mp2 Warmup Directions (Updated 1/25/2016 by Ron Cheung for tutor VMs)

Study the lecture notes on the tools and instruction set. Then follow along with this document. Make sure everything works for you as it is shown here and that you understand *everything*. Turn in your work on this "warmup" along with the rest of your MP2 assignment.

Here's your first snippet of assembler. It is written in i386-as using 32 bit quantities as follows:

```
movl $8, %eax
addl $3, %eax
movl %eax, 0x200
```

Let's see how to get this to run on a SAPC. Since it only uses registers and a memory location, it doesn't need any "startup" module. We just have to get these instructions into memory and execute them.

1. Put the gas assembler source code in a file called tiny.s. You can find tiny.s file in mp2/warmup. Copy the warmup directory to your mp2 directory.

```
tiny.s:
```

```
mov1 $8, %eax
add1 $3, %eax
mov1 %eax, 0x200
int $3
.end
```

I've added the "int \$3" to trap back to Tutor at the end. Note also that I have used the pseudo-op .end to tell the assembler that this is the end of the code to be assembled.

2. Build an executable by running the assembler i386-as and then the loader i386-ld. Normally we would put these commands in a makefile, but here you want to become familiar with the individual steps.

ulab(1)% i386-as -al -o tiny.opc tiny.s

ulab(2)% i386-ld -N -Ttext 0x1000e0 -o tiny.lnx tiny.opc

Here the -N flag tells ld to make a self-sufficient, simple executable, and the "-Ttext 0x1000e0" tells it to start the code area at 1000e0, so that the code itself will start 0x20 bytes after that, at 100100. (There's a 0x20-byte

header at the start)

3. We can look at the contents of tiny.lnx with the help of i386-objdump, which is available under the simpler name "disas" for disassembly. To get the hex contents as well as the disassembly, use "--full":

_____ ulab(3)% disas --full tiny.lnx (on UNIX, can look at .lnx) tiny.lnx: file format a.out-i386-linux Contents of section .text: 0000 b8080000 0083c003 a3000200 00cc9090 Contents of section .data: Disassembly of section .text: 00000000 movl \$0x8,%eax 00000005 addl \$0x3,%eax 00000008 movl %eax,0x200 0000000d int3 0000000e nop 0000000f Address 0x10 is out of bounds.

This shows that the machine code in hex is b8080000 0083c003 a3000200 00cc9090

at offset 0000 in the .text area. (.text just means code.) Actually the last 9090 is off the end of the designated code. With the help of the offsets for each instruction, we can divide up the hex contents by instruction:

```
b808000000 movl $0x8, %eax at offset 0
83c003 addl $0x3, %eax at offset 5, so movl is 5 bytes of code
a300020000 movl %eax, 0x200 at offset 8, so addl is 3 bytes
cc int $3 at offset d, so movl is 5 bytes
90 nop at offset e, so int is 1 byte
90 at offset f, so nop is 1 byte
```

Later, we will cover how to encode instructions in bits, but for now it is interesting to find the 0x200 address hidden in the movl %eax, 0x200 instruction, and the 08 and 03 in the first two. Surprisingly, the 08 takes up 4 bytes but the 03 only one. The instruction set is optimized to be able to add small numbers into registers very quickly. The instruction size is important to speed because each instruction must be read out of memory before it can be executed.

4. We download and run tiny.lnx on the tutor VM, executing one instruction at a time to see how the registers change. To execute one instruction at a time, use the "t" command in Tutor, for "trace". To get started, set the EIP to 100100, pointing the CPU to address 100100 as the next instruction to execute.

Logon to tutor-vserver VM using credentials provided. Transfer the tiny.lnx file from ulab to the VM using:

