x86-32 and **x86-64** Assembly (Part 1)

(No one can be told what the Matrix is, you have to see it for yourself)

Emmanuel Fleury

<emmanuel.fleury@u-bordeaux.fr>

LaBRI, Université de Bordeaux, France

October 8, 2019

- Assembly Languages
- 2 Intel x86 CPU Family
- 3 Intel x86 Architecture
- 4 Intel x86 Instruction Sets
- 5 Interruptions & System Calls
- 6 Assembly In Practice
- References

- Assembly Languages
- 2 Intel x86 CPU Family
- Intel x86 Architecture
- Intel x86 Instruction Sets
- 5 Interruptions & System Calls
- 6 Assembly In Practice
- References

Motivations and Warnings

What is Assembly Good for?

- ullet Understand the machine (debugging is easier, less design errors are made, \dots)
- Better optimization of routines (manage and tune your compiler options)
- Code hardware-dependant routines (compilers, operating systems, ...)
- Reverse-engineering and code obfuscation (malware/driver analysis)

Knowing assembly will enhance your code!

What is Assembly **Bad** for?

- Portability is lost (code is working only for one family of processors)
- Obfuscate the code (only a few programmers can read assembly)
- Debugging is difficult (most of the debuggers are lost when hitting assembly)
- Optimization is tedious (compiler are usually more efficient than humans)

Use it with caution and sparsity!

Unstructured Programming

Assembly is an **unstructured programming language**, meaning that it provides only extremely basic programming control structures such as:

- Basic expressions (arithmetic, bitwise and logic operators);
- Read/write over memory;
- Jump operators;
- Tests.

Note that there are NO:

- Procedure call (argument passing is done manually);
- Loop facility (need to use jumps in place);
- Scope on variables and functions (everything is global)

Yet, **jumps**, **tests** and **basic read/write** are enough to implement any program.

Unstructured Programming (Examples)

Small "Fake" Unstructured Language

- Expressions: 'expr'
- Read Memory: '(expr)'
- Read Variable: 'v'
- Label: 'label: instr'

- Write to a variable: 'v=expr'
- Write to memory: '(expr)=expr'
- Test: 'test expr'
- Conditional Jump: 'jmp expr'

if ... then ... else ...

```
0x0: test (0x12af) > 0;
0x1: jmp 0x3;
0x2: (0x12af) = 0;
0x3: (0x12af) = (0x12af)-1;
```

Swapping two memory cells

```
0x0: tmp = (0x12af);
0x1: (0x12af) = (0x12b4);
0x2: (0x12b4) = tmp;
```

Computing 2¹⁰

```
0x0: var = 1;
0x1: i = 10:
0x2: loop:
 var = 2 * var:
0x3: i = i-1;
0x4: test i == 0;
0x5: jmp loop;
```

Unstructured Programming (Exercise)

Fibonacci Sequence

Write an unstructured function computing the Fibonacci sequence til the rank (n) that lies at 0xdeadbeef memory address.

$$\begin{cases} f_0 = 0, \\ f_1 = 1, \\ f_n = f_{n-1} + f_{n-2} \end{cases}$$

Unstructured Programming (Exercise)

Fibonacci Sequence

Write an unstructured function computing the Fibonacci sequence til the rank (n) that lies at 0xdeadbeef memory address.

$$\begin{cases} f_0 = 0, \\ f_1 = 1, \\ f_n = f_{n-1} + f_{n-2} \end{cases}$$

Solution (proposal)

```
0x0: fib = 0;

0x1: f0 = 0;

0x2: f1 = 1;

0x3: n = (0xdeadbeef);

0x4: fib = f1 + f0;

0x5: f0 = f1;

0x6: f1 = fib;

0x7: n = n - 1

0x8: test n > 0;

0x9: jmp 0x4;
```

A Few Words on Assembly

Variables:

Restricted to a set of registers given by the CPU architecture.

• Expressions:

Restricted to the instructions available on the CPU

• Register:

Temporary storage unit for intermediate computation.

• Instruction set:

A coherent set of instructions used to encode programs.

Opcodes (Operation Code): Instructions are encoded in an hexadecimal format to be more convenient to decode by the machine.

• Mnemonics:

Each opcode is given a "human readable name".

Operand:

Argument of an instruction (they may be several operands for one operation).

Assembly Languages

- Motorola 68000 (16/32bits architecture, 1979),
- Accorn ARM (Advanced RISC Machine) (32/64bits architecture, 1981),
- MIPS (Microprocessor without Interlocked Pipeline Stages) (32/64bits architectures, 1981),
- Intel IA-32 (Intel Architecture) (32bits architecture, 1986),
- Sun Sparc (Scalable Processor Architecture) (32/64bits architecture, 1987),
- Motorola PowerPC (Performance Optimization With Enhanced RISC Performance Computing) (32/64bits architecture, 1992),
- DEC Alpha (64bits architecture, 1992),
- AMD x86-64 (64bits architecture, 2000)
- Intel IA-64 (Itanium Intel Architecture) (64bits architecture, 2001).
- . . .

- Assembly Languages
- 2 Intel x86 CPU Family
- 3 Intel x86 Architecture
- Intel x86 Instruction Sets
- 5 Interruptions & System Calls
- 6 Assembly In Practice
- References

Early Times

université ____Bordeaux

- Intel 4004 (1971): First microchip ever! 4bits memory words, 640b of addressable memory, 740kHz
- Intel 8008 (1972):
 8bits memory words, 16kb of addressable memory, 800kHz
- Intel 8086 (1978):
 16bits memory words, 1Mb of addressable memory, 10MHz
- Intel 80286 (1982):
 16bits memory words, 16Mb of addressable memory, 12.5MHz

- Intel 80386(DX) (1985): Memory Management Unit (MMU) 32bits memory words, 4Gb of addressable memory, 16MHz
- Intel 80486(DX) (1989): Mathematics co-processor built on-chip 32bits memory words, 4Gb of addressable memory, 16MHz

Intel CPUs' History

Name Soup!

x86-32 Architecture Names

• AMD: x86

• Intel: IA-32

Oracle/Microsoft: x32

• GCC: i386

Linux kernel: x86

• **BSD**: i386

Debian/Ubuntu: i386

Fedora/Suse: i386

Gentoo: x86

Solaris: x86

x86-64 Architecture Names

• AMD: x86-64, AMD64

Intel: IA-32e, EM64T, Intel 64

Oracle/Microsoft: x64

GCC: amd64

• Linux kernel: x86_64

BSD: amd64

Debian/Ubuntu: amd64

• Fedora/Suse: x86_64

Gentoo: amd64

Solaris: amd64

- Assembly Languages
- 2 Intel x86 CPU Family
- 3 Intel x86 Architecture
- Intel x86 Instruction Sets
- 5 Interruptions & System Calls
- 6 Assembly In Practice
- References

Program Overview

Registers

- SP (Stack Pointer);
- PC (Program Counter);
- GPR (General Purpose Register).

