Module #3: X86 Assembly Language

Möbius Strip Reverse Engineering

April 19, 2018

X86 Assembly Language

X86 Machine Code

X86 Instruction Set

Abstract Operand Types

X86 Type Checking

Encoding X86 Instructions

X86 Decoder Table

Decoding X86 Instructions

X86 Assembly Language

Overview

An X86 instruction consists of:

- 1. Zero or more **prefixes** (dictating sizes, repetition (REP), atomicity behavior (LOCK), etc.).
- 2. A **mnemonic**, which gives a human-friendly name to the operation being performed by the processor.
- 3. Zero to three **operands**, the "arguments".

X86 instruction operands fall into five broad categories:

- 1. Registers
- 2. Constant values
- 3. Control flow (jmp/call) destinations
- 4. Absolute addresses (segment:offset)
- 5. Memory expressions

Registers

Category	Size	Values
Gb	8	al, cl, dl, bl, ah, ch, dh, bh
Gw	16	ax, cx, dx, bx, sp, bp, si, di
Gd	32	eax, ecx, edx, ebx, esp, ebp, esi, edi
SegReg	16	es, cs, ss, ds, fs, gs
ControlReg	32	cr0, cr1, cr2, cr3, cr4, cr5, cr6, cr7
DebugReg	32	dr0, dr1, dr2, dr3, dr4, dr5, dr6, dr7
FPUReg	80	st0, st1, st2, st3, st4, st5, st6, st7
MMXReg	64	mm0, mm1, mm2, mm3, mm4, mm5, mm6, mm7
XMMReg	128	xmm0, xmm1, xmm2, xmm3, xmm4, xmm5, xmm6, xmm7

Each register is associated with a number 0-7, in the order shown.

Category	Size	Example Values
Ib	8	12h, OFFh
Iw	16	1234h, OFFFFh
Id	32	12345678h, 0FFFFFFFh

Immediates are constant values of a specified size.

Control-Flow Targets

JccTarget records the destination, and:

- For conditional jumps, the not-taken (i.e. next) address.
- ► For call, the return (i.e. next) address.
- ► For jmp, a bogus value (the next address).

Segment:Offset Memory Locations

call 1234h:12345678h AP32(0x1234,0x12345678) jmp 1234h:5678h AP16(0x1234,0x5678)

Some instructions allow memory locations specified by segment and offset.

Memory Expressions, 32-Bit

Mem32(DS,Mb,Eax,Ebx,4,0x18)

32-bit memory expressions contain:

- 1. A 32-bit general base register
- 2. A 32-bit general index register and a 2-bit scale factor
- 3. A 32-bit immediate displacement
- All parts are optional, but at least one must be present.

Memory Expressions, 16-Bit

16-bit memory expressions contain:

- 1. A 16-bit general base register
- 2. A 16-bit general index register
- 3. A 16-bit immediate displacement
- All parts are optional, but at least a base register or displacement must be present.
- ▶ Only certain base/index register combinations are legal.

X86 Assembly Language

Prefixes

	Non-Prefixed	Prefixed					
Prefix	Instruction	Instruction					
Prefix Group #1							
LOCK	add ecx, [eax]	lock add ecx, [eax]					
REP	movsb	rep movsb					
REPNZ	scasb	repnz scasb					
	Prefix Gro	up #2					
SEGMENT	mov edx, ds:[0]	mov edx, fs:[0]					
	Prefix Gro	up #3					
OPSIZE	xor eax, eax	xor ax, ax					
Prefix Group #4							
ADDRSIZE	add ecx, [eax]	add ecx, [bx+si]					

► Adding prefixes can modify an instruction.

X86 Assembly Language

Group #1 Prefixes

	Non-Prefixed	Prefixed		
Prefix	Instruction	Instruction		
	oup #1			
LOCK	add ecx, [eax]	lock add ecx, [eax]		
REP	movsb	rep movsb		
REPNZ	scasb	repnz scasb		

- ► LOCK is used for inter-processor synchronization. It is valid on few mnemonics, and only meaningful for memory operands.
 - adc, add, and, btc, btr, bts, cmpxchg, cmpxchg8b, dec, inc, neg, not, or, sbb, xadd, xchg, xor
- ► REP (also REPZ) modifies a string instruction to repeat (while the zf flag is set).
- ► REPNZ modifies a string instruction to repeat while the zf flag is not set.

Prefixes Stem MOD R/M MOD R/M-16 MOD R/M-32

Overview

Textual X86 instructions must be encoded into **machine code** (bytes) before the processor can interpret them.

Overview

66 F7 84 1F 78 56 34 12 BC 9A test word ptr [edi+ebx+12345678h], 9ABCh

X86 machine code instructions consist of four parts:

- Optional prefixes
- 2. An instruction stem
- 3. An optional **memory expression**, consisting of:
 - 3.1 A MOD R/M byte
 - 3.2 An optional SIB byte
 - 3.3 An optional **displacement** (1, 2, or 4 bytes)
- 4. Zero, one, or two **immediate** (constant) values

Prefixes

Group $\#1$		Group #2		Group	#3	Group #4		
lock	FO	cs	2E	OPSIZE	66	ADDRSIZE	67	
rep	F3	SS	36					
repz	F2	ds	3E					
repnz	F2	es	26					
		fs	64					
		gs	65					

Each prefix is associated with some particular byte.

- ► The **stem** follows any prefix bytes, and dictates which instruction (i.e., mnemonic) should execute.
- X86 has more than 256 instructions, and uses variable-length instruction encodings, so more than one byte may be required.
- ▶ X86 uses **escape bytes** to encode some instructions.
 - ▶ 0F xx designates 256 two-byte instruction stems.
 - ▶ 0F 38 xx designates 256 three-byte instruction stems.
 - ▶ 0F 3A xx designates 256 three-byte instruction stems.
- Sometimes, the mnemonic selected by a stem depends on:
 - 1. Prefixes, and/or
 - 2. The contents of the MOD R/M (described next).

MOD R/M Encodings

- X86 allows for complex memory access modes.
 - > 32-bit examples: [eax], [eax*8], [ebx+eax], [ebx+eax*8], [eax+12345678h], [eax*8+12345678h], [ebx+eax+12345678h], [ebx+eax*8+12345678h], gs: [eax], [12345678h]
 - ▶ 16-bit examples: [bx], [bx+si], [1234h]
- ▶ In 32-bit mode, 32-bit expressions are used by default.
 - ▶ The ADDRSIZE prefix causes a 16-bit expression to be used.
- ▶ Memory expressions are encoded using the MOD R/M scheme.
 - ▶ 16-bit memory expressions use MOD R/M-16.
 - 32-bit memory expressions use MOD R/M-32.

X86 MOD R/M Encodings MOD R/M-16

We begin with MOD R/M-16 for simplicity.

Subdivision, Specification of Registers or Memory

- ► MOD R/M bytes are divided into three fields.
 - ► We ignore GGG for now.
- They specify either a register or a memory location.
 - ▶ If MOD is 11 (i.e., 3), RM is used as a register number.
 - Recall that each register is associated with a number 0-7.
 - ▶ The instruction stem dictates the register family.
 - ▶ If MOD is not 11, a memory expression is specified.
 - We assume in the following material that MOD is not 11.

MOD R/M Memory Encodings

▶ MOD R/M-16.RM selects the base and index registers, as in:

000		001		010		01	11
bx	si	bx	di	bp	si	bp	di
10	00	10)1	11	LO	111	
si		di		bp		bx	

- ► These are the only valid combinations of base and index registers allowed by MOD R/M-16.
 - ▶ I.e., [ax+sp] is an invalid 16-bit memory expression.

MOD and Displacements

▶ A displacement may follow the MOD R/M-16 byte, depending upon the value of MOD.

MOD	Size of displacement
00	None
01	8-bit displacement, sign-extended to 16-bits
10	16-bit

MOD	$MOD\ R/M-16$	Memory Expression
00	04	[si]
	MOD R/M	
	00 000 100	
-01	MOD GGG RM	[] : . OPPO 01]
01	45 80	[di+0FF80h]
	MOD R/M Displacement	
10	81 34 12	[bx+di+1234h]
	MOD R/M Displacement	

8-Bit Displacements

An 8-bit encoding for displacement d may be used when:

- ► Take the low 8 bits of the displacement: low = d&0xFF.
- ► Sign extend low to 16-bits: ext = sign_extend_8_16(low).
- ▶ If d == ext, the result is the same as the original displacement.

d	low	ext	d==ext	d	low	ext	d==ext
00h	00h	00h	√	0FF7Eh	7Eh	7Eh	X
01h	01h	01h	\checkmark	0FF7Fh	7Fh	7Fh	X
		•••	·	0FF80h	80h	0FF80h	\checkmark
7Eh	7Eh	7Eh	✓	0FF81h	81h	0FF81h	\checkmark
7Fh	7Fh	7Fh	✓		•	••	'
80h	80h	0FF80h	X	OFFFEh	OFEh	OFFFEh	✓
81h	81h	0FF81h	X	OFFFFh	OFFh	OFFFFh	✓

▶ I.e., 8-bit encoding can be used when OFF80h <= d <= 7Fh.

Special Case

MOD R	/M-16	Memory Expression
00 000 110	34 12 Displacement	[1234h]

- ▶ If MOD is **00** and RM is **110** (otherwise representing [bp]), the memory expression is just the 16-bit displacement following the MOD R/M-16 byte.
 - Consequently, it is impossible to use bp as a base register without specifying a displacement.

