

Chapter 4

THE CENTRAL PROCESSING UNIT

Language levels

- High-Level Languages
- Characteristics
 - Portable : to varying degrees
 - Complex:one statement can do much work
 - Expressive
 - Human readable

```
count = 0;
while (n>1)
{ count++;
 if (n&1)
 n = n*3+1;
 else
 n = n/2;
}
```


Machine languages

- Characteristics
 - Not portable : specific to hardware
 - Simple : each instruction does a simple task
 - Not expressive : each instruction performs little work
 - Not human readable: requires losts of effort, requires tool support

	0000	0000	0000	0000	0000	0000	0000	0000	
	0000	0000	0000	0000	0000	0000	0000	0000	
	9222	9120	1121	A120	1121	A121	7211	0000	
	0000	0001	0002	0003	0004	0005	0006	0007	
	0008	0009	000A	000B	000C	000D	000E	000F	
	0000	0000	0000	FE10	FACE	CAFE	ACED	CEDE	
•									
	1234	5678	9ABC	DEF0	0000	0000	F00D	0000	

B1B2 F1F5 0000 0000 0000 0000 0000 0000

Assembly languages

- Characteristics
 - Not portable: each assembly language instruction map to one machine language instruction
 - Simple : each instruction does a simple task
 - Not expressive
 - Human readable

```
movl
 $0, %r10d
loop:
 $1, %r11d
 cmpl
 endloop
 jle
 $1, %r10d
 addl
 %r11d, %eax
 movl
 andl
 $1, %eax
else
 jе
 %r11d, %eax
 movl
 %eax, %rlld
%eax, %rlld
 addl
 addl
 addl
 $1, %r11d
 jmp
 endif
else:
 sarl
 $1, %r11d
endif:
 loop
 jmp
endloop:
```


Why learn assembly language?

- Why learn assembly language?
- Knowing assembly language helps you :
 - Write fast code: in assembly language, in a high level language
 - Understand what's happening under the hood
 - Someone needs to develop future computer systems
 - Maybe that will be you

Why Learn x86-64 Assembly Lang?

- Pros
 - X86-64 is popular
 - CourseLab computers are x86-64 computers
 - Program natively on CourseLab instead of using an emulator
- Cons
 - X86-64 assembly language is big
 - Each instruction is simple, but...
 - There are many instructions
 - Instructions differ widely

Intel Microprocessors

- Intel introduced the 8086 microprocessor in 1979
- 8086, 8087, 8088, and 80186 processors
 - 16-bit processors with 16-bit registers
 - 16-bit data bus and 20-bit address bus
 - Physical address space = 2²⁰ bytes = 1 MB
 - 8087 Floating-Point co-processor
 - Uses segmentation and real-address mode to address memory
 - Each segment can address 2¹⁶ bytes = 64 KB
 - 8088 is a less expensive version of 8086
 - Uses an 8-bit data bus
 - 80186 is a faster version of 8086

Intel 80286 and 80386 Processors

- 80286 was introduced in 1982
 - 24-bit address bus \Rightarrow 2²⁴ bytes = 16 MB address space
 - Introduced protected mode
 - Segmentation in protected mode is different from the real mode
- 80386 was introduced in 1985
 - First 32-bit processor with 32-bit general-purpose registers
 - First processor to define the IA-32 architecture
 - 32-bit data bus and 32-bit address bus
 - 2^{32} bytes \Rightarrow 4 GB address space
 - Introduced paging, virtual memory, and the flat memory model →Segmentation can be turned off

Intel 80486 and Pentium Processors

- 80486 was introduced 1989
 - Improved version of Intel 80386
 - On-chip Floating-Point unit (DX versions)
 - On-chip unified Instruction/Data Cache (8 KB)
 - Uses Pipelining: can execute up to 1 instruction per clock cycle
- Pentium (80586) was introduced in 1993
 - Wider 64-bit data bus, but address bus is still 32 bits
 - Two execution pipelines: U-pipe and V-pipe
 - Superscalar performance: can execute 2 instructions per clock/c
 - Separate 8 KB instruction and 8 KB data caches
 - MMX instructions (later models) for multimedia applications

