Assembly basics

CS 2XA3

Term I, 2018/19

Outline

What is Assembly Language?

Assemblers

NASM

Program structure

I/O

First program

Compiling

Linking

What is Assembly Language?

In a high level language (HLL), one line of code usually translates to 2, 3 or more machine instructions. Some statements may translate to hundreds or thousands of machine instructions.

- In Assembly Language (AL), one line of code translates to one machine instruction; AL is a "human readable" form of machine language
- HLLs are designed to be "machine-independent", but machine dependencies are almost impossible to eliminate.
- ALs are NOT machine-independent. Each different machine (processor) has a different machine language.
 Any particular machine can have more than one assembly language

Assemblers

An assembler is a program that translates an assembly language program into binary code

- NASM Netwide Assembler
- TASM Turbo Assembler (Boorland)
- MASM Microsoft Assembler
- GAS GNU assembler

NASM

- We will use NASM (Netwide Assembler) in this course
- NASM is operating system independent
 - One of the two widely used Linux assemblers
 - The other is GAS (GNU assembler)

- We will not cover NASM syntax in full depth
 - We are interested in a basic machine interface, NOT a production assembler language
 - NASM has many syntactic constructs similar to C
 - NASM has an extensive preprocessor similar to the C preprocessor.

Base elements of NASM Assembler

Character Set

```
Letters a..zA..Z
Digits 0..9
Special characters ? _ @ $ . ~
```

- NASM (unlike most assemblers) is case-sensitive with respect to labels and variables
- ► It is not case-sensitive with respect to keywords, mnemonics, register names, directives, etc.

Literals

Literals are values that are known or calculated at assembly time. Examples:

```
'This is a string constant'
"So is this"
'Backquoted strings can use escape chars\n'
123
1.2
0FAAh
$1A01
0x1A01
```

Integers

- ▶ numeric digits (including A..F) with no decimal point
- may include radix specifier at end:
 - **b** or **y** binary
 - d decimal
 - h hexadecimal
 - q octal
- Examples
 - 200 decimal (default)
 - 200d decimal
 - 200h hex
 - 200q octal
 - **10110111b** binary

Statemenmts

Syntax:

```
[label[:]] [mnemonic] [operands] [;comment]
```

- [] indicates optionality
- Note that all parts are optional → blank lines are legal
- [label] can also be [name]
 Variable names are used in data definitions
 Labels are used to identify locations in code
- Statements are free form; they need not be formed into columns
- Statement must be on a single line, max 128 chars

Statemenmts

Example:

```
L100: add eax, edx; add subtotal to total
```

Labels often appear on a separate line for code clarity:

```
L100: add eax, edx; add subtotal to total
```

Labels and Names

Names identify labels, variables, symbols, and keywords

May contain:

```
letters: a..z A..Z
digits: 0..9
special chars: ? _ @ $ . ~
```

- NASM is case-sensitive (unlike most x86 assemblers)
- First character must be a letter, _ or . (which has a special meaning in NASM as a "local label" indicating it can be redefined)
- Names cannot match a reserved word (and there are many reserved words!)

Type of statements

1. Directives

```
limit EQU 100 ; defines a symbol
limit
%define limit 100 ; like C #define
```

Data Definitions

```
msg db 'Welcome to Assembler!'
db 0Dh, 0Ah
count dd 0
mydat dd 1,2,3,4,5
resd 100 ; reserves 400 bytes
```

3. Instructions

```
mov eax, ebx add ecx, 10
```

Variable, labels, and constants

- count1 is the address of a single byte, count2 is the address of the first byte of 100 bytes of storage
- count3 does not allocate storage; it is a textual EQUate (symbolic substitution; similar to C #define)
- The \$ has a special meaning: the location counter

The Location Counter

- The symbol \$ refers to the location counter
- As the assembler processes source code, it emits either code or data into the object code.
- The location counter is incremented for each byte emitted
- ▶ In the example above, count 4 is numerically the same value as str1 (which is an address)
- ► With slen EQU \$-str1 the assembler performs the arithmetic to compute the length of str1
- ► Note the use **str1** in this expression as a numeric value (the address of the first byte)