AL			- u	6							
FAX FAX	r8										
MMO											
XMM0	r32						EBX		EBP		
ymm sreg	mm			MM0	MM1	MM2	MM3	MM4	MM5	MM6	MM7
See CS	xmm			XMM0	XMM1	XMM2	XMM3	XMM4	XMM5	XMM6	XMM7
CR0	ymm			YMM0	YMM1	YMM2	YMM3	YMM4	YMM5	YMM6	YMM7
DR0	sreg			ES	cs	SS	DS	FS	GS		
digit ggg	ccc			CR0	CR1	CR2	CR3	CR4	CR5	CR6	CR7
Second S	ddd			DR0	DR1	DR2	DR3	DR4	DR5	DR6	DR7
Section Sect	digit			0	1	2	3	4	5	6	7
	ggg			000	001	010	011	100	101	110	111
EX+-DI		mod	R/M			val	ue of mod F	/M byte (h	iex)		
	[BX+SI]	00	000	00	08	10	18	20	28	30	38
SP+Di	[BX+DI]		001	01	09	11	19	21	29	31	39
[S]	[BP+SI]		010	02	0A	12	1A	22	2A	32	3A
[BX]	[BP+DI]		011	03	0B	13	1B	23	2B	33	3B
Second 110	ÍSII		100	04	oc	14	1C	24	2C	34	3C
BX+5l+sbyte	ĺDÍ		101	05	0D	15	1D	25	2D	35	3D
EX+Sh+sbyte			110		0E	16	1E		2E	36	3E
	[BX]		111	07	0F	17	1F	27	2F	37	3F
	[BX+SI+sbyte]	01	000	40	48	50	58	60	68	70	78
[BP+SI+sbyte]			001	41	49	51		61	69	71	79
			010	42	4A	52	5A	62	6A	72	7A
SI+sbyte 100 44 4C 54 5C 64 6C 74 7C CID+sbyte 110 45 4D 55 5D 65 6D 75 7D ERY+sbyte 110 46 4E 56 5E 66 6E 76 7E ERX+sbyte 111 47 4F 57 5F 67 67 77 ERX+sbyte 111 47 4F 57 5F 67 67 77 ERX+SI-sword 10 000 80 88 90 98 A0 A8 B0 B8 ERX+DI+sword 001 81 89 91 99 A1 A9 B1 B9 ERX+SI+sword 010 82 8A 92 9A A2 AA B2 BA ERX+DI+sword 011 83 8B 93 98 A3 A8 B3 B8 ERX+DI+sword 010 84 8C 94 9C A4 AC 84 BC ERX+Sword 101 85 8D 95 9D A5 AD B5 BD ERX+Sword 110 86 8E 96 9E A6 AE B6 BE ERX+Sword 111 87 8F 97 9F A7 AF 87 BF ERX-SEX/MMD/XMMO/YMMO 11 000 C0 C3 D0 D8 E0 E3 F0 F8 EL/CX/ECX/MMI/XMMM/YMM1 001 C1 C2 C4 D2 D4 C2 EA F2 F4 ERX-SWORD ERX-SWORD ERX-SWORD ERX-			011	43	4B	53	5B	63	6B	73	7B
[DI+sbyte]			100		4C		5C			74	
IBY+sbyte			101	45	4D	55	5D	65	6D	75	7D
BX+Si-sword 10 000 80 88 90 98 A0 A8 B0 B8 B8 B8 B8 B8 B8 B8			110	46	4E	56	5E	66	6E	76	7E
BX+SI-sword 10 000 80 88 90 98 A0 A8 B0 B8 B8 BY+DI+sword 10 01 81 89 91 99 A1 A9 B1 B9 B8 BEX+DI+sword 10 01 82 8A 92 9A A2 AA B2 BA BEX+DI+sword 10 01 82 8A 92 9A A2 AA B2 BA BA BS BS BS BY BY+SWORD 10 0 84 8C 94 9C A4 AC B4 BC BY+SWORD 10 0 85 8D 95 9D A5 AD B5 BD BS BS BS BY+SWORD 10 10 85 8D 95 9D A5 AD B5 BD BS BS BS BY+SWORD 11 10 86 8E 96 9E A6 AE B6 BEX+SWORD 11 11 87 8F 97 9F A7 AF B7 BF A7 AF B7 BF BY+SWORD 11 0 000 CC CS DD BS E0 ES F0 F8 BCL/CX/ECX/MM1/XMM1/YMM1	[BX+sbyte]		111	47	4F	57	5F	67	6F	77	7F
BX+DI-+sword		10	000	80	88	90	98	A0	A8	B0	B8
			001		89	91				B1	B9
SH-sword 100 84 8C 94 9C A4 AC B4 BC BF BF BF BF BF BF BF	[BP+SI+sword]		010	82	8A	92	9A	A2	AA	B2	BA
[DI+sword] 101 85 8D 95 9D A5 AD B5 BD [BP+sword] 110 86 8E 96 9E A6 AE B6 BE [BX+sword] 111 87 8F 97 9F A7 AF B7 BF AL/AX/EAX/MM0/XMM0/YMM0 11 000 C0 C8 D0 D8 E0 E8 F0 F8 CL/CX/ECX/SMI/X/MM2/YMM2 010 C1 C9 D1 D9 E1 E9 F1 F9 BL/BX/EBX/MM3/XMM3/YMM3 011 C3 CB D3 D8 E3 E8 F3 FB AH/SP/ESP/MM4/XMM4/YMM4 100 C4 CC D4 DC E4 EC F4 FC CH/BP/EBP/MM5/XMM5/YMM5 101 C5 CD D5 DD E5 ED F5 FD FB FB FB FB FB FB	[BP+DI+sword]		011	83	8B	93	9B	A3	AB	B3	BB
[BP+sword] 110 86 8E 96 9E A6 AE B6 BE [BK+sword] 111 87 8F 97 9F A7 AF B7 BF AL/AX/EAX/MM0/XMM0/YMM0 11 000 C0 C8 D0 D8 E0 E8 F0 F8 CL/CX/ECX/MM1/XMM1/YMM1 001 C1 C9 D1 D9 E1 E9 F1 F9 BL/BX/EBX/MM3/XMM3/YMM3 011 C2 CA D2 DA E2 EA F2 FA BL/BX/EBX/MM3/XMM3/YMM4 100 C4 CC D4 DC E4 EC F4 FC CH/BP/EBP/MM5/XMM6/YMM6 101 C5 CD D5 DD E5 ED F5 FD DH/S/LESI/MM6/XMM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE			100	84	8C	94	9C			B4	ВС
[BP+sword] 110 86 8E 96 9E A6 AE B6 BE [BX+sword] 111 87 8F 97 9F A7 AF B7 B7 AL/AX/EAX/MM0/XMM0/YMM0 11 000 C0 C8 D0 D8 E0 E8 F0 F8 CL/CX/ECX/MM1/XMM1/YMM1 001 C1 C9 D1 D9 E1 E9 F1 F9 DL/DX/EDX/MM2/XMM3/YMM3 010 C2 CA D2 DA E2 EA F2 FA BL/BX/EBX/MM3/XMM3/YMM3 011 C3 CB D3 D8 E3 EB F3 FB CH/BP/EBP/MM5/XMM6/YMM6 101 C5 CD D5 DD E5 ED F5 FD DH/S/LESI/MM6/XMM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE	[DI+sword]		101	85	8D	95	9D	A5	AD	B5	BD
ÄL/ÄX/EÁX/MMO/XMM0/YMM0 11 000 C0 C8 D0 D8 E0 E8 F0 F8 CL/CX/ECX/MM1/XMM1/YMM1 001 C1 C9 D1 D9 E1 E9 F1 F9 DL/DX/EDX/MM2/XMM2/YMM2 010 C2 CA D2 DA E2 EA F2 FA BL/BX/EBX/MM5/XMM3/YMM3 011 C3 CB D3 D8 E3 EB F3 FB AH/SP/ESP/MM4/XMM4/YMM4 100 C4 CC D4 DC E4 EC F4 FC CH/BP/EBP/MM5/XMM6/YMM6 101 C5 CD D5 DD E5 ED F5 FD DH/S/LESI/MM6/XMM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE			110	86	8E	96	9E		AE	B6	BE
CL/CX/ECX/MM1/XMM1/YMM1 001 C1 C9 D1 D9 E1 E9 F1 F9 DL/DX/EDX/MM2/XMM2/YMM2 010 C2 CA D2 DA E2 EA F2 FA BL/BX/EBX/MM3/XMM3/YMM3 011 C3 CB D3 DB E3 EB F3 FB AH/SP/ESP/MM4/XMM4/YMM4 100 C4 CC D4 DC E4 EC F4 FC CH/BP/EBP/MM5/XMM5/YMM5 110 C5 CD D5 DD E5 ED F5 FD Hy/SI/ESI/MM6/XMM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE	[BX+sword]		111	87	8F	97	9F	A7	AF	B7	BF
CL/CX/ECX/MM1/XMM1/YMM1 001 C1 C9 D1 D9 E1 E9 F1 F9 DL/DX/EDX/MM2/XMM2/YMM2 010 C2 CA D2 DA E2 EA F2 FA BL/BX/EBX/MM3/XMM3/YMM3 011 C3 CB D3 DB E3 EB F3 FB AH/SP/ESP/MM4/XMM4/YMM4 100 C4 CC D4 DC E4 EC F4 FC CH/BP/EBP/MM5/XMM5/YMM5 110 C5 CD D5 DD E5 ED F5 FD Hy/SI/ESI/MM6/XMM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE		11									
DL/DX/EDX/MM2/XMM2/YMM2 010 C2 CA D2 DA E2 EA F2 FA BL/BX/EBX/MM3/XMM3/YMM3 011 C3 CB D3 DB E3 EB F3 FB AH/SP/ESP/MM4/XMM4/YMM4 100 C4 CC D4 DC E4 EC F4 FC CH/BP/EBP/MM5/XMM6/YMM6 101 C5 CD D5 DD E5 ED F5 FD DF/S/LES/MM6/XMM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE											
BL/BX/EBX/MM3/XMM3/YMM3 011 C3 CB D3 DB E3 EB F3 FB AH/SP/ESP/MM4/XMM4/YMM4 100 C4 CC D4 DC E4 EC F4 FC CH/BP/EBP/MM5/XMM5/YMM5 101 C5 CD D5 DD E5 ED F5 FD DH/SI/ESI/MM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE		1									
AH/SP/ESP/MMA/XMMA/YMM4 100 C4 CC D4 DC E4 EC F4 FC CH/BP/ESP/MM5/XMM5/YMM5 101 C5 CD D5 DD E5 ED F5 FD DH/SI/ESI/MM6/XMM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE		1									
CH/BP/EBP/MM5/XMM5/YMM5 101 C5 CD D5 DD E5 ED F5 FD DH/SI/ESI/MM6/XMM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE		1									
DH/SI/ESI/MM6/XMM6/YMM6 110 C6 CE D6 DE E6 EE F6 FE		1									
		1									

Segment Rules

- ▶ If a segment prefix is specified before the instruction stem, the memory expression addresses that segment.
- ▶ Otherwise, if the base register is bp, use ss.
- Otherwise, use ds.

