Contents

1	Introduction				
	1.1	1 Why Assembly language?			
	1.2	How to assemble programs?	3		
	1.3	Structure of a digital computer	5		
	1.4	Stored Program Model	6		
2	IA3	2 Processors	9		
_	2.1		10		
		2.1.1 CPU Registers	10		
		2.1.2 Assembly language instructions	12		
		2.1.3 Operand Sizes	13		
		2.1.4 Memory Model	14		
	2.2		15		
		2.2.1 Immediate Addressing	16		
		2.2.2 Register Addressing	17		
		2.2.3 Memory Addressing	18		
3	Basi	ic data manipulation	27		
	3.1		27		
	3.2				
		3.2.1 Flags	33 33		
		3.2.2 Conditions	35		
	3.3	More data movement instructions	37		
	3.4	Machine stack	40		
	3.5	Yet more data movement instructions	42		
	3.6	Handling unsigned and signed numbers	46		
4	Con	trol Transfer	49		
	4.1	Specifying the target instruction address	50		
		4.1.1 Immediate addressing	50		
		4.1.2 Register addressing	53		
		4.1.3 Memory addressing	53		
	4.2	Some control transfer instructions	54		
	4.3	Building loops in programs	57		

ii CONTENTS

	4.4 Function calls and returns		
	4.5	Passing Parameters	64
		4.5.1 Passing parameters through registers	64
		4.5.2 Passing parameters through memory	65
		4.5.3 Passing parameters through stack	65
		4.5.4 Parameter passing conventions	66
		4.5.5 Local variables for functions	70
		4.5.6 Stack management in calling functions	74
	4.6	Interfacing with GNU C compilers	78
		4.6.1 Passing parameters on stack	80
		4.6.2 Return values of functions	82
	4.7	An example to interface with C functions	82
5	Arit	hmetic and Logic instructions	87
	5.1	r	87
		5.1.1 Addition and subtraction of integers	87
		5.1.2 Multiplication and division of integers	92
	5.2	Binary Coded Decimal numbers	96
		5.2.1 Operations for the BCD arithmetic	96
	5.3	Logic, Shift and Rotate operations	100
		5.3.1 Logic instructions	100
		5.3.2 Shift and Rotate instructions	101
6		ng and bit-oriented instructions	107
	6.1	String in IA32 architectures	107
		6.1.1 String instructions	109
		6.1.2 Using string instructions in effective manner	112
	6.2	Bit-oriented instructions	115
	6.2	6.2.1 Bit testing and modification	115
	6.2	6.2.1 Bit testing and modification	115 118
	6.2	6.2.1 Bit testing and modification	115 118 120
	6.2	6.2.1 Bit testing and modification	115 118
7	Lin	6.2.1 Bit testing and modification	115 118 120 121 123
7	Lin ı 7.1	6.2.1 Bit testing and modification	115 118 120 121 123 126
7	Lin 7.1 7.2	6.2.1 Bit testing and modification	115 118 120 121 123 126 127
7	Linu 7.1 7.2 7.3	6.2.1 Bit testing and modification	115 118 120 121 123 126 127 129
7	7.1 7.2 7.3 7.4	6.2.1 Bit testing and modification 6.2.2 Searching for a set bit 6.2.3 Using condition codes 6.2.4 Testing for a bit pattern EXIMATERIZE System call Identification Parameter Passing for system calls Return values from System Calls Starting a process in GNU/Linux	115 118 120 121 123 126 127 129
7	Linu 7.1 7.2 7.3 7.4 7.5	6.2.1 Bit testing and modification 6.2.2 Searching for a set bit 6.2.3 Using condition codes 6.2.4 Testing for a bit pattern IX Kernel Interface System call Identification Parameter Passing for system calls Return values from System Calls Starting a process in GNU/Linux Command Line Arguments	115 118 120 121 123 126 127 129 130
7	7.1 7.2 7.3 7.4	6.2.1 Bit testing and modification 6.2.2 Searching for a set bit 6.2.3 Using condition codes 6.2.4 Testing for a bit pattern EXIX Kernel Interface System call Identification Parameter Passing for system calls Return values from System Calls Starting a process in GNU/Linux Command Line Arguments Prominent System Calls	115 118 120 121 123 126 127 129 130 131
7	Linu 7.1 7.2 7.3 7.4 7.5	6.2.1 Bit testing and modification 6.2.2 Searching for a set bit 6.2.3 Using condition codes 6.2.4 Testing for a bit pattern IX Kernel Interface System call Identification Parameter Passing for system calls Return values from System Calls Starting a process in GNU/Linux Command Line Arguments Prominent System Calls 7.6.1 File related system calls	115 118 120 121 123 126 127 129 130 131
7	Linu 7.1 7.2 7.3 7.4 7.5	6.2.1 Bit testing and modification 6.2.2 Searching for a set bit 6.2.3 Using condition codes 6.2.4 Testing for a bit pattern IX Kernel Interface System call Identification Parameter Passing for system calls Return values from System Calls Starting a process in GNU/Linux Command Line Arguments Prominent System Calls 7.6.1 File related system calls 7.6.2 File system related system calls	115 118 120 121 123 126 127 129 130 131 131
7	Linu 7.1 7.2 7.3 7.4 7.5	6.2.1 Bit testing and modification 6.2.2 Searching for a set bit 6.2.3 Using condition codes 6.2.4 Testing for a bit pattern EXIX Kernel Interface System call Identification Parameter Passing for system calls Return values from System Calls Starting a process in GNU/Linux Command Line Arguments Prominent System Calls 7.6.1 File related system calls 7.6.2 File system related system calls 7.6.3 Process Information	115 118 120 121 123 126 127 129 130 131 151 154
7	Linu 7.1 7.2 7.3 7.4 7.5	6.2.1 Bit testing and modification 6.2.2 Searching for a set bit 6.2.3 Using condition codes 6.2.4 Testing for a bit pattern EXIX Kernel Interface System call Identification Parameter Passing for system calls Return values from System Calls Starting a process in GNU/Linux Command Line Arguments Prominent System Calls 7.6.1 File related system calls 7.6.2 File system related system calls 7.6.3 Process Information 7.6.4 Process Management	115 118 120 121 123 126 127 129 130 131 131 151 163
7	Linu 7.1 7.2 7.3 7.4 7.5	6.2.1 Bit testing and modification 6.2.2 Searching for a set bit 6.2.3 Using condition codes 6.2.4 Testing for a bit pattern EXIX Kernel Interface System call Identification Parameter Passing for system calls Return values from System Calls Starting a process in GNU/Linux Command Line Arguments Prominent System Calls 7.6.1 File related system calls 7.6.2 File system related system calls 7.6.3 Process Information	115 118 120 121 123 126 127 129 130 131 151 154

CONTENTS iii

			76				
			80				
	7.7	Example of using system calls	85				
8	Inp	Input-Output in Linux 18					
	8.1	Device Drivers in Linux	89				
	8.2	Input-Output Addressing	91				
			92				
		8.2.2 I/O mapped on I/O address space	94				
		8.2.3 I/O with direct memory access (DMA) 19	96				
	8.3	Input-Output protection	96				
	8.4		99				
			99				
			02				
		_	02				
9	Han	Iling Real Number Arithmetic 20	07				
	9.1	<u> </u>	08				
			09				
	٥.2	9.2.1 Addition and subtraction using fixed point repre-	00				
			10				
			12				
	9.3		$^{}$				
			16				
			18				
		1	20				
	9.4		20				
		O 1	$^{-1}_{21}$				
			$\frac{1}{21}$				
		9.4.3 Double Extended-Precision floating point Numbers 2					
	9.5		22				
		~	24				
			27				
		9.5.3 x87 Tag Register	28				
			29				
			31				
	9.6	Floating point instructions	32				
			32				
			42				
		91 1	43				
		9.6.4 Trigonometric, log and exponentiation instructions 2-					
			47				
		1	50				
			55				
	9.7		57				
		T 0					

iv CONTENTS

10		struction sets	261			
	10.1 SIM	ID environment	262			
	10.2 SIM	ID instructions	266			
	10.	2.1 Arithmetic, logic, shift and rotate instructions	266			
		2.2 Data transfer and conversion instructions	276			
		2.3 SIMD instructions for Data Shuffling	290			
		2.4 Comparison instructions	298			
		2.5 Floating point instructions	302			
		2.6 SIMD control instructions	304			
	10.3 Use	e of SIMD instruction sets	305			
11	Assemb	ler Directives and Macros	311			
	11.1 Lin	k control directives	312			
		ectives for label attribute specifications	315			
		ectives to control code and data generation	316			
		ectives for Conditional assembly	323			
		ectives for assembly listing	325			
	11.6 Dir	ectives for macros	326			
Aj	ppendic	es				
A	Number	Representation System	331			
		presentation of an Integer	331			
	A.1	.1 Unsigned number representation	331			
	A.1	.2 Signed number representation	332			
	A. 1	.3 BCD numbers	333			
		presentation of characters	334			
	A.2	.1 ASCII code	335			
	A.2	.2 ISO8859 code	336			
		.3 Unicode and ISO/IEC 10646 standard code	336			
		ating Point numbers	337			
В		IA32 Processor Instruction Set				
		presentation used				
		neral Purpose Instructions				
		'FPU instructions				
		ID integer handling instructions	386			
	B.5 SIM	ID instructions for efficiency	399			
	B.6 SIM	ID floating point instructions	400			
	B.7 Sys	tem instructions	420			
\mathbf{c}	Suggest	ed Programming Projects	425			
D	GNU Ass	sembler	429			
	D 1 Cor	nmand line	42.9			

CONTENTS v

E	GNU	J Link e	er	433
	E.1	Comm	nand line interface	434
		E.1.1	General Options	434
		E.1.2	Output Control Options	435
		E.1.3	Output Format Options	437
		E.1.4	Library Search Options	438
		E.1.5	Options for analyzing link process	439
		E.1.6	Options for Link process control	440
F	GNU	J Debu	gger	441
	F.1		iling for a debug session	442
	F.2		ng a debug session	443
	F.3		points	444
		F.3.1		444
		F.3.2	Removing a breakpoint	445
		F.3.3	Listing current breakpoints	445
	F.4	Progra	am Execution Control	445
		F.4.1	Stepping through code	445
		F.4.2	Continue till breakpoint	447
	F.5	Displa	lying data	448
		F.5.1	Memory contents	448
		F.5.2	Formatted display of variables	449
		F.5.3	Display of register contents	449
	F.6	Modify	ying data	451
		F.6.1	Modifying memory, variables	451
		F.6.2	Modifying registers	451
	F.7	Other	useful commands	452
		F.7.1	Quitting a debug session	452
		F.7.2	Disassembly	452
		F.7.3	Listing source programs	452
G	ASC	II Cha	racter Set	453
H	Solu	ıtions 1	to selected exercises	455
I	Refe	erences	S	493

Chapter 1

Introduction

Assembly language programming has its own challenges. It is almost always possible to write programs in Assembly language that would run faster than the corresponding programs written in high level languages. Sometimes it is essential to write programs only in assembly language because the high level language is not powerful enough to perform certain processor specific operations.

Intel's IA32 architecture is a very common platform for programming. It is used with almost all PCs today. Several PCs run the GNU/Linux operating system. While GNU/Linux operating system can also run on processors such as Sparc, PowerPC, ARM, MIPS etc., the processors with Intel's IA32 architecture (such as Pentium class processors) are the most popular ones. Assembly language programming for GNU/Linux is done using an instruction format different from the one used for Microsoft Windows based platforms. GNU/Linux based systems use GNU tools such as gcc and gas for translating the Assembly language programs into object code. These tools use AT&T format of Assembly language while the Intel format of Assembly language is used in Windows based systems. The two formats are very different from each other (even when the instructions in two formats translate to the same machine instruction.)

This book is an attempt to teach assembly language programming on GNU/Linux operating system based IA32 processors.

1.1 Why Assembly language?

While programming in the high level languages, we need to use a compiler to translate programs to the machine language. In this process, Some instruction are are used infrequently and some are never used. This often limits the use of specialized instructions provided by the processors. Use of these specialized instructions yields higher execu-

tion performances which can not be made possible using high level language. Assembly language provides a very powerful mechanism to use all the features provided by the processor. Therefore it is possible to use specialized processor instructions and construct programs in a way to almost always achieve better performance.

Programming in Assembly language involves use of textual representation of the machine instruction that is executed by the processor. An instruction in the Assembly language program is a unit instruction for the machine. Each of these unit instructions are translated to the machine instruction that can be executed by the processor. The process of translation is carried out by a program called assembler. While the Assembly language instructions are human readable, the machine instructions are composed of several electronic signals represented by group of bits. At best, a machine instruction can be seen as a sequence of numbers often represented in binary or hexadecimal number system. The processor executes machine instructions and thereby performs the semantics associated with the instructions.

An Assembly language program, unlike other high level language programs, represents a symbolic sequence of machine instructions. Thus there are no high level constructions in an Assembly language such as if-then-else, loops, input-output etc. The processors normally do not have such constructs in their instruction set. While some processors may have certain kinds of instructions to simplify high level language constructions, these are not powerful enough until combined with several other instructions. It is needless to say that the Assembly language programs provide a powerful way of utilizing the processor to execute programs efficiently.

In a typical program development environment, programmers write their programs in high level languages such as C, C++, Java¹ etc. The programs written in these languages are compiled to the machine instructions (sometimes called binary programs or object codes) by a process of compilation. These programs can be executed by the processor thus implementing the behavior of the original program in a high level language. Some compilers first compile the programs to Assembly language instructions which are then assembled separately to the machine instructions. Notably among such compilers are the GNU compilers available in GNU/Linux distribution. In the most common usages, the compilers are not executed by the programmer directly. The gcc or cc tool provides an integrated front-end environment for running them.

Programs written in Assembly language are not portable across different platforms. If the requirement is to develop programs that can run on different platforms, the programming must be done in high level languages. However, it is impossible to perform many specific tasks in

¹Java programs are compiled to an instruction set of Java virtual machine. These programs are then interpreted by the virtual machine implementation on the processor

high level languages and these can be done only using the Assembly language programming. These include tasks that are highly specific to the processor, such as, setting up various processor control registers. On the other hand, there are some tasks which can be implemented using any of the languages but are carried out most efficiently using the Assembly language. Consider for example, the operations involving specific bits of data are implemented efficiently by programming in the Assembly language. Such bit-wise operations are extremely useful in applications such as implementing fast processing for computer graphics.

Programming in Assembly language exposes details of processor architecture which helps in understanding the processor. It helps those who would ever write the compiler back-ends to generate processor specific instructions. It helps those who develop interfaces for programming environments. An example of this is an application written in multiple programming languages. In such an application program written in one language need to access functions written in a different language. This necessitate the use of cross-language interfaces written mainly in Assembly language. In this book, focus is also given to such kind of programming using Assembly language.

1.2 How to assemble programs?

On GNU/Linux operating system based distributions, one of the following two methods are used to assemble a program.

- 1. The front-end environment gcc can be used to assemble the program. Often gcc is mistaken for a C compiler. It is instead a front-end that would invoke the appropriate compiler and other related programs (such as preprocessor, linker etc.). By default, gcc uses input file extensions to find out which compiler to use. For the files ending with .s or .S extensions, the gcc uses an assembler to convert the Assembly language program to the machine language program.
- 2. The as program can be used to assemble the source programs. As a matter of fact, the gcc also executes the as program to assemble the Assembly language programs.

In some ways, it is customary for the book writer to give the first program that writes hello world on the screen. In figure 1.1 we provide an Assembly language program hello. S that prints hello world.

We will not try to understand this program right now. However this program can be typed without omitting any character such as comma, dot or space. Notice the capitalized extension in the file name hello.s.

```
#include <asm/unistd.h>
#include <syscall.h>
#define STDOUT 1
.data
hello:
 .ascii "hello world\n"
helloend:
.text
.globl _start
_start:
 $(SYS_write), %eax // SYS_write = 4
 movl
 $(STDOUT), %ebx
 // fd
 movl
 $hello,%ecx
 // buf
 movl
 movl
 $(helloend-hello),%edx // count
 int
 $0x80
 $(SYS_exit), %eax
 movl
 %ebx, %ebx
 xorl
 $0x80
 int
 ret
```

Figure 1.1: The hello.S program

In order to assemble this program to a runnable a.out program, the following three commands can be given in that sequence.

```
/lib/cpp hello.S hello.s as -o hello.o hello.s ld hello.o
```

The first command is used to run a C pre-processor. Notice that in the Assembly language program, we have first three lines starting with a #. C programmers would recognize them as pre-processor directives to include files and to define constants. The C pre-processor is used to handle statements like these. Output of the C pre-processor is another Assembly language program that is named as hello.s (notice the extension in small case letter). The second command is used to generate an object file using the as assembler. This command converts the hello.s assembly language program to object code in file hello.o. Finally the third command is used to run the linker to generate executable program a.out from the object file.

EXERCISES:

1.1 Try executing 'as hello.S'. Does it work? Try to figure out what hap-

Figure 1.2: Subsystems of a digital computer

pens.

- 1.2 Look at hello.s and compare it with hello.S.
- 1.3 Look at the documentation of the as program. Use 'info as' command and figure out the details regarding various command line options.

1.3 Structure of a digital computer

Broadly a digital computer has three subsystems (figure 1.2). These include processor, memory and input-output subsystem. Processor (or CPU) is the subsystem that is responsible for execution of programs. In figure 1.2, logical paths for flow of data are also shown. All digital computers provide capability for the processor to be able to read and write into memory and input-output subsystem. During the course of execution of programs, it reads instructions from the memory and then executes them. While executing an instruction, it may additionally require data to be read from the memory, or the result of computations to be stored back in the memory.

Both processor and memory are electronic devices. The interface to the external world usually involves mechanical devices as well. For example, a keyboard on a computer is a physical device thorough with a person interacts with the computer. In a similar manner many other physical devices such as screen, mouse, printer, hard disk, CDROM interface require a different way of interacting with the computer. A digital computer provides an input-output subsystem to handle such devices.

Sometimes a digital computer may also provide an optional path between memory and input-output subsystem as shown in figure 1.2. This path is normally used for direct memory access (DMA) operations and provides direct transfer of data between memory and input-output subsystems. Such operations make the system more efficient compared to the cases when the transfer is always through the processor.

This path is commonly used for bulk data transfer such as in disk read-write.

Programs are typically kept in files which are in turn stored in a storage medium. The storage medium is usually a hard disk but can be in many other forms. During the execution of a program, the program is "loaded" in memory from the storage and then control is passed to the first instruction that must be executed. The CPU, or processor always picks up its instructions from the memory subsystem and executes them. After the execution of one instruction, it then picks up another and executes them. Modern processors may execute multiple instructions at the same time but will retain the same semantics as the serial execution model. This model is also known as von-Neumann model of computing. In this model, the program instructions are stored in the memory which are executed one at a time in a sequential order.

1.4 Stored Program Model

A processor executes a program in a sequential manner. The machine instructions are stored in memory and read by the processor in the order of storage.

In order to fetch instructions from memory, the processor maintains a register called IP (instruction pointer) or PC (program counter). This register stores the address of the memory from where the instructions are read. After reading an instruction, the IP register is incremented by the size of the instruction such that it contains the address of the memory where the next instruction is stored. Upon finishing execution of the current instruction, the next instruction is fetched and this process continues as long as the processor is fed with power.

In the beginning when the processor is powered on, it starts execution from a predefined location in the memory. A predefined program (usually in a Read-Only memory) is executed in this manner. In a PC this program is also known as BIOS (basic input-output system). This program implements testing of on-board peripherals and booting process. Soon due to the booting process, an operating system gets loaded which permits the user programs to be loaded on demand and executed.

Linux operating system is a multi-user, multi-tasking operating system. There can be several programs running simultaneously on a time sharing basis. In such a model, each process is given a virtual machine (its own share of time on the CPU and its own memory space). After finishing its execution, the process returns control back to the operating system.

The instructions in a process are executed one after another. Current IA32 processors permit simultaneous execution of several instructions but semantically a sequential execution is maintained. That is,

in the parallel execution environment, no instruction will be allowed to modify a register or memory till all earlier instructions that were to modify the same register or memory have finished the execution.

There are several instructions that operate on the IP register explicitly. These instructions are called jump or call class instructions. In a jump instruction, control is passed to another location (by modifying the IP). In a call instruction also, the control is passed to another location but the current value of the IP is saved so that the control may come back to the original location upon execution of an instruction called return. Call and return type of instructions are used to implement semantics of the execution of a procedure or a function.

As instructions are executed, they modify the state of the processor and system. The state constitutes registers of the processor and memory.

In a stored program model, the order of execution of the next instruction is implicitly known. This model has been in practice since the birth of the first set of computers and is still considered a very powerful model.

Chapter 2

IA32 Processors

The processors that implement the Intel's IA32 architecture include Intel's Pentium, Pentium-Pro, Pentium-II, Pentium-III, Pentium 4, Xeon and many other processors. Similarly, several other processors from other manufacturers, such as AMD 5x86, AMD-K5, AMD-K6, AMD-Athlon, AMD-Duron, AMD-Optron, Cyrix 5x86, Cyrix M1, Cyrix M2, VIA Cyrix III, Transmeta Crusoe etc. also implement the IA32 instruction set architecture.

IA32 processors can operate in one of the following three modes of operation.

- Real mode
- Protected mode
- VM86 mode

In real mode of operation, IA32 processors emulate the behavior of a fast 16-bit 8086 processor. This is the default mode upon power-on and provides no security among applications. In the protected mode of operation, the applications can be secured from each other and privileges can be granted to perform certain kind of operations. The protected mode architecture does not provide compatibility to the 8086 architecture. Most 8086 applications can not be run in this mode. IA32 architectures provide yet another mode called VM86 to handle this condition. VM86 mode is a special 8086 compatibility mode that can be made to run under the protected mode environment. Thus many 8086 based applications can run in this mode while employing the security privileges of the protected mode. Many IA32 processors can also operate in a system management mode that is primarily intended for the operating system to perform tasks such as power saving etc. The discussions on this mode are beyond the scope of this book.

The operating system support for the virtual memory is provided in the protected mode. GNU/Linux applications, therefore, run in the protected mode. GNU/Linux provides a flat memory architecture to the application where applications can operate on the memory using 32 bit addresses. This kind of processor architecture visible to the application makes the job of Assembly language programmer a lot simpler.

In this chapter, we will review the basic execution environment of IA32 processors as provided in GNU/Linux. This includes the register set architecture and the operand addressing modes as visible to the applications.

2.1 Basic execution environment

The IA32 processors provide a certain view of the memory and CPU registers to the tasks. While these resources may be used in several ways, the operating systems use them only in certain specific ways. For example, in GNU/Linux operating system the memory view is provided in a flat architecture that is simpler to understand.

In a flat architecture, memory is organized as a big array of addressable units. In case of IA32 processors, an addressable unit of the memory is a byte. An address provides the location or index in this array whose value is read or written into. Often CPU registers are used to store the addresses of memory locations. IA32 processors are 32-bit architectures and provide 32-bit registers which are used to store the address of memory locations. Therefore total virtual addressability provided by the GNU/Linux operating system is 4 G Bytes (2^{32} bytes). The addressable unit in IA32 processors is a byte and hence addresses identify a memory location that is one byte wide. As we shall see later, the operands larger than one byte occupy more than one memory locations but are identified by a single address.

The operating system does not permit the entire address range (*i.e.* 4GBytes) to be used in the user mode. The Linux kernel is mapped on certain address range in this area.

There are several registers in the CPU, many of which can be used only for specific purposes and are used by the operating system. The normal programs do not have sufficient privileges to modify them.

In this section we describe the basic user mode execution environment as provided by the Linux operating system.

2.1.1 CPU Registers

The IA32 processor architecture provides 8 general purpose registers that are used by the user mode tasks in Linux. From the operational view point these registers are divided in two groups. The registers (figure 2.1) in the first group (group A) are known as eax, ebx, ecx and edx. The registers in the second group (group B) are known as esi, edi, esp and ebp. All registers are 32-bit wide. Lower order 16 bits of

Figure 2.1: IA32 General Purpose Registers

registers in group A can also be accessed using 16 bit register names (ax, bx, cx and dx). Similarly the lower order 16 bits of the registers in group B are known as registers si, di, sp and bp. The 16-bit registers in group A can also be accessed using 8-bit register names. All such registers are available as two 8-bit registers. For example, lower 8 bits of register ax are known as register al while the higher 8 bits of register ax are known as register ah. Registers in group B, though, can not be accessed using 8-bit names.

The register architecture is better explained with an example. Consider the case when register eax has a value 0x11223344. The values contained in the most significant and least significant bytes of register eax are 0x11 and 0x44 respectively. Since the register ax is same as the lower 16 bits of register eax, the value in register ax is 0x3344. Similarly, the value in register ah is 0x33 and that in register al is 0x44. By modifying an 8-bit register, the corresponding 16-bit or 32-bit registers also get modified. However, such modifications have no effect on the bits other than those getting modified.

IA32 processors also have several special purpose registers. One of these, eflags register, is used commonly in Assembly language programs. This register stores the status of various ALU (arithmetic and logic unit) operations, control and system flags. Most of the bits of this register can be operated upon individually by instructions provided in the IA32 instruction set. Figure 2.2 shows various bits of the eflags register. Some flags get modified implicitly as processor executes instructions while others are modified explicitly using processor

Figure 2.2: IA32 eflags Register

instructions.

EXERCISES:

- 2.1 If register edi contains a value 0x66337744, what will be the value in register di?
- 2.2 Under what conditions, adding 1 to the value of register dx will not be the same as adding 1 to the value of register edx?
- $2.3\,$ If register ah has a value of 0x00, what will be the value of register ax after register al is set to a value one less than the value of register ah.

2.1.2 Assembly language instructions

An Assembly language instruction has two parts. The first part defines the operation to be performed and is represented by the mnemonic of the instruction. For example, the Assembly language program in the figure 1.1 has several instructions. In the third instruction from the end, xorl %ebx, %ebx, the mnemonic xorl is used to define the operation. The operation defined by this instruction is to perform the bit-wise xor of two operands.

The second part of the instruction defines the operands for the instruction. In some cases, the operands might be implicit and are not given. In this instruction, there are two operands, both of which are given as register ebx. Thus both operands of this instruction are 32 bits in size.

The operands of an instruction are of two types – source operand and destination operand. The source operands provide input values to the operation performed by the an instruction. The result of the operation are stored in the destination operand. In an instruction source and

destination operands may be the same in which case, the value prior to the execution of the instruction provides the input and the operand changes after the execution of the instruction to store the result of execution.

As instructions are assembled by the assembler, a track of the memory addresses of the instructions is maintained. Some instructions have the memory address of another instruction as an argument. However, it is difficult for the programmer to keep track of the addresses of the instructions. For this purpose, an instruction may be labeled using names and this name may be referred to in the other instructions as the address of this instruction. For example, in figure 1.1, several labels are used - hello, helloend and _start. The label _start defines the address of the mov1 instruction. Similarly, the label hello defines the address of the memory location where the first byte of the string "hello world\n" is stored. As we shall see later, there are several non-processor-instructions used in the program. These are called pseudo-ops or assembler directives and are used by the programmer to assist assembler in the process of assembly. A pseudo-op .ascii is used to initialize a sequence of memory locations to the ASCII codes of characters from given string. Finally the label helloend is used to define the address of the memory location just after the string. Thus an expression helloend-hello gives the length of the string. In the program, this expression is used in a processor instruction to store length of string in register edx.

Finally, the last word about the program. Even though <code>_start</code> symbol is not referred to in the program, it is used as a symbol to define the address of the instruction in the program that is executed first. Thus the execution of the program always starts from location <code>_start</code> and carries on till the program makes a call to <code>exit</code> system call in Linux.

2.1.3 Operand Sizes

In the IA32 architecture, instructions can have operands of variable sizes. Typical sizes of the operands are 8 bits, 16 bits and 32 bits. The operands that are eight bits in size, are known as byte operands. Similarly the operands of sizes sixteen bits and thirty two bits are known as word and long operands.

Some instructions can also have 64-bit operands. A few specialized instructions can also operate on 1-bit wide operands. The instructions in the IA32 architecture can have 0, 1 or 2 operands.

The operands of instructions may be in the registers, in the memory or part of the instruction itself.

For the register operands, registers ah, al, bh, bl, ch, cl, dh or dl can be used if the operand size is 8-bit. If the operands are of 16-bit size, registers ax, bx, cx, dx, si, di, sp or bp can be used. Similarly, if

the operands are of 32-bit size, registers eax, ebx, ecx, edx, esi, edi, esp or ebp can be used.

In IA32 processors, instructions can have multiple operands. Some instructions have no operand, while some others have one, two or three operands. However in all instructions a maximum of one operand can be specified as a memory operand. Thus, in the instructions which require only one operand, this operand may reside in the memory. Similarly, for the instructions which require two operands, one of the two operands may reside in the memory while the other operand must be a constant or a value in one of the registers.

2.1.4 Memory Model

The memory in a computer system can be thought of as an array of bytes. The index of this array is known as the address of the memory location. The value of the array element is known as the content of the memory location.

As explained earlier, instructions may have operands in the memory. In such cases, the memory addresses of the operands are specified in the instructions. There are several ways in which addresses may be specified in an instruction and these are discussed later in this chapter. IA32 processors support two kinds of addressing mechanisms. In the first kind, the addresses are 16-bit wide. In this addressing mechanism, the processor provides an addressability of 2^{20} bytes (1MB) by involving segment registers for address computation in a somewhat complicated manner. This mechanism provides a fragmented look of the memory and is used in 8086 compatibility mode (VM86) or in the real mode of execution.

In the other kind of addressing mechanism, the addresses are 32-bit wide. An operating system uses only one of the two kinds of addressing mechanisms by programming some of the control registers of the processors. The GNU/Linux operating system uses 32-bit wide addressing mechanism. In this addressing mechanism, range of the memory addressability is 2^{32} bytes as 32-bit wide addresses are used.

The operands can be one or more bytes in size. In case an operand is one byte, one memory location is used. However, when the operand is more than one byte in size, multiple memory locations are used to store such operands. For example, a 16-bit operand is stored in two consecutive memory locations. Similarly a 32-bit operand is stored in four consecutive memory locations. The memory operands in the instruction are specified using two attributes – the mechanism on how to compute the start address and size. The natural question that arises is about the storage order of the individual bytes in case of multiple byte operands. A 16-bit operand has two bytes, the most significant byte and the least significant byte. If the address of the operand in

the memory is denoted by a, then two memory locations, a and a+1, are used to store the operand. The IA32 processors use little-endian storage model of the memory. In this model, the least significant byte is stored in the lower address.

For example, if the 16-bit number 0x1245 is to be stored in memory location 0x23C8, the byte 0x45 will be stored in location 0x23C8 while the byte 0x12 will be stored in location 0x23C9 (figure 2.3).

Similarly 32-bit operands are stored in the same order (i.e. least significant byte in the lowest address and the most significant byte in the highest address. An example of the 32-bit operand storage is shown in figure 2.3. In this example, 32-bit number 0x2AA3B33A is stored in memory locations 0x18D0 to 0x18D3.

Figure 2.3: Operand Storage Model in IA32 Processors

EXERCISES:

- 2.4 In a IA32 based system, the bytes stored in memory locations a onward are 0xAA, 0x22, 0x24, 0x5C and 0x6E. What is the word (16-bit number) stored at location a+3?
- 2.5 What is the value of the variable of type long (32-bit number) stored at location a+1?

2.2 Operand Addressing

Instructions in an IA32 processor operate on operands and generate results. The results are stored in registers or memory locations as specified in the instructions. In some instructions, the result is stored in an implied location. Therefore the IA32 instructions need to specify

no destination (in case it is implied) or at most one destination for the result. Thus instructions in IA32 processors can have 0 or 1 destination operand. Similarly instructions can have zero, one or two source operands. In instructions that require two operands, one of these two also serves as the destination operand. In any case, operands (0, 1 or 2) of an instruction are specified in the instruction.

The mechanism of addressing operands indicates the way operands are found during the execution of an instruction. This mechanism is also known as addressing mode of the processors. The addressing modes are encoded in the instruction. During the execution of the instruction, actual values are taken using the addressing modes specified in the instruction.

There are three categories of operands in an instruction.

- The operand can be specified as a constant in the instruction itself. For example consider an instruction add \$5, %eax. Execution of this instruction results in adding 5 to register eax. The constant 5 is specified in the instruction. All such operands are known as immediate constants and are denoted by a '\$' sign in the instruction. Immediate constants can not be the destination of any instruction.
- Operands may be in the registers where register names are specified in the instruction. For example, in order to increment the value stored in register eax, instruction inc %eax can be used. All registers in the instructions are prefixed by a '%' sign. Registers are commonly used to keep temporary results of the program. Certain registers are used only in a specific manner in IA32 instructions as we shall see later.
- Operands may reside in the memory. The instruction has to then specify the address of the memory and, during execution, the value from the memory is read or written into. IA32 processors provide several ways to specify the address of the memory location as we shall see later.

2.2.1 Immediate Addressing

All constant operands of an instruction are specified using immediate addressing mode. In the GNU/Linux Assembly language, immediate addressing is specified using a \$ sign before the constant. Here are some example of instructions with immediate addressing.

• sub \$5, %eax. This instruction when executed causes 5 to be subtracted from the contents of register eax. There are two operands in this instruction, a constant 5 and register eax. The constant 5 is specified using immediate addressing in the instruction.

- push1 \$10. This instruction when executed results in pushing a 32-bit constant 10 on the stack. It may be observed that constant 10 requires 5 bits for representation (assuming signed number representation). Thus this constant may be stored in one byte, in two bytes or in four bytes. Since the size in bits for the constant can not be determined by just specifying 10, the push instruction is suffixed with an '1' to denote that 32-bit constant is to be pushed.
- cmp \$10, %eax. This instruction causes the contents of register eax to be compared with a constant 10 and the various flags in the register eflags to be set according to the comparison. In this example, constant 10 is implied as 32-bit in size as the other operand of the instruction (register eax) is 32-bit in size.

2.2.2 Register Addressing

The register operands of an instruction are specified in the instruction by the names of the registers. All registers in the GNU/Linux Assembly language programs are prefixed by a '%' sign before the name of the register. Here are some examples of the instructions with register addressing.

- add %eax, %ebx. The instruction causes the value stored in register eax to be added to the value stored in register ebx, i.e., ebx = ebx + eax. Both operands in this instruction are specified using register addressing.
- add %al, %al. The instruction uses two 8-bit register operands both of which are given in register al. Since register al is same as bits 0 to 7 of the register eax, the register eax (and therefore register ax) also gets modified. This modification happens only in the lower 8 bits or register eax (or in the al part only).

Register addressing can be used to specify the names of various registers. In 32-bit operations, the registers eax, ebx, ecx, edx, esi, edi, esp and ebp can be used. In 16-bit operations, the registers ax, bx, cx, dx, si, di, sp and bp can be used. Similarly, in 8-bit operations, the registers al, ah, bl, bh, cl, ch, dl and dh can be used. Some other registers that are rarely used by the programmers are for specific purposes. These include segment registers – cs, ds, es, fs, gs and ss; system control registers – gdtr, ldtr, cr0, cr1, cr2 etc.; various other registers such as MMX registers, floating point registers etc. We provide the details of using these registers at appropriate time later in this book.

Some instructions also use the eflags register or its individual bits implicitly. Most instructions also modify the flags as per the result of the operation.

2.2.3 Memory Addressing

When operand of an instruction is stored in memory, it is read from (or written to) the memory during the execution of the instruction using a memory address. Instructions specify the method to compute this memory address, also known as an effective address. Such methods are known as memory addressing modes of the processor. IA32 processors provide very powerful addressing modes to compute effective address.

Direct Addressing

The simplest method of providing an address is to specify it in the instruction. Often symbolic names are used in place of providing the numeric value of the address in the instruction. The assembler then can assign the numeric address to these symbolic names (in reality it is the linker that assigns the final addresses but that is just a small matter of detail). An example instruction that uses the memory addressing is add 20, %eax (Notice the missing \$ in front of 20, which differentiates this from the immediate addressing mode). In this case, two 32-bit operands are added. The first operand is in memory while the second operand is in register eax. Final result is stored back in register eax. Address (20) of the first operand is specified in the instruction. In this example, the mechanism used to specify the memory operand is that of direct addressing, i.e., the address of the operand is specified in the instruction itself.

While using memory addressing, the effective address provides just the starting address of the operand in memory. The instruction also requires to know the size of the operand. In most cases, the size of the operand is known implicitly. In this example, the size is known because of the usage of 32-bit wide register eax. Thus in reality the memory locations 20, 21, 22 and 23 will be read to get the first operand. As IA32 processors are little-endian, the memory location at address 20 contains the least significant byte of the memory operand.

Another example of the direct addressing is incb 200. In this example, the value stored at memory location 200 is incremented by 1. The operand is specified using direct addressing, or by providing the address in the instruction itself. The size of the operand (byte, word or long) is not known implicitly. It is therefore specified in the instruction by suffixing b to inc. Thus only an 8-bit operand stored in location 200 is incremented by 1.

In the most commonly used scenarios, symbolic names are used to specify the addresses instead of the numbers. An example instruction of such usage is add NUM1, $ext{Reax}$, which uses direct addressing if NUM1 is declared as a variable. the assembler while converting the programs to machine insturctions, converts these symbolic names to

the corresponding addresses in memory.

Specifying an Effective Address

In general the effective address can be provided by specifying four different components (figure 2.4). Two of these components can be registers while two other components can only be constants. The registers are used as the base and index components while computing the effective address. One of the two constants is known as the scale while the other constant is known as the displacement. The scale can have only four possible values, 1, 2, 4 or 8. The displacement can have any value and it can be specified in 8 bits or in 32 bits. Up to three of the four components can be omitted while specifying the effective address. Direct addressing is an example where base, index and scale components are omitted and 32-bit displacement is used. Figure 2.4 shows the general use of memory operand addressing.

Effective Address = base + (index*scale) + displacement

Figure 2.4: Effective Address computation in IA32 Processors

There are a few points to be mentioned. Any of the eight general purpose registers can be used as base component. For the purpose of the index component, all general purpose registers except the register esp can be used. The displacement is treated as a signed number. For example, in case the displacement is specified in eight bits, range of the displacement can be -128 to +127.

In GNU/Linux Assembly language, the memory operand for an instruction is specified with the following generalized syntax.

displacement(base,index,scale)

In this syntax, some components may be omitted while specifying the memory operand. The base and index components can only be specified using a register (figure 2.4). Using combinations of these components, several addressing modes are defined as described below. **Direct.** In this addressing mode, displacement component alone is used to provide the direct address. We have already seen examples of this mode earlier.

Base or register indirect. If the memory operand is specified using just the base component (which can only be a register), the effective address of the memory operand is computed by reading that register. For example, in the instructions given below, the memory operand is specified using only the base component.

```
mov (%eax), %ebx (32-bit memory operand whose address is in register eax.) add %eax, (%ecx) (32-bit memory operand whose address is in register ecx).
```

As an example, consider the case when registers eax and ecx have values 0x20 and 0x50C0. Execution of instruction add $ext{eax}$, ($ext{ecx}$) causes a 32-bit number from memory locations 0x50C0 to 0x50C3 to be read, a value 0x20 to be added to that and then stored back in memory locations 0x50C0 to 0x50C3. The net effect is shown in figure 2.5.

