
12	ур	
8	хр	
4	Rtn adr	
0	Old %ebp	← %ebp
-4	Old %ebx	

Register	Variable
%ecx	ур
%edx	жp
%eax	t1
%ebx	t0

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

0x124

Understanding Swap

123

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

Understanding Swap

%eax	
%edx	
%ecx	0x120
%ebx	
%esi	
%edi	

0x104

%esp

%ebp

```
0x124
 123
 456
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
 yp
 0x110
 хp
 8
 0x124
 0x10c
 4
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0x100
```

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

Understanding Swap

%eax		
%edx	0x124	
%ecx	0x120	
%ebx		
%esi		
%edi		
%esp		
%ebp	0×104	

```
0x124
 123
 456
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
 yp
 0x110
 хp
 8
 0x124
 0x10c
 4
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0x100
```

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

Understanding Swap

%eax	456	
%edx	0x124	
%есх	0x120	
%ebx		
%esi		
%edi		
%esp		
%ebp	0x104	

```
0x124
 123
 456
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
 yp
 0x110
 хp
 8
 0x124
 0x10c
 4
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0x100
```

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

0x124

Understanding Swap

%eax	456	
%edx	0x124	
%ecx	0 x 120	
%ebx	123	
%esi		
%edi		
%esp		
%ebp	0x104	

```
456
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
 yp
 0x110
 хp
 8
 0x124
 0x10c
 4
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0x100
```

123

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

Understanding Swap

%eax	456		
%edx	0x124		
%ecx	0 x 120		
%ebx	123		
%esi			
%esi %edi			

```
0x124
 456
 456
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
 yp
 0x110
 хp
 8
 0x124
 0x10c
 4
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0x100
```

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

Understanding Swap

%eax	456	
%edx	0x124	
%ecx	0x120	
%ebx	123	
%esi		
%edi		
%esp		
%ebp	0x104	

```
0x124
 456
 123
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
 yp
 0x110
 хp
 8
 0x124
 0x10c
 4
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0x100
```

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

Indexed 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

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]]

Address Computation Examples

%edx	0xf000
%есх	0x100

Expression	Computation	Address
0x8(%edx)	0xf000 + 0x8	0xf008
(%edx,%ecx)	0xf000 + 0x100	0xf100
(%edx,%ecx,4)	0xf000 + 4*0x100	0xf400
0x80(,%edx,2)	2*0xf000 + 0x80	0x1e080

– 38 – HRY201

Address Computation Instruction

leal Src, Dest

- Load Effective Address Long
- Src is address mode expression
- Set Dest to address denoted by expression

Uses

- Computing address without doing memory reference
 - E.g., translation of p = &x[i];
- Computing arithmetic expressions of the form x + k*y
 - k = 1, 2, 4, or 8.
- Used heavily by compiler

Some Arithmetic Operations

Computation Format

Two-Operand Instructions

```
Dest = Dest + Src
addl Src,Dest
subl Src, Dest Dest = Dest - Src
Dest = Dest << k Also called shll
sall k,Dest
sarl k, Dest
 Dest = Dest >> k Arithmetic
 Logical
shrl k, Dest
 Dest = Dest >> k
  k is an immediate value or contents of %cl
 Dest = Dest ^ Src
xorl Src, Dest
andl Src, Dest
 Dest = Dest & Src
 Src,Dest
 Dest = Dest |
```

orl

Some Arithmetic Operations

Format Computation

One-Operand Instructions

```
incl Dest = Dest + 1
```

decl Dest = Dest - 1

negl Dest = -Dest

notl Dest = ~Dest

Using leal for Arithmetic Expressions

```
int arith
  (int x, int y, int z)
{
  int t1 = x+y;
  int t2 = z+t1;
  int t3 = x+4;
  int t4 = y * 48;
  int t5 = t3 + t4;
  int rval = t2 * t5;
  return rval;
}
```

```
arith:
 pushl %ebp
 Set
 movl %esp,%ebp
 movl 8(%ebp),%eax
 movl 12(%ebp),%edx
 leal (%edx,%eax),%ecx
 leal (%edx,%edx,2),%edx
 Body
 sall $4,%edx
 addl 16(%ebp),%ecx
 leal 4(%edx,%eax),%eax
 imull %ecx,%eax
 movl %ebp, %esp
 Finish
 popl %ebp
 ret
```