tutor-vserver\$ scp username@users.cs.umb.edu:cs341/mp2/tiny.* . tutor-vserver\$ ls $\frac{1}{2}$

```
you should see all the tiny.* files. Download the tiny.lnx file from tutor-
vserver VM to the tutor VM:
tutor-vserver$ mtip -f tiny.lnx
 For command help, type ~?
 For help on args, rerun without args
 Code starts at 0x100100
 Using board # 1
 (hit <CR>> here)
Tutor> ~downloading tiny.lnx //enter ~d
 .Done.
 Download done, setting eip to 100100
Tutor> md 100100
 //Look at the code: same as above
 00100100 b8 08 00 00 00 83 c0 03 a3 00 02 00 00 cc 90 90 .......
Tutor> rd
 EAX=0000000b EBX=00009e00 EBP=000578ac
 EDX=00101b88 ECX=00101bac ESP=003ffff0
 ESI=00090800 EDI=00101d5c EIP=0010010d
 EFLAGS=0302 (IF=1 SF=0 ZF=0 CF=0 OF=0)
Tutor> md 200
 //Check target area using md or mdd
 Tutor> ms 200 00000000
 //Clear target area(8 0's for 32-bit write)
 //Check again--OK
Tutor> md 200
 Tutor> rs eip 100100
 //Set initial EIP to start addr
Tutor> t
 //Trace: execute 1 instruction
 Exception 1 at EIP=00100105: Debugger interrupt
 //See EIP at 100105 (i.e. offset 5), and
Tutor> rd
 EAX=00000008 EBX=00009e00 EBP=000578ac //8 now in EAX
 EDX=00101b88 ECX=00101bac ESP=003ffff0
 ESI=00090800 EDI=00101d5c EIP=00100105
 EFLAGS=0302 (IF=1 SF=0 ZF=0 CF=0 OF=0)
Tutor> md 200
 //Check target area: nothing yet
 //Execute 2nd instruction
Tutor> t
 Exception 1 at EIP=00100108: Debugger interrupt
Tutor> rd
 //See b in eax, eip to offset 8
 EBP=000578ac
 EAX=0000000b EBX=00009e00
 EDX=00101b88 ECX=00101bac ESP=003ffff0
 ESI=00090800 EDI=00101d5c EIP=00100108
 EFLAGS=0302 (IF=1 SF=0 ZF=0 CF=0 OF=0)
Tutor> md 200
 //Check target area: nothing yet
 //Execute 3rd instruction
Tutor> t
 Exception 1 at EIP=0010010d: Debugger interrupt
Tutor> rd
 //Only EIP has changed in regs
 EAX=0000000b EBX=00009e00
 EBP=000578ac
 EDX=00101b88 ECX=00101bac
 ESP=003ffff0
 ESI=00090800 EDI=00101d5c
 EIP=0010010d
 EFLAGS=0302 (IF=1 SF=0 ZF=0 CF=0 OF=0)
Tutor> md 200
 //Check mem--yes, 0b now in 0x200
 Tutor> t
 //Execute int $3
 Exception 3 at EIP=0010010e: Breakpoint
```

```
Tutor> ~q
 Quit handler:
 Killing process xxxx Leaving board #1
Tutor-vserver$
5. Try out remote gdb on tiny: See details in part 6 of
http://www.cs.umb.edu/~cheungr/cs341/VMWare-for-Tutor.pdf. For the VM
environment, COM1 is for remote gdb and COM2 is console.
_____
At the tutor-vserver VM, enter:
Tutor-vserver$ mtip -f tiny.lnx (always use board #1 for console)
 For command help, type ~?
 For help on args, rerun without args
 Code starts at 0x100100
 Using board # 1
 (hit <CR> here)
Tutor> ~d
 Download done, setting eip to 100100
Tutor> adb
 Setting gdb dev to COM1, starting gdb (CTRL-C to abort).
 <---just let it hang here
_____
In another window in your PC, run putty. Connect putty to the tutor-vserver
VM's IP address. Logon to tutor-vserver VM using the same credentials provided.
_____
Tutor-vserver$
Tutor-vserver$ gdb tiny.lnx
 GNU gdb (GDB) 7.0.1-debian
 Copyright (C) 2009 Free Software Foundation, Inc.
 License GPLv3+: GNU GPL version 3 or later <a href="http://gnu.org/licenses/gpl.html">http://gnu.org/licenses/gpl.html</a>
 This is free software: you are free to change and redistribute it.
 There is NO WARRANTY, to the extent permitted by law. Type "show copying"
 and "show warranty" for details.
 This GDB was configured as "i486-linux-gnu".
 For bug reporting instructions, please see:
 <http://www.gnu.org/software/gdb/bugs/>...
 Reading symbols from /home/tuser/cs341/mp2/warmup/tiny.lnx...(no debugging
 symbols found) ... done.
(qdb) tar rem /dev/ttyS0 <--set gdb to talk to COM1
 Remote debugging using /dev/ttyS0
 0 \times 00100100 in ?? ()
(gdb) set $eip=0x100100
 <--set PC to point at 0x100100
(gdb) i reg
 eax
 0xb
 11
 0x6a894
 436372
 есх
 0
 edx
 0x0
 ebx
 0x9e00
 40448
 0x578a8 0x578a8
0x578ac 0x578ac
 esp
 ebp
 0x90800
 591872
 esi
 0x51ffc 335868
0x100100 0x100100
 edi
 eip
 770
 0x302
 ps
```

```
0x10
 16
 CS
 24
 SS
 0x18
 ds
 0x18
 24
 0x18
 24
 es
 2.4
 fs
 0x18
 0x18
 24
 qs
(gdb) x/x 0x200
 0x200:
 0x00000abc
 <--old contents of memory at 0x200
 <--how to "ms" with gdb
(gdb) set *(int *)0x200 = 0
(qdb) x/x 0x200
 <--check results
 0x200:
 0x00000000
(gdb) set eip = 0x100100
 <--to run from start
(gdb) x/4i 0x100100
 <--examine 4 instructions
 0x100100 <tiny.opc>: movl
 $0x8, %eax
 0x100105 <tiny.opc+5>:
 addl
 $0x3, %eax
 0x100108 <tiny.opc+8>:
 movl
 %eax, 0x200
 0x10010d <tiny.opc+13>:
 int3
(gdb) b *0x100105
 <--set breakpoint at 2nd instruction
 Breakpoint 1 at 0x100105
(qdb) c
 <--continue from 0x100100
 Continuing.
 Breakpoint 1, 0x100105 in tiny.opc ()
(gdb) i reg
 eax
 0 \times 8
 8
 0x6a894
 436372
 ecx
 edx
 0 \times 0
 0
 ebx
 0x9e00
 40448
 0x578a8
 0x578a8
 esp
 ebp
 0x578ac
 0x578ac
 0x90800
 591872
 esi
 0x51ffc
 335868
 edi
 0x100105
 0x100105
 eip
 0x216
 534
 ps
 0x10
 16
 CS
 24
 0x18
 SS
 24
 ds
 0x18
 0x18
 24
 es
 24
 fs
 0x18
 24
 0x18
(qdb) b *0x100108
 Breakpoint 2 at 0x100108
(qdb) c
 Continuing.
 Breakpoint 2, 0x100108 in tiny.opc ()
(gdb) i reg
 0xb
 eax
 11
 есх
 0x6a894
 436372
 edx
 0x0
 0
 ebx
 0x9e00
 40448
 esp
 0x578a8
 0x578a8
 ebp
 0x578ac
 0x578ac
 esi
 0x90800
 591872
 edi
 0x51ffc
 335868
 eip
 0x100108
 0x100108
 0x202
 514
 ps
```

```
0x10
 16
 CS
 0x18
 24
  SS
 0x18
 24
  ds
 0x18
 24
  es
  fs
 0x18
 24
 24
  gs
 0x18
(gdb) b *0x10010d
  Breakpoint 3 at 0x10010d
(gdb) c
 Continuing.
 Breakpoint 3, 0x10010d in tiny.opc ()
(gdb) i reg
  eax
 0xb
 11
  есх
 0x6a894
 436372
  edx
 0 \times 0
 ebx
 0x9e00
 40448
 0x578a8
 0x578a8
  esp
 0x578ac
 0x578ac
  ebp
 0x90800
 591872
  esi
 0x51ffc
 335868
  edi
 0x10010d
  eip
 0x10010d
 0x302
 770
 ps
 0x10
 16
  CS
 0x18
 24
  SS
 0x18
 24
  ds
 0x18
 24
  es
 0x18
 24
  fs
 0x18
 24
  qs
(gdb) x/x 0x200
  0x200: 0x0000000b
(gdb) q
  The program is running. Quit anyway (and kill it)? (y or n) y
Tutor-vserver$
```

