Architektura komputerów 2

laboratorium

Informacje organizacyjne

Semestr letni 2017/2018 r. Aleksandra.Postawka@pwr.edu.pl

Zakład Architektury Komputerów http://zak.ict.pwr.wroc.pl/

Organizacja laboratorium

- serwer lak.iiar.pwr.wroc.pl (w serwerowni)
- Ubuntu 14.04 LTS w wersji 64-bitowej
 - konta lokalne: login **student** / **lstudent** hasło **pwr-stud-013** (lub **stud013**)
 - konta zdalne (indywidualne):
 login sXXXXXX hasło indywidualne (XXXXXX nr indeksu)
- usługa SSH działa na porcie 22, alternatywnie na 2222

Informacje i materiały

- konsultacje: *PN 13:00 14:30, WT 14:00 15:30*
- C-3, 220
- materialy:
- https://ldrv.ms/f/s!Ai2JqCAKqcOFgahwif_9hjRkExbRlA
- http://zak.ict.pwr.wroc.pl/materials/architektura/laboratorium%20AK2/
 - -> Linux-asm-lab-2015.pdf
 - podstawy
- -> wzorzec sprawozdania'15.pdf
 - format oddawanych sprawozdań

Zasady zaliczania

- obecność obowiązkowa
 - dopuszczalna jedna usprawiedliwiona nieobecność
 - konieczność odrobienia na innych zajęciach
 - 7 terminów zajęć + 1 termin odróbkowy
- punkty za lab 0-5, ocena końcowa jest **średnią**
 - obowiązkowe przygotowanie do zajęć
 - przykładowe programy na OneDrive
 - ocena wystawiana na zajęciach na podstawie programów napisanych w trakcie laboratorium i <u>rozmowy</u> (5pkt)
 - kończenie zadań w domu (w terminie do następnych zajęć):
 - 75% bazowej liczby punktów + szczegółowa odpowiedź
 - oddanie zadań w jeszcze późniejszym terminie to 50% pkt + odpowiedź

Zasady zaliczania c.d.

- sprawozdania +/- 0.5 oceny
 - sprawozdania według wzoru, błędy ortograficzne obniżają ocenę
 - w sprawozdaniu <u>ważne</u> fragmenty kodu, **wraz z opisem** (nie chodzi tu o komentarze!)
 - powinny zawierać <u>nową</u> teorię, która była niezbędna do wykonania zadań z laboratorium (nie dublujemy informacji z poprzednich sprawozdań)
 - wysyłane na pocztę e-mail z tematem np. "**sprawozdanie [czw7_TN]**" w formacie PDF
 - termin 2 tygodnie od ostatnich zajęć
- Algorytm doliczania sprawozdań do oceny końcowej:
 - bardzo dobre sprawozdanie +0.1
 - sprawozdanie akceptowalne +0.0
 - lakoniczne sprawozdanie -0.1
 - brak sprawozdania -0.2
 - pod koniec semestru punkty są sumowane i dodawane do średniej ocen (przy czym max +0.5 i max -0.5)
 - np. średnia ocen to 3.15, korekta dla sprawozdań +0.3 -> 3.45 -> 3.5 do indeksu

Zasady zaliczania c.d.

- plagiat powoduje automatyczne <u>niezaliczenie kursu</u>
 - przywłaszczenie fragmentów innych sprawozdań
 - oddanie kodu, którego fragmentu "autor" nie rozumie, nie potrafi wyjaśnić
 - "Pisałem/łam z kolegą/koleżanką"
- niezapowiedziane kartkówki +/- 1 pkt
- termin wystawiania ocen: ostatnie zajęcia, najpóźniej 12.06

Zasady BHP

Zasady BHP

nie ma to jak dobra motywacja

Lab 0 (wprowadzenie)

- poruszanie się po systemie komendy: man, cd, ls, rm, cat...
- podstawy składni programów dla gnu asembler
- kompilacja, konsolidacja: as, ld, gcc
- funkcje standardowe syscall
- zdalne logowanie do systemów unixopodobnych (SSH, putty, winscp, ...)
- pierwszy program "Hello, world!"
- modyfikacje programu
- debugger

Wprowadzenie do zajęć

- ssh sXXXXXX@lak.iiar.pwr.wroc.pl
- tworzenie katalogu: mkdir kat1
- poruszanie się po systemie: cd kat1, cd ../kat2, cd ~
- ścieżki względne, bezwzględne
- tworzenie pliku: touch plik1
- edytory: vim, mcedit, nano, ..., gedit
- komendy pwd, whoami, cat plik, ls [dir], mv a b
- manual: man ls [wyjście: q]
- usuwanie pliku: rm plik, rm -R katalog
- kopiowanie pliku: cp kat1/plik1 kat2/, cp -R ...

