Computer Architecture and System Programming Laboratory

TA Session 3

EFLAGS

SHIFT

Little Endian

Sections (.bss, .data, .rodata, .text, Heap, Stack)

Stack (push, pop)

C calling convention

gnu debugger – basics

EFLAGS – Flags / Status Register

- **flag** is a single independent bit of (status) information
- each flag has a two-letter symbol name

<u>3:</u>	<u> 13</u>	0 :	<u> 29</u>	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13 12	11	10	9	8	7	6	5	4	3	2	<u> 1</u>	<u> 0</u>
0	۱ (ו	0	0	0	0	0	0	0	0	НΔ	V I P	V I F	A C	v M	RF	0	N T	H O P L	0 F	D F	I	T	s F	ZF	0	ĄF	0	P F	1	C F

Status Flags

CF = Carry flag

PF = Parity flag

AF = Auxiliary carry flag

ZF = Zero flag

SF = Sign flag

OF = Overflow flag

Control flag

DF = Direction flag

System flags

TF = Trap flag

IF = Interrupt flag

IOPL = I/O privilege level

NT = Nested task

RF = Resume flag

VM = Virtual 8086 mode

AC = Alignment check

VIF = Virtual interrupt flag

VIP = Virtual interrupt pending

ID = ID flag

CF gets '1' if result is larger than "capacity" of target operand

```
11111111_b + 00000001_b = 100000000_b = 0 \rightarrow CF = 1
```

CF gets '1' if **subtract larger number from smaller** (borrow out of "capacity" of target operand)

```
00000000_{b} - 00000001_{b} = 111111111_{b} \rightarrow CF = 1
00000000_{b} - 00000001_{b} = 111111111_{b}
```

```
char x=0b11111111; // x=-1;
unsigned char x=0b11111111; // x=255;
```

```
unsigned arithmetic \rightarrow 111111111<sub>b</sub> = 255 (decimal) \rightarrow got wrong answer signed arithmetic \rightarrow 111111111<sub>b</sub> = -1 (decimal) \rightarrow ignore CF flag
```

otherwise CF gets '0'

- In unsigned arithmetic, watch CF flag to detect errors.
- In signed arithmetic ignore CF flag.

addition of two positive numbers results negative \rightarrow OF gets '1'

$$\mathbf{0}1000000_{b} + \mathbf{0}1000000_{b} = \mathbf{1}0000000_{b} \rightarrow \text{OF} = 1$$

addition two negative numbers results positive \rightarrow OF gets '1'

otherwise OF gets '0'

$$\begin{array}{l} 01000000_b + 00010000_b = 01010000_b \Rightarrow OF = 0 \\ 01100000_b + 10010000_b = 11110000_b \Rightarrow OF = 0 \\ 10000000_b + 00010000_b = 10010000_b \Rightarrow OF = 0 \\ 11000000_b + 11000000_b = 10000000_b \Rightarrow OF = 0 \end{array}$$

- In signed arithmetic, watch OF flag to detect errors.
- In unsigned arithmetic ignore OF flag.

ZF – **Zero Flag - s**et if a result is zero; cleared otherwise

mov eax,
$$0$$
 add eax, $0 \rightarrow ZF = 1$

SF – Sign Flag – set if a result is negative (i.e. MSB of the result is 1); cleared otherwise

$$00000000_b - 00000001_b = 111111111_b \rightarrow SF = 1$$

PF – **Parity Flag** - set if low-order eight bits of result contain even number of 1-bits; cleared otherwise

AF – **Auxiliary Carry Flag** (or **Adjust Flag**) is set if there is a carry from low nibble (4 bits) to high nibble or a borrow from a high nibble to low nibble

$$000011111_{b} + 000000001_{b} = 00010000_{b} \rightarrow AF = 1$$
nibble
$$00010000_{b} - 00000001_{b} = 000011111_{b} \rightarrow AF = 1$$
nibble
nibble

Instructions seen till now - affecting flags

MOV NOT **JMP** does not affect flags

AND OR

OF and CF flags are cleared; SF, ZF, and PF flags are set according to the result. The state of AF flag is undefined.

DEC **INC**

OF, SF, ZF, AF, and PF flags are set according to the result. CF flag is not affected.