Effect of instruction add %eax, (%ecx)

Figure 2.5: Example of register indirect addressing

Using just the base component to access a memory operand is also called register indirect addressing mode.

Base+Displacement. If the memory operand is specified using base and displacement components, the effective address is obtained by adding displacement to the contents of the base register. This kind of addressing can be used in several ways. Let us consider an operand of

an instruction specified using 10(\$ebp). If displacement component in this instruction is given as 10 while the base component is specified in register ebp. If the value in register ebp is 0x3020 then the effective address computed this memory operand is 0x3030. Depending upon the size of he operand, those many bytes will be read or written in the memory starting from the address 0x3030.

- In many programs generated by compiling a program written in high level language such as C, local variables are accessed using an offset in the current frame of local variables. These frames are allocated on the stack each time the function is called and deal-located when the function finishes its execution. Thus to access the local variables, offset can be represented using displacement component and the base address of the frame can be represented using the base component (which can only be a register). In codes generated by GNU C compilers, register ebp is used for the frame base address.
- This mode can also be used to access the field of a structure. The starting address of the structure can be kept in a base register and individual field of the structure can be accessed using the displacement.
- In order to access an individual component of a global array, say A[i], this mode can be used. In this example, the starting address of the array, A, is a constant and can be represented using the displacement component. The index i can be stored in a register and that register may be used as the base component in the operand specification.

Some examples of instructions using this addressing mode are given below.

- mov A(%esi), %al. Move (copy) one byte from memory to register al. This is an example of the operand addressing case when A is an array of variables, each one byte in size, and the index is stored in register esi.
- mov -10(%ebp), %eax. This instruction is used to access a 32-bit local variable in a C function. Register ebp contains the starting address of the frame containing the local variable.
- mov %ecx, 10(%ebx). The instruction can be used to change the value of a field of a record in the memory whose starting address is given in register ebx. The offset of the field is 10 and the length of the field is 32 bits since a 32-bit register ecx is being used to change the value.

Index*Scale+Displacement. If the memory operand is specified using index, scale and displacement components, effective address is computed by multiplying the index by scale and then adding the displacement. In IA32 processors the value of the scale can only be 1, 2, 4 or 8. As mentioned earlier, all general purpose registers except the register esp can be used for the index. This is a very powerful addressing mode and can be used to access array elements in the following way.

If an array is used where the size of each element is 1, 2, 4 or 8 bytes, then an element of the array can be accessed by this mode. The use of this mode is best explained with an example. Let's consider that an array A is used where each element is 16-bits, or 2 bytes wide. If the starting address of the array A is 0x1000 and the array has just four elements, then the size of the entire array will be 8 bytes stored in the memory locations 0x1000 to 0x1007. The element A[0] is then stored in memory locations 0x1000 and 0x1001. In general an element A[i] is stored in memory locations 0x1000 and 0x1000+2*i and 0x1000+2*i+1. This addressing mode can be used to access element A[i] by giving starting address of the array as displacement (in this case 0x1000); register to store the value of index i and the size of each element (2 in this case) as the scaling factor.

Some examples of instructions using this operand addressing mode are given below.

- add A(, %ecx, 4), %edx. The 32-bit value stored in the memory with starting address A+4*ecx is added to register edx. This addressing mode is being used here to access an element of an array A (array of 32-bit integers) whose index is stored in register ecx.
- mov A(,%ecx), %cl. The 8-bit number is read from the memory location A+ecx and put in the register cl. In this case, the scale is not specified and it is taken as 1 by the GNU assembler.
- mov (,%eax), %eax. The 32-bit number is read from the memory location whose address is given in the register eax and the value is then stored in the register eax itself. The displacement is not specified in this example and it is taken as 0 by default by the GNU assembler. Similarly the scale is taken as 1 by default.

The effect of the addressing mode in this example is same as that of the register direct (or just the base) addressing. However, two modes are entirely different. In this case, displacement and scale are taken as 0 and 1 respectively. Thus two instructions mov (*eax), *eax and mov(,*eax), *eax have different machine bit-coding even though the effect of the execution is the same.

Base+Index*Scale. This is another very powerful addressing mode provided by the IA32 processors. In this addressing mode, three components (base, index and scale) are provided and the effective address is computed by the processor while executing the instruction. Two components, base and index, are provided in the registers. The third component scale is a constant specified in the instruction and can have only one of the four possible values, 1, 2, 4 and 8. This addressing mechanism can be used to access an array in a very powerful manner. In order to access an element of an array the base component can be used to provide the starting address of the array. The scale and index components can be used to provide the size of each array element and the index of the array element.

An example use of this addressing mode is given in the instruction "incl (%ebx,%esi,4)". This instruction is used to add one to the 32-bit operand stored in the memory. The size of the operand (32-bits) is known from the suffix 'l' in the instruction inc. The address of the memory is computed by multiplying the contents of register esi and adding to that the contents of register ebx. In GNU/Linux Assembly language program, the scale factor may be omitted in which case, it defaults to one. Thus the following methods of specifying the memory operands are all equivalent.

```
(%ebx, %esi), (%ebx, %esi,), (%ebx, %esi,1).
```

This addressing mode may be used in many cases. For example, elements of a local array allocated on stack can be accessed using this mode. In such scenarios, the scale component can be the size of each element of the array, base component can be the base address of the stack frame and index component can be the offset of the array within the frame.

Base+Index*Scale+Displacement. This mode of addressing in IA32 processors is the most powerful mode. In this mode, all four components are specified and the effective address is computed as an expression where two additions and one multiplication (or shift) are involved. This addressing mode involves two registers and two constants. The registers store part of the address information for the variable and the constants are used for displacement and scaling factor. This addressing mechanism can be used in a number of ways.

• This mode can be used to address an element from a two dimensional array. Let us say that we need to access an element of a two dimensional array A (A[i][j]). The size of the array is m × n. The array is stored in a row major format in which the array elements are stored in the memory in the row-first order. Thus the order of storage in the memory is A[0][0], A[0][1], A[0][2], ...,

Figure 2.6: Row-major memory allocation of an array

A[0][n-1], A[1][0], ..., A[m-1][n-1], as shown in figure 2.6. If we denote the address of element A[0][0] by A, then the address of element A[0][1] will be A+s where s is the size of each element in bytes. The address of element A[0][j] will be A + j * s. Thus the address of element A[0][n-1] will be A + (n-1)*s. Each row of the array occupies n*s bytes in memory. The address of the first element in row 1 (A[1][0]) will be A+n*s. The address of the first element in row i will be A+i*n*s. In a generalized form, the address of element A[i][j] is given by the following expression.

$$A + i * n * s + j * s$$

Total amount of memory needed for this array would be $\mathtt{m} * \mathtt{n} * s$ bytes.

In order to access an element of the array using this addressing mode, one register may be used to keep the expression $\mathtt{i} * \mathtt{n} * s$. This expression provides the offset of the starting address of row \mathtt{i} and may be used as base component. Another register may be used to store index component as \mathtt{j} while s may be represented by the scale component. The starting address of the array (A) can be given as displacement component.

• This mode is very effective if one needs to access an element of an array within a structure. Base address of the structure can be given in base register. The displacement component may be used for specifying the offset of the first element of the array with respect to the base address of the structure. The scale can represent the size of each element of the array and index register can keep the index of the array.

• This mode can also be used to address local array elements in high level language functions. The base address of the frame can be stored in the base register. Offset of the first element of the array with respect to the frame can be represented using displacement component of the addressing mode. The size of each element, if it is 1, 2, 4 or 8, can be represented in the scale component and the index of the array element can be stored in a register used as index component of the addressing mode.

Some example usages of this addressing mode are given below.

- add A(%ebx, %esi, 4), %eax. The 32-bit value stored in memory is added to the register eax. If A is a two dimensional array of long (32-bit numbers), then this addressing mode refers to the element A[i][j] where j is stored in register esi and the offset of the first element in row i (i.e. i*n*s) is stored in register ebx.
- movl \$0,str(%ebx,%esi,4). The 32-bit number 0 is stored in the specified memory location. If str is the starting address of a structure and register ebx contains the offset of the first element of an integer (32-bits) array within the structure, then this memory operand refers to the element of the array whose index is given in register esi.

In GNU/Linux Assembly language, the scale component need not be specified and in such a case, a default value of 1 is assumed. Thus the following memory operands are all equivalent in the Assembly language and refer to the same addressing mode.

```
A(%esi,%edi,1), A(%esi,%edi), A(%esi,%edi,).
```

EXERCISES:

2.6 Identify the addressing mode of each of the operands in the following instructions. In case the operand is stored in the memory also state the size of the operand.

```
 (a) addb $3, (%esi)
 (b) add %eax, (%ebx,%edi)
 (c) shrl $1, 20(%eax,%ebx)
 (d) and (,%esi,4), %eax
 (e) add 100, %al
```

2.7 The contents of some of the registers before execution of each of the following instructions are given as eax=0xFFFFFFFF, ebx=0x00000010, esi=0x00002000. The operands stored in the memory can all be assumed to have a value 0 in the beginning of each instruction. After the execution of each of the following instruction, give the contents of the register/memory that gets modified. In case of memory operands, also give the size and address of the operand.

- (a) movl \$0,0x1000(%esi,%ebx,4)(c) incb (%eax,%esi)(e) add 0x1000(%esi,%ebx,), %eax (b) mov (%esi), %eax(d) add %ax, %bx

Chapter 3

Basic data manipulation

In this chapter we shall look at a few IA32 processor instructions and their usage in writing programs. IA32 processor instructions can be categorized into several categories. Many of these instructions are used to manipulate data stored in registers or memory. IA32 processors provide an extremely powerful set of instructions to copy (move) data from one place to another.

3.1 Data movement instructions

Perhaps the most commonly used instruction in the IA32 processors is a mov instruction. The mov instruction can be used to perform several functions.

- Initialization of register
- Initialization of memory locations
- Copying a value from register/memory to register
- Copying a value from register to register/memory

The syntax of the mov instruction is as follows.

During the execution of this instruction the value of the src operand is copied to the dest operand. The src operand may be an immediate constant in which case, it causes the initialization of the dest operand.

IA32 processors also have a restriction on the type of operands. No instruction in IA32 processors can have more than one memory operand. Therefore, the mov instruction can not be used to copy value

of a memory variable to another memory variable. In order to perform such an operation, more than one mov instruction will be necessary.

The following is an example of exchanging the value of two 32-bit variables stored in the memory at locations 0x100 and 0x200.

```
exchange:
mov 0x100, %eax
mov 0x200, %ebx
mov %ebx, 0x100
mov %eax, 0x200
```

In all the instructions in this example, one operand is specified using the memory addressing while the other operand is specified using the register. The behavior of this program is shown in figure 3.1. While executing the first instruction (line 2), four bytes are read from locations 0x100, 0x101, 0x102 and 0x103 and the corresponding 32-bit number is stored in register eax (figure 3.1b). Similarly the second instruction (line 3) causes a 32-bit number to be read from memory locations 0x200 to 0x203 and stored in the register ebx (figure 3.1c). The value in register ebx is then stored in memory locations 0x100 to 0x103 after execution of instruction in line 4 (figure 3.1d). The exchange of the two values is completed after the fourth instruction (line 5) which updates the value stored in memory locations 0x200 to 0x203 (figure 3.1e). In this example, it can be noticed that the initial contents of registers eax and ebx (figure 3.1a) are modified at the end.

Another example of a code fragment is given below which causes an integer array A of 4 elements to be initialized. Each element A[i] is initialized to the value i (i being between 0 and 3).

```
init:
 mov $0, %esi
 mov %esi, A(,%esi,4)
 inc %esi
 mov %esi, A(,%esi,4)
```

In this program, register esi is used to store index i and is initialized to zero in the beginning. Later, this value is stored in the array element using base+index*scale addressing. Since each element of the array is four byte in size, the scale factor is 4. Register esi is used to keep the value of i between 0 to 3.

The program works in the following manner. The starting address of the array is represented by a symbol A. Prior to the execution of

Figure 3.1: Behavior of example program to exchange two numbers

instruction at line 3, the value of register esi is 0. Therefore, the effective address of memory operand in this instruction would be A+0*4, or A. This is also the address of the first element of the array. This location gets a value of 0 after the execution of this instruction. The value of register esi is modified to 1 due to the execution of instruction at line 4. Thus the effective address of the memory operand for the instruction at line 5 becomes A+1*4, or A+4. This is also the address of the second element of the array which is then initialized to 32-bit number 1 after the execution of instruction at line 5. In a similar manner instructions at line 7 and line 9 modify the third and the fourth elements of the array to values 2 and 3 respectively.

The first instruction uses immediate addressing for the first operand and register addressing for the second operand. Remaining mov instructions all use register for the first operand and memory for the second argument. The inc instruction requires only one operand. In this program operands in all occurrences of inc instructions are specified using register addressing.

IA32 processors also have an interesting instruction that exchanges the values of two operands.

```
xchg src, dest
```

However, none of the two operands in this instruction can be specified using immediate addressing. Further, like in other instructions, only one of the two operands may be a memory operand. The code to exchange two memory variables given earlier has a problem—the values stored in registers eax and ebx prior to the execution get modified after the execution of the code is completed. A code fraction that does not modify any of the registers and yet exchanges the two memory variables is given below.

```
exchange:
xchg 0x100, %eax
xchg 0x200, %eax
xchg 0x100, %eax
```

The program behavior is explained with an example. Let's assume that the 32-bit values stored in register eax, in memory at location 0x100 and in memory at location 0x200 are 0x11223344, 0x55667788 and 0x99AABBCC respectively, as shown in figure 3.2a.

After execution of the first instruction, the values stored in register eax and memory at address 0x100 get exchanged. Thus the old value in register eax gets preserved in memory at address 0x100 onwards and the old value in memory gets copied to register eax (as shown in figure 3.2b). Since the IA32 processors are little-endian, the layout of

the memory is shown with the least significant byte stored in the memory location with smaller address. After the execution of the second instruction (figure 3.2c), memory values at location 0x200 and register eax get exchanged. Thus the original 32-bit value stored in memory location at 0x100 (i.e. 0x55667788) moves to the memory location at 0x200 and the register eax gets the value originally stored at location 0x200. The last instruction exchanges the values again (figure 3.2d) and therefore register eax gets its original value (i.e. 0x11223344) and memory location 0x100 gets the value 0x99AABBCC. The net effect of this code fragment is to exchange the values stored in memory locations 0x100 and 0x200 without modifying any register (including eax, which is modified during the execution but gets back its original value at the end).

IA32 processors also provide an instruction to change the endianity of a 32-bit number. IA32 processors implement little-endian storage for multi-byte data elements in the memory. In this mode, the least significant byte is stored in the lowest address, and the most significant byte is stored in the highest address of a memory variable. For example in figure 3.2a, the number stored in memory location 0x100 is 0x55667788. The least significant byte of this number (0x88) is stored at memory location 0x100. The next two bytes 0x77 and 0x66 are stored at memory locations 0x101 and 0x102 respectively. The most significant byte 0x55 is stored in the last memory location 0x103. In big-endian storage, the bytes are stored in the reverse order in memory. Thus the most significant byte is stored at the lowest address while the least significant byte is stored at the highest address. IA32 processors provide a bswap instruction that swaps the bytes of a 32-bit register to change the order of the storage. The syntax of the bswap instruction is as follows.

bswap r32

The bswap instruction takes only a single 32-bit operand specified using the register addressing. The operand can not be specified using immediate or memory addressing modes. The bswap instruction along with the mov instruction can be used to change the byte order of the memory variables. Such an operation is often needed when the data is provided from other processors or resources external to the processor. For example, in a computer network, the data may arrive in big-endian order while the IA32 processor may need to operate on the data in little-endian order. The following code fragment shows a mechanism to change the byte order of a memory variable whose address is provided in register ebx.

```
swapbytes:
 xchg (%ebx), %eax
```


Figure 3.2: Layout of memory and register eax

```
bswap %eax
xchg (%ebx), %eax
```

This code works as follows. The first instruction copies the 32-bit data for changing the byte order into register eax. The original value of the register eax is preserved in that place which is then restored after the execution of the third instruction. The second instruction changes the byte order of data previously loaded in register eax. Thus this code is written in a way that the contents of registers eax and ebx after the execution retain the same value as it was before the execution.

EXERCISES:

- 3.1 None of the operands of the xchg instruction can be an immediate constant. Why?
- 3.2 Write a code fragment for changing the endian-ness of a 16-bit number stored in register ax. Note that the bswap instruction can not be used in this case as this instruction can only operate on a 32-bit register.
- 3.3 Write a code fragment that increments a 32-bit number stored in the memory. The memory variable is stored in the big-endian order and the order should not be changed for this variable.

3.2 Condition flags and their use

The eflags register in an IA32 processor stores various flags corresponding to the result of the last instruction executed. Some instructions however do not modify the flags. For example bswap, xchg and mov instructions do not change any flags. The inc instruction however does change a few flags of the eflags register.

3.2.1 Flags

Carry flag (CF)

The carry flag keeps the status of the final carry out while computing result for the last instruction that modifies the carry flag. An example of such an instruction is add instruction. While adding two numbers, the carry flag contains the carry out of the most significant bit. For example, consider an instruction add \$4, %al. If the initial value in register al is 0x3F, then after execution of this instruction value in register al will be 0x43 and carry flag will be 0. However, if initial value of register al is 0xFD, the final value of register al will be 0x01 and carry flag will be set to 1. Carry flag therefore also represents the overflow condition assuming the operands to be unsigned numbers. For instructions that implement subtraction, the carry flag keeps the 'borrow' condition into the most significant bit.

Zero flag (ZF)

The zero flag is set to 1 if the result of the last flag-modifying instruction is all 0. Zero flag is set to 0 if the result of the last flag-modifying instruction is not 0. The value of zero flag remains unchanged upon execution of instructions that do not modify the flags. For example, if register al contains 0xFF initially, then inc %al instruction causes register al to get a value that is all 0 and zero flag gets set to 1. In this example, the carry flag also gets set to 1. If after subtraction of one number from another the ZF becomes 1, it reflects that two numbers were equal.

Sign flag (SF)

The sign flag stores sign of the result of last flag-modifying instruction. This flag is used for implementing arithmetic using 2's complement representation for the numbers. In 2's complement representation, the most significant bit of the number is 1 if the number is negative. Similarly, positive numbers are represented with the most significant bit set to 0. The sign flag is set to 1 if result of the last flag-modifying instruction was a negative number. The sign flag is set to 0 if the result of the last flag-modifying instruction was a non-negative number.

Parity flag (PF)

The parity flag stores the parity status of the least significant byte of the result of the last flag-modifying instruction. This flag gets set to 1 if the least significant byte of the result has even number of 1's and is set to 0 if that number is odd. For example, if register eax contains an initial value of 0x000000FF and 1 is added to the register, the final contents of the register will be 0x00000100. The least significant byte of the result is 0x00. None of the bits of this byte is set to 1 and therefore the number of ones in the least significant byte is even (0). The parity flag in this case will be set to 1.

Overflow flag (OF)

The overflow flag stores the overflow condition of the result of the last flag-modifying instruction. While sensing the overflow, signed arithmetic is taken into consideration. For example, in case of addition of two positive numbers, if the result turns out to be negative, overflow flag gets set to 1. Similarly, in case of addition of two negative numbers, if the result turns out to be positive, the overflow flag gets set to 1. If the result of the last flag-modifying instruction does not overflow, this flag gets set to 0.

Auxiliary carry flag (AF)

This flag contains carry out from bit 3 of the result of a flag-modifying instruction. The flag is primarily used for implementing arithmetic using binary coded decimal (BCD) number representation. The flag is of little value in most programs and is not discussed in much detail in this book.

Other flags

There are several flags in the eflags register which do not indicate the status of computational results. These flags are modified by certain explicit instructions provided in IA32 instruction set for this purpose. We shall see many of these instructions and flags in the coming chapters.

3.2.2 Conditions

Several instructions have a conditional execution in IA32 processors. The instructions behave in one way if the condition is true and in another way if the condition is false. The conditions are determined by the contents of the CPU flags. Many conditions combine various flags in certain ways. There are a distinct 16 number of conditions supported by the IA32 processors by combining various flags. Various conditions implemented in the IA32 processors are the following.

EQUAL (e) or ZERO (z)

This condition is true if ZF (zero flag) is set to 1. The one of the common use of this condition is to test if two numbers are equal or not. For doing so, one number may be subtracted from the other and if two numbers were equal, it would result in setting ZF to 1.

NOT EQUAL (ne) or NOT ZERO (nz)

This condition is opposite of the previous condition. The condition is true if the ZF is set to 0.

ABOVE (a) or NEITHER BELOW NOR EQUAL (nbe)

This condition is primarily used for the comparison of unsigned numbers. One number is considered above the other number if the subtraction of the second number from the first neither results in a borrow nor the result is zero. Thus this condition is true only if CF=0 and ZF=0. If any of the two flags is 1, the condition is evaluated to false.

BELOW OR EQUAL (be) or NOT ABOVE (na)

This condition is the inverse of the last condition and refers to the case when CF=1 or ZF=1. Thus if any of the two flags is 1, the condition is evaluated to true.

ABOVE OR EQUAL (ae) or NOT BELOW (nb) or NO CARRY (nc)

This condition is also used in connection with the comparison of the unsigned numbers and evaluates to true only if CF=0. For unsigned numbers, the 'above or equal to' condition is true when the subtraction of a number from another does not result in any carry.

BELOW (b) or NEITHER ABOVE NOR EQUAL (nae) or CARRY (c)

This condition is the inverse of the previous condition and refers to the case when CF=1.

GREATER (g) or NEITHER LESS NOR EQUAL (nle)

This condition is used in implementing decisions based on signed arithmetic and represents the case when the comparison of two numbers (*i.e.* subtraction of one number from the other) results in a number that is positive (when no overflow) and not zero. The condition refers to the case of ZF=0 and SF=OF.

LESS OR EQUAL (le) or NOT GREATER (ng)

This condition is the inverse of the last condition and refers to the case when ZF=1 or SF<>OF.

GREATER OR EQUAL (ge) or NOT LESS (n1)

This condition is also used for the signed number comparison and represents the case when SF=OF.

LESS (1) or NEITHER GREATER NOR EQUAL (nge)

This condition is the inverse of the last condition and refers to the case when SF <> OF.

OVERFLOW (0)

This condition refers to the case when OF=1. The condition is used primarily for the signed arithmetic.

NOT OVERFLOW (no)

This condition is the inverse of the last condition and refers to the case when OF=0.

SIGN (s)

This condition refers to the case when result of the last flag-modifying instruction was negative. The condition is evaluated to true if SF=1.

No SIGN (ns)

This condition is the inverse of the last condition and is true if SF=0, or the result of the last flag-modifying instruction was positive.

PARITY (p) or PARITY EVEN (pe)

In IA32 processors, the parity flag, PF stores the even parity status of the result of the last flag-modifying instruction. Thus these two cases are equivalent and refer to the case when PF=1.

No Parity (np) or Parity Odd (po)

This condition is the inverse of the last condition and evaluates to true when PF=0.

3.3 More data movement instructions

IA32 processors also support conditional data movement instructions. The instructions can be used for conditionally moving a 16-bit or 32-bit value from one general purpose register to another. It can also be used for conditionally moving the contents from memory to a 16-bit or 32-bit register. The instructions can not be used for 8-bit data operands, immediate data operands or for moving a value from register to memory. The syntax for the instruction is the following.

cmov<u>cc</u> source, dest

Here the source operand can be a register or a memory (16 or 32 bits in size). The dest operand can only be a register 16 or 32 bits in size. The condition is specified using the \underline{cc} field in the instruction. Various variants of the cmov instruction are listed in table 3.1.

Use of these instructions is illustrated with an example given below. In this example, we want to set a value in register eax according to the value of the variable in memory location cond. If the variable is

Instruction	Condition	Flags
cmove	Equal	ZF=1
cmovz	Zero	ZF=1
cmovne	Not Equal	ZF=0
cmovnz	Not Zero	ZF=0
cmova	Above	CF=0 and ZF=0
cmovnbe	Neither Below nor Equal	CF=0 and ZF=0
cmovbe	Below or Equal	CF=1 or ZF=1
cmovna	Not Above	CF=1 or ZF=1
cmovae	Above or Equal	CF=0
cmovnb	Not Below	CF=0
cmovnc	No Carry	CF=0
cmovb	Below	CF=1
cmovnae	Neither Above nor Equal	CF=1
cmovc	Carry	CF=1
cmovg	Greater	ZF=0 and SF=OF
cmovnle	Neither Less nor Equal	ZF=0 and SF=OF
cmovng	Not Greater	ZF=1 or SF<>OF
cmovle	Less or Equal	ZF=1 or SF<>OF
cmovge	Greater or Equal	SF=OF
cmovnl	Not Less	SF=OF
cmovnge	Neither Greater nor Equal	SF<>OF
cmovl	Less	SF<>OF
cmovo	Overflow	OF=1
cmovno	No Overflow	OF=0
cmovs	Sign	SF=1
cmovns	No Sign	SF=0
cmovp	Parity	PF=1
cmovpe	Parity Even	PF=1
cmovnp	No Parity	PF=0
cmovpo	Parity Odd	PF=0

Table 3.1: Conditional Move Instructions in IA32 Processors

between 1 and 5 (both inclusive) then the register is set to 0. Otherwise it is set to -1 (i.e. 0xFFFFFFFF).

```
setcondition:
 mov $0, %eax
 mov $-1, %ebx
 cmpl $1, cond
 cmovb %ebx, %eax
 cmpl $5, cond
 cmova %ebx, %eax
```

The first two instructions initialize the registers eax and ebx to 0 and -1 respectively. The cmp instruction is not discussed yet. It is used for comparing (and thereby setting flags) two arguments. The third instruction compares the memory argument with a constant 0 and sets the flags accordingly. A conditional move instruction sets eax register to -1 (i.e. the value in register ebx) if the result of the comparison indicates that the variable cond is below 1. Similarly the last two instructions set the register eax to -1 if the memory variable cond is above 5.

This program is implemented using unsigned arithmetic. The same program can also be written with signed arithmetic as follows.

```
setcondition:
  mov $0, %eax
  mov $-1, %ebx
  cmpl $1, cond
  cmovl %ebx, %eax
  cmpl $5, cond
  cmovg %ebx, %eax
```

EXERCISES:

- 3.4 Write a code fragment to check that a signed 32-bit integer stored in memory location num is within a range or not. The lower and upper limits of the range are given in signed 32-bit integers stored in memory locations lower and upper respectively. The code fragment should leave a 0 in register eax if num is within the range (inclusive of the lower and upper). It should set the register eax to -1 in case the number num is outside the range.
- 3.5 Write a code fragment that increments the value of a register ebx and if there is an overflow while doing so, sets the register eax to -1. The register eax is set to 0 if there was no overflow.

Figure 3.3: A sequence of function calls and returns

3.4 Machine stack

IA32 processors also implement a stack in the memory. The stack is a data structure in which data items are added and removed in the last-in first-out (LIFO) order. Such a data structure is extremely useful in scenarios where the functions are called by the programs. The order of calling the functions and the return back to the calling function is LIFO. Consider the function calling sequence shown in figure 3.3.

In this example, function f1 makes two calls to functions f2 and f3 respectively. Function f2 in turn makes one call to function f4. The execution starts with the first instruction of function f1. The execution continues till a call is made to function f2. At this time, the execution control is transferred to function f2. When the execution of function f2 is completed, the execution of function f1 is resumed from the next instruction. The same semantics are also maintained when function f2 makes a call to function f4. Thus while executing function f4, the execution path can be traced as "from f1" to function f2 and "from f2" to function f4. When function f4 finishes its execution, the control of the execution is given back to the calling function (i.e. function f2) so that execution of function f2 can resume from the location where it had left earlier. Similarly the return from function f2 takes control of execution to function f1. There is a natural order of passing control upon calls to the function and the reverse order of passing control upon return from the functions. A stack is an obvious choice here. Each time a function is called, the return address is pushed on the stack. The top of the stack therefore provides address within the function to which control must return when execution of the called function is over.

IA32 processors provide a mechanism to implement stack and several instructions that use this stack implicitly. The actual storage for

Figure 3.4: Push operation on a stack

the stack is created in the processor memory along with other items such as program instructions, data etc. The top of the stack is represented by register esp, which stores the memory address of the location where the last data item was added. Upon each push, register esp is first decremented by the number of bytes in the data item. The value of data item is then stored in the memory location whose address is available in register esp. For example, if we wish to push contents of register eax on the stack, register esp will be decremented by 4 first (as the size of register eax is four bytes) and then the value of register eax will be stored in memory. As an illustration, consider figure 3.4. The value of register esp is 0x000011C0 prior to the push operation and that of register eax is 0x13579BDF. After the push operation (figure 3.4(b)), the value of register eax remains unchanged while that of register ecx becomes 0x000011BC. The contents of memory locations before and after the push operation are also shown in figure 3.4.

The pop operation is reverse of the push operation. In the case of the pop operation, first appropriate number of bytes are read from memory addressed by register esp and then register esp is incremented by size of the data operand. For example, in order to perform a pop operation for register ecx from the memory, first four bytes will be read from the memory pointed to by register esp and then register esp will be incremented by 4. If such an operation is performed after the example of push operation in figure 3.4, the contents of register ecx will become 0x13579BDF and that of register esp will change to 0x000011CO.

The machine stack in IA32 processors is a very powerful abstraction and can be used in several ways.

• The most important use of the stack is to keep the return addresses for the function calls. We shall see such use of the stack

in the next chapter.

- Another use of the stack is to temporarily save the contents of registers and recover them later.
- Implementations of high level programming languages typically use stack to pass parameters to functions. We shall see such use of stack in the next chapter.
- Local variables of a high level language function are typically alloted on the stack. By doing so, the local variables can be alloted for recursive functions with ease.
- Execution control for recursive functions is implemented using a stack where the functions are returned in a reverse order of the call. The function that is called at the end returns first and the function invocation that is done in the beginning is concluded last.

3.5 Yet more data movement instructions

The stack related data movement instructions in IA32 processors implement push and pop operations on the stack. The syntax of these two instructions is as follows.

push src pop dest

The src operand in the case of push instruction can be an immediate constant, a register or a memory variable. The size of the operand can only be either 16 bits or 32 bits. 8-bit registers or other operands can not be pushed on the stack. If the operand of a push instruction is specified using immediate addressing or memory addressing scheme, the size of the operand is not implicitly known. In order to specify the size of such operands, the push instruction can be suffixed by a w or 1 to indicate 16-bit or 32-bit operations respectively. In general, in the GNU/Linux Assembly language, any instruction can be suffixed by b, w or 1 to represent that the operands are 8-bit (byte), 16-bit (word) or 32-bit (long) in size respectively. Thus the push instruction can be specified as pushw or push1 whenever the size of the operand can not be determined implicitly.

If the operand is an immediate constant or is a memory variable, 'w' and 'l' in pushw and pushl instructions can be used to provide the size of the operand.

The dest operand in case of the pop instruction can only be a memory variable or a register. Similar to the push instruction, the size of the operand can only be either 16-bits or 32-bits.

Let's consider an example to understand the behavior of these instructions. The following is a small program segment.

```
1 mov $0, %eax
2 mov $0, %ebx
3 pushl $0x13487
4 pop %ax
5 pop %bx
6 push %ebx
7 pop %ecx
```

The instructions in lines 1 and 2 initialize registers eax and ebx both to 0. Since the operands of these instructions are registers, the size of data for 'move' operation is known implicitly. Hence, putting a suffix after the instruction is not necessary (though putting an appropriate suffix, '1', will not be wrong). The instruction in line 3, pushes a value on the stack. Since the size of the immediate constant 0x13487 can not be determined, a suffix '1' is used in the push instruction in line 3. Thus this instruction pushes a 32 bit number on the stack. Figure 3.5 shows the contents of memory and registers after the execution of each instruction. It is assumed that the contents of register esp were 0x00100124 prior to the start of execution of instructions. During the execution of the push1 instruction in line 3, first the register esp is decremented by 4 and then bytes corresponding to constant 0x13487 are stored in the memory. Instruction at line 4 copies two bytes from the stack to the register ax and adjusts the stack pointer. Since register ax represents the lower 16 bits of the register eax, upper 16 bits of register eax remain unchanged. Thus the value of the register eax becomes 0x00003487. The stack pointer, or register esp, gets modified and contains 0x00100122. After execution of the instruction at line 5, register ebx gets a value 0x00000001. Register esp returns to the old value, i.e., the value prior to the execution of this program. Instruction at line 6 again pushes the value of the register ebx and that value is taken out into the register ecx by pop instruction in line 7. Thus at the end of the program, contents of registers eax, ebx, ecx and esp are 0x3487, 0x1, 0x1, 0x100124 respectively.

In many Assembly language programs, instruction sequence similar to the one given in line 6 and 7, is used to copy value of a register into another. In fact in the example program, instructions at line 6 and 7 can possibly be converted to a simple mov ebx, ecx instruction. The only difference between the two scenarios is that in the first scenario, memory locations are also modified when using push and pop instructions while this is not the case when mov instruction is used.

EXERCISES:

3.6 The values of the registers (except register esp, which has some value

Figure 3.5: Push operation on a stack

denoted by a) are given to be all 0 prior to the execution of the following sequence of instructions.

```
pushw $0x487
pushw $0x33
pushw $0x57C
inc %esp
pop %eax
inc %esp
```

What is the value of the memory locations and registers esp and eax after the execution of each instruction?

3.7 What is the effect of the following instructions? If changes in the memory locations are to be ignored, which instruction or a sequence of instructions can be used to get the same effect?

```
push %edx
push %ecx
pop %edx
pop %ecx
```

In programs, often several registers are saved on the stack at the same time and later restored. IA32 processors provide another set of push and pop kind of instructions for that purpose. The instruction pusha pushes all the eight general purpose registers on the stack. The instruction can be used to push 16-bit registers or 32-bit registers by suffixing w and 1 to the instruction respectively. Without any suffix the instruction defaults to pushing 32-bit registers.

The pusha or pushal instruction on GNU/Linux is equivalent to pushing registers eax, ecx, edx, ebx, esp (the value prior to the pusha instruction execution), ebp, esi and edi in that order. Thus the value of the register edi is on the top of the stack after the execution of pusha instruction. The pushaw instruction behaves in a similar manner except that the 16-bit registers are pushed on the stack rather than 32-bit registers. The order of pushed registers on the stack is ax, cx, dx, bx, sp, bp, si and di. The value of the register sp pushed on the stack is the one prior to the start of execution of the pushw instruction.

EXERCISES:

- 3.8 In a program, we need to exchange the values of registers eax and ebx; registers ecx and edx and registers esi and edi. Write a program using the pusha instruction to achieve this.
- 3.9 How is the value of the register esp adjusted after a pusha instruction? What is the adjustment after a pushaw instruction?

The counterpart of the pusha instruction is popa instruction. The popa instruction removes 32-bit registers from the stack in the reverse order of the push. The pop of the esp is handled in such a way that the at the end it contains the original value as it was before the execution of the pusha instruction assuming that popa instruction was executed immediately after. The instructions popal and popaw are counterpart instructions to pushal and pushaw instructions respectively.

IA32 architectures also provide two more instructions to push flags on the stack. The instruction pushf pushes 32-bit eflags register on the stack. The instruction pushfl is also equivalent to the pushf instruction. Lower 16-bits of the eflags register are also known as flags register and are pushed on the stack upon execution of pushfw instruction. Syntax of these instructions are the following.

pushfl pushfw pushfw popf popfl popfw

However execution of popf instruction is not exactly the counterpart of the pushf instruction. Several flags in the eflags register are system flags and modification in their value (by the way of a popf instruction) is not permitted. The description of the exact behavior of this is not given in this book and the interested readers may refer to Intel's IA32 architecture documents for more information.

3.6 Handling unsigned and signed numbers

IA32 architectures support both unsigned and signed numbers. For the signed numbers, 2's complement representation is used. In 2's complement representation the most significant bit of an operand is 1 for negative numbers and 0 for positive numbers.

In IA32 architectures several instructions are provided that change the size of the signed numbers. For example, an 8-bit data item can be converted to 16-bit data item by an instruction ${\tt cbw}$. While converting a data item to a larger size, the sign bit can be duplicated to all the extra bits. Let's consider a byte with value 0x08. The equivalent value in 16-bit is 0x0008 which is obtained by duplicating the sign bit (0) to all extra bits in 16-bit number. If the number originally was negative, the extra byte will have all bits set to 1 (i.e. value will be 0xFF). For example, the 16-bit extension of a byte 0xE2 (2's complement representation of -30) will be 0xFFE2.

The following instructions in IA32 architectures are provided to convert data sizes for the signed numbers.

```
cbtw
cwtd
cwtl
cltd
movsbw src, dest
movsbl src, dest
movswl src, dest
```

The instruction cbtw (also known as cbw) converts an 8-bit signed number stored in register al to a 16-bit signed number and stores it in register ax. Instruction cwtd (also known as cwd) converts a 16-bit signed number stored in register ax to a 32-bit number. The most significant 16 bits of the resultant 32-bit numbers are returned in register dx while the register ax represents the lower 16 bits (and therefore remains unchanged). Instruction cwtl (also known as cwde instruction) performs the similar operation except that it returns the 32-bit number in register eax. Instruction cltd (also known as instruction cdq) converts a 32-bit number to 64-bit numbers. Input 32-bit number is provided in register eax and resultant 64-bit number is made available in registers edx and eax. The value in register edx after the execution contains either 0 (if the number in eax was positive) or 0xFFFFFFFF (if the number in eax was negative).

The movs.. instructions are more generic than any of the other instructions. These can be used to convert 8-bit data to 16-bits (movsbw), 8-bit data to 32-bits (movsbl) and 16-bit data to 32-bits (movswl). The src operand can be addressed using memory or register addressing only. The dest operand can only be a register whose size must match with the one specified in the instruction. An example use of the movs.. is movsbl %al, %edx instruction, which convert an 8-bit signed number in register al to a 32-bit signed number in register edx.

There are a few more instructions in the IA32 architecture to convert data sizes for the unsigned numbers.

```
movzbw src, dest
movzbl src, dest
movzwl src, dest
```

The src can be a register operand or a memory operand. The dest can only be a register operand. The movzbw instruction converts a byte operand to a word by setting extra bits to 0. The movzbl instruction converts a byte operand to a long operand by setting extra 24 bits to 0. The last instruction movzwl converts a word operand to a long operand by setting extra 16 bits to 0.

Since in the expansion of the unsigned numbers, the extra bits are always filled with 0, there are several other ways of handling data conversion of unsigned numbers.

For example, the following two instruction sequences achieve the same effect.

