Meet & Greet!

Come hang out with your TAs and Fellow Students
(& eat free insomnia cookies)

When: TODAY!! 5-6 pm

Where: 3rd Floor Atrium, CIT

CS 33

Machine Programming (1)

Intel x86

- Intel created the 8008 (in 1972)
- 8008 begat 8080
- 8080 begat 8086
- 8086 begat 8088
- 8086 begat 286
- 286 begat 386
- 386 begat 486
- 486 begat Pentium
- Pentium begat Pentium Pro
- Pentium Pro begat Pentium II
- ad infinitum

IA32

264

- 2³² used to be considered a large number
 - one couldn't afford 2³² bytes of memory, so no problem with that as an upper bound
- Intel (and others) saw need for machines with 64-bit addresses
 - devised IA64 architecture with HP
 - » became known as Itanium
 - » very different from x86
- AMD also saw such a need
 - developed 64-bit extension to x86, called x86-64
- Itanium flopped
- x86-64 dominated
- Intel, reluctantly, adopted x86-64

Data Types on IA32 and x86-64

- "Integer" data of 1, 2, or 4 bytes (plus 8 bytes on x86-64)
 - data values
 - » whether signed or unsigned depends on interpretation
 - 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

Operand Size

- Rather than mov ...
 - movb
 - movs
 - movl
 - movq (x86-64 only)

General-Purpose Registers (IA32)

Origin (mostly obsolete)

(backwards compatibility)

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(s)
 - » simplest example: (%eax)
 - » various other "address modes"

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

movl Operand Combinations

Cannot (normally) do memory-memory transfer with a single instruction

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

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
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
```

```
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
```

%eax

%edx

%ecx

%ebx

%esi

%edi

%esp

%ebp 0x104

```
0x11c
 0x118
 Offset
 0 \times 114
 12
 0x120
yp
 0x110
 0x124
хр
 0x10c
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0 \times 100
```

123

456

Address

0x124

```
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

%esp

%ebp 0x104

```
0x11c
 0x118
 Offset
 0 \times 114
 12
 0x120
yp
 0x110
 0x124
хр
 0x10c
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0 \times 100
```

123

456

Address

0x124

```
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 0x120

%ebx

%esi

%edi

%esp

%ebp 0x104

```
0x11c
 0x118
 Offset
 0 \times 114
 12
 0x120
yp
 0x110
 0x124
хр
 0x10c
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0 \times 100
```

123

456

Address

0x124

0x120

```
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
```

XI-15

|--|

%edx 0x124

%ecx 0x120

%ebx 123

%esi

%edi

%esp

%ebp 0x104

```
0x11c
 0x118
 Offset
 0 \times 114
 12
 0x120
yp
 0x110
 0x124
хр
 0x10c
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0 \times 100
```

123

456

Address

0x124

```
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	456
%edx	0x124
%есх	0x120
%ebx	123
%esi	
%edi	
%esp	
%ebp	0x104

```
0x11c
 0x118
 Offset
 0 \times 114
 12
 0x120
yp
 0x110
 0x124
хр
 0x10c
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0 \times 100
```

123

456

Address

0x124

```
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	456
%edx	0x124
%есх	0x120
%ebx	123
%esi	
%edi	
%esp	
%ebp	0x104

```
456
 0x120
 0x11c
 0x118
 Offset
 0 \times 114
 12
 0x120
yp
 0x110
 0x124
хр
 0x10c
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0 \times 100
```

456

Address

```
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	456	
%edx	0x124	
%ecx	0x120	
%ebx	123	
%esi		
%edi		
%esp		
%ebp	0x104	

```
123
 0x120
 0x11c
 0x118
 Offset
 0 \times 114
 0x120
 12
yp
 0x110
 0x124
хр
 0x10c
 Rtn adr
 0x108
%ebp
 0x104
 -4
 0 \times 100
```


456

Address

```
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
```

Quiz 1

```
movl -4(%ebp), %eax
movl (%eax), %eax
movl (%eax), %eax
movl %eax, -8(%ebp)
```


Which C statements best describe the assembler code?

