

Definitions

- **Architecture:** (also instruction set architecture or ISA) The parts of a processor design that one needs to understand to write assembly code
 - "What is directly visible to software"
- **Microarchitecture:** Implementation of the architecture
 - Is cache size "architecture"? Wo
 - How about core frequency? Is Microcyclic before

 And number of registers? IsA, architelize

Assembly Programmer's View

- Heavily used program data
- Condition codes
 - Store status information about most recent arithmetic operation
 - Used for conditional branching

Byte addressable array

Memory

- Code, user data, (some) OS data
- Includes stack used to support procedures (we'll come back to that)

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 (-O1)
 - Put resulting binary in file p

Compiling Into Assembly

C Code

```
int sum(int x, int y)
{
  int t = x+y;
  return t;
}
```

Generated IA32 Assembly

```
pushl %ebp

pushl %ebp

movl %esp,%ebp

movl 12(%ebp),%eax

addl 8(%ebp),%eax

movl %ebp,%esp

popl %ebp

ret
```

Obtain with command

```
gcc -01 -S code.c
```

Produces file code.s

Three Basic Kinds of Instructions

- Perform arithmetic function on register or memory data
- Transfer data between memory and register
 - Load data from memory into register
 - Store register data into memory

- Unconditional jumps to/from procedures
- Conditional branches

Assembly Characteristics: Data Types

- "Integer" data of 1, 2, 4 (IA32), or 8 (just in x86-64) bytes
 - Data values
 - Addresses (untyped pointers)
- Floating point data of 4, 8, or 10 bytes
- What about "aggregate" types such as arrays or structs?
 - No aggregate types, just contiguously allocated bytes in memory

Object Code

Code for sum

0x401040 < sum >: 0x550x890xe50x8b0x45 Total of 13 bytes 0x0c Each instruction 0x031, 2, or 3 bytes 0×45 Starts at address 0x080x401040 0x890xec Not at all obvious 0x5dwhere each instruction 0xc3starts and ends

Assembler

- Translates .s into .o
- Binary encoding of each instruction
- Nearly-complete image of executable code
- Missing links between code in different files

Linker

- Resolves references between object files and (re)locates their data
- Combines with static run-time libraries
 - E.g., code for malloc, printf
- Some libraries are dynamically linked
 - Linking occurs when program begins execution

Machine Instruction Example

Similar to expression:

$$x += y$$

More precisely:

■ C Code: add two signed integers

Assembly

- Add two 4-byte integers
 - "Long" words in GCC speak
 - Same instruction whether signed or unsigned
- Operands:

🛶 🗴: Register 💡 eax

y: Memory M[%ebp+8]

t: Register %eax

-Return function value in %eax

0x401046: 03 45 08

■ Object Code

- 3-byte instruction
- Stored at address 0x401046

Disassembling Object Code

Disassembled

```
00401040 < sum>:
 55
 0:
 %ebp
 push
 89 e5
 %esp,%ebp
 mov
 8b 45 0c
 3:
 0xc(%ebp),%eax
 mov
 03 45 08
 6:
 0x8(%ebp),%eax
 add
 89 ec
 9:
 %ebp,%esp
 mov
 %ebp
 5d
 b:
 pop
 c3
 ret
 c:
```

Disassembler

objdump -d p

- Useful tool for examining object code (man 1 objdump)
- Analyzes bit pattern of series of instructions (delineates instructions)
- Produces near-exact rendition of assembly code
- Can be run on either p (complete executable) or p1.o/p2.o file

Alternate Disassembly

Object

0x401040: 0x55 0x89 0xe5 0x8b 0x45 0x0c 0x03 0x45 0x08 0x89 0xec

0x5d

0xc3

Disassembled

```
0x401040 <sum>:
 %ebp
 push
0x401041 < sum + 1>:
 %esp,%ebp
 mov
0x401043 < sum + 3>:
 0xc(%ebp),%eax
 mov
0x401046 < sum + 6>:
 add
 0x8(%ebp),%eax
0x401049 < sum + 9>:
 %ebp,%esp
 mov
0x40104b < sum + 11>:
 %ebp
 pop
0x40104c < sum + 12>:
 ret
```

Within gdb debugger

```
disassemble sum
(disassemble function)

x/13b sum
(examine the 13 bytes starting at sum)
```


What Can be Disassembled?


```
% objdump -d WINWORD.EXE
WINWORD.EXE: file format pei-i386
No symbols in "WINWORD.EXE".
Disassembly of section .text:
30001000 <.text>:
30001000: 55
 %ebp
 push
30001001: 8b ec
 %esp,%ebp
 mov
30001003: 6a ff
 $0xffffffff
 push
30001005: 68 90 10 00 30 push
 $0x30001090
3000100a: 68 91 dc 4c 30 push
 $0x304cdc91
```


- Anything that can be interpreted as executable code
- Disassembler examines bytes and reconstructs assembly source

What Is A Register?

- A location in the CPU that stores a small amount of data,
 which can be accessed very quickly (once every clock cycle)
- Registers are at the heart of assembly programming
 - They are a precious commodity in all architectures, but especially x86

Extend existing registers, and add 8 new ones; all accessible as 8, 16, 32, 64 bits.

Summary: Machine Programming

- What is an ISA (Instruction Set Architecture)?
 - Defines the system's state and instructions that are available to the software
- History of Intel processors and architectures
 - Evolutionary design leads to many quirks and artifacts
- C, assembly, machine code
 - Compiler must transform statements, expressions, procedures into lowlevel instruction sequences
- x86 registers
 - Very limited number
 - Not all general-purpose