EXERCISES:

- 3.10 Write a small code fragment that initializes four registers eax, ebx, ecx and edx to a signed value stored in a byte wide memory location init.
- 3.11 Show the contents of the memory and registers, relevant to the following program segment, after the execution of each instruction.

```
mov $0x2300, %esp
mov $0x2480, %ax
movswl %ax, %ebx
pushl $-10
popl %eax
movsbl %al, %ecx
movsbl 0x22FD, %edx
```

3.12 What will be the signed number in register eax after execution of the following program segment.

```
mov $-10, %al
movsbw %al, %ax
movzwl %ax, %eax
xchg %al, %ah
bswap %eax
```

Chapter 4

Control Transfer

We have learned in the earlier chapters that the processors execute instructions in a semantically sequential order. After an instruction is executed, the next instruction is fetched from the memory and executed. This model of execution of programs is also known as "stored program model". In most cases, the next instruction is stored in the memory immediately after the current instruction. Thus the order of execution of the instructions is same as the order of the storage in memory. However, such a model is highly restrictive. For example, in order to execute a program loop control should be transferred to beginning of the loop after execution of an iteration. All processors, therefore, support instructions which transfer control to a location other than the next one. The next instruction to be executed in such cases is the one specified in the instruction and not the one stored next in memory. IA32 processors support several instructions for control transfer. In this chapter, we shall see these instructions.

This is also an appropriate place to learn the issues with linking. Programs written in C and other programming languages can be linked to programs written in the Assembly language. Thus a program written in C can call a function written in Assembly language and access variables declared within the Assembly language program. Similarly a program written in Assembly language can call functions and access variables of a high level language program. We will learn these methods to call C functions in Assembly language programs and the methods to call Assembly language functions in C programs.

All IA32 processors provide a special purpose register, called eip. This register stores the address of the memory location from where the next machine instruction is read. Each Assembly language instruction is first translated into the machine instruction by an assembler. After a machine instruction is fetched from the memory, the register eip is incremented by the size of the instruction, in bytes, so that it contains the address of the next machine instruction. When the execution of an

instruction is completed, the next instruction is read from the memory. The control transfer instructions modify the eip register implicitly so that the next instruction is read from a location different than the immediately next address. Therefore, the control transfer instructions require one operand which provides address of the next instruction, also known as target instruction address.

4.1 Specifying the target instruction address

There are several ways in which the destination address may be specified in a control transfer instruction. In Assembly language programs, the addresses of the instructions are typically defined by the use of the labels attached to the instructions. These symbolic labels are used in the control transfer instructions to specify the target instruction. Symbolic labels are replaced by the addresses of the instructions when an Assembly language program is translated to the machine instruction.

In IA32 processors, the target address in a control transfer instruction can be specified in one of the following ways.

- As an immediate constant (immediate addressing)
- As content of a specified register (register addressing)
- As content of a specified memory location (memory addressing)

4.1.1 Immediate addressing

In the immediate addressing mode, address of the target instruction is specified in the instruction as a constant. In Assembly language programming, symbolic labels are used to define the addresses of instructions. These labels can be used as immediate constants in various instructions including the control transfer instructions.

Most Assembly language programs use immediate addressing to specify the target in a control transfer instruction.

In GNU/Linux Assembly language, the syntax used to specify the operand as an immediate constant is different for the control transfer instructions as compared to the one for other instructions. Unlike the data operand addressing, the immediate operand of the control transfer instructions are specified without using a '\$' before the immediate operand.

For example, in IA32 architectures, a jmp instruction is a control transfer instruction. If a label swapbytes is defined, then upon execution of the instruction jmp swapbytes, program starts executing from the instruction whose label is defined as swapbytes. In this instruction, argument to the jmp instruction is defined using an immediate addressing. As opposed to this, consider another instruction

mov \$swapbytes, %eax, where the first operand is addressed using immediate addressing. The execution of this mov instruction causes the address swapbytes to be moved to register eax. Even though in both instructions, swapbyte is used as an immediate constant, no '\$' is prefixed to it in jmp instruction.

The format of machine instruction for IA32 processors encodes the target address differently when it is specified as an immediate constant in the Assembly language. The encoding mechanism in the machine instruction can specify the target address as one of the following.

- As an offset relative to the address of the jump instruction (actually offset relative to the address of the instruction immediately after the jump instruction)
- As an absolute address

In the first case, the offset is with respect to the address of the next instruction (i.e. immediately after the jump instruction). This simplifies the execution of the instruction because the value stored in the register eip will be the address of the next instruction and during execution the offset can be added to the eip register. This mode is therefore also known as eip relative addressing mode.

eip relative addressing mode

The address of the target instruction can be specified as an offset from the address of the current instruction (in reality as an offset from the address of the next instruction). Since the register eip contains the address of the next instruction when an instruction is executed, the address of the target instruction is obtained by adding the value of eip register with offset specified in the machine instruction.

When a program is executed on the computer, the operating system first loads the program into the memory from the file. In order to load the program in memory, the operating system first selects an area in memory where the program is loaded from the file. The address of memory, where the program is loaded, is not known at the time of assembling the program into machine instructions. If the assembler chooses the address of target instruction to be coded as an absolute address, the machine instruction will have to be "patched" by the operating system such that it contains proper target address during the execution. If an address is coded in the machine instruction as an eip relative offset, irrespective of where the program is loaded in memory, the instruction will not require any "patch" while loading. The offset remains the same irrespective of where the program is loaded. Thus even without modification the instruction behaves in the same way.

The GNU/Linux assembler typically uses the eip relative offset addressing for specifying the target instruction in a control transfer in-

struction. In IA32 processors, while using eip relative addressing, the offset can be coded in 8-bits, 16-bits or 32-bits. The GNU/Linux assembler does not use 16-bit offsets in the instructions¹. It chooses an 8-bit offset if address of the target instruction is close enough such that the offset fits within eight bits. Otherwise, the 32-bit offset is chosen.

Some examples of the instructions that use $\ensuremath{\mathtt{eip}}$ relative addressing are given below.

- jmp swapbytes. This instruction uses swapbytes as the address of the target instruction. The address is coded using eip relative addressing. Thus if the address of the next instruction immediately after this instruction is a, the immediate constant put in the machine instruction will be (swapbytes-a). The offset will be coded in one byte if the value of the expression (swapbytes-a) lies within -128 to +127. Otherwise the offset will be coded in 32 bits.
- jmp 0x100. This instruction uses 0x100 as an immediate constant. Thus the address of the target instruction computed at the run time will be a+0x100, where a is the address of the instruction immediately after this instruction. It may be noticed here that this format is not used to make jump to an absolute address 0x100.
- jmp external_var. In this instruction a symbol external_var is used which is possibly defined in another file or library. Such references are resolved by the linker. This instruction is coded using the eip relative addressing but a 32 bit offset is used as the size of the offset is not known at the time of assembling the program. A machine instruction generated by the assembler corresponding to this type of Assembly language instruction is modified later by linker to have correct offset.

Absolute address

When the address of the target instruction is directly coded in the machine instruction, it is called an absolute address. Thus upon execution of such a machine instruction, value of the eip register is set to the constant specified in the instruction itself. In GNU/Linux Assembly language, the use of the absolute addresses is specified by putting a ' \star ' in front of the target name in the instruction. In the protected mode of operation as configured in the GNU/Linux, the memory addresses are 32-bit wide. Therefore, address in the machine instruction is coded using 32 bits. Some examples of the absolute addressing are shown in the following instructions.

¹Actually the assembler can be made to work in 16-bit mode which is not discussed in this book. In this mode, the offsets will be 16-bit in place of 32-bit.

- jmp *swapbytes. Execution of this instruction causes control to be transferred to target instruction at address swapbytes. The effect of this instruction is similar to instruction jmp swapbytes. However the address of the target instruction is specified using absolute addressing.
- jmp *0x100. In this instruction the target address is specified as an absolute address 0x100. Upon execution of this instruction, the control is transferred to the instruction stored at location 0x100 in the memory. Notice that the effect of the instruction jmp 0x100 is not the same as that of the instruction jmp *0x100. In this first case, 0x100 is the offset from the next instruction. If the address of the next instruction is a then the address of the target instruction would be a+0x100 in the first case and it will be 0x100 in the second case.

In Assembly language programs, the address of the target instruction is usually specified with eip relative addressing. However, in certain cases the absolute addressing is also used. For example, if a program transfers the control to a pre-determined location which is independent of the program, absolute addressing may be used. An example of such a case would be to transfer the control to an instruction that causes the system to reboot. In GNU/Linux operating system, such kind of usage are not permitted and therefore the direct addresses are rarely used in the control transfer instructions.

4.1.2 Register addressing

The target address of a control transfer instruction may be specified using a register. Upon execution of such a control transfer instruction, the contents of the specified register are copied to the eip register thereby transferring the control to an address given in the register.

Use of register for specifying the target address of a control transfer instruction is an indirect mode of addressing. In GNU/Linux Assembly language, * is used to prefix before the operand to denote an indirect mode of addressing. For example, the correct use of an instruction that causes the control to be transferred to an address given in register eax would be, jmp *%eax rather than jmp %eax.

4.1.3 Memory addressing

In memory addressing, the address of target instruction is read from memory. In GNU/Linux operating system, all addresses are 32-bit wide and therefore address of the target instruction takes four memory locations for storage. A '*' is required to be prefixed before the memory operand as it is an indirect mode of specifying address of the target instruction.

All memory addressing modes discussed earlier for specifying the arguments of an instruction can be used here. For example, the instruction jmp *(%eax) specifies the use of base addressing where the address of the target instruction is stored in the memory location whose address is available in register eax.

Some examples of the memory addressing for specifying the address of the target instruction are given below.

- jmp *(memvar). The 32-bit address is stored in the memory location memvar. During execution of this instruction, 32-bit value is read from the memory location memvar and copied to eip register thereby transferring the control.
- jmp *table(%eax). The 32-bit address of the target instruction is stored in memory and the address of the memory location is obtained by adding displacement table to the contents of the register eax. During the execution of this instruction, first the address of memory location is computed and then the 32-bit value is read from that memory location. The value read from memory is stored in eip register thereby completing the control transfer.
- jmp *table(%eax,%esi). The address of the memory is computed by adding displacement table to the contents of registers eax and esi. The 32-bit value read from the memory is stored in eip thereby transferring the control to the target.
- jmp *table(%eax,%edi,4). The addressing mode in this instruction has all the four components of the memory addressing, i.e., displace, base, index and scale. The address of the target instruction is read from the memory location table + eax + 4 * edi.

Memory addressing is a very powerful mechanism. Using this mechanism, for example, function addresses can be passed as arguments to another function. Such a feature is often used in high level language programs.

EXERCISES:

- 4.1 What is the difference between the following two instructions? jmp table and jmp *table
- 4.2 Does the addressing mode in the instruction jmp *\$table make any sense? Try it on your assembler and see. Explain the results.

4.2 Some control transfer instructions

The most commonly used control transfer instruction is jmp. The syntax of the jmp instruction is as the following.

jmp target

The target can be specified using any one of the addressing modes described earlier.

Upon execution of the jmp instruction, the register eip is set to the new value. Since the next instruction is read from the location whose address is stored in eip register, the jmp instruction causes control of the program to be transferred to new location.

IA32 architectures also support conditional control transfer. Upon execution of such instructions, control is transferred to new location only after the specified condition is evaluated to true. These instructions provide a very powerful mechanism for building program control. The general syntax of the instruction is as follows.

j<u>cc</u> target

Only the eip-relative addressing is permitted in the conditional jump instructions. Therefore no addressing mode based on registers or memory may be specified. In these instructions, the target is specified as a label of the target address. The GNU/Linux assembler automatically finds out the offset from the current instruction and encodes it as an 8-bit offset or a 32-bit offset depending upon whether the offset can fit within the eight bits or not.

The \underline{cc} component specifies the condition under which the control transfer should take place. The conditions are evaluated at the time of execution based on the flags (as given in section 3.2). Table 4.1 gives various possibilities for conditional control transfer instructions.

Let us look at the use of these instructions by taking examples. Consider the scenario where we need to compute a function f(x) as following.

 $f(x) = \begin{cases} 2x \text{ for } x > 2\\ (x+2) \text{ for } x \le 2 \end{cases}$

To simplify the program, let us consider x to be an integer given in register ebx. The program given in figure 4.1 computes the value of function f(x) and puts it in register eax.

The program is written in a way that needs a little explanation. First the register eax is set to 2. If the value of x in register ebx is more than 2, the register eax is set to x. Thus the register eax contains 2, if $x \le 2$, or x if x > 2. By adding x to this value of register eax, desired value of the function is obtained.

In this program we used signed integers for computation. Therefore, value of x can be between 2^{-31} to $2^{31}-1$. This program can be made to handle unsigned numbers. In unsigned version of the program, the value of the variable x can be between 0 and $2^{32}-1$. Program that handles unsigned numbers is obtained by changing jle instruction to jbe in figure 4.1.

Table 4.1: Conditional Jump instructions

Instruction	Condition for jump	Flags
je	Equal	ZF=1
jz	Zero	ZF=1
jne	Not Equal	ZF=0
jnz	Not Zero	ZF=0
ja	Above	CF=0 and ZF=0
jnbe	Neither Below nor Equal	CF=0 and ZF=0
jbe	Below or Equal	CF=1 or ZF=1
jna	Not Above	CF=1 or ZF=1
jae	Above or Equal	CF=0
jnb	Not Below	CF=0
jnc	No Carry	CF=0
jb	Below	CF=1
jnae	Neither Above nor Equal	CF=1
jc	Carry	CF=1
jg	Greater	ZF=0 and SF=OF
jnle	Neither Less nor Equal	ZF=0 and SF=OF
jng	Not Greater	ZF=1 or SF<>OF
jle	Less or Equal	ZF=1 or SF<>OF
jge	Greater or Equal	SF=OF
jnl	Not Less	SF=OF
jnge	Neither Greater nor Equal	SF<>OF
jl	Less	SF<>OF
jo	Overflow	OF=1
jno	No Overflow	OF=0
js	Sign	SF=1
jns	No Sign	SF=0
jp	Parity	PF=1
jpe	Parity Even	PF=1
jnp	No Parity	PF=0
jpo	Parity Odd	PF=0

```
/* Register ebx contains x */
 $2, %eax /* Initial value of eax is 2 */
 cmpl
 $2, %ebx /* Check if x <= 2 */
 jle
 L0
 movl
 %ebx, %eax /* if x>2, put x into
 register eax */
 %ebx, %eax /* Before execution of this
L0:
 addl
 instruction, register eax
 contains 2 (if x \le 2) or
 x (if x>2). After the
 execution eax is 2+x or
 2x. */
```

Figure 4.1: Simple use of conditional control transfer instructions

4.3 Building loops in programs

One important use of conditional control transfer instructions is to build sections in the programs that are iterated over again and again. The loops have three important parts.

- **Initialization code**. This part of the program is used to prepare for the entry into the loop. Initialization code is executed only once in the beginning just prior to entering in the loop. Thus this can be used to initialize variables like the loop iteration counter.
- **Condition testing code**. This part of the program is used to check condition prior to starting a new iteration of the loop. This part is executed each time the loop is iterated over. As soon as the condition evaluates to false, the execution of the loop is terminated by performing a conditional jump out of the loop.
- **Body**. This part of the loop is the code that is iterated over again and again.

Let's consider an example of a program that evaluates the sum of first n integers by iteration. We use two registers — eax to store the sum, and ebx to store the iteration count. Ideally register ebx should vary from 1 to n in steps of 1 for each iteration of the loop. We however will use register ebx as a down counter from n to 1 in this program.

Initial values of registers eax and ebx are set to 0 and n respectively. At the end of the program, register eax will contain sum of all integers from 1 to n. The conditional testing code will check if register ebx contains a number that is more than 0 or not. The loop terminates as soon as register ebx reaches a value 0. In the body of the loop, we

add contents of register ebx into the contents of register eax. We then decrement register ebx and transfer control to the condition testing code. The program is given in figure 4.2.

```
/* Initialization code for the loop */
 $0, %eax /* Sum */
 n, \text{%ebx} / \text{The number } n * /
 movl
 /* Condition testing code */
loopstart:
 $0, %ebx /* Check it with 0 */
 cmpl
 exitloop /* If value is <=0, exit */
 jle
 /* Loop body */
 %ebx, %eax
 addl
 dec
 %ebx
 jmp
 loopstart
 /* At this point, register eax contains
 the sum. Register ebx will be 0 or
 less than 0. */
exitloop: . .
```

Figure 4.2: Building loops with control transfer instructions

EXERCISES:

- 4.3 In the program in figure 4.2, the conditional control transfer is achieved by the jle instruction instead of the je instruction. What do you think is the reason for the same?
- 4.4 Assume that we need to implement the following C construction.

```
x = (y>0)?y:0;
```

Write a program to implement this C construct. Assume that register ebx contains the value of integer variable y prior to starting the program. The value of integer variable x is computed and put in to register eax. You must write this program in two different ways – using conditional control transfer instructions and using the conditional move instructions.

4.5 Write a program to implement the following C construct.

```
y = 0;
while (x >= 0) {
 x = x - y;
 y = y + 1;
}
```

Use registers eax and ebx for keeping variables y and x respectively. Assume that the initial value of the register ebx contains the original value of x.

Often one need to build loops that are executed a fixed number of times. A simple such loop is similar to the C code shown in figure 4.3.

```
for (i=0; i<n; i++) {
 A[i] = i;
}</pre>
```

Figure 4.3: A simple loop that executes a fixed number of times

IA32 processors provide several instructions to handle the loops. In these instructions registers cx or ecx can be used as loop counter. Syntax for these instructions is the following.

```
jcxz target
jecxz target
loop target
loopz target
loope target
loopnz target
loopnz target
```

In all of these instructions, the target is coded using eip-relative addressing with only 8-bit offset. Therefore, the target instruction can not have an offset more than +127 or less than -128.

The jcxz instruction transfers the control to the target if register cx contains a value 0. Otherwise the execution continues from the next instruction onwards. The jecxz instruction is also similar to the jcxz instruction except that register ecx is used instead of cx. The C loop given in figure 4.3 can be implemented in Assembly language using the jecxz instruction as follows.

```
/* Initialization code for the loop */
 movl $n, %ecx
 /* Condition testing code */
loopstart:
 jecxz exitloop
 /* Loop body */
 movl %ecx, A-4(,%ecx,4)
 decl %ecx
 jmp loopstart
exitloop:
```

It may be noted that in this program, the loop counter ecx is decremented each time an iteration is over. Further the loop counter takes values from n to 1 in the loop body. If A is the starting address of the

array, address of element A[i] (i=o to n) will be A+4*i. Since the value of the loop counter varies n to 1, the address of the element is given by A+4*(ecx-1), or A-4+4*ecx. This expression is used while specifying memory operand in mov1 instruction.

The loop instruction first decrements ecx register and then if it contains a non-zero value, control is transferred to the target. In GNU/Linux Assembly language format it is also possible to use cx register as counter for the loop instruction. This is however out of scope of this book and is not discussed here.

The C program given in figure 4.3 can now be written in a more compact form using the loop instruction. In this modified program, the jecxz instruction is used to check for the initial value of the register ecx not being 0 before entering into the loop body. This ensures that the first time loop is not entered if register ecx has a zero value. Within the loop body, decl, jmp and jcxz instructions are all replaced by a single loop instruction.

```
/* Initialization code */
 movl $n, %ecx
 jecxz exitloop
loopstart:
 /* Loop body */
 movl %ecx, A-4(,%ecx,4)
 loop loopstart
exitloop:
```

Two instructions loope and loopz are essentially the same. In these instructions, the jump to target is carried out if register ecx (after decrementing) is not 0 and the ZF flag is set to 1. It may also be noted that by decrementing the ecx register (in any of the loop instructions), no flags are affected. Thus ZF flag in this instruction essentially refers to the value of the flag which might have been modified in the loop body prior to the execution of loope instruction.

The other two instructions, loopne and loopnz are also the same (two different mnemonics for the same instruction). Functionally these instructions cause the control to be transferred to the target if register ecx (after decrementing) is not 0 and the ZF flag contains a value 0. As in the loop instruction, all other loopxx instructions first decrement the contents of register ecx.

EXERCISES:

4.6 Write a loop that compares two byte arrays, A and B and terminates as soon as a mismatch is found. The index of the mismatched byte is returned in register ecx. Assume that size of each array is $n \ (n > 0)$, and the comparison starts from by comparing A[n-1] with B[n-1] down to comparing A[0] with B[0]. Use the loope instruction. The ZF flag at the

- end of the loop will determine whether a mismatched occurred or not. If ${\tt ZF=1}$, no mismatch occurred while if ${\tt ZF=0}$, a mismatch occurred at index given in register ${\tt ecx}$.
- 4.7 Write a loop that finds out if all elements in an integer array A contain the same value or not. Assume that size of the array is n (n > 0), and the value to be checked is given in register eax. The loop returns the result in ZF flag. If at end of the program, ZF is 0, all elements do not contain the same value. If ZF is 1, all elements contain the same value.

4.4 Function calls and returns

In various programming practices, functions are implemented by programmers. These functions are then called in the programs. The functions are sub-programs to which the control of execution is passed temporarily. After execution of the function is completed, control is transferred back to the calling program.

There are several reasons to why functions should be used. The most important reason is to 'reuse' the code. If a particular operation is to be done several times in the program, the most logical way to doing so is to use functions. For example, if in a program several strings are to be displayed on the screen at different times, it is better to write a function for that. Each time a string is to be displayed, the function can be called. Thus the code for displaying string is not written again and again.

Another reason for writing functions in a program is to make it readable and understandable. Often simple operations can be written out as functions and then later used in the program. While reading the program, one does not have to read all the instructions to understand how does the program work as long as the behavior of the function is known.

While calling the functions the machine stack is very helpful. Consider the figure 4.4 where function £2 is called during execution of function £1. While executing code of function £2, a call is made to another function £4. Thus the return sequence must be to first return from function £4 to function £2 and then from function £2 to function £1. The order of return to various functions is reverse of the order of calls and it follows a Last In First Out (LIFO) order. As explained in chapter 3, the stack is the most natural choice for building the function calling sequences.

In IA32 processors, functions are called by executing a call instruction. The syntax for the call instruction is as follows.

call target

Figure 4.4: Execution of call and return instructions

The target can be specified using any one of the addressing modes described earlier in this chapter. Both eip-relative and absolute mode of addressing is supported. The call instruction is similar to the jmp instruction except that address of the instruction next to the call is saved on the stack so that subsequently control may be returned back to the caller.

Let us consider an example of call instruction. In the following program let us assume that address of function func is 0x1100 and the contents of register esp prior to executing the call instruction is 0x5500. Let us assume further that address of the instruction after the call instruction is 0x100C.

call func
0x100C push %eax

.
0x1100 func:

The contents of relevant memory locations and registers before and after the execution of the call instruction are shown in figure 4.5.

Just prior to execution of the call instruction, eip register contains address of the call instruction. During execution of the call instruction, address of the next instruction (address of the push instruction) is saved on the stack. Therefore stack pointer register esp is decremented by four and a 32-bit number 0x0000100C is stored in four bytes starting at address given by the esp, i.e., 0x000054FC. The

Figure 4.5: Execution of a call instruction

register eip is then changed to 0x00001100 thereby making a control transfer to function func. When the execution of the function is completed, the control is returned back to the push instruction using the saved value on the stack.

IA-32 architectures provide an instruction called ret to return control back to the caller after execution of the called function is completed. The syntax for the ret instruction is simple. It takes 0 or one argument as an immediate constant. The constant is used to adjust the stack pointer just immediately after the return, an operation performed in conjunction with the parameter passing. The syntax of the ret instructions is as shown below.

The ret instruction pops a 32-bit offset from top of the stack into eip register thereby causing a control transfer. As call instructions push address of instruction to which control is passed upon return, ret instruction is used in functions to return control back to the caller. The second variation of the ret instruction also adds n to register esp after eip is popped from the stack top. We shall see the use of this variation later in this chapter.

4.5 Passing Parameters

The functions can be called with parameters passed from the caller. There are several ways in which parameters can be passed. As values of parameters are passed by the caller and used by the function, the parameter passing conventions are implemented by both of them.

4.5.1 Passing parameters through registers

In the simplest possible way, the parameters can be passed through registers. The caller can initialize registers with appropriate values and function can assume that these registers contain the initialized values. Let's consider this scheme with the following example. Here a program for a function is given that converts one 8-bit signed integer to 32-bit signed integer. The function takes its input parameter (8-bit number) in register al and returns the 32-bit output in register ebx.

```
/* Function that converts an 8-bit signed
  * number to 32-bit signed number.
  * Input: 8-bit number in register %al
  * Output: 32-bit number in register %ebx
  * /
convert:
  movsbl %al, %ebx
  ret
```

The function convert has just two instructions. The ret instruction is used to return control back to the caller. The function assumes that register al contains the parameter (8-bit signed integer).

This function can be used by the caller for converting any 8-bit integer to 32-bit integer. For example, if 8-bit number is stored in some memory variable, the following example can be used to convert it to 32-bit integer.

```
/* Example to use the function
 * with parameter passing using
 * register */
 mov MemVar8, %al
  call convert
  mov %ebx, MemVar32
```

The first instruction in this example takes 8-bit number stored in a memory location (denoted by MemVar8 in this example) and copies it to register al. As function convert is called, the parameter is already in place. The return value of convert function (in register ebx) is used by the caller to initialize memory location MemVar32.

4.5.2 Passing parameters through memory

CPUs usually provide a small set of registers which are insufficient to pass large number of parameters. The idea of passing parameters through registers can be extended to passing them through memory. Some part of the memory can be used to pass parameters from caller to the called function. For example if the previously defined function convert is to be modified to takes parameters from the memory, we can use a memory location, say P1 to pass the parameter. The modified function will be the following.

In order to call modified convert function, the caller should place parameter in memory location P1. The result after the execution of convert function will be available in memory location P2. For example, if the calling function in the previous example is to be used with this function, it will have to first copy the variable from memory location MemVar8 to P1. After call to function convert, the calling function will have to again copy results from memory location P2 to memory location MemVar32. The modified calling function is the following.

```
/* Example to use the function
 * with parameter passing using
 * fixed area in memory */
 mov MemVar8, %al
 mov %al, Pl
  call convert
 mov P2, %eax
 mov %eax, MemVar32
```

4.5.3 Passing parameters through stack

The two parameter passing mechanisms discussed so far can not be used in the cases where functions call themselves, such as in recursion. The problem arises from the fact that two invocations of the same

functions use the same storage in memory for the parameters. Thus in order to make a call to the function second time, the parameters of the first call are overwritten. This problem can be solved by passing parameters through a stack. In this approach, for each invocation of the function, a new area is alloted on the stack and the function execution is carried out without interfering with the parameters of an earlier invocation.

The parameters are passed through the stack by pushing them on the stack in the caller function. The called function can then use the parameters available on the stack. In order to find the address of the parameters, register esp can be used as it contains the address of the top of the stack. Let us assume that we need to call a function with one 32-bit wide parameter. In order to make a call, the caller first pushes the value of this parameter on the stack and then calls the function. When call to the function is made, the call instruction pushes the return address on the stack before transferring control to the called function. Thus in the called function, top of the stack will contain the return address and the first parameter will be stored just below the return address on the stack (figure 4.6).

In IA32 processors, the top of the stack can be accessed using register indirect addressing with (\$esp) as the operand. Similarly the address of the first parameter is four more than the stack pointer (value stored in the register esp). Therefore the first parameter can be accessed using 4(\$esp) as the operand (base + displacement addressing).

Upon return, the parameters pushed by the caller are to be removed from the stack. This can be done in two ways in IA32 processors.

- Explicit removal of parameters. The caller can remove parameters from the stack either by executing pop instructions and discarding the values or by just adjusting esp register. In our case, four bytes of parameters were pushed prior to making a call to the function. Thus the parameters can be removed by adding 4 to the value in register esp.
- Implicit removal of parameters. The called function can remove the parameters from the stack by executing the second version of the ret instruction. Recall that the argument of ret instruction can be a constant which is added to register esp after removing return address from the stack. Thus in our example, instruction 'ret 4' can be executed by the called function to return control to the caller.

4.5.4 Parameter passing conventions

There are two parameter passing conventions that are used by most programming languages.

Figure 4.6: Passing parameters through stack

- Parameter passing by value
- Parameter passing by address or reference

In addition to these, there are a few other conventions that are not so commonly used. These are out of scope of this book and are not discussed.

As is clear from the examples discussed so far, the parameters are passed to the called function by copying their values to registers, memory or stack. Thus, if the called function changes the value of the parameter, the original value remains unchanged and only the copy is changed. In such a convention, parameters are said to be 'passed by value'.

Some programming languages also provide mechanisms to pass addresses of the parameters (instead of their values) to the called function. In such a case, the called function can modify the value stored at that address thereby affecting the original variable itself. Such a convention is known as parameter passing by reference. In such a case, the called function uses the addresses passed to it as parameters, to refer to the data.

There is a subtle difference between parameter passing by reference and passing reference as a parameter. Programming language C does not support parameter passing by reference. However the pro-

grammer can pass address or reference to a variable in his function and use '*' operator to refer to the value of the variable in code of the called function. This scheme however is not really parameter passing by reference. On the other hand, programming languages such as C++, PASCAL, Java etc. support parameter passing by reference.

Let's consider an example where we need to exchange two 32-bit numbers stored in memory locations NumA and NumB. We use a function called exchangeNums with two 32-bit parameters passed through the stack. In the called function, the first parameter is stored at location given by 4(\$esp). Similarly the second parameter is stored at location given by 8(\$esp). Let's first see the code of the caller as given below.

```
:
pushl NumB
pushl NumA
call exchangeNums
addl $8, %esp
:
```

The caller first pushes two parameters in reverse order. Thus in function exchangeNums, the top of the stack contains the return address, the value immediately below this on the stack is NumA that can be referred to by 4(%esp) and the next value on the stack is NumB referred to by 8(%esp).

We now discuss an implementation of function exchangeNums.

```
exchangeNums:

mov 4(%esp), %eax

xchg %eax, 8(%esp)

mov %eax, 4(%esp)

ret
```

Let's look at the behavior of the function as shown in figure 4.7. In this figure, it is assumed that the initial values of variables NumA and NumB are 0x1016 and 0x9805 respectively. After the execution of each of the instruction in function exchangeNums the changes in the memory contents are shown in this figure. Just prior to the execution of ret instruction (figure 4.7(e)), the two parameters were exchanged. However, the variables NumA and NumB stored separately in the memory did not get changed. This is because the values of parameters were passed to the function and therefore a copy was made on the stack. Only the copies got interchanged rather than the variables themselves.

The problem is solved by passing the addresses of variables NumA and NumB to the function instead of their values. The function will also need a modification as it will have to deal with the addresses rather than the values.

Figure 4.7: Memory contents while executing exchangeNums

The modified structure of the caller function is the following.

```
:
pushl $NumB
pushl $NumA
call exchangeNums
addl $8, %esp
:
```

Notice that the addresses of NumB and NumA are pushed on the stack because of the immediate addressing in pushl instruction. The correct implementation of the function exchangeNums is given below.

```
exchangeNums:

mov 4(%esp), %eax

mov 8(%esp), %ebx

xchg (%eax), %ecx

xchg (%ebx), %ecx

xchg (%eax), %ecx

ret
```

The function first copies the addresses of the two parameters in registers eax and ebx. Using a series of xchg instructions, the values of variables NumA and NumB are changed rather than just the parameters.

EXERCISES:

- 4.8 Trace the modified function exchangeNums after the execution of each instruction. Show the memory contents as well as the contents of registers eax, ebx and ecx.
- 4.9 Another incorrect version of the function exchangeNums is given below. The function assumes that the parameters are passed using addresses. What are the problems with this function? Does it exchange the parameters?

```
exchangeNums:

xchg 4(%esp), %eax
xchg 8(%esp), %eax
xchg 4(%esp), %eax
ret
```

4.5.5 Local variables for functions

Often in high level language programs, functions need local variables whose scope is limited within the function. There are several ways to implement local variables.

- Allocating registers for local variables
- Using a fixed area in the memory for local variables
- Using stack

Local variables can be stored in the registers. We have been using them in all the functions written earlier. For example, we have been using registers eax, ebx and ecx to store pointers to two parameters and a temporary variable in the implementation of function exchangeNums. If storage requirement for local variables is only of a few bytes, registers provide an excellent place for keeping them. However if the parameters are kept in registers, during recursion and call to other functions, it has to be ensured that they do not change in an unexpected manner. The registers can be pushed on the stack and popped later to restore the value.

The other alternative of keeping local variables in memory is useful if the storage requirement is large and can not fit in the registers. However, similar to the registers, the memory variables need to be saved somehow to solve the problem of unexpected changes during recursion and call to other functions.

The last technique is the most commonly used one. In this, stack is used for storing the local variables and therefore, unintended modifications to the variables during recursion and other function calls are avoided. Each time a function is called, a new area is alloted on the stack which is not in use by any other active function. In this technique, when a function is called, the function first allocates space on the stack to keep local variables. It may be recalled that in IA32 processors, the stack pointer is decremented for each push operation. Thus at the entry of the function if a constant is subtracted from the stack pointer, an area is created on the stack that can not be used by any future push operations on the stack. This area can then be used for storing local variables as shown in figure 4.8.

The local variables can be accessed in a program using esp-relative addressing. For example, if one requires a space for 16 bytes of local variable storage, the first instruction in the function can subtract 16 from esp register. The local variables can then be stored in memory locations (<code>%esp</code>) to <code>15(%esp</code>). The return address will be at <code>16(%esp)</code> and the parameters passed by the caller will be at <code>20(%esp)</code>, <code>24(%esp)</code>, etc. Just prior to executing the <code>ret</code> instruction, the stack pointer will need to be restored to the address of the location that contains the return address. This can be achieved by adding the same constant to esp register.

One may like to note here that at any point in time if the function pushes some registers on the stack, the same local variables will then be found at another offset with respect to the stack pointer. This

- (a) Stack layout after calling the function
- (b) Stack layout after a constant *a* is subtract from esp.

Figure 4.8: Allocation of local variables on stack

often creates a problem in program writing. The programmer will be required to keep track of the stack pointer to refer to the local variables. The offset from the stack pointer changes each time a push or pop is performed on the stack.

The solution to this is rather simple. One can use another register to note down the value of esp register just prior to subtracting the constant from the stack pointer. Offset from this register can be used to access the local variables and the parameters of the function. Typically register ebp is used for this purpose. One may notice that following items are allocated on the stack in a contiguous manner (figure 4.8(b)).

- 1. Values of the parameters pushed by teh caller.
- 2. Return address pushed because of the execution of call instruction.
- 3. Storage for local variables.

This entire region in the stack is known as the frame or activation record for the called function. A frame carries all values and variables which are local to the invocation of a function. Given an address of this frame, all local variables can be accessed within the frame. In GNU C environments, register ebp is used to store the address of the current frame. Therefore when a function is called, it must save the frame pointer (or register ebp) corresponding to the frame fo the caller and must restore it back before returning control to the caller. This almost defines the entry and exit codes for functions that must use a frame as defined by the run time system of the GNU C compiler.

Let's consider a function that takes two 32-bit parameters and requires four 32-bit local variables. The function will be executed as

usual by pushing two parameters on the stack and then making a call to the function. The implementation of the function is shown below.

```
FunctionExample:
 push
2
 mov
 %esp, %ebp
3
 $16, %esp /* 16 bytes local storage */
 sub
 /*
5
 At this point the return address is stored
6
 at location 4(%ebp) and the parameters are
 at 8(%ebp) and 12(%ebp).
 Local variables are at -4(%ebp), -8(%ebp),
9
 -12(\%ebp) and -16(\%ebp). Old value of \%ebp
10
 is stored at (%ebp).
11
12
 * /
13
14
 Function Body
15
17
18
 Just prior to the return
19
 esp and ebp registers are restored.
20
21
 %ebp, %esp
 mov
22
 %ebp
23
 pop
 ret
```

In this code instruction at line 2 saves the old frame pointer on stack. The new frame pointer is set to within the frame of the function by mov <code>%esp</code>, <code>%ebp</code> instruction in line 3. Finally the space for 16 bytes of local variables is allocated on stack in line 4. Register <code>ebp</code> at this point refers to the frame made for the function. Local variables, parameter values and old frame pointer are all accessible as memory operands.

At the time of the exit from this function (line 22-24), frame of this function is deallocated, frame pointer of the caller is restored and control is returned to the caller where parameters are removed from the stack.

EXERCISES:

4.10 Write a function reverseInts that takes address of four integer arguments (say a, b, c and d) as parameters and reverses them. Thus after the execution of this function, the values of d and a will be interchanged. Similarly the values of b and c will be interchanged. The program must allocate one local variable (which it may or may not use for any purpose) and must use stack to pass parameters and to store the local variable.

4.11 Modify the function in exercise 4.10 to use the register ebp relative addressing for the local variables and the parameters.

4.5.6 Stack management in calling functions

The calling function pushes parameters for the function on stack. After call to the function is completed, parameters are either removed by the called function or by the calling function. In case, the parameters are to be removed by the called function, the instruction ret n can be used where n is the total size of the parameters in bytes. This form of the ret instruction removes the return address from the stack and before transferring the control to that location, it adds n to the stack pointer.

As for each call, parameters are pushed on the stack, new area is given for each invocation of the function. For example, in case of recursive functions, when a function is called within itself, new set of parameters are pushed on the stack. Thus these pushed parameters do not share the same area with parameters of an earlier invocation of same function.

Let us consider implementation of recursion with an example. For this we will write a function sum that returns the sum of an array of integers. The function takes two arguments – the address of the array of 32-bit integers, and the number of elements of the array to be added. It returns the result in register eax. In order to implement this operation, recursion is used. The sum of n elements of the array can be defined as sum of n-1 elements of the same array added with nth element. Thus the function sum can be defined as follows.

$$sum(A, n) = \begin{cases} sum(A, n-1) + A[n-1] & \text{if } n > 0 \\ 0 & \text{if } n = 0 \end{cases}$$

An implementation of this function in C is as follows.

```
int sum(int *A, int n) {
 if (n > 0)
 return sum(A, n-1) + A[n-1];
 else
 return 0;
}
```

Implementation of this function sum in Assembly language is given below.

```
sum:
 /* At the entry of the function,
 * the first parameter is the address of the
 * array. The second parameter is the number
```

```
* of elements of the array to add.
 */
 push %ebp
[01]
[02]
 mov %esp, %ebp
 /* The first parameter is at 8(%ebp).
 * The second parameter is at 12(%ebp).
 * Old value of the ebp register is at (%ebp)
 * Return address is at 4(%ebp)
 */
[03]
 12(%ebp), %ebx
 mov
[04]
 cmp
 $0, 12(%ebp)
[05]
 je
 basecase
 /* call sum(A, n-1) */
[06]
 dec
 %ebx
[07]
 /* Second parameter = n-1 */
 push %ebx
[08]
 pushl 8(%ebp) /* First parameter is same as the *,
[09]
 call sum
 /* first parameter to this call */
[10]
 add
 $8, %esp /* Remove parameters */
[11]
 mov
 8(%ebp), %ebx /* ebx = n */
[12]
 12(%ebp), %esi
 mov
 -4(%ebx, %esi, 4), %eax /* A[n-1] */
[13]
 add
[14]
 mov
 %ebp, %esp
[15]
 qoq
 %ebp
[16]
 ret
 basecase:
[17]
 eax, eax /* eax = 0 */
 xor
[18]
 mov
 %ebp, %esp
[19]
 %ebp
 pop
[20]
 ret
```

Let's see how this function works. Function sum is called for the first time by another function in the program. In order to call function sum, the caller pushes count of the number of elements in the array and the address of the array on stack in that order. It then executes a cal instruction to transfer control to function sum. In the body of function sum the parameters are checked for the base case execution. Thus in line 3 and 4, the second argument at 12(\$ebp) (number of elements to be added) is checked for 0. If the base case condition is true, a jump is made to location basecase. Here a value of 0 is set in register eax (line 17). Code in lines 18 to 20 just restores register ebp and esp and makes a return to the caller. Thus to the caller, register eax contains the value returned by the function sum.

