Computer Architecture and System Programming Laboratory

TA Session 1

Memory basics
Register file
Assembly language basics
MOV + RESB code example

Data Representation Basics

- **bit b**asic **b**inary **i**nformation uni**t**:
- 0/1

• **byte** – sequence of 8 bits:

• Main Memory (RAM) is array of bytes, addressed by 0 to 2^{32} -1.

 2^{32} bytes = $4 \cdot 2^{10 \cdot 3}$ bytes = 4 G bytes

• **word** – sequence of 2 bytes

• **dword** – sequence of 4 bytes

byte	byte	byte	byte
------	------	------	------

Registers

Register file - CPU unit which contains 32-bit registers.

general purpose registers

EAX, EBX, ECX, EDX

(Accumulator, Base, Counter, Data)

index registers

ESP, EBP, ESI, EDI

(Stack pointer - contains address of last used dword in the stack, Base pointer – contains address of current activation frame, Source index, Destination Index)

flag register / status register

EFLAGS

Instruction Pointer / Program Counter EIP

- contains address of next instruction that is going to be executed (at run time)
- automatically is changed by jump, procedure call, and return instructions

Full list of registers can be found here.

Instruction pointer EIP

 contains address of next instruction that is going to be executed (at run time)

automatically is changed by jump, procedure call, and return instructions

Instruction pointer EIP

 contains address of next instruction that is going to be executed (at run time)

automatically is changed by jump, procedure call, and return instructions

RAM executable file header: (some info) load process image into RAM code: cs (code segment) 2051 instr. 3 instruction 1 instr. 2 EIP = 2050instruction 2 CPU takes next instruction to instruction 3 execute instr.1 2048

Assembly Language Program

- consists of processor instructions, assembler directives, and data
- translated by <u>assembler</u> into machine language instructions (<u>binary code</u>) that can be loaded into memory and executed
- NASM Netwide Assembler is assembler for x86 architecture

Example:

assembly code:

```
mov al, 0x61; load al with 97 decimal (61 hex)
```


binary code:

10110000 01100001

AL register							
0	1	1	0	0	0	0	1

1011	a binary code (opcode) of instruction 'MOV'
0	specifies if data is byte ('0') or full size 16/32 bits ('1')
000	a binary identifier for a register 'AL'
01100001	a binary representation of 97 decimal
	$(97_d = (int)(97/16)*10 + (97\%16 \text{ converted to hex digit}) = 61_h)$

Basic structure of an assembly-language instruction

- each instruction has its address in RAM
- we mark an instruction with a label to refer this instruction in code
- label equivalents to memory address that it represents
- (non-local) labels have to be unique

Example:

movLabel: mov al, 0x61

• • •

jmp movLabel

JMP tells the processor that the next instruction to be executed is located at the label that is given as part of jmp instruction.

Notes:

- backslash (): if a line ends with backslash, the next line is considered to be a part of the backslash-ended line
- no restrictions on white space within a line

Example of assembler directive

```
buffer: resb 4 ; reserves 4 bytes
```

```
mov buffer, 2 = mov 2048, 2 \bigcirc mov [buffer], 2 = mov [2048], 2 \bigcirc
```

Appropriate C code:

```
int buffer;
buffer = 2;
```


 $mov \ dword \ [buffer], 2 = mov \ dword \ [2048], 2$


```
or mov byte [buffer], 2 char buffer[4];
buffer[0] = 2;

or mov word [buffer], 2
short int buffer[2];
buffer[0] = 2;
```


Instruction Arguments

A typical instruction has two operands:

- target operand (left)
- source operand (right)

3 kinds of operands:

- immediate
- register
- memory location

Note that x86 processor does not allow both operands be memory locations.

