Machine-Level Programming I: Basics

Lecture 2 - 2015 Mads Chr. Olesen

Credits to Alexandre David (AAU),
Randy Bryant & Dave O'Hallaron (CMU)

Today: Machine Programming I: Basics

- History of Intel processors and architectures
- C, assembly, machine code
- Assembly Basics: Registers, operands, move
- Intro to x86-64

Intel x86 Processors

Totally dominate laptop/desktop/server market

Evolutionary design

- Backwards compatible up until 8086, introduced in 1978
- Added more features as time goes on

Complex instruction set computer (CISC)

- Many different instructions with many different formats
 - But, only small subset encountered with Linux programs
- Hard to match performance of Reduced Instruction Set Computers (RISC)
- But, Intel has done just that!
 - In terms of speed. Less so for low power.

Intel x86 Evolution: Milestones

Name	Date	Transistors	MHz		
8086	1978	29K	5-10		
First 16-bit processor. Basis for IBM PC & DOS					
1MB address	s space				
386	1985	275K	16-33		
First 32 bit processor, referred to as IA32					
Added "flat addressing"					
Capable of running Unix					
32-bit Linux/gcc uses no instructions introduced in later models					
Pentium 4F	2004	125M	2800-3800		
First 64-bit processor, referred to as x86-64					
Core i7	2008	731M	2667-3333		

Intel x86 Processors: Overview

IA: often redefined as latest Intel architecture

Intel x86 Processors, contd.

Machine Evolution

Triadillic Evolution			· 100 中国 東京東京東京第一中 100 日本 100
386	1985	0.3M	Integrated Memory Contr
Pentium	1993	3.1M	
Pentium/MMX	1997	4.5M	Core 0 Core 1 C
PentiumPro	1995	6.5M	
Pentium III	1999	8.2M	
Pentium 4	2001	42M	Q CONTRACTOR OF THE PARTY OF TH
Core 2 Duo	2006	291M	P Shared L3 Ca
Core i7	2008	731M	· · · · · · · · · · · · · · · · · · ·

Added Features

- Instructions to support multimedia operations
 - Parallel operations on 1, 2, and 4-byte data, both integer & FP
- Instructions to enable more efficient conditional operations

Linux/GCC Evolution

Two major steps: 1) support 32-bit 386. 2) support 64-bit x86-64

roller - 3 Ch DDR3

Core 3

More Information

- Intel processors (<u>Wikipedia</u>)
- Intel microarchitectures

New Species: ia64, then Itanium,...

Name Date Transistors

- Itanium 2001 10M
 - First shot at 64-bit architecture: first called IA64
 - Radically new instruction set designed for high performance
 - Can run existing IA32 programs
 - On-board "x86 engine"
 - Joint project with Hewlett-Packard
- Itanium 2
 2002
 221M
 - Big performance boost
- Itanium 2 Dual-Core 2006 1.7B
- Itanium has not taken off in marketplace
 - Lack of backward compatibility, no good compiler support, Pentium 4 got too good

x86 Clones: Advanced Micro Devices (AMD)

Historically

- AMD has followed just behind Intel
- A little bit slower, a lot cheaper
- Used to have Cyrix, Crusoe...
- Low power Via processors, atom...

Then

- Recruited top circuit designers from Digital Equipment Corp. and other downward trending companies
- Built Opteron: tough competitor to Pentium 4
- Developed x86-64, their own extension to 64 bits

Intel's 64-Bit

- Intel Attempted Radical Shift from IA32 to IA64
 - Totally different architecture (Itanium)
 - Executes IA32 code only as legacy
 - Performance disappointing
- AMD Stepped in with Evolutionary Solution
 - x86-64 (now called "AMD64")
- Intel Felt Obligated to Focus on IA64
 - Hard to admit mistake or that AMD is better
- 2004: Intel Announces EM64T extension to IA32
 - Extended Memory 64-bit Technology
 - Almost identical to x86-64!
- All but low-end x86 processors support x86-64
 - But, lots of code still runs in 32-bit mode

Our Coverage

- **IA32**
 - The traditional x86
- x86-64/EM64T
 - The emerging standard
- Presentation
 - Book presents IA32 in Sections 3.1—3.12
 - Covers x86-64 in 3.13
 - We will cover both simultaneously

IA32/IA64 Is Not Everything

- We'll see general concepts that apply to other "similar" processors.
- Different types of processors.
 - Micro controllers.
 - FPGA.