– 42 – HRY201

Understanding arith

```
int arith
  (int x, int y, int z)
{
  int t1 = x+y;
  int t2 = z+t1;
  int t3 = x+4;
  int t4 = y * 48;
  int t5 = t3 + t4;
  int rval = t2 * t5;
  return rval;
}
```

-43 -

```
Offset

16 z

12 y

8 x

4 Rtn adr

0 Old %ebp %ebp
```

```
movl 8(%ebp),%eax # eax = x

movl 12(%ebp),%edx # edx = y

leal (%edx,%eax),%ecx # ecx = x+y (t1)

leal (%edx,%edx,2),%edx # edx = 3*y

sall $4,%edx # edx = 48*y (t4)

addl 16(%ebp),%ecx # ecx = z+t1 (t2)

leal 4(%edx,%eax),%eax # eax = 4+t4+x (t5)

imull %ecx,%eax # eax = t5*t2 (rval)
```

Understanding arith

```
int arith
  (int x, int y, int z)
{
  int t1 = x+y;
  int t2 = z+t1;
  int t3 = x+4;
  int t4 = y * 48;
  int t5 = t3 + t4;
  int rval = t2 * t5;
  return rval;
}
```

```
\# eax = x
 movl 8(%ebp),%eax
\# edx = y
 movl 12(%ebp),%edx
\# ecx = x+y (t1)
 leal (%edx,%eax),%ecx
\# edx = 3*y
 leal (%edx,%edx,2),%edx
\# edx = 48*y (t4)
 sall $4,%edx
\# ecx = z+t1 (t2)
 addl 16(%ebp),%ecx
\# eax = 4+t4+x (t5)
 leal 4(%edx,%eax),%eax
\# eax = t5*t2 (rval)
 imull %ecx,%eax
```

– 44 – HRY201

Another Example

```
int logical(int x, int y)
{
  int t1 = x^y;
  int t2 = t1 >> 17;
  int mask = (1<<13) - 7;
  int rval = t2 & mask;
  return rval;
}</pre>
```

```
2^{13} = 8192, 2^{13} - 7 = 8185
```

```
movl 8(%ebp),%eax
xorl 12(%ebp),%eax
sarl $17,%eax
andl $8185,%eax
```

```
logical:
 pushl %ebp
 movl %esp,%ebp

movl 8(%ebp),%eax
 xorl 12(%ebp),%eax
 sarl $17,%eax
 andl $8185,%eax

Body

movl %ebp,%esp
 popl %ebp
 ret

Finish
```

```
eax = x
eax = x^y (t1)
eax = t1>>17 (t2)
eax = t2 & 8185
```

CISC Architecture Properties

Instruction can reference different operand types

■ Immediate, register, memory

Arithmetic operations can read/write memory

Memory reference can involve complex computation

- Rb + S*Ri + D
- Useful for arithmetic expressions, too

Instructions can have varying lengths

■ IA32 instruction size ranges from 1 to 15 bytes

Flags (condition codes)

VM	RF	NT	IO	IO	OF	DF	IF	TF	SF	ZF	AF	PF	CF
			PL	PL									

CF IOPL I/O Privilege Level (286+ only) Carry Flag PF Parity Flag IOPL I/O Privilege Level (286+ only) **AF Auxiliary Flag Nested Task Flag (286+ only)** NT ZF Resume Flag (386+ only) Zero Flag RF SF Sign Flag VM Virtual Mode Flag (386+ only)

TF Trap Flag (Single Step)

IF Interrupt

DF Direction Flag

OF Overflow flag

- 47 - HRY201

Flag meaning

CF – Carry Flag

Set by arithmetic instructions. Can be set, inverted and cleared with STC,
 CLC or CMC instructions respectively

PF - Parity Flag

Set by most instructions if the least significant eight bits of the destination operand contain an even number of 1 bits.

AF – Auxiliary Flag

■ If a carry or borrow from the most significant nibble of the least significant byte – Aids BCD arithmetic

ZF – Zero Flag

Set by most instructions if the result of the arithmetic operation is zero

SF – Sign Flag

On signed operands, this tells whether the result is positive or negative

TF – Trace Flag

 Allows single-step through programs. Executes exactly one instruction and generates an internal exception 1 (debug fault)

– 48 – HRY201

Flag meaning

IF – Interrupt Flag

■ When set, the processor recognizes the external hardware interrupts on INTR pin. On clearing, anyway has not effect on NMI (external non maskable interrupt) pin or internally generated faults, exceptions, traps etc. This flag can be set and cleared using the STI and CLI instructions respectively

DF – Direction Flag

Specifically for string instructions. DF = 1 increments ESI and EDI, while DF = 0 decrements the same. Set and cleared by STD and CLD instructions

OF – Overflow Flag

Most arithmetic instructions set this flag to indicate that the result was at least 1 bit too large to fit in the destination

IOPL – Input Output Privilege Level flags (2 bits)

■ For protected mode operations – indicates the privilege level, 0 to 3, at which your code must be running to execute any I/O-related instructions

NT – Nested Task Flag

■ When set, it indicates that one system task has invoked another through a CALL instruction as opposed to a JMP. For multitasking ...