Address-space

- Stack
- Heap
- Data
- Code

Program Overview

Registers

- SP (Stack Pointer);
- PC (Program Counter);
- GPR (General Purpose Register).

Address-space

- Stack
- Heap
- Data
- Code

- Assembly Languages
- 2 Intel x86 CPU Family
- Intel x86 Architecture
 - Intel x86-32 Architecture
 - Intel x86-64 Architecture
- 4 Intel x86 Instruction Sets
- Interruptions & System Calls
- 6 Assembly In Practice
- References

- Data Registers (Read/Write) (EAX, EBX, ECX, EDX)
- Index & Pointers Registers (Read/Write) (EBP, ESP, ESI, EDI, EIP)
- Segment Registers (Protected) (CS, DS, ES, FS, GS, SS)
- Flags Registers (Read) (EFLAGS)
- Floating-point Registers (Read/Write) (ST0, ..., ST7)

x86-32 Registers

x86-32 Data Registers

For backward compatibility old 8 bits and 16 bits registers have been preserved. You still can address them.

EAX (Accumulator)

Accumulator for operands and results data (addition, subtraction, ...)

EBX (Base Address)

Usually used to store the base address of a data-structure in memory;

ECX (Counter)

Usually used as a loop counter;

EDX (Data Store)

Used to store operand and result for multiplications and divisions.

x86-32 Index & Pointers Registers

For backward compatibility old 8 bits and 16 bits registers have been preserved. You still can address them.

EIP (Instruction Pointer) Point to the next instruction.

x86-32 Segment Registers

CS (Code Segment)

Point to the current code-segment;

SS (Stack Segment)

Point to the current stack-segment;

DS (Data Segment)

Point to the current data-segment;

ES, FS, GS, (Extra Data Segments)

Extra segments registers available for far pointer addressing (video memory and others).

x86-32 EFLAGS Register

Usage

- Most of the instructions modify the EFLAGS to store information about their results.
- Used to store information about tests or arithmetic operators for later usage.
- Used to change the behavior of the CPU or the OS.
- A few bits are reserved and cannot be touched.

Types of flags

- Status Flags (stat)
 Result of arithmetic instructions
 (add, sub, mul or div);
- Control Flags (ctrl):
 Change the behavior of the processor on some instructions (std, cld);
- System Flags (sys): Control system properties (accessible by kernel only).

- CF (stat): Carry flag; (left-most bit of the result)
- PF (stat): Parity flag; (right-most bit of the result)
- AF (stat): Adjust flag;
- ZF (stat): Zero flag; (set if result is zero)
- SF (stat): Sign flag;
 (most-significant bit of the result)

- OF (stat): Overflow flag;
 (set if an overflow occurs)
- DF (ctrl): Direction flag; (set the reading direction of a string)
- IF (sys): Interrupt enabled flag;
- TF (sys): Trap flag;
- IOPL (sys): I/O privilege level; (ring number currently in use)
 - NT (sys): Nested task flag;

x86-32 Extended Flags Register

- RF (sys): Resume flag;
 (Set CPU's response to debug exceptions)
- VM (sys): Virtual 8086 mode;
- AC (sys): Alignment check;

- VIF (sys): Virtual interrupt flag;
- VIP (sys): Virtual interrupt pending;
 (Set if an interrupt is pending)
- ID (sys): CPUID flag;
 (Ability to use the CPUID instruction)

x86-32 Floating-point Registers

FPU Stack Registers

- Floating point numbers are:
 - 32 bits long (C "float" type);
 - 64 bits long (C "double" type).
- But, to reduce round-off errors,
 FPU registers are 80 bits wide;
- Registers are accessed as a stack (registers can't be accessed directly)
- Each register contains:
 - Sign: 1 bit;
 - Exponent: 15 bits;
 - Mantissa: 64 bits.

x86-32 Floating-point Registers

FPU Stack Registers

- Floating point numbers are:
 - 32 bits long (C "float" type);
 - 64 bits long (C "double" type).
- But, to reduce round-off errors,
 FPU registers are 80 bits wide;
- Registers are accessed as a stack (registers can't be accessed directly)
- Each register contains:
 - Sign: 1 bit;
 - Exponent: 15 bits;
 - Mantissa: 64 bits.

x86-32 Status Word Registers (STW)

Exception Flags (bits 0-5)

- IE: Invalid Operation Exception
- DE: Denormalized Operand Exception
- FE: Zero Divide Exception
- OE: Overflow Exception
- UE: Underflow Exception
- PE: Precision Exception

Other Flags (bits 6-15)

- B: FPU Busy
- TOP: Top of Stack Pointer
- C0, C1, C2, C3: Condition Code
- ES: Error Summary Status
- SF: Stack Fault

Streaming SIMD Extensions (SSE Registers) BORDEAUX

SSE registers are 8 extra registers 128-bits wide specifically used by SSE instructions.

SSE is an **SIMD** instruction set extension to the x86 architecture added by Intel in the **Pentium III** (1999).

First **SSE** instruction set used only a single data type for XMM registers:

• four 32-bit single-precision floating point numbers.

SSE2 instruction set has later expanded the usage of the XMM registers to include:

- two 64-bit double-precision floating point numbers or,
- two 64-bit integers or,
- four 32-bit integers or,
- eight 16-bit short integers or,
- sixteen 8-bit bytes or characters.

Streaming SIMD Extensions (SSE Registers BORDEAUX

SSE registers are 8 extra registers 128-bits wide specifically used by SSE instructions.

SSE is an SIMD instruction set extension to the x86 architecture added by Intel in the Pentium III (1999).

First **SSE** instruction set used only a single data type for XMM registers:

 four 32-bit single-precision floating point numbers.

SSE2 instruction set has later expanded the usage of the XMM registers to include:

- two 64-bit double-precision floating point numbers or,
- two 64-bit integers or,
- four 32-bit integers or,
- eight 16-bit short integers or,
- sixteen 8-bit bytes or characters.

Streaming SIMD Extensions (SSE Registers) BORDEAUX

SSE registers are 8 extra registers 128-bits wide specifically used by SSE instructions.