If the second argument of the function has a value other than 1, the program continues at line 6. In here, a call to sum function is made to get the sum of first n-1 elements. It is then added to the value A[n-1]. In order to make another call to function sum, register ebx (it contains n) is decremented by 1 and pushed on the stack (line 6 and

line 7). The address of the array remains the same and therefore it is just copied from 8(\$ebx) to the stack (line 8). The function sum is now called again as all its parameters are in place. After the function returns, register eax contains sum of the numbers. First the stack is adjusted to remove the parameters that were pushed on stack prior to making the function call (line 10). After that A[n-1] is added to the value in register eax. Since register eax already contains sum of the first n-1 elements, by adding A[n-1] into register eax, register eax gets modified to contain sum of the first n elements. This operation is carried out by instructions in lines n elements. This operation is carried out by instructions in lines n elements. Instructions in lines n and n esi to contain the address of the first element of the array and the number n respectively. Addressing mode used in line n ensures that the proper value (n esistence in line n ensures that the proper value (n esistence in line n ensures that the proper value (n esistence eax. Lines n ensures that the proper value (n esistence eax. Lines n ensures that the proper value (n esistence eax. Lines n ensures that the proper value (n esistence eax. Lines n ensures that the proper value (n esistence eax.

Let's see the behavior of the program with an example where we add all numbers of a 3 element array A. Thus the function sum is called with address of the first element of the array A, and the number of elements - 3, in our example. Assume that the array elements are 8, 10 and 12 respectively for A[0], A[1] and A[2]. A flow of the control is as shown in figure 4.9. In figure 4.9(a), the memory image shows the array A stored in memory location 0x2001C onwards. Each element takes four bytes in the memory for storage. Just as the function sum is called, the top to the stack contains the return address. Just below the return address, the address of the array 0x2001C is stored as the first parameter. The second parameter has a value 3 that denotes the number of elements to be added and it is also stored on the stack right below the first parameter. As the function proceeds for its execution, the register ebp is pushed on the stack and subsequently another call is made to the function sum with array address, 0x2001C, and number of elements, 2, on the stack (figure 4.9(b)). Third time the function is called with number of elements being 1. Finally, the fourth time the function is called with number of elements being 0 (figure 4.9(d)). This is the base case. Therefore register eax is set to 0 and the control is returned to the previous call to the function sum as shown in figure 4.9(e). At this point n is 1 and hence A[0] (or 8) is added to register eax. Thus register eax contains a value 8 (figure 4.9(f)). The function then adds second element into eax before returning to its caller. Therefore the register eax contains 18 when the control is returned to the first call to function sum (figure 4.9(g)). At this point, the function adds 12 to register eax and returns to the caller (figure 4.9(h)).

The function sum returns its value using a register eax. In fact, such a method is used in most high level languages to return value of a function.

Figure 4.9: Trace of a recursive function

4.6 Interfacing with GNU C compilers

The assembly language programs can be interfaced to C functions. Programs written in C language can call assembly language functions and vice versa. For this we need to understand the basic techniques of parameter passing, parameter referencing, function prologue and epilogue code as used by C functions.

The C interface is similar to the one that is used in the function sum described in the previous section. The functions maintain on stack a frame that contains parameters, return address, reference to the older frame and local operands. In this mechanism parameters and return address are put on the stack by the caller (by using push and call instructions) whereas reference to older frame and space for local variables are maintained by the called function itself.

As mentioned earlier, it is convenient to use frame pointer instead of stack pointer. All C functions compiled using the GNU C compiler use ebp register as frame pointer. Thus the prologue code for all C functions looks like the following.

```
pushl %ebp
movl %esp, %ebp
subl $n, %esp
```

Here n is the size of the memory used for the local variable storage. In this code, the function saves the old frame pointer on the stack, sets the new frame pointer and creates space for the local variables on the stack. One may notice that if the function does not use any memory for local variables, the last instruction need not be used.

IA32 processors provide an instruction enter to achieve the same functionality. The enter is very powerful instruction in IA32 processors. However, the C interface uses only one variation of this instruction whose syntax is shown below.

Constant n in enter instruction represents the size needed for local storage in bytes. The stack pointer is adjusted by this number to create a memory space that is utilized by the function for storing local variables. There are other variants of this instruction which are not discussed here. These variants are represented by non-zero values of the second argument of the instruction.

Before returning control back to the caller function, the C functions must restore the stack to the same state as it was when the function was called. Therefore, C functions must recover the space for local variables from the stack and must restore the old frame pointer. Since

the frame pointer register ebp was set to the stack pointer before creating space for local variables, recovery of space for local variables can be done by setting stack pointer back to frame pointer. Also at the same time, old frame pointer can be restored by just popping it off the stack. This functionality can be achieved by the following epilogue code executed just before returning control back to the caller.

```
movl %ebp, %esp
popl %ebp
ret
```

IA32 processors provide an instruction leave that implements part of this functionality. The leave instruction takes no arguments. Upon execution, it first copies the value of the ebp register to the esp and then pops the old saved frame pointer into register ebp. A function can therefore replace its epilogue code by just two instructions. The syntax of the leave instruction is the following.

leave

With the use of enter and leave instructions, the entry and exit code of a function will look similar to the following.

```
Function:
 enter 16, 0
 /* 16 bytes of local variable storage
 * is allocated. Parameters are now
 * available at 4(%ebp), 8(%ebp)...
 * Old frame pointer is at (%ebp).
 * Four local variables of size 32 bits
 * are at -4(%ebp), -8(%ebp), -12(%ebp)
 * and -16(%ebp). */
 ...
 Function Body
 ...
 leave
 ret
```

EXERCISES:

- 4.12 If a function does not take any arguments, does it need to execute the prologue and epilogue codes? In particular does it need to save the register ebp and restore it later?
- 4.13 Is the use of a separate register (ebp) necessary as frame pointer? Can the stack pointer be used to access the local variables and parameters?

4.6.1 Passing parameters on stack

The parameters are passed to a function by the caller function. The most commonly used technique is to pass them through the stack. We have already seen some aspects of the parameter passing through the stack. There are several issues related to the parameter passing in general. While developing functions in high level languages, the parameters are specified in certain order by the programmer. The order of pushing parameters on the stack before calling the functions can be left to right or right to left. In left to right parameter passing mechanism, the first parameter is pushed first on the stack and the last parameter is pushed last. In right to left parameter passing mechanism, the last parameter is pushed first on the stack while the first parameter is pushed the last. The order of parameter passing is often dependent upon the language run-time support. Some languages and their implementations use one order of parameter passing while some other languages use the other. In C, the parameters are pushed in right to left order. That is the last parameter of the function call is pushed on the stack first.

This order of parameter passing has an advantage. C functions can be written with variable number of arguments. A notable such function is printf where the count of parameters can be any number more than 1. The first parameter often describes the number of other parameters. For example, in case of printf function, the first string parameter defines the number of parameters by the number of format specifiers (for example, "%d") in the string. While implementing functions with variable number of arguments, the location of the first parameter must be known on the stack. This is possible only if the first parameter is pushed at the end such that it is always on top of the stack.

As parameters are pushed by the caller, the removal of the parameters can be done either by the called function or by the caller. The actual technique of removal of parameters depends upon the high level language and its implementation. The GNU C compilers generate code in such a way that the parameters are removed by the caller. The parameter removal from the stack effectively amounts to adjusting the stack pointer in such a way that it points to the memory location prior to pushing the parameters. The same can be done either by executing a series of pop instructions or by just adding the size of all parameters (in bytes) to stack pointer esp. Removal of parameters by the caller instead of by the called function has several advantages as well as disadvantages. As the number of parameters passed to the called function is known to the caller function, it is easy for it to remove them from the stack. If the called function was to remove variable number of parameters, it will have to first find the number of parameters. Often it is not possible. Consider the following example of calling printf function.

```
printf("%d %d\n", x, y, z);
```

In this function call, the format string is used to print two integers. However in the call three integers x, y and z are passed. Thus in this call to printf, a total of four arguments are passed to the called function. This fact is known at the place where the function was called. A rough code for that is given below.

```
:
  /* Push parameters */
  pushl z
  pushl y
  pushl x
  pushl $fmtstr
  call printf
  /* Remove parameters */
  addl $16, %esp
  :
fmtstr: .string "%d %d\n"
```

An interesting question arises in this example. Will the function printf know the number of parameters pushed on the stack? In fact, the best the printf function can do is to analyze the first parameter and count the format specifiers (in this case 2). Thus the printf can remove three parameters, including the format string. This parameter removal scheme will therefore result in inconsistency in stack. It is for this reason that the responsibility of removal of parameters from stack is left to the caller in C implementations.

However the major disadvantage of this scheme of parameter removal is that the code for parameter removal is inserted for each call to the function. In a typical C program, there can be several calls to the printf function. If the code for parameter removal is to be put for each call, those many extra instructions are needed. This results in an increased size of the object code. If the parameters are to be removed by the called function, it can be achieved by the ret instruction itself. It is only fair to say that this disadvantage is very small compared to the consistency that is achieved on the stack.

Some versions of C compilers support both kinds of parameter passing and removal. In the standard C parameter passing mechanism, the parameters are pushed from right to left order and they are removed by the caller. The other parameter passing mechanism is often called PASCAL parameter passing mechanism because it was used in PASCAL programming language. In this mechanism, the parameters are pushed in the left to right order and removed by the called function. In fact, the parameter passing scheme for PASCAL is more complex than just this. The description of this scheme is out of scope of this book.

Often C compilers support additional specifications of parameter passing mechanism using certain additional keywords. For example, Microsoft Visual C++ compiler supports a keyword __stdcall to indicate that the function must use a standard Windows mechanism of parameter passing.

4.6.2 Return values of functions

When a function is called by the caller, it must return a value even though some function values may not be used by the caller. The question is how to return values to the caller functions. Any of the parameter passing mechanism, as discussed in section 4.5, can be used to return values to the caller. C uses registers to return values back to the caller. In GNU C compiler for the IA32 processors, the nonfloating point values are returned in register eax or in registers eax and edx depending upon whether size of the data type of the value is up to 32-bits or larger than 32 bits. Values for the data types less than or equal to 32-bits in size are returned in the eax register only. For example, the C functions returning char, unsigned char, short, unsigned short, int, unsigned int, long, unsigned long, pointers or similar data types return their values in register eax. The data types whose size is more than 32-bits, are returned in registers edx and eax. In these cases, register edx contains the higher 32-bits of the return value while register eax contains the lower 32-bits of the return

The convention of return value for the floating point values is different than that of the non-floating point values. We shall see this later while discussing the floating point instructions.

4.7 An example to interface with C functions

We will see an example in which the Assembly language programs call the C functions and vice versa. We write one function exchangeNums in assembly which takes addresses of two 32-bit data items as parameters and exchanges their values. The function also prints the values after exchanging.

```
.globl exchangeNums
exchangeNums:
 /* In this program, the following prologue
 code can be avoided. It is included here
 so that it shows a typical interface to C */
 push %ebp
 mov %esp, %ebp
```

```
/* Stack layout is as follows.
 (%ebp) contains old value of ebp
 4(%ebp) contains the return address
 8(%ebp) contains addr of the first parameter
 12(%ebp) contains addr of the second parameter */
 8(%ebp), %eax
 mov
 12(%ebp), %ebx
 mov
 xchq (%eax), %ecx
 xchg (%ebx), %ecx
 xchg (%eax), %ecx
 /* Print the two values. Arguments
 to printf are pushed in reverse
 order */
 pushl (%ebx) /* Value of second operand */
 pushl (%eax) /* Value of first operand */
 pushl $FmtStr /* Format String for printf */
 call printf
 /* Remove parameters of printf */
 add
 $12, %esp
 /* Epilogue code */
 %ebp, %esp
 qoq
 %ebp
 ret
FmtStr: .string "NumA: %d, NumB: %d\n"
```

The C program that calls this assembly function is as following.

```
#include <stdio.h>
int main (void) {
 int a, b;
 printf("Enter two numbers :");
 scanf("%d %d", &a, &b);
 /* Call the Assembly language function */
 exchangeNums(&a, &b);
 printf("Exchanged numbers are %d and %d\n", a, b);
 return 0;
}
```

In the assembly program, the first line .globl exchangeNums is used for the first time. This line is used to pass some information to the linker and is not used to generate any code. In particular, this line informs the linker that symbol exchangeNums is a global symbol and other programs can refer to this symbol. Thus the linker automatically adjusts call to exchangeNums function (in C program) to refer to the assembly language function.

An additional point is that the comments written in the assembly language programs are handled differently with different versions of the as. Some assemblers treat text within /* and */ as comments while some others treat the /* as start of comment which ends at end of line. The simplest way is to use C pre-processor to handle comments. The C pre-processor (cpp) then removes these comments before passing the output to as for processing. GCC uses a file naming convention for this. The following extensions are relevant to us.

- .S Assembly language program that must be processed first by cpp before being assembled by as.
- .s Assembly language program that can be processed by as directly.
- .c C programs that are first processed by cpp

Our example programs can be compiled to run. In order to do so, save the Assembly language program in a file, say exch.S. Save the C program in another file, say drive.c. We will use the cc command (in GNU/Linux distributions, cc command is same as gcc) to compile the code. This command handles files with .S extension by first preprocessing and then assembling the program using as assembler. The program can be compiled using the following single command.

```
cc exch.S drive.c -o example
```

This command generates an executable file whose name is given as example.

EXERCISES:

- 4.14 Write an Assembly language program that can be interfaced to the C functions. The Assembly language program should take two numbers as parameters and must provide the largest of them as the return value. Using this function write a C function that reads three numbers from the input and prints them in the decreasing order. Compile the programs and test them out with various inputs.
- 4.15 Write an Assembly language function that takes the address of a string as parameter and checks if it contains a valid octal number or not. The return value of the function is 0 if the string is not a valid octal string. It is 1 if the string is a valid octal string. The string is terminated by a NULL character (the byte contains a value 0). The string will be valid if it contains characters from '0' to '7' only. For simplicity, you need not handle white spaces differently. Thus if the string contains any character

outside the range '0' to '7', the string will not be considered a valid one. Write a C program that reads strings from standard input and uses the Assembly language function to check if it is a valid octal string or not. The C program terminates only when it finds a valid octal string.

Chapter 5

Arithmetic and Logic instructions

IA32 architectures have a very rich instruction set for performing arithmetic and logic operations. In this chapter, we shall discuss these operations. It will be possible to execute programs discussed in this chapter by interfacing with the C library.

In IA32 architectures, the numbers are assumed to be in 2's complement representation for most instructions. However, the architecture provides support for arithmetic operations on unsigned numbers, 2's complement signed numbers and binary coded decimal numbers. We shall see the operations on binary coded decimal numbers later in this chapter.

5.1 Arithmetic operations

5.1.1 Addition and subtraction of integers

IA32 architectures provide instructions to add, subtract, multiply and divide two numbers. If the signed numbers are represented using 2's complement number representation, additions and subtractions can be performed in the same way regardless of the numbers being signed or unsigned. Two instructions that are provided in the IA32 architectures for addition and subtraction are the following.

add src, dest sub src, dest

These instructions take two parameters. The add instruction adds the value provided by the src operand into the value of the dest operand. The sub instruction subtracts value provided by the src operand from value stored in dest operand. The dest operand gets modified in both of these instructions. These instructions can be used for 8-bits, 16-bits or 32-bits immediate, register or memory operands. As the dest operand gets modified during the execution, it can not be an immediate operand. In addition to this, like other instructions in IA32 architectures, these instructions can have a maximum of one operand in memory. The add and sub instructions also modify flags in the eflags register. These flags can then be used in conjunction with other instructions to build arithmetic with higher precision.

IA32 architectures provide adc and sbb instructions to support high precision arithmetic involving multiple bytes. These instructions are used in the same way as the add and sub instructions. The adc instruction adds the value stored in the source operand and the value of the carry flag CF into the destination operand. Similar to the add instruction, this instruction also sets the flags that can be used for further operations on the numbers.

The sbb instruction subtracts the value of the source operand and the value of the carry flag (CF) from the destination operand. While subtracting, if there is a borrow, the carry flag is set to 1. All other flags are modified as per the value of the operand. Syntax of these two instructions is as follows.

adc src, dest sbb src, dest

An example of adding two 64-bit numbers is shown in figure 5.1. First the lower 32-bits of two numbers x and y are added using the add instruction. The resultant 32-bit numbers provide the lower 32-bits of the result. A carry out of this addition gets set in the CF due to the execution of the add instruction. Later this carry and upper 32-bits of two numbers are added together to provide the upper 32-bits of the result. For this the adc instruction is used which also affects the carry flag setting to indicate the carry out of the entire 64-bit addition.

To implement high precision arithmetic, the add and sub instructions can be used along with carry flag and adc/sbb instructions. We discuss this with an example of building arbitrary precision addition. We assume that arbitrary precision numbers are stored in memory in the least-significant-byte-first order. The function that we wish to write can be called from C environment. The function has three arguments. The first argument provides the length of the arbitrary precision numbers in bytes. The second argument is the address of the source operand and the third argument is the address of the destination operand. After execution, destination operand is modified to contain the value obtained by addition of original values of source and destination operands.

Step 1: Adding lower 32-bits of the numbers. Lower 32-bits of result and carry of addition are saved after add instruction.

Step 2: Adding upper 32-bits of the numbers along with previous carry. Upper 32-bits of result and carry of addition are saved after ${\tt adc}$ instruction.

Figure 5.1: Addition of 64-bit integers using 32-bit operations

```
.globl addprecision
addprecision:
 /* First operand is at 4(%esp) - size of numbers
 * Second operand is at 8(%esp)
 * Third operand is at 12(%esp)
 * The size of numbers is assumed to be at least
 * one byte */
 4(%esp), %ecx /* Size of numbers */
 mov
 8(%esp), %ebx /* Address of source */
 mov
 12(%esp), %edx /* Addr of dest */
 mov
 clc
 /* Initially set CF=0 */
.L0:
 (%ebx), %al
 mov
 %al, (%edx)
 adc
 %ebx
 /* Increment value in ebx */
 inc
 %edx
 inc
 loop
 .LO
 ret
```

Some observations can be made in this program. First of all, the program does not follow norms of building stack frame. This is possible because of two reasons. First there are no local variables in this function. Second this function does not use recursion. Here parameters are copied to the registers using the stack pointer register as the base register. In general, in carefully written Assembly language programs, additional code to build and later recover the stack frame can be avoided.

The program will execute at least one iteration of the loop. Therefore the size of the numbers will be at least one byte. Initially the carry flag is set to 0 by clc instruction. In the subsequent iterations, the adc instruction uses carry flag of the last execution of same instruction. It is possible as no instruction in the loop other than adc modify carry flag. Otherwise, it would have been necessary to save the flags by pushing and later popping them from the stack. Registers ebx and edx store the addresses in memory of specific bytes of source and destination numbers. The number of times the loop is carried out is same as the size of the numbers in bytes.

Two instructions inc and dec in IA32 architectures are used to increment or decrement their argument by one. These instructions take only one argument and it can not be specified using immediate addressing. If the argument is in memory, size of the argument (byte, word or long) can be specified by adding an appropriate suffix (b, w or

¹Two more carry flags modifying instructions stc and cmc in IA32 processor instruction set are used to set CF=1 and to invert CF respectively

1) to the instruction. These instructions modify all flags except the CF. Since the CF does not get modified, we could use it in the program without needing to save the flags explicitly.

IA32 architecture also provides an instruction neg to negate the operand. It takes only one argument. The argument of this instruction gets modified to a value that is the negative of the original value. As the argument modifies, it can not be an immediate operand. Further if the argument is in the memory, the size must be specified using b, w or 1 suffix to the neg instruction. The neg instruction modifies all flags.

inc dest dec dest neg dest

Another very useful instruction in IA32 architectures is cmp instruction. This instruction is similar to the sub instruction except that the destination is not modified. Only the flags get modified because of the execution of this instruction. This instruction compares the two arguments and when combined with the conditional jump instructions, it can be used to implement powerful loop constructions. The syntax of the cmp instruction is as follows.

cmp src, dest

The dest argument to this instruction can not be an immediate operand and at most one argument can be specified using memory addressing.

EXERCISES:

- 5.1 If in program addprecision, inc instructions are replaced by the add instruction (i.e. inc %ebx is replaced by add \$1, %ebx and inc %edx is replaced by add \$1, %edx), what will be the impact on the program?
- 5.2 Introduce appropriate corrections in the program such that add instruction can be used in place of inc instruction.
- 5.3 Replace the loop instruction by other instructions such that the program works in the same manner.
- 5.4 Write an assembly language program to compute the sum of an array of integers whose size and starting address are passed as first and second parameters respectively. Write a C interface to this and test it out using C functions.
- 5.5 Write an assembly language program that takes an array and the number of elements in the array as arguments. Each element of the array contains an address of an integer. The assembly language function when executed should increment each integer by one. Test the function using C interface by doing input output in C.

5.6 Write an assembly language function to compute $A[0] - A[1] + A[2] - A[3] + \cdots - A[n-1]$ for a given array A of size n elements. The function takes two arguments, starting address of array and count of the number of elements (n) in the array. Function returns the computed value. Use neg instruction to perform this computation. Assume that the array has even number of elements.

5.1.2 Multiplication and division of integers

In 2's complement representation of integers, addition and subtraction operations can be done in the same way regardless of the numbers being signed or unsigned. IA32 architectures therefore do not provide separate instructions to perform signed and unsigned arithmetic. However, the same is not true for multiplication and division. The signed and unsigned numbers are treated differently while multiplying or dividing. Separate instructions are provided in IA32 architectures for signed and unsigned multiplication and division.

There are a total of four multiplication and division instructions in the IA32 architectures. These instructions can be used for unsigned multiplication (mul), signed multiplication (imul), unsigned division (div) and signed division (idiv). The imul instruction can be used in one operand, two-operand or three-operand forms while the other instructions can be used only in one operand form.

The syntax of the imul instruction is as follows.

```
imul src
imul src, dstreg
imul imm, src, dstreg
```

In the first form of the imul instruction, signed multiplication is carried out between the src operand and one of the implied registers. The results are returned in the implied registers. The src operand can be one of the registers or memory locations. This form of the instruction does not support immediate mode of addressing. If the src is an 8-bit operand, the implied source and destination registers are taken as al and ax registers respectively. Thus two 8-bit numbers (one provided in the src and the other one provided in register al) are multiplied using the signed multiplication algorithm. The 16-bit result is put in register ax. If the src is a 16-bit operand, it is multiplied with register ax and the 32-bit result is put in registers dx and ax. The dx register contains the higher order 16-bits of the result. Thus even if the result would fit in just 16-bits, register dx always gets modified in this form of the instruction. When src is a 32-bit register, the second operand is implied in the register eax and the resulting 64-bit result is provided in registers edx and eax. Register edx gets the higher order 32-bits of the result. The first form of the imul instruction implements the

expanding multiplication. In these cases, the result is always twice as wide as the input operands.

In the second form of the imul instruction, two operands are specified in the instruction. In this form of the instruction, the result is of the same size as that of the input operands. Two input operands must be of the same size. The src operand can be register, memory or an immediate constant. The second operand for the signed multiplication can only be a register specified using dstreg operand. The result of the multiplication is put back in the register dstreg. In this form of multiplication, if result of the multiplication is more than the size of register dstreg, the result will be incorrect. Such a condition is represented by the overflow flag (OF) being set to 1. The overflow flag is set to 0 otherwise.

In the third form of the imul instruction, one operand is specified as an immediate constant. The size of multiplication is known by the second and the third operands. The second operand can be a register or a memory location but not an immediate constant. The third operand represents the destination of the result, which can only be a register. Source and destination operands in this form of the instruction are of the same size. The overflow flag at the end of the execution carries the status of the overflow in computation. Immediate constant in this instruction is sign extended to as many bits as required by the size of the other operands.

Some second and third forms of the instructions may be equivalent. For example, imul \$10, %eax, %eax and imul \$10, %eax are equivalent instructions both of which mean to multiply register eax by 10. In fact, in this particular example, machine code for two instructions will be identical.

Some examples of the usage of imul instructions are the following.

- imul %dx. This instruction is of the first form. Upon execution of this instruction, 16-bit contents of registers dx and ax are multiplied and the resulting 32-bit number is put in registers dx and ax (register dx carrying the upper 16 bits of the result).
- imul %ax, %ax. This instruction is of the second form. Upon execution of this instruction, the value in register ax is multiplied by itself and the resulting 16-bit number is put back in register ax. This is a 16-bit multiplication operation and the result is also 16-bits.
- imul \$10, (%esp), %eax. This instruction is of the third form. Upon execution of this instruction, a 32-bit number at the top of the stack is multiplied by 10 and the resulting 32-bit number is put in register eax.

The mul instruction also behaves in a similar manner as the first

form of the imul instruction. It implements unsigned multiplication. Syntax of the mul instruction is as follows.

mul src

The src operand can be a memory location or a register but not an immediate constant. If the src is an eight bit register or memory location, it is multiplied using unsigned multiplication algorithm to register al and the 16-bit result is put in register ax. If the src is a 16-bit operand, it is multiplied with register ax and the 32-bit result is put in registers dx and ax with the register dx containing the higher order 16 bits of the result. If the src is a 32-bit operand, register eax is taken as the second number and 64-bit result is put in registers edx and eax with register edx containing the higher order 32-bits. The overflow flag is set to 1 if results could not be fitted in the same size as of the instruction. All other flags are also modified.

The idiv and div instructions also come only in one operand form. These instructions take the divisor as operand and use the implied registers to implement signed and unsigned divisions respectively. The instructions return both, the quotient and the remainder of the division. In case, the divisor is zero or too small such that the quotient will not fit in the implied register, these instructions generate a division exception. The exceptions are like interrupts which are handled by the Linux kernel internally. In response to these, the Linux kernel prints out a message like Floating exception (core dumped) and generates a file called core containing the memory image and other information. This file can then be used later to debug the program and to identify the instruction that caused the exception. The syntax of the division instructions is as the following.

idiv src div src

The src in division instructions can not be an immediate constant. The behavior of division instructions is shown in the following table.

Size of	Location of	Result	
explicit	implied	quotient	Remainder
operand	operand	in	in
8 bit	ax	al	ah
16 bit	dx ax	ax	dx
32 bit	edx eax	eax	edx

If the size of the explicit operand src is 8 bits, the 16-bit value in register ax is divided by the src and the resulting 8-bit quotient and remainder are returned in registers al and ah respectively. If the

size of the explicit operand src is 16 bits, the implied 32-bit dividend value is taken from the 16-bit registers dx and ax with higher 16-bits being in register dx. In this case, 16-bit quotient and remainder are returned in registers ax and dx respectively. Similarly, if the size of the src is 32-bits, registers edx and eax are used as the dividend (higher order 32-bits are in register edx) and the quotient and remainder are returned in registers eax and edx respectively. When the quotient is large and can not fit in the corresponding register, overflow flag is set and the value of the result is left undefined.

The signed number division (idiv instruction) can be used for negative and positive numbers. In case of division operations involving negative numbers, the remainder and quotient require a little clarification. In this case, the absolute value of the remainder is always between 0 and the absolute value of the src. However, the sign of the remainder is same as the sign of the divisor. The following identity is always satisfied.

Dividend = Divisor * Quotient + Remainder.

Therefore the quotient is positive if divisor and dividend have same sign and negative otherwise. The following table shows the sign relationship of idiv instruction.

sign of						
Dividend	Divisor	Quotient	Remainder			
+	+	+	+			
+	_	_	_			
_	+	_	+			
_	_	+	_			

All of these instructions modify flags. In case of the division instructions, all flags have undefined values.

EXERCISES:

- 5.7 Write an assembly language function that takes dividend and divisor as two arguments and performs signed division. The arguments are 32-bits in size. The function is required to return just the quotient. Test the function with C driver function that reads the numbers from stdin and prints out the quotient on the stdout. Test the assembly language function for a variety of inputs including divisor being 0.
- 5.8 Using 32-bit unsigned multiplication instructions and add instructions, implement a 64-bit unsigned multiplication algorithm. Develop an assembly language function that takes three addresses in the memory. The first two addresses provide the address of input arguments (each 64-bits) and the third address provides the address of memory buffer (64-bits) to store the result. In case of an overflow, print out errors. (Hint: Treat 64-bit numbers as juxtaposition of two 32-bit numbers. Let's denote the

inputs as (a, b) and (c, d) where each of a, b, c and d are 32-bits in size. You will need to use expanding multiplication to get 64-bit results for each 32-bit number pairs. Figure out why?)

5.2 Binary Coded Decimal numbers

The decimal digits are between 0 and 9. Each of these can be represented in four bits. Thus the decimal numbers can be represented either in the binary form or in the binary coded decimal (BCD) form. In the BCD from, each group of four bits represent one decimal digit. For example, a 5 digit decimal number can be represented in 20 bits. In certain cases, this kind of number representation makes handling of data easier. IA32 architectures provide a variety of instructions to handle arithmetic for the BCD numbers. Before we go in details we need to understand a little more about the BCD numbers.

The BCD representation of a decimal number is obtained by taking each of its digits and coding them in 4 bits. For example, the BCD representation of decimal number 472 is 0100 0111 0010, or 0x472. As opposed to this, the binary representation of the same number is 0001 1101 1000, or 0x1D8. Thus the BCD representation of a number can be taken as a hexadecimal string comprised of the digits of the decimal number. For example, the BCD representation of 28 is 0x28, or 0010 1000. Certain patterns do not make sense as a BCD representation. For example, 0xE5 is not a valid BCD number.

EXERCISES:

- 5.9 Give BCD representations for the following decimal numbers.
 - (i) 74 (ii) 93 (iii) 88
- 5.10 Give BCD representation for a number whose binary representation is $0010\ 1100$, or 0x2C.
- 5.11 Which of the following numbers can not represent BCD numbers (or are invalid bit strings as BCD numbers)?

0x25, 0x4D, 0x36, 0x74, 0xE2.

5.2.1 Operations for the BCD arithmetic

In order to add two digits coded using BCD representation and keeping the result in the BCD form, certain additional operations are necessary. The sum of two binary coded digits can be a number between 0 to 18, or 0x00 to 0x12 as the input digits are between 0 and 9. We can choose to keep the result in one digit BCD representation. In this case, carry flag can be used to represent overflow condition. For example, when the sum is between 0 to 9, carry flag is set to 0 and the resultant BCD

digit is the sum itself. However, when the sum is between 10 and 18, carry flag is set to 1 and the resultant BCD digit should be between 0 and 8 obtained by subtracting 10 from the sum. With the use of regular add instruction, we will have the sum as 0x00 to 0x12. IA32 processors also provide an auxiliary carry (AF) flag that contains the carry out of the last four bits. Thus using the regular addition of two BCD digits, the last four bits of the sum will be 0x0 to 0xF with AF=0, or 0x0 to 0x2 with AF=1; the later being the case when the sum is between 0x10 to 0x12. We can then perform certain other operations to get the desired results. It is given in the following table.

Regular addi	Desired		
Sum (4 bits)	AF	Sum	AF
0x0 - 0x9	0	0x0 - 0x9	0
0xA - 0xF	0	0x0 - 0x5	1
0x0 - 0x2	1	0x6 - 0x8	1

The algorithm for converting the sum obtained by regular addition of two BCD digits to the sum in BCD representation can be written as follows.

```
if (four bits of sum within 0 to 9 and AF=0)
No adjustment is necessary
if (four bits of sum within 0xA to 0xF and AF=0)
add 6 to the sum; //AF gets set automatically
if (four bits of sum within 0 to 2 and AF=1)
add 6 to the sum; Set AF=1;
```

IA32 architectures provide an instruction daa , or decimal adjust after addition that implements the algorithm as given above. The daa instruction performs this algorithm for a group of two digits given in eight bits of register al (presumably obtained by add instruction). We assume that two BCD numbers, each up to two digits, are added using regular add instruction and then the sum is adjusted so that it gets two BCD digits. If there is a carry out (of decimal addition) then the carry flag is set to 1. The daa instruction does not take any operand and adjusts the number in al register. While performing the add operation by previously executed add instruction, AF and CF flags would have been set appropriately. The daa instruction uses these flags in its operations. The algorithm as given in instruction set reference for the IA32 processors is reproduced below.

```
i if (((al & 0x0F) > 9) or (AF = 1)) { // lower digit > 9
 al = al + 6;
 CF = CF | carry of last addition (add instruction);
 AF = 1 // There is a decimal carry
}
```

```
6 if (((al & 0xF0) > 0x90) or (CF = 1)) { //upper digit > 9
7 al = al + 0x60;
8 CF = 1;
9 }
```

In this algorithm, it is assumed that in lines 2 and 7 when a number is added to the all register, AF or CF do not get modified. Thus at the end of this algorithm, AF denotes carry out of the least significant decimal digit while CF denotes carry out of the second decimal digit.

daa instruction can be used along with add and adc instructions to build multi-digit BCD addition. For example, the following code adds two 4-digit BCD numbers given in registers bx and cx respectively and returns the four digit result in register dx. The carry flag is set if there is a carry out of the summation.

```
mov %cl, %al
add %bl, %al
daa
mov %al, %dl // CF is not modified
mov %ch, %al // by the mov instruction
adc %bh, %al
daa
mov %al, %dh
```

EXERCISES:

5.12 Using the code given above, write an Assembly language function that adds two 32-bit numbers given as arguments on the stack. Two arguments each represent 8-digit numbers in BCD representation. The function should return the sum as output. The carry of the final summation need not be returned. Using C interface, test this assembly language function for a variety of inputs.

IA32 architectures also provide a similar instruction for decimal adjusting after subtraction. This instruction called ${\tt das}~$ has the following algorithm as given in instruction set reference manual for the IA32 architectures.

```
if (((al & 0x0F) > 9) or (AF = 1)) {
  al = al - 6;
  CF = CF | borrow of last subtraction (sub instruction);
  AF = 1
}
if ((al > 0x9F) or (CF = 1)) {
  al = al - 0x60;
  CF = 1;
}
```

EXERCISES:

- 5.13 Verify the algorithm for das instruction with decimal subtraction.
- 5.14 Build multi-digit subtraction algorithm for BCD representation using the sub, sbb and das instructions.

IA32 processors also support unpacked BCD arithmetic. In the unpacked BCD representation, an 8-bit register contains one decimal digit rather than two. Thus the most significant four bits of the register will always be 0 while the lower order four bits represent the decimal digit between 0 and 9.

There are four instructions that can be used to handle unpacked BCD numbers.

aaa aas aam aad

The instruction ASCII adjust after addition, or aaa, is used to adjust register al such that it contains a BCD digit. The instruction also assumes that next BCD digit is stored in register ah and it adds one to it if after adjustment register al results in a decimal carry. It is assumed that register al contains the result of a previous addition of the unpacked BCD digits. Thus the algorithm implemented by the aaa instruction is similar to the following.

```
if (((al & 0x0F) > 9) or (AF = 1)) {
  al = al + 6;
  ah = ah + 1;
  CF = 1;
  AF = 1
} else {
  CF = 0; AF = 0;
}
al = al & 0x0F;
```

In a similar manner, instruction ASCII adjust after subtraction, or aas, is used to adjust the contents of register al for BCD. The next higher digit is expected to be in register ah and it is adjusted in case of a borrow.

The aad instruction is used to convert a binary coded unpacked decimal digits in registers al and ah to a binary number in register al. After execution of this instruction, register al contains the value of ah register multiplied by 10 and added to the old value of register

al. Register ah is then set to 0 such that register ax contains same numeric value as register al.

As opposed to this, aam instruction converts an 8-bit value in register al to its unpacked BCD equivalent in registers ah and al respectively. The ah register contains the higher order digit while register al contains the least significant digit.

The aad and aam instructions can be used to first convert BCD numbers to binary and then perform division or multiplication. The results then can be converted back to unpacked BCD.

EXERCISES:

5.15 Write an Assembly language function that takes addresses of two ASCII strings of five decimal digits each as input and performs the summation of two numbers. Five digits of the result are returned in the first string. (Hint: An ASCII character for a decimal digit stored in register al can be converted to the unpacked BCD digit by instruction 'and \$0x0F, %al'. Similarly a BCD digit stored in register al can be converted to its equivalent ASCII character by instruction 'or \$0x30, %al'. In this exercise, the addresses are given for the most significant byte of the numbers. For the addition, one need to start with the least significant digit. Always keep the next significant digit in register ah so that BCD arithmetic instructions can adjust the next digit automatically.)

5.3 Logic, Shift and Rotate operations

5.3.1 Logic instructions

IA32 architectures support various bit-wise logic operations. These operations can be used to selectively set, reset or invert a few bits in one of the registers or memory locations. In many software systems, these instructions can be used to implement bit-wise data structures. There are following four instructions in IA32 architectures for implementing logic operations.

and src, dest or src, dest xor src, dest not dest

These instructions can be used for all data types, i.e. byte, word or long. The operands can be in memory or in registers with a restriction that at most one operand of the instruction can be a memory operand. The src operand can even be an immediate constant.

The and instruction performs bit-wise logical and of two operands. Thus the zeroth bit of the destination is obtained by performing an AND

operation on the zeroth bits of \mathtt{src} and \mathtt{dest} . Similarly ith bit of the destination is obtained by performing an AND of ith bits of \mathtt{src} and \mathtt{dest} operands.

The and instruction can therefore be used to selectively reset the bits of the destination operand to 0. In order to do so, a mask pattern can be made corresponding to the bits that are to be set of 0. In the mask pattern bit i is set to 1 if ith bit of the destination is not to be changed. The mask bit is set to 0 if the corresponding bit of the destination is required to be reset to 0.

In a similar manner, the or instruction can be used to selectively set bits of the destination operand to 1. A bit set to 1 in the mask pattern can be used to set the corresponding bit in the destination to 1. A bit set to 0 in the mask pattern does not modify corresponding bit of the destination.

The xor instruction can be used to selectively invert the bits of the destination. A bit set to 1 in the mask results in the inversion of corresponding bit of destination by performing bit-wise xor operation.

The not instruction inverts all bits of its single operand. Thus a 0 becomes a 1 and a 1 becomes a 0.