Prefixes Stom

MOD R/M

MOD R/M-16

MOD R/M-32

Overview

- ► MOD R/M-32 is a binary coding scheme for 32-bit memory expressions, similar to MOD R/M-16.
- ► Index registers require an additional SCALE-INDEX-BASE (SIB) byte after the MOD R/M and before any displacement.
- ▶ More flexible than MOD R/M-16, but more complex.
 - ► I.e., more special cases.

Subdivision, Specification of Registers or Memory

As before:

- ▶ MOD R/M bytes are divided into three fields.
- They can specify either a register or a memory location.
- ▶ If MOD is 11 (i.e., 3), RM is used as a register number.
 - ▶ The register family is specified by the instruction stem.
- ▶ If MOD is not 11, a memory expression is specified.
 - ▶ We assume in the following material that MOD is not 11.

MOD R/M Memory Encodings

As before:

▶ MOD R/M-32.RM selects the base register, as in:

	001						
eax	ecx	edx	ebx	N/A	ebp	esi	edi

- esp cannot be used as a MOD R/M base register.
 - lt triggers a special case, SIB, described later.

MOD and Displacements

► As before, a displacement may follow the MOD R/M-32 byte:

MOD	Size of displacement
	None
01	8-bit displacement, sign-extended to 32-bits
10	32-bit

MOD	MOD R/M-32	Memory Expression
00	00	[ecx]
	MOD R/M	
	00 000 001	
	MOD GGG RM	
01	42 80	[edx+0FFFFFF80h]
	MOD R/M Displacement	
10	83 78 56 34 12	[ebx+12345678h]
	MOD R/M Displacement	

Special Case #1: Displacement Only

MOD R/M-32	Memory Expression
05 78 56 34 12	[12345678h]
MOD R/M Displacement	
00 000 101 MOD GGG RM	

- ➤ Similarly to before, if MOD is **00** and RM is **101** (otherwise representing [ebp]), the memory expression is just the 32-bit displacement following the MOD R/M-32 byte.
 - Consequently, it is impossible to use ebp as a base register without specifying a displacement.

Special Case #2: SIB

▶ We discussed expressions with base registers, but no index register. The latter require SCALE-INDEX-BASE (SIB) bytes.

MOD R	M-32 with	n SIB	Memory Expression
01 000 100 MOD GGG RM SC	58 SIB 01 011 00 ALE INDEX BA	Displacement	[eax+ebx*2+78h]

- ▶ If RM is **100**, then a SIB byte follows the MOD R/M.
 - ▶ If not for the special case, this would specify [esp+disp].
- ▶ If a displacement is required, it is encoded after the SIB.

Subdivision and Ordinary Cases

- Like MOD R/M, SIB bytes are divided into three fields.
- SCALE specifies the scale factor, i.e., the 4 in ebx*4.
 - **▶** 00: 1, 01: 2, 10: 4, 11: 8
- ► INDEX specifies the **index register** number.
- ▶ BASE specifies the **base register** number.
- ► A displacement may follow, depending upon MOD R/M.MOD.

Special Case #1: No Index Register

MOD R/	M-32 with	siB	Memory Expression
44 MOD R/M 01 000 100 1 MOD GGG RM SCA	E0 SIB 1 100 00	78 Displacement 00 SE	[eax+78h]

- ▶ If a INDEX of 100 (esp) is specified, there is no index register.
 - ▶ I.e., esp cannot be used as an index register.

Special Case #2: Base Register is ebp

MOD R	2/M-32 with	SIB	Memory Expression
01 000 100 MOD GGG RM S	E7 SIB 11 000 10 CALE INDEX BAS		[ebp+eax*8+78h]

▶ If a BASE of **101** (ebp) is specified, the memory expression and its displacement depends on MOD.

MOD	Resulting memory expression
00	[index*scale+dword]
01	<pre>[ebp+index*scale+byte]</pre>
10	<pre>[ebp+index*scale+dword]</pre>

X86 MOD R/M-32 Encodings

			6							
r8			AL	CL	DL	BL	AH	CH	DH	BH
r16			AX	CX	DX	BX	SP	BP	SI	DI
r32			EAX	ECX	EDX	EBX	ESP	EBP	ESI	EDI
mm			MM0	MM1	MM2	MM3	MM4	MM5	MM6	MM7
xmm			XMM0	XMM1	XMM2	XMM3	XMM4	XMM5	XMM6	XMM7
ymm			YMM0	YMM1	YMM2	YMM3	YMM4	YMM5	YMM6	YMM7
sreg			ES	CS	SS	DS	FS	GS		
eee			CR0	CR1	CR2	CR3	CR4	CR5	CR6	CR7
eee			DR0	DR1	DR2	DR3	DR4	DR5	DR6	DR7
digit			0	1	2	3	4	5	6	7
reg=			000	001	010	011	100	101	110	111
effective address	mod	R/M				ue of mod F				
[EAX]	00	000	00	08	10	18	20	28	30	38
[ECX]		001	01	09	11	19	21	29	31	39
[EDX]		010	02	0A	12	1A	22	2A	32	3A
[EBX]		011	03	0B	13	1B	23	2B	33	3B
[sib]		100	04	0C	14	1C	24	2C	34	3C
[sdword]		101	05	0D	15	1D	25	2D	35	3D
[ESI]		110	06	0E	16	1E	26	2E	36	3E
[EDI]		111	07	0F	17	1F	27	2F	37	3F
[EAX+sbyte]	01	000	40	48	50	58	60	68	70	78
[ECX+sbyte]		001	41	49	51	59	61	69	71	79
[EDX+sbyte]		010	42	4A	52	5A	62	6A	72	7A
[EBX+sbyte]		011	43	4B	53	5B	63	6B	73	7B
[sib+sbyte]		100	44	4C	54	5C	64	6C	74	7C
[EBP+sbyte]		101	45	4D	55	5D	65	6D	75	7D
[ESI+sbyte]		110	46	4E	56	5E	66	6E	76	7E
[EDI+sbyte]		111	47	4F	57	5F	67	6F	77	7F
[EAX+sdword]	10	000	80	88	90	98	A0	A8	B0	B8
[ECX+sdword]		001	81	89	91	99	A1	A9	B1	B9
[EDX+sdword]		010	82	8A	92	9A	A2	AA	B2	BA
[EBX+sdword]		011	83	8B	93	9B	A3	AB	B3	BB
[sib+sdword]		100	84	8C	94	9C	A4	AC	B4	BC
[EBP+sdword]		101	85	8D	95	9D	A5	AD	B5	BD
[ESI+sdword]		110	86	8E	96	9E	A6	AE	B6	BE
[EDI+sdword]		111	87	8F	97	9F	A7	AF	B7	BF
AL/AX/EAX/MM0/XMM0/YMM0	11	000	C0	C8	D0	D8	E0	E8	F0	F8
CL/CX/ECX/MM1/XMM1/YMM1		001	C1	C9	D1	D9	E1	E9	F1	F9
DL/DX/EDX/MM2/XMM2/YMM2		010	C2	CA	D2	DA	E2	EA	F2	FA
BL/BX/EBX/MM3/XMM3/YMM3		011	C3	CB	D3	DB	E3	EB	F3	FB
AH/SP/ESP/MM4/XMM4/YMM4		100	C4	cc	D4	DC	E4	EC	F4	FC
CH/BP/EBP/MM5/XMM5/YMM5		101	C5	CD	D5	DD	E5	ED	F5	FD
DH/SI/ESI/MM6/XMM6/YMM6		110	C6	CE	D6	DE	E6	EE	F6	FE
BH/DI/EDI/MM7/XMM7/YMM7	1	111	C7	CF	D7	DF	E7	EF	F7	FF

X86 MOD R/M-32/SIB Encodings

r32			EAX	ECX	EDX	EBX	ESP	[*]	ESI	EDI
digit			0	1	2	3	4	5	6	7
base=			000	001	010	011	100	101	110	111
scaled index	SS	Index				e of SIB				
[EAX*1]	00	000	00	01	02	03	04	05	06	07
[ECX*1]		001	08	09	0A	0B	0C	0D	0E	0F
[EDX*1]		010	10	11	12	13	14	15	16	17
[EBX*1]		011	18	19	1A	1B	1C	1D	1E	1F
none		100	20	21	22	23	24	25	26	27
[EBP*1]		101	28	29	2A	2B	2C	2D	2E	2F
[ESI*1]		110	30	31	32	33	34	35	36	37
[EDI*1]		111	38	39	3A	3B	3C	3D	3E	3F
[EAX*2]	01	000	40	41	42	43	44	45	46	47
[ECX*2]		001	48	49	4A	4B	4C	4D	4E	4F
[EDX*2]		010	50	51	52	53	54	55	56	57
[EBX*2]		011	58	59	5A	5B	5C	5D	5E	5F
none		100	60	61	62	63	64	65	66	67
[EBP*2]		101	68	69	6A	6B	6C	6D	6E	6F
[ESI*2]		110	70	71	72	73	74	75	76	77
[EDI*2]		111	78	79	7A	7B	7C	7D	7E	7F
[EAX*4]	10	000	80	81	82	83	84	85	86	87
[ECX*4]		001	88	89	8A	8B	8C	8D	8E	8F
[EDX*4]		010	90	91	92	93	94	95	96	97
[EBX*4]		011	98	99	9A	9B	9C	9D	9E	9F
none		100	A0	A1	A2	A3	A4	A5	A6	A7
[EBP*4]		101	A8	A9	AA	AB	AC	AD	AE	AF
[ESI*4]		110	B0	B1	B2	B3	B4	B5	B6	B7
[EDI*4]		111	B8	B9	BA	BB	BC	BD	BE	BF
[EAX*8]	11	000	C0	C1	C2	C3	C4	C5	C6	C7
[ECX*8]		001	C8	C9	CA	CB	CC	CD	CE	CF
[EDX*8]		010	D0	D1	D2	D3	D4	D5	D6	D7
[EBX*8]		011	D8	D9	DA	DB	DC	DD	DE	DF
none		100	E0	E1	E2	E3	E4	E5	E6	E7
[EBP*8]		101	E8	E9	EA	EB	EC	ED	EE	EF
[ESI*8]		110	F0	F1	F2	F3	F4	F5	F6	F7
[EDI*8]		111	F8	F9	FA	FB	FC	FD	FE	FF

X86 MOD R/M-32 Encodings

Segment Rules

Similarly to MOD R/M-16:

- ▶ If a segment prefix is specified before the instruction stem, the memory expression addresses that segment.
- Otherwise, if the base register is ebp or esp, use ss.
- Otherwise, use ds.