SSE is an SIMD instruction set extension to the x86 architecture added by Intel in the Pentium III (1999).

First **SSE** instruction set used only a single data type for XMM registers:

 four 32-bit single-precision floating point numbers.

SSE2 instruction set has later expanded the usage of the XMM registers to include:

- two 64-bit double-precision floating point numbers or,
- two 64-bit integers or,
- four 32-bit integers or,
- eight 16-bit short integers or,
- sixteen 8-bit bytes or characters.

- Assembly Languages
- 2 Intel x86 CPU Family
- Intel x86 Architecture
 - Intel x86-32 Architecture
 - Intel x86-64 Architecture
- 4 Intel x86 Instruction Sets
- Interruptions & System Calls
- 6 Assembly In Practice
- References

x86-64 Architecture Overview

God/Bad News about x86-64

Good News!

- Instruction are mostly the same:
- More registers to play with:
 - 8 new general purpose 64-bits registers (R8-R15);
 - 8 new SSE 128-bits registers (XMM8-XMM15).

Bad News!

- Calling convention change totally:
- Optimized code is tricky. (because of massive usage of SSE instructions)

History of x86-64

- 1999 AMD announces x86-64:
- 2000 AMD releases specs:
- 2001 First x86-64 Linux kernel available;
- 2003 First AMD64 Operton released:
- 2004 Intel announces IA-32e/EM64T, releases first x86-64 Xeon processor;
- 2005 x86-64 versions of Windows XP and Server 2003 released:
- 2009 Mac OS 10.6 (Snow Leopard) includes x86-64 kernel and Windows Server 2008 R2 only available in x86-64 version;
- 2010 50% of Windows 7 installs running the x86-64 version.

x86-64 Registers

université BORDEAUX

Already Existing registers (RAX-RDX)

New Registers (R8-R15)

x86-64 Index and Pointers Registers

There is a new way to access the low 8-bits chunck of all these registers (SPL, BPL, SIL, DIL).

Simply zero-extended (reserved for Intel). No extra features here (at least to our knowledge).

Real Registers (as we know now!)

ZMMO	YMM0 X	ммо	ZMM1	YMM1	XMM1	ST(O)	ММО	ST(1)	MM1	Ī,	Jaday's A	V DAY	750 RBW RBD	R8 12218125	ve120 D 1 2	CR0	CR4	1
ZMM2		MM2	ZMM3	YMM3	ХММЗ		MM2	ST(3)					R9W R9D			CR1	CR5	╡
																	-	-
ZMM4	YMM4 X	MM4	ZMM5	YMM5	XMM5	ST(4)	MM4	ST(5)	MM5	<u></u>	LICH CX EC	XRCX	8100 R10W R10D	R10 144 R14	VR14D R14	CR2	CR6	
ZMM6	YMM6 X	ММ6	ZMM7	YMM7	XMM7	ST(6)	MM6	ST(7)	MM7	D	վ¤ DXEΕ	RDX	N110 R11W R11D	R11 1331 R154	R150 R15	CR3	CR7	
ZMM8	YMM8 X	8MM	ZMM9	YMM9	XMM9					88	BP EBF	RBP	DIL DI EDI	RDI 🔲 IP	EIP RIP	CR3	CR8	
ZMM10	YMM10 X	MM10	ZMM11	YMM11	XMM11	CW	FP_IP	FP_DP	FP_CS	s	I SI ES	RSI	SPL SP ESP F	SP		MSW	CR9	
ZMM12	YMM12 X	MM12	ZMM13	YMM13	XMM13	SW											CR10	1
ZMM14	YMM14 X	MM14	ZMM15	YMM15	XMM15	TW		8-bit r 16-bit	-			register register	80-bit	register t register	256-bit		CR11	
ZMM16 ZM	M17 ZMM18	ZMM19	ZMM20 ZM	IM21 ZMM2	2 ZMM23	FP_DS		10-010	register		04-bit	register	120-0	t register	512-bit	register	CR12	
ZMM24 ZMI	M25 ZMM26	ZMM27	ZMM28 ZM	IM29 ZMM3	0 ZMM31	FP_OPC	FP_DP	FP_IP	C	S	SS	DS	GDTR	IDTR	DR0	DR6	CR13	
									E	S	FS	GS	TR	LDTR	DR1	DR7	CR14	
													FLAGS EFLAG	RFLAGS	DR2	DR8	CR15	MXCSR
														100	DR3	DR9		
															DR4	DR10	DR12	DR14
															DR5	DR11	DR13	DR15

Registers available in the x86 instruction set (x86, Wikipedia).

- Assembly Languages
- 2 Intel x86 CPU Family
- 3 Intel x86 Architecture
- 4 Intel x86 Instruction Sets
- 5 Interruptions & System Calls
- 6 Assembly In Practice
- References

Program Overview

Registers

- SP (Stack Pointer);
- PC (Program Counter);
- GPR (General Purpose Register).

Address-space

- Stack
- Heap
- Data
- Code

Program Overview

Registers

- SP (Stack Pointer);
- PC (Program Counter);
- GPR (General Purpose Register).

Address-space

- Stack
- Heap
- Data
- Code


```
(5*3+2)-5 (through registers)
 movl
 $5, \frac{1}{2}eax # eax = 5
 imull.
 $3, \frac{1}{2}eax # eax = 3*eax = 15
 addl
 $2, \frac{1}{2} = \frac{17}{2}
 $5, \frac{1}{2} # eax = eax - 5 = 12
 subl
 Immediate
 Values
  Mnemonics
 Registers
```

```
If...then...else...
start:
 movl $8. %ebx
 cmpl %eax, %ebx
 ile LO
 incl %ebx
 ret
 decl %ebx
 ret
```

```
Small Loop
start:
 movl $8, %eax
 andl $9, %eax
 notl %eax
 cmp $8, %eax
 jz LO
 ret
```

