Computer Architecture and System Programming Laboratory

TA Session 2

MOV, ADD, SUB, INC, DEC, NOT, NEG,OR, AND, CMP
JUMP (unconditional, unconditional)
static memory allocation – define, reserve
addressing mode
Assignment 0

MOV - Move Instruction — copies source to target

mov reg8/mem8(16,32),reg8/imm8(16,32)

(copies content of register / immediate (source) to register / memory location (destination))

mov reg8(16,32),*reg8/mem8*(16,32)

(copies content of register / memory location (source) to register (destination))

Note that NASM doesn't remember the types of variables you declare. It will deliberately remember nothing about the symbol var except where it begins, and so you must explicitly code *mov word [var]*, 2.

Basic Arithmetical Instruction

<instruction> reg8/mem8(16,32), reg8/imm8(16,32)

(source - register / immediate, destination - register / memory location)

<instruction> reg8(16,32),reg8/mem8(16,32)

(source - register / immediate, destination - register / memory location)

ADD - add integers

Example:

add AX, BX; (AX gets a value of AX+BX)

SUB - subtract integers

Example:

Sub AX, BX; (AX gets a value of AX-BX)

ADC - add integers with carry

(value of Carry Flag)

Example:

adc AX, BX; (AX gets a value of AX+BX+CF)

SBB - subtract with borrow

(value of Carry Flag)

Example:

sbb AX, BX; (AX gets a value of AX-BX-CF)

Basic Arithmetical Instruction

<instruction> reg8/mem8(16,32)

(register / memory location)

INC - increment integer

Example:

inc AX; (AX gets a value of AX+1)

DEC - increment integer

Example:

dec byte [buffer];([buffer] gets a value of [buffer] -1)

Basic Logical Instructions

<instruction> reg8/mem8(16,32)

(register / memory location)

NOT – one's complement negation – inverts all the bits

Example:

```
mov al, 11111110_b
not al; (AL gets a value of 00000001_b)
; (111111110_b + 00000001_b = 111111111_b)
```

NEG – two's complement negation – inverts all the bits, and adds 1

Example:

```
mov al, 11111110_b

neg al ;(AL gets a value of not(111111110_b)+1=00000001_b+1=00000010_b)

;(11111110<sub>b</sub> + 00000010<sub>b</sub> = 1000000000<sub>b</sub> = 0)
```

Basic Logical Instructions

<instruction> reg8/mem8(16,32), reg8/imm8(16,32)

(source - register / immediate, target - register / memory location)

<instruction> reg8(16,32),reg8/mem8(16,32)

(source - register / immediate, target - register / memory location)

OR – bitwise or – bit at index i of the target gets '1' if bit at index i of source or destination are '1'; otherwise '0'

Example:

 $mov~al,~11111100_{\rm b}$ $mov~bl,~00000010_{\rm b}$ $or~AL,~BL~; (AL~gets~a~value~11111110_{\rm b})$

AND— bitwise and — bit at index i of the target gets '1' if bits at index i of both source and destination are '1'; otherwise '0'

Example:

or AL, BL; (with same values of AL and BL as in previous example, AL gets a value 0)

CMP – Compare Instruction – compares integers

CMP performs a 'mental' subtraction - **affects the flags** as if the subtraction had taken place, but does not store the result of the subtraction.

cmp reg8/mem8(16,32),reg8/imm8(16,32)

(source - register / immediate, target - register / memory location)

cmp reg8(16,32),reg8/mem8(16,32)

(source - register / immediate, target - register / memory location)

Examples:

```
mov al, 10
mov bl, 15
mov bl, 15
cmp al, bl;(ZF (zero flag) gets a value 0)
mov al, 10
mov bl, 10
cmp al, bl;(ZF (zero flag) gets a value 1)
```

J<Condition> – conditional jump

J<Condition> execution is transferred to the target instruction only if the specified condition is satisfied. Usually, the condition being tested is the result of the last arithmetic or logic operation.

