Assembly do IA-32 em ambiente Linux

Trabalho para Casa: TPC6

Alberto José Proença

Objectivo

A lista de exercícios propostos em TPC6 – para resolução antes e durante a próxima sessão TP – analisa e complementa os seguintes aspectos relacionados com o nível ISA do IA-32: transferência de informação, operações aritméticas/ lógicas e instruções de salto. Os exercícios para serem resolvidos e entregues antes da aula TP estão na última folha.

Exercícios

Acesso a operandos

1. ^(A)Considere que os seguintes valores estão guardados em registos e em células de memória:

Endereço	Valor
0x100	0xFF
0X100	UXFF
0x101 a 103	0
0x104	0xAB
0x105 a 107	0
0x108	0x13
0x109 a 10B	0
0x10C	0x11
0x10D a 10F	0

Registo	Valor	
%eax	0x100	
%ecx	0x1	
%edx	0x3	

Preencha a seguinte tabela mostrando os valores (em hex) para os operandos indicados. Notas: (i) o operando é um valor de 32 bits e a sua sintaxe é a utilizada no assembly do GNU; (ii) no comentário indique se o valor é uma constante, ou se encontra em registo (indique qual) ou se encontra em memória (especifique assim a localização da 1ª célula: Mem[<endereço>]).

Operando	Valor	Comentário
%eax		
0x104		
\$0x108		
(%eax)		
4(%eax)		
9(%eax,%edx)		
260(%ecx,%edx)		
0xFC(,%ecx,4)		
(%eax,%edx,4)		

Transferência de informação em funções

2. ^(R)Considere que a seguinte função, cuja assinatura (*prototype*) vem dada por

```
void decodel(int *xp, int *yp, int *zp);
```

é compilada para o nível do assembly. O corpo da função fica assim codificado:

```
movl
 8(%ebp),%edi
2
 movl
 12(%ebp),%ebx
3
 movl 16(%ebp),%esi
4
 movl
 (%edi),%eax
5
 movl
 (%ebx),%edx
6
 movl
 (%esi),%ecx
7
 movl
 %eax,(%ebx)
8
 movl
 %edx,(%esi)
 movl %ecx,(%edi)
```

Os parâmetros xp, yp, e zp estão armazenados nas posições de memória com um deslocamento de 8, 12, e 16, respectivamente, relativo ao endereço no registo %ebp.

Escreva código C para decode1 que tenha um efeito equivalente ao programa em assembly apresentado em cima. Verifique a sua proposta compilando com o switch –S (use a máquina remota). O compilador que usar poderá eventualmente gerar código com uma utilização diferente dos registos ou de ordenação das referências à memória, mas deverá ser funcionalmente equivalente.

Load effective address

3. (R)Considere que o registo %eax contém o valor de x, %ecx o valor de y e %edx foi alocado à variável z. Preencha a tabela seguinte, com expressões (fórmulas) que indiquem o valor que será armazenado no registo %edx para cada uma das seguintes instruções em assembly:

	Instrução	Valor
leal	6(%eax), %edx	z = 6 + x
leal	(%eax,%ecx), %edx	
leal	(%eax,%ecx,4), %edx	
leal	7(%eax,%eax,8), %edx	
leal	0xA(,%ecx,4), %edx	
leal	9(%eax,%ecx,2), %edx	

Operações aritméticas

4. ^(A)Considere que os seguintes valores estão guardados em registos e em células de memória:

Endereço	Valor
0x100	0xFF
0x101 a 103	0
0x104	0xAB
0x105 a 107	0
0x108	0x13
0x109 a 10B	0
0x10C	0x11
0x10D a 10F	0

Registo	Valor
%eax	0x100
%ecx	0x1
%edx	0x3

Preencha a seguinte tabela, mostrando os efeitos das instruções seguintes em termos de localização dos resultados (em registo ou endereço de memória), e dos respectivos valores:

	Instrução	Destino	Valor
addl	%ecx,(%eax)		
subl	%edx,4(%eax)		
imull	\$16,(%eax,%edx,4)		
incl	8(%eax)		
decl	%ecx		
subl	%edx,%eax		

Operações lógicas e de manipulação de bits

A linguagem C disponibiliza um conjunto de operações Booleanas - | para OR, & para AND, ~ para NOT - as quais admitem como operandos qualquer tipo de dados "integral", i.e., declarados como char ou int, com ou sem qualificadores (short, long, unsigned). Estas operações aplicam-se sobre cada um dos bits dos operandos (mais detalhe em 2.1.8 de CSAPP).

Adicionalmente, a linguagem C disponibiliza ainda um conjunto de operadores lógicos, | |, &&, e !, os quais correspondem às operações OR, AND e NOT da lógica proposicional. As operações lógicas consideram qualquer argumento distinto de zero como sendo True, e o argumento 0 representando False; devolvem o valor 1 ou 0, indicando, respetivamente, um resultado de True ou False.

- **5.** ^(B)Usando apenas estas operações, escreva código em C contendo expressões que produzam o resultado "1" se a condição descrita for verdadeira, e "0" se falsa. Considere x como sendo um valor inteiro.
 - a) Pelo menos um bit de x é "1"
 - b) Pelo menos um bit de x é "0"
 - c) Pelo menos um bit no byte menos significativo de x é "1"
 - d) Pelo menos um bit no byte menos significativo de x é "0"
- **6.** (R)Na compilação do seguinte ciclo:

```
for (i = 0; i < n; i++)
v += i;
```

encontrou-se a seguinte linha de código assembly:

```
xorl %edx, %edx
```

Explique a presença desta instrução, sabendo que não há operadores de XOR no código C. Que operação do programa, em C, conduz à implementação desta instrução em assembly?