Complete Memory-Addressing Modes

Most general form

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

– D: constant "displacement"

Rb: base register: any of 8 integer registers

– Ri: index register: any, except for %esp

» unlikely you'd use %ebp either

- S: scale: 1, 2, 4, or 8

Special 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]]DMem[D]

Address-Computation Examples

%edx	0xf000
%ecx	0x0100

Expression	Address Computation	Address
0x8 (%edx)	0xf000 + 0x8	0xf008
(%edx,%ecx)	0xf000 + 0x0100	0xf100
(%edx,%ecx,4)	0xf000 + 4*0x0100	0xf400
0x80(,%edx,2)	2*0xf000 + 0x80	0x1e080

Address-Computation Instruction

- leal src, dest
 - src is address mode expression
 - set dest to address denoted by expression

Uses

- computing addresses without a memory reference
 » e.g., translation of p = &x[i];
- computing arithmetic expressions of the form x + k*y
 k = 1, 2, 4, or 8

Example

```
int mul12(int x)
{
 return x*12;
}
```

Converted to ASM by compiler:

```
movl 8(%ebp), %eax  # get arg
leal (%eax,%eax,2), %eax  # t <- x+x*2
sall $2, %eax  # return t<<2
```

Quiz 2

What value ends up in %ecx?

movl \$1000,%eax
movl \$1,%ebx
movl 2(%eax,%ebx,4),%ecx

- a) 0x02030405
- b) 0x05040302
- c) 0x06070809
- d) 0x09080706

1009: 0x09

1008: 0x08

1007: 0x07

1006: 0x06

1005: 0x05

1004: 0x04

1003: 0x03

1002: 0x02

1001: 0x01

%eax \rightarrow 1000:

0x00

Hint:

x86-64 General-Purpose Registers

- Extend existing registers to 64 bits. Add 8 new ones.
- No special purpose for %ebp/%rbp

32-bit Instructions on x86-64

- addl 4(%rdx), %eax
 - memory address must be 64 bits
 - operands (in this case) are 32-bit
 - » result goes into %eax
 - lower half of %rax
 - upper half is filled with zeroes

Bytes

- Each register has a byte version
 - e.g., %r10: %r10b
- Needed for byte instructions
 - movb (%rax, %rsi), %r10b
 - sets only the low byte in %r10
 - » other seven bytes are unchanged
- Alternatives
 - movzbq (%rax, %rsi), %r10
 - » copies byte to low byte of %r10
 - » zeroes go to higher bytes
 - movsbq
 - » copies byte to low byte of %r10
 - » sign is extended to all higher bits

32-bit code for swap

```
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
 Finish
ret
```

64-bit code for swap

swap:

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

```
movl (%rdi), %edx
movl (%rsi), %eax
movl %eax, (%rdi)
movl %edx, (%rsi)
Body

ret

Finish
```

- Arguments passed in registers
 - 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
 - mov1 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

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 (-01)
 - » put resulting binary in file p

Example

```
int sum(int a, int b) {
 return(a+b);
}
```

Object Code

Code for sum

```
0x401040 <sum>:
 0x55
 0x89
 0xe5
 0x8b
 0x45
 0x0c
 0x03
 0x45
 0x08
 0x5d
 0xc3
 • Total of 11 bytes
```

1, 2, or 3 bytes

Starts at address

 0×401040

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 printf
- some libraries are dynamically linked
 - » linking occurs when program begins execution

Instruction Format

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 <file>
```

- useful tool for examining object code
- analyzes bit pattern of series of instructions
- produces approximate rendition of assembly code
- can be run on either executable or object (.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:
0 \times 080483c4 < sum + 0 > :
 push
 %ebp
0x080483c5 < sum + 1>:
 %esp,%ebp
 mov
0x080483c7 < sum + 3>:
 mov
 0xc(%ebp),%eax
0x080483ca < sum + 6>:
 add
 0x8 (%ebp), %eax
0x080483cd <sum+9>: pop
 %ebp
0x080483ce < sum + 10>: ret
```

Within gdb debugger

```
gdb <file>
disassemble sum
```

disassemble procedure

```
x/11xb sum
```

- examine the 11 bytes starting at sum

How Many Instructions are There?