We have used some of these instructions in earlier examples. In exercise 5.15, these instructions were used to convert an unpacked BCD digit to its ASCII equivalent and vice-versa. The ASCII equivalents for digits 0 to 9 have a value 0x30 to 0x39 in that order. Thus in order to convert an unpacked BCD digit, an OR operation can be performed between the unpacked BCD digit and 0x30. The same effect in this case can also be obtained by adding 0x30 to the unpacked BCD digit.

In a similar manner the reverse can be obtained by turning higher order 4 bits of ASCII code to 0 (using and instruction) or by subtracting 0x30 from it. In the exercise we chose to perform AND operation of ASCII coded byte with 0x0F.

5.3.2 Shift and Rotate instructions

The shift instructions are primarily for multiplication or division by a number that is of the form 2^x . There are two kinds of shift instructions. One kind of instructions handle the signed numbers and other kind of instructions handle the unsigned numbers. Shift operations for signed numbers are also known as arithmetic shifts while the shift operations for unsigned numbers are known as logical shifts. IA32 architectures provide the following instructions to perform both kind of shifts, left and right, in multiple bits.

sar count, dest
shr count, dest
sal count, dest
shl count, dest

Figure 5.2: Various Shift Instruction

The count argument in each of these instructions can be specified by using an immediate constant or by using cl register. Maximum value of count should not exceed the number of bits in dest. A value of count more than the number of bits in the dest results in constant values (0 or -1 depending upon the type of shift and original value of dest). IA32 architectures support only up to 8-bit value for the count and therefore the assembler gives an error if the value can not fit in 8-bits.

The sar instruction causes the right shift assuming signed number representation. During the shift the sign bit is not changed thereby maintaining a positive number positive and a negative number negative after the shift. This instruction amounts to a division by $2^{\rm count}$. However, for a negative number, the division result saturates to -1 or all bits set to 1. Thus if a number, say -5 is shifted by 4 bits to the right, the result of the shift is -1.

Figure 5.2(a) shows the right arithmetic shift on an 8-bit operand. After the shift, the most significant bit retains its old value thereby not changing the sign.

The shr instruction implements the logical right shift as shown in figure 5.2(b).

The left shift for signed and unsigned numbers are identical operations. In the assembly language of IA32 architectures two separate mnemonics are provided for consistency for the same instruction. Thus shl and sal instructions both implement the same operation

(a) Double Right Shift (shrd) by 2 bits

(b) Double Left Shift (shld) by 2 bits

Figure 5.3: Double Shift Instructions

(figure 5.2(c)).

IA32 architectures provide two more instructions for logical shifts. These instructions operate on a number that is obtained by concatenation of two operands. Syntax of these instructions is as shown below.

```
shld count, src, dest shrd count, src, dest
```

The count operand can be specified as an 8-bit immediate constant or as register cl. The src can be a 16-bit or 32-bit register operand while dest can be a register or a memory operand of the same size as of the src operand. While shifting the bits of dest operand, incoming bits are taken from src operand. Src operand however does not get modified because of this instruction. Figure 5.3 shows the operations of shld and shrd instructions.

In IA32 architecture also provides instructions to rotate bits of an operand. In rotation operations, outgoing bits are brought in place of incoming bits. As opposed to this, the incoming bits are set to either 0 or to sign bit in shift operations. Thus after n rotations, the original value is restored back in the operand of size n bits.

There are two kinds of rotations in IA32 architectures. In one kind of rotation (figure 5.4(a) and (b)), the carry flag is not involved in the rotation itself. It however gets modified. In other kind of rotations (figure 5.4(c) and (d)), the carry flag is involved in the rotation. Thus outgoing bit goes to the carry flag and incoming bit is taken from the

Figure 5.4: Rotate Instructions

carry flag. For multi-bit rotate operations, carry flag can be thought of as attached to the register either at MSB (for left rotation) or at LSB (for right rotation). Thus rotate through carry operation can be taken as rotation of n+1 bits where n is the size of operand.

Four instructions in this category are as follows.

```
ror count, dest
rol count, dest
rcr count, dest
rcl count, dest
```

The count is an 8-bit number specified either as an immediate constant or as register c1. The operand dest can be any register or memory operand of size 8-bits, 16-bits or 32-bits.

Various operations of the rotate instructions are shown in figure 5.4.

EXERCISES:

5.16 In this exercise, we will build an Assembly language function that will count the number of bits set to 1 in its operand. Use rotate instruction and increment a counter if the carry flag is set. Write assembly language function with the following prototype in C and test your function through C interface.

```
int countBits(int x);
```

5.17 The earlier program of counting the number of bits has a loop that is repeated 32 number of times. We will modify this program to repeat the number of loop only as many times as the number of bits in the argument. At each iteration perform a bit-wise AND operation on x and x-1. This number returns a number obtained from x such that the least

significant bit of x that is set to 1 switches to 0. This number can be set to x and the loop can be repeated till x becomes 0. Modify the program in exercise 5.16 to implement this algorithm. Test your program with C functions that perform the input and output.

5.18 In this exercise one has to write a program to compute x^y where x and y are integer parameters to the Assembly language function. We will use a shift and multiply approach for this. To simplify the program, x and y can both be taken as unsigned numbers. Assume y is an 8-bit operand where x is a 32 bit operands. The program logic is the following. Let's denote bit pattern of y as $y_7y_6...y_2y_1y_0$. Thus

$$y = y_7.2^7 + y_6.2^6 + \dots + y_2.2^2 + y_1.2^1 + y_0.2^0$$

As y_i can only be a 0 or 1, y can essentially be represented as $2^{z_1}+2^{z_2}+\dots$ where z_i is taken as those bit locations where y_{z_i} is 1. Now x^y can be computed as multiplication of terms $x^{2^{z_1}}$, $x^{2^{z_2}}$ etc.

For example, let's say that y is 5. Therefore y_2 and y_0 are the only bits that are 1 in the binary representation of y. Therefore $y=2^2+2^0$, or z_2 and z_1 are 2 and 0 respectively. Now x^y can be evaluated as $x^{2^2}.x^{2^0}$.

In order to implement the algorithm, maintain two variables. One variable keeps the successive powers of x. Let's call this variable as PowerX and initialize it to x. At each step of the algorithm, PowerX is replaced by the square of PowerX to to yield x^2, x^4, x^8, \ldots The other variable keeps the track of successive bits of y. Let's call this variable as Yt which is initialized to y in the beginning. The Result is initialized to 1.

At each step of the algorithm (there are a total of 8 steps as y is 8 bit wide), if least significant bit of Yt is 1, Result is multiplied by PowerX. At the end of the step, Yt is shifted right by one bit location and PowerX is multiplied by PowerX.

Build a loop where this algorithm is implemented. With the appropriate initializations, the function will implement the power function for integer arguments. At any time during the multiplication overflow indicates that the result is to large to store in the alloted number of bits. Overflow may occur during squaring of PowerX and multiplication into Result. In your program, you may use registers for storing PowerX, Yt and Result.

Chapter 6

String and bit-oriented instructions

IA32 architectures support instructions for operating on a large number of bytes in memory called strings. The strings in context of IA32 architectures are different than the strings as used in programming languages such as C. IA32 strings do not have any specific significance for any particular byte value such as NULL in C strings.

IA32 architectures support instructions to read string-element by element, into registers and operate on the element, copy a string from one memory location to another-element by element, store string in the memory, compare two strings, search for a particular element value in string etc. By combining some instruction prefixes to repeat the execution of string instructions very powerful string processing can be added in softwares written for IA32 processors.

IA32 architectures also support a large number of instructions to operate on registers or memory at the level of bits as opposed to at the level of the size of the element such as byte, word etc. These instructions allow setting a bit to 0 or 1, inverting a bit, testing a bit, searching for a bit, looking and setting individual bits of the flags, checking flag bits and setting a byte accordingly, etc.

6.1 String in IA32 architectures

In IA32 architectures, strings are characterized by following attributes.

• **Address:** Address of a string provides the address in memory of the first or the last element of the string. Whether the address is that of the first element or the last element is decided by direction flag (described later). The address is provided in one of the two registers specially used by string instructions. After execution of

string instruction for each element, the address is automatically adjusted by the size of the element. If address originally provided was for the first location, it is incremented, otherwise it is decremented.

- **Size of each element:** As in most other IA32 instructions, string instructions also support the size of an element to be 8-bits, 16-bits or 32-bits. The GNU/Linux Assemblers support the suffixing of the instructions by 'b', 'w' or '1' to denote byte (8-bits), word (16-bits) or long (32-bits) string operands.
- **Number of elements:** Elements in an IA32 string can have any arbitrary values. Thus unlike strings in C programming language, strings in IA32 architectures can not have any distinct terminal value. To find out the size of a string, therefore, no particular terminal value need to be used. Therefore, the size of strings in IA32 architectures is provided separately.

In fact, the string instructions in IA32 architectures operate only on one element at a time. Thus the size of a string is not used by string instructions themselves. Typically a string instruction is used in conjunction with prefix instructions (we will know about these instructions later in this chapter) or loop instructions that uses the 'number-of-elements' information and repeat string instructions for each element.

The string instructions take up to two string operands. The instructions that take two string operands require the size of two strings to be the same. Thus size of the strings can be specified in one register only. Therefore, register ecx is used in string instruction to store the count of number of elements. For each execution of a string instruction through the prefix instruction, register ecx is decremented.

• **Direction for address adjustment:** As said earlier, initial address of a string can be provided as address of the first element or that of the last element. Each time a string instruction is executed, the addresses are adjusted. Direction of address adjustment can be upward or downward (i.e. the address is incremented or decremented) depending upon the address being that of the first element or that of the last element.

In IA32 architectures, a flag known as direction flag is used to represent the direction for address adjustment. If direction flag is 0, addresses are incremented and the initial address is assumed to be the address of the first element. However, if direction flag is set to 1, the addresses are decremented. In IA32 architecture, no instruction modifies the direction flag implicitly. Thus unless an explicit instruction is used to modify the direction flag or eflags

register, direction flag does not change. IA32 processors provide cld and std instructions to set direction flag to 0 and 1 respectively.

6.1.1 String instructions

In IA32 architectures, some string instructions operate on only one string while others operate on two strings. For example, an instruction to copy one string to another string element by element, operates on two strings. The strings are therefore characterized as source string or destination string. The string that is used to provide values of the elements is called the source string. A special source index register (register esi) is used to provide address of an element in source string. The string that gets modified during execution of the instruction is known as destination string. A special destination index register edicontains address of an element in destination string.

The string instructions supported in the IA32 architectures are the following.

movs cmps scas lods stos

None of the string instructions take any explicit operand. String addresses and direction are all implicitly known through esi and edi registers and direction flag. As none of these instructions take any operand, it is necessary to put a suffix 'b', 'w', or 'l' to denote the size of string elements.

The movs instruction copies a byte, word or a long from source string to destination string. After each copy, the addresses stored in the esi and edi registers are adjusted depending upon the value of the direction flag, DF, and the size of each string element.

A rough equivalent to the operations performed by ${\tt movs}$ instruction is following.

```
copy as many bytes as specified by the size
 from (%esi) to (%edi)
if (DF = 0)
 %edi = %edi + size
 %esi = %esi + size
else
 %edi = %edi - size
 %esi = %esi - size
```

No flags are modified by this instruction.

The cmps instruction compares an element of source string with an element of destination string and sets the flags according to the comparison. No string operands are however modified. The source and the destination string index registers initially point to the elements of source and destination string and are adjusted according to the size of string elements and direction flag.

A good use of the cmps instruction is to check if the two strings are identical or not. In the following code fragment, two strings are being compared. While this operation can be done with an instruction prefix as well, in the example code given below we do not use it.

```
mov
 $STR1, %esi // Beginning addresses of
 mov
 $STR2, %edi // the two strings
 mov $LEN, %ecx
 // Set DF = 0 such that
 cld
 // the index registers
 // are incremented.
B0: cmpsb
 loope B0 // Decrement ecx and
 // go back if last comparison
 // had the ZF set or if the entire
 // string is compared.
// At this point if ZF = 1, two strings are
// identical. Otherwise esi and edi registers
// contain the address of the string element
// next to the mismatched one.
```

At end of the code, the zero flag indicates if there was a match or not. The flag is set to 1 when two strings are identical, and to 0 when two strings are not identical. In the later case, source and destination index registers (esi and edi) contain the addresses of elements in the string whose previous elements resulted in a mismatch.

EXERCISES:

- 6.1 In some cryptographic applications, a string is encrypted to generate another string. It is often desirable that the two strings must not be similar in any location. Write a program in Assembly language that checks if two strings are different in each element location or not. The program should be callable from C run-time system. Test it out with a C program that passes beginning addresses and length of the two strings to the function and prints if the two strings pass the cryptography quality test or not.
- 6.2 Write an Assembly language function that copies string from one location to another. Two memory areas may be overlapping. The program should

work properly by checking if destination address is between source address and (source address + length). If this condition is true, the copy should be done in reverse order (by setting direction flag to 1).

The other three instructions, scas, lods and stos operate with only one string operand. In case of lods instruction, address of the string is provided in register esi while in the case of scas and stos instructions, addresses of string elements are provided in register edi. The other operand in all these instructions is implicitly specified as register al, ax or eax depending upon the size of the string element being 8-bits, 16-bits or 32-bits.

The scas instruction compares the string element by element with value provided in register (al, ax or eax). In order to do so, the instruction subtracts the string element ((%edi)) from register al, ax or eax without modifying the register. The flags are then set according to the subtraction. Thus using this instruction, a particular value of the string element can be searched either from beginning or from end of the string.

EXERCISES:

- 6.3 Standard C library provides a function called index. The function takes two arguments, the beginning address of the string and the character to be searched in the string. The function returns pointer to the string location where the character is found or NULL if the character is not found. Standard C library function works with C strings. In this exercise we will develop an assembly function similar to index function with a difference that it would operate on strings as supported by IA32 architectures.
 - The function will take three arguments, the beginning address of the string, length of the string and the byte value to be searched. The return values will be similar to the ones provided by the index function call.
 - Test this function with the C interface. Also develop a function similar to this function and call it rindex. The rindex function searches for a character from end of the string and returns the first (i.e. last from the beginning) match or NULL if no match was found.
- 6.4 Write a function that counts the number of times a particular character appears in the string. The function should take three parameters from C interface. The first parameter is beginning address of the string, the second parameter is length of the string while the third parameter is character to be counted for the number of occurrences.

The instruction lods reads one element of string from memory and puts in register al, ax or eax depending upon the size of the string element. String address is specified in register esi. As with other instructions, register esi is adjusted depending upon the direction flag and the size of the string element.

Counterpart of lods instruction is stos instruction. Depending upon the size of the string element, it stores value of register al, ax or eax in the memory whose address is specified in register edi. Register edi also gets adjusted according to the size of the string element and the direction flag.

The string instructions implement very powerful mechanisms in IA32 architectures to perform a variety of tasks. For example, a large array can be initialized to a particular value using lods instruction.

6.1.2 Using string instructions in effective manner

In IA32 architecture instruction set, there are several instructions that by themselves do not perform any action but effect execution of the next instruction in certain manner. Such instructions in IA32 architectures are termed as "instruction prefix" or prefix instructions. Processors provide several instruction prefixes many of which do not really matter in the environment of the GNU/Linux operating system.

There are five prefix instructions that can be combined with string instructions to execute them in an effective manner. Prefix instructions do not require any operand and affect the execution of the next instruction.

rep
repne
repz
repnz

The valid usage of these instructions are given in the table below. Certain string instructions can be used with a set of instruction prefixes. In reality, rep, repz and repe instructions have the same opcode. Similarly instructions repnz and repne have the same opcode.

String	Can be used with					
Inst	rep	repe	repz	repne	repnz	
movs						
cmps						
scas						
lods						
stos						

In this table a ' $\sqrt{}$ ' indicates that string instruction in that row can be used with instruction prefix in that column. If prefix instructions are used in a manner not specified, results may be unpredictable. Thus if rep instruction is used as a prefix to the add instruction, the results are undefined and depend upon the processor's implementation.

The rep prefix instruction causes execution of subsequent string instruction to be repeated ecx number of times, decrementing register ecx each time by one. Thus at end of the execution, register ecx becomes 0 and corresponding string index registers are adjusted by an amount determined by the size of string element, initial contents of register ecx and direction flag DF. Following program segment shows the use of prefix instructions to copy a string from one location to another.

```
mov $SRCSTR, %esi // Assuming that string
mov $DESTSTR, %edi // lengths are multiple of 4
cld // this program copies them as
// one long word each time.
mov $LEN, %ecx // Size in number of bytes
shr $2, %ecx // Get ecx = size in long words
rep
movsl // initial ecx is size in words
```

In this program, it is assumed that string length is a multiple of four bytes. In such a case, we can copy strings four bytes (or one long) at a time. Thus in a single execution of string instruction movsl, four bytes are copied from source to destination. At each iteration, index registers are incremented by four (size of the elements). Direction flag is set to 0 as index registers initially contain addresses of the beginning of the string rather than that of the end. In this program we assume that strings are non-overlapping. If they overlap, incorrect results may

Prefix instructions repz and repe repeat the next string instruction till at least one of the two conditions are satisfied.

- Register ecx gets to zero after decrementing it by 1.
- The zero flag ZF becomes 0 due to execution of the string instruction (such as cmps or scas).

If register $\ensuremath{\text{ecx}}$ is zero in the beginning, corresponding string instruction is not executed even once.

Prefix instructions repz and repe can be used with scas and cmps string instructions. These are the only two instructions that update the flags. Thus the repz instruction can be used to check if the two strings are equal or if all the element of a string are the same as the one specified in the register.

The prefix instructions repnz or repne are really the same instructions. Their behavior is similar to that of repz and repe instructions except that terminating conditions are modified as follows.

ullet Register ecx gets to zero after decrementing it by 1.

• The zero flag ZF becomes 1 due to execution of the string instruction.

None of the rep kind of prefix instructions modify any flags.

We can use these instructions in several ways. In the following example, we check if all the bytes in a particular memory block have the same value as specified in register al or not. In case of a mismatch, the address of the memory block is put in the esi register. The mismatched value is also returned in the register al. Thus upon return if the register al contains a value different than the original value, it is identified as a mismatch.

```
// In the beginning it is assumed that
 // register esi contains starting
 // address of the string. ecx contains
 // length of the string and direction
 // flag is set appropriately. Register al
 // contains byte that is to be checked for.
 repz
 scasb
 jz nomismatch
 // If there is a mismatch, regsiter esi
 // contains address of the next location.
 // Adjusting esi and moving value in
 // register al is necessary here.
 dec %esi
 mov (%esi), %al
nomismatch:
 ret
```

EXERCISES:

6.5 Standard C library on GNU/Linux provides a function called memset. This function is used to set a block of memory to a predefined value. The function takes three parameters – (i) s as the address of the memory block, (ii) c as the byte to be set in the memory block (the byte is passed as an integer and only 8-bits of this integer are used to set the memory), and (iii) n as size of the memory block in bytes. Function always returns original value of the memory block address, *i.e.* the parameter s.

 $Implement\ this\ function\ in\ assembly\ language\ in\ two\ different\ ways.$

- Using stosb instruction.
- Using a combination of stosl, stosw and stosb instructions.

In the second case, care must be taken to ensure that address of the memory block is a multiple of four before using stosl instruction. Thus use up to one stosb and up to one stosw instruction to align the address to a multiple of 4. Use stosl instruction with appropriate prefix instruction to fill in as many bytes as possible. At the end again up to one stosb and one stosw can be used to copy the remaining number of bytes.

Care must also be taken to ensure that all bytes of register eax contain same value as given in lower eight bits of parameter c.

6.6 Standard C library in GNU/Linux distributions provide a function called swab that copies a number of bytes from a source area to a destination area swapping odd and even bytes. The function takes three arguments 'from', 'to' and 'n'. The from argument provides address of source memory block, the to argument provides address of destination memory block and the n argument provides size of the memory blocks in bytes.

If argument n is an odd number, the last byte is copied without any swapping. For the remaining (n-1) bytes swap and copy is used where bytes at source locations 2i and 2i+1 are copied to destination locations 2i+1 and 2i respectively. Use lodsw instruction to load the values in register ax and then xchg instruction to swap bytes in al and ah registers. Use stosw instruction to copy ax register to the destination. The process can be repeated using loop instruction to copy all the bytes.

For simplicity, assume that the two areas given by from and to do not overlap in memory.

6.2 Bit-oriented instructions

The bit-oriented instructions in IA32 architectures test and modify individual bits in their operands. Some of these instructions also use conditional flags in various ways.

6.2.1 Bit testing and modification

The following instructions operate on individual bits and set the condition flag CF according to the bit values.

```
bt bitoffset, dest
bts bitoffset, dest
btr bitoffset, dest
btc bitoffset, dest
```

The bitoffset field can be an immediate constant, a 16-bit register or a 32-bit register. The dest can be a 16-bit register, a 32-bit register or a memory location. If a register is chosen for the bitoffset field, the size of the register must be same as the size of the dest field.

The bt instruction copies the specified bit from dest operand into the carry flag (CF). The bts instruction copies the specified bit into the carry flag and at the same time sets that bit to 1. The btr instruction is similar to the bts instruction except that it set the new value of the chosen bit to 0. Similarly, the btc instruction complements the chosen bit after copying the old value to the carry flag.

These instructions along with jc/jnc instructions can be used to test values of a bit and make jump accordingly. At the same time, last three instructions may be used to change the selected bit as well.

There are the following possibilities for specifying operands of these instructions.

- The bitoffset can be specified as an immediate constant. In this case, the dest can be a register or memory operand. If the size of dest is 16-bit (i.e. either a 16-bit register is used or w is suffixed to the instruction when the operand is in memory), only the four least significant bits of the bitoffset are used while other bits are ignored. Similarly if the size of the dest is 32-bit, only the five least significant bits (i.e. offset between 0 to 31) of bitoffset are used.
- The bitoffset can be specified in a 16-bit register. In this case, the dest can be a 16-bit register or a 16-bit memory operand. If the dest operand is a register, only the four least significant bits are used to denote the bit offset. Thus a value of 0 to 15 is used for the bitoffset.

If the dest operand is a memory operand, value of the bitoffset is taken as a 16-bit signed number between -2^{15} to $+2^{15}-1$ (or, -32768 to 32767). The memory address in the instruction provides the address of a buffer that stores bit data. If this address is a, byte stored at location a provides bits 0 to 0. Bytes at location a+1 provides bits 0 to 0. Bytes at location 00 provides bits 01 bits 02 provides bits 03. Similarly bytes stored at location 04 provides bits 05. Figure 06.1 illustrates the bitoffset for memory operands. The bit corresponding to the bit offset is operated upon during execution of this instruction.

• The bitoffset can be specified in a 32-bit register. In this case, if the dest operand is in a register, only lower five bits of the bitoffset register are used and other bits are ignored. Thus an offset of 0 to 31 is used to specify the bit location of the register holding the dest operand.

However, if the dest operand is in memory, then the bitoffset value is taken as a 32-bit signed number having a value between -2^{31} to $+2^{31}-1$, both inclusive. Thus using such an addressing, bits of a memory area within approximately 2^{29} bytes can be accessed.

M: 2^{15} for 16 bit offset, 2^{32} for 32 bit offset k: 2^{12} for 16 bit offset, 2^{28} for 32 bit offset

Figure 6.1: Interpretation of bit offset for memory operands

If the effective address of the dest operand evaluates to a, bits 0 to 7 are assumed to be at location a. Bits 8 to 15 are assumed to be at a+1, bits 16 to 23 at a+2 and so on. Similarly bits -8 to -1 are assumed to be at memory location a-1, bits -16 to -9 at location a-2 and so on (figure 6.1). The corresponding bit is tested and changed according to the instruction.

EXERCISES:

- 6.7 Write a program in Assembly language to test the bit offset behavior for the memory operands. In order to do so, use the btc instruction to complement the bit. The Assembly language function must take two parameters, the address of the buffer and the bit offset.
 - In a C program declare an array of size say n integers. Initialize this array to some values of your choice. From this C program, call Assembly language function with the address of the $\frac{n}{2}$ th element of the array (to test the negative offset). Run C program for various values of bit offset and check if results are as expected or not.
- 6.8 Often in graphics application, a part of the image (for example cursor) is highlighted by changing the appearance. In this exercise, you are expected to write a C callable function that takes two arguments. The first

argument provides address of the memory location while the second provides length of the memory (in bytes). In order to highlight the image stored at this address, every alternate bit is inverted. The function returns no value. (Hint: Assume that the address provides a memory block representing 8 times the length (second argument) number of bits. Write a loop that modifies each alternate bit using negation.)

6.2.2 Searching for a set bit

In IA32 processors, two instructions can be used to return the indices of the most significant or the least significant bit that is set to 1. The following are these instructions.

```
bsf src, dest
bsr src, dest
```

Destination of these two instructions can only be a 16-bit or 32-bit register. For 16-bit destination, the source can be 16-bit register or memory. Similarly for the 32-bit destination, the source can be 32-bit register or memory.

If no bit in the src operand is 1 (i.e. the operand is 0), ZF flag in the eflags registers is set to 1 and the value of the dest operand is undefined.

Instruction bsf (bit scan forward) is used to return index of the least significant bit that is set to 1 in the src operand. Similarly the bsr instruction returns index of the most significant bit that is set to 1.

An example of using these instructions is given below. In this example, we count the number of bits by using a counter in register eax. The counter is first initialized to 0. We then search for a bit that is set to 1. If no such bit is found then count is returned. Otherwise count is incremented by 1 and the bit is set to 0. The process is repeated till all bits become 0.

```
countbits:
 // This function counts the number of bits
 // set to 1 in the register ebx and returns
 // the count in register eax.

 // ecx is used as a temporary register
 push %ecx
 push %ebx

 xor %eax, %eax // eax = 0 initially
back:
 bsf %ebx, %ecx // ecx is the bit index
```

We also use the bit-oriented instructions in another example that reverses bit pattern in a 32-bit operand in register eax. Thus if originally bit 0 was set to 1, it will be repositioned at bit index 31. Briefly the algorithm for our example is the following. We scan the bit pattern to find index of a bit that is set to 1. We then unset this bit in the source and set a bit in destination at location (32-i) where i is the index of the bit in the source. The program is given below.

```
reversebits:
 // eax is input and output register.
 push %ecx // Save registers used
 push %ebx // to hold temporary values
 xor
 %ebx, %ebx // Initial value of ebx=0
back:
 bsf %eax, %ecx // ecx is the bit index
 done // done when all bits of eax=0
 // Turn the eax bit to 0 and set the
 // 31-ecx bit of ebx
 btr %ecx, %eax // Set the bit to 0
 // Compute 31-ecx
 sub $31, %ecx // first compute ecx-31
 // Then negate it.
 neg %ecx
 bts %ecx, %ebx
 jmp back
done:
 mov %ebx, %eax // eax is the result
 pop
 %ebx // Restore the values
 pop
 %ecx
 ret
```

EXERCISES:

6.9 Write an Assembly language program to find length of the longest sequence of zeros in a 32-bit register eax. Hint: The length of a sequence of zeros is known as one less than the difference of the bit indices of two subsequent bits that are set to 1. Thus at each iteration of the loop, value of the previous bit index can be subtracted from the value of the current bit index. As usual, the current bit will be turned off in the loop after each iteration. If the difference is more than the previously held difference, it is updated.

At the end of the loop, the difference will provide one more than the longest length. You will need to take care of the initial value of the previous index (what should you have?). Also at the last iteration, ZF will be set to 1 indicating that register eax has become zero. However the last sequence of zeros would not have been taken into account. Think of the solution to this problem as you write your program.

6.10 Often in digital communication systems, a technique is used to ensure that a zero occurs in a bit string after every few consecutive ones. In order to implement this, we need to find out if a 32-bit number contains a sequence of four consecutive ones or not. There are several ways to do this but we would like to implement it using bit oriented instructions of the processor.

Write a program that takes a 32-bit number as its input and returns 1 or 0 in register eax to indicate whether or not the input number contains a sequence of 1's with length larger than or equal to 4. (Hint: As you scan for a 1 forward, you hit upon the index that has 1 and all the bits at indices lower than that are 0. Let us call this index as i. You might add 2^i to the number to get another number and find the index of the bit that is set to 1 in this number. It should help you to find the length of the bit string that has all 1's and to the right of which it is all 0s. For example, if you add 100 to the string 001100111100, you get 001101000000. How can you use this fact to find length of the sequence of all 1s?)

6.2.3 Using condition codes

The IA32 processors handle one of the 16 conditions by combining several conditional flags as discussed earlier. They also provide instructions that return the results of these condition evaluation in one of the registers or memory. The syntax of the instructions are as follows.

 $\mathtt{set}\underline{cc}$ \mathtt{dest}

The <u>cc</u> in instruction mnemonic indicates the condition. The dest field can be one of the 8-bit registers or an 8-bit memory location.

After the execution, if condition flags indicate that the specified condition was true, dest is set to 1. Otherwise dest is set to 0.

The following are thirty different possibilities for $\mathtt{set}\underline{cc}$ instructions. Some of them mean the same thing as can be seen by the conditions on the flags in the third column of this table.

Instruction	Condition	Flags
sete	Equal	ZF=1
setz	Zero	ZF=1
setne	Not Equal	ZF=0
setnz	Not Zero	ZF=0
seta	Above	CF=0 and ZF=0
setnbe	Neither Below nor Equal	CF=0 and ZF=0
setbe	Below or Equal	CF=1 or ZF=1
setna	Not Above	CF=1 or ZF=1
setha	Above or Equal	CF=0 CF=0
setae	Not Below	CF=0
	1100 2010	CF=0 CF=0
setnc setb	No Carry Below	CF=1
	2010	CF=1 CF=1
setnae	Neither Above nor Equal	CF=1
setc	Carry Greater	
setg	GI CACCI	ZF=0 and SF=OF
setnle	Neither Less nor Equal	ZF=0 and SF=OF
setng	Not Greater	ZF=1 or SF<>OF
setle	Less or Equal	ZF=1 or SF<>OF
setge	Greater or Equal	SF=OF
setnl	Not Less	SF=OF
setnge	Neither Greater nor Equal	SF<>OF
setl	Less	SF<>OF
seto	Overflow	OF=1
setno	No Overflow	OF=0
sets	Sign	SF=1
setns	No Sign	SF=0
setp	Parity	PF=1
setpe	Parity Even	PF=1
setnp	No Parity	PF=0
setpo	Parity Odd	PF=0

6.2.4 Testing for a bit pattern

The test instruction in IA32 architectures can be used to set condition flags according to certain selected bits. This instruction takes two arguments and performs an AND operation of these two numbers. In the process, only the flag bits are modified and none of the input operands are changed. The instruction has the following syntax.

Src1 operand of the test instruction can be an immediate constant or a register. On the other hand, src2 operand can be a register or a memory operand. Both operands must be of same size, 8-bits, 16-bits or 32-bits.

The condition flags of the processor are modified as follows.

The carry and overflow flags, CF and OF, are all set to 0. The parity, zero and sign flags are changed according to the operation (src1 AND src2). Thus the sign bit is set to 1 only if both input operands have their most significant bits set to 1. The auxiliary flag (AF) bit is left undefined.

EXERCISES:

6.11 Write an Assembly language function, scanbits, using test and bts instructions to print indices of all the bits that are set to 1 in its input argument. Use the printf routine of standard C library to print the indices. The printf function should be called by scanbits function. Further, the scanbits function should be C callable. Test your implementation by writing a C function that takes input from the user and calls Assembly language function.

Chapter 7

Linux Kernel Interface

Operating systems such as GNU/Linux support multiple processes running simultaneously and time sharing the same CPU. At any time memory images of multiple processes exist simultaneously within the same physical memory. Operating system uses virtual memory technique to ensure that a process gets to operate on its own memory image. Similarly multiple other resources such as I/O devices etc. are used by a process in a mutually exclusive manner with other processes. In such a mechanism, a resource is used only by one process at a time and other processes wait for this process to release the resource before they can use it.

In order to implement protection of a process by other processes, multi-tasking Operating Systems such as GNU/Linux do not permit a process to do direct I/O. Instead, a process makes a call to a function within the OS to perform such operations. The operating system function then performs the I/O and other such private operations after checking for the credentials of the process. For example, a file can be read only if the process has a permission to read that file. Such functionality within the Operating System is called a mechanism of making "system calls".

The Operating System does not permit any part of the OS code to be executed by a process in the normal "user" mode. Thus calls to the Operating System functions are not made by normal call instructions. The processors provide a mechanism for making system call by using an instruction, often known as "trap" kind of instruction. Upon making a "trap" to the Operating System, which function within the Operating System will be executed is pre-determined by the Operating System during the time of booting the system.

A standard C programming environment provides a linkable C library that provides a procedural interface to the system calls. Through this interface, all Operating System functions can be called in a way similar to making a function call. Thus parameters to the Operat-

```
#include <asm/unistd.h>
#include <syscall.h>
#define STDOUT 1
.data
hello:
 .ascii "hello world\n"
helloend:
.text
.globl start
_start:
 $(SYS_write), %eax // SYS_write = 4
 movl
 $(STDOUT), %ebx
 // fd
 movl
 $hello,%ecx
 // buf
 movl
 movl
 $(helloend-hello),%edx // count
 int
 $0x80
 $(SYS_exit), %eax
 movl
 %ebx, %ebx
 xorl
 int
 $0x80
 ret
```

Figure 7.1: Hello World program helloworld. S in Assembly language

ing System call are pushed on the stack and a regular function call is made. The implementation of such function calls in C library ultimately make a system call to the Operating System.

By using Assembly language programming, a programmer can make Operating System call without going thorough the functions in the C library. This makes the image of the final executable code much smaller as the C library need not be linked with the program thereby reducing the final code size of the executable image. This is illustrated with an example in the code of figure 1.1 in Chapter 1 also reproduced here as figure 7.1. An equivalent C program for this Assembly language program is given in figure 7.2.

The C program helloworld.c and the Assembly language program helloworld.S were compiled on Linux with the following versions of the programs.

```
Versions of programs

gas: GNU assembler 2.14.90.0.7 20031029

gcc: gcc (GCC) 3.3.2 (Mandrake Linux 10.0 3.3.2-6mdk)

OS: 2.4.25-2mdk
```

The executable files obtained by compiling two files, helloworld.S and helloworld.c, have the following sizes.

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

Figure 7.2: The helloworld.c program

Source file	Executable file size		
	Before strip	After strip	
helloworld.S	1074 bytes	388 bytes	
helloworld.c	11357 bytes	2984 bytes	

It is clear from a program this small in size that C compiled program tend to be several times bigger than the programs written using Assembly language. However programming using Assembly language is not simple and requires a level of expertise that is very different than the one required for C programming. Further the programs are not portable across machines with different processors and require much more effort for the maintenance of the program.

As programs execute on the processor, certain kind of error conditions or exceptions are handled by the system. In general there are three kinds of exceptions in the system.

- 1. OS call or trap. Such events are synchronous to the program and will occur whenever a "trap" kind of instruction is executed in the program.
- 2. Fault conditions. Such events occur due to the execution of an instruction when there is an error condition relevant to that instruction. For example a divide-by-zero exception may occur when a division instruction is executed. Such events are synchronous to the program. These will occur only when the specific instruction is executed but may not occur altogether.
- 3. Interrupts conditions. Such events are due to the external conditions such as interrupts raised by the hardware when a key is pressed. Such events are asynchronous to the program and have no effect of which instruction is executing at the time of interrupt.

IA32 processors provide a "trap" kind instruction for handling Operating System call. The other two kinds of events are really handled by the Operating System and a user mode program may not have any control on such events.

int type

This instruction takes one argument called type which is an immediate constant value between 0 to 255 and represents the type of the exception condition. Each type of exception condition in IA32 architectures need to identify the interrupt type. The type field is identical for all such cases. The mechanism to identify the interrupt type is different for each type of the exception. In case of system call, interrupt type is given as an immediate constant to the int instruction. There are several exception types which are used by the IA32 processors to reflect fault conditions such as page fault, floating point exceptions, division by zero, illegal instruction etc. The processor automatically executes the handler for the associated type in case a fault condition is detected. A few more exception types are used by the system hardware to reflect hardware interrupts such as those from the hard disk controllers, floppy drives, keyboard etc. The actual behavior of this instruction is out of scope of this book. However we need to understand one instruction type that is used to make system calls in GNU/Linux on IA32 processors. In GNU/Linux, an exception of type 0x80, or 128 is used for making a system call to the operating system. Use of this instruction has been illustrated in figure 7.1 for the sample program. Thus instruction int \$0x80 is used to make a system call in GNU/Linux. Notice the presence of a \$ before 0x80 to indicate that this is an immediate constant. If this is omitted, it would mean a memory based addressing which is not a proper mode for this instruction and the assembler gives an error.

7.1 System call Identification

The GNU/Linux on an IA32 processor provides only one mechanism for entering into a system call – by using int \$0x80 instruction. Upon use of this instruction, control of the program transfers to a pre-determined location within the Operating System kernel program. This code is known as the system call handler. System call handler distinguishes between various system calls, such as read, write, open etc. as per the system call identification process. After the system call identification, appropriate function call is made to serve the system call.

Each system call in GNU/Linux is given a unique number for identification. This number is passed as an argument while making a system call. The system call handler looks for the validity of this number and if the system call is supported, functions to handle the system call are called.

In GNU/Linux for IA32 processors, register eax is used to pass the system call number. The installation of the Operating System provides a file /usr/include/syscall.h that defines symbolic constants for

the system call¹. By including this file in the program (for example program in figure 7.1 includes this file), we use symbolic constants rather than the numbers for system call identification. In the program of figure 7.1, we have used to system calls. The first system call write is made to print the "hello world" string on stdout. The second system call exit is made to terminate the process. The system calls are made by passing constants such as SYS_write and SYS_exit in register eax before entering the system call thorough int 0x80 instruction.

The GNU/Linux kernel version 2.4 provides about 250 system calls. In general, a constant NR_syscalls is available and is set to a constant such that all system call identification numbers are less than NR_syscalls. Not all identification numbers refer to a valid system call. Some of these system calls are provided for compatibility with earlier versions and better implementations are provided by alternate system calls.

7.2 Parameter Passing for system calls

In GNU/Linux, the parameters are passed to a system call through registers. All system calls in GNU/Linux take less than or equal to six parameters. The parameters are passed using registers ebx, ecx, edx, esi, edi and ebp. The first parameter is passed in register ebx, second in register ecx, third in register edx and so on. As mentioned earlier, in addition to the parameters of the system call, a system call identification number is passed in register eax.

In GNU/Linux, all system calls take only integer parameters or addresses of memory variables. Thus all parameters fit within 32 bits and only one register is used for one parameter.

Some system calls require addresses of memory variables. Such addresses are passed using registers. The system call can then update the values (if needed) into the memory directly. Some other system calls may just need large amount of data in a buffer in memory whose address is passed as parameter.

For example, write system call takes three parameters other than the system call identification number in register eax. The first parameter is an integer known as file descriptor. The second parameter is the address of buffer from where the data is written to the file identified by the file descriptor. The third parameter is an integer that provides the size of data to be written to the file. In GNU/Linux, a few descriptors are special and are available to a process automatically. The descriptor 0 is known as stdin or standard input. It is normally bound to the keyboard and is used by read system call to read data from the keyboard. The descriptor 1 is known as stdout or the standard output.