October 8, 2019


```
(5*3+2)-5 (through registers)

→movl $5, %eax # eax = 5
imull $3, %eax # eax = 3*eax = 15
addl $2, %eax # eax = eax+2 = 17
subl $5, %eax # eax = eax-5 = 12

eax 5
```

```
If...then...else...
_start:
 movl $8, %ebx
 cmpl %eax, %ebx
 jle LO
 incl %ebx
 ret
LO:
 decl %ebx
 ret
```

```
Small Loop
_start:
 movl $8, %eax
 andl $9, %eax
 notl %eax
LO:
 cmp $8, %eax
 jz LO
 ret
```

```
movl $5, %eax # eax = 5

→ imull $3, %eax # eax = 3*eax = 15
addl $2, %eax # eax = eax+2 = 17
subl $5, %eax # eax = eax-5 = 12

eax 5 *3=15
```

```
If...then...else...
_start:
 movl $8, %ebx
 cmpl %eax, %ebx
 jle L0
 incl %ebx
 ret
L0:
 decl %ebx
 ret
```

```
Small Loop
_start:
 movl $8, %eax
 andl $9, %eax
 notl %eax
LO:
 cmp $8, %eax
 jz LO
 ret
```

```
(5*3+2)-5 (through registers)
 movl
 $5, \frac{1}{2}eax # eax = 5
 imull1
 $3, \frac{1}{2}eax # eax = 3*eax = 15
→addl
 2, \%eax # eax = eax + 2 = 17
 $5, \frac{1}{2} # eax = eax-5 = 12
 subl
```

```
If... then... else...
start:
 movl $8. %ebx
 cmpl %eax, %ebx
 ile LO
 incl %ebx
 ret
 decl %ebx
 ret
```

```
Small Loop
start:
 movl $8, %eax
 andl $9, %eax
 notl %eax
 cmp $8, %eax
 jz LO
 ret
```

```
movl $5, %eax # eax = 5
imull $3, %eax # eax = 3*eax = 15
addl $2, %eax # eax = eax+2 = 17

→ subl $5, %eax # eax = eax-5 = 12

eax 17 -5=12
```

```
If...then...else...
_start:
 movl $8, %ebx
 cmpl %eax, %ebx
 jle L0
 incl %ebx
 ret
L0:
 decl %ebx
 ret
```

```
Small Loop
_start:
 movl $8, %eax
 andl $9, %eax
 notl %eax
LO:
 cmp $8, %eax
 jz LO
 ret
```

```
(5*3+2)-5 (through registers)
 movl
 $5, \frac{1}{2}eax # eax = 5
 imull1
 $3, \frac{1}{2}eax # eax = 3*eax = 15
 addl
 $2, \frac{1}{2} = \frac{17}{2}
 $5, \frac{1}{2} eax # eax = eax-5 = 12
 subl
 eax
```

```
If... then... else...
start:
 movl $8. %ebx
 cmpl %eax, %ebx
 ile LO
 incl %ebx
 ret
 decl %ebx
 ret
```

```
Small Loop
start:
 movl $8, %eax
 andl $9, %eax
 notl %eax
 cmp $8, %eax
 jz LO
 ret
```

	AT&T Syntax	Intel Syntax		
Community	UNIX	Microsoft		
Direction of operands	from left to right First operand is 'source' and second operand is 'destination'.	from right to left First operand is 'destination' and second one is 'source'.		
	Instr. src, dest mov (%ecx), %eax	Instr. dest, src mov eax, [ecx]		
Addressing	Addresses are enclosed in parenthesis ('(', ')') and given by the formula: offset(base, index, scale)	Addresses are enclosed in brackets ('[', ']') and given by the formula: [base+index*scale+offset]		
Memory	mov1 (%ebx), %eax mov1 3(%ebx), %eax mov1 0x20(%ebx), %eax addl (%ebx,%ecx,0x2), %eax leal (%ebx,%ecx), %eax sub1 -0x20(%ebx,%ecx,0x4), %eax	mov eax, [ebx] mov eax, [ebx+3] mov eax, [ebx+20h] add eax, [ebx+ecx*2h] lea eax, [ebx+ecx] sub eax, [ebx+ecx*4h-20h]		

	AT&T Syntax	Intel Syntax		
	• Registers: '%eax'	Registers: 'eax'		
	Concatenation: '%eax:%ebx'	Concatenation: 'eax:ebx'		
	Immediate values: '\$1'	Immediate values: '1'		
	Decimal: '10' (or '0d10')	Decimal: '10' (or '10d')		
	Hexadecimal: '0x10'	Hexadecimal: '10h'		
	Operand on bytes: 'movb'	• Address of bytes: 'byte ptr'		
	Operand on words: 'movw'	• Address of words: 'word ptr'		
Data types	Operand on longs: 'movl'	• Address of longs: 'dword ptr'		
	movl \$1, %eax	mov eax, 1		
	movl \$0xff, %ebx	mov ebx, Offh		
	int \$0x80	int 80h		
	movb %bl, %al	mov al, bl		
	movw %bx, %ax	mov ax, bx		
	movl %ebx, %eax	mov eax, ebx		
	movl (%ebx), %eax	mov eax, dword ptr [ebx]		

Memory Instructions

Moving data, stack management, strings operators;

Arithmetic & Logic Instructions

Bitwise instructions, shift & rotate, Integer arithmetic;

Control Flow Instructions

Tests, jump, loops;

Floating Point Instructions

FPU stack management, floating-point arithmetic, tests on floating-point values;

Additional Instruction Sets

Other instruction sets (MMX, SSE, ...).

Mnemonic	Operand	Operand	Operation
mov	src	dst	src o dst
xchg	src	dst	$src \leftrightarrow dst$
lea	addr	reg	addr o reg

Load Effective Address (lea)

lea calculates its src operand as in the mov instruction, but rather than loading the contents of that address into dest, it loads the address itself.

It can be used for calculating addresses, but also for general-purpose unsigned integer arithmetic (with the caveat and possible benefit that FLAGS is untouched).

```
leal 8(,%eax,4), %eax # Multiply eax by 4 and add 8
leal (%edx,%eax,2), %eax # Multiply eax by 2 and add edx
```


Mnemonic	Operand Operand		Operation	Touched Flags	
and	src	dst	$src\ \&\ dst o dst$		
or	src	dst	$src \mid dst o dst$	SF,ZF,PF	
xor	src	dst	srcdst odst	35,25,55	
test	op_1	op ₂	op ₁ & op ₂ (result discarded)		
not	dst	_	$ ilde{dst} o dst$	_	
cmp	op ₁	op ₂	op ₂ - op ₁ (result discarded)	OF,SF,ZF,AF,CF,PF	

```
.globl _start

_start:
 movl $8, %eax
 andl $9, %eax
 notl %eax
LO:
 cmp $8, %eax # %eax == 8
 jz LO # Jump to LO if ZF==0
```