Intel P6 Processor Family

- P6 Processor Family: Pentium Pro, Pentium II and III
- Pentium Pro was introduced in 1995
 - Three-way superscalar: can execute 3 instructions per clock cycle
 - 36-bit address bus \Rightarrow up to 64 GB of physical address space
 - Introduced dynamic execution
 - Out-of-order and speculative execution
 - Integrates a 256 KB second level L2 cache on-chip
- Pentium II was introduced in 1997
 - Added MMX instructions (already introduced on Pentium MMX)
- Pentium III was introduced in 1999
 - Added SSE instructions and eight new 128-bit XMM registers

Pentium 4 and Xeon Family

- Pentium 4 is a seventh-generation x86 architecture
 - Introduced in 2000
 - New micro-architecture design called Intel Netburst
 - Very deep instruction pipeline, scaling to very high frequencies
 - Introduced the SSE2 instruction set (extension to SSE)
 - Tuned for multimedia and operating on the 128-bit XMM registers
- In 2002, Intel introduced Hyper-Threading technology
 - Allowed 2 programs to run simultaneously, sharing resources
- Xeon is Intel's name for its server-class microprocessors
 - Xeon chips generally have more cache
 - Support larger multiprocessor configurations

Pentium-M and EM64T

- Pentium M (Mobile) was introduced in 2003
 - Designed for low-power laptop computers
 - Modified version of Pentium III, optimized for power efficiency
 - Large second-level cache (2 MB on later models)
 - Runs at lower clock than Pentium 4, but with better performance
- Extended Memory 64-bit Technology (EM64T)
 - Introduced in 2004
 - 64-bit superset of the IA-32 processor architecture
 - 64-bit general-purpose registers and integer support
 - Number of general-purpose registers increased from 8 to 16
 - 64-bit pointers and flat virtual address space
 - Large physical address space: up to $2^{40} = 1$ Terabytes

64-bit Processors

- Intel64
 - 64-bit linear address space
 - Intel: Pentium Extreme, Xeon, Celeron D, Pendium D, Core 2, and Core i7
- IA-32e Mode
 - Compatibility mode for legacy 16- and 32-bit applications
 - 64-bit Mode uses 64-bit addresses and operands

CISC and RISC

- CISC Complex Instruction Set Computer
 - Large and complex instruction set
 - Variable width instructions
 - Requires microcode interpreter
 - Each instruction is decoded into a sequence of micro-operations
 - Example: Intel x86 family
- RISC Reduced Instruction Set Computer
 - Small and simple instruction set
 - All instructions have the same width
 - Simpler instruction formats and addressing modes
 - Decoded and executed directly by hardware
 - Examples: ARM, MIPS, PowerPC, SPARC, etc.

Basic Program Execution Registers

- Registers are high speed memory inside the CPU
 - Eight 32-bit general-purpose registers
 - Six 16-bit segment registers
 - Processor Status Flags (EFLAGS) and Instruction Pointer (EIP)

32-bit General-Purpose Registers

EBP	
ESP	
ESI	
EDI	

EFLAGS

16-bit Segment Re	egi	iste
cs		
SS		

General-Purpose Registers

- Used primarily for arithmetic and data movement
 - mov eax, 10 move constant 10 into register eax
- Specialized uses of Registers
 - EAX Accumulator register
 - Automatically used by multiplication and division instructions
 - ECX Counter register
 - Automatically used by LOOP instructions
 - ESP Stack Pointer register
 - Used by PUSH and POP instructions, points to top of stack
 - ESI and EDI Source Index and Destination Index register
 - Used by string instructions
 - EBP Base Pointer register
 - Used to reference parameters and local variables on the stack