¹In reality there is a hierarchical set of files that provide this definition. For our purpose we just need to include syscall.h in our programs.

An output to this file by means of a write system call normally appears on the screen. The descriptor 2 is known as stderr or standard error output. An output to this file also appears on the screen.

The following lines from code in figure 7.1 are used to make write system call.

```
movl $(SYS_write), %eax // SYS_write = 4
movl $(STDOUT), %ebx // fd
movl $hello, %ecx // buf
movl $(helloend-hello), %edx // count
int $0x80
```

Instruction in the first line moves the symbolic constant corresponding to the write system call into register eax. Registers ebx, ecx and edx are initialized to contain the parameters for the write system call. The file descriptor is initialized to stdout. Address of the buffer from where the output is to be printed is given in register ecx. Notice a prefix \$ before hello to indicate that it is immediate value (i.e. address) rather than the content of memory location that is being moved to ecx register. Finally the length is moved to edx register. The expression helloend-hello is a constant expression and is evaluated by the assembler at the time of converting this program to object code. Finally the system call is made after preparing all arguments in registers by the use of int \$0x80 instruction.

Similarly the following lines from code of figure 7.1 are used to make exit system call. The exit system call is used to terminate the process. Control is then returned to another process decided by the process scheduling strategy of the Operating System.

```
movl $(SYS_exit),%eax
xorl %ebx,%ebx
int $0x80
```

Instruction in the first line puts a constant SYS_exit in register eax. This is then interpreted by the system call handler as a call to exit system call. The exit system call requires just one argument known as exit code. This is provided as a parameter in register ebx by setting it to zero in the second line. Bit-wise XOR operation of a value with itself always results in a bit pattern that is all 0s. Finally the system call is made in the third line of this code. Since this system call causes the process to terminate, there is no program needed after this instruction as the control will not return after the system call is made.

7.3 Return values from System Calls

The return value mechanism of System Calls are implemented in a way much similar to those in function calls. Like all functions, System Calls also return a 32-bit value as an integer. In the example code of figure 7.1, the write system call returns a value which is not used. The exit system call never returns and therefore there is no return value of exit system call.

System call return their values in register eax. There are two kinds of values in this register. All non-negative values returned by the system call represent successful execution of the system call and provide the normal value as per the functionality of the system call. All negative values on the other hand represent error conditions. In such case, the absolute of the return value provides an error code. A comprehensive list of error codes from a system call is available in file /usr/include/asm/errno.h which defines symbolic names to these error codes.

In addition to a direct return value from a system call, some system calls may also update the memory buffer whose address is passed as an argument. For example read system call reads data from a file descriptor and stores it in the buffer whose address is passed as an argument to the read system call.

7.4 Starting a process in GNU/Linux

In GNU/Linux, a program is executed by creating a process and then loading a program in newly created process. A process is created using fork system call while a program is loaded using execve system call. When a program is loaded, it is made to run from a memory location whose address is specified in the executable file. This address is known as the start address of the program.

By default, the start address of the program is indicated by a symbolic label <code>_start</code>. This address can be changed by an option to the <code>ld</code> command. In the program of figure 7.1 a symbol <code>_start</code> is used which defines the first instruction of the program to be executed when it is loaded in the memory.

As a contrast, the programs written in C do not specify any function by name _start. The programs written in C usually do not specify any start address of the program. The C library provides a startup code that provides _start address. This startup code makes a call to user function main. In this way, the main becomes the first user function to be executed.

Programs written in Assembly language can define any address as the start address of the program. In order to do so, a symbol must be declared global using .globl keyword and then by using the -e option

Figure 7.3: Stack layout at start of a program

of the linker 1d (see Appendix E) that symbol may be defined as the start address.

When a program is loaded in the memory upon execution of execve system call, the Operating System performs several operations. It initializes the stack and various CPU registers before starting the execution of the program from its start address. The actual mechanism of this is out of scope of this book and is taught usually in various courses on Operating System.

7.5 Command Line Arguments

Command line arguments to a program are passed through the system call execve which causes a new program to be loaded. After the new program is loaded in the memory, operating system pushes parameters on the initialized stack before passing control to the starting address.

Just prior to the first instruction getting executed, the stack layout has the following items as shown in figure 7.3.

- 1. Number of arguments (argc) including the name of the program on top of the stack (32-bit number).
- 2. Address of starting memory location where the null terminated string is stored that refers to the name of the program. (argv[0]).
- 3. Addresses of the strings that store the first and subsequent arguments to the program if present (argv[1] .. argv[argc-1]).

- 4. A 32-bit number 0 on the stack as a delimiter between command line arguments and environment.
- 5. Addresses of environment strings (envp[0]..envp[k]).
- 6. A 32-bit number 0 to mark the end of the environment strings.

The minimum number of parameters pushed on the stack will be four for the case when no command line argument and environment is passed to the program. In such a case, the argc will be 1 to include just the name of the program. The second parameter on stack will be the address of string containing the name of the program. The third and fourth parameters on the stack will be two 32-bit numbers containing all zeros. The last two parameters indicate the end of the command line parameters and the end of the environment strings respectively.

7.6 Prominent System Calls

In this section we discuss some prominent system calls. A more detailed list of system calls can be found in file syscall.h available as a standard C include file.

7.6.1 File related system calls

System Call: open

Inputs:

eax: SYS_open

ebx: address of filename string

ecx: flags edx: mode

Return Values:

Normal Case: file descriptor

```
Error Values: -EEXIST, -EISDIR, -EACCES, -ENAMETOOLONG, -ENOENT, -ENOTDIR, -ENXIO, -ENODEV, -EROFS, -ETXTBSY, -EFAULT, -ELOOP, -ENOSPC, -ENOMEM, -EMFILE, -ENFILE
```

Open system call is used to open a file and return its file descriptor used later by other system calls. The address in ebx points to a null terminated string giving file name including the path. Various bits in flags argument provide the operations for which the file is open (for example, read-only, write-only, read-write etc.). In case, a new file is created, the mode argument provides the protection mechanism for the file.

System Call: creat

Inputs:

eax: SYS_creat

ebx: address of filename string

ecx: mode

Return Values:

Normal Case: file descriptor

```
Error Values: -EEXIST, -EISDIR, -EACCES, -ENAMETOOLONG, -ENOENT, -ENOTDIR, -ENXIO, -ENODEV, -EROFS, -ETXTBSY, -EFAULT, -ELOOP, -ENOSPC, -ENOMEM, -EMFILE, -ENFILE
```

Creat system call is used to create a new file and return its file descriptor. The file is left open for writing.

System Call: close

Inputs:

eax: SYS_close
ebx: file descriptor

Return Values:

Normal Case: 0

Error Values: -EBADF, -EINTR, -EIO

Close system call is used to close a file that was opened using open or creat system calls.

System Call: read

Inputs:

eax: SYS_read

ebx: file descriptor
ecx: buffer address

edx: length

Return Values:

```
Normal Case: Number of bytes read
```

```
Error Values: -EINTR, -EAGAIN, -EIO, -EISDIR, -EBADF,
 -EINVAL, -EFAULT
```

Read system call is used to read data from a file previously opened using open system call. The file descriptor returned by the open system call is used to define the file from where data is read into the buffer. The argument in edx register specifies the maximum number of bytes to read.

System Call: write

Inputs:

eax: SYS_write
ebx: file descriptor
ecx: buffer address
edx: length

Return Values:

Normal Case: Number of bytes written

```
Error Values: -EINTR, -EAGAIN, -EIO, -EBADF, -EINVAL, -EFAULT, -EFBIG, -EPIPE, -ENOSPC
```

Write system call is used to write data from specified buffer to a file. File descriptor (previously obtainted by open or creat system call) in register ebx defines the file, length and address of the buffer are in edx and ecx respectively.

System Call: lseek

Inputs:

eax: SYS_lseek
ebx: file descriptor

ecx: offset

edx: offset qualifier

Return Values:

Normal Case: offset from the start of the file

Error Values: -EBADF, -ESPIPE, -EINVAL, -EOVERFLOW

The lseek system call is used to move the current file pointer to any other offset as specified by the offset parameter in register ecx. Register edx contains a parameter that further qualifies whether the offset is specified from the beginning of the file (SEEK_SET, or 0) or from the current location of the file (SEEK_CUR, or 1) or from the end of the file (SEEK_END, or 2).

System Call: llseek

Inputs:

eax: SYS_llseek

ebx: file descriptor

ecx: High order 32 bits of offset

edx: Lower 32 bits of offset

esi: address of 64 bit number to provide result

edi: offset qualifier

Return Values:

Normal Case: 0

Error Values: -EBADF, -EINVAL, -EFAULT

The newer operating system versions support large files (file whose size is larger than 2GB). While 2GB is very large and sufficient for most applications, with the increasing disk sizes, it is possible to have files larger than 2GB. With the support of large file, a file size could be as large as 8 Exa-bytes ($\approx 8\times 10^{18}$ bytes). The file offset, size etc. for the large file system are 64-bit numbers.

Functionally, 11seek system call is similar to 1seek except that the offsets are 64-bits. Thus the return value is also provided in a 64-bit memory location whose address is passed in register esi.

System Call: pread64

Inputs:

eax: SYS_pread64
ebx: file descriptor
ecx: buffer address
edx: count

edx: count esi: offset

Return Values:

Normal Case: Number of bytes read

Error Values: -EINTR, -EAGAIN, -EIO, -EISDIR, -EBADF,
 -EINVAL, -EFAULT

Pread64 system call is used to read data of a file from any specified offset. The file must be seekable. Corresponding libc function is known as pread (see pread(2)).

System Call: pwrite64

Inputs:

eax: SYS_pwrite64
ebx: file descriptor
ecx: buffer address

edx: count
esi: offset

Return Values:

Normal Case: Number of bytes written

Error Values: -EINTR, -EAGAIN, -EIO, -EBADF, -EINVAL, -EFAULT, -EFBIG, -EPIPE, -ENOSPC

Pwrite64 system call is used to write data to a file at specified offset. Corresponding libc function is known as pwrite (see pwrite(2)).

System Call: dup

Inputs:

eax: SYS_dup
ebx: file descriptor

Return Values:

Normal Case: New file descriptor

Error Values: -EBADF, -EMFILE, -EINTR, -EBUSY

Dup system call duplicates a file descriptor to a new one. The file can then be referred to by both file descriptors.

System Call: dup2

Inputs:

eax: SYS_dup2
ebx: file descriptor
ecx: new file descriptor

Return Values:

Normal Case: New file descriptor

Error Values: -EBADF, -EMFILE, -EINTR, -EBUSY

Dup2 system call duplicates a file descriptor to the specified new file descriptor. If the specified new file descriptor is already open, it is closed first before duplicating.

System Call: fsync

Inputs:

eax: SYS_fsync
ebx: file descriptor

Return Values:

Normal Case: 0

Error Values: -EBADF, -EROFS, -EINVAL, -EIO

The operating system maintains a cache in the memory where the modified data for a file is stored. This cache is periodically flushed to the disk. However there may be few instances when the data is not synchronized between the disk cache and the disk. Fsync system call synchronizes the cached file data and meta data on the disk storage.

System Call: fdatasync

Inputs:

eax: SYS_fdatasync
ebx: file descriptor

Return Values:

Normal Case: 0

Error Values: -EBADF, -EROFS, -EINVAL, -EIO

Fsync system call synchronizes the cached file data only (and not meta data) on the disk storage.

System Call: sync

Inputs:

eax: SYS_sync

Return Values:

Normal Case: 0

Error Values: No Errors. System call is always successful.

Sync system call synchronizes data from cache to the disk for all files.

System Call: link

Inputs:

eax: SYS_link

ebx: address of old pathname string
ecx: address of new pathname string

Return Values:

Normal Case: 0

Error Values: -EXDEV, -EPERM, -EFAULT, -EACCES,

-ENAMETOOLONG, -ENOENT, -ENOTDIR, -ENOMEM, -EROFS,

-EEXIST, -EMLINK, -ELOOP

The files in GNU/Linux operating system are identified in two ways – file pathname and file inode number. While the first one is human readable and is easy to organize, the second one is efficient for performing operations on the files. A directory provides mapping between file names and inode numbers. An association between file name and file inode is called a link. A file may be known by multiple names all pointing to the same inode.

The link system call is used to create a new link to an existing file. Register ebx provides the address of null terminated string that provides one of the names of the file. Register ecx provides the address of a non-existing file path name string. The second name is created with the same inode numbers as that of the first path name. Thus the file will have one more link (sometimes also known as a hard link) given by the second path name.

System Call: symlink

Inputs:

eax: SYS_symlink

ebx: address of old pathname string
ecx: address of new pathname string

Return Values:

Normal Case: 0

```
Error Values: -EPERM, -EFAULT, -EACCES, -ENAMETOOLONG, -ENOENT, -ENOTDIR, -ENOMEM, -EROFS, -EEXIST, -ELOOP, -ENOSPC, -EIO
```

In GNU/Linux, there are few special files which are known as symbolic link files. Symbolic link files will have their own inode but the file data will contain the name of the file to which this link points to.

The symlink system call creates a symbolic link file with pathname given in register ecx. The symbolic link file will contain the data as the pathname given in register ebx.

System Call: unlink

Inputs:

eax: SYS_unlink

ebx: address of pathname string

Return Values:

Normal Case: 0

Error Values: -EACCES, -EPERM, -EISDIR, -EFAULT,
 -ENAMETOOLONG, -ENOENT, -ENOTDIR, -ENOMEM, -EROFS,
 -ELOOP, -EIO

Unlink system call removes a link given by the pathname string. When a file has no link referring to it, the file is deleted.

System Call: readlink

Inputs:

eax: SYS_readlink

ebx: address of pathname string

ecx: buffer address
edx: buffer length

Return Values:

Normal Case: Number of bytes read

Error Values: -ENOTDIR, -EINVAL, -ENAMETOOLONG, -ENOENT, -EACCES, -ELOOP, -EINVAL, -EIO, -EFAULT, -ENOMEM

The contents of a symbolic link file can only be read using readlink system call. The normal read system call reads the contents of the file that the symbolic link points to rather than the symbolic link itself.

System Call: rename

Inputs:

eax: SYS_rename

ebx: address of old pathname string
ecx: address of new pathname string

Return Values:

Normal Case: 0

Error Values: -EISDIR, -EXDEV, -ENOTEMPTY, -EEXIST, -EBUSY, -EINVAL, -EMLINK, -ENOTDIR, -EFAULT, -EACCES, -EPERM, -ENAMETOOLONG, -ENOENT, -ENOMEM, -EROFS, -ELOOP, -ENOSPC

The rename system call renames a file link (name) to another. The name may be moved from one directory to another by specifying appropriate path.

System Call: newstat

Inputs:

eax: SYS_newstat

ebx: address of pathname string

ecx: address of stat buffer

Return Values:

Normal Case: 0

Error Values: -ENOENT, -ENOTDIR, -ELOOP, -EFAULT, -EACCES, -ENOMEM, -ENAMETOOLONG

The newstat system call provides the file control information for the file whose pathname is provided in a null terminated string. The call takes an address of a buffer whose format is available in a system include file /usr/include/asm/stat.has a C definition of struct stat.

Earlier versions of GNU/Linux supported relatively smaller file systems. With the availability of large disks, larger file systems became a reality. The newstat system call provides data in the buffer that supports larger file systems. For compatibility reasons current GNU/Linux systems also provide the older stat system call which take the buffer address as that of a C definition of struct old_kernel_stat. The C library wrapper (lstat(2)) however has changed so as to refer to the newstat system call.

System Call: stat

Inputs:

eax: SYS_stat

ebx: address of pathname string
ecx: address of old stat buffer

Normal Case: 0

Error Values: -ENOENT, -ENOTDIR, -ELOOP, -EFAULT,
 -EACCES, -ENOMEM, -ENAMETOOLONG

The stat system call is provided only for the compatibility with the older versions of the operating system.

System Call: newlstat

Inputs:

eax: SYS_newlstat

ebx: address of pathname string

ecx: address of stat buffer

Return Values:

Normal Case: 0

Error Values: -ENOENT, -ENOTDIR, -ELOOP, -EFAULT, -EACCES, -ENOMEM, -ENAMETOOLONG

The newlstat system call is similar to the newstat system call except for the way the symbolic links are treated. In case of a symbolic link, newstat system call provides control information for the symbolic link file itself while newlstat system call provides control information for the file that the symbolic link points to.

The corresponding old compatibility version of the system call is lstat which takes buffer address of buffer containing data as specified in C datatype struct old_kernel_stat.

System Call: newfstat

Inputs:

eax: SYS_newfstat
ebx: file descriptor

ecx: address of stat buffer

Normal Case: 0

Error Values: -EBADF, -EFAULT, -EACCES, -ENOMEM

The newfstat system call is similar to the newstat system call except that it takes a file descriptor for an open file rather than the file path name string.

The corresponding old compatibility version of this system call is fstat.

System Call: stat64

Inputs:

eax: SYS_stat64

ebx: address of pathname string ecx: address of stat64 buffer

Return Values:

Normal Case: 0

Error Values: -ENOENT, -ENOTDIR, -ELOOP, -EFAULT, -EACCES, -ENOMEM, -ENAMETOOLONG

The stat64 call is similar to the newstat system call except that supports large files and therefore provides data in buffer of type struct stat64 defined in system include file /usr/include/asm/stat.h.

System Call: 1stat64

Inputs:

eax: SYS_Istat64

ebx: address of pathname string ecx: address of stat64 buffer

Return Values:

Normal Case: 0

Error Values: -ENOENT, -ENOTDIR, -ELOOP, -EFAULT, -EACCES, -ENOMEM, -ENAMETOOLONG

The lstat64 system call is similar to the stat64 system call except that in case of symbolic links it provides information for the file that the symbolic link points to. The stat64 system call provides information of the symbolic link file itself.

System Call: fstat64

Inputs:

eax: SYS_fstat64
ebx: file descriptor

ecx: address of stat64 buffer

Return Values:

Normal Case: 0

Error Values: -EBADF, -EFAULT, -EACCES, -ENOMEM

The fstat64 system call is similar to the stat64 system call except that it takes the file descriptor of an open file.

System Call: truncate

Inputs:

eax: SYS_truncate

ebx: address of the pathname string

ecx: length

Return Values:

Normal Case: 0

```
Error Values: -EACCES, -EFAULT, -EFBIG, -EINTR, -EINVAL,
-EIO, -EISDIR, -ELOOP, -ENAMETOOLONG, -ENOENT,
-ENOTDIR, -EROFS, -ETXTBSY
```

The truncate system call is used to change the size of a file. If the new file size (in register ecx) is smaller than the old file size, the file is truncated. If the new file size is larger, file is enlarged by padding with zeros.

System Call: ftruncate

Inputs:

eax: SYS_ftruncate
ebx: file descriptor

ecx: length

Normal Case: 0

Error Values: -EBADF, -EINVAL, -EFBIG, -EINTR, -EIO,
 -EISDIR, -EROFS, -ETXTBSY

The ftruncate system call is similar to the truncate system call except that is takes an open file descriptor.

System Call: truncate64

Inputs:

eax: SYS_truncate64

ebx: address of the pathname string

ecx: Lower 32 bits of length edx: Higher 32-bits of length

Return Values:

Normal Case: 0

Error Values: -EACCES, -EFAULT, -EFBIG, -EINTR, -EINVAL, -EIO, -EISDIR, -ELOOP, -ENAMETOOLONG, -ENOENT, -ENOTDIR, -EROFS, -ETXTBSY

The truncate64 system call is for supporting large files whose size is given in 64-bits. Two registers ecx and edx are used to provide the new size.

System Call: ftruncate64

Inputs:

eax: SYS_ftruncate64
ebx: file descriptor

ecx: Lower 32 bits of length edx: Higher 32-bits of length

Return Values:

Normal Case: 0

Error Values: -EBADF, -EINVAL, -EFBIG, -EINTR, -EIO,
 -EISDIR, -EROFS, -ETXTBSY

The ftruncate64 system call is similar to the truncate64 system call except that is takes an open file descriptor.

System Call: flock

Inputs:

eax: SYS_flock
ebx: file descriptor
ecx: lock operation

Return Values:

Normal Case: 0

Error Values: -EWOULDBLOCK, -EBADF, -EINTR, -EINVAL,
 -ENOLCK

The flock system call is used to obtain an advisory lock on an open file whose descriptor is given in register ebx. Various lock operations are defined as LOCK_SH(1) for getting a shared lock, LOCK_EX(2) for getting an exclusive lock and LOCK_UN(8) for unlocking. The locks are advisory in nature, that is, all processes that would share the file must make a system call to flock. If an operation such as read or write is performed by a process without getting a lock, the operation is carried out without any regard to the lock.

This system call works only for the local files. The files that are provided by NFS are not locked using this system call. Instead fcntl or fcntl64 system call are can be used in such scenarios.

System Call: chown

Inputs:

eax: SYS_chown

ebx: address of pathname string

ecx: user ID
edx: group ID

Return Values:

Normal Case: 0

Error Values: -EPERM, -EROFS, -EFAULT, -ENAMETOOLONG, -ENOENT, -ENOMEM, -ENOTDIR, -EACCES, -ELOOP

The chown system call changes the owner and group of the specified file. The user ID and the group ID can be specified as -1 for keeping them unchanged.

System Call: lchown

Inputs:

eax: SYS_lchown

ebx: address of pathname string

ecx: user ID
edx: group ID

Return Values:

Normal Case: 0

Error Values: -EPERM, -EROFS, -EFAULT, -ENAMETOOLONG, -ENOENT, -ENOMEM, -ENOTDIR, -EACCES, -ELOOP

The 1chown system call is similar to the chown system call except that in the case of the file being a symbolic link, operation is performed on the symbolic link file rather than the file to which the symbolic link points to. In case of chown system call, the operations are performed on the file to which the symbolic link points to.

System Call: fchown

Inputs:

eax: SYS_fchown
ebx: file descriptor

ecx: user ID edx: group ID

Return Values:

Normal Case: 0

Error Values: -EBADF, -ENOENT, -EPERM, -EROFS, -EIO

The fchown system call is similar to the chown system call except that it takes the file descriptor of an open file rather than the path name of the file.

System Call: chmod

Inputs:

eax: SYS_chmod

ebx: address of pathname string

ecx: mode

Return Values:

Normal Case: 0

Error Values: -EPERM, -EROFS, -EFAULT, -ENAMETOOLONG, -ENOENT, -ENOMEM, -ENOTDIR, -EACCES, -ELOOP, -EIO

The chmod system call changes the protection mode for the file.

System Call: fchmod

Inputs:

eax: SYS_fchmod
ebx: file descriptor

ecx: mode

Return Values:

Normal Case: 0

Error Values: -EBADF, -EPERM, -EROFS, -EIO

The fchmod system call changes the protection mode for an open file whose file descriptor is specified in register ebx.

System Call: rmdir

Inputs:

eax: SYS_rmdir

ebx: address of pathname string

Return Values:

Normal Case: 0

```
Error Values: -EPERM, -EFAULT, -EACCES, -ENAMETOOLONG, -ENOENT, -ENOTDIR, -ENOTEMPTY, -EINVAL, -EBUSY, -ENOMEM, -EROFS, -ELOOP
```

The rmdir system call is used to delete an empty directory.

System Call: mkdir

Inputs:

eax: SYS_mkdir

ebx: address of pathname string

ecx: mode

Return Values:

Normal Case: 0

Error Values: -EPERM, -EEXIST, -EFAULT, -EACCES,
 -ENAMETOOLONG, -ENOENT, -ENOTDIR, -ENOMEM, -EROFS,
 -ELOOP, -ENOSPC

The mkdir system call is used to make an empty directory with the permissions specified by mode argument in register ecx.

System Call: chdir

Inputs:

eax: SYS_chdir

ebx: address of pathname string

Return Values:

Normal Case: 0

Error Values: -EFAULT, -ENAMETOOLONG, -ENOENT, -ENOMEM, -ENOTDIR, -EACCES, -ELOOP, -EIO

Each process in GNU/Linux has a working directory. This working directory defines the paths for the files which are relative to the current working directory. The working directory can be changed using chdir system call.

System Call: fchdir

Inputs:

eax: SYS_fchdir
ebx: file descriptor

Normal Case: 0

Error Values: -EBADF, -EACCES

The fchdir system call is similar to the chdir system call except that it takes an open file descriptor rather than a file path name.

System Call: chroot

Inputs:

eax: SYS_chroot

ebx: address of the pathname string

Return Values:

Normal Case: 0

Error Values: -EPERM, -EFAULT, -ENAMETOOLONG, -ENOENT, -ENOMEM, -ENOTDIR, -EACCES, -ELOOP, -EIO

Each process also maintains the root directory for locating the files whose name start with a leading '/'. By default the root directory is the root of the file system and can be changed using chroot system call.

System Call: readdir

Inputs:

eax: SYS_readdir
ebx: file descriptor

ecx: address of directory entry buffer

Return Values:

Normal Case: 0

Error Values: -EBADF, -EFAULT, -EINVAL, -ENOENT,
 -ENOTDIR

The readir system call is an old system call and is provided in GNU/Linux for compatibility reasons only. The address in register ecx points to a buffer in which the directory entry is returned. The format of the directory entry is available as a C structure definition of struct direct in /usr/include/linux/direct.h file.

System Call: getdents

Inputs:

eax: SYS_getdents
ebx: file descriptor

ecx: address of directory entry buffer

edx: count

Return Values:

Normal Case: number of bytes read

Error Values: -EBADF, -EFAULT, -EINVAL, -ENOENT,
 -ENOTDIR

The getdents system call is the modern version of the reading directories. Given the buffer address, as many directory entries are filled in the buffer as possible. The call returns when there are not enough directory entries to be copied to the buffer or when the next directory entry would cause the buffer to overflow. Actual number of bytes filled in the buffer is given as the return value.

GNU libc provides a wrapper function called readdir which calls getdents system call.

System Call: getdents64

Inputs:

eax: SYS_getdents64
ebx: file descriptor

ecx: address of dirent64 buffer

edx: count

Return Values:

Normal Case: number of bytes read

Error Values: -EBADF, -EFAULT, -EINVAL, -ENOENT, -ENOTDIR

The getdents64 system call is primarily for the large file support. The system call is similar to the getdents system call except that the buffer is filled with data whose definition is provided as C datatype struct dirent64.

System Call: mknod

Inputs:

eax: SYS_mknod

ebx: address of the pathname string

ecx: mode edx: dev

Return Values:

Normal Case: 0

```
Error Values: -EPERM, -EINVAL, -EEXIST, -EFAULT, -EACCES, -ENAMETOOLONG, -ENOENT, -ENOTDIR, -ENOMEM, -EROFS, -ELOOP, -ENOSPC
```

The mknod system call is used to create special files such as device files, named pipes etc. Arguments in registers ecx and edx provide information such as access modes, major minor numbers for devices and other informations related to the type of the file being created.

7.6.2 File system related system calls

System Call: mount

Inputs:

eax: SYS_mount

ebx: address of the device name stringecx: address of the directory name stringedx: address of the file system name string

esi: mount flags

edi: address of file system specific data

Return Values:

```
Normal Case: 0
```

```
Error Values: -EPERM, -ENODEV, -ENOTBLK, -EBUSY, -EINVAL, -ENOTDIR, -EFAULT, -ENOMEM, -ENAMETOOLONG, -ENOENT, -ELOOP, -EACCES, -ENXIO, -EMFILE
```

The mount system call is used to mount a file system of a specified type (such as ext2, ext3 etc.) to a specified directory of the system wide file structure. Mount flags and data specific to the file system are also specified. More details can be found in manual page mount(2).

System Call: umount

Inputs:

eax: SYS_umount

ebx: address of the path name

ecx: unmount flags

Return Values:

Normal Case: 0

Error Values: -EPERM, -EBUSY, -EINVAL, -ENOTDIR, -EFAULT, -ENOMEM, -ENAMETOOLONG, -ENOENT, -ELOOP, -EACCES

The umount system call is used to unmount previously mounted file system at directory whose name is provided in register ebx. Unmount flags specify whether to force unmount a file system when busy (MNT_FORCE) and whether to do a lazy umount (MNT_DETACH). A combination of these may also be provided. The GNU libc wrapper provides a umount 2 function call for this system call.

System Call: oldumount

Inputs:

eax: SYS_oldumount

ebx: address of the path name

Return Values:

Normal Case: 0

Error Values: -EPERM, -EBUSY, -EINVAL, -ENOTDIR, -EFAULT, -ENOMEM, -ENAMETOOLONG, -ENOENT, -ELOOP, -EACCES

The oldumount system call is primarily for compatibility reasons and is similar to umount system call except that it does not take any umount flags. The GNU libc wrapper provides a umount function call corresponding to this system call.

System Call: statfs

Inputs:

eax: SYS_statfs

ebx: address of pathname string
ecx: address of statfs buffer

Normal Case: 0

Error Values: -EACCES, -ELOOP, -ENAMETOOLONG, -ENOENT, -ENOTDIR, -EFAULT, -EINTR, -EIO, -ENOMEM, -ENOSYS, -EOVERFLOW

The statfs system call provides the information about the file system (rather than the file) in which the specified file is stored. It fills in the information in a specific format as C defintion of struct statfs defined in /usr/include/bits/statfs.h.

System Call: fstatfs

Inputs:

eax: SYS_fstatfs
ebx: file descriptor

ecx: address of statfs buffer

Return Values:

Normal Case: 0

Error Values: -EBADF, -EFAULT, -EINTR, -EIO, -ENOMEM, -ENOSYS, -EOVERFLOW

The fstatfs system call is functionally the same as the statfs system call except that it takes an open file descriptor.

System Call: statfs64

Inputs:

eax: SYS_statfs64

ebx: address of pathname string ecx: address of statfs64 buffer

Return Values:

Normal Case: 0

Error Values: -EACCES, -ELOOP, -ENAMETOOLONG, -ENOENT, -ENOTDIR, -EFAULT, -EINTR, -EIO, -ENOMEM, -ENOSYS, -EOVERFLOW

The statfs64 system call is similar to the statfs system call except that it supports large files and therefore the data structure used is struct statfs64.

System Call: fstatfs64

Inputs:

eax: SYS_fstatfs64
ebx: file descriptor

ecx: address of statfs64 buffer

Return Values:

Normal Case: 0

Error Values: -EBADF, -EFAULT, -EINTR, -EIO, -ENOMEM,

-ENOSYS, -EOVERFLOW

The fstatfs64 system call is functionally the same as the statfs64 system call except that it takes an open file descriptor.

7.6.3 Process Information

A process in GNU/Linux has three kinds of user ids – real user ID, effective user ID and saved user ID. In addition it has three kinds of group IDs – real group ID, effective group ID and saved group ID. Processes are identified by a unique process ID. In addition, precesses have a parent child relationship. For job control reasons, the processes may be grouped together and given a unique process group ID. There are various system calls in GNU/Linux that handle the process and process related information.

System Call: getuid

Inputs:

eax: SYS_getuid

Return Values:

Normal Case: Real user ID of the process

Error Values: No Errors. System call is always successful.

System Call: geteuid

Inputs:

eax: SYS_geteuid

Normal Case: Effective user ID of the process

Error Values: No Errors. System call is always successful.

System Call: getgid

Inputs:

eax: SYS_getgid

Return Values:

Normal Case: Group ID of the process

Error Values: No Errors. System call is always successful.

System Call: getegid

Inputs:

eax: SYS_getegid

Return Values:

Normal Case: Effective group ID of the process

Error Values: No Errors. System call is always successful.

System Call: getresuid

Inputs:

eax: SYS_getresuid

ebx: Address of an integer to get real user IDecx: Address of an integer to get effective user IDedx: Address of an integer to get saved user ID

Return Values:

Normal Case: 0

Error Values: -EFAULT

The getresuid system call returns all three kinds of user IDs in memory locations whose addresses are passed to the system call as arguments.

System Call: getresgid

Inputs:

eax: SYS_getresgid

ebx: Address of an integer to get real group IDecx: Address of an integer to get effective group IDedx: Address of an integer to get saved group ID

Return Values:

Normal Case: 0

Error Values: -EFAULT

The getresgid system call returns all of three kinds of group IDs of the calling process.

System Call: getpid

Inputs:

eax: SYS_getpid

Return Values:

Normal Case: Process ID of the calling process

Error Values: No Errors. System call is always successful.

System Call: getppid

Inputs:

eax: SYS_getppid

Return Values:

Normal Case: Process ID of parent of the calling process **Error Values:** No Errors. System call is always successful.

System Call: getpgid

Inputs:

eax: SYS_getpgid
ebx: process ID

Return Values:

Normal Case: Process group ID

Error Values: -ESRCH

The getpgid system call returns the process group ID for the process whose process ID is passed in register ebx. If the value in register ebx is passed as 0, the process group ID of the calling process is returned.

System Call: getpgrp

Inputs:

eax: SYS_getpgrp

Return Values:

Normal Case: Process Group ID

Error Values: No Errors. System call is always successful.

The getpgrp system call returns the process group ID of the calling process.

System Call: getsid

Inputs:

eax: SYS_getsid
ebx: Process ID

Return Values:

Normal Case: Session ID

Error Values: -EPERM, -ESRCH

The getsid system call returns the session ID for the process whose process ID is provided in register ${\tt ebx}$. If a 0 is passed in register ${\tt ebx}$, the session ID of the calling process is returned.

System Call: setuid

Inputs:

eax: SYS_setuid
ebx: new user ID

Return Values:

Normal Case: 0

Error Values: -EPERM, -EAGAIN

A non-root process can set its effective user ID to new user ID if its saved used ID or the effective user ID is same as the new user ID. Thus this system call is typically used by an suid application to initially provide the privileges based on the owner of the executable file and later drop them to the privileges based on the user ID of the process.

If a root process calls this system call then the real, saved and effective user IDs are all set to the new user ID. Thus an suid program with root ownership can use the root privileges initially and after the use of root privileges is over, it can drop the root privileges permanently.

System Call: setreuid

Inputs:

eax: SYS_setreuid
ebx: real user ID
ecx: effective user ID

Return Values:

Normal Case: 0

Error Values: -EPERM

The setreuid system call sets real and effective user IDs of calling process. If any of the IDs provided is -1, that particular ID remains unchanged. While a root owned process can set any user ID or effective user ID, there are certain restrictions on non-root owned processes. They can provide the value in register ebx as real user ID of the process or the effective user ID of the process. All other values result in an error condition. In a similar manner the value provided in register ecx can only be the real user ID, the effective user ID or the saved user ID.

System Call: setresuid

Inputs:

eax: SYS_setresuid
ebx: real user ID
ecx: effective user ID

edx: saved user ID

Return Values:

Normal Case: 0

Error Values: -EPERM, -EAGAIN

The setresuid system call sets the real user ID, the effective user ID, and the saved user ID of the calling process. Non-root user processes (*i.e.* processes with each of real, effective and saved user ID nonzero) may change the real, effective and saved user ID each to one of the current user ID, effective user ID or saved user ID.

System Call: setgid

Inputs:

eax: SYS_setgid
ebx: new group ID

Return Values:

Normal Case: 0

Error Values: -EPERM

The setgid system call is used to set the effective group ID to the specified group ID. A root process can also set the real and saved group IDs to the specified group ID.

System Call: setregid

Inputs:

eax: SYS_setregid
ebx: real group ID
ecx: effective group ID

Normal Case: 0

Error Values: -EPERM

The setregid system call sets real and effective group IDs of calling process. If any of the IDs provided is -1, that particular ID remains unchanged. While a root owned process can provide any value in registers ebx or ecx, certain security related restrictions are imposed on non-root owned processes. They can provide the value in register ebx as real group ID of the process or the effective group ID of the process. Similarly the value provided in register ecx can only be one of the real group ID, the effective group ID or the saved group ID.

System Call: setresgid

Inputs:

eax: SYS_setresgid
ebx: real group ID
ecx: effective group ID
edx: saved group ID

Return Values:

Normal Case: 0

Error Values: -EPERM, -EAGAIN

The setresgid system call sets the real group ID, the effective group ID, and the saved group ID of the calling process. Non-root user processes (*i.e.* processes with each of real, effective and saved user ID nonzero) may change the real, effective and saved group ID each to one of the current group ID, effective group ID or saved group ID.

System Call: setpgid

Inputs:

eax: SYS_setpgid
ebx: Process ID

ecx: Process group ID

Normal Case: 0

Error Values: -EINVAL, -EACCES, -EPERM, -ESRCH

The setpgid system call is used to set the process group (ID in register ecx) of the process with ID in register ebx. If ebx is 0, the process ID of the calling process is used. If ecx is 0, the process ID of the process corresponding to register ebx is used. Thus passing both paramters as 0 sets the current process as the leader of a newly created process group with group ID same as the process ID. If a process is moved from one process group to another using this system call, both processes must be in the same session.

System Call: setsid

Inputs:

eax: SYS_setsid

Return Values:

Normal Case: session ID Error Values: -EPERM

The setsid system call is used to create a new session ID for the calling process. All descendants of the calling process will belong to the same session until one of those processes sets a new session by making a system call setsid.

System Call: times

Inputs:

eax: SYS_times

ebx: Address of the struct tms buffer

Return Values:

Normal Case: Number of clock ticks since system reboot

Error Values: -EFAULT

The times system call returns the user time and system time of the calling process and accumulated user and system times of all children processes. All times are in unit of clock ticks.

System Call: getcwd

Inputs:

eax: SYS_getcwd
ebx: Buffer address
ecx: Buffer size

Return Values:

Normal Case: Length of the buffer filled

Error Values: -EACCES, -EFAULT, -EINVAL, -ENOENT,
 -ERANGE

The getcwd system call fills the buffer with an absolute path of the current working directory for the calling process subject to a maximum size passed as an argument in register ecx.

The system call returns the number of bytes filled in the buffer. The corresponding libc wrapper for this system call returns a buffer pointer in case of success and NULL in case of failure.

System Call: getgroups

Inputs:

eax: SYS_getgroups

ebx: Size of integer array

ecx: Address of integer array to receive list of groups

Return Values:

Normal Case: Number of groups

Error Values: -EFAULT. -EINVAL

Each process may be in one of many supplementary groups. The getgroups system call provides a list of those group IDs upto a maximum size as specified in register ebx. Return value provides the actual number of entries in the array as filled by the system call.

System Call: setgroups

Inputs:

eax: SYS_setgroups

ebx: Number of entries in the integer array

ecx: Address of integer array providing list of groups

Return Values:

Normal Case: 0

Error Values: -EFAULT, -EPERM, -EINVAL

The setgroups system call sets a list of supplementary groups for the calling process. Only the root user can make this system call.

7.6.4 Process Management

System Call: fork

Inputs:

eax: SYS_fork

Return Values:

Normal Case: Child process ID in the parent process and 0 in

the child process

Error Values: -EAGAIN, -ENOMEM

The fork system call creates a new process. The calling process also becomes the parent of the newly created process. The child process so created has its own address space which is initialized to the value from the parent process. Various files opened in the parent process are shared by the child as open files. The child process has its own process ID and has its parent process ID as the process ID of the calling process.

Newly created process belongs to the same session and process group as the parent.