Mnemonic	Operand	Operand	Operation	Touched Flags
shl	cnt	dst	dst << cnt o dst (unsigned)	
shr	cnt	dst	dst >> cnt o dst (unsigned)	
sal	cnt	dst	$dst << cnt o dst \; (signed)$	CF,OF
sar	cnt	dst	$dst >> cnt o dst \; (signed)$	CF,OF
rol	cnt	dst	left rotate 'dst' of 'cnt' bits	
ror	cnt	dst	right rotate 'dst' of 'cnt' bits	

Multiplication by 2⁷

```
.globl _start
_start:
 shll $7, %eax # %eax * 2 ^ 7
 ret
```


Mnemonic	Operand	Operand	Operation	Touched Flags
add	src	dst	src + dst o dst	
sub	src	dst	dst - $src \leftrightarrow dst$	OF,SF,ZF,
inc	dst	_	$dst + 1 \to dst$	AF,CF,PF
dec	dst	_	dst - $1 o dst$	
neg	dst	_	-dst $ ightarrow$ dst	OF,SF,ZF,AF,PF

```
.globl _start

_start:
 movl $15, %eax # %eax = 15
 subl $7, %eax # %eax = %eax - 7
 addl $30, %eax # %eax = %eax + 30
 decl %eax # %eax = %eax - 1
```

Multiplication & Division Instructions

Mnemonic	Operand	Operation	Touched Flags
mul	src	$ extsf{src} imes extsf{ iny mean} extsf{ iny mean}$ eax (unsigned)	CF.OF
imul	src	$ extsf{src} imes extsf{ iny meax} o extsf{ iny eax} extsf{ iny signed})$	CI ,OI
div	src	$src \div \mathtt{\%eax} o \mathtt{\%eax}$ (unsigned)	OF,SF,ZF,
idiv	src	$ ext{src} \div ext{\%eax} o ext{\%eax} ext{(signed)}$	AF,CF,PF

Jumps (Instructions)

Mnemonic	Operand	Operation
jmp	addr	Jump to 'addr' (unconditional jump)
ja/jge	addr	Jump to 'addr' if above / greater or equal
jae/jnb	addr	Jump to 'addr' if above or equal / not below
jbe/jna	addr	Jump to 'addr' if below or equal / not above
jb/jnae	addr	Jump to 'addr' if below / not above or equal
jg/jnle	addr	Jump to 'addr' if greater / not less or equal
jge/jnl	addr	Jump to 'addr' if greater or equal / not less
jle/jng	addr	Jump to 'addr' if less or equal / not greater
jl/jnge	addr	Jump to 'addr' if less / not greater or equal
je/jz	addr	Jump to 'addr' if equal $/$ zero (ZF $=$ 1)
jne/jnz	addr	Jump to 'addr' if not equal $/$ not zero (ZF=0)
jc/jnc	addr	Jump to 'addr' if carry (CF $=$ 1) $/$ not carry (CF $=$ 0)
js/jns	addr	Jump to 'addr' if signed (SF=1) $/$ not signed (SF=0)


```
.globl _start
start:
 movl $8, %ebx
 cmpl %eax, %ebx # Compare %eax, %ebx
 jle LO
 # If %eax < %ebx go to LO
 incl %ebx # Increment %ebx (then)
 ret
1.0:
 decl %ebx # Decrement %ebx (else)
 ret
```

FPU Stack Management

Mnemonic	Operand	Operation	Notes	
Willelifollic	Operand	Operation	Notes	
finit	_	_	Initialize FPU	
fincstp	_	ST+1 o ST	Increase FPU stack pointer	
fdecstp	_	ST-1 o ST	Decrease FPU stack pointer	
ffree	st(i)	$0 \rightarrow st(i)$	Free st(i)	
fldz	_	0 ightarrow st(0)	Load zero	
fld1	_	1 ightarrow st(0)	Load one	
fldpi	_	$\pi ightarrow st(0)$	Load π	
fld	addr	$(addr) \rightarrow st(0)$	Load float	
114	st(i)	$st(i) \rightarrow st(0)$	Load Hoat	
fild	addr	$(addr) \rightarrow st(0)$	Load integer	
fst	addr	st(0) ightarrow (addr)	Store float to memory	
fxch	st(i)	$st(i) \leftrightarrow st(0)$	Exchange content of st(0) and st(i)	

FPU Arithmetic

Mnemonic	Operand	Operation	Notes
	_	st(1)+st(0) o st(0)	
fadd	addr	$(addr) + st(0) \rightarrow st(0)$	Float addition
	addr, addr	$(addr) + (addr) \rightarrow st(0)$	
	_	st(1)-st(0) o st(0)	
fsub	addr	(addr) - st(0) o st(0)	Float subtraction
	addr, addr	(addr) - (addr) o st(0)	
	_	st(1) imes st(0) o st(0)	
fmul	addr	(addr) imes st(0) o st(0)	Float multiplication
	addr, addr	$(addr) \times (addr) \rightarrow st(0)$	
	_	$st(1) \div st(0) o st(0)$	
fdiv	addr	$(addr) \div st(0) o st(0)$	Float division
	addr, addr	$(addr) \div (addr) o st(0)$	
fchs	_	-st(0) ightarrow st(0)	Change sign
fabs	_	st(0) o st(0)	Absolute value
fsqr	_	$st(0)^2 o st(0)$	Square
fsqrt	_	$\sqrt{st(0)} ightarrow st(0)$	Square root
fsin	_	$\sin(st(0)) \rightarrow st(0)$	Sinus
fcos	_	$\cos(st(0)) o st(0)$	Cosine

FPU Conditionals

Mnemonic	Operand	Operation	Notes
	_	Compares $st(0)$ and $st(1)$	C0 = (st(0) < src),
fcom	st(i)	Compares st(0) and st(i)	C3=(st(0) < src), $C3=(st(0) == src)$
	addr	Compares st(0) and (addr)	C3=(SI(0)==SIC)
fcomi	st(i)	Compares st(0) and st(i)	Set EFLAGS (not STW)
fcmovb	st(i)	if (CF=1) $st(i) \rightarrow st(0)$	Move if below
fcmove	st(i)	if (ZF=1) $st(i) \rightarrow st(0)$	Move if equal
fcmovbe	st(i)	if (CF=1)&(ZF=1) $st(i) \rightarrow st(0)$	Move if below or equal