Ścieżki względne i bezwzględne

- cp /kat1/kat1/plik /kat2/kat1
- cp kat2/pliczek kat3

Szybkie logowanie z Windowsa

Szybkie logowanie z Windowsa c.d.

Pliki Makefile

• zacznijmy od "Hello, world!" w C

Pliki Makefile

- zacznijmy od "Hello, world!" w C
- i utwórzmy plik o nazwie Makefile

- polecenie make
- uruchomienie programu po kompilacji: ./plik

Rejestry

	General-Purpo	se Regis	ter	S			
31	16	15	8 7	7	0	16-bit	32-bit
		AH		AL		AX	EAX
		BH		BL		BX	EBX
		CH		CL		CX	ECX
		DH		DL		DX	EDX
			ΒP				EBP
		SI				ESI	
		DI					EDI
		SP				ESP	

Table 3-2. Addressable General Purpose Registers

Register Type	Without REX	With REX
Byte Registers	AL, BL, CL, DL, AH, BH, CH, DH	AL, BL, CL, DL, DIL, SIL, BPL, SPL, R8L - R15L
Word Registers	AX, BX, CX, DX, DI, SI, BP, SP	AX, BX, CX, DX, DI, SI, BP, SP, R8W - R15W
Doubleword Registers	eax, ebx, ecx, edx, edi, esi, ebp, esp	EAX, EBX, ECX, EDX, EDI, ESI, EBP, ESP, R8D - R15D
Quadword Registers	N.A.	RAX, RBX, RCX, RDX, RDI, RSI, RBP, RSP, R8 - R15

Mnemonik + sufiks (mov, add, sub, ...)

- b dla liczb 8-bitowych
- w dla liczb 16-bitowych
- 1 dla liczb 32-bitowych
- q dla liczb 64-bitowych
- movb \$7, %al
- movw %bx, %ax
- movl %ebx, %eax
- movq \$123, %rcx

Sekcje programu

DATA

tekst:

.ascii "Architektura komputerow <3\n"

Directive	Data Type
.ascii	Text string
.asciz	Null-terminated text string
.byte	Byte value
.double	Double-precision floating-point number
.float	Single-precision floating-point number
.int	32-bit integer number
.long	32-bit integer number (same as .int)
.octa	16-byte integer number
.quad	8-byte integer number
.short	16-bit integer number
.single	Single-precision floating-point number (same as .float)

BSS

.comm buffer name, 512

Directive	Description
.comm	Declares a common memory area for data that is not initialized
.lcomm	Declares a local common memory area for data that is not initialized

[1]

System calls – wywołania 32b

- inicjowane przez int \$0x80
- numery funkcji w /usr/include/asm/unistd 32.h
- wynik w eax

rejestr	opis
EAX	numer funkcji systemowej
EBX	pierwszy parametr
ECX	drugi parametr
EDX	trzeci parametr
ESI	czwarty parametr
EDI	piąty parametr

```
#define
 NR restart syscall
#define
 NR exit
#define NR fork
#define NR read
 3
#define
 NR write
#define NR open
 5
#define
 NR close
#define
 NR waitpid
 NR creat
#define
 8
#define
 NR link
 9
 NR unlink
#define
 10
#define
 NR execve
 11
#define
 NR chdir
 12
#define
 NR time
 13
```

System calls - przykład 32b

```
ssize t write(int fd, const void *buf, size t count);
 EAX
 EBX
 ECX
 EDX
.data
SYSEXIT = 1
 0 (STDIN):
SYSREAD = 3
SYSWRITE = 4
 1 (STDOUT):
STDOUT = 1
STDIN = 0
 2 (STDERR):
EXIT SUCCESS = 0
buf: .ascii "Hello, world!\n"
buf len = .-buf
.text
.globl start
start:
movl $SYSWRITE, %eax
movl $STDOUT, %ebx
movl $buf, %ecx
movl $buf len, %edx
int $0x80
movl $SYSEXIT, %eax
```

movl \$EXIT SUCCESS, %ebx

int \$0x80

System calls – wywołania 64b

- inicjowane przez syscall
- numery funkcji w /usr/include/asm/unistd 64.h
- wynik w rax

rejestr	opis
RAX	numer funkcji systemowej
RDI	pierwszy parametr
RSI	drugi parametr
RDX	trzeci parametr
R10	czwarty parametr
R8	piąty parametr

```
NR read
  SYSCALL( NR read, sys read)
#define
 NR write
  SYSCALL( NR write, sys write)
#define
 NR open
  SYSCALL ( NR open, sys open)
#define
 NR close
 SYSCALL (
 NR close, sys close)
#define
 NR stat
  SYSCALL (
 NR stat, sys newstat)
#define
 NR fstat
 NR fstat, sys newfstat)
  SYSCALL (
#define
 NR 1stat
 NR 1stat, sys new1stat)
  SYSCALL (
#define
 NR poll
 NR poll, sys poll)
  SYSCALL (
```