Microprocessor Market Shares

Illusion

Microprocessor Market Shares

Reality

Today: Machine Programming I: Basics

- History of Intel processors and architectures
- C, assembly, machine code
- Assembly Basics: Registers, operands, move
- Intro to x86-64

Von Neumann Architecture

- Fundamental concept stored program.
 - (John Von Neumann mathematician)
 - The model fits most modern processors.
 - Explains bottleneck of computers.

Basic components:

- processor
- memory
- I/O

Harvard Architecture

Separate physical storage

- separation instruction (ro) & data (rw).
- Modified Harvard architecture: read instruction memory as data.

Close to modern processors

- Good for separation: protection, security.
- Bad for separation: problem for JIT compilers etc.

Definitions

- Architecture: (also instruction set architecture: ISA) The parts of a processor design that one needs to understand to write assembly code.
 - Examples: instruction set specification, registers.
- Microarchitecture: Implementation of the architecture.
 - Examples: cache sizes and core frequency.

What's Assembly

- All information is represented as bits.
 - Data we've seen that.
 - Program encoding for the instructions, still bits & bytes.
- Assembly = textual representation, language, readable by humans.
 - Direct correspondence to binary encoding.
 - What assemblers provide: compute offsets (for jumping, addressing...) for us, compute constant expressions, ... simple syntactic sugar.
 - Consequence: every processor has its own assembly language.

Assembly Programmer's View

- Register file
 - Heavily used program data
- Condition codes
 - Store status information about most recent arithmetic operation
 - Used for conditional branching

Memory

- Byte addressable array
- Code, user data, (some) OS data
- Includes stack used to support procedures

Turning C into Object Code

- Code in files p1.c p2.c
- Compile with command: gcc -01 p1.c p2.c -o p
 - Use basic optimizations (-O1)
 - Put resulting binary in file p

Compiling Into Assembly

C Code

```
int sum(int x, int y)
{
  int t = x+y;
  return t;
}
```

Generated IA32 Assembly

```
pushl %ebp
  movl %esp,%ebp
  movl 12(%ebp),%eax
  addl 8(%ebp),%eax
  popl %ebp
  ret
```

Some compilers use instruction "leave"

Obtain with command

gcc -01 -S code.c

Produces file code.s

Assembly Characteristics: Data Types

- "Integer" data of 1, 2, or 4 bytes
 - Data values
 - Addresses (untyped pointers)
- Floating point data of 4, 8, or 10 bytes
- No aggregate types such as arrays or structures
 - Just contiguously allocated bytes in memory

Assembly Characteristics: Operations

- Perform arithmetic function on register or memory data
- Transfer data between memory and register
 - Load data from memory into register
 - Store register data into memory
- Transfer control
 - Unconditional jumps to/from procedures
 - Conditional branches

Object Code

Code for sum

0x401040 <sum>:

0x55 0x89 0xe5 0x8b 0x45 0x0c 0x03

0x08

0x5d

0xc3

- Total of 11 bytes
- Each instruction1, 2, or 3 bytes
- Starts at address 0x401040

Assembler

- Translates .s into .o
- Binary encoding of each instruction
- Nearly-complete image of executable code
- Missing linkages between code in different files

Linker

- Resolves references between files
- Combines with static run-time libraries
 - E.g., code for malloc, printf
- Some libraries are dynamically linked
 - Linking occurs when program begins execution