Example:

Instruction	Description	Flags	
JO	Jump if overflow	OF = 1	
JNO	Jump if not overflow	OF = 0	
JS	Jump if sign	SF = 1	
JNS	Jump if not sign	SF = 0	
JE	Jump if equal	ZF = 1	
JZ	Jump if zero		
JNE	Jump if not equal	ZF = 0	
JNZ	Jump if not zero		
JВ	Jump if below	CF = 1	
JNAE	Jump if not above or equal		
JC	Jump if carry		
JNB	Jump if not below	CF = 0	
JAE	Jump if above or equal		
JNC	Jump if not carry		
JBE	Jump if below or equal	CF = 1 or $ZF = 1$	
JNA	Jump if not above		
JA	Jump if above	CF = 0 and $ZF = 0$	
JNBE	Jump if not below or equal		
JL	Jump if less	SF <> OF	
JNGE	Jump if not greater or equal		
JGE	Jump if greater or equal	SF = OF	
JNL	Jump if not less		
JLE	Jump if less or equal	$ZF = 1 \text{ or } SF \Leftrightarrow OF$	
JNG	Jump if not greater		
JG	Jump if greater	ZF = 0 and $SF = OF$	
JNLE	Jump if not less or equal		
JP	Jump if parity	PF = 1	
JPE	Jump if parity even		
JNP	Jump if not parity	PF = 0	
JPO	Jump if parity odd		
JCXZ	Jump if CX register is 0	CX = 0	
JECXZ	Jump if ECX register is 0	ECX = 0	

Note that the list above is partial. The full list can be found <u>here</u>.

RES<size> – declare uninitialized data

Pseudo-instruction	<size> filed</size>	<size> value</size>	
RESB	byte	1 byte	
RESW	word 2 bytes		
RESD	double word	4 bytes	
RESQ	quadword	8 bytes	
REST	tenbyte	10 bytes	
RESDQ	double quadword	16 bytes	
RESO	octoword	16 bytes	

indeed reserved memory contain 0's

RES<size> - declare uninitialized storage space

Examples:

buffer: resb 64; reserve 64 bytes

wordVar: resw 1; reserve a word

realArray: resq 10; array of ten quadwords (8 bytes)

Note: you can **not make any assumption** about content of a storage space cells.

d<size> – declare initialized data

Pseudo-instruction	<size> filed</size>	<size> value</size>	
DB	byte	1 byte	
DW	word	2 bytes	
DD	double word	4 bytes	
DQ	quadword	8 bytes	
DT	tenbyte	10 bytes	
DDQ	double quadword	16 bytes	
DO	octoword	16 bytes	

var: db 0x55; define a variable 'var' of size byte, initialized by 0x55

 $var: db \ 0x55,0x56,0x57$; three bytes in succession (array)

 $var: dw \ 0x1234$; 0x34 0x12

 $var: dd \ 0x123456$; $0x56 \ 0x34 \ 0x12 \ 0x00 - complete to dword$

var: db 'A'; 0x41

var: dw 'AB'; 0x41 0x42

var: dw 'ABC'; 0x41 0x42 0x43 0x00 - complete to word

var: db 'AB',10 ; 0x41 0x42 0xA (string with '\n')

var: db 'AB',10,0 ; 0x41 0x42 0xA 0x00 (null terminated string with '\n')

Addressing Mode

specifies how to calculate effective memory address

Up to two registers and one 32-bit signed immediate can be added together to compute a memory address. One of registers can be optionally pre-multiplied by 2, 4, or 8.

Examples of **right** usage: **RAM** mov eax, [ebx] ; move 4 bytes at the address contained in EBX int EAX mov [var], ebx ; move the contents of EBX into 4 bytes at address "var" mov eax, [esi-4] ; move 4 bytes at address ESI+(-4) into EAX 2056 mov [esi+eax], cl : move the contents of CL into address ESI+EAX $A[2] \longrightarrow$ mov edx, [esi+4*ebx] ; move 4 bytes at address ESI+4*EBX into EDX mov dword [myArray + ebx*4 + eax], ecx ; move the content of ECX ; to 4 bytes at address myArray + EBX*4 + EAX Examples of wrong usage: mov eax, [ebx-ecx]; can only add register values 2052 $A[1] \longrightarrow$ mov [eax+esi+edi], ebx ; at most 2 registers in address computation int A[5]; for (int i=0;i<5; i++)</pre> A[i]++;2048

Addressing Mode

specifies how to calculate effective memory address

Up to two registers and one 32-bit signed immediate can be added together to compute a memory address. One of registers can be optionally pre-multiplied by 2, 4, or 8.