FPU Example (#decimal digits)


```
start:
 movl
 $1024, %eax # push the integer (1024) to analyze
 bsrl %eax. %eax # bit scan reverse (smallest non zero index)
 inc %eax # take the Oth index into account
 pushl %eax # save the result on the stack
 fildl
 (%esp) # load to the FPU stack (st(0))
 fldlg2
 # load log10(2) on the FPU stack
 fmulp %st, %st(1) # %st(0) * %st(1) -> %st(0)
 # Set the FPU control word (%stw) to 'round-up' (default: 'round-down')
 fstcw -2(%esp) # save the old FPU control word
 movw -2(%esp), %ax # store the FPU control word in %ax
 andw $0xf3ff, %ax # remove everything else
 orw $0x0800, %ax # set the 'round-up' bit
 movw %ax, -4(%esp) # store the value back to the stack
 fldcw -4(%esp) # set the FPU control word with the proper value
 frndint.
 # round-up
 fldcw -2(%esp) # restore the old FPU control word
 fistpl (%esp) # load the final result to the stack
 popl %eax # set the return value to be our result
 leave
 # clean the stack-frame
```


A non-exhaustive list of new x86-64 instructions

Mnemonic	Operand	Operation		
cdqe	src (addr)	$SignExtend(src) o \mathtt{rax}$		
cmpsq	_	Compare(rsi,rdi)		
cmpxchg16b	dst (addr)	if (rdx:rax $!=$ dst) then dst $ o$ rdx:rax		
movsq	_	$(\mathtt{rsi}) o \mathtt{rdi}$		
movzx	src, dst	ZeroExtend(src) o dst		
lodsq	_	$(\texttt{rsi}) \to \texttt{rax}$		
stosq	_	$(\mathtt{rax}) o (\mathtt{rdi})$		
syscall	_	Enter in syscall (replace sysenter)		
sysret	_	Return from syscall (replace sysexit)		

Useful Instructions

Mnemonic	Operation		
nop	No Operation		
hlt	Stop the CPU until the next interruption occurs		

SSE Instructions (Single-precision Floats)

Mnemonic	Operand	Operand	Operation
movss	<pre>src (addr/xmm)</pre>	dst (xmm)	src o dst
addss	<pre>src (addr/xmm)</pre>	dst (xmm)	src + dst o dst
subss	<pre>src (addr/xmm)</pre>	dst (xmm)	src - $dst o dst$
mulss	<pre>src (addr/xmm)</pre>	dst (xmm)	src imes dst o dst
divss	<pre>src (addr/xmm)</pre>	dst (xmm)	$src \div dst \to dst$

- Assembly Languages
- 2 Intel x86 CPU Family
- Intel x86 Architecture
- Intel x86 Instruction Sets
- 5 Interruptions & System Calls
- 6 Assembly In Practice
- References

What does an interruption do

- Stop current activity of CPU and save its status;
- Call a specific subroutine from the OS (interrupt handler);
- Depending on the interruption call (0-255), the interrupt handler load an interrupt vector which jumps to the corresponding subroutine;
- If several interruptions are occurring at the same time, CPU has a priority order to apply;
- When the subroutine is finished the CPU restore the CPU status and continue the previous execution.

Internal Hardware Interrupts

```
Event occurring during the execution of a program (division by zero, overflow, general protection error, ...);
```

External Hardware Interrupts

```
Event produced by controllers of external devices (PCI/AGP bus, hard-drive, graphic cards, keyboard, . . . );
```

Software Interrupts

Event produced by programs (mainly by the OS). These interrupts can be produced by using the instruction 'int'.

List of Interruptions (Linux)

(=)					
Name					
Division error					
Single-step mode (debug)					
NMI Interrupt					
Breakpoint					
Overflow					
Bound range exceeded					
Invalid opcode					
Coprocessor not available					
Double exception					
Coprocessor segment overrun					
Invalid TSS (Task State Segment)					
Segment not present					
Stack fault					
General protection					
Page fault					
Reserved					
Coprocessor error					
Error					
Undefined					

A system call is a software interrupt tight to a specific subroutine of the OS (e.g. get a char from keyboard, print on $stdout, \ldots$).

Calling a syscall

- int \$0x80 (x86-32/x86-64):
 - Syscall ID: eax;
 - Syscall arguments: ebx, ecx, edx, esi, edi.
- syscall (x86-64):
 - Syscall ID: rax;
 - Syscall arguments: rdi, rsi, rdx, r10, r8, r9.

Example

```
.globl main
main:
movl $1, %eax # Interruption ID
int $0x80 # Calling the OS
ret
```

A Few System Calls (x86-32)

eax	Name	ebx	есх	edx	esi	edi
0×01	sys_exit	int	_	_	_	-
0×02	sys_fork	struct pt_regs	_	_	_	_
0×03	sys_read	unsigned int	char*	size_t	-	_
0×04	sys_write	unsigned int	const char*	size_t	_	_
0×05	sys_open	const char*	int	int	_	_
0×06	sys_close	unsigned int	_	_	-	_
0×07	sys_waitpid	pid_t	unsigned int	int	_	_
0×08	sys_create	const char*	int	_	_	_
0×09	sys_link	const char*	const char*	_	_	_
0x0a	sys_unlink	const char*	_	_	_	_
0x0b	sys_execve	const char*	char**	char**	_	_
0×0c	sys_chdir	const char*	_	_	_	_
0×0d	sys_time	int*	_	_	_	_
0×0e	sys_mknod	const char*	mode_t	dev_t	_	_
0×0f	sys_chmod	const char*	mode_t	_	_	_

See in /usr/include/asm/unistd_32.h

A Few System Calls (x86-64)

rax	Name	rdi	rsi	rdx	r10	r8	r9
0×00	sys_read	unsigned int	char*	size_t	_	-	-
0×01	sys_write	unsigned int	const char*	size_t	_	_	_
0×02	sys_open	const char*	int	int		_	_
0×03	sys_close	unsigned int	_	_		_	_
0×04	sys_stat	const char*	struct stat*	_	1	_	-
0×05	sys_fstat	unsigned int	struct stat*	_		_	_
0×06	sys_lstat	fconst char*	struct stat*	int	_	-	_
0×07	sys_poll	struct poll_fd	unsigned int	long	1	_	-
0×08	sys_lseek	unsigned int	off_t	unsigned int	1	-	-

See in /usr/include/asm/unistd_64.h


```
.data # Data section
msg:
 .asciz "Hello World!\n" # String
 len = . - msg # String length
.text # Text section
.globl main # Export entry point to ELF linker
main: # Write the string to stdout
 movl $len, %edx # 3rd argument: string length
 movl $msg, %ecx # 2nd argument: pointer to string
 movl $1, %ebx # 1st argument: file handler (stdout)
 movl $4, %eax # System call number (sys write)
 int $0x80 # Kernel call
 # And exit
 movl $0, %ebx # 1st argument: exit code
 movl $1, %eax # System call number (sys exit)
 int $0x80 # Kernel call
```