Machine Instruction Example

```
int t = x+y;
```

```
addl 8(%ebp),%eax
```

Similar to expression:

```
More precisely:
int eax;
int *ebp;
eax += ebp[2]
```

x += y

0x80483ca: 03 45 08

C Code

Add two signed integers

Assembly

- Add 2 4-byte integers
 - "Long" words in GCC parlance
 - Same instruction whether signed or unsigned
- Operands:

x: Register %eax

y: Memory M[%ebp+8]

t: Register %eax

Return function value in %eax

Object Code

- 3-byte instruction
- Stored at address 0x80483ca

Disassembling Object Code

Disassembled

```
080483c4 <sum>:
80483c4: 55
 push
 %ebp
80483c5: 89 e5
 %esp,%ebp
 mov
80483c7: 8b 45 0c mov
 0xc(%ebp),%eax
80483ca: 03 45 08 add
 0x8(%ebp),%eax
80483cd: 5d
 %ebp
 pop
 80483ce: c3
 ret
```

Disassembler

```
objdump -d p
```

- Useful tool for examining object code
- Analyzes bit pattern of series of instructions
- Produces approximate rendition of assembly code
- Can be run on either a .out (complete executable) or .o file

Alternate Disassembly

Object

0x401040: 0x55 0x89 0xe5 0x8b 0x45 0x0c 0x03 0x45 0x08 0x5d 0xc3

Disassembled

```
Dump of assembler code for function sum:
0x080483c4 < sum + 0 > :
 push
 %ebp
0x080483c5 < sum + 1>:
 %esp,%ebp
 mov
0x080483c7 < sum + 3>:
 0xc(%ebp),%eax
 mov
0x080483ca < sum + 6>:
 add
 0x8(%ebp), %eax
0x080483cd < sum + 9>:
 %ebp
 pop
0x080483ce < sum + 10>:
 ret
```

Within gdb Debugger

```
gdb p
disassemble sum
```

Disassemble procedure

```
x/11xb sum
```

Examine the 11 bytes starting at sum

What Can be Disassembled?


```
% objdump -d WINWORD.EXE
WINWORD.EXE: file format pei-i386
No symbols in "WINWORD.EXE".
Disassembly of section .text:
30001000 <.text>:
30001000: 55
 push
 %ebp
30001001: 8b ec
 %esp,%ebp
 mov
 push $0xffffffff
30001003: 6a ff
30001005: 68 90 10 00 30 push
 $0x30001090
3000100a: 68 91 dc 4c 30 push
 $0x304cdc91
```

- Anything that can be interpreted as executable code
- Disassembler examines bytes and reconstructs assembly source

Today: Machine Programming I: Basics

- History of Intel processors and architectures
- C, assembly, machine code
- Assembly Basics: Registers, operands, move
- Intro to x86-64

Integer Registers (IA32)

Origin (mostly obsolete)

accumulate

counter

data

base

source index

destination index

stack pointer base pointer

gcc notation

(backwards compatibility)

Data Types

See Intel's manual 1: Basic Architecture, chapter 4.

Figure 4-1. Fundamental Data Types

Notes on gcc Assembly

- Convention (gcc): instruction source, destination
- Intel manuals: *instruction destination, source*
- Instructions suffixed by size of operands (= arguments).
 - **b** byte
 - w word
 - I long
 - **q** quad word
 - ex: movl

Moving Data: IA32

Moving Data mov1 Source, Dest:

Operand Types

- Immediate: Constant integer data
 - Example: \$0x400, \$-533
 - Like C constant, but prefixed with `\$'
 - Encoded with 1, 2, or 4 bytes
- Register: One of 8 integer registers
 - Example: %eax, %edx
 - But %esp and %ebp reserved for special use
 - Others have special uses for particular instructions
- Memory: 4 consecutive bytes of memory at address given by register
 - Simplest example: (%eax)
 - Various other "address modes"

%eax %ecx %edx %ebx %esi %edi %esp %ebp

mov1 Operand Combinations


```
Source Dest Src, Dest
 C Analog
```

Cannot do memory-memory transfer with a single instruction

mov1 Operand Combinations

mov1 Operand Combinations

mov1 Operand Combinations

Simple Memory Addressing Modes

- Normal (R) Mem[Reg[R]]
 - Register R specifies memory address

```
movl (%ecx), %eax
```

- Displacement D(R) Mem[Reg[R]+D]
 - Register R specifies start of memory region
 - Constant displacement D specifies offset

