CS24: Introduction to Computing Systems

Spring 2015 Lecture 6

LAST TIME: CDECL

- How to implement basic C abstractions in IA32?
 - C subroutines with arguments, local/global variables
- Began discussing the *cdecl* calling convention
 - Widely used on *NIX systems running on x86
- Both the procedure caller and the callee have to coordinate the operation!
 - Shared resources: the stack, the register file
- Calling convention specifies:
 - Who sets up which parts of the call
 - What needs to be saved, and by whom
 - How to return values back to the caller
 - Who cleans up which parts of the call

CDECL CHEAT SHEET (1)

- Caller pushes arguments in <u>reverse</u> order
- Caller uses call to invoke subroutine
- Callee pushes caller's %ebp onto stack, then sets %ebp = %esp

```
pushl %ebp
movl %esp, %ebp
```

• Arguments are at positive offsets from **%ebp**

```
8 (%ebp) = Arg1
12 (%ebp) = Arg2
```

Local variables at negative offsets from ***ebp**

```
-4 (%ebp) = Local Var 1
-8 (%ebp) = Local Var 2
```


BP [

CDECL CHEAT SHEET (2)

- o Caller-save registers: %eax, %ecx, %edx
- o Callee-save registers: %ebp, %ebx, %esi, %edi
- o Callee saves return-value into %eax
- Callee restores stack state, then uses ret to return

Also discards local variables
movl %ebp, %esp
popl %ebp
ret

- Caller removes arguments from the stack
 - Either using **pop** instructions, or by adding a constant to **%esp**

BP [

SP |

BACK TO OUR EXAMPLE C PROGRAM

- A simple accumulator:
- Uses a global variable to store current value
- Functions to update accumulator, or reset it
- Main function to exercise the accumulator

• How is this program implemented in IA32?

```
int value;
int accum(int n) {
  value += n;
  return value;
int reset() {
  int old = value;
  value = 0;
  return old;
int main() {
  int i, n;
  reset();
  for (i = 0; i < 10; i++) {
 n = rand() % 1000;
 printf("n = %d\taccum = %d\n",
 n, accum(n));
  return 0;
```

Our Example Program

- Can look at **gcc** assembly language output for our accumulator example
 - gcc -02 -S amain.c
 - **-S** generates assembly output, not a binary file
 - o Result is in amain.s
 - -O2 applies some optimizations to generated code
 - Otherwise, assembly output includes some pretty silly code
- Results vary widely based on target platform!
 - We will look at Linux gcc output
 - (MacOS X output is *very* different... Ask if you want an explanation of what's going on. It's very cool!)

GENERATED ASSEMBLY CODE

- Some of the output:
- Lines starting with . are assembler directives
 - e.g. .text tells assembler to generate machine code for instructions that follow
- Lines with a colon are labels
 - e.g. accum, reset are labels specifying start of our functions
- .size directive specifies the size of various symbols, in bytes
 - accum = address of function's start
 - . = current address
 - .-accum is size of fn. body

```
.file "amain.c"
```

.text

.p2align 4,,15

.globl accum

.type accum, @function

accum:

pushl %ebp

movl %esp, %ebp

movl 8(%ebp), %eax

addl value, %eax

popl %ebp

movl %eax, value

ret

.size accum, .-accum

.p2align 4,,15

.globl reset

.type reset, @function

reset:

pushl %ebp

movl value, %eax

. . .

GLOBAL VARIABLES

- End of our output:
- o .size main, .-main
 is end of main() function

```
popl %esi
popl %ebp
leal -4(%ecx), %esp
ret
.size main, .-main
.comm value,4,4
.ident "GCC: (GNU) ...
.section ...
```

- Global variable **value** specified with .comm directive
 - A "common symbol," possibly shared across multiple files
 - Specifies name, size, optional alignment of variable
 - Address is assigned when assembling the code
 - The actual memory is uninitialized

ACCUMULATOR CODE

ret

• Accumulator function: int accum(int n) { 8 (%ebp) n value += n; Ret Addr 4 (%ebp) return value; Caller ebp 0 (%ebp) • Translated into: accum: pushl %ebp # Set up stack frame movl %esp, %ebp 8(%ebp), %eax movl # Move n into eax addl value, %eax # eax += value popl %ebp # Restore caller ebp movl %eax, value # Store updated value

RESET CODE

• Reset function: int reset() { int old = value; value = 0;return old; • Translated into: reset: pushl %ebp movl value, %eax # Result goes into eax movl %esp, %ebp popl %ebp movl \$0, value ret

- Clearly involves some unnecessary steps...
 - **ebp** isn't used at all! Could reduce down to 3 instructions.

