CSE 2421/5042: Systems I

Low-Level Programming and Computer Organization

Introduction

Presentation A

Gojko Babić

Read carefully: Bryant Chapter 1 Study: Reek Chapter 2 Skim: Reek Chapter 1

08/22/2018

Some Basic Terms

- Algorithm
 - a sequence of precise instructions which leads to a solution;
- Program
 - an algorithm expressed in a language the computer can understand;
- Source code
 - the original program in a high level language;
- Compiler
 - translates programs in high-level language to machine language;
- Object code
 - the (compiler) translated version in machine language;
- Linker

combines

 $-\operatorname{the}$ object code for the programs we write,

and

- the object code for the pre-compiled routines,

- the executable code the CPU can run;

g. babic Presentation A 2

Layout of a Simple C Program

```
/* include statements; if any
 define statements; if any */
 int main( )
 // main function is mandatory
 Variable_Declarations
 Statement\_1
 Statement\_2
 Statement_Last
 return 0; // if you do not include this statement,
 // compiler will do it automatically
The source code of a C program is stored in one or more files;
```

- Each function has to be completely contained in one file;
- Each source file is individually compiled to produce an object file; g. babic Presentation A

Main Memory

- · Long list of memory locations
 - each contains some pattern of zeroes and ones
 - can change during program execution
- Binary Digit or Bit: a digit that can only be zero or one
- Byte: each memory location has eight bits
- Address: a number that identifies a memory location
- · Some data is too large for a single byte
 - e.g. most integers and real numbers are too large
 - next few consecutive bytes can store the additional bits for larger data
 - address of larger data refers to the first byte

g. babic Presentation A

Encoding Byte Values

- ❖ Byte = 8 bits
 - Binary (base 2 representation): 000000002 to 111111112
 - ✓ Use characters '0' and '1' \rightarrow e.g. 01100101
 - Decimal (base 10 representation): 0₁₀ to 255₁₀
 - ✓ Use characters '0' to '9' \rightarrow e.g. 127
 - Hexadecimal (base 16 representation): 00₁₆ to FF₁₆
 - ✓ Use characters '0' to '9' and 'A' to 'F' \rightarrow e.g. 0x7D
 - Octal (base 8 representation): 000₈ to 377₈
 - ✓ Use characters '0' to '7' \rightarrow e.g. 075
 - Write FA1D37B₁₆ in C \rightarrow 0xFA1D37B or 0xfa1d37b \rightarrow ? bits
 - Write 114376₈ in C \rightarrow 0114376 \rightarrow ? bits

Presentation A

6

5

Unsigned Integer Encoding

- Here is how in C an 16-bit unsigned integer variable y can be declared and initialized to 15,213: short unsigned int x = 15213;
- But how is y represented as a binary number?

Let binary number X have w-bit pattern: $x_{w-1} x_{w-2} x_{w-3} \dots x_3 x_2 x_1 x_0$ $x_i = 0 \text{ or } 1$

Binary to Unsigned decimal number interpretation:

$$B2U(X) = \sum_{i=0}^{w-1} x_i \cdot 2^i$$

	Decimal	Hex	Binary		
Х	15213	3B 6D	00111011 01101101		

Presentation A

7

L	Jnsi	igned	In ¹	teger	Encod	ing	Exampl	les
---	------	-------	-----------------	-------	--------------	-----	--------	-----

x = 15213: 00111011 01101101

Weight	15213		
1	1	1	
2 4	О	О	
4	1	4 8 0	
8	1	8	
16	O	O	
32	1	32	
64	1	64	
128	О	О	
256	1	256	
512	1	512	
1024	О	О	
2048	1	2048	
4096	1	4096	
8192	1	8192	
16384	O	О	
32768	О	О	
Sum		15213	8

The hello program # include <stdio.h> int main() printf("hello, world\n"); return 0; ASCI text representation of hello.c program: e <sp> < s d 35 105 110 99 108 117 100 101 32 60 115 116 100 105 111 46 t <sp> m а \n { 104 62 10 10 105 110 116 32 109 97 105 110 40 10 123 n r i32 32 32 112 114 105 110 116 102 40 34 ASCII 7-bit code; ASCII is a part of UTF-8 that uses up to 4 bytes. g. babic 9 Presentation A

Compilation

 On Linux system, the translation from C program in the source file hello.c to executable object program in the file abc is performed by the following command:

• To run executable file on a Unix system, type its name:

> abc
hello, world
>

g. babic Presentation A

10

More About gcc Command

- -o file → put the output in file gcc -o abc hello.c
- -E → stop after preprocessing; do not compile gcc –E –o abc.i hello.c
- -S → stop after compilation; do not assembly gcc -S -o abc.s hello.c
- -c → stop after assembly, do not link gcc -c -o abc.o hello.c

hello.c x86-64 Assembly Code

```
#include <stdio.h>
int main()
{
  printf("hello, world\n");
  return 0;
}
```

```
main:
subq $8, %rsp
movl $.LC0, %edi
call puts
movl $0, %eax
addq $8, %rsp
ret
```