Remember

- Concept: Operand types.
 - immediate
 - register
 - memory direct addressing here
 - memory indirect addressing
- General limitation: In general no direct memory to memory access.
 - Exception: movs = string move, implicit from (%esi) to (%edi).
- Understand swap example (next)
 - Stack
 - Memory access
 - Use of registers

Using Simple Addressing Modes

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

```
swap:
 pushl %ebp
 Set
 movl %esp,%ebp
 pushl %ebx
 movl 8(%ebp), %edx
 movl 12(%ebp), %ecx
 movl (%edx), %ebx
 Body
 movl (%ecx), %eax
 movl %eax, (%edx)
 movl %ebx, (%ecx)
 popl
 %ebx
 popl
 %ebp
  ret
```


Using Simple Addressing Modes

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

swap:


```
pushl %ebp
movl %esp,%ebp
pushl %ebx
mov1 8(%ebp), %edx
movl 12(%ebp), %ecx
movl (%edx), %ebx
 Body
movl (%ecx), %eax
movl %eax, (%edx)
movl %ebx, (%ecx)
popl %ebx
popl %ebp
ret
```


```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```


```
Register Value
%edx xp
%ecx yp
%ebx t0
%eax t1
```

```
movl 8(%ebp), %edx # edx = xp
movl 12(%ebp), %ecx # ecx = yp
movl (%edx), %ebx # ebx = *xp (t0)
movl (%ecx), %eax # eax = *yp (t1)
movl %eax, (%edx) # *xp = t1
movl %ebx, (%ecx) # *yp = t0
```


```
movl 8(%ebp), %edx # edx = xp
movl 12(%ebp), %ecx # ecx = yp
movl (%edx), %ebx # ebx = *xp (t0)
movl (%ecx), %eax # eax = *yp (t1)
movl %eax, (%edx) # *xp = t1
movl %ebx, (%ecx) # *yp = t0
```


%eax
%edx 0x124
%ecx
%ebx
%esi
%edi

%ebp

 0×104


```
movl 8(%ebp), %edx # edx = xp
movl 12(%ebp), %ecx # ecx = yp
movl (%edx), %ebx # ebx = *xp (t0)
movl (%ecx), %eax # eax = *yp (t1)
movl %eax, (%edx) # *xp = t1
movl %ebx, (%ecx) # *yp = t0
```


```
0x124
 123
 456
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
yр
 0x110
 8
 0x124
хp
 0x10c
 Rtn adr
 4
 0x108
%ebp
 0x104
 -4
 0x100
```


```
movl 8(%ebp), %edx # edx = xp
movl 12(%ebp), %ecx # ecx = yp
movl (%edx), %ebx # ebx = *xp (t0)
movl (%ecx), %eax # eax = *yp (t1)
movl %eax, (%edx) # *xp = t1
movl %ebx, (%ecx) # *yp = t0
```


```
0x124
 123
 456
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
yр
 0x110
 8
 0x124
хp
 0x10c
 Rtn adr
 4
 0x108
%ebp
 0x104
 -4
 0x100
```

```
movl 8(%ebp), %edx # edx = xp
movl 12(%ebp), %ecx # ecx = yp
movl (%edx), %ebx # ebx = *xp (t0)
movl (%ecx), %eax # eax = *yp (t1)
movl %eax, (%edx) # *xp = t1
movl %ebx, (%ecx) # *yp = t0
```


```
0x124
 456
 456
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
yр
 0x110
 8
 0x124
хp
 0x10c
 Rtn adr
 4
 0x108
%ebp
 0x104
 -4
 0x100
```

```
movl 8(%ebp), %edx # edx = xp
movl 12(%ebp), %ecx # ecx = yp
movl (%edx), %ebx # ebx = *xp (t0)
movl (%ecx), %eax # eax = *yp (t1)
movl %eax, (%edx) # *xp = t1
movl %ebx, (%ecx) # *yp = t0
```


```
0x124
 456
 123
 0x120
 0x11c
 0x118
 Offset
 0x114
 12
 0x120
yр
 0x110
 8
 0x124
хp
 0x10c
 Rtn adr
 4
 0x108
%ebp
 0x104
 -4
 0x100
```