This system call has two returns, one each in the parent and child processes. To the parent process the return value is the process ID of the child while to the child process the return value is 0. In case of an error, no child process is created.

System Call: vfork

Inputs:

eax: SYS_vfork

Return Values:

Normal Case: Child process ID in the parent process and 0 in the child process

Error Values: -EAGAIN, -ENOMEM

The vfork system call is similar to the fork system call except that the newly created process is not completely initialized. In Linux, the most common use of process creation is to execute another program. In such cases, the fork system call carries extra burden of initializing the address space of the child process which would be re-initialized at the time of loading the new program. Under such cases, vfork system call provides an efficient way of creating process which must be used only to load another program.

System Call: clone

Inputs:

eax: SYS_clone
ebx: clone flags

ecx: new stack pointer

edx: address where parent thread ID is returned esi: address where child thread ID is returned

Return Values:

Normal Case: Child process ID in the parent process and 0 in the child process

Error Values: -EAGAIN, -ENOMEM, -EINVAL, -EPERM

The clone system call is a versatile mechanism to create a new process. The creation and characteristics of the newly created process can be controlled by a combination of several flags which provide the mechanisms for the following.

CLONE_PARENT: The newly created process has the same parent as that of the calling process. If not set, parent of the newly created process will be the calling process.

- CLONE_FS: The newly created process shares the file system specific entities such as root of the file system, current working directory and umask. If not set, these entities are duplicated from the calling process.
- CLONE_FILES: The newly created process shared the file descriptors as with the calling process. If not set, the file descriptors are duplicated into the newly created process.
- CLONE_SIGHAND: Share the signal handlers between two processes. The signal handlers are copied from the calling process if this flag is not specified.
- CLONE_VM: Share all virtual memory between the two processes. If not set, the new process has its own address space that is initialized from the parent.

The address of the memory where the stack for the new process should be is given in register ecx. The new process may have same stack address (and even share stack if CLONE_VM is specified) by setting register ecx to 0.

If two processes share the same stack, results are going to be undefined and may cause weird errors.

System Call: execve

Inputs:

eax: SYS_execve

ebx: address of pathname string

ecx: address of an array of multiple command line argu-

ments

edx: address of an array of multiple environment strings

Return Values:

Normal Case: Does not return

Error Values: -EACCES, -EPERM, -E2BIG, -ENOEXEC,

- -EFAULT, -ENAMETOOLONG, -ENOENT, -ENOMEM, -ENOTDIR,
- -ELOOP, -ETXTBSY, -EIO, -ENFILE, -EMFILE, -EINVAL,
- -EISDIR, -ELIBBAD

The execve system call initializes the memory map of the calling process by new program loaded from an executable file given in register ebx. Register ecx contains an address of an array of string addresses. Each of these string addresses are pushed on the process stack so

they are available as argument to the starting point in the program. Command line arguments are ended by a null address to delimit the command line arguments from environment strings.

System Call: exit

Inputs:

eax: SYS_exit
ebx: exit_code

Return Values:

Normal Case: Does not return

Error Values: No Errors. System call is always successful.

The exit system call is used to terminate the calling process. The exit_code in register ebx is then available to the parent process when it calls a wait kind of system call.

System Call: waitpid

Inputs:

eax: SYS_waitpid

ebx: ID

ecx: memory address to store status

edx: options

Return Values:

Normal Case: Process ID of child

Error Values: -ECHILD, -EINVAL, -EINTR

The waitpid system call is used to wait for a named child process to terminate. If the specified child process had already terminated, the system call returns immediately with the exit status of child process. The waitpid system call may also terminate due to a signal delivered to the calling process in which case, the status indicates appropriate values. The ID argument in register ebx is coded in the following ways.

<-1: ID indicates negative of a process group ID. Any child process whose process group ID is equal to the absolute value of the specified ID would cause this system call to terminate.

-1: Wait for any child process to terminate.

- 0: Wait for any child process to terminate whose process group is the same as of the calling process.
- $>0\!:$ Wait for the termination of child process with process ID as specified ID.

System Call: pause

Inputs:

eax: SYS_pause

Return Values:

Normal Case: Does not return normally

Error Values: -EINTR

The pause system call makes the calling process wait for a signal to be delivered. It therefore does not return until a signal is delivered and in that case it returns an error value -EINTR.

System Call: kill

Inputs:

eax: SYS_kill
ebx: ID
ecx: signal

Return Values:

Normal Case: 0

Error Values: -EINVAL, -ESRCH, -EPERM

The kill system call is used to dispatch a signal (signal type in register ecx) to the named process or processes. ID argument in register ebx is interpreted as follows.

- > 0: The signal is delivered to a process with process ID as value in ebx.
- 0: The signal is delivered to every process in the process group of the calling process.
- -1: The signal is sent to every process that the calling process has permission to send signals to. The init process with process ID 1 is also not sent any signal in GNU/Linux.
 - <-1: The signal is sent to every process in the process group (-ID).

System Call: signal

Inputs:

eax: SYS_signal
ebx: signal type

ecx: address of signal handler function

Return Values:

Normal Case: Previous signal handler

Error Values: -EINVAL, -ERESTARTNOINTR

The signal system call sets up a signal handler for the specified signal. The address of the signal handler in register ecx can be a constant SIG_IGN or SIG_DFL, or an address of a function. When a signal is delivered to a process, it is ignored if the corresponding signal handler is SIG_IGN, a default action is taken if the corresponding signal handler is SIG_DFL or the specified function is executed.

Some signals such as SIGKILL and SIGSTOP can not be caught or ignored. Only the default action for these signals can be carried out.

System Call: sigaction

Inputs:

eax: SYS_sigaction
ebx: signal type

ecx: Address of new signal action struct sigaction

edx: Address where the old signal action is returned in

struct sigaction

Return Values:

Normal Case: 0

Error Values: -EFAULT, -EINVAL, -ERESTARTNOINTR

The sigaction system call is more flexible than the signal system call for specifying the signal handlers. The addresses in registers ecx and edx point to memory of type struct sigaction. Values pointed by register ecx are the new signal action specifications while the old values are returned in memory area pointed to by register edx.

Signals SIGKILL and SIGSTOP can not be caught or ignored.

System Call: alarm

Inputs:

eax: SYS_alarm
ebx: seconds

Return Values:

Normal Case: Number of seconds remaining from previous

alarm or 0

Error Values: No Errors. System call is always successful.

The alarm system call causes a SIGALARM signal to be delivered to the calling process after the specified number of seconds. If there was an alarm set previously, it is canceled and the time remaining is returned. Otherwise the return value is 0.

System Call: nanosleep

Inputs:

eax: SYS_nanosleep

ebx: memory address of requested wait time data ecx: memory address of remaining wait time data

Return Values:

Normal Case: 0

Error Values: -EINTR, -EINVAL, -EFAULT

The nanosleep system call delays the execution of the calling process by the specified time. The system call may be interrupted due to delivery of a signal. In that case, it fills in the remaining time in the address provided in register ecx provided it is not NULL, and returns —EINTR. Registers ebx and ecx both have addresses of time specification as given by C data type struct timespec. This data structure can contain the time in units of nanoseconds.

System Call: umask

Inputs:

eax: SYS_umask

ebx: mask

Normal Case: old mask

Error Values: No Errors. System call is always successful.

This system call sets a new umask for the calling process. The umask is used by the open and creat system calls to modulate the mode for the new files.

System Call: nice

Inputs:

eax: SYS_nice
ebx: increment

Return Values:

Normal Case: 0

Error Values: -EPERM

The nice system call can change the priority (nice value) of the calling process. A normal process can only provide a positive increment (to lower the priority). Only the superuser may provide a negative increment to raise the priority.

System Call: setpriority

Inputs:

 $\verb"eax: SYS_set priority"$

ebx: Constant to indicate kind of processes

ecx: ID

edx: nice value

Return Values:

Normal Case: 0

Error Values: -ESRCH, -EINVAL, -EPERM, -EACCES

The setpriority system call sets the default priority of various kinds of processes. Value in regsiter ${\tt ebx}$ can be one of the following.

PRIO_PROCESS to indicate that the priority is to be set for the process whose process ID is given in register ecx or for the calling process when ecx is 0.

PRIO_PGRP to indicate that the priority is to be set for processes in the process group whose ID is given in register ecx or for processes in the process group of the calling process when ecx is 0.

PRIO_USER to indicate that the priority is to be set for all processes belonging to a user whose user ID is given in ecx or for the user of the calling process when ecx is 0.

System Call: getpriority

Inputs:

eax: SYS_getpriority

ebx: Constant to indicate kind of processes

ecx: ID

Return Values:

Normal Case: 20+nice value

Error Values: -ESRCH, -EINVAL, -EPERM, -EACCES

The getpriority system call returns the priority of the names processes. The two arguments in registers ebx and ecx have same meaning as in setpriority system call.

Nice value of a process can be between -20 to 19. In order to avoid negative values for the normal case, getpriority system call returns 20 added to nice value. Thus the return value is always positive or zero for the normal case.

7.6.5 Inter-process interaction

System Call: pipe

Inputs:

eax: SYS_pipe

ebx: address of an array of two integers

Return Values:

Normal Case: 0

Error Values: -EMFILE, -ENFILE, -EFAULT

The pipe system call is used to create a pipe with a pair of open file descriptors for reading from and writing into the pipe. The value provided in the first location of the array is read file descriptor while the value in the second location is write file descriptor.

This mechanism is commonly used to create communication channel between two related (parent and child) processes. For example, a shell uses this mechanism to create a pipeline of commands where output of one command is redirected to the input of another.

System Call: ipc

Inputs:

eax: SYS_ipc

ebx: IPC call type

ecx: first argument

edx: second argument

esi: third argument

edi: address of buffer as fourth argument

ebp: fifth argument

Return Values:

Normal Case: non-negative value as per IPC call type

```
Error Values: -EINVAL, -EFAULT, -ENOSYS, -E2BIG, -ENOMEM, -EIDRM, -EACCES, -EINTR, -ERANGE, -EPERM. EAGAIN, -ENOMSG, -EEXIST, -ENOENT, -ENOSPC
```

GNU/Linux operating system provides IPC support for semaphore, messages and shared memory constructs. A single system call ipc is used for all such IPC mechanisms. Parameter in ebx distinguishes between various IPC operations and rest of the arguments are based on the IPC operation chosen.

GNU libc wrapper provides the following function calls all of which use ipc system call.

```
semget - Create a semaphore
  semop - Semaphre operations
semctl - Semaphore control
msgget - Get a message box
msgsnd - Message send
msgrcv - Receive message
msgctl - Message control
shmget - Get a shared memory segment
shmat - Attach shared memory segment in address space
shmdt - Detach shared memory segment
shmctl - Shared memory segment control
```

System Call: socketcall

Inputs:

eax: SYS_socketcall

ebx: call type

ecx: address of argument array

Return Values:

Normal Case: non-negative return value as per the call type

```
Error Values: -EAGAIN, -EWOULDBLOCK, -EBADF, -ENOTSOCK, -EOPNOTSUPP, -EINTR, -ECONNABORTED, -EINVAL, -EMFILE, -ENFILE, -EFAULT, -ENOBUFS, -ENOMEM, -EPROTO, -EPERM, -ENOSR, -ESOCKTNOSUPPORT, -EPROTONOSUPPORT, -ETIMEDOUT, -ERESTARTSYS, -EACCES, -EROFS, -ENAMETOOLONG, -ENOTDIR, -ELOOP, -EISCONN, -ECONNREFUSED, -ETIMEDOUT, -ENETUNREACH, -EADDRINUSE, -EINPROGRESS, -EALREADY, -EAFNOSUPPORT, -EACCES, -ENOTSOCK, -ENOTCONN, -EFAULT, -ENOPROTOOPT, -ECONNRESET, -EDESTADDRREQ, -EMSGSIZE, -EPIPE
```

The socketcall system call is a single system call for the following GNU libe functions.

accept—accept a connection on a socket
bind—bind a name to a socket
connect—initiate a connection on a socket
getpeername—get name of connected peer socket
getsockname—get socket name
getsockopt—get options on socket
listen—listen for connections on a socket
recv—receive a message from connected socket
recvfrom—receive a message from any kind of socket
send—send message to a connected socket
sendto—send message to any kind of socket
setsockopt—set options on sockets
shutdown—partly or fully close a full-duplex connection
socket—create a socket (communication endpoint)
socketpair—create a pair of connected sockets

7.6.6 Input Output related system calls

In GNU/Linux, input and output is performed typically using operating system supported mechanisms. These mechanisms include read and write using read and write system calls. The I/O devices are then considered as a stream of bytes. Most I/O devices however are not seekable and therefore system calls such as lseek may not work.

In order to perform an I/O, a device file must be opened using open system call. A file descriptor obtained by use of the open system call can be used for almost all file related commands. However there are certain operations that do not fit into this kind of mechanisms. These include operations such as configuring a device to do operations in certain ways. The GNU/Linux operating system provides a system call <code>ioctl</code> for such configurations of the device and device drivers. However the interpretation of its arguments are device specific.

In addition to performing input and output using read and write system calls, GNU/Linux on IA32 processors also provides a direct input output mechanisms. This mechanism is available for devices which are mapped on the I/O address space of the processor (as will be discussed in chapter 8). Under this mechanism, the Operating System kernel may provide selective access permissions on certain I/O port locations. In addition to this, the Operating System kernel may increase the I/O privileges of a process to be able to perform I/O on any port. Both of these operations are permitted only to the root user. However root user may pass such privileges to any other user by setting the user and group IDs of the process to some thing other than the root.

Use of such mechanisms are discussed in chapter 8.

System Call: ioctl

Inputs:

eax: SYS_ioctl
ebx: file descriptor
ecx: command

edx: argument specific to the command (usually an address)

Return Values:

Normal Case: 0 or a positive value dependent upon the

command

Error Values: -EBADF, -EFAULT, -ENOTTY, -EINVAL

The ioctl system call is used to manipulate the device parameters or configure the device in certain ways using device special files. In particular, many operating characteristics of character special files such as terminals may be controlled with ioctl requests.

Parameters in registers ecx and edx are device driver specific. The return value of the ioctl system call is also device driver specific.

System Call: ioperm

Inputs:

eax: SYS_ioperm

ebx: Start I/O port address ecx: number of I/O ports

edx: turn on value

Return Values:

Normal Case: 0

Error Values: -EINVAL, -EPERM, -EIO

The ioperm system call is used to grant permissions to do the input output directly by a process bypassing the device drivers. In a single call to this system call a range of I/O addresses may be turned on or off based on the parameter in register edx. In IA32 processors, processes may be selectively granted I/O permission for I/O addresses between 0 and 0x3FF. For I/O addresses outside this range the only option is to permit input output on all I/O addresses.

System Call: iopl

Inputs:

eax: SYS_iopl
ebx: IOPL level

Return Values:

Normal Case: 0

Error Values: -EINVAL, -EPERM

The <code>iopl</code> system call is used to raise the input output privilege level of a process. The level 0 is to withdraw all input output privileges (as for the normal processes) while level 3 is used to provide blanket permission to perform input output. The levels 1 and 2 are not used in GNU/Linux operating system.

7.6.7 Memory Management

System Call: brk

Inputs:

eax: SYS_brk

ebx: New data address

Return Values:

Normal Case: 0

Error Values: -ENOMEM

The brk system call is used to change the data segment allocation of the process. When a program is loaded in the memory using execve system call, the system allocates a data segment based on the values in the executable file. This may be increased using brk system call.

The brk system call is almost like memory allocation but it must be distinguished from malloc function call of the libe which allocates memory only within its data allocation.

System Call: mmap2

Inputs:

eax: SYS_mmap2
ebx: Memory address

ecx: length
edx: protection

esi: mapping mode flags

edi: file descriptor

ebp: offset within the file in units of page size

Return Values:

Normal Case: address where the file is mapped

Error Values: -EBADF, -ENODEV, -EPERM, -EINVAL, -ENOMEM, -EAGAIN, -EACCES, -ETXTBSY

The mmap2 system call maps a file into the user address space. Off-set from where the file is mapped is specified in units of page sizes and is usually zero (to specify the beginning of the file). Register ebx contains an address in the VM address space of the process. Both memory address and length must be page aligned and if they are not, the file is mapped at closest address that is page aligned. Memory address, length, file offset etc. are taken as hint to the system call. The real address where the file is mapped is returned as the return value of the system call.

Protection argument in register edx and mapping mode flags in registr esi specify the way the file is mapped and the access controls available (read, write, execute etc.). The protection argument must agree with the file opening mode and whether the file is execuable or not.

System Call: old_mmap

Inputs:

eax: SYS_old_mmap

ebx: address of memory map argument structure

Return Values:

Normal Case: address where the file is mapped

Error Values: -EBADF, -ENODEV, -EPERM, -EINVAL, -ENOMEM, -EAGAIN. -EACCES. -ETXTBSY. -EFAULT

The old_mmap system call is similar to the mmap2 system call except that it takes its arguments in memory and the address of the memory is passed as argument in register ebx. In addition, the file offset for this call is specified in units of bytes and must be page aligned. The arguments are passed in memory with layout as in C data type struct mmap_arg_struct.

GNU libc wrapper provides a function mmap as the front end of this system call. The function takes all the six arguments separately rather than in a memory structure.

System Call: munmap

Inputs:

eax: SYS_munmap

ebx: address ecx: length

Return Values:

Normal Case: 0

Error Values: -EINVAL, -ENOMEM, -EAGAIN

The munmap system call is used to unmap a virtual address block. Both address and length must be page size aligned. A part of the previously mapped area may also be unmapped using this system call.

System Call: mremap

Inputs:

eax: SYS_mremap

ebx: old address

ecx: old length

edx: new length

esi: flags

edi: new address

Return Values:

Normal Case: mapped address

Error Values: -EINVAL, -EFAULT, -EAGAIN, -ENOMEM

The mremap system call is used to map an existing memory segment to new segment. The most common use of this system call is to grow or shrink an existing memory segment. The GNU libc wrapper does not take the new address argument and can only be used to grow or shrink the memory segment.

System Call: mlock

Inputs:

eax: SYS_mlock
ebx: address
ecx: length

Return Values:

Normal Case: 0

Error Values: -ENOMEM, -EPERM, -EINVAL

The mlock system call is used by a root owned process to lock certain number of pages in the memory. These pages will not be swapped out till they have been unlocked.

System Call: munlock

Inputs:

eax: SYS_munlock
ebx: address
ecx: length

Return Values:

Normal Case: 0

Error Values: -ENOMEM, -EINVAL

The munlock system call is used to re-enable the paging activity for the specified address range.

System Call: mlockall

Inputs:

eax: SYS_mlockall

ebx: flags

Return Values:

Normal Case: 0

Error Values: -ENOMEM, -EPERM, -EINVAL

The mlockall system call is used to lock all pages of the calling process. The process must be owned by the root. Argument in register ebx indicates the way locking will be affected.

System Call: munlockall

Inputs:

eax: SYS_munlockall

Return Values:

Normal Case: 0

Error Values: No Errors. System call is always successful.

The munlockall system call unlocks all pages in the address space of the calling process and enables paging.

7.6.8 Other system calls

System Call: time

Inputs:

eax: SYS_time

ebx: address of an integer

Return Values:

Normal Case: time in seconds since EPOCH

Error Values: -EFAULT

The time system call returns the number of seconds elapsed since 00:00:00, January 1, 1970, also known as EPOCH. If the address in register ebx is non-NULL, the returned value is also stored in that location.

System Call: stime

Inputs:

eax: SYS_stime

ebx: address of an integer

Return Values:

Normal Case: 0

Error Values: -EPERM, -EFAULT

The stime system call sets the system time. The address in register ebx points to an integer whose value is the number of seconds elapsed since EPOCH.

System Call: gettimeofday

Inputs:

eax: SYS_gettimeofday

ebx: address of struct timeval variable
ecx: address of struct timezone variable

Return Values:

Normal Case: 0

Error Values: -EINVAL, -EFAULT

The gettimeofday system call returns the time in units of microseconds since EPOCH and the timezone information previously set using settimeofday system call.

System Call: settimeofday

Inputs:

eax: SYS_settimeofday

ebx: address of struct timeval variable
ecx: address of struct timezone variable

Return Values:

Normal Case: 0

Error Values: -EPERM, -EINVAL, -EFAULT

The settimeofday system call takes the time in units of microseconds since EPOCH and sets the system time. The timezone information is not used in any meaningful manner in GNU/Linux but must be a valid address or NULL. The timezone information is saved and returned when gettimeofday system call is used.

System Call: sethostname

Inputs:

eax: SYS_sethostname

ebx: address of name string

ecx: length

Return Values:

Normal Case: 0

Error Values: -EINVAL, -EPERM, -EFAULT

The sethostname system call is used by a root owned process to set the name of the host to given string. Length of the string buffer is also provided.

System Call: gethostname

Inputs:

eax: SYS_gethostname

ebx: address of name string

ecx: length

Return Values:

Normal Case: 0

Error Values: -EINVAL, -EFAULT

The gethostname system call is used to get the name of the host. Length of the string buffer is also provided.

System Call: setdomainname

Inputs:

```
eax: SYS_setdomainname
ebx: address of name string
ecx: length
```

Return Values:

Normal Case: 0

Error Values: -EINVAL, -EPERM, -EFAULT

The setdomainname system call sets the domain name for the machine and can be used only by a root owned process.

System Call: newuname

Inputs:

```
eax: SYS_newuname
ebx: address in memory for struct new_utsname variable
```

Return Values:

Normal Case: 0

Error Values: -EFAULT

The newuname system call provides system specific information such as operating system name, hostname, operating system release, operating system version, domainname etc. The system call takes an address of the following data structure.

```
struct new_utsname {
 char sysname[65];
 char nodename[65];
 char release[65];
 char version[65];
 char machine[65];
 char domainname[65];
};
```

All string are returned with null termination.

The GNU libc wrapper provides a uname function call as a front end to the newuname system call. Argument to GNU libc wrapper is an address of struct utsname which is similar to the struct new_utsname but provides points rather than the array itself. There is no system call for getdomainname and GNU libc wrapper provides this function by calling newuname system call.

System Call: reboot

Inputs:

eax: SYS_reboot
ebx: magic1
ecx: magic2
edx: command

esi: address to arguments

Return Values:

Normal Case: 0

Error Values: -EINVAL, -EPERM, -EFAULT

The reboot system call may be used by root owned process to reboot machine in a variety of ways as defined by command. It can also be used to enable or disable the Ctrl-ALT-Delete key sequence (CAD key sequence).

The value in ebx register must be LINUX_REBOOT_MAGIC1, which is a constant 0xfee1dead. The magic2 argument in ecx register can be one of the following constants.

```
LINUX_REBOOT_MAGIC2 (i.e. 0x28121969)
LINUX_REBOOT_MAGIC2A (i.e. 0x5121996)
LINUX_REBOOT_MAGIC2B (i.e. 0x16041998)
LINUX_REBOOT_MAGIC2C (i.e. 0x20112000)
```

Value in register ${\tt edx}$ provides a command to reboot system call and can be one of the following.

LINUX_REBOOT_CMD_RESTART (0x1234567): Restart system.

LINUX_REBOOT_CMD_HALT (Oxcdef0123): Halt system.

LINUX_REBOOT_CMD_POWER_OFF (0x4321fedc): Switch off power if possible.

LINUX_REBOOT_CMD_RESTART2 (0xa1b2c3d4): Restart system with command in esi.

LINUX_REBOOT_CMD_CAD_ON (0x89abcdef): Enable CAD key sequence for reboot.

LINUX_REBOOT_CMD_CAD_OFF (0): Disable CAD key sequence.

7.7 Example of using system calls

In this section, we shall work out a program, wholly in Assembly language, that prints all its command line arguments and environment variables.

The program is first preprocessed with cpp program. We need this preprocessing to be able to use constants such as SYS_write for making a write system call.

We also define a constant called STDOUT to be used as a file descriptor for write system call. The GNU/Linux operating system uses a file descriptor of 1 as standard output file descriptor and therefore STDOUT is defined as constant 1.

On line 3, the program uses a assembler pseudo op .data to describe that subsequent program lines in the Assembly program define data. More about the assembler pseudo ops is described in chapter 11.

In our program, we print all command line arguments and environment variables one on a line. Therefore at the end of printing one command line argument or environment string, we need to print a new line character. This new line character '\n' is put into the data section of the program using .ascii assembler pseudo op in line 5.

Finally the program starts from line 7. The .globl pseudo op makes the label _start a global label so that linker can know about it. The linker uses this global label as the start address of the program.

At the entry of the program, stack will have several parameters pushed by the execve system call. Top of the stack will contain the number of command line arguments (argc). In our program we will not be using this parameter. Subsequent locations on the stack will contain the address of each command line argument starting at locations 4(%esp) onwards. Following the address of the last command line argument, a 32-bit number 0 is put on the stack by the execve system call. Following this the addresses of environment strings are put on the stack. Finally a 32-bit number 0 is put on the stack to mark the end of the environment strings.

Program uses esi register as an index on the stack in such a way that (%esp, %esi) refers to the address of the string that is printed. The address is copied to register ecx in line 29.

If the value in register ecx is 0, it marks the separation between command line arguments and environment strings and the program control is transfered to envp_print to start printing the environment strings.

Program also uses an Assembly function function str_len to find the length of the string whose address is given in register ecx. The value is returned in register edx so as to make it compatible to the write system call which expects the length of the string in register edx.

After printing a string, the program also prints new line string. The new line string is a single byte string whose content is character '\n'.

```
#include <syscall.h>
 #define STDOUT 1
 .data
3
 newline:
4
 .ascii "\n"
5
 .text
7
 .qlobl start
 _start:
8
 //
9
 // The programs are started with arguments and
10
 // environment strings put on the stack when the
11
 // kernel loads a program using execve system
12
 // call. At the entry of the program the stack
 // layout is
14
 // (esp): argc -- Number of arguments
15
 // 4(esp): argv[0] -- Address of program name string
16
 // 8(esp): argv[1] -- Address of next arg string
 // ...
18
 // NULL
 -- Command line args ended.
19
 //
 -- Environment strings next on stack
20
 // Environment strings
21
 // NULL
 -- End of all strings.
22
 //
23
 // We need not use argc. The offset of argv[0] is 4.
24
 $4, %esi // Offset for arg in esi
 mov
 nextarg:
26
 // Load the address of the argument string
27
 // in register ecx
28
 mov
 (%esp, %esi), %ecx
29
 add
 $4, %esi // Offset for next arg
30
 $0, ecx // Check if end of args
 cmp
31
 jе
 envp_print
 // Command line argument is to be printed.
33
 // We need the length of the string.
34
 // Get length in %edx
35
 call
 str_len
 // At this point, ecx is the address of
37
 // commnd arg string, edx = length to print
38
 movl
 $(SYS_write), %eax
39
 movl
 $(STDOUT), %ebx
 // Make a write system call
41
 $0x80
 int
42
 // Print new line character.
```

```
// Need to reload eax since it changes
 // to the return value of the syscall
45
 $(SYS_write), %eax
 movl
46
 $newline, %ecx // Buffer address
 movl
 $1, %edx
 movl
 // Length to print
48
 int
 $0x80
49
 // Print the next command line argument
50
 nextarg
 jmp
51
 // All command line arguments are printed.
 // Print the environment string.
53
 // esi is the offset on stack for the first
54
 // environment string.
 envp_print:
56
 // Environment string address in ecx
57
 (%esp, %esi), %ecx
58
 mov
 add
 $4, %esi
59
 cmp
 $0, %ecx // Check if all done
60
 jе
 done
61
 // Get length of string in edx
62
 str_len
 call
 // Print the environment string
64
 movl
 $(SYS write), %eax
65
 movl
 $(STDOUT), %ebx
66
 int
 $0x80
67
 // Print new line
68
 movl
 $(SYS_write), %eax
69
 movl
 $newline, %ecx
70
 $1, %edx
 movl
71
 int
 $0x80
72
 // Jump to print next environment string
73
 envp_print
74
 jmp
 // All done. Make an exit system call.
75
 done:
76
 $(SYS_exit), %eax
 movl
77
 %ebx,%ebx
 xorl
79
 int
 $0x80
 // Assembly language function to find the length
80
 // of a string.
81
 // Input: ecx is address of the string
 // Output: edx is the length of the string
83
 // Registers modified: al, edi
84
 str_len:
85
 // We use string instructions to look for a null
 // Character and find the length by start address
88
 // of the string (ecx) from the address of the
```

```
// null character.
91
 mov
 %ecx, %edi
92
 cld
 xor
 %al, %al
94
 push
 %ecx
 // Save ecx as repne
95
 mov
 $5000, %ecx // Max length of string
96
 scasb
 // modifies it.
 repne
97
 %ecx
 // Restore ecx
 pop
 mov
 %edi, %edx
99
 sub
 %ecx, %edx
100
 ret
101
```

EXERCISES:

- 7.1 Write an Assembly language function that prints the value of a signed integer given in register eax. For doing this, you will need to define an array of characters in which the digits of the integer converted to their ASCII equivalents will be put it. Later this string will be printed with write system call.
- 7.2 Write an Assembly language program that takes one command line argument as the name of a file and checks if that file can be opened for reading or not. If it can be read, the program prints "file xyz is readable." Otherwise it prints a message that the file is unreadable. You will need to use an open system call with O_RDONLY flag. In this case, the mode argument in register edx is ignored.

Chapter 8

Input-Output in Linux

There are several ways of performing an input-output operation in GNU/Linux. The operating system kernel provides standard device drivers for devices such as keyboard and display (together known as tty), virtual terminals, serial port drivers, USB drivers, parallel port drivers, Ethernet controller drivers, disk controller drivers etc. Such drivers are identified by the operating system kernel by major and minor numbers. Using open, read, write and ioctl system calls, input from the device and output to the device can be achieved. Device drivers typically provide a high level abstraction of physical devices. For example, there is no direct way of operating on the disk controllers using device drivers. The Operating System typically provides an abstraction of storage as collection of files and directories.

Another method to perform an input-output operation is by using the processor instructions. This provides an ultimate control over the devices and the input-output operation can be achieved even without following the semantics provided by the operating system.

In this chapter, we shall explore these two methods of input and output operations with the primary focus of using direct input-output operation with the use of processor instructions.

8.1 Device Drivers in Linux

Device drivers in GNU/Linux are part of the Operating System Kernel. Various functionalities of the device drivers are invoked implicitly when a process makes a system call such as open, read, write or ioctl. Internally to the kernel, the device drivers are identified by three attributes, type of the device (a character device or a block device) and two numbers called major and minor numbers.

The open system call takes a special device file name as an argument. The file attributes for this device file name provide the values of

major number, minor number and type of the device. As an example, the following is a device file entry in GNU/Linux. This entry can be seen by issuing a command 1s -1 /dev/misc/rtc.

```
crw----- 1 root video 10, 135 Jan 1 1970 /dev/misc/rtc
```

This device is represented by a file /dev/misc/rtc which is owned by root user and video group. It is a character device as indicated by a 'c' as the leading character in permission mode field. The device can be read or written by the owner (root in this case) only. Major and minor numbers of this device are 10 and 135 respectively.

When a system call such as read and write is executed by the process, the device specific read and write operations are carried out by the kernel device drivers.

Some device drivers are implicitly used by the kernel. For example, by doing a read or write of a file, the kernel may cause the disk device driver to be implicitly invoked. Similarly while operating on a network socket, the Ethernet device driver may implicitly be invoked by the kernel.

An abstraction like this provides a unified approach for handling devices as well as files. As a programmer, one is spared of implementing aspects such as low level synchronization details, handling of interrupts raised by the devices and such other fine details of an input-output operation.

However using such an abstraction also makes the input-output operations slow. Each time a process makes a system call (read and write) to operate on device, execution mode is switched from user level to the kernel level. Kernel then makes an internal call to the generic read or write functions. The generic read and write functions identify associated attributes for the file and call device specific read and write functions. In addition to these, certain file attributes may be checked each time a read or write is performed.

Some of the efficiency issues are handled by buffering and providing large units of data transfers between the device driver and user process. In this way the overheads due to the system call get divided over a number of bytes. For example, while the process may request one byte to be read from a file, the drivers in the OS would read one block of data in the buffer making the subsequent read and write operations to just return data from the buffer.

Certain operations such as those for configuring the device, changing parameters in the device driver or performing small amount of input and output such as setting a particular device register or reading a special device register are handled using ioctl calls.

An abstraction like this even allows the operating system to provide virtual devices. Virtual devices do not exist physically and provide functionality that are implemented purely in software by device drivers.

For example, GNU/Linux provides a random number generator as a device. This is purely a software solution and requires no special device hardware. The random number generator is implemented by a character device with major and minor numbers as 1 and 8 respectively and is provided by a device file /dev/random. A read from this device provides a pseudo random number byte. In a similar manner, devices such as /dev/null, /dev/pty/*, /dev/zero and /dev/mem are all virtual devices that provide certain functionality without any physical device.

8.2 Input-Output Addressing

The physical devices are connected to the CPU on the bus. The CPU can transfer data to a device thereby initiating the hardware device to perform certain operations. The CPU can also read device data thereby implementing an input from the device.

In order to perform such input and output operations, the CPU needs to address the device similar to the way it addresses the memory. Thus each input-output device has a set of addresses to which it is mapped in the address space of the processor.

IA32 processors provide two separate address spaces, one intended for the input-output devices and another for memory. A physical I/O device may be mapped to any address space. There are separate sets of instructions to operate in these address spaces. All IA32 instructions seen till now operate in the memory address space. When an operand of an instruction is in memory, the processor reads or writes into the memory address space. Instructions that operate on the I/O address space are discussed in this chapter. There are certain differences in these two address spaces. Unlike memory address space, data in the I/O address space is never cached in processor caches. An I/O operation takes place immediately after an instruction is executed to read or write in I/O address space. This kind of behavior is essential for the I/O devices as explained with an example.

Many times a single I/O address space is used to transfer a sequence of bytes to the device. For example, let's consider an Ethernet controller. The data packet that is transmitted over the communication network is given by the processor to the Ethernet controller. This is typically achieved by outputting the data packet to a single I/O address in Ethernet controller one byte at a time. If this location is cached in the CPU caches, all such writes will proceed to a single location in the cache, each time overwriting the previously written byte. Thus the cache location will have the last byte of the packet that was written to the cache location. The cache is later flushed to the controller's buffer. Thus the controller will see only the last byte of the packet. This behavior is certainly not correct and therefore requires some special considerations.

If the address location of the Ethernet controller is not cached, such problems do not arise. In this case, all write operations will result in a byte being written to the Ethernet controller. Such behavior can be achieved in a number of ways. Almost all processors (memory management units to be precise) provides instructions to make certain memory pages as non-cacheable. If the Ethernet Controller is mapped to memory address space, use of such a mechanism is essential to disable the caching of Ethernet Controller locations. However if the Controller is mapped to I/O address space, no special care need to be taken with regard to the caching. Locations in the I/O address spaces are never cached in the processor caches.

8.2.1 I/O mapped on Memory address space

When an input-output device register is mapped to usual memory address space of the processor, the phenomenon is known as memory mapped I/O. In this case, the input-output operation takes place using the memory data transfer bus cycles. As explained earlier, it might be necessary to indicate that such memory addresses are not cached in the CPU.

The input-output operation takes place when one of the operand of an instruction is in memory and the effective address evaluates to the physical address at which the device is mapped to. This adds another complexity. The addresses specified in the programs are virtual addresses which are translated to a physical address by a memory management unit (MMU) within the processor. GNU/Linux controls the virtual to physical address mapping by setting various tables needed by the MMU. To a real memory, such mappings do not matter as long as the Operating System keeps them consistent for reading and writing. For example, if an address specified in the program as 0x50000 gets mapped to 0x20000, all read and write to memory location 0x50000 are carried out to a physical address 0x20000. If this location were to be a real memory, it would not matter to the program where and how this mapping is carried out. However if this location is mapped to an input or output register of a device, the address translation now starts mattering. The device is mapped to a physical address of 0x50000 and therefore will not sense any read or write operations to physical address 0x20000. It is therefore necessary for I/O mapped on memory address space to implement the following two features.

- 1. The part of the address space mapped to the device should not be cached with in the CPU.
- 2. No address translation should be carried out for addresses in this address space. This however raises a concern of security and needs a mechanism of avoidance of simultaneous access by multiple processes.

Figure 8.1: Push button switches on Bus

The input and output based on the device drivers spares the programmer worrying about such gory details. Device drivers in the kernel implement mechanisms by which physical addresses of input-output devices are protected and no process can get access to them.

Let's consider this mechanism with an example. Let's say that we have a device such as a set of eight push button switches mapped to a physical memory address 0x2000. An indicative block diagram of such a setup is shown in figure 8.1.

In this setup, there are eight switches whose ON and OFF status can be read by the CPU. The switch statuses are mapped to memory location 0x2000. When processor performs a memory read from this location, the address and other control on the bus indicate a memory read from location 0x2000. This bus condition is detected and the corresponding tristate buffers are activated to provide the status of the switches on the bus.

Such a setup is known as memory mapped input-output. In order to have this system work correctly the following must be ensured.

• Location 0x2000 is not cached in the processor data cache. If this aspect is not ensured, each time the processor reads data from location 0x2000, value is supplied from the cache without making any bus activity. This therefore provides a stale value of the switch

status.

• Access is made to physical location 0x2000 rather than the program address 0x2000 which is often a virtual address.

Such aspects are usually forgotten by programmers resulting in incorrect program executions. Operating systems provide device drivers which perform such operations correctly and ensure that input-output devices are protected from other processes running in a multi-process system such as in GNU/Linux.

8.2.2 I/O mapped on I/O address space

As mentioned earlier, IA32 processors provide a separate input-output address space of 2^{16} bytes. This address space uses just 16-bit addresses for accessing a location within the device. Memory management unit within IA32 processors ensure that these addresses are never cached in the processor caches and they do not pass through any address translation scheme. Thus the address provided in the program is the physical address of the device registers. Addresses in I/O address space are also known as "ports". Thus an IA32 architecture provides a maximum of 2^{16} byte wide ports, or 2^{15} 16-bit wide ports, or 2^{14} 32-bit wide ports.

IA32 processors provide separate set of instructions to read and write from I/O address space. When these instructions are used, the data is read or written to I/O address space rather than the memory address space. The following are the instructions provided in the IA32 instruction sets.

inb port
inw port
inl port
in port, dest

The inb, inw and inl instructions are used to read a byte, word or a long from an I/O location to registers al, ax and eax respectively. The port address can be specified as an immediate constant or as dx register. The dest operand is always a register al for byte read, ax for word read and eax for long read. IA32 instruction sets impose one more restriction on these instructions. the port address when specified as an immediate constant can only be a number between 0 to 255. For input-output addressing outside this range, 16-bit addressing is a must for which only the dx register can be used. Thus when port address is specified as an immediate constant, the range of the address is limited to between 0 to 255 only.

The following are the output instructions to operate in the I/O address space.

outb port outw port outl port out src, port

The outb, outw and outl instructions are used to write a value to the specified port from a byte value in register al, word value in register ax and long value in register eax respectively. The port address can be specified as an immediate constant between 0 to 255 or any address between 0 to $2^{16}-1$ in register dx. In the last form of out instructions, two arguments src and port address can be specified. The src can only be al, ax or eax register while the port can be an immediate constant between 0 to 255 or a 16-bit address in register dx.