MAIN FUNCTION

```
• Main function code:
  int main() {
 int i, n;
 reset();
 for (i = 0; i < 10; i++) {
 n = rand() % 1000;
 printf("n = %d\taccum = %d\n",
 n, accum(n));
 return 0;
```

MAIN FUNCTION (2)

• Main function code: int main() { int i, n; reset(); • Assembly code: main: leal 4(%esp), %ecx # Stack init: aligns stack with andl \$-16, %esp 16-byte boundary, then pushl -4 (%ecx) copies return-addr to TOS. pushl # Set up stack frame %ebp movl%esp, %ebp pushl %esi # Callee-save registers xorl %esi, %esi # %esi is i; sets i = 0. pushl %ebx pushl %ecx subl \$12, %esp # Alloc space for fn. args call # Clear accumulator value reset

12

Main Function (3)

- Assembly code:
 - esi is loop variable i
 - ebx is n
 - .L6 is start of loop
- o rand() % 1000 implemented in a *very* unintuitive way...
 - Integer division/modulus with a constant can be implemented as multiplication
 - (See the book Hacker's Delight)

```
call
 rand
 $274877907, %edx
movl
addl
 $1, %esi
movl
 %eax, %ecx
imull
 %edx
movl
 %ecx, %eax
 $31, %eax
sarl
movl
 %ecx, %ebx
sarl
 $6, %edx
subl
 %eax, %edx
imul1
 $1000, %edx, %edx
 %edx, %ebx
subl
movl
 %ebx, (%esp)
call
 accum
movl
 %ebx, 4(%esp)
 $.LC0, (%esp)
movl
movl
 %eax, 8(%esp)
 printf
call
cmpl
 $10, %esi
 .L6
jne
```

.L6:

MAIN FUNCTION (4)

- o Calls to accum (n), printf (...)
- Note that **gcc** doesn't explicitly push arguments onto stack!
 - Also doesn't pop off stack when done
- This is a compiler optimization
 - Why do the pushes and pops, when it can be faked? ©
 - gcc allocates extra space on the stack to speed up these calls

```
call
 rand
 $274877907, %edx
movl
addl
 $1, %esi
movl
 %eax, %ecx
imull
 %edx
movl
 %ecx, %eax
sarl
 $31, %eax
movl
 %ecx, %ebx
sarl
 $6, %edx
subl
 %eax, %edx
imul1
 $1000, %edx, %edx
subl
 %edx, %ebx
movl
 %ebx, (%esp)
call
 accum
 %ebx, 4(%esp)
movl
 $.LC0, (%esp)
movl
 %eax, 8(%esp)
movl
call
 printf
cmpl
 $10, %esi
 .L6
jne
```

MAIN FUNCTION (5)

• Main function code, cont.

- Also need a string constant to pass to printf()
- Before main() code:

```
.LC0:
 .string "n = %d\taccum = %d\n"
```

- **as** copies this data to the output binary file
- Address of data is .LC0

```
.L6:
 call
 rand
 movl
 $274877907, %edx
 $1, %esi
 addl
 %eax, %ecx
 movl
 imul1
 %edx
 movl
 %ecx, %eax
 sarl
 $31, %eax
 %ecx, %ebx
 movl
 $6, %edx
 sarl
 subl
 %eax, %edx
 imul1
 $1000, %edx, %edx
 subl
 %edx, %ebx
 movl
 %ebx, (%esp)
 call
 accum
 %ebx, 4(%esp)
 movl
 $.LC0, (%esp)
 movl
 %eax, 8(%esp)
 movl
 printf
 call
 $10, %esi
 cmpl
 .L6
 jne
```