ADD ADC SUB SBB **NEG CMP** OF, SF, ZF, AF, PF, and CF flags are set according to the result. full set of assembly instructions may be found here

ADC - add integers with carry

Example:

adc AX, BX ;(AX = AX+BX+CF)

SBB - subtract with borrow

Example:

sbb AX, BX ;(AX = AX-BX-CF)

Instructions seen till now – affecting flags

MOV NOT JMP does not affect flags

AND OR

OF and CF flags are cleared; SF, ZF, and PF flags are set according to the result. The state of AF flag is undefined.

DEC INC

OF, SF, ZF, AF, and PF flags are set according to the result. CF flag is not affected.

ADD ADC SUB SBB NEG CMP OF, SF, ZF, AF, PF, and CF flags are set according to the result.

full set of assembly instructions may be found here

ADC - add integers with carry

Example:

adc AX, BX; (AX = AX+BX+CF)

<instruction> r/m8(16,32) 1/CL/imm8

SHL, SHR – Bitwise Logical Shifts on first operand

- number of bits to shift is given by second operand
- vacated bits are filled with zero
- (last) shifted bit enters to CF flag

shift indeed performs **fast** division / multiplication by 2

Example:

```
mov al ,10110111<sub>b</sub> ; AL = 10110111_{b}

shr al, 1 ; shift right 1 bit \rightarrow AL = 01011011_{b}, CF = 1

shl al, 4 ; shift left 4 bits \rightarrow AL = 10110000_{b}, CF = 1
```

SAL, **SAR** – Bitwise Arithmetic Shift on first operand

- vacated bits are filled with zero for SAL
- vacated bits are filled with copies of the original high bit of the source operand for SAR
- (last) shifted bit enters to CF flag

Example:

```
mov al ,10110111<sub>b</sub> ; AL = 10110111_b ; AL = 10110111_b ; shift arithmetical right 3 bits \rightarrow AL = 11110110_b, CF = 1 sal al, 2 ; shift (arithmetical) left 2 bits \rightarrow AL = 11011000_b, CF = 1
```

Little Endian - store least significant byte in lowest address

var: dd 0x123456<mark>78</mark>

	3	2	1	0
EAX	0x12	0x34	0x56	0x78

var: dd 'abcd'

'abcd' = 0x61626364

Little Endian - store least significant byte in lowest address

var: dd 0x123456<mark>78</mark>

String is translated by NASM into numeric value in reversed order.

Thus, when (numeric value of)string inserted into memory, we get it in source order.

var: dd 'abcd'

var: dd 0x64636261

Sections

Every process consists of sections that are accessible to the process during its execution.

Data

- .bss holds uninitialized data
- .data holds initialized data
- .rodata holds read-only data

Text

- .text holds executable instructions of a program
- **Stack*** holds functions activation frame
- **Heap** holds dynamically allocated memory

* Stack pointer is normally initialized to point to the top of stack and proceed downward. In fact, we can point to any location we like and manage any area of memory as stack.

RAM

STACK

 2^{32} -1

Sections

Every process consists of sections that are accessible to the process during its execution.

Data

```
.bss - holds uninitialized data
```

.data - holds initialized data

.rodata - holds read-only data

Text

.text – holds executable instructions of a program

Stack* – holds functions activation frame

Heap – holds dynamically allocated memory

```
section .bss
buff: resb 10

section .data
a: dd 1

section .rodata
b: dd 25

char buff[10];
int a = 1;
const int b = 25;
void main()

{
 int x = 1, y;
 char * ptr = (char *)malloc(4);
 y = a + x + b;
}
```

- \rightarrow .bss
- → .data
- → .rodata
- → Stack + .text
- → Heap + Stack + .text
- \rightarrow .text

Stack

ESP

Stack is temporary storage memory area

• **ESP** points to the top of Stack (by default, it is highest RAM address)

Stack addresses go from high to low

Stack Operations

PUSH - push data on Stack

- decrements ESP by 2/4 bytes (according to the operand size)
- stores the operand value at ESP address on Stack (in Little Endian manner)

POP - load a value from Stack

- reads the operand value at ESP address on Stack (in Little Endian manner)
- increment ESP by 2/4 bytes (according to the operand size)

mov ax, 0x12AF push ax pop bx

In 32-bit mode, you can push 32 or (with operand-size prefix) 16 bits.