To everyone who may encounter this problem and ask:

Question: Why I am I getting these error messages?

```
u18(9)% cat tiny.s
# tiny.s
# mp2 Warmup

movl $8, %eax
  addl $3, %eax
  movl %eax, 0x200
  int $3
  .end
```

u18(10)% i386-as -o tiny.opc tiny.s

tiny.s: Assembler messages:

tiny.s:4: Error: Rest of line ignored. First ignored character valued 0xd.

tiny.s:5: Error: invalid character (0xd) in second operand tiny.s:6: Error: invalid character (0xd) in second operand tiny.s:7: Error: invalid character (0xd) in second operand tiny.s:8: Error: invalid character (0xd) in first operand

tiny.s:9: Error: Rest of line ignored. First ignored character valued 0xd.

Answer:

You must have used an editor such as notepad on your PC locally to create the .s file and used file transfer to put it on the ulab system. Notepad has put a carriage return character 0x0d at the end of each line in addition to the normal UNIX end of line character 0x0a.

Here is a dump of the ASCII characters that are in your source file:

```
u18(56)% od -x tiny.s

0000000 2320 7469 6e79 2e73 0d0a 2320 4761 6c69

0000020 6e61 204f 736d 6f6c 6f76 736b 6179 610d

0000040 0a23 206d 7032 2057 6172 6d75 700d 0a0a

0000060 2020 206d 6f76 6c20 2438 2c20 2565 6178

0000100 0a20 2020 6164 646c 2024 332c 2025 6561

0000120 780a 2020 206d 6f76 6c20 2565 6178 2c20

0000140 3078 3230 300a 2020 2069 6e74 2024 330a

0000160 2020 2e65 6e64 0a00 0000167

u18(57)%
```

Notice the 0d0a character sequence that occurs at the end of each line.

The assembler is not ignoring the carriage return character 0x0d at the end of each line. I was not aware of this as a problem that would occur with files transferred from a PC and i386-as, but it is easy to fix.

You can use a UNIX editor such as vi to remove the carriage return characters $\ensuremath{\mathsf{OR}}$

You can use the UNIX command tr to remove the 0x0d character

```
u18(58)% tr -d '\015' <input file >output file
```

Doing either of the above should take care of your problem.