Program structure

```
SECTION .data
 ;data section
 msg: db "Hello World", 10 ; the string to print
 ;10=newline
 len: equ $-msg ; len is value, not an addr.
SECTION .text
 ; code section
 global main
 ; for linker
main:
 ; standard gcc entry point
 mov edx, len
 ;arg3, len of str. to print
 mov ecx, msg
 ;arg2, pointer to string
 mov ebx, 1
 ; arg1, write to screen
 mov eax, 4 ; write sysout command to int 80 hex
 int 0x80 ;interrupt 80 hex, call kernel
 mov ebx, 0 ; exit code, 0=normal
 mov eax, 1 ; exit command to kernel
 int 0x80
 ;interrupt 80 hex, call kernel
```

program layout

BSS came from "Block Started by Symbol", an assembler for IBM 704 in the 1950s.

Assembly program structure

```
%include "asm io.inc"
segment .data
  ; initialized data
segment .bss
  ;uninitialized data
segment .text
 global asm_main
asm main:
 enter 0,0 ;setup
 pusha ; save all registers
 ; put your code here
 popa ; restore all registers
 mov eax, 0 ;return value
leave
ret
```

- C: I/O done through the standard C library
- NASM: I/O through the standard C library %include "asm_io.inc"
- Contains routines for I/O

```
print_int prints EAX
print_char prints ASCII value of AL
print_string prints the string stored at the
address stored in EAX; must be 0 terminated
print_nl prints newline
read_int reads an integer into EAX
read_char reads a character into AL
```

First program

```
file: first.asm
; First assembly program. This program asks
for two integers as
 input and prints out their sum.
 To create executable:
 Using Linux and gcc:
nasm -f elf first.asm
; qcc -o first first.o driver.c asm io.o
```

```
%include "asm io.inc";
; initialized data is put in the .data segment
segment .data
; These labels refer to strings used for output
prompt1 db "Enter a number: ", 0 ; don't forget null
prompt2 db "Enter another number: ", 0
outmsg1 db "You entered ", 0
outmsg2 db " and ", 0
outmsq3 db ", the sum of these is ", 0
; uninitialized data is put in the .bss segment
segment .bss
```

```
: These labels refer to double words used to store the
inputs;
input1 resd 1
input2 resd 1
; code is put in the .text segment
segment .text
 global asm_main
asm main:
 enter 0,0 ; setup routine
 pusha
 mov eax, prompt1 ; print out prompt
 call print_string
 call read_int ; read integer
 mov [input1], eax ; store into input1
 mov eax, prompt2 ; print out prompt
```

```
call print string
 call read int ; read integer
 mov [input2], eax ; store into input2
 mov eax, [input1] ; eax = dword at input1
 add eax, [input2] ; eax += dword at input2
 mov ebx, eax; ebx = eax
 dump_regs 1 ; dump out register values
 dump_mem 2, outmsq1, 1; dump out memory
next print out result message as series of steps
 mov eax, outmsq1
 call print_string ; print out first message
 mov eax, [input1]
 call print_int ; print out input1
 mov eax, outmsq2
 call print_string ; print out second message
 mov eax, [input2]
 print_int ; print out input2
```

```
mov eax, outmsg3
call print_string ; print out third message
mov eax, ebx
call print_int ; print out sum (ebx)
call print_nl ; print new-line
popa
mov eax, 0 ; return value
leave
ret.
```

C driver

```
#include "cdecl.h"
int PRE_CDECL asm_main( void ) POST_CDECL;
int main() {
 int ret_status;
 ret_status = asm_main();
 return ret_status;
}
```

- All segments and registers are initialized by the C system
- I/O is done through the C standard library
- Initialized data in .data
- Uninitialized data in .bss
- Code in .text
- stack later

Compiling

- nasm -f elf first.asm
 produces first.o
- ELF: executable and linkable format
- produces driver.c
 produces driver.o
 option -c means compile only
- We need to compile asm_io.asm: nasm -f elf -d ELF_TYPE asm_io.asm produces asm_io.o
- On 64-bit machines, add the option -m32 to generate 32-bit code, e.g. gcc -m32 -c driver.c

Linking

- Linker: combines machine code & data in object files and libraries together to create an executable
- ▶ gcc -o first driver.o first.o asm_io.o
- ➤ On 64-bit machines, gcc -m32 -o first driver.o first.o asm_io.o
- -o outputfile specifies the output file
- gcc driver.o first.o asm_io.o
 produces a.out by default