https://stackoverflow.com/que stions/45127993/how-manybytes-does-the-pushinstruction-push-onto-thestack-when-i-dont-specif

Stack Operations

PUSHAD (push all double) - pushes values of EAX, ECX, EDX, EBX, ESP, EBP, ESI, and EDI onto Stack

PUSHFD (push flags double) - push value of EFLAGS onto Stack

POPAD (pop all double) - pop a dword from Stack into each one of (successively) EDI, ESI, EBP, nothing (placeholder for ESP), EBX, EDX, ECX, and EAX

POPFD (pop flags double) - pop a dword from Stack into EFLAGS


```
int <u>Func(int x, int y)</u> {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = <u>Func(1, 2);</u>
}
```

section .bss result: resd 1 section .text

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```

section .bss result: resd 1 section .text

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

According to C calling convention, the called function is allowed to mess up values of EAX, ECX and EDX registers. EBX, ESI, and EDI registers' values should be preserved and restored by the called function.

But in fact it is not 100% sure that all C code obeys this (may be compiler implementation dependent), so it is a good idea to backup and restore all registers.

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function → push return address

; into Stack and jump to function code

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function \rightarrow **push return address**

; into Stack and jump to function code

Func: ; callee code

push ebp ; backup EBP

mov ebp, esp ; reset EBP to the current ESP

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function → push return address

; into Stack and jump to function code

Func: ; callee code

push ebp ; backup EBP

mov ebp, esp ; reset EBP to the current ESP

sub esp, 4 ; allocate space for local variable sum

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function → push return address

; into Stack and jump to function code

Func: ; callee code

push ebp ; backup EBP

mov ebp, esp; set EBP to Func activation frame sub esp, 4; allocate space for local variable sum

mov ebx, [**ebp**+8] ; get first argument mov ecx, [**ebp**+12] ; get second argument

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function → push return address

; into Stack and jump to function code

Func: ; callee code

push ebp ; backup EBP

mov ebp, esp; set EBP to Func activation frame sub esp, 4; allocate space for local variable sum

mov ebx, [**ebp**+8] ; get first argument mov ecx, [**ebp**+12] ; get second argument

add ebx, ecx ; calculate x+y mov [ebp-4], ebx ; set sum to be x+y

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function → push return address

; into Stack and jump to function code

Func: ; callee code

push ebp ; backup EBP

mov ebp, esp; set EBP to Func activation frame sub esp, 4; allocate space for local variable sum

mov ebx, [ebp+8] ; get first argument mov ecx, [ebp+12] ; get second argument

add ebx, ecx ; calculate x+y mov [ebp-4], ebx ; set sum to be x+y

mov eax, [ebp-4]; put return value into EAX

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function → push return address

; into Stack and jump to function code

Func: ; callee code

push ebp ; backup EBP

mov ebp, esp; set EBP to Func activation frame sub esp, 4; allocate space for local variable sum

mov ebx, [**ebp**+8] ; get first argument mov ecx, [**ebp**+12] ; get second argument

add ebx, ecx ; calculate x+y mov [ebp-4], ebx ; set sum to be x+y

mov eax, [ebp-4]; put return value into EAX

mov esp, ebp ; "free" function activation frame

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function → push return address

; into Stack and jump to function code

Func: ; callee code

push ebp ; backup EBP

mov ebp, esp; set EBP to Func activation frame sub esp, 4; allocate space for local variable sum

mov ebx, [**ebp**+8] ; get first argument mov ecx, [**ebp**+12] ; get second argument

add ebx, ecx ; calculate x+y mov [ebp-4], ebx ; set sum to be x+y

mov eax, [ebp-4]; put return value into EAX

mov esp, ebp ; "free" function activation frame pop ebp ; restore activation frame of main()