```
movl 8(%ebp), %edx # edx = xp
movl 12(%ebp), %ecx # ecx = yp
movl (%edx), %ebx # ebx = *xp (t0)
movl (%ecx), %eax # eax = *yp (t1)
movl %eax, (%edx) # *xp = t1
movl %ebx, (%ecx) # *yp = t0
```

Complete Memory Addressing Modes

Most General Form

```
D(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]+D]
```

- D: Constant "displacement" 1, 2, or 4 bytes
- Rb: Base register: Any of 8 integer registers
- Ri: Index register: Any, except for %esp
 - Unlikely you'd use %ebp, either
- Scale: 1, 2, 4, or 8 (why these numbers?)
- Example: movl 0x20(%esi,%ecx,4), %eax

Particular Cases

```
(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]]
D(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]+D]
(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]]
```

Addressing Modes

- These modes are specific to IA32/IA64.
- RISC processors have generally simpler modes.
 - Register address -> register: 2 operands.
 - Compare to general form with 5 operands (can vary).

Today: Machine Programming I: Basics

- History of Intel processors and architectures
- C, assembly, machine code
- Assembly Basics: Registers, operands, move
- Intro to x86-64

Data Representations: IA32 + x86-64

Sizes of C Objects (in Bytes)

•	C Data Type unsigned	Generic 32-bit 4	Intel IA32 4	x86-64 4
•	int	4	4	4
•	long int	4	4	8
•	char	1	1	1
•	short	2	2	2
•	float	4	4	4
•	double	8	8	8
•	long double	8	10/12	16
	char *	4	4	8

Or any other pointer

x86-64 Integer Registers

%rax	%eax	%r8	%r8d
%rbx	%ebx	%r9	%r9d
%rcx	%ecx	%r10	%r10d
%rdx	%edx	%r11	%r11d
%rsi	%esi	%r12	%r12d
%rdi	%edi	%r13	%r13d
%rsp	%esp	%r14	%r14d
%rbp	%ebp	%r15	%r15d

- Extend existing registers. Add 8 new ones.
- Make %ebp/%rbp general purpose

Instructions

Long word \(\mathbf{l}\) (4 Bytes) \(\lorepsilon\) Quad word \(\mathbf{q}\) (8 Bytes)

New instructions:

- movl → movq
- addl → addq
- sall → salq
- etc.

32-bit instructions that generate 32-bit results

- Set higher order bits of destination register to 0
- Example: addl

32-bit code for swap

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

swap:

```
pushl %ebp
movl %esp,%ebp
pushl %ebx
movl 8(%ebp), %edx
movl
 12(%ebp), %ecx
movl (%edx), %ebx
 Body
movl (%ecx), %eax
movl
 %eax, (%edx)
 %ebx, (%ecx)
movl
popl
 %ebx
popl
 %ebp
ret
```

64-bit code for swap

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

- Operands passed in registers (why useful?)
 - First (xp) in %rdi, second (yp) in %rsi
 - 64-bit pointers
- No stack operations required
- 32-bit data
 - Data held in registers %eax and %edx
 - movl operation

64-bit code for long int swap

```
swap_1:
void swap(long *xp, long *yp)
 (%rdi), %rdx
 movq
  long t0 = *xp;
 (%rsi), %rax
 movq
  long t1 = *yp;
 Body
 %rax, (%rdi)
 movq
  *xp = t1;
 %rdx, (%rsi)
  *yp = t0;
 movq
 ret
```

64-bit data

- Data held in registers %rax and %rdx
- movq operation
 - "q" stands for quad-word

Machine Programming I: Summary

- History of Intel processors and architectures
 - Evolutionary design leads to many quirks and artifacts
- C, assembly, machine code
 - Compiler must transform statements, expressions, procedures into low-level instruction sequences
- Assembly Basics: Registers, operands, move
 - The x86 move instructions cover wide range of data movement forms
- Intro to x86-64
 - A major departure from the style of code seen in IA32
 - Almost transparent from higher-level languages.