Operações de deslocamento

7. (R)Suponha que se pretende gerar código assembly para a seguinte função C:

```
int shift_left2_rightn(int x, int n)
{
 x <<= 2;
 x >>= n;
 return x;
}
```

Apresenta-se de seguida uma porção do código assembly que efetua as operações de deslocamento e deixa o valor final em eax. Duas instruções chave foram retiradas. O parâmetros en estão armazenados nas posições de memória com um deslocamento relativo ao endereço no registo ebp de, respetivamente, 8 e 12 células.

Complete o programa com as instruções em falta, de acordo com os comentários à direita. O *right shift* deverá ser realizado aritmeticamente.

Operações de comparação

8. ^(R)No código C a seguir, substituiu-se alguns dos operadores de comparação por "__" e retiraram-se os tipos de dados nas conversões de tipo (*cast*).

```
1 char ctest(int a, int b, int c)
2 {
3 char t1 = a __ b;
4 char t2 = b __ () a;
5 char t3 = () c __ () a;
6 char t4 = () a __ () c;
7 char t5 = c __ b;
8 char t6 = a __ 0;
9 return t1 + t2 + t3 + t4 + t5 + t6;
10 }
```

A partir do código original em C, o GCC gera o seguinte código assembly:

```
1
 movl
 8(%ebp),%ecx
 Buscar argumento a
2
 Buscar argumento b
 movl
 12(%ebp),%esi
3
 Comparar a:b
 cmpl
 %esi,%ecx
4
 Calcular t1
 setl
 %al
5
 Comparar b:a
 cmpl
 %ecx,%esi
6
 Calcular t2
 setb
 -1(%ebp)
7
 Comparar c:a
 cmpw
 %cx,16(%ebp)
8
 setge
 -2(%ebp)
 Calcular t3
9
 movb
 %cl,%dl
10
 cmpb
 Comparar a:c
 16(%ebp),%dl
11
 setne
 %bl
 Calcular t4
 Comparar c:b
12 cmpl
 %esi,16(%ebp)
13
 -3(%ebp)
 Calcular t5
 setg
 testl
 Testar a
14
 %ecx,%ecx
15 setg
 Calcular t4
 %dl
 Somar t2 a t1
16
 addb
 -1(%ebp),%al
 Somar t3 a t1
17
 addb
 -2(%ebp),%al
 Somar t4 a t1
18
 addb
 %bl,%al
19
 addb
 -3(%ebp),%al
 Somar t5 a t1
 Somar t6 a t1
20
 addb
 %dl,%al
21
 movsbl
 %al,%eax
 Converter a soma de char para int
```

Baseado neste programa em *assembly*, preencha as partes em falta (as comparações e as conversões de tipo) no código C.

·

Controlo do fluxo de execução de instruções

9. Nos seguintes excertos de programas desmontados do binário (*disassembled binary*), alguns itens de informação foram substituídos por x's.

Notas:

- (i) No assembly da GNU, a especificação de um endereço em modo absoluto em hexadecimal contém o prefixo *0x, enquanto a especificação em modo relativo se faz em hexadecimal sem qualquer prefixo;
- (ii) Não esquecer que o IA-32 é little endian.

Responda às seguintes questões.

a) (A) Qual o endereço destino especificado na instrução jge?

```
8048d1c: 7d 9e jge XXXXXXX
8048d1e: eb 24 jmp 8048d44
```

b) (A) Qual o endereço em que se encontra o início da instrução jmp?

c) (R) Nesta alínea, o endereço da instrução de salto é especificado no modo relativo ao IP/PC, em 4 *bytes*, codificado em complemento para 2.

Qual o endereço especificado na instrução jmp?

```
8048902: e9 c2 10 00 00 jmp XXXXXXX
8048907: 90 nop
```

d) (R) Nesta alínea o código contém várias referências a endereços em instruções de salto, cujos valores se encontram na gama 8043xxx₁₆. Contudo, a sua codificação em binário segue regras distintas (absoluto/relativo, 1 ou 4 bytes, ...). Calcule os endereços em falta para cada um dos 3 casos, e explicite a respetiva regra de codificação.

```
8043563: e9 XX XX XX XX jmp 80436c1

8043568: 89 c2 mov %eax,%edx

804356a: 83 fa ff cmp $0xfffffffff,%edx

804356d: 74 XX je 8043548

804356f: 89 d3 mov %edx,%ebx

8043571: ff 24 XX XX XX XX jmp *0x8043580
```

N° Nome: Turma:

Resolução dos exercícios

1. (A)Acesso a operandos

Operando	Valor	Comentário
%eax		
0x104		
\$0x108		
(%eax)		
4(%eax)		
9(%eax,%edx)		
0xFC(,%ecx,4)		
(%eax,%edx,4)		

2. (R)Transferência de informação em funções

3. (R)Load effective address

	Instrução	Valor
leal	6(%eax), %edx	z = 6 + x
leal	(%eax,%ecx), %edx	
leal	(%eax,%ecx,4), %edx	
leal	7(%eax,%eax,8), %edx	
leal	9(%eax,%ecx,2), %edx	

4. (A)Operações aritméticas

	Instrução	Destino	Valor
subl	%edx,4(%eax)		
imull	\$16,(%eax,%edx,4)		
incl	8(%eax)		
decl	%ecx		

9. Controlo do fluxo de execução de instruções

a) 8048d1c: 7d 9e jge XXXXXXX

b) XXXXXXX: eb 54 jmp 8047c42_____

c) 8048902: e9 c2 10 00 00 jmp XXXXXXX