Accessing Parts of Registers

- EAX, EBX, ECX, and EDX are 32-bit Extended registers
 - Programmers can access their 16-bit and 8-bit parts
 - Lower 16-bit of EAX is named
 - AX is further divided into
 - AL = lower 8 bits
 - AH = upper 8 bits
- ESI, EDI, EBP, ESP have only 16-bit names for lower half

32-bit	16-bit	8-bit (high)	8-bit (low)
EAX	AX	АН	AL
EBX	BX	ВН	BL
ECX	CX	СН	CL
EDX	DX	DH	DL

Accessing Parts of Registers

Difference name of registers

Status Flags

- Carry Flag
 - Set when unsigned arithmetic result is out of range
- Overflow Flag
 - Set when signed arithmetic result is out of range
- Sign Flag
 - Copy of sign bit, set when result is negative
- Zero Flag
 - Set when result is zero
- Auxiliary Carry Flag
 - Set when there is a carry from bit 3 to bit 4
- Parity Flag
 - Set when parity is even
 - Least-significant byte in result contains even number of 1s

Floating-Point, MMX, XMM Registers

- Floating-point unit performs high speed FP operations
- Eight 80-bit floating-point data registers
 - ST(0), ST(1), ..., ST(7)
 - Arranged as a stack
 - Used for floating-point arithmetic
- Eight 64-bit MMX registers
 - Used with MMX instructions
- Eight 128-bit XMM registers
 - Used with SSE instructions

ST(0)
ST(1)
ST(2)
ST(3)
ST(4)
ST(5)
ST(6)
ST(7)

•			
64-bit register	Lowest 32-bits	Lowest 16-bits	Lowest 8-bits
rax	eax	ax	al
rbx	ebx	bx	bl
rcx	ecx	СX	cl
rdx	edx	dx	dl
rsi	esi	si	sil
rdi	edi	di	dil
rbp	ebp	bp	bpl
rsp	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

- RBP (Base Pointer Register)
 - is used as a base pointer during function calls
 - The **rbp** register should not be used for data or other uses.

• Flag Register (rFlags)

			,		
Name	Symbol	Bit	Use		
Carry	CF	0	Used to indicate if the previous operation resulted in a carry.		
Parity	PF	2	Used to indicate if the last byte has an even number of 1's (i.e., even parity).		
Zero	ZF	6	Used to indicate if the previous operation resulted in a zero result.		
Sign	previou most si		Used to indicate if the result of the previous operation resulted in a 1 in the most significant bit (indicating negative in the context of signed data).		
Direction	DF	10	Used to specify the direction (increment or decrement) for some string operations.		
Overflow	OF	11	Used to indicate if the previous operation resulted in an overflow.		

RIP Register

- Special-purpose register...
- RIP (Instruction Pointer) register
 - Stores the location of the next instruction
 - Address (in TEXT section) of machine-language instructions to be executed next
 - Value changed:
 - Automatically to implement sequential control flow
 - By jump instructions to implement selection, repetition

Memory Segmentation

- Memory segmentation is necessary since the 20-bits memory addresses cannot fit in the 16-bits CPU registers
- Since x86 registers are 16-bits wide, a memory segment is made of 2¹⁶ consecutive words (i.e. 64K words)
- Each segment has a number identifier that is also a 16-bit number (i.e. we have segments numbered from 0 to 64K)
- A memory location within a memory segment is referenced by specifying its offset from the start of the segment. Hence the first word in a segment has an offset of 0 while the last one has an offset of FFFFh
- To reference a memory location its logical address has to be specified. The logical address is written as:
 - Segment number:offset
- For example, A43F:3487h means offset 3487h within segment A43Fh.