CALLING CONVENTION AND RECURSION

- The cdecl calling convention:
 - Each function call has its own region of the stack
 - Caller pushes arguments onto stack, then calls the callee
 - Callee saves caller's frame pointer, then sets up its own frame pointer
 - Callee stores its local variables after the frame pointer
 - When callee returns to caller, stack is restored to prev state
- This calling convention easily supports recursion
- A procedure can call itself:
 - Each recursive invocation of the procedure will have its own stack space, as long as the conventions are followed!
- You get to explore this more on Assignment 2! ©

C FLOW-CONTROL STATEMENTS

- C provides a variety of flow-control statements
 - if statements

```
if (test-expr)
 then-statement
else
 else-statement
```

• while loops, for loops, do loops

```
while (test\text{-}expr)
body\text{-}statement
```

- Conceptually straightforward to use in your C programs
- How are these normally translated to IA32 assembly language?
 - Helps us better understand what the compiler generates
 - Also helps us know how to write them in IA32 ourselves!

C FLOW-CONTROL STATEMENTS (2)

 C flow-control statements implemented in IA32 using a combination of conditional and unconditional jumps

```
• Example: if statements
 if (test-expr)
 then-statement:
 else
 else-statement:
• A common translation:
 t = test-expr;
 if (t)
 goto true branch;
 else-statement:
 goto done;
 true branch:
 then-statement;
 done:
```

Compiler frequently optimizes/rearranges this flow

DO-WHILE LOOPS

- o do-loops not used as frequently in programs, but very easy to implement in assembly language
 - Requires minimum number of branching operations
 do

```
body-statement while (test-expr);
```

• A simple translation:

```
loop:
  body-statement;
  t = test-expr;
  if (t)
 goto loop;
```

WHILE LOOPS

• while-loops are much more common, but more involved at the assembly-language level

```
while (test-expr)
body-statement;
```

• One translation:

```
loop:
 t = test-expr;
if (!t)
 goto done;
body-statement;
goto loop;
done:
```

- Problem: This code is slow to execute.
- Branching has a *big* performance impact
 - Affects instruction caching and pipelining

WHILE LOOPS (2)

• A faster implementation "peels off" the first test

• Translating this to assembly code yields a loop body containing only one branching operation

WHILE LOOPS (3)

• Our original while-loop:

```
while (test-expr)
body-statement ;
```

• Completing the translation:

```
t = test-expr;
if (!t)
 goto done;
loop:
 body-statement;
 t = test-expr;
 if (t)
 goto loop;
done:
```

FOR LOOPS

o for-loops are more sophisticated while loops:

```
for (init-expr ; test-expr ; update-expr)
 body-statement ;

• Equivalent to:
 init-expr ;
 while (test-expr) {
 body-statement ;
 update-expr ;
}
```

- We know how to translate these components into assembly language
 - Transform while loop into do-while loop
 - Insert additional for-loop operations into appropriate places

FOR LOOPS (2)

• Implementing for loops: for (init-expr ; test-expr ; update-expr) body-statement; • Translate into: init-expr ; t = test-expr; if (!t) goto done; loop: body-statement; update-expr; t = test-expr; if (t) goto loop; done:

More Advanced Programs...

- We can now map basic C programs into IA32 assembly language
 - ...including programs that use recursion
- What about this problem?
 - Write a function that takes an argument *n*
 - Return a collection of all prime numbers $\leq n$
 - e.g. int * find_primes(int n)
- On't yet have the tools to implement this!
 - Requires a variable amount of memory
 - Memory lifetime must extend beyond a single function call

DYNAMIC ALLOCATION AND HEAP

- When programs need a variable amount of memory, they can allocate it from the <u>heap</u>
 - A large, resizable pool of memory for programs to use
 - Programs can request blocks of memory from the heap
 - When finished, programs release blocks back to the heap
 - This is a *run-time facility* for programs to utilize
- For C programs, standard functions to support heap:
 - Allocate a block of memory using malloc()
 - o void * malloc(size t size)
 - Returns pointer to block of memory with specified size, or **NULL** if **size** bytes are not available
 - o size_t is an unsigned integer data type
 - Release a block of memory using free()
 - o void free(void *ptr)
 - Specified memory block is returned to heap

