Computer Architecture and System Programming Laboratory

TA Session 4

MUL, DIV

Dot Product code example (self-study)

Id Assembler (_start, exit)

gdb debugger

Advanced Instructions - multiplication

MUL r/m - unsigned integer multiplication

IMUL r/m - signed integer multiplication

Multiplicand	Multiplier	Product
AL	r/m8	AX
AX	r/m16	DX:AX
EAX	r/m32	EDX:EAX

MUL / IMUL - multiply unsigned / singed numbers Why are two different instructions needed?

Example:

MUL: $0xFF \times 0xFF = 255 \times 255 = 65025 (0xFE01)$

IMUL: $0xFF \times 0xFF = (-1) \times (-1) = 1 (0x0001)$

MUL r/m8

mov al, 9; multiplicand

mov bl, 5; multiplier

mul bl ; = 0x2D

AX

0x00 0x2D

MUL r/m16

mov ax, 0x2000

mov bx, 0x8000

mul bx ; = 0x10000000

DX

AX

0x10	0x00

0x00	0x00

MUL r/m32

mov eax, 0x20002000

mov ebx, 0x80008000

mul ebx ; = 0x1000200010000000

EDX

EAX

0x10 0x00 0x20 0x00

0x10	0x00	0x00	0x00
	1	1	

Advanced Instructions – division

DIV r/m - unsigned integer division

IDIV r/m - signed integer division

Dividend	Divisor	Quotient	Remainder
AX	r/m8	AL	АН
DX:AX	r/m16	AX	DX
EDX:EAX	r/m32	EAX	EDX

DIV r/m8

mov ax, 0x83; dividend mov bl, 0x02; divisor

DIV bl ; al = 0x41 quotient, ah = 0x01 remainder

Advanced Instructions – division

DIV r/m - unsigned integer division

IDIV r/m - signed integer division

Dividend	Divisor	Quotient	Remainder
AX	r/m8	AL	АН
DX:AX	r/m16	AX	DX
EDX:EAX	r/m32	EAX	EDX

IDIV r/m16

mov ax, 0xFFFF; dividend, low-part register

mov cx, 0x100; divisor

IDIV cx; ax = 0x0080 quotient, dx = 0x0003 remainder

<u>required</u>: 0xFFFF/ 0x100 = -1/0x100

executed: 0x1002FFFF / 0x100

executed: 0x0000FFFF / 0x100 = 65,535 / 100

Advanced Instructions – division

DIV r/m - unsigned integer division

IDIV r/m - signed integer division

Dividend	Divisor	Quotient	Remainder
AX	r/m8	AL	АН
DX:AX	r/m16	AX	DX
EDX:EAX	r/m32	EAX	EDX

for r/m32 use 'cdq' to convert EAX doubleword to EDX:EAX quadword

IDIV r/m16

mov ax, 0xFFFF; dividend, low-part register

mov cx, 0x100; divisor

cwd; convert AX word to DX:AX double word by copying MSB of AX to all the bits of DX

IDIV cx; ax = 0x0080 quotient, dx = 0x0003 remainder

<u>required</u>: 0xFFFF/ 0x100 = -1/0x100

executed: 0xFFFFFFF / 0x100

Multiplication – Code Example

The dot product of two vectors $\mathbf{a} = [a_1, a_2, ..., a_n]$ and $\mathbf{b} = [b_1, b_2, ..., b_n]$ is defined as:

$$\mathbf{a} \cdot \mathbf{b} = \sum_{i=1}^{n} a_i b_i = a_1 b_1 + a_2 b_2 + \dots + a_n b_n$$


```
#include <stdio.h>
#define SIZE 5
extern long long * DotProduct (int a[SIZE], int b[SIZE], int size);

void main () {
  int a[SIZE] = {1,0,1,0,2};
  int b[SIZE] = {1,0,1,0,-2};

long long * result = DotProduct(a, b, SIZE);
  printf ("%#llx\n", result);
}
```


next element of vector b

section .data
result: dd 0,0
section .text
global DotProduct
DotProduct:

push ebp mov ebp, esp push ebx pushad

mov ecx, 0

DotProduct_start:

mov edx, 0 cmp ecx, dword [ebp+16]

je **DotProduct_end**

mov ebx, dword [ebp+8]

mov eax, **dword** [ebx + (4*ecx)] mov ebx, dword [ebp+12]

self reading

<u>imul</u> dword [ebx + (4*ecx)]

add dword [result], eax

adc dword [result+4], edx

inc ecx

jmp **DotProduct_start**

DotProduct_end:

ret

mov eax, result; return value
pop edx
pop ecx
pop ebx
mov esp, ebp
pop ebp

Assembly program with no C file usage

```
section .data
...
section .bss
...
section .rodata
...
section .text
global _start ; entry point
_start:
...
mov ebx,0
mov eax,1
int 0x80
; exit system call
```


use 'main' entry point label in your pure assembly code to compile it with gcc

GNU Linker

```
Id links assembly object file(s)

> nasm -f elf32 asm.s -o asm.o
> ld -m elf_i386 asm.o -o asm
> ./asm
```

Command-line arguments

gdb-GNU 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 (command line arguments)

(gdb) set disassembly-flavor intel — change presentation of assembly-language instructions from the default Motorola conventions, that are used by gdb, to the Intel conventions that are used by nasm, that is, from 'opcode source, dest' to 'opcode dest, src' (gdb) layout asm — display assembly language

(gdb) layout regs — display registers

- (Sub) layout 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.

```
(gdb) break start
Breakpoint 1 at 0x8048080
 section .data
(gdb) run
 numeric:
 DD 0x12345678
 DB 'abc'
Starting program: /users/studs/msc/sadetsky/PhD/WOI
 strina:
 answer:
 DD
Breakpoint 1, 0x08048080 in start ()
 section .text
(gdb) p /x numeric
 global start
$1 = 0x12345678
 print numeric global variable
(gdb) p/x (char[4])numeric
 start:
 numeric into memory – little endian
$2 = {0x78, 0x56, 0x34, 0x12} \longleftarrow
(gdb) p/x string
 pushad
 push dword 2
$3 = 0x636261
 print string global variable
 push dword 1
(gdb) p/x (char[4])string
 CALL myFunc
 string into memory – little endian
$4 = {0x61, 0x62, 0x63, 0x0}
 returnAddress:
(gdb) p $esp
 mov [answer], eax
$5 = (\text{void *}) \ 0xffffd640
 add esp, 8
(gdb) si 👞
 popad
 pushad
0x08048081 in start ()
(gdb) p $esp
 mov ebx,0
 0xffffd640 - 0xffffd620 = 0x20 =
 mov eax,1
$6 = (void *) 0xffffd620
 32 bytes = 8 registers * 4 bytes
 int 0x80
(gdb) si
0x08048083 in start ()
(gdb) x $esp
 mvFunc:
 push function's
0xffffd61c:
 0x00000002
 push ebp
 arguments into stack
(qdb) si
 mov ebp, esp
0x08048085 in start ()
 mov eax, dword [ebp+8]
 mov ebx, dword [ebp+12]
(gdb) x $esp
 myFunc code:
 0x00000001
0xffffd618:
 add eax. ebx
(qdb) si
 CALL myFunc
 returnFrom myFunc:
0x0804809f in myFunc ()
 mov esp, ebp
(gdb) x $esp
 pop ebp
 0x0804808a
0xffffd614:
 return address
 ret
(gdb) x returnAddress
0x804808a <returnAddress>:
 0x0490b7a3
```