Program Segments

- Machine language programs usually have 3 different parts stored in different memory segments:
 - Instructions: This is the code part and is stored in the code segment
 - Data: This is the data part which is manipulated by the code and is stored in the data segment
 - Stack: The stack is a special memory buffer organized as Last-In-First-Out (LIFO) structure used by the CPU to implement procedure calls and as a temporary holding area for addresses and data. This data structure is stored in the stack segment
- The segment numbers for the code segment, the data segment, and the stack segment are stored in the segment registers CS, DS, and SS, respectively.
- Program segments do not need to occupy the whole 64K locations in a segment

4

Real Address Mode

- A program can access up to six segments at any time
 - Code segment
 - Stack segment
 - Data segment
 - Extra segments (up to 3)
- Each segment is 64 KB
- Logical address
 - Segment = 16 bits
 - Offset = 16 bits
- Linear (physical) address = 20 bits

Logical to Linear Address Translation

Segment register

0000

ADDER

20-bit physical memory address

Offset value

Linear address = Segment \times 10 (hex) + Offset

Example:

segment = A1F0 (hex)

offset = 04C0 (hex)

logical address = A1F0:04C0 (hex)

what is the linear address?

Solution:

A1F00 (add 0 to segment in hex)

+ 04C0 (offset in hex)

A23C0 (20-bit linear address in hex)

Segment Overlap

- There is a lot of overlapping between segments in the main memory.
- A new segment starts every 10h locations (i.e. every 16 locations).
- Starting address of a segment always has a 0h LSD.
- Due to segments overlapping logical addresses are not unique.

End of Segment 1	1000F
	1000E
	10000
End of Segment 0	0FFFF
	0FFFE
	00021
Start of Segment 2	00020
	0001F
	00011
Start of Segment 1	00010
	0000F
	00003
	00002
	00001
Start of Segment 0	00000

Flat Memory Model

- Modern operating systems turn segmentation off
- Each program uses one 32-bit linear address space
 - Up to $2^{32} = 4$ GB of memory can be addressed
 - Segment registers are defined by the operating system
 - All segments are mapped to the same linear address space
- In assembly language, we use .MODEL flat directive
 - To indicate the Flat memory model
- A linear address is also called a virtual address
 - Operating system maps virtual address onto physical addresses
 - Using a technique called paging

Programmer View of Flat Memory

- Same base address for all segments
 - All segments are mapped to the same linear address space
- EIP Register
 - Points at next instruction
- ESI and EDI Registers
 - Contain data addresses
 - Used also to index arrays
- ESP and EBP Registers
 - ESP points at top of stack
 - EBP is used to address parameters and variables on the stack

Linear address space of a program (up to 4 GB)

Protected Mode Architecture

- Logical address consists of
 - 16-bit segment selector (CS, SS, DS, ES, FS, GS)
 - 32-bit offset (EIP, ESP, EBP, ESI ,EDI, EAX, EBX, ECX, EDX)
- Segment unit translates logical address to linear address
 - Using a segment descriptor table
 - Linear address is 32 bits (called also a virtual address)
- Paging unit translates linear address to physical address
 - Using a page directory and a page table

Segment Descriptor Tables

- Global descriptor table (GDT)
 - Only one GDT table is provided by the operating system
 - GDT table contains segment descriptors for all programs
 - Also used by the operating system itself
 - Table is initialized during boot up
 - GDT table address is stored in the GDTR register
 - Modern operating systems (Windows-XP) use one GDT table
- Local descriptor table (LDT)
 - Another choice is to have a unique LDT table for each program
 - LDT table contains segment descriptors for only one program
 - LDT table address is stored in the LDTR register

Segment Descriptor Details

- Base Address
 - 32-bit number that defines the starting location of the segment
 - 32-bit Base Address + 32-bit Offset = 32-bit Linear Address
- Segment Limit
 - 20-bit number that specifies the size of the segment
 - The size is specified either in bytes or multiple of 4 KB pages
 - Using 4 KB pages, segment size can range from 4 KB to 4 GB
- Access Rights
 - Whether the segment contains code or data
 - Whether the data can be read-only or read & written
 - Privilege level of the segment to protect its access