Examples of **right** usage: **RAM** mov eax, [ebx] ; move 4 bytes at the address contained in EBX int EAX mov [var], ebx ; move the contents of EBX into 4 bytes at address "var" mov eax, [esi-4] ; move 4 bytes at address ESI+(-4) into EAX 2056 mov [esi+eax], cl : move the contents of CL into address ESI+EAX $A[2] \longrightarrow$ mov edx, [esi+4*ebx] ; move 4 bytes at address ESI+4*EBX into EDX mov dword [myArray + ebx*4 + eax], ecx ; move the content of ECX ; to 4 bytes at address myA A: resd 5 Examples of wrong usage: mov ebx, 0 startLoop: mov eax, [ebx-ecx] ; can only **add** register valu cmp ebx, 5 2052 $A[1] \longrightarrow$ mov [eax+esi+edi], ebx; at most 2 registers in add je endLoop inc dword [A+4*ebx] int A[5]; inc ebx imp startLoop for (int i=0;i<5; i++)</pre> endLoop: A[i]++; 2048

mainAssignment0.c

```
#include <stdio.h>
#define MAX LEN 100
 /* maximal input string size */
extern int do_Str(char*);
int main(int argc, char** argv) {
  char str buf[MAX LEN];
  int counter = 0;
  counter = do Str(str buf);
 /* call your assembly function */
  printf("%s%d\n", str buf, counter); /* print result string and counter */
  return 0;
```

Assignment 0

You get a simple program that receives a string from user. Then, it calls to a function (that you'll implement in assembly) that receives this string as an argument and should do the following:

- convert 'TAB' (\t) and 'SPACE' (' ') into '_'
- count (and return) the number of converted characters

The characters conversion should be <u>in-place</u>.

asmAssignment0.s

section .data ; we define (global) initialized variables in .data section an: dd 0 ; an is a local variable of size double-word, we use it to count the string characters section .text : we write code in .text section global do_Str ; 'global' directive causes the function do_Str(...) to appear in global scope do_Str ; do Str function definition - functions are defined as labels push ebp ; save Base Pointer (bp) original value mov ebp, esp ; use Base Pointer to access stack contents (do Str(...) activation frame) pushad ; push all significant registers onto stack (backup registers values) mov ecx, dword [ebp+8] ; get function argument on stack ; now ecx register points to the input string yourCode: ; use label to build a loop for treating the input string characters ; your code goes here... inc ecx ; increment ecx value; now ecx points to the next character of the string cmp byte [ecx], 0 ; check if next character(character = byte) is zero (i.e. null string termination) jnz yourCode ; if not, keep looping until meet null termination character popad ; restore all previously used registers mov eax,[an] ; return an (returned values are in eax) mov esp, ebp ; free function activation frame pop ebp ; restore Base Pointer previous value (to return to the activation frame of main(...))

; returns from do_Str(...) function

ret

asmAssignment0.s

section .data an: dd 0	; we define (global) initialized variables in .data section ; an is a local variable of size double-word, we use it to count the string characters				
section .text global do_Str	; we write co	ode in .text section	.4	RAM	
do_Str:	; do_Str	> Assignment0.ou	Il	0	
push ebp	; save Ba	42 aB cDaf	σl		
mov ebp, esp	; use Ba	72 ab CDai	S ·	'\n'	
pushad mov ecx, dword [ebp+8]	; push al ; get fund	42_aB_cDafg!		. i .	
yourCode:	; now ec: ; use lab	2		• • •	
L VOUE and a good bare	Г			"c"	
; your code goes here inc ecx	; increme	what you need to do:manage current		·\t·	
cmp byte [ecx], 0	; check if	character (its address is		'B'	
j <mark>nz yourCode</mark>	; if not, k	in ECX)if needed, increment 'an'		'a'	
popad	; restore	variable which counts		6 6	
mov eax,[an]	; return a	whitespaces	•••		
mov esp, ebp	; free fur		$ECX+1 \longrightarrow$	'2'	
pop ebp ret	; restore ; returns		$ECX \rightarrow$	·4'	

Compiling with NASM

To assemble a file, you issue a command of the form

> nasm -f <format> <filename> [-o <output>] [-l listing]

Example:

> nasm -f elf32 asmAssignment0.s -o asmAssignment0.o

NASM creates asmAssignment0.o file that has elf (executable and linkable) format. To compile asmAssignment0.c with our assembly file we should execute the following command:

- > gcc -m32 asmAssignment0.c asmAssignment0.o -o asmAssignment0.out
- -m32 option is being used to comply with 32-bit environment. gcc creates executable file asmAssignment0.out.

In order to run it you should write its name on the command line:

> ./asmAssignment0.out