- Assembly Languages
- 2 Intel x86 CPU Family
- Intel x86 Architecture
- Intel x86 Instruction Sets
- 5 Interruptions & System Calls
- **6** Assembly In Practice
- References


```
#> cat /proc/cpuinfo
processor
vendor_id
 : GenuineIntel
cpu family
 : 6
Tahom
 : 23
model name
 : Intel(R) Core(TM)2 Quad CPU Q9505 @ 2.83GHz
 : 10
stepping
microcode
 : 0xa07
 · 1998 000
cpu MHz
cache size
 : 3072 KB
physical id
 . 0
siblings
 : 4
core id
 : 0
cou cores
 : 0
apicid
initial apicid
 : 0
fpu
 : ves
fpu_exception
 : ves
cpuid level
 : 13
wp
 : ves
flags
 : fpu vme de pse tsc msr pae mce cx8 apic sep mtrr pge
 mca cmov pat pse36 clflush dts acpi mmx fxsr sse
 sse2 ss ht tm pbe syscall nx lm constant_tsc
 arch_perfmon pebs bts rep_good nopl aperfmperf
 eagerfpu pni dtes64 monitor ds_cpl vmx smx est tm2
 ssse3 cx16 xtpr pdcm sse4_1 xsave lahf_lm tpr_shadow
 vnmi flexpriority dtherm
bugs
bogomips
 : 5652.91
clflush size
cache_alignment : 64
 : 36 bits physical, 48 bits virtual
address sizes
power management:
```


processor		○ ←	Processor ID
vendor_id		GenuineIntel	
cpu family		6	
model	:	23	
model name	:	Intel(R) Core(TM)2 Quad CPU Q9505 @ 2.83GHz	
stepping	:	10	
microcode	:	0xa07	
cpu MHz	:	1998.000	
cache size	:	3072 KB	
physical id	:	0	
siblings	:	4	
core id	:	0	
cpu cores	:	4	
apicid	:	0	
initial apicid	:	0	
fpu	:	yes	
fpu_exception	:	yes	
cpuid level	:	13	
wp	:	yes	
flags	:	fpu vme de pse tsc msr pae mce cx8 apic sep mtrr pge	
		mca cmov pat pse36 clflush dts acpi mmx fxsr sse	
		sse2 ss ht tm pbe syscall nx lm constant_tsc	
		arch_perfmon pebs bts rep_good nopl aperfmperf	
		eagerfpu pni dtes64 monitor ds_cpl vmx smx est tm2	
		ssse3 cx16 xtpr pdcm sse4_1 xsave lahf_lm tpr_shadow	
		vnmi flexpriority dtherm	
bugs	:		
bogomips	:	5652.91	
clflush size	:	64	
cache_alignment	:	64	
address sizes	:	36 bits physical, 48 bits virtual	
power managemen	t:	* *	

With libc

```
# Example with libc
.globl main
main:
  movl $20, %eax
  ret
```

Without libc

```
# Example with no libc
.globl _start

_start:
 movl $20, %eax
 # No 'ret' in _start!!!
```

Build the binary

```
gcc -m32 -static -o ex1 asm.s
gcc -m64 -static -o ex1 asm.s
```

Run the binary

#> ./ex1

Build the binary

```
gcc -m32 -static -nostdlib -o ex1 asm.s
gcc -m64 -static -nostdlib -o ex1 asm.s
```

Run the binary

#> ./ex1

Witout libc

```
# Example with no libc
.globl _start

_start:
 movl $20, %eax
 # No 'ret' in _start!!!
```

Build the binary (32)

as --32 -o ex1.o asm.s ld -m elf_i386 -o ex1 ex1.o

Run the binary

#> ./ex1

Build the binary (64)