X86 Instruction Set

Intel Opcode Maps Encodings

Encoding Method Abstract Operand Types

The X86 Instruction Set

Overview

Not every combination of prefixes, mnemonics, and operands is valid.

Purported Instruction	Reason for Invalidity
add eax	Too few operands
add eax, al	Mismatched register types
add eax, ebx, ecx	Too many operands
add 1, al	Invalid destination
add [eax], [ebx]	Illegal operand combination

Each legal instruction conforms to some encoding.

The X86 Instruction Set

Opcode Maps

	0	1	2	3	4	5	6	7
0			А	\DD			PUSH	POP
i I	Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	ES	ES
1		•	Д	DC	•		PUSH	POP
l	Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	SS	SS
2			Д	ND			SEG=ES	DAA
	Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	(Prefix)	
3			×	OR			SEG=SS	AAA
	Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	(Prefix)	
4	INC general register							
i i	eAX	eCX	eDX	eBX	eSP	eBP	eSI	eDI
5		•		PUSH genera	l register		•	
i i	rAX	rCX	rDX	rBX	rSP	rBP	rSI	rDI
6	PUSHA/	POPA/	BOUND	ARPL	SEG=FS	SEG=GS	Operand	Address
	PUSHAD	POPAD	Gv, Ma	Ew, Gw	(Prefix)	(Prefix)	Size	Size
							(Prefix)	(Prefix)
7			Jcc, Jb -	Short-displaceme	ent jump on c	ondition		
	0	NO	B/NAE/C	NB/AE/NC	Z/E	NZ/NE	BE/NA	NBE/A
8		Immed	diate Grp 1		TE	ST	XCHG	
	Eb, Ib	Ev, Iz	Eb, Ib	Ev, Ib	Eb, Gb	Ev, Gv	Eb, Gb	Ev, Gv

- ► The Intel opcode maps describe the X86 instruction set, i.e., the legal **encodings** for each instruction stem.
 - ▶ There may be multiple for a given stem; see the **group** in 80.
- Legal operands are specified by abstract operand types.
 - ► E.g. OEb, OGb, OEv, OGv, OAL, OIb, OIz, OrAX, OES, OSS, OeAX, ...

X86 Instruction Encodings

Encoding Table

Table: All Encodings for add

Encoding	Stem	Abstract		Example X86	
Method	Bytes	Operand Types		Instruction	
Ordinary	00	0Eb	OGb	add bl, al	
Ordinary	01	0Ev	OGv	add [eax], eax	
Ordinary	02	OGb	0Eb	add bl, al	
Ordinary	03	OGv	0Ev	add eax, [eax]	
Ordinary	04	OAL	OIb	add al, 12h	
Ordinary	05	OrAX	OIz	add ax, 1234h	
MOD R/M Group #0	80	0Eb	OIb	add al, 1	
MOD R/M Group #0	81	0Ev	OIz	add [ecx], 1	
MOD R/M Group #0	83	0Ev	OIbv	add ebx, -1	

► For each mnemonic, we keep a table of its valid encodings.

X86 Instruction Encodings

Encoding Method

Encoding Method	Description
Ordinary	Nothing special needs to be done.
Size Prefix	Instruction requires an OPSIZE prefix.
MOD R/M Group $\#n$	Set MOD R/M.GGG to n.

► The **encoding method** describes any extra information required to encode a particular instruction.

X86 Instruction Encoding Methods

Size Prefix Required

	Encoding	Stem	Abstract
Mnemonic	Method	Bytes	Operand Types
pushaw	Size Prefix	60	

► The Size Prefix encoding dictates that an OPSIZE prefix must be present.

X86 Instruction Encoding Methods

MOD R/M Groups

	Encoding	Stem	Abstract		
Mnemonic	Method	Bytes	Operand Types		
add	MOD R/M Group #0	80	OEb OIb		
or	MOD R/M Group #1	80	OEb OIb		

80 CO 7F add al, 7Fh

80 C8 7F or al, 7Fh

- ► For instruction groups, the MOD R/M.GGG is set to the **value** indicated in the encoding.
 - ightharpoonup al is encoded as MOD = 11, RM = 000.
 - ▶ 7Fh is encoded as an immediate.
- Groups can be more complex; we discuss them again later.

X86 Instruction Encodings

Abstract Operand Types

Encodings for add, Truncated

Encoding	Stem	Abstract	Example X86	
Method	Bytes	Operand Types	Instruction	
Ordinary	00	OEb OGb	add [eax], al	
Ordinary	02	OGb OEb	add bl, al	
Ordinary	04	OAL OIb	add al, 12h	
MOD R/M Group #0	80	OEb OIb	add al, 1	

► The abstract operand types (AOTs), to be detailed subsequently, describe which operands are valid for a particular encoding.

OGb	8-bit register	OIb	8-bit immediate value
OAL	The register al	0Eb	8-bit register or memory location

Varieties

Exact Operand

Exact Memory Location, With Flexible Segment

Immediate Operands

Sign-Extended Immediate Operands

Register from a Family

Register or Memory Expression

Type Depends Upon Size Prefix

Type Depends Upon Address Size Prefix

Abstract Operand Type Description Language

Overview

- ▶ The Intel opcode maps use over 100 abstract operand types.
- Encoding and decoding operands is the primary source of complexity in X86 assemblers and disassemblers.
- ▶ We simplify our X86 library dramatically by:
 - Dividing the AOTs into eight categories.
 - Representing them with a simple abstract operand type description language, AOTDL.

Exact Operand

Exact AOTs (this and subsequent tables are partial listings)

OAL	al	OCL	cl	OAX	ax	ODX	dx
OYb	byt	e ptr	es:[edi]	OYw	wor	d ptr	es:[edi]

Some AOTs specify precisely one operand.

	Encoding	Stem	Abstract
Mnemonic	Method	Bytes	Operand Types
out	Ordinary	EE	ODX OAL

► These are implicit to a given stem, and hence these operands are not encoded explicitly.

Operand Description Language: Exact

Representing Exact AOTs in AOTDL

OAL	Exact(Gb(Al))
OCL	Exact(Gb(Cl))
OAX	Exact(Gw(Ax))
ODX	Exact(Gw(Dx))
OYb	Exact(Mem32(ES,Mb,Edi,None,O,None))
OYw	Exact(Mem32(ES,Mw,Edi,None,O,None))

► The AOTDL element Exact is used when the AOT specifies an operand exactly.

Exact Memory Location, With Flexible Segment

```
OXb byte ptr ds:[esi] OXw word ptr ds:[esi]
OXd dword ptr ds:[esi]
```

- Some AOTs specify a precise memory location, whose segment may vary.
 - ▶ I.e., byte ptr fs: [esi] is admissible for OXb.

	Encoding	Stem	Abstract
			Operand Types
stosb	Ordinary	AA	OXb

AA stosb ds:[esi]

64 AA stosb fs:[esi]

► These operands are encoded implicitly, though they may require a segment prefix.

Operand Description Language: ExactSeg

Representing Exact AOTs with Flexible Segments in AOTDL

ОХЪ	<pre>ExactSeg(Mem32(DS,Mb,Esi,None,0,None))</pre>
OXw	<pre>ExactSeg(Mem32(DS,Mw,Esi,None,0,None))</pre>
OXd	ExactSeg(Mem32(DS,Md,Esi,None,0,None))

► The AOTDL element ExactSeg is used when the AOT specifies an exact memory location whose segment may vary.

Immediate Operands

OIb	Any 8-bit constant	OIw	Any 16-bit constant
00ъ	A raw memory address	0Jz	A jmp displacement

Some AOTs specify immediate operands, i.e., encoded after the prefixes, stem, and MOD R/M.

	Encoding	Stem	Abstract	
Mnemonic	Method	Bytes	Operand Types	
add	Ordinary	04	OAL OIb	

Operand Description Language: ImmEnc

Representing Immediate AOTs in AOTDL

OIb	ImmEnc(Ib)
OIw	ImmEnc(Iw)
00b	<pre>ImmEnc(MemExpr(DS,Mb))</pre>
0Jz	ImmEnc(JccTarget)

- ► The AOTDL element ImmEnc(t) is used when the AOT specifies an operand encoded as an immediate.
- Its parameter t specifies the type of the operand.

Sign-Extended Immediate Operands

► Some AOTs specify 8-bit immediate operands that are sign-extended to a larger size.

	Encoding	Stem	Abstract
Mnemonic	Method	Bytes	Operand Types
jmp	Ordinary	EB	OJb

.text:00401024
$$\stackrel{EB}{\underset{\text{Stem Immediate OJb}}{\text{EB}}}$$
 $\stackrel{\text{FE}}{\underset{\text{Immediate OJb}}{\text{Jmp loc}_401024}}$

► The immediate FE is sign-extended and added to the next instruction's address to produce the jump target loc_401024.

Operand Description Language: SignedImm

Representing Sign-Extended Immediate AOTs in AOTDL

```
OJb | SignedImm(JccTarget)
```


- ► The AOTDL element SignedImm(t) is used when the AOT specifies an operand encoded as an 8-bit immediate.
- Its parameter t specifies the type of the operand.

Register from a Family

OGb	An 8-bit register	OGw	A 16-bit register
OGd	A 32-bit register	OSw	A segment register
OCd	A control register	ODd	A debug register
OPd	An MMX register	0Vq	An XMM register

- Some AOTs specify a family of registers.
- ► The specific register is selected by MOD R/M.GGG.

