Recitation 1: Intel 80x86 Instructions and Basic Assembly

COP3402 FALL 2015 – ARYA POURTABATABAIE FROM EURIPIDES MONTAGNE, FALL 2014

Main Characteristics

Memory

- Composed of 8-bit bytes
- Each byte has a 32-bit label called a physical address
- Addressing is by byte, not by word
- Memory size = 4,294,967,296 (2^32)
 bytes

Bit Order and Endianness

- Bits within bytes have the mostsignificant bit on the left ("76543210")
- Bytes within words have the mostsignificant byte on the right – "little endian" numbering

Registers

- 16 general-purpose registers, along with other specific-purpose registers
- Registers are 16 to 32 bits long

Registers

- Most of the register purposes are selfexplanatory
- All eight general-purpose registers can be used as base registers for base + index addressing
- All but the stack pointer can also be used as the index
- EAX and EDX are considered the primary and secondary accumulators
 - This doesn't matter for most things...
 - ...except multiplication and division of large integers, which will still load results directly into them

Mnemonic	Length	Special Use
EAX	32	Accumulator; General purpose
EBX, ECX, EDX	32	General purpose
ESI	32	Source index; source address
EDI	32	Destination index; address of destination
ESP	32	Stack pointer; address of top of stack
EBP	32	Base pointer; address of reference point in stack
CS, DS, ES, SS, FS, GS	16	Selector for "Code Segment", "Data Segment", "Extra Segment", "Stack Segment", and "Additional Segments"
EIP	32	Instruction pointer; next instruction
EFLAGS	32	Collection of flags and status bits (carry, parity, zero, sign, overflow, etc.)

Registers – History and the Present

- Originally, registers on 80x86 were 16-bit
- 32-bit extended versions arrived with the 80386
- Some bits of EAX, EBX, ECX and EDX can also be accessed as 16-bit and 8-bit registers

31-24	31-24 23-16		7-0
EAX, EBX, ECX, EDX			
		AX, BX,	CX, DX
		*H	*L

Integers and Strings

Integers are stored as binary numbers in one of four sizes.

- 8 bits (byte)
- 16 bits (word)
- 32 bits (double-word)
- 64 bits (quad-word)

2's complement representation is used for negative values.

Characters in strings are often stored using 8-bit ASCII or 16-bit Unicode codes.

```
697_{10} = 0000 \ 0010 \ 1011 \ 1001_2 \ (word)
= 00 00 02 B9<sub>16</sub> (dword)
```

$$-565_{10}$$
 = 1111 1101 1100 1011₂ (word)
= FF FF FD CB₁₆ (dword)

Floating-Point Numbers

The FPU (floating point unit) is a separate part of the chip that does floating point math.

- It has its own registers and operations, separate from integer registers and operations
- Its architecture is outside the scope of this class

Floating Point Format:

- Sign bit: 1 bit
- Exponent width: 8-11 bits
- Significand precision/fraction: 24-53 (23-52 explicitly stored)

IEEE Single-Precision

- Value = $(-1)^{\text{sign}} \times (1_{\text{fraction part}}) \times 2^{\text{e-127}}$
- Max value $\approx 3.40 \times 10^{38}$, Min value $\approx 1.18 \times 10^{-38}$

IEEE Double-Precision

- Value = $(-1)^{\text{sign}} \times (1_{\text{fraction part}}) \times 2^{\text{e-1023}}$
- Max value $\approx 1.79 \times 10^{308}$, Min value $\approx 2.23 \times 10^{-308}$

Assembly: Instructions

Assembly language instructions are directly converted to object code (byte code). They typically take the form:

```
Mnemonic Operand1(tgt), Operand2(src), [Op3], [Op4]
```

Opcodes are typically one-byte, but can be two.

Example:

```
add eax, 158; add 158 to the contents of the EAX register
```

Assembly: Instruction Set and Addressing

INSTRUCTION SFT

80x86 has a large number of instructions. Some commonly used mnemonics are:

movCopy data

add Addition

subSubtraction

mul Multiplication

divDivision

jmpJump (branch)

cmpCompare

ADDRESSING

Addressing Modes

- Immediate Data built into the instruction
- Register Data in a register
- Memory Data at a memory address

Memory Modes

- Direct Location built into the instruction
- Register Indirect Location in a register

Assembly: A Sample Program

This piece of a program (only a piece, as all the "front matter" is missing) converts a hardcoded temperature from Celsius to Fahrenheit.

It then saves the results into an equally-hardcoded memory location.

We didn't explicitly cover all of the mnemonics, but the process should still be fairly clear.

mov	eax,	36	; move 36 into eax register
imul	eax,	9	; "immediate" multiple previous line by 9. eax = eax×9
mov	ebx,	5	; divisor
cdq			; convert ebx double to quadword (prepare for division)
idiv	ebx		; divide (implicit accumulator) by ebx. eax = eax÷5
add	eax,	32	;eax = eax+32
mov	[02CI	Dh], eax	; save results to memory address 02CD ₁₆

Instruction Format

Here we see all the components of an 80x86 instruction in object code format.

The Mod Register/Memory byte determines the addressing mode, which registers are used, and whether memory is involved.

If memory *is* involved, the *direction* of transfer is actually determined by the opcode itself.

Mod, Reg and R/M Tables

Mod Displacement O If R/M is 110, Displacement (32 bits) is address Otherwise, no displacement Eight-bit displacement, sign-extended to 32 bits 32-bit displacement (example: MOV [BX + SI]+ displacement, AL) R/M is treated as a second "reg" field

Reg	W=0	W=1	Double word
000	AL	AX	EAX
001	CL	CX	ECX
010	DL	DX	EDX
011	BL	BX	EBX
100	АН	SP	ESP
101	СН	BP	EBP
110	DH	SI	ESI
111	вн	DI	EDI

- Mod 00, R/M 110 is special
- Normally, this would be the operand [BP], but instead the 32bit "displacement" is treated as an absolute address
- To encode [BP], use:
 Mod = 01, R/M = 110, 8-bit displacement = 0.

R/M	Operand Address
000	(BX) + (SI) + displacement (0, 1, 2, or 4 bytes long)
001	(BX) + (DI) + displacement (0, 1, 2, or 4bytes long)
010	(BP) + (SI) + displacement (0, 1, 2, or 4bytes long)
011	(BP) + (DI) + displacement (0, 1, 2, or 4bytes long)
100	(SI) + displacement (0, 1, 2, or 4bytes long)
101	(DI) + displacement (0, 1, 2, or 4bytes long)
110	(BP) + displacement unless mod = 00 (see mod table)
111	(BX) + displacement (0, 1, 2, or 4 bytes long)

Example 1

xor CL, [12H]

XOR the contents of register CL (last byte of the ECX register) with the contents of address 12H

The opcode for xor is 001100dw, with:

- Direction d = 1 because the register is the destination
- Word size w = 0 because we are using bytes

From there we determine:

- MOD = 00 for simple displacement
- The Reg code for CL is 001
- R/M = 110

So the instruction becomes:

- 32 0E 12 00 00 00₁₆

Example 2

add AL, BL

Add the contents of register BL to register AL.

The opcode for add is 000000dw, with:

- Direction d = 1 because we will use the "Reg" register as the destination
- Word size w = 0 because we are using bytes

From there we determine:

- MOD = 11 to use R/M as a register field
- The Reg code for AL is 000
- The Reg code for BL is 011

So the instruction becomes:

- 00000010 11000011₂, or
- ° 02 C3₁₆