RF – Resume Flag

■ It is related to Debug registers DR6 and DR7. By setting this, you can
 -49 - selectively mask some exceptions while you are debugging code

Branching/Calling

Jmp <label> Jump

J<cnd> <label> Conditional jump

■ Je (equal), jne (not equal), jz, jg, jge, jl, jle

Cmp src, dst Compare

Call/ret instructions (push/pop PC in stack)

HRY201

Calling Convensions

Caller-saved registers are EAX, ECX, EDX

Callee-saved registers are EBX, EDI, and ESI

What about ESP and EBP?

Parameters in stack

Then return address (by call)

Then save EBP

push ebp mov ebp, esp

Then make space for local variables

sub esp, 12; For 3 integers

```
myFunc PROC
 ; Subroutine Prologue
 push ebp
 ; Save the old base pointer value.
 mov ebp, esp
 ; Set the new base pointer value.
 ; Make room for one 4-byte local variable.
 sub esp, 4
 ; Save the values of registers that the function
 push edi
 push esi
 ; will modify. This function uses EDI and ESI.
 ; (no need to save EBX, EBP, or ESP)
 ; Subroutine Body
 mov eax, [ebp+8]
 ; Move value of parameter 1 into EAX
 mov esi, [ebp+12]
 ; Move value of parameter 2 into ESI
 mov edi, [ebp+16]
 ; Move value of parameter 3 into EDI
 mov [ebp-4], edi
 ; Move EDI into the local variable
 add [ebp-4], esi
 ; Add ESI into the local variable
 add eax, [ebp-4]
 : Add the contents of the local variable
 ; into EAX (final result)
 ; Subroutine Epilogue
 pop esi
 ; Recover register values
 pop edi
 mov esp, ebp
 ; Deallocate local variables
 pop ebp
 ; Restore the caller's base pointer value
 ret
```

– 52 – HRY201

Register names and usage (32-bit naming convention)

eax: Accumulator register, used in arithmetic operations, stores function return value

ebx: Base register, used as a pointer to data

ecx: Counter register, used in shift/rotate operations and loops

edx: Data register, used in arithmetic operations and I/O operations

Register names and usage (32-bit naming convention)

esi: Source index register, used as a pointer to a source in stream/string operations

edi: Destination index register, used as a pointer to a destination in stream/string operations

ebp: Stack base pointer register, used to point to the base of the stack

esp: Stack pointer register, used to point to the top of the stack

cdecl calling convention

- 1. Function parameters are passed onto the stack from right to left
- 2. Each function first saves the old stack pointer and sets up a new stack frame
- 3. Register eax is used for the return value
- 4. The caller cleans up the stack
- 5. Registers eax, ecx, and edx are caller-saved, the rest are callee-saved.

Intel and AT&T syntax differences

Prefixes

Order of operands

Memory operands and complex operations

Suffix

Prefixes

AT&T Intel

movl \$1, %eax mov eax, 1

Prefixes

Prefixes

AT&T

movl \$1, %eax

movl \$0xff, %ebx

'0' prefix if hex value starts with letter

Intel

mov eax, 1

mov ebx, Offh

'b' and 'h'
suffixes for
binary and hex
immediates,
respectively

Order of operands

AT&T

instr source, dest

Intel

instr dest, source

Memory operands and complex operations

AT&T

Intel

mov (%ebx), eax

mov eax, [ebx]

disp(base, index, scale)

[base+index*scale+disp]

mov 0x20(%ebx), %eax

mov eax, [ebx+20h]

Suffix

AT&T Intel

Suffixes used for operand sizes.

b: byte (8 bits)

s: short (16 bits)

w: word (16 bits)

I: long (32 bits)

q: quad (64 bits)

movb %al, %bl movw %ax, %bx movl (%eax), %ebx Similar directives but not necessary since it can be inferred by the size of the destination register.

byte ptr word ptr dword ptr

mov bl, al mov bx, ax mov ebx, dword ptr [eax]