	Encoding	Stem	Abstract	
Mnemonic	Method	Bytes	Operand Types	
xor	Ordinary	32	OGb OEb	

Operand Description Language: GPart

Representing Register Family AOTs in AOTDL

OGb	GPart(Gb)
OGw	GPart(Gw)
OGd	GPart(Gd)
OSw	GPart(SegReg)
OCd	GPart(ControlReg)
ODd	GPart(DebugReg)
OPd	GPart(MMXReg)
0Vq	GPart(XMMReg)

- ► The AOTDL element GPart(t) is used when the AOT specifies a register family selected by MOD R/M.GGG.
- Its parameter t specifies the type of the operand.

Register or Memory Expression

Some Register or Memory Expression AOTs

		Memory			Memory
Operand	Register	Access	Operand	Register	Access
Type	Type	Size	Туре	Type	Size
0Eb	8-bit	8-bit	OEw	16-bit	16-bit
0Ed	32-bit	32-bit	0Qq	MMX	64-bit
OWdq	XMM	128-bit	ORw	16-bit	ILLEGAL
OMb	ILLEGAL	8-bit	ORdMb	32-bit	8-bit

- ► Some AOTs specify either a family of registers, or a memory expression of a certain access size.
- ▶ This information is contained in the MOD R/M.
- Examples follow on the next slide.

Register or Memory Expression

	Encoding	Stem	Abstract	
Mnemonic	Method	Bytes	Operand Types	
xor	Ordinary	32	ОGЪ	0Eb
mov	Ordinary	0F 20	ORd	OCd
movlps	Ordinary	0F 13	OMq	0Vq
pmovsxbd	Size	0F 21	OVdq	OUdq_Md
	Prefix			

Instructions Above Encoded Using \cdots

MOD R/M $\#1$	MOD R/M $\#2$		
32 D7 xor dl, bh	2 17 xor dl, [edi]		
OF 20 D7 mov edi, cr2	0F 20 17 ILLEGAL		
OF 13 D7 ILLEGAL	OF 13 17 movlps [edi], xmm2		
66 OF 21 D7 pmovsxbd xmm2, xmm7	66 OF 21 17 pmovsxbd xmm2, [edi]		

Operand Description Language: RegOrMem

		Memory	
Operand	Register	Access	
Type	Type	Size	AOTDL
0Eb	8-bit	8-bit	RegOrMem(Gb,Mb)
0Ew	16-bit	16-bit	RegOrMem(Gw,Mw)
0Ed	32-bit	32-bit	RegOrMem(Gd,Md)
0Qq	MMX	64-bit	RegOrMem(MMXReg,Mq)
OWdq	XMM	128-bit	RegOrMem(XMMReg,Mdq)
ORw	16-bit	ILLEGAL	RegOrMem(Gw, None)
OMb	ILLEGAL	8-bit	RegOrMem(None,Mb)
ORdMb	32-bit	8-bit	RegOrMem(Gd,Mb)

- ► The AOTDL element RegOrMem(r,m) is used when the AOT may specify a register or memory location.
 - Its parameter r specifies the type of the register operand.
 - Its parameter m specifies the size of the memory operand.
 - Illegal operands are represented as None.

Type Depends Upon Size Prefix

Operand		No
Type	OPSIZE	OPSIZE
OeAX	ax	eax
OGv	16-bit register	32-bit register
OIv	16-bit immediate	32-bit immediate
0Ev	16-bit register or	32-bit register or
	memory access	memory access

- Some AOTs differ if an OPSIZE prefix is specified.
- ► The behavior depends on the processor's current operating mode.
- ► An example is on the next slide.

Type Depends Upon Size Prefix

Operand		No
Type	OPSIZE	OPSIZE
OeAX	ax	eax

	Encoding	Stem	Abstract		
Mnemonic	Method	Method Bytes Operan			
inc	Ordinary	40	OeAX		

$$\underbrace{40}_{\text{Stem}}$$
 inc eax $\underbrace{66}_{\text{OPSIZE Prefix Stem}}$ $\underbrace{40}_{\text{OPSIZE Prefix Stem}}$ inc ax

▶ The presence of OPSIZE chooses ax or eax.

Operand Description Language: SizePrefix

Representing OPSIZE-Variant AOTs in AOTDL

Operand	
Type	AOTDL
OeAX	SizePrefix(Exact(Gw(Ax)),Exact(Gd(Eax)))
OGv	SizePrefix(GPart(Gw),GPart(Gd))
OIv	SizePrefix(ImmEnc(Iw),ImmEnc(Id))
0Ev	SizePrefix(RegOrMem(Gw,Mw),RegOrMem(Gd,Md))

- ► The AOTDL element SizePrefix(yes,no) is used when the AOT depends upon the OPSIZE prefix.
 - yes: is the AOTDL to use when the prefix is present.
 - ▶ no: is the AOTDL to use when the prefix is absent.

Type Depends Upon Address Size Prefix

Some AOTs Depending upon ADDRSIZE

Operand		No
Type	ADDRSIZE	ADDRSIZE
OM	word-sized	dword-sized
	memory	memory
	access	access

- Some AOTs differ if an ADDRSIZE prefix is specified.
- ► The behavior depends on the processor's current operating mode.
- ► An example is on the next slide.

Type Depends Upon Address Size Prefix

Operand Type	ADDRSIZE	No ADDRSIZE		
OM	word-sized	dword-sized		
	memory access	memory access		

	Encoding	Stem	Abstract		
Mnemonic	Method	Bytes	Operand Types		
lea	Ordinary	8D	OGv OM		

$$\underbrace{67}_{\text{ADDRSIZE Prefix Stem MOD R/M}}\underbrace{\text{8D 00}}_{\text{lea eax}}, \underbrace{\text{word ptr [bx+si]}}_{\text{OM}}$$

► ADDRSIZE chooses a word or dword-sized access.

Operand Description Language: AddrPrefix

Representing ADDRSIZE-Variant AOTs in AOTDL

Operand	
Type	AOTDL
OM	AddrPrefix(RegOrMem(None,Mw),RegOrMem(None,Md))

- ► The AOTDL element AddrPrefix(yes,no) is used when the AOT depends upon the ADDRSIZE prefix.
 - > yes the AOTDL to use when the prefix is present.
 - no the AOTDL to use when the prefix is absent.

Language Definition

Every AOT has a translation into AOTDL.

		Langu	iage Eleme	ent	Meaning
aotdl	:=	Exact	х86ор		x86op exactly.
		ExactSeg	x86op		x86op memory expression whose
					segment may vary.
		Immediate	x86op		Immediate of type x86op.
		${\tt SignedImm}$	x86op		Sign-extended immediate of type x86op.
		GPart	regtype		Register from family regtype.
		ModRM	regtype memsize		Register regtype or memory memsize.
					Either may be None.
		SizePrefix	aotdl	aotdl	aotdl with and without OPSIZE.
		AddrPrefix	aotdl	aotdl	aotdl with and without ADDRSIZE.

► This massively reduces the complexity of our X86 library.

X86 Type Checking

Overview Mutual Compatibility Operand Type-Checking by Variety

X86 Type Checking

Overview

- The **instruction type-checker** decides whether a purported X86 instruction matches a given encoding.
- Additionally, it reports any prefixes required to encode it.

X86 Type Checking

Example

_		_			Encoding	Stem	Abs	tract
lea	eax	, word	ptr	fs:[bx+si]	Method	Bytes	Operan	nd Types
	A				Ordinary	8D	OGv	OM
							A	

Operand	
Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
OM	AddrPrefix(RegOrMem(None,Mw),RegOrMem(None,Md))

► Check the first operand against OGv.

Operand	
Type	AOTDL
OGv	SizePrefix(GPart(Gw) ◀,GPart(Gd)) ◀
OM	AddrPrefix(RegOrMem(None,Mw),RegOrMem(None,Md))

- ► Check the first operand against GPart(Gw).
 - No match.

Operand	
Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd) ◀) ◀
OM	AddrPrefix(RegOrMem(None,Mw),RegOrMem(None,Md))

- ► Check the first operand against GPart (Gd).
 - ► Matches. OPSIZE possible, not required: SizePFX(False).

Operand	
Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
OM	AddrPrefix(RegOrMem(None,Mw),RegOrMem(None,Md))

- ► Check the first operand against GPart(Gd).
 - ► Matches. OPSIZE possible, not required: SizePFX(False).
- ► Check the second operand against OM.

Operand	
Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
OM	AddrPrefix(RegOrMem(None,Mw) ◀,RegOrMem(None,Md)) ◀

- ► Check the first operand against GPart(Gd).
 - ► Matches. OPSIZE possible, not required: SizePFX(False).
- ► Check the second operand against RegOrMem(None, Mw).

Operand	
Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
OM	AddrPrefix(RegOrMem(None◀,Mw)◀,RegOrMem(None,Md)) ◀

- ► Check the first operand against GPart(Gd).
 - ► Matches. OPSIZE possible, not required: SizePFX(False).
- ► Check the second operand against None.
 - No match.

Operand	
Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
OM	AddrPrefix(RegOrMem(None,Mw◀) ◀,RegOrMem(None,Md)) ◀

- ► Check the first operand against GPart(Gd).
 - ► Matches. OPSIZE possible, not required: SizePFX(False).
- ► Check the second operand against Mw.
 - ► Matches. ADDRSIZE possible, required: AddrPFX(True).
 - ► fs prefix required: SegPFX(FS).

Mutual Compatibility

		Encoding	Stem	Abstract
<pre>xor eax,</pre>	bx	Method	Bytes	Operand Types
		Ordinary	33	OGv OEv

- Checking eax against OGv returns SizePFX(False).
 - ▶ I.e., it only matches if OPSIZE is absent.
- Checking ax against OEv returns SizePFX(True).
 - ▶ I.e., it only matches if OPSIZE is present.
- ▶ These operands are not mutually compatible.
 - ► This instruction is not valid for this encoding.