12

This Linux gcc command:

```
gcc -S -O1 hello.c
```

produces x86-64 assembly code (64 bit code as default in our system) in file hello.s (on right) from C code in the file hello.c (on left). Note: switch –O1 sets level 1 optimization

ote: switch –O1 sets level 1 optimization

hello.c x86 Assembly Code


```
#include <stdio.h>
 main:
 pushl %ebp
int main()
 movl %esp, %ebp
 andl $-16, %esp
printf("hello, world\n");
 subl $16, %esp
return 0;
 movl $.LC0, (%esp)
 call puts
 movl $0, %eax
 leave
This Linux gcc command:
 ret
 gcc -S -O1 -m32 hello.c
produces x86 assembly code (32 bit code)
in file hello.s (on right) from C code in the
file hello.c (on left).
Note: switch -m32 produces 32 bit code
  g. babic
 13
```


64-bit Executable Code of hello.c Main Function

```
00000000004004c4 <main>:
4004c4: 48 83 ec 08
 sub
 $0x8,%rsp
4004c8: bf d8 05 40 00
 mov
 $0x4005d8,%edi
4004cd: e8 e6 fe ff ff
 callq 4003b8 <puts@plt>
4004d2: b8 00 00 00 00
 $0x0,%eax
 mov
4004d7: 48 83 c4 08
 add
 $0x8,%rsp
4004db:
 c3
 retq
4004dc:
 90
 nop
4004dd:
 90
 nop
4004de:
 90
 nop
4004df:
 90
 nop
```

```
32-bit Executable Code of hello.c Main Function
080483b4 <main>:
80483b4:
 push
 %ebp
80483b5:
 89 e5
 %esp,%ebp
 mov
80483b7:
 83 e4 f0
 $0xfffffff0,%esp
 and
 83 ec 10
80483ba:
 $0x10,%esp
 sub
80483bd:
 c7 04 24 94 84 04 08
 $0x8048494,(%esp)
 movl
80483c4:
 e8 27 ff ff ff
 call
 80482f0 <puts@plt>
80483c9:
 b8 00 00 00 00
 $0x0,%eax
 mov
80483ce:
 с9
 leave
80483cf:
 c3
 ret
 15
```


Operating System

- · Protect the computer from misuse,
- Provide an abstraction for using the hardware so that programs can be written for a variety of different hardware,
- Operating system provide to user programs service of accessing I/O devices: keyboard, display, disc and network,
- Manage the resources to allow for reasonable use by all users and programs on a computer.
- Programs are often written as if they are the only things running on a system and OS allows them to work this way by providing an abstraction known as a process,
- Process is a running program (one or more threads of control), along with all the data associated with it,
- OS uses context switching to give the appearance of multiple processes executing at once on a single processor.

g. babic Presentation A

Moving-Head Disk Mechanism

A sector size = 512B,

A sector (<u>only</u>) is a unit of transfer between memory and disc.

g. babic Presentation A

Reality No. 1: Computer Arithmetic

- **♦** Is $x^2 \ge 0$?
 - Floating point numbers: Yes!
 - But, what are floating point numbers?
 - Integers:
 - > 40000² → 1600000000
 - > 50000² \rightarrow ??
- **♦** Is (x + y) + z = x + (y + z)?
 - Integers: Yes!
 - Floating point numbers:
 - > (1e20 1e20) + 3.14 --> 3.14
 - > 1e20 + (- 1e20 + 3.14) --> ??

bryant Presentation A 21

Reality No. 2: Assembly Programming

- Chances are, you'll never write programs in assembly
 Compilers are much better
- But: Understanding assembly is key to machine-level execution model
 - Behavior of programs in presence of bugs
 - √ high-level language models break down
 - Tuning program performance
 - ✓ understand optimizations done (or not done) by the compiler
 - √ understanding sources of program inefficiency
 - Implementing system software

bryant Presentation A 22

Reality No. 3: Memory Matters

- · Memory is not unbounded
 - ✓ it must be allocated and managed
 - √ many applications are memory dominated
- · Memory referencing bugs especially pernicious
 - ✓ effects are distant in both time and space
- Memory performance is not uniform
 - Cache, main memory and disk effects can greatly affect program performance
 - adapting program to characteristics of memory system can lead to major speed improvements

bryant Presentation A 23

Memory Reference Errors

- C (as well as and C++) doesn't provide memory protection:
 - ✓ out of bounds array references
 - √ invalid pointer values
 - √ abuses of C functions malloc/free
- Can lead to nasty bugs and whether or not bug has any effect depends on system and compiler
 - ✓ corrupted object logically unrelated to one being accessed
 - ✓ effect of bug may be first observed long after it is generated.
- How can I deal with this?
 - ✓ understand what possible interactions may occur

bryant Presentation A 24

Programs above run on 2.0 GHz Intel Core i7 Haswell

The AdHello program

```
#include<stdio.h>
int main()
{
 char c1;
 printf("Enter 'a', 'b' or 'c':");
 scanf("%c", &c1);
 if (c1=='a') printf("hello A, world\n");
 else if (c1=='b') printf("hello B, world\n");
 else if (c1=='c') printf("hello C, world\n");
 else printf("Wrong input\n");
 return 0;
}

g. babic
 Presentation A
 26
```

Monday In Class Assignment

- Caldwell Lab room CL112
- Logon to Windows and then Linux.
- · Create directory Cse2421 and subdirectory A1.
- In A1 directory, using one of Linux editors create hello.c; include your name at the beginning of the file.
- Compile hello.c and run it; you should get expected results.
- In the same directory, using one of Linux editors create AdHello.c; include your name at the beginning of the file.
- Compile AdHello.c and run it; you should get expected results.
- At the end of class, turn in hard copies of both source files.
- Also, electronically submit hello.c and AdHello.c using Carmen at Testing1. To activate Carmen on Linux server first issue command: %firefox & to run browser.

27