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
main: ; caller code
```

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function \rightarrow **push return address**

; into Stack and jump to function code

Func: ; callee code

push ebp ; backup EBP

mov ebp, esp; set EBP to Func activation frame sub esp, 4; allocate space for local variable sum

mov ebx, [**ebp**+8] ; get first argument mov ecx, [**ebp**+12] ; get second argument

add ebx, ecx ; calculate x+y mov [ebp-4], ebx ; set sum to be x+y

mov eax, [ebp-4] ; put return value into EAX mov esp, ebp ; "free" function activation frame

pop ebp ; restore activation frame of main()

RET ; return from the function

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
result: resd 1
section .text
```

main: ; caller code

pushad ; backup registers pushfd ; backup EFLAGS

push dword 2 ; push second argument push dword 1 ; push first argument

call Func ; call the function → push return address

; into Stack and jump to function code

mov [result], eax ; retrieve return value from EAX

add esp, 8 ; "free" space allocated for function arguments in Stack

Func: ; callee code

push ebp ; backup EBP

mov ebp, esp ; set EBP to Func activation frame sub esp, 4 ; allocate space for local variable sum

mov ebx, [ebp+8] ; get first argument mov ecx, [ebp+12] ; get second argument

add ebx, ecx ; calculate x+y mov [ebp-4], ebx ; set sum to be x+y

mov eax, [ebp-4]; put return value into EAX

mov esp, ebp ; "free" function activation frame pop ebp ; restore activation frame of main()

RET ; return from the function

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
  result: resd 1
section .text
main:
 ; caller code
 ; backup registers
pushad
pushfd
 ; backup EFLAGS
push dword 2
 ; push second argument
 ; push first argument
push dword 1
call Func
 ; call the function \rightarrow push return address
 ; into Stack and jump to function code
mov [result], eax
 : retrieve return value from EAX
 ; "free" space allocated for function arguments in Stack
add esp, 8
 ; restore flags register
popfd
 ; restore registers
popad
Func:
 ; callee code
  push ebp
 ; backup EBP
  mov ebp, esp
 ; set EBP to Func activation frame
 ; allocate space for local variable sum
  sub esp, 4
 ; get first argument
  mov ebx, [ebp+8]
 ; get second argument
  mov ecx, [ebp+12]
  add ebx, ecx
 ; calculate x+y
  mov [ebp-4], ebx
 ; set sum to be x+y
  mov eax, [ebp-4]
 ; put return value into EAX
  mov esp, ebp
 ; "free" function activation frame
 ; restore activation frame of main()
  pop ebp
  RET
 ; return from the function
```

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
}
int result;
void main() {
 result = Func(1, 2);
}
```


```
section .bss
  result: resd 1
section .text
main:
 : caller code
 ; backup registers
pushad
pushfd
 ; backup EFLAGS
push dword 2
 ; push second argument
 ; push first argument
push dword 1
 }
call Func
 ; call the function \rightarrow push return address
 ; into Stack and jump to function code
mov [result], eax
 : retrieve return value from EAX
add esp, 8
 ; "free" space allocated for function arguments in Stack
 ; restore flags register
popfd
 ; restore registers
popad
Func:
 ; callee code
  push ebp
 ; backup EBP
  mov ebp, esp
 ; set EBP to Func activation frame
 ; allocate space for local variable sum
  sub esp, 4
 ; get first argument
  mov ebx, [ebp+8]
 ; get second argument
  mov ecx, [ebp+12]
  add ebx, ecx
 ; calculate x+y
  mov [ebp-4], ebx
 ; set sum to be x+y
  mov eax, [ebp-4]
 ; put return value into EAX
  mov esp, ebp
 ; "free" function activation frame
  pop ebp
 ; restore activation frame of main()
  RET
 ; return from the function
```

```
int Func(int x, int y) {
 int sum;
 sum = x + y;
 return sum;
int result;
void main() {
 result = \underline{Func}(1, 2);
```

Stack

ESP

gdb debugger – very basic usage

```
 □ run Gdb from the console by typing:
 gdb executableFileName
 □ add breaking points by typing:
 break label
 □ start debugging by typing:
 run parameters (argv)
```

(gdb) set disassembly-flavor intel — change presentation of assembly-language instructions from the default Motorala conventions, that are used by gcc, to the Intel conventions that are used by nasm, that is, from opcode source, dest to opcode dest, src (gdb) layout asm — this will display the assembly language (gdb) layout regs – this will display registers

- s/si one step forward
- c continue to run the code until the next break point.
- **q** quit gdb
- p/x \$eax prints the value in eax
- x \$esp— prints esp value (address) and value (dword) that is stored in this address. It is possible to use label instead of esp.

Type \mathbf{x} again will print the next dword in memory.