X86 Type Checking by Variety

▶ We use pattern-matching to describe type-checking concisely.

a	x	Type-Checking Logic	Return Value
Exact(o)	x	x == o	MATCHES
ExactSeg(o)	MemExpr(_)	x == o	MATCHES
ExactSeg(o)	MemExpr(_)	x == o(x.Seg)	SegPFX(x.Seg)
<pre>ImmEnc(Immediate(i))</pre>	x	<pre>type(i) == type(x)</pre>	MATCHES
<pre>ImmEnc(JccTarget(_))</pre>	<pre>JccTarget(_)</pre>		MATCHES
SignedImm(JccTarget(_))	<pre>JccTarget(_)</pre>		MATCHES
SignedImm(Id(_))	Id(i)	0xFFFFFF80 <= i <= 0x7F	MATCHES
SignedImm(Iw(_))	Iw(i)	0xFF80 <= i <= 0x7F	MATCHES
GPart(g)	х	type(g) == type(x)	MATCHES
RegOrMem(r,m)	Register(y)	type(r) == type(y)	MATCHES

typecheck_x86(a,x), Part 1

X86 Type Checking by Variety

Memory Expressions

a	x	Type-Checking Logic	Return Value
<pre>ImmEnc(FarTarget(_))</pre>	AP16(_)		AddrPFX(False)
<pre>ImmEnc(FarTarget(_))</pre>	AP32(_)		AddrPFX(True)
<pre>ImmEnc(MemExpr(_))</pre>	Mem32(_)	x.BaseReg == None and	AddrPFX(False)
		x.IndexReg == None	
<pre>ImmEnc(MemExpr(_))</pre>	Mem16(_)	x.BaseReg == None and	AddrPFX(True)
		x.IndexReg == None	
RegOrMem(r,m)	Mem32(_)	m.size == x.size	AddrPFX(False)
RegOrMem(r,m)	Mem16(_)	m.size == x.size	AddrPFX(True)

typecheck_x86(a,x), Continued

▶ 16-bit memory expressions require ADDRSIZE prefixes in 32-bit mode.

X86 Type Checking by Variety, Concluded

SizePrefix, AddrPrefix

```
typecheck_x86(a,x), for a = SizePrefix(y,n)
# Check prefix required AOTDL
yr = typecheck_x86(a.yes,x)
if yr & MATCHES:
 return SizePFX(True) | yr


# Check prefix absent AOTDL
nr = typecheck_x86(a.no,x)
if nr & MATCHES:
 return SizePFX(False) | nr
```

- ► For a prefix-dependent AOTDL a, check both possibilities.
 - AddrPrefix(y,n) is as above, with AddrPFX instead of SizePFX.
- ► Return NOMATCH, or:
 - 1. An indication that the prefix was possible, and
 - 2. Whether the prefix was required.

Find Suitable Encoding
Encoding Context
Encoding Methods

Retrieve Encodings

Encoding Table for add (Partial)

First, look up the mnemonic's encodings.

Finding a Suitable Encoding

- Type-check the instruction against every encoding.
- ► Find the first one that matches <.
- ▶ Return it and the prefix information.

The Encoding Context

add bx, 1234h MOD R/M Group $\#0 \mid 81 \mid 0Ev \quad 0Iz$

Required Prefixes	Stem	MOD R/M	Immediates
OPSIZE	81		
_		.	

- Encoding Context
- ► Allocate an **encoding context** for subsequent use.
- ► Type-checking indicated OPSIZE was required.
- ► The stem is 81.

Attend to Encoding Method

add bx, 1234h MOD R/M Group $\#0 \mid 81 \mid 0Ev \mid 0Iz$

Required Prefixes	Stem	MOD R/M	Immediates
OPSIZE	81	MOD R/M OOO MOD GGG RM	

Encoding Method	Action	
Ordinary	Do nothing.	
Size Prefix	Set OPSIZE.	
MOD R/M Group #n	Set MOD R/M.GGG to n.	

Perform the action required by the encoding method.

Emit Operands

Operand Type	AOTDL
0Ev	SizePrefix(RegOrMem(Gw,Mw),RegOrMem(Gd,Md))
0Iz	SizePrefix(ImmEnc(Iw),ImmEnc(Id))

GGG

- ► Encode the first operand using OEv.
 - ▶ OPSIZE present, so look at prefixed part.

Operand Type	AOTDL
0Ev	SizePrefix(RegOrMem(Gw,Mw) ◀,RegOrMem(Gd,Md)) ◀
0Iz	SizePrefix(ImmEnc(Iw),ImmEnc(Id))

- ► Encode the first operand using RegOrMem(Gw, Mw).
 - ▶ Operand is a register, so set MOD R/M.MOD to 11.

Required Prefixes	Stem	MOD R/M	Immediates
OPSIZE	81	MOD R/M 11 000 011 MOD GGG RM	

Operand Type	AOTDL
0Ev	SizePrefix(RegOrMem(Gw◀,Mw),RegOrMem(Gd,Md)) ◀
OIz	<pre>SizePrefix(ImmEnc(Iw),ImmEnc(Id))</pre>

- ► Encode the first operand using Gw.
 - ► Set MOD R/M.RM to 011 (bx's register number).

Required Prefixes	Stem	MOD R/M	Immediates
OPSIZE	81	C3 MOD R/M 11 000 011 MOD GGG RM	

Operand Type	AOTDL
0Ev	SizePrefix(RegOrMem(Gw,Mw),RegOrMem(Gd,Md))
OIz	SizePrefix(ImmEnc(Iw),ImmEnc(Id)) ◀

- Encode the first operand using Gw.
 - ► Set MOD R/M.RM to 011 (bx's register number).
- ► Encode the second operand using OIz.
 - ▶ OPSIZE present, so look at prefixed part.

Required Prefixes	Stem	MOD R/M	Immediates
OPSIZE	81	MOD R/M 11 000 011 MOD GGG RM	34 12◀

Operand Type	AOTDL
0Ev	SizePrefix(RegOrMem(Gw,Mw),RegOrMem(Gd,Md))
0Iz	SizePrefix(ImmEnc(Iw) ◀,ImmEnc(Id)) ◀

- ► Encode the first operand using Gw.
 - ► Set MOD R/M.RM to 011 (bx's register number).
- ► Encode the second operand using ImmEnc(Iw).
 - ► Encode as an immediate <.

Producing X86 Machine Code

add bx, 1234h MOD R/M Group $\#0 \mid 81 \mid 0Ev \mid 0Iz$

Required Prefixes	Stem	MOD R/M	Immediates
OPSIZE (66)	81	C3	34 12
		MOD R/M	
		11 000 011	
		MOD GGG RM	
	66 81	C3 34 12	

► Concatenate all fields together to produce X86 machine code.

Encoding X86 Operands by Variety

▶ Pattern-matching describes operand encoding concisely.

a	x	Encoder Logic
Exact(o)	_	
ExactSeg(o)	_	
<pre>ImmEnc(Immediate(_))</pre>	Id(i)	immediates.append(i,4)
<pre>ImmEnc(Immediate(_))</pre>	Iw(i)	immediates.append(i,2)
<pre>ImmEnc(FarTarget(_))</pre>	AP32(s,o)	immediates.append(s,2)
		immediates.append(0,4)
<pre>ImmEnc(FarTarget(_))</pre>	AP16(s,o)	immediates.append(s,2)
		immediates.append(0,2)
<pre>ImmEnc(MemExpr(_))</pre>	Mem32(_)	<pre>immediates.append(x.Disp,4)</pre>
<pre>ImmEnd(MemExpr(_))</pre>	Mem16(_)	<pre>immediates.append(x.Disp,2)</pre>
SignedImm(Immediate(_))	_	<pre>immediates.append(x.value,2)</pre>
GPart(g)	_	ModRM.GGG = x.IntValue()
RegOrMem(r,m)	Register(y)	ModRM.RM = y.IntValue()
		ModRM.MOD = 3
RegOrMem(r,m)	Mem32(_)	EncodeModRM32(x,m)
RegOrMem(r,m)	Mem16(_)	EncodeModRM16(x,m)

encode_x86(a,x), Part 1

Encoding X86 Operands by Variety, Continued

SizePrefix, AddrPrefix

a	x	Encoder Logic
SizePrefix(y,n)	_	<pre>if sizepfx: encode_x86(y,x)</pre>
		else: encode_x86(n,x)
AddrPrefix(y,n)	_	<pre>if addrpfx: encode_x86(y,x)</pre>
		else: encode_x86(n,x)

encode_x86(a,x), Continued

- ► For prefix-dependent AOTDL elements:
 - Check the encoder context to see whether the prefix is present.
 - ► Call encode_x86 on y if it is, or n if it is not.

Encoding X86 Operands by Variety, Concluded

X86 Operand JccTarget

a	x	Encoder Logic
<pre>ImmEnc(JccTarget(t,f))</pre>	<pre>JccTarget(_)</pre>	immediates.append(t - next_addr,4)
SignedImm(JccTarget(t,f))	<pre>JccTarget(_)</pre>	immediates.append(t - next_addr,4)

encode_x86(a,x), Concluded

► For simplicity, we encode all relative jumps as 32-bit immediates.

X86 Decoder Table

Varities

Direct

Invalid

Depends Upon OPSIZE

Depends Upon ADDRSIZE

Depends Upon MOD R/M.GGG

Depends Upon MOD R/M.MOD

Depends Upon MOD R/M.RM

Depends Upon SSE Prefixes

Decoder Entry Description Language

Overview

	0	1	2	3	4	5	6	7			
0			А	DD			PUSH	POP			
	Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	ES	ES			
1			Д	DC		•	PUSH	POP			
i i	Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	SS	SS			
2		•	А	ND	•		SEG=ES	DAA			
1	Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	(Prefix)				
3			×	OR			SEG=SS	AAA			
	Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	(Prefix)				
4	INC general register										
i i	eAX	eCX	eDX	eBX	eSP	eBP	eSI	eDI			
5				PUSH genera	l register		•				
i i	rAX	rCX	rDX	rBX	rSP	rBP	rSI	rDI			
6	PUSHA/	POPA/	BOUND	ARPL	SEG=FS	SEG=GS	Operand	Address			
l	PUSHAD	POPAD	Gv, Ma	Ew, Gw	(Prefix)	(Prefix)	Size	Size			
i i							(Prefix)	(Prefix)			
7			Jcc, Jb -	Short-displaceme	ent jump on c	ondition					
	0	NO	B/NAE/C	NB/AE/NC	Z/E	NZ/NE	BE/NA	NBE/A			
8		Immed	diate Grp 1		TE	ST	XCI	HG			
	Eb, Ib	Ev, Iz	Eb, Ib	Ev, Ib	Eb, Gb	Ev, Gv	Eb, Gb	Ev, Gv			

- As we had an encoder table, we have a decoder table.
- ► We represent the opcode maps as a table of **decoder entries** using a decoder language DECDL, like AOTDL but simpler.
 - Fidelity to the manuals, maintainability, ease of programming.