HEAP AND STACK

- Programs and stack usage:
 - Stack space automatically reclaimed when function returns
 - Stack values can last for up to the lifetime of a procedure call
 - Procedures are specifically encoded to use the stack
 - Explicit accesses relative to base pointer ebp
 - Adjustments to stack pointer to allocate/release space
 - Stack space used by a procedure doesn't vary substantially during its execution
 - Set of local variables within each code block is fixed
 - Set of arguments passed to a procedure is also fixed
- Programs and heap usage:
 - Memory required often depends on the input values
 - Can vary quite dramatically!
 - Programs must *explicitly* allocate and release blocks of memory on the heap

SIMPLE EXAMPLE: VECTOR ADDITION

O Variation on an example from lecture 3:
 int * vector_add(int a[], int b[], int length) {
 int *result;
 int i;

 result = malloc(length * sizeof(int));
 for (i = 0; i < length; i++)
 result[i] = a[i] + b[i];

 return result;
}</pre>

- Now the procedure dynamically allocates a result vector from heap, then sums inputs into this memory
- Now that we understand IA32 more deeply, let's explore how to implement this function

POINTERS AND ARRAYS

Our vector-add function:
 int * vector_add(int a[], int b[], int length) {
 int *result;
 int i;

 result = (int *) malloc(length * sizeof(int));
 for (i = 0; i < length; i++)
 result[i] = a[i] + b[i];

 return result;
}</pre>

- Clear that pointers and arrays are closely related
 - Declare result as int*
 - Access it as an array, just like a and b

ARRAYS IN C

- C arrays are collections of elements, all of same data type
 - Array elements are contiguous in memory
 - Elements are accessed by indexing into the array
- For an array declaration: **T** A[N]
 - *T* is the data type
 - A is the array's variable name
 - **N** is the number of elements
- C allocates a contiguous region of memory for the array
 - Allocates $N \times \text{sizeof}(T)$ bytes for the array
 - **sizeof** (*type*) is a standard C operator that returns the size of the specified data type, in bytes
 - e.g. sizeof(int) = 4 for gcc on IA32
 - sizeof(type) is resolved to a value at compile-time
- A holds a pointer to the start of the array
 - Can use **A** to access various elements of the array

ARRAYS IN C(2)

- For an array declaration: T A[N]
 - **T** is the data type
 - A is the array's variable name
 - **N** is the number of elements
- A holds a pointer to the start of the array
 - Can use A to access various elements of the array
- What address does array-element *i* reside at?
 - A points to first element in array
 - Each element is **sizeof** (T) bytes in size
 - Element i resides at address A + sizeof (T) * i
- This is what the C array-index operator [] does
 - **A[i]** computes index of element *i*, then reads/writes the element

POINTERS AND ARRAYS IN C

- C also supports pointer arithmetic
 - Similar idea to array indexing
- For a C pointer variable: **T** ***p**
- Adding 1 to **p** advances it one *element*, not one byte
 - e.g. for int *p, p + 1 actually advances p by 4 bytes
- Adding/subtracting an offset N from a pointer to **T** will move forward or backward N elements
- Implication:
 - A[i] is identical to saying * (A + i)
 - **A** is a pointer to first element in array
 - A + i moves forward i elements (not i bytes!)
 - A + i is a *pointer* to element i, so dereference to get to the actual element A[i]

VARIATION ON THEME

```
• Our original function:
  int * vector add(int a[], int b[], int length) {
 int *result;
 int i;
 result = (int *) malloc(length * sizeof(int));
 for (i = 0; i < length; i++)
 result[i] = a[i] + b[i];
 return result;
• Could also write something crazy like this:
 int * vector add(int *a, int *b, int length) {
 int *result, *elem;
 result = (int *) malloc(length * sizeof(int));
 for (elem = result; length != 0; length--) {
 *elem = *a + *b;

 Optimizing compilers may

 elem++; a++; b++;
 generate code like this
 return result;
 • Take advantage of C's equivalence
 between arrays and pointers
```

VECTOR-ADD AND IA32

O How do we implement this function in IA32?
int * vector_add(int *a, int *b, int length) {
 int *result;
 int i;

 result = (int *) malloc(length * sizeof(int));
 for (i = 0; i < length; i++)
 result[i] = a[i] + b[i];

 return result;
}</pre>

• Next time, will go through the entire process of implementing this, from scratch. ©