as --64 -o ex1.o asm.s ld -m elf_x86_64 -o ex1 ex1.o

Run the binary

#> ./ex1


```
#> gdb ./ite
Reading symbols from ./ite...done.
(gdb) break start
Breakpoint 1 at 0x175: file ite.s, line 5.
(gdb) run
Starting program: ./ite
Breakpoint 1, _start () at ite.s:5
 movl $8. %ebx
(gdb) disas
Dump of assembler code for function _start:
=> 0x56555175 <+0>:
 $0x8.%ebx
 mov
  0x5655517a <+5>:
 %eax,%ebx
 cmp
 0x56555180 <L0>
  0x5655517c <+7>:
 ile
  0x5655517e <+9>:
 inc
 %ebx
  0v5655517f <+10>+
 ret
End of assembler dump.
(gdb) disas L0
Dump of assembler code for function LO:
  0x56555180 <+0>:
 %ebx
  0x56555181 <+1>:
 ret.
End of assembler dump.
(gdb) nexti
 cmpl %eax, %ebx
(gdb) stepi
 jle LO
(gdb) si
 incl %ebx
(gdb) disas
Dump of assembler code for function _start:
  0x56555175 <+0>:
 $0x8,%ebx
  0x5655517a <+5>:
 cmp
 %eax.%ebx
  0x5655517c <+7>:
 jle
 0x56555180 <1.0>
=> 0x5655517e <+9>:
 inc
 %ebx
  0x5655517f <+10>:
 ret.
End of assembler dump.
```

```
(gdb) backtrace
#0 start () at ite.s:8
(gdb) print /x $eax
$1 = 0 yf7ffd918
(gdb) set $eax = 0
(gdb) info reg
 0×0
eav
 0xffffd134
 -11980
ecx
 Ovf7fe88h0
 -134313808
edv
 0v8
ehv
esp
 0xffffd130
 Ovffffd130
ebp
 Ovo
 Ovffffd13c
 -11972
esi
edi
 0x56555175
 1448431989
 0x5655517e
eip
 0x5655517e < start+9>
eflags
 0x207
 [ CF PF IF ]
(gdb) run
The program being debugged has been started already.
Start it from the beginning? (v or n) v
Starting program: ./ite
Breakpoint 1, _start () at ite.s:5
 movl $8, %ebx
(gdb) set $eax = 10
(gdb) si
 cmpl %eax, %ebx
(gdb) si
 jle L0
(gdb) si
 decl %ebx
(gdb) disas
Dump of assembler code for function LO:
=> 0x56555180 <+0>:
 dec
 %ebx
 0x56555181 <+1>:
 ret.
End of assembler dump.
(gdb)
```

```
#> objdump -d ite
ite: file format elf32-i386
Disassembly of section .text:
00000175 <_start>:
175: bb 08 00 00 00
 $0x8, %ebx
 mov
17a: 39 c3
 %eax,%ebx
 cmp
17c: 7e 02
 jle
 180 <L0>
17e: 43
 inc
 %ebx
 17f:
 c.3
 ret
00000180 <L0>:
 180:
 dec
 %ebx
 4b
 181:
 c3
 ret
```

```
#> objdump -d ite
 Instruction addresses
ite: file format elf32-i386
Disassembly of section .text:
00000175
 < start>:
175:
 bb 08 00 00 00
 $0x8, %ebx
 mov
 17a:
 39 c3
 %eax,%ebx
 cmp
 17c:
 180 <L0>
 7e 02
 jle
 17e:
 43
 inc
 %ebx
17f:
 с3
 ret
00000180 <L0>:
 180:
 dec
 %ebx
 4b
 181:
 c3
 ret
```


```
#> objdump -d ite
 Instruction addresses
 Instruction opcodes
ite: file format elf32-i386
Disassembly of section .tex
00000175
 < start>:
175:
 bb 08 00 00 00
 $0x8, %ebx
 mov
 17a:
 39 c3
 %eax,%ebx
 cmp
17c:
 180 <L0>
 7e 02
 jle
 17e:
 43
 inc
 %ebx
17f:
 сЗ
 ret
00000180 <L0>:
 180:
 4b
 dec
 %ebx
 181:
 c3
 ret
```


```
#> objdump -d ite
 Instruction addresses
 Instruction opcodes
ite: file format elf32-i386
 Instruction mnemonics
Disassembly of section .tex
00000175
 < start>:
 175:
 bb 08 00 00 00
 mov
 $0x8, %ebx
 17a:
 39 c3
 %eax,%ebx
 cmp
 17c:
 7e 02
 180 <L0>
 jle
 17e:
 43
 %ebx
 inc
 17f:
 сЗ
 ret
00000180 <L0>:
 180:
 4b
 dec
 %ebx
 181:
 c3
 ret
```


```
#> objdump -d ite
 Instruction addresses
 Instruction opcodes
ite: file format elf32-i386
 Instruction mnemonics
Disassembly of section .tex
 Instruction operands
00000<u>1</u>7<del>5 < start>:</del>
 175:
 ъъ 08 00 00 00
 $0x8, %ebx
 mov
 17a:
 39 c3
 %eax,%ebx
 cmp
 17c:
 180 <L0>
 7e 02
 jle
 17e:
 43
 %ebx
 inc
 17f:
 сЗ
 ret
00000180 <L0>:
 180:
 4b
 dec
 %ebx
 181:
 c3
 ret
```

```
#> objdump -d ite
ite: file format elf32-i386
Disassembly of section .text:
00000175 < start>:
 175:
 bb 08 00 00 0b
 mov
 $0x8, %ebx
 17a:
 39 c3
 %eax,%ebx
 cmp
 jÌe
 17c: 7e 02
 180 <L0>
 %ebx
 17e:
 43
 inc
 17f:
 c3
 ret
00000180 <L0>:
 Symbols
 180:
 4b
 dec
 %ebx
 181:
 c3
 ret
```

Using radare2

#> r2 ./ite

```
[0x00000175]> aaa
[x] Analyze all flags starting with sym. and entry0 (aa)
[x] Analyze len bytes of instructions for references (aar)
[x] Analyze function calls (aac)
[ ] [*] Use -AA or aaaa to perform additional experimental analysis.
[x] Constructing a function name for fcn.* and sym.func.* functions (aan))
[0x00000175] > pdf
 :-- section end..dvnstr:
 :-- section..text:
 :-- start:
 (fcn) entrv0 13
 entry0 ();
 0x00000175 bb08000000 mov ebx. 8
 : [6] va=0x175 sz=13 rwx=--r-x .text
 0x0000017a 39c3
 cmp ebx, eax
 =< 0x0000017c 7e02
 jle loc.LO
 0x0000017e 43
 inc ebx
 0x0000017f c3
 ret
 `-> :-- LO:
 : JMP XREF from 0x0000017c (entrv0)
 `-> 0x00000180 4b
 dec ebx
 0x00000181 c3
 ret.
[0x00000175]>
```

Using radare2

#> r2 ./ite


```
[0x00000175]> aaa
[x] Analyze all flags starting with sym. and entry0 (aa)
[x] Analyze len bytes of instructions for references (aar)
[x] Analyze function calls (aac)
[ ] [*] Use -AA or aaaa to perform additional experimental analysis.
[x] Constructing a function name for fcn.* and sym.func.* functions (aan))
[0x00000175] > pdf
 :-- section end..dvnstr:
 :-- section..text:
 :-- start:
 (fcn) entrv0 13
 entry0 ();
 0x00000175 bb08000000 mov ebx. 8
 0x0000017a 39c3
 cmp ebx, eax
 .=< 0x0000017c 7e02
 ile loc.LO
 0x0000017e 43
 inc ebx
 0x0000017f c3
 ret
 `-> :-- LO:
 : JMP XREF from 0x0000017c (entrv0)
 `-> 0x00000180 4b
 dec ebx
 0x00000181 c3
 ret.
[0x00000175]>
```

pdf: Print Disassembly Functions

: [6] va=0x175 sz=13 rwx=--r-x .text

The principle of Radare2 is to use one-letter commands that can be combined into more advanced commands. For example, 'pd' (Print Disassembly) is a familly of commands among which can be found the 'pdf' command. To get the list of all commands of the family, just do: 'pd?'

- Assembly Languages
- 2 Intel x86 CPU Family
- 3 Intel x86 Architecture
- Intel x86 Instruction Sets
- 5 Interruptions & System Calls
- 6 Assembly In Practice
- References

References I

Intel 64 and IA-32 Architectures Optimization Reference Manual, April 2012.

Intel Corporation.

Intel 64 and IA-32 Architectures Software Developer's Manual, August 2012.

🖥 Randall Hyde.

Write Great Code: Understanding the Machine, volume 1. NoStarch Press, 2004.

Randall Hyde.

Write Great Code: Thinking Low-Level, Writing High-Level, volume 2.

NoStarch Press, 2006.

References II

Randall Hyde.

The Art of Assembly Language.

Number ISBN: 978-1-59327-207-4. NoStarch Press, second edition, 2010.

Jon Larimer.

Intro to x64 reversing.

Talk at SummerCon'2011, NYC, USA, 2011.

x86-32 and x86-64 Assembly (Part 2)