Direct

ſ		0	1 2		3	4	5	6	7
Γ	0		PUSH	POP					
ı		Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	ES	ES

```
Direct(Add, [OEb,OGb])
Direct(Add, [OEv,OGv])
Direct(Add, [OGb,OEb])
Direct(Add, [OGv,OEv])
Direct(Add, [OAL,OIb])
Direct(Add, [OrAX,OIz])
Direct(Push, [OES])
Direct(Pop, [OES])
```

Most decoder entries are of type Direct(mnem,oplist).

▶ mnem: Mnemonic

oplist: Abstract operand types

Invalid

- Many instruction stems have no legal encodings.
 - ▶ These entries are blank in the Intel opcode maps.
- We represent them using the element Invalid.

PredOpSize

Some instruction stems specify different decoder entries if OPSIZE is present.

```
9C PredOpSize(Direct(Pushfw,[]), Direct(Pushfd,[]))
9D PredOpSize(Direct(Popfw,[]), Direct(Popfd,[]))
A5 PredOpSize(Direct(Movsw,[OXv,OYv]), Direct(Movsd,[OXv,OYv]))
A7 PredOpSize(Direct(Cmpsw,[OXv,OYv]), Direct(Cmpsd,[OXv,OYv]))
AB PredOpSize(Direct(Stosw,[OYv]), Direct(Stosd,[OYv]))
AD PredOpSize(Direct(Lodsw,[OXv]), Direct(Lodsd,[OXv]))
AF PredOpSize(Direct(Scasw,[OYv]), Direct(Scasd,[OYv]))
```

PredAddrSize

► Some instruction stems specify different decoder entries if ADDRSIZE is present.

```
E3 | PredAddrSize(Direct(Jcxz,[OJb]),Direct(Jecxz,[OJb]))
```

Instruction Groups

- ► The X86 instruction features **instruction groups**, with multiple opcodes encoded under one stem.
- ► These stems each take a MOD R/M, and use various parts of the MOD R/M to choose the opcode:
 - GGG
 - 2. GGG and MOD
 - 3. GGG, MOD, and RM
 - 4. GGG, MOD, RM, and prefixes

Instruction Groups

Distinguishment Based on GGG

▶ In some groups, MOD R/M.GGG selects the opcode.

					GGG							
Opcode	Group	MOD	prefix	000	001	010	011	100	101	110	111	
80-83	1			ADD	OR	ADC	SBB	AND	SUB	XOR	CMP	

Group

				GGG							
Opcode	Group	MOD	prefix	000	001	010	011	100	101	110	111
80	1			ADD	OR	ADC	SBB	AND	SUB	XOR	CMP

GGG	Group() Parameter #GGG
0	Direct(Add,[OEb,OIb])
1	Direct(Or, [OEb,OIb])
2	<pre>Direct(Adc,[OEb,OIb])</pre>
3	Direct(Sbb,[OEb,OIb])
4	Direct(And,[OEb,OIb])
5	Direct(Sub,[OEb,OIb])
6	<pre>Direct(Xor,[OEb,OIb])</pre>
7	<pre>Direct(Cmp,[OEb,OIb])</pre>

► The element Group takes eight parameters, one decoder entry for each value of MOD R/M.GGG (in order).

Instruction Groups

Distinguishing Based on MOD

In some groups, different opcodes are selected depending upon whether MOD = 11, i.e. whether or not it specifies a register.

					GGG								
Opcode	Group	MOD	prefix	000	001	010	011	100	101	110	111		
0F 18	16	mem		prefetch NTA	prefetch T0	prefetch T1	prefetch T2						
		11b											

OF 18 00 prefetchnta [eax]

OF 18 CO (invalid)

PredMOD

					GGG								
Opcode	Group	MOD	prefix	000	001	010	011	100	101	110	111		
0F 18	16	mem		prefetch NTA	prefetch T0	prefetch T1	prefetch T2						
		11b											

$$g = Group(...)$$

GGG	Group() Parameter #GGG
0	Direct(Prefetchnta,[OEv])
1	Direct(Prefetcht0, [OEv])
2	Direct(Prefetcht1, [OEv])
3	Direct(Prefetcht2, [OEv])
4	Invalid
5	Invalid
6	Invalid
7	Invalid

- ► The element PredMOD(m,r) has two parameters:
 - m: the decoder entry to use if MOD R/M.MOD specifies memory.
 - r: the decoder entry to use for registers.
- This group is represented by PredMOD(g,Invalid).
 - **g** is shown to the left.

Instruction Groups

Distinguishing Based on RM

▶ In some groups, when the MOD specifies a register, the RM instead is used to specify an opcode (and not a register).

				GGG							
Opcode	Group	MOD	prefix	000	001	010	011	100	101	110	111
C6	11	mem		MOV Eb, Ib							
		11b									XABORT (000) Ib

X86 Decoder Entries

RMGroup

								GGG			
Opcode	Group	MOD	prefix	000	001	010	011	100	101	110	111
C6	11	mem		MOV Eb, Ib							
		11b									XABORT (000) Ib

i	RMGroup(i)	i	Group(i)	i	Group(i)
0	<pre>Direct(Xabort,[OIb])</pre>	0	Invalid	0	<pre>Direct(Mov,[OEb,OIb])</pre>
1	Invalid	1	Invalid	1	Invalid
2	Invalid	2	Invalid	2	Invalid
3	Invalid	3	Invalid	3	Invalid
4	Invalid	4	Invalid	4	Invalid
5	Invalid	5	Invalid	5	Invalid
6	Invalid	6	Invalid	6	Invalid
7	Invalid	7	1	7	Invalid

► We represent this group as PredMOD(m,g).

Instruction Groups

Distinguishing Based on Prefix

In some groups, different opcodes are selected depending upon whether certain prefixes are present.

							GGG				
Opcode	Group	MOD	prefix	000	001	010	011	100	101	110	111
0F AE	15	mem		fxsave	fxrstor	ldmxcsr	stmxcsr	XSAVE	XRSTOR	XSAVEOPT	clflush
		11b							Ifence	mfence	sfence
İ	İ		F3	RDFSBASE	RDGSBASE	WRFSBASE	WRGSBASE				
				Ry	Ry	Ry	Ry				

OF AE F8 sfence

F3 OF AE C8 rdgsbase eax

▶ We represent these with SSE, which we discuss next.

SSE Encoding

pfx	0F D0	0F D1	0F D2	0F D3	0F D4	0F D5	0F D6	0F D7
		psrlw Pq, Qq	psrld Pg, Qg	psrlq Pq, Qq	paddq Pq, Qq	pmullw Pg, Qg		pmovmskb Gd, Ng
66	vaddsubpd Vpd, Hpd, Wpd	vpsrlw Vx, Hx, Wx	vpsrld Vx, Hx, Wx	vpsrlq Vx, Hx, Wx	vpaddq Vx, Hx, Wx	vpmullw Vx, Hx, Wx	vmovq Wq, Vq	vpmovmskb Gd, Ux
F3	1,000,000,000	,,		,,	,,	,,	movq2dq Vda. Na	
F2	vaddsubps Vps, Hps, Wps						movdq2q Pq, Uq	

- ▶ Several SSE instructions are encoded under the same stem.
- The OPSIZE, REP, and REPNZ prefixes select a decoder entry.
 - ▶ I.e., SSE encodings are like a group, but the decoder entry is selected by prefixes instead of MOD R/M.GGG.

X86 Decoder Entries

SSE

pfx	0F D0	0F D1	0F D2	0F D3	0F D4	0F D5	0F D6	0F D7
		psrlw	psrld	psrlq	paddq	pmullw		pmovmskb
		Pq, Qq		Gd, Nq				
66	vaddsubpd	vpsrlw	vpsrld	vpsrlq	vpaddq	vpmullw	vmovq	vpmovmskb
	Vpd, Hpd, Wpd	Vx, Hx, Wx	Vx, Hx, Wx	Vx, Hx, Wx	Vx, Hx, Wx	Vx, Hx, Wx	Wq, Vq	Gd, Ux
F3							movq2dq	
							Vdq, Nq	
F2	vaddsubps						movdq2q	
	Vps, Hps, Wps						Pq, Uq	

Decoder Entry for OF DO

Prefix	SSE() Parameter
NONE	Invalid
OPSIZE	Direct(Vaddsupbd,[OVpd,OHpd,OWpd])
REP	Invalid
REPNZ	Direct(Vaddsupbs,[OVps,OHps,OWps])

Decoder Entry for OF D7

Prefix	SSE() Parameter
NONE	Direct(Pmovmskb, [OGd,ONq])
OPSIZE	Direct(Vpmovmskb,[OGq,OUx])
REP	Invalid
REPNZ	Invalid

X86 Decoder Entries

DECDL Language

		Langu	age Element	Meaning	
decdl	:=	Direct	mnem	[aotdl]	Mnemnonic mnem, operands [aotdl].
		Invalid			Illegal instruction.
		PredMOD	decdl	decdl	decd1 for MOD \neq 3 and MOD = 3.
		PredOpSize	decdl	decdl	decd1 with and without OPSIZE.
		PredAddrSize	decdl	decdl	decd1 with and without ADDRSIZE.
		Group	[decdl]*8		One decdl entry for each MOD R/M.GGG.
		RMGroup	[decd1]*8		One decdl entry for each MOD R/M.RM.
		SSE	[decdl]*4		One decdl entry for each SSE prefix.

▶ We represent the Intel opcode maps as an array of elements of this description language.

Consume Prefixes

Consume Stem

Process Decoder Description

Decode Operands

Create Flow Information

Overview: Decode Prefixes and Stem

Given a stream of bytes:

Overview: Decode Prefixes and Stem

Given a stream of bytes:

- 1. Consume prefixes.
 - ▶ 66 is OPSIZE.

Overview: Decode Prefixes and Stem

Given a stream of bytes:

- 1. Consume prefixes.
 - ▶ 66 is OPSIZE.
- 2. Consume stem, retrieve corresponding decoder entry.
 - ► Entry is Direct(Imul, [OGv, OEv, OIb]).