Segment Visible and Invisible Parts

- Visible part = 16-bit Segment Register
 - CS, SS, DS, ES, FS, and GS are visible to the programmer
- Invisible Part = Segment Descriptor (64 bits)
 - Automatically loaded from the descriptor table

Visible part	Invisible part	
Segment selector	Segment base address, size, access rights, etc.	CS
Segment selector	Segment base address, size, access rights, etc.	SS
Segment selector	Segment base address, size, access rights, etc.	DS
Segment selector	Segment base address, size, access rights, etc.	ES
Segment selector	Segment base address, size, access rights, etc.	FS
Segment selector	Segment base address, size, access rights, etc.	GS

Paging

- Paging divides the linear address space into ...
 - Fixed-sized blocks called pages, Intel IA-32 uses 4 KB pages
- Operating system allocates main memory for pages
 - Pages can be spread all over main memory
 - Pages in main memory can belong to different programs
 - If main memory is full then pages are stored on the hard disk
- OS has a Virtual Memory Manager (VMM)
 - Uses page tables to map the pages of each running program
 - Manages the loading and unloading of pages
- As a program is running, CPU does address translation
- Page fault: issued by CPU when page is not in memory

x86 Assembly Language Syntax

- An assembly statement
 - 3 essentials: opcode, operands (dest, src)
 - E.g.,: add a, b,c => c = a+b
- Intel Syntax
 - opcode dest src
 - no suffix for opcode
 - immed. val. is number
 - Plain register name
 - [] for memory oprand
 - Example : MOV EAX, 5 MOV EAX, [EBX+4]

- AT&T Syntax
 - opcode src dest
 - has suffix for opcode
 - **b**/w/l/q, 8|16|32|64-bits
 - immediate value has \$
 - Register name has %
 - () for memory oprand
 - Example:MOVL \$5, %EAXMOV 4(%EBX), %EAX

x86 Operand Addressing Modes

- Addressing mode is about where the oprands are.
- Immediate Operands operand values are part of the instruction
 - movl \$5, %eax
- Register Operands operand values are in registers
 - add %ebx, %eax
- Memory Operands operand values are in memory
 - Addressed with

SEGMENT

OFFSET

- Specifying the segment
 - Explicitly specify segments: movl %eax, %es:(%ebx)
 - Implicitly specify segments

Implicity specify segment

Reference Type	Register Used	Segment Type	Default Use
Instructions	CS	Code Segment	Instruction fetch
Stack	SS	Stack Segment	Anything stack (push etc.)
Local Data	DS	Data Segment	All data ref (non stack/str)
Strings	ES	Extra Segment	Dest of string instructions

- Specifying the offset
 - Offset = Base + Displacement + (Index * scale)

Base		Disp		Index		Scale
EAX EBX		8-BIT		EAX EBX		1
ECX EDX	+	16-BIT	+	ECX EDX	X	2
ESP EBP		10-011		EBP ESI		4
ESI EDI		32-BIT		EDI		8
בטו						

- Displacement is a number
- Special rules about ESP and EBP
- Any component can be NULL

Example memory operands

- Writing the memory operand
 - Intel syntax: segreg:[base+index*scale+disp]
 - AT&T syntax: %segreg:disp(base, index, scale)
- Example:
 - int a[2][10]; and move a[1][2] into EAX
- Intel syntaxmov ebx, a;mov ecx, 2;mov eax, ds:[ebx + ecx * 4h + 40]
- AT&T syntax
 movl &a, %ebx;
 movl \$2, %ecx;
 movl %ds:40(%ebx, %ecx, 0x4),%eax

From Assembly Language to Instructions

- Assembly language is for human
- Instructions are for machine
- One assembly language statement translates into one instruction
- Why this translation is important
 - x86 is CISC, i.e., instructions have variable lengths
 - To properly deliver/inspect malicious code at the correct memory location, attackers/defenders should be aware of the length of the instructions