- We cover ~30
- Implemented by Intel:
 - 80 in original 8086 architecture
 - 7 added with 80186
 - 17 added with 80286
 - 33 added with 386
 - 6 added with 486
 - 6 added with Pentium
 - 1 added with Pentium MMX
 - 4 added with Pentium Pro
 - 8 added with SSE
 - 8 added with SSE2
 - 2 added with SSE3
 - 14 added with x86-64
 - 10 added with VT-x
 - 2 added with SSE4a

- Total: 198
- Doesn't count:
 - floating-point instructions
 - » ~100
 - SIMD instructions
 - » lots
 - AMD-added instructions
 - undocumented instructions

Some Arithmetic Operations

Two-operand instructions:

Format	Computat	ion	
addl	Src,Dest	Dest = Dest + Src	
subl	Src,Dest	Dest = Dest – Src	
imull	Src,Dest	Dest = Dest * Src	
sall	Src,Dest	Dest = Dest << Src	Also called shll
sarl	Src,Dest	Dest = Dest >> Src	Arithmetic
shrl	Src,Dest	Dest = Dest >> Src	Logical
xorl	Src,Dest	Dest = Dest ^ Src	
andl	Src,Dest	Dest = Dest & Src	
orl	Src,Dest	Dest = Dest Src	

- watch out for argument order!
- no distinction between signed and unsigned int (why?)

Some Arithmetic Operations

One-operand Instructions

```
incl Dest = Dest + 1

decl Dest = Dest - 1

negl Dest = - Dest

notl Dest = ^{\sim}Dest
```

See book for more instructions

Arithmetic Expression Example

```
int arith(int x, int y, int z)
{
  int t1 = x+y;
  int t2 = z+t1;
  int t3 = x+4;
  int t4 = y * 48;
  int t5 = t3 + t4;
  int rval = t2 * t5;
  return rval;
}
```

```
arith:
 leal (%rdi,%rsi), %eax
 addl %edx, %eax
 leal (%rsi,%rsi,2), %edx
 sall $4, %edx
 leal 4(%rdi,%rdx), %ecx
 imull %ecx, %eax
 ret
```

Understanding arith

```
int arith(int x, int y, int z)
{
  int t1 = x+y;
  int t2 = z+t1;
  int t3 = x+4;
  int t4 = y * 48;
  int t5 = t3 + t4;
  int rval = t2 * t5;
  return rval;
}
```

```
leal (%rdi,%rsi), %eax
addl %edx, %eax
leal (%rsi,%rsi,2), %edx
sall $4, %edx
leal 4(%rdi,%rdx), %ecx
imull %ecx, %eax
ret
```

%rdx	z
%rsi	У
%rdi	x

Understanding arith

```
int arith(int x, int y, int z)
{
  int t1 = x+y;
  int t2 = z+t1;
  int t3 = x+4;
  int t4 = y * 48;
  int t5 = t3 + t4;
  int rval = t2 * t5;
  return rval;
}
```

```
%rdx z
%rsi y
%rdi x
```

```
leal (%rdi,%rsi), %eax # eax = x+y (t1)
addl %edx, %eax # eax = t1+z (t2)
leal (%rsi,%rsi,2), %edx # edx = 3*y (t4)
sall $4, %edx # edx = t4*16 (t4)
leal 4(%rdi,%rdx), %ecx # ecx = x+4+t4 (t5)
imull %ecx, %eax # eax *= t5 (rval)
ret
```

Observations about arith

```
int arith(int x, int y, int z)
{
  int t1 = x+y;
  int t2 = z+t1;
  int t3 = x+4;
  int t4 = y * 48;
  int t5 = t3 + t4;
  int rval = t2 * t5;
  return rval;
}
```

- Instructions in different order from C code
- Some expressions might require multiple instructions
- Some instructions might cover multiple expressions

```
leal (%rdi, %rsi), %eax # eax = x+y (t1)
addl %edx, %eax # eax = t1+z (t2)
leal (%rsi, %rsi, 2), %edx # edx = 3*y (t4)
sall $4, %edx # edx = t4*16 (t4)
leal 4(%rdi, %rdx), %ecx # ecx = x+4+t4 (t5)
imull %ecx, %eax # eax *= t5 (rval)
ret
```

Another Example

```
int logical(int x, int y)
{
  int t1 = x^y;
  int t2 = t1 >> 17;
  int mask = (1<<13) - 7;
  int rval = t2 & mask;
  return rval;
}</pre>
```

```
2^{13} = 8192, 2^{13} - 7 = 8185
```

```
xorl %esi, %edi  # edi = x^y (t1)
sarl $17, %edi  # edi = t1>>17 (t2)
movl %edi, %eax  # eax = edi
andl $8185, %eax  # eax = t2 & mask (rval)
```

Quiz 3

What is the final value in %ecx?

```
xorl %ecx, %ecx
incl %ecx
sall %cl, %ecx # %cl is the low byte of %ecx
addl %ecx, %ecx
```

- a) 2
- b) 4
- c) 8
- d) indeterminate