Overview: Decode Prefixes and Stem

Given a stream of bytes:

- 1. Consume prefixes.
 - ▶ 66 is OPSIZE.
- 2. Consume stem, retrieve corresponding decoder entry.
 - ► Entry is Direct(Imul, [OGv, OEv, OIb]).
- 3. Process decoder entry.
 - Decode operands (shown on next slide).

Overview: Decode Operands

imul | OGv OEv OIb

Operand Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd)) ◀
0Ev	SizePrefix(RegOrMem(Gw,Mw),RegOrMem(Gd,Md))
OIb	ImmEnc(Ib)

- ► Decode the first operand using OGv.
 - OPSIZE present, so look at prefixed part.

Overview: Decode Operands

imul | OGv OEv OIb

Operand Type	AOTDL
OGv	SizePrefix(GPart(Gw)◀,GPart(Gd)) ◀
0Ev	SizePrefix(RegOrMem(Gw,Mw),RegOrMem(Gd,Md))
OIb	ImmEnc(Ib)

- Decode the first operand using GPart(Gw)
 - ► Decode MOD R/M, return OGw register numbered GGG.

Overview: Decode Operands

imul | OGv OEv OIb

Operand Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
0Ev	SizePrefix(RegOrMem(Gw,Mw),RegOrMem(Gd,Md))
OIb	ImmEnc(Ib)

- Decode the second operand using OEv.
 - First operand is ax.
 - OPSIZE present, so look at prefixed part.

Overview: Decode Operands

imul | OGv OEv OIb

Operand Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
0Ev	SizePrefix(RegOrMem(Gw,Mw) ◀,RegOrMem(Gd,Md)) ◀
OIb	ImmEnc(Ib)

- ► Decode the second operand using RegOrMem(Gw, Mw).
 - First operand is ax.
 - MOD R/M specifies a memory location.

Overview: Decode Operands

imul | OGv OEv OIb

Operand Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
0Ev	SizePrefix(RegOrMem(Gw,Mw◀),RegOrMem(Gd,Md)) ◀
OIb	ImmEnc(Ib)

- Decode the second operand using Mw.
 - First operand is ax.
 - Decode a word-sized memory expression.

Overview: Decode Operands

imul | OGv OEv OIb

Operand Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
0Ev	SizePrefix(RegOrMem(Gw,Mw),RegOrMem(Gd,Md))
OIb	ImmEnc(Ib) ◀

- Decode the third operand using ImmEnc(Ib).
 - First operand is ax.
 - ► Second operand is word ptr [edi+ebx+12345678h].
 - Retrieve a byte from the instruction stream.

Overview: Decode Operands

imul OGv OEv OIb

Operand Type	AOTDL
OGv	SizePrefix(GPart(Gw),GPart(Gd))
0Ev	SizePrefix(RegOrMem(Gw,Mw),RegOrMem(Gd,Md))
OIb	ImmEnc(Ib)

- Decode the third operand using ImmEnc(Ib).
 - First operand is ax.
 - ► Second operand is word ptr [edi+ebx+12345678h].
 - ► Third operand is 9Ah.

Consume Prefixes

Consume Stem

Process Decoder Description

Decode Operands

Create Flow Information

Consume Prefixes

Group	#1	Grou	ıp #2	Group :	#3	Group #	4
lock	FO	cs	2E	OPSIZE	66	ADDRSIZE	67
rep	F3	SS	36				
repz	F2	ds	3E				
repnz	F2	es	26				
		fs	64				
		gs	65				

- ▶ Consume bytes from the stream until the first non-prefix.
- ► Keep track of the order of Group #1 prefixes.
 - SSE decoding requires this.

Consume Stem

Stem Bytes	Table Index
aa	OxAA
OF bb	0x1BB
0F 38 cc	0x2CC
OF 3A dd	0x3DD

- ► Consume up to three bytes and return an integer from 0x000 to 0x3FF.
- ▶ Retrieve that decoder entry from our decoder table.

Process DECDL Decoder Entry

DECDL	Condition	Action
Direct(m,o)		Decode operands
Invalid		raise InvalidInstruction
<pre>PredMOD(m,r)</pre>	ModRM.MOD != 3	decode(m)
<pre>PredMOD(m,r)</pre>		decode(r)
<pre>PredOpSize(y,n)</pre>	sizepfx	decode(y)
<pre>PredOpSize(y,n)</pre>		decode(n)
<pre>PredAddrSize(y,n)</pre>	addrpfx	decode(y)
<pre>PredAddrSize(y,n)</pre>		decode(n)
<pre>Group(1)</pre>		decode(1[ModRM.GGG])
RMGroup(1)		decode(1[ModRM.RM])
SSE(n,r,s,z)		(Complex logic)

▶ DECDL makes instruction decoding very simple.

SSE for Multiple Prefixes

pfx	0F D0	0F D1	0F D2	0F D3	0F D4	0F D5	0F D6	0F D7
		psrlw	psrld	psrlq	paddq	pmullw		pmovmskb
		Pq, Qq		Gd, Nq				
66	vaddsubpd	vpsrlw	vpsrld	vpsrlq	vpaddq	vpmullw	vmovq	vpmovmskb
	Vpd, Hpd, Wpd	Vx, Hx, Wx	Vx, Hx, Wx	Vx, Hx, Wx	Vx, Hx, Wx	Vx, Hx, Wx	Wq, Vq	Gd, Ux
F3							movq2dq	
							Vdq, Nq	
F2	vaddsubps						movdq2q	
	Vps, Hps, Wps						Pq, Uq	

Behavior for multiple prefixes is not well-documented by Intel.

- 1. If rep (F3) or repe (F2) were present:
 - ► For the prefix closest to the stem, if that DECDL entry is not Invalid, use it.
 - ▶ Otherwise, look at the next prefix further from the stem.
- If OPSIZE was present and that DECDL entry is not Invalid, use it.
- 3. Otherwise, use the unprefixed entry.

SSE for Multiple Prefixes

pfx	0F D0	0F D1	0F D2	0F D3	0F D4	0F D5	0F D6	0F D7
		psrlw	psrld	psrlq	paddq	pmullw		pmovmskb
		Pq, Qq		Gd, Nq				
66	vaddsubpd	vpsrlw	vpsrld	vpsrlq	vpaddq	vpmullw	vmovq	vpmovmskb
	Vpd, Hpd, Wpd	Vx, Hx, Wx	Vx, Hx, Wx	Vx, Hx, Wx	Vx, Hx, Wx	Vx, Hx, Wx	Wq, Vq	Gd, Ux
F3							movq2dq	
							Vdq, Nq	
F2	vaddsubps						movdq2q	
	Vps, Hps, Wps						Pq, Uq	

xmm0	mmO,	movdq2q			CO	D6	0F	F2
xmmO	mmO,	movdq2q		CO	D6	0F	F2	66
xmmO	mmO,	movdq2q	ı	CO	D6	0F	66	F2
xmmO	mmO,	movdq2q	CO	D6	0F	66	F2	F3
, mmO	xmmO	movq2dq	CO	D6	OF	66	F3	F2
xmmO	eax,	vpmovmskb	ı	CO	D7	OF	66	F2
xmmO	eax,	vpmovmskb	ı	CO	D7	0F	F2	66

Decoding X86 Operands by Variety

▶ Pattern-matching concisely describes operand decoding.

a	Condition	Return Value
Exact(o)		return o
ExactSeg(o)	segpfx == None	return o
ExactSeg(o)		return o(segpfx)
<pre>ImmEnc(Immediate(Id))</pre>		return Id(Dword())
ImmEnc(Immediate(Iw))		return Iw(Word())
<pre>ImmEnc(Immediate(Ib))</pre>		return Ib(Byte())
<pre>ImmEnc(FarTarget(_))</pre>	addrpfx	return AP16(Word(),Word())
<pre>ImmEnc(FarTarget(_))</pre>		return AP32(Word(),Dword())
SignedImm(Id(_))		return Id(sign_extend(Byte()))
SignedImm(Iw(_))		return Iw(sign_extend(Byte()))
SizePrefix(y,n)	sizepfx	return decode(y)
SizePrefix(y,n)		return decode(n)
AddrPrefix(y,n)	addrpfx	return decode(y)
AddrPrefix(y,n)		return decode(n)

decode(a), Part 1

Decoding X86 Operands, by Variety

a	Condition	Return Value
ImmEnc(MemExpr(m))	addrpfx	return Mem16(segpfx,m.Size,None,None,Word())
ImmEnc(MemExpr(m))		return Mem32(segpfx,m.Size,None,None,O,Dword())
GPart(g)		return g(ModRM.GGG)
RegOrMem(r,m)	ModRM.MOD == 3	return r(ModRM.RM)
RegOrMem(r,m)	addrpfx	return DecodeModRM16(m)
RegOrMem(r,m)		return DecodeModRM32(m)
<pre>ImmEnc(JccTarget(_))</pre>		displ = Dword()
		nextaddr = stream.ea()
		return JccTarget(nextaddr+displ,nextaddr)
SignedImm(JccTarget(_))		<pre>displ = sign_extend(Byte())</pre>
		nextaddr = stream.ea()
		return JccTarget(nextaddr+displ,nextaddr)

decode(a), Part 1

Create Flow Information

Mnemonic	Operand	Flow Type
call	<pre>JccTarget(t,f)</pre>	FlowCallDirect(t,f)
call	GeneralReg(_)	FlowCallIndirect(retaddr)
call	FarTarget(_,_)	FlowCallIndirect(retaddr)
jmp	<pre>JccTarget(t,_)</pre>	FlowJmpUnconditional(t)
jmp	GeneralReg(_)	FlowJmpIndirect
jmp	FarTarget(_,_)	FlowJmpIndirect
jo, jno, jb, jae, jz, jnz,	<pre>JccTarget(t,f)</pre>	FlowJmpConditional(t,f)
jbe, ja, js, jns, jp, jnp,		
jl, jge, jle, jg, loopnz,		
loopz, loop, jcxz, jecxz		
ret, retf, iretd, iretw	N/A	FlowReturn
Anything Else	N/A	FlowOrdinary(nextaddr)

After decoding, determine the instruction's control flow behaviors from its mnemonic and operands.