System calls - przykład 64b

```
ssize t write(int fd, const void *buf, size t count);
  RAX
 RDI
 RSI
 RDX
.data
 0 (STDIN):
SYSREAD = 0
SYSWRITE = 1
 1 (STDOUT):
SYSEXIT = 60
STDOUT = 1
 2 (STDERR):
STDIN = 0
EXIT SUCCESS = 0
 zad0.s
buf: .ascii "Hello, world!\n"
buf len = .-buf
.text
.globl start
start:
movg $SYSWRITE, %rax
movg $STDOUT, %rdi
movq $buf, %rsi
movq $buf len, %rdx
syscall
```

movq \$SYSEXIT, %rax

syscall

movq \$EXIT SUCCESS, %rdi

Pliki Makefile c.d.

```
zad0:[\tab] zad0.o
  [\tab] ld -o zad0 zad0.o

zad0.o:[\tab] zad0.s
  [\tab] as -o zad0.o zad0.s
```

Program wczytaj - wypisz

- utwórz bufor wejściowy
- wczytaj dane ze standardowego wejścia (klawiatura) do bufora
- wypisz dane z bufora na standardowe wyjście (ekran)

Program wczytaj - wypisz

```
.data
STDIN = 0
STDOUT = 1
SYSWRITE = 1
SYSREAD = 0
SYSEXIT = 60
EXIT SUCCESS = 0
BUFLEN = 512
.bss
.comm textin, 512
.comm textout, 512
.text
.globl start
start:
movq $SYSREAD, %rax
movq $STDIN, %rdi
movq $textin, %rsi
movq $BUFLEN, %rdx
syscall
movq $SYSWRITE, %rax
movq $STDOUT, %rdi
movg $textin, %rsi
movq $BUFLEN, %rdx
syscall
movq $SYSEXIT, %rax
movq $EXIT SUCCESS, %rdi
syscall
```

Modyfikacja poprzedniego programu

- dodaj bufor, w którym będą zapisywane dane wyjściowe
- utwórz prostą pętlę, w której:
 - odczytasz kolejne litery z bufora wejściowego
 - zamienisz wielkie litery na małe, a małe na wielkie
 - zapiszesz zmienione litery do bufora wyjściowego
- wypisz dane z bufora wyjściowego

```
offset(%base, %index, multiplier)
base + index * multiplier + offset
```

```
.data
STDIN = 0
STDOUT = 1
SYSWRITE = 1
SYSREAD = 0
SYSEXIT = 60
EXIT SUCCESS = 0
BUFLEN = 512
.bss
.comm textin, 512
.comm textout, 512
.text
.globl start
start:
movg $SYSREAD, %rax
movq $STDIN, %rdi
movq $textin, %rsi
movq $BUFLEN, %rdx
syscall
dec %rax #'\n'
movl $0, %rdi #licznik
```

offset(%base, %index, multiplier) base + index * multiplier + offset

```
zamien wielkosc liter:
movb textin(, %rdi, 1), %bh
movb $0x20, %bl
xor %bh, %bl
movb %bl, textout(, %rdi, 1)
inc %rdi
cmp %rax, %rdi
jl zamien wielkosc liter
movb $'\n', textout(, %rdi, 1)
movq $SYSWRITE, %rax
movq $STDOUT, %rdi
movq $textout, %rsi
movq $BUFLEN, %rdx
syscall
movg $SYSEXIT, %rax
movq $EXIT SUCCESS, %rdi
syscall
```

gdb – debugger (1)

- kompilacja: gcc -g -o plik plik.s
- zamiana .globl na .global
- zamiana start na main

```
gdb plikgdb plikbreak mainb mainrunrnextnstepsprint $raxp $raxquit
```

gdb – debugger (2)

• kompilacja as -gstabs -o plik.o plik.s ld -o plik plik.o

• uwaga! NIE DZIAŁA

konieczne dodanie instrukcji NOP

gdb – wyświetlanie danych

- info registers
- print
 - print/d wydrukuj dziesiętnie
 - print/x wydrukuj szesnastkowo
 - print/t wydrukuj binarnie

```
print/x $rax
p/x $rax
```

- x/nsf
 - gdzie n[umber] to liczba pól
 - gdzie s[ize]: b (byte), h (16b), w (32b)
 - gdzie f[ormat]: c (character), d (decimal), x (hexadecimal)

```
x/50bc &tab
```

Co na następne zajęcia?

- instrukcje arytmetyczne (add, adc, sub, sbb, mul, div)
- instrukcje logiczne (not, or, and, xor, shl, shr, ...)
- instrukcja porównania (cmp) i skoków warunkowych (jl, jg, jb, ja, je, jne, jge, jle, jz, jnz, ...)
- zaznajomić się z dokumentacją
- opanować gdb

Źródła obrazków

- [1] R. Blum "Professional Assembly Language"
- [2] Intel 64 and IA-32 Architectures Software Developer's Manual