IA32 instruction set also supports string based input-output operations using the following instructions.

insb insw insl outsb outsw outsl

The ins and outs instructions are string oriented instructions that perform input and output from I/O address space to and from memory. The I/O address is implicitly specified in register dx. For the input instructions, destination memory address is specified in register edi. In a similar manner, source memory address is implied in register esi in case of output instructions. After an I/O operation is performed, the memory address registers (edi for input and esi for output instructions) are adjusted by the size of the data transfer. The adjustment is in the form of increment or decrement based on the direction flag in a way similar to that in other string instructions described in chapter 6.

As an example of using I/O address space, consider the setup of figure 8.1. In this figure, the control of tristate buffers can be changed to identify the I/O bus cycle. Thus the buffers would be activated when bus activity indicates an I/O read operation on I/O address, say 0x200 as shown in figure 8.2. This setup can then be used to read switches using in instruction for port address being 0x200. The following instruction sequence can be used to read the status of the switches in this example.

```
mov $0x200, %dx inb %dx
```


Figure 8.2: Switches mapped to the I/O address space

8.2.3 I/O with direct memory access (DMA)

Often there are devices which do a large amount of data transfer. Such devices include disks, tape drives, CD ROM and similar storage devices. For example, a typical unit of data transfer from a disk to the processor is one sector of the disk (usually 512 bytes). If this data is read using a program that reads one byte at a time, it results in an inefficient system of data transfer. For such devices, it is usually better to set up a transfer such that the device can write in the processor memory directly. Such operations are called DMA based I/O transfer. Many devices in GNU/Linux operating system use this mechanism. Use of DMA, setting up the DMA operation and other controls using the DMA are carried out by the device drivers only and require extensive setup. These are therefore not discussed here.

8.3 Input-Output protection

The addresses in the I/O address space are protected against simultaneous accesses by other processes running on the system. Such protections are typically implemented by the Operating System. It is not possible for a process to perform input and output operations un-

less the Operating System has enabled the access to those ports. IA32 architectures provide two methods of such protection schemes.

- IA32 architectures provide four levels of I/O privileges between 0 to 3. GNU/Linux operating system normally uses just two of them, 0 and 3. Normal processes are provided with no I/O privileges (I/O privilege level = 0) in the user mode of execution and with all I/O privileges (I/O privilege level = 3) in the kernel mode of execution. When a normal process executes an I/O instruction, exceptions are raised because it does not have enough I/O privileges. In the kernel mode of execution, the I/O privilege level of the process is raised to 3. A process can then execute I/O instructions.
- In addition to maintaining I/O privilege level, IA32 architectures also use a bitmap mask for individual ports. This bitmap data structure can only be modified at high privilege level (i.e. in kernel mode) and provides whether I/O is permitted to the specified address in the I/O address map, or not. When permission is granted for an I/O using this bitmap, I/O privilege level is not considered. IA32 processors maintain this bitmap only for first 1024 I/O addresses (port address between 0 to 0x3FF).

Thus an operating system can provide I/O permission in two different methods. In the first method, I/O permissions are granted by raising the I/O privilege level of the process. In this case, the process can perform I/O to any location. In the second method, bitmap mask is used to selectively grant the I/O permissions to specified address. In this mechanism access to first 1024 I/O addresses (0 to 0x3FF) can be provided selectively by using a bit mask maintained for each process. When the bit corresponding to an I/O address is set, the access to that I/O location is denied to the process. Otherwise, the I/O access is permitted.

The GNU/Linux, management of I/O privilege level and setting of I/O permission bit map can be performed using following system calls.

System Call: ioperm

Inputs:

eax: SYS_ioperm

ebx: start I/O address range

ecx: number of ports edx: turn-on value

Return Values:

Normal Case: 0

Error Values: -EINVAL, -EPERM, -ENOMEM

The ioperm system call is used to manipulate the permissions for I/O addresses starting from the I/O address given in register ebx. Number of I/O port addresses whose permission is manipulated is given in register ecx. The permissions are changed depending upon the turn-on value specified in register edx. If register edx is 0, the input-output permissions are withdrawn (the actual bit map is set to 1), and if it is any value other than 0, the input-output permissions are given (the bit map is set to 0). Use of ioperm system call requires root privileges.

IA32 architectures support bitmap based permissions only for the first 1024 I/O addresses (0 to 0x3FF). Thus the values in register ebx must be less than or equal to 0x3FF. Further the expression ebx + ecx - 1 should also be less than or equal to 0x3FF. There is no method by which IA32 processors can provide selective permissions of access to I/O address beyond 0x3FF. However, access to such I/O addresses can be given by raising the privilege level of the process for it to be able to perform input-output operation to any address. This is achieved by <code>iopl</code> system call.

When a new process is created using fork, clone or a similar system call, it starts with no I/O permissions. Therefore I/O permissions granted using <code>ioperm</code> system call are not inherited upon process creation. However when a process performs execve system call, the I/O permissions as set prior to making a call to execve are retained. This system call therefore can be used by a root owned process to enable access to certain ports before changing the user id of the process thereby giving port access permissions to non-privileged tasks.

System Call: iopl

Inputs:

eax: SYS_iopl
ebx: level

Return Values:

Normal Case: 0

Error Values: -EINVAL, -EPERM

Figure 8.3: Controlling an LED

The iopl system call changes the I/O privilege level of the current process. The value of the level in register ebx can be only a number between 0 to 3. Any process can lower its I/O privilege level but it must have root privilege to raise its I/O privilege level.

In addition to granting unrestricted access to I/O address space, a high I/O privilege level also allows the process to disable interrupts which interferes with the operations performed by the operating system and probably crash the system.

I/O privilege level is inherited by child processes when they are created using fork call. These are also passed on to the new program executed using execve system call.

The normal value of I/O privilege level of a process is 0, thereby granting no permission for direct input-output operations.

8.4 A case study

In this case study, we shall use the parallel port on a PC to interface a set of eight LEDs and control display of these LEDs using a program in Assembly language. Thus it will be possible for the software running on the PC to switch one or more LEDs to ON or OFF state. A single LED can be controlled using a single bit control as shown in figure 8.3. When the Control signal is high, the LED will be turned on. The LED will be off when the control signal is low.

8.4.1 Parallel Port on PCs

In order to understand this case study, it is necessary to describe the parallel port hardware on the PC in brief. Parallel port on a PC is identified by a 25 pin D type female connector, also known as IEEE 1284 type A connector. It carries several signals as shown in figure 8.4. Data is carried over D0 to D7 signals. Many signals are dedicated to the hand-shake for data transfer (Strobe#, Ack# and Busy#). Several signals are

Figure 8.4: Parallel Port on a PC

used by the printers to indicate conditions that seek attention from the user (such as NoPaper) and are not used in our case study.

The parallel port transfers eight bits of data (on lines D0 to D7) at a time. There are several variants of the parallel port which evolved over time. All variants of parallel ports support the basic data transfer of 8 bits under program control. Modern computers support standardized parallel port known as IEEE 1284 standard. This standard defines various modes of operations including "centronics" compatibility mode, EPP (Enhanced Parallel Port) mode and ECP (Extended Capabilities Port) mode.

Data handshake (using signals Strobe#, Ack# and Busy#) is implemented using software control in standard "centronics" compatibility mode, using hardware in EPP mode and using DMA based transfer and control in ECP mode. ECP mode of communication achieves the fastest transfer mode. The protocol for data handshake is shown in figure 8.5. Data is expected to be valid at rising edge of Strobe# signal. Device on the printer port is expected to provide Busy# and Ack# signals to complete the protocol. Most implementations on the PCs ignore Ack# signal.

A standard printer port LPT1 on a PC is normally mapped to base I/O address as 0x378. In standard Centronics compatibility mode, it uses three I/O addresses (0x378, 0x379 and 0x37A).

Port 0x378 is used for the data port. When a value is written to this port, it appears on D0 to D7 lines of the printer port. Port 0x379 is a read-only status port. When read, it provides the status of various

Figure 8.5: Handshake on PC Parallel Port

Figure 8.6: Interfacing LEDs on PC Parallel Port

Figure 8.7: I/O port definitions for LPT1 on PCs

control signals on printer port. Port 0x37A is a write-only control port and is used to provide output control signals (such as Strobe#) on the printer port. Both status and control ports are shown in figure 8.7.

8.4.2 Interfacing LEDs to Parallel Port

In our case study we shall use simple software controlled handshake. We will use data lines to provide signal values from the PC to the row of LEDs and Strobe# signal to indicate the change in data. All signals will be produced with software control in standard "centronics" compatibility mode.

We use a set of eight flip-flops that latch data from parallel printer port on the rising edge of Strobe# signal. The output of flip-flops will then be used to control eight LEDs as shown in figure 8.6. In order to complete the protocol, Busy# signal is connected to 1 implying that our device on the printer port is always ready to accept data.

8.4.3 Software interface for Parallel Port I/O

Software interface to drive the LEDs on the parallel port is fairly easy. The software function must output a byte indicating the LEDs to port address 0x378 and then should provide a pulse on Strobe# line by manipulating the port address 0x37A. We will write an Assembly language function that can be called from functions written in C. It takes one argument that is interpreted as ON and OFF state of the LEDs. C prototype of this function is the following. The function always returns a 0 to indicate success.

int outLEDs(unsigned char LEDstates);

An Assembly language implementation to do such an operation is given below.

```
.globl outLEDs outLEDs:
```

```
// Argument at 4(%esp)
// Just one byte is to be looked at
// 4(%esp)
push %dx
// Parameter is now at 6(%esp)
mov $0x378, %dx // LPT1 base address
mov 6(%esp), %al
outb %dx
// Set Strobe# signal to 0.
// Strobe# signal is set to 0 by
// setting Strobe to 1 in control
// port.
mov $1, %al
add $2, %dx // Control port
outb %dx
nop
 // Small delay
nop
nop
nop
mov $0, %al // Strobe#=1
outb %dx
pop %dx
mov $0, %eax // Return value
ret
```

As explained earlier, this program will not be able to run unless the permissions are granted to perform I/O at ports 0x378 and 0x37A. We shall use the IOPERM system call to grant permissions as given in the following C callable function SetPerm.

```
// C Callable function to setup
// Permissions to perform I/O
// at addresses 0x378:0x37A
// C Prototype is
// int SetPerm(void);
// Return Values
// 0: Success
// Any other Value: Error
// This function can only be
// called by the root user.

#include <asm/unistd.h>
#include <syscall.h>
.globl SetPerm
SetPerm:
 push %ebx
```

```
push %edx
push %edx
mov $0x378, %ebx
mov $3, %ecx
mov $1, %edx
mov $(SYS_ioperm), %eax
int $0x80
pop %edx
pop %ecx
pop %ebx
ret
```

Finally a complete assembly language program that turns on every alternate LED in sequence is given below.

```
#include <asm/unistd.h>
#include <syscall.h>
#define LEDValSet 0x55
.data
// These values will be used in nanosecond
// sleep system call. Values are for 50ms.
time_spec:
  .long 0
 // Seconds
 .long 50000000 // Nanoseconds
.text
.globl _start
_start:
  call SetPerm
  pushl $LEDValSet
loop_forever:
  xorb $0xFF, (%esp) // Invert bits
  call outLEDs
  // Parameter remains on stack
  // For subsequent iteration
  // of the loop. At each iteration
  // bits of the parameter are
 // inverted.
 // Delay of 50ms before inverting
 // the LEDs (i.e. next iteration)
 mov $SYS nanosleep, %eax
  mov $time_spec, %ebx
  mov $0, %ecx
 int $0x80
 // At each iterations the on LEDs
 // are turned off and off LEDS are
```

```
// turned on. Program is in an
// infinite loop. Ways to kill
// this process are to press ^C
// or by kill command.
jmp loop_forever
```

Chapter 9

Handling Real Number Arithmetic

Digital computers are extremely powerful in handling data that can be stored in finite amount of storage. For real numbers, however, the finite storage model is a serious limitation. Between any two distinct real numbers there are infinite real numbers. It is due to this property of real numbers that they can not be stored using a finite number of bits. Therefore real numbers are represented in a different manner on digital computers. In this chapter, we shall learn methods to store real numbers on a digital computer. We then also understand the data types and instructions supported by IA32 architectures to store real numbers.

The IA32 architectures handle operations on real numbers in a different manner than what we have seen so far for integers. There are two kinds of instruction sets in IA32 architectures for handling real numbers. Instruction set of IA32 architectures finds its roots in 8086 CPU from Intel. This CPU did not provide any support for handling arithmetic using real numbers. Instead Intel provided a numeric coprocessor called 8087 which would work alongside the 8086 CPU and operate for instructions to handle real numbers. Later several 8087 compatible numeric co-processors were introduced by Intel to operate with different kinds of CPUs. For example, 80287 numeric coprocessor was used with 80286 CPUs from Intel. Similarly, 80387 numeric co-processors were used with 80386 CPUs. Around this time, the numeric co-processor and the regular processor could be integrated in a single package. For compatibility with the original 8087 co-processor, later CPUs from Intel supported x87 instruction set for real number computations. These therefore got incorporated in IA32 instruction sets.

Subsequently, instruction sets in Intel processors were enhanced

to support other kinds of instructions such as MMX, SSE and SSE2. These instruction sets also overlap with the real number support provided by x87 floating point unit. In this chapter we discuss the x87 related architecture and instruction set. Before we learn about the specifics of IA32 architecture, it is also worthwhile to understand the representation mechanisms for real numbers.

9.1 Representation of real numbers

Consider a decimal number 2.35. Each of the digits in this number have a positional value. The positional value of digit 2 is 2×10^0 , while the positional values of digits 3 and 5 are 3×10^{-1} and 5×10^{-2} respectively. In a similar way, consider a binary number 01.110 where the binary point (analogous to the decimal point) separates integer and fractional parts. The positional values of bits 0, 1, 1, 1 and 0 are 0×2^1 , 1×2^0 , 1×2^{-1} , 1×2^{-2} and 0×2^{-3} respectively. This number evaluates to a value 1.75 in decimal.

Some numbers that can be represented in finite number of digits in decimal number system can not be represented in finite number of bits in binary number system. In such numbers, the fractional part leads to a non-terminating recurring sequence of bits. For example, 1.3 in decimal will lead to 1.0100110011001..., or $1.0\overline{1001}$, in binary. In such situations, representation on computers will consider only a finite number of significant bits and ignore the rest of them. For example, in this case if we consider only 8 bits after the binary point, the number in binary representation will be 1.01001100 which is 1.296875 in decimal. This representation therefore introduces an error of 0.003125. More the number of bits to consider, better is the accuracy in representation. For example, if we consider 12 bits after binary point, the binary number will be 1.0100110011001100 which corresponds to 1.2998046875, a number that is much closer to the original 1.3 with an error of 0.0001953125.

EXERCISES:

9.1 Represent the following decimal numbers in binary.

(a) 1.675 (b) 5.03125 (c) 3.10825 (d) 5.9

9.2 Find decimal representation for the following binary numbers.

(a) 1101.01101 (b) 101.1101001 (c) $110.1\overline{11011}$

9.3 Assume that following recurring sequences in binary representations are stored on a computer using 10 bits after the binary point. Find the error introduced due to representation on the computer.

(a) $11.01\overline{11011}$ (b) $101.1011\overline{0011}$

9.2 Fixed point representation

As we had seen earlier, the binary number system is the most natural number system for representing a data item on a computer. A real number can be written as a sequence of bits with an embedded binary point. In general there is no need to represent the binary point if location of the binary point is known and is fixed a-priori. For example, if we assume that binary point will always be before the fourth bit from the right, the binary point may be dropped in the representation. Let us see this with an example. Consider a real number 1.75 whose binary representation is 1.11. In order to make the binary point location before the fourth bit from the right, we add two zeros to make it 1.1100. Now that the binary point is implied, it can be dropped from the representation to make it 11100. A representation where the binary point is implied at some location (in this example before the fourth bit from the right), is called a fixed point representation. As in integer representation, the total number of bits are also fixed. This is in addition to the location of the binary point. Thus there can be fixed point numbers represented in a byte, word and long data widths. Each of these will assume the presence of a binary point at some fixed location. In our example, if we assume a byte wide integer for representing number, we will need to add three leading zeros to make it 00011100. Thus in our example, the four most significant bits of the byte are used to represent the integer part of the real number while the lower order four bits are used to represent the fractional part after the binary point. Similarly if the binary point is implied before the fourth bit from the right and the number is represented using word or long data types, 12 bits in word data type and 28 bits in long data type are used for the integer part and four bits are used for fractional part.

The smallest number that can be represented using fixed point representation is the one with integer part being 0 and fractional part being all zeros except one in the least significant bit. For example, in our scenario with four bits to represent the fractional part, the smallest number is $00\dots0001$, or (1/16), or 0.0625. The smallest number that can be represented in a given representation system is also known as precision of the representation scheme. In our example, 0.0625 is the precision of fixed point number system where the binary point is implied before the fourth bit from the right.

Let us consider another example of representing 6.2 as a number. The binary representation of 6.2 is $110.\overline{0011}$. We shall use fixed point number system where the binary point is implied before the sixth bit from the right. Thus the fraction gets truncated to six bits and the number results in 110.001100 (or, approximated to 6.1875 in decimal). This number can not be represented using byte data type without losing the integer part. In word data type, the fixed point representation for this number is 0000000110001100. In this representation, The last six

bits are used to hold fractional part while the remaining ten bits are used to hold integer part.

It may be seen by treating this bit string as an integer and converting this bit string to decimal that the same bit pattern is also an integer representation of 396 in decimal. This number 396 is obtained by multiplying 6.2 by 64 (or 2^6) and dropping the fractional part from the result. In general, a fixed point representation of a real number can be obtained by multiplying it by 2^k , where k is the number of bits to represent the fraction part, and dropping the fractional part from the result. The integer so obtained provides representation of the real number using fixed point representation scheme.

We will denote a fixed point number using $\mathcal{F}_{n,k}$, where n is bit-width of the fixed point number and k is bit-width used to represent fractional part of the real number. In this scheme, n-k bits are used to represent integer part of the real number. Therefore, fixed point representation $\mathcal{F}_{n,k}$ of a real number r can be obtained by multiplying r by 2^k , taking its integer part and then representing that in n bits.

Let us consider $\mathcal{F}_{8,4}$ representation of 3.8 as an example. This number when multiplied by 2^4 , or 16, results in 60.8. Representation of its integer part (60) in binary is 00111100. Therefore $\mathcal{F}_{8,4}$ representation of 3.8 is 00111100.

The binary number representation of 3.8 is a nonterminating bit sequence $11.\overline{1100}$. By truncating the fractional part to only four bits, we incur an inaccuracy in the representation. In general this inaccuracy is always smaller than the precision of the number system. The $\mathcal{F}_{8,4}$ representation of 3.8 is 00111100 which is an accurate representation of 3.75. Therefore the representation of 3.8 has a representational error of 0.05.

9.2.1 Addition and subtraction using fixed point representation

Fixed point number representation $\mathcal{F}_{n,k}$ is essentially an integer representation of the real number r scaled by 2^k . Therefore,

$$\mathcal{F}_{n,k}(r) = |r * 2^k|$$

Given two real number r_1 and r_2 , their fixed point representations can be written as the following.

$$\mathcal{F}_{n,k}(r_1) = \lfloor r_1 * 2^k \rfloor$$

 $\mathcal{F}_{n,k}(r_2) = \lfloor r_2 * 2^k \rfloor$

The summation of two number r_1 and r_2 can be denoted by r and its fixed point representation should be $\lfloor (r_1+r_2)*2^k \rfloor$. However on a digital computer the sum is obtained by adding $\mathcal{F}_{n,k}(r_1)$ and $\mathcal{F}_{n,k}(r_2)$ using integer addition. This is only an approximation of the actual summation and sometimes results in an error, known as truncation error. The truncation errors arise due to the fact that $\lfloor (r_1+r_2)*2^k \rfloor$ is not always the same as $\lfloor r_1*2^k \rfloor + \lfloor r_2*2^k \rfloor$. In general the truncation errors may or may not arise in summation of the fixed point numbers. The errors do not arise when the following is satisfied.

$$\lfloor (r_1 + r_2) * 2^k \rfloor = \lfloor r_1 * 2^k \rfloor + \lfloor r_2 * 2^k \rfloor$$

As an example, let us consider two real numbers 1.6 and 1.2. The sum of these two real numbers is 2.8. If we consider $\mathcal{F}_{8,4}$ representation of these real numbers, we get the following.

$$\begin{array}{lcl} \mathcal{F}_{8,4}(1.6) & = & 00011001 \\ \mathcal{F}_{8,4}(1.2) & = & 00010011 \\ \mathcal{F}_{8,4}(2.8) & = & 00101100 \end{array}$$

Integer addition of $\mathcal{F}_{8,4}(1.6)$ and $\mathcal{F}_{8,4}(1.2)$ is 00011001 + 00010011, or 00101100, which is indeed the $\mathcal{F}_{8,4}$ representation of 2.8. This example addition, therefore does not lead to any truncation error.

We consider another example of adding two real numbers 1.8 and 1.9. The addition of these two real numbers is 3.7. The $\mathcal{F}_{8,4}$ representations of these numbers are the following.

$$\mathcal{F}_{8,4}(1.8) = 00011100$$

 $\mathcal{F}_{8,4}(1.9) = 00011110$
 $\mathcal{F}_{8,4}(3.7) = 00111011$

By adding $\mathcal{F}_{8,4}(1.8)$ and $\mathcal{F}_{8,4}(1.9)$ using integer arithmetic, we get 00111010. This bit pattern is the $\mathcal{F}_{8,4}$ representation of 3.625 leading

to a truncation error of 0.075. As given above, the $\mathcal{F}_{8,4}(3.7)$ is 00111011, which is equivalent to 3.6875 leading to a representation inaccuracy of 0.0125. In this particular example, the addition using integer arithmetic leads to a larger truncation error. The truncation errors can creep in any arithmetic operation including subtraction, multiplication and division and are not limited to only the addition.

9.2.2 Multiplication and division of fixed point numbers

Let us consider two real numbers r_1 and r_2 , whose fixed point representations are $\mathcal{F}_{n,k}(r_1)$ and $\mathcal{F}_{n,k}(r_2)$ respectively. Therefore,

$$\mathcal{F}_{n,k}(r_1) = \lfloor r_1 * 2^k \rfloor \approx r_1 * 2^k$$

$$\mathcal{F}_{n,k}(r_2) = \lfloor r_2 * 2^k \rfloor \approx r_2 * 2^k$$

Multiplication of $\mathcal{F}_{n,k}(r_1)$ and $\mathcal{F}_{n,k}(r_2)$ yields $\lfloor r_1*2^k \rfloor * \lfloor r_2*2^k \rfloor$ which is an approximation of $r_1*r_2*2^{2k}$. Shifting this result of multiplication by k bits to the right results in approximately $r_1*r_2*2^k$, which is fixed point representation of r_1*r_2 .

Therefore, multiplication of two fixed point numbers is computed by integer multiplication followed by a division by 2^k (or right shift by k bits).

Similarly in case of a division of two fixed point numbers, the numerator is first multiplied by 2^k (or left shifted by k bits) and then an integer division is performed by the denominator.

Both multiplication and divisions can have high truncation errors. This is illustrated with an example. Let us consider two real numbers 5.4 and 8.3. Multiplication of these two number is 44.82. The fixed point representations of these three numbers using $\mathcal{F}_{16,8}$ scheme are as follows.

```
\mathcal{F}_{16,8}(5.4) = 0000\,0101\,0110\,0110\,(0x0566)

\mathcal{F}_{16,8}(8.3) = 0000\,1000\,0100\,1100\,(0x084C)

\mathcal{F}_{16.8}(44.82) = 0010\,1100\,1101\,0001\,(0x2CD1)
```

Using integer multiplication of 0x0566 and 0x084C we obtain a number 0x2CCA48. To complete the fixed point multiplication, this number is right shifted by 8 bits giving a value 0x2CCA. This number is fixed point representation of 44.7890625 using $\mathcal{F}_{16,8}$ scheme. Thus the integer multiplication followed by a right shift results in an error of 0.0309375. This error includes two components, truncation error as well as representation error.

Often a careful design of algorithms can provide values that have smaller truncation errors. Such algorithm designs are out of scope of this book. However we illustrate this with an example. In general, if the range of the numbers are known a-priori, they can be represented in fixed point representation with finer precision. Arithmetic involving numbers with finer precision results in smaller truncation and representational errors. For example, if we choose $\mathcal{F}_{20,12}$ representation scheme for representing 5.4 and 8.3, we get 0x05666 and 0x084CC respectively. Multiplication and subsequent shift by 12 bits results in 0x2CD17 (or, 44.818115234375), a number that is much closer to the correct value (44.82).

Fixed point number representation is an interesting technique used in digital computers. In this method, there is no need to use special instructions for arithmetic. Integer arithmetic instructions can be used for computations involving numbers in fixed point representation. Addition and subtraction of fixed point numbers are the same as integer addition and subtraction. Multiplication and division of fixed point numbers is implemented using multiplication and division operations on integers in addition to shift operations. This aspect of fixed point number representation results in a fast arithmetic computation in algorithms. Integer arithmetic for real numbers is commonly used in applications such as digital signal processing with real-time constraints. While fixed point arithmetic can be implemented using integer instructions, IA32 processors also provide numeric co-processor for handling computations involving real numbers represented as floating point numbers.

EXERCISES:

9.4 In the following arithmetic, use $\mathcal{F}_{12,6}$ fixed point representation scheme and find truncation error.

```
(a) 12.6 + 11.3 (b) -9.8 - 13.2 (c) 7.2 \times 4.1 (d) 15.9/3.0
```

- 9.5 Write four routines, fixAdd, fixSub, fixMul and fixDiv in Assembly language for performing addition, subtraction, multiplication and division of real numbers respectively. Assume that the numbers are represented using $\mathcal{F}_{32,16}$ fixed point representation. For each of the routines, two input numbers are given in registers eax and ebx upon entry. Result of the operation is to be given in register eax.
- 9.6 Write four more routines that can be called using C interface. These routines must take the arguments on stack and must call the corresponding routines written in exercise 9.5. Test these routines by calling them in a C program and passing integer part of two real numbers after multiplying by 2^{16} . Check the results if they are correct.

9.3 Floating Point Representation

Fixed point representation provides limited range and precision for representing real numbers. In fixed point representation $\mathcal{F}_{n,k}$, the precision is constant and is given by 2^{-k} . However in real problems, the requirement of precision is dependent on the magnitude of the number itself. As an example, consider that we need a variable to store the mass of various objects. If this variable stores the mass of a planet, precision of 1g is far too fine. However if the same variable is used to store the mass of an electron, precision as fine as $1 \times 10^{-30} \mathrm{g}$ may also not be sufficient.

In normal writing, usually scientific representation scheme is used to handle such kind of numbers. In this representation, a real number is written using three parts, a sign (positive or negative), a significant part and an exponent. The following are some examples of such a number representation.

Mass of a small ship: 2.5×10^8 g

Mass of a person: 7.0×10^4 g (or, 70Kg)

Mass of a carbon atom: 1.992×10^{-23} g

Mass of an electron: 9.02×10^{-28} g

In scientific representation, the precision is relevant to only the significant part. Thus a precision of 4th decimal place will mean that the significant part is correct up to the fourth decimal place irrespective of the exponent. Thus in our examples with fourth decimal place of precision, the mass of an atom can be represented with an accuracy of $0.0001\times10^{-23},~\rm cr,~10^{-27}g.$ Similarly the masses of a person and a ship can be represented with an accuracy of the order of 1g and 10Kg respectively. A number in scientific representation is called normalized number if the integer portion of the significant part is between 1 and 9 (both inclusive). For example, 0.0001×10^{-23} is not a normalized number while 1.992×10^{-23} is normalized. 0.0001×10^{-23} can be written in normal form as $1.0\times10^{-26}.$

Analogous to scientific representation, a scheme is used in digital computers where the precision of the number is dependent only on the significant part. This representation scheme is called floating point number representation scheme. For a computer, the number of bits used for the exponents, significant part etc. need to be defined in a precise manner. Further, it is desirable that same number representation be used by all programs so that the programs work seamlessly. Most implementation of programming languages and most architectures support an inter-operable standard known as IEEE754 floating point number representation scheme. In this system the exponents are represented in powers of two. Similarly the significant part is represented as a binary number (similar to a fixed point number represen-

tation). The following table illustrates some of the concepts involved in this number system.

Scheme	Representation
Decimal Number	140.625
Decimal Scientific Representation	1.40625×10^2
Binary Number	10001100.1010
Binary Scientific Representation	1.00011001010×2^7
Decimal Number	-0.125
Decimal Scientific Representation	-1.25×10^{-1}
Binary Number	-0.001
Binary Scientific Representation	-1.0×2^{-3}

If a real number is to be represented in binary scientific representation scheme, there are four components each of which must be represented. These components are signs and magnitudes of each of significant part and exponent (power of two).

Table 9.1: IEEE754 Single Precision Number Format

Table 5.1. IBBB154 Shigh Treeision Number Format			
	Sign	Mantissa	Exponent
Width (in bits)	1	23	8
Positive Normalized	0	f	$1 \le e \le 254$
number	Value	$=1.f \times 2^{e-127}$	
Negative Normalized	1	f	$1 \le e \le 254$
number		$=-1.f \times 2^{e-1}$	27
Max Positive	1.11111×2^{127}		
Normalized number	$\approx 2^{128}$, or, $\approx 3.4 \times 10^{38}$		
Min Positive	1.00001×2^{-126}		
Normalized number	$\approx 2^{-126}$, or, $\approx 1.17 \times 10^{-38}$		
+0.0	0	0000	0
-0.0	1	0000	0
$+\infty$	0	0000	255 (all 1s)
$-\infty$	1	0000	255 (all 1s)

A number in decimal scientific representation is called normalized if there is exactly one non-zero digit (1 to 9) before the decimal point. Analogous to this, in a binary normalized representation there is exactly one non-zero bit before the binary point. In binary number system this bit can only be a 1. Therefore, in normalized form of binary representation, the most significant bit will always be 1 (except the case when 0.0 is to be represented). Since the most significant bit is always 1, it can be omitted altogether from the representation. Using a normalized number scheme, however 0.0 can not be represented. This number is treated in a special manner in the IEEE754 representation.

<u>Table 9.2: IEEE754 Double Precision Number Format</u>			
	Sign	Mantissa	Exponent
Width (in bits)	1	52	11
Positive Normalized	0	f	$1 \le e \le 2046$
number	Value	$=1.f \times 2^{e-102}$	3
Negative Normalized	1	f	$1 \le e \le 2046$
number	Value	$=-1.f \times 2^{e-1}$	023
Max Positive	1.11111×2^{1023}		
Normalized number	$\approx 2^{1024}$, or, $\approx 1.8 \times 10^{308}$		
Min Positive	1.00001×2^{-1022}		
Normalized number	$\approx 2^{-1022}$, or, $\approx 2.2 \times 10^{-308}$		
+0.0	0	0000	0
-0.0	1	0000	0
$+\infty$	0	0000	2047 (all 1s)
$-\infty$	1	0000	2047 (all 1s)

IEEE754 representation scheme supports numbers in normalized and non-normalized forms. We will first consider the normalized form.

9.3.1 Normalized number representation

In the normalized number representation, the integer part (prior to the binary point) is always 1. Therefore 0.0 can not be represented using normalized representation scheme. IEEE754 representation scheme has a special representation for 0.0. While in computations there is no significance of a sign before 0.0, IEEE754 provides room to represent +0.0 differently from -0.0.

Exponent of the numbers in normalized form are added a constant value k to ensure that it is always positive. This kind of representation is known as 'excess-k' representation. For example, in excess-127 representation, 127 is added to all exponents. Therefore in excess-127 representation -3 as an exponent will be represented as -3+127, or a positive integer 124. Similarly an exponent of 5 will be represented as a positive integer 132. The exponent in excess-127 representation will be positive only when it is not less than -126.

The representation of a real number in IEEE754 representation includes sign of the number, exponent in excess-k form and mantissa (significant part in normalized form with the most significant bit removed). However few kinds of numbers can not be stored in this way. For such numbers, specialized representations are used. A notable example is that of the representation of 0.0, which is represented by all 0s for mantissa and exponent. In addition, IEEE754 representation scheme also supports the representation of $\pm\infty$.

Scheme Representation Decimal Number -24.75 -2.475×10^{1} Decimal Scientific -11000.11Binary Number Binary Scientific -1.100011×2^4 Excess-127 exponent -1.100011E10000011Excess-1023 exponent -1.100011E10000000011IEEE754 Single Precision Sign Exp Mantissa 10000011 1000110...000xC1C60000 IEEE754 number (in hex) IEEE754 Double Precision Sign Exp Mantissa 10000000011 $10001100 \dots 0000$ 1 IEEE754 number (in hex) 0xC038 C000 0000 0000 Decimal Number 0.0625 Decimal Scientific 6.25×10^{-2} Binary Number 0.0001 Binary Scientific 1.0×2^{-4} $\overline{1.0E0111101}1$ Excess-127 exponent Excess-1023 exponent 1.0E011111111011**IEEE754 Single Precision** Sign Exp Mantissa 0 01111011 $00 \dots 00$ IEEE754 number (in hex) 0x3D80 0000 **IEEE754** Double Precision Sign Exp Mantissa 01111111011 00...00000 IEEE754 number (in hex) 0x3FB0 0000 0000 0000

Table 9.3: Examples of IEEE754 Floating Point Number

IEEE754 representation scheme provides two different forms of representation – single precision and double precision. Tables 9.1 and 9.2 provide details about single and double precision floating point formats of IEEE754 representation.

Let's consider a few examples of floating point number representations as given in table 9.3. In these examples, two decimal real numbers, -24.75 and 0.0625 are represented in single and double precision floating point number representation schemes. Number -24.75 is -1.100011×2^4 in binary scientific representation. Hence the exponent is 4 while the sign of the number is 1 (for negative). As discussed earlier, leading '1.' in the significand is not represented in the floating point representations. Hence the single and double precision representations are $0xC1C6\,0000$ and $0xC038\,C000\,0000\,0000$ respectively. In a similar manner, 0.0625 is 1.0×2^{-4} in binary scientific representation. It translates to $0x3D80\,0000$ and $0x3FB0\,0000\,0000\,0000$ in single and

double precision floating point representations.

EXERCISES:

- 9.7 Represent the following real numbers in 32-bit single point precision number representation.
 - (i) 125.609375 (ii) -87093.0 (iii) 1.414
- 9.8 What do the following bit patterns represent when treated as 32-bit single precision floating point numbers.
 - (i) 0x40170000 (ii) 0x43020000 (iii) 0xC1700000
- 9.9 Convert the single precision floating point numbers in exercise 9.8 to double precision floating point numbers.

9.3.2 Denormalized number representation

Often during the evaluation of a large expression, intermediate results are very small. These may become so insignificant that they are treated as zero. This phenomenon often gives incorrect results of computation in a large expression. IEEE754 representation provides a mechanism to extend the range for representing such small numbers. In this mechanism, the numbers are represented in denormalized form. The objective of such a provision in the representation scheme is primarily to provide larger range to keep intermediate results. Therefore, the numbers that can be represented using the normalized form can not be represented using the denormalized form and vice versa. This provides a uniqueness in representing numbers.

From the tables 9.1 and 9.2, it is clear that certain kind of bit patterns are not used in normalized number representation. These bit patterns are used for representing denormalized numbers and few special kind of numbers known as "Not A Number", or NaN. When the exponent in excess-k representation is 0 and the mantissa is not zero, the number is in the denormalized form. Denormalized number can be positive or negative depending upon the sign bit of the number. Positive denormalized numbers provide values between the minimum positive normalized number and 0.0. Similarly, negative denormalized numbers provide values between 0.0 and the maximum negative normalized number.

Value of a denormalized number is interpreted as $0.f \times 2^{-k+1}$, where f is the bit pattern in the mantissa bits and k is the excess-k constant of the number representation scheme. In single precision floating point numbers, k is 127 and therefore the value of the number would be $0.f \times 2^{-126}$ while in double precision floating point numbers, k is 1023 and therefore the value of the number would be $0.f \times 2^{-1022}$.

A summary of denormalized numbers in IEEE754 representation scheme is given in table 9.4.

Table 9.4: Denormalized numbers in IEEE754 floating point Number

Format

mat			
	Sign	Mantissa	Exponent
Positive denormalized	0	f	0
number (Single Precision)	Value	$=0.f \times 2^{-126}$	
Negative denormalized	0	f	0
number (Single Precision)	Value	$=-0.f \times 2^{-12}$	6
Positive denormalized	1	f	0
number (double Precision)	Value	$=0.f \times 2^{-1022}$	
Negative denormalized	1	f	0
number (double Precision)		$=-0.f \times 2^{-10}$	
Max. Positive denormalized		111 $\times 2^{-12}$	
number (Single Precision)	$pprox 2^{-1}$	26 , or, $pprox 1.1$	7×10^{-38}
Min. Positive denormalized	0.000001×2^{-126}		
number (Single Precision)	$=2^{-149}$, or, $\approx 1.4 \times 10^{-45}$		
Min. Negative denormalized	$-0.111111 \times 2^{-126}$		
number (Single Precision)	$pprox -2^{-126}$, or, $pprox -1.17 imes 10^{-38}$		
Max. Negative denormalized		00001×2^{-1}	
number (Single Precision)			
Max. Positive denormalized		111×2^{-10}	
number (Double Precision)		022 , or, $pprox 2.2$	
Min. Positive denormalized		001×2^{-10}	
number (Double Precision) $=2^{-1074}$, or, $\approx 4.94 \times 10^{-324}$			
Min. Negative denormalized		$1111 \times 2^{-}$	
number (Double Precision)	$\approx -2^{-1022}$, or, $\approx -2.2 \times 10^{-308}$		
Max. Negative denormalized		$00001 \times 2^{-}$	
number (Double Precision)	$= -2^{-}$	$^{-1074}$, or, $pprox$ –	-4.94×10^{-324}

As an example of denormalized form of the IEEE single precision floating point numbers, let us consider a real number 0.0625×2^{-128} . Since this number is smaller than the minimum that can be represented using normalized form of the numbers (i.e. $\approx 2^{-126}$), it can only be represented using denormalized form. The number 0.0625×2^{-128} can be rewritten as $(0.0625/4) \times 2^{-126}$ or, 0.015625×2^{-126} . The significant part in binary number system can be written as 0.000001. The number representation is shown in the following table.

sign	exponent	mantissa
0	0000 0000	0000 0100 0000 0000 0000 000
Hex:	0x0002 0000	

9.3.3 Not-A-Number number representation

Certain bit patterns in IEEE754 representation are named as NaN, or Not-A-Number. These numbers are represented by exponent field of the number being all 1s and the mantissa field being any value other than 0. As mentioned earlier, numbers with the exponent being all 1s and mantissa being all 0s represent $\pm\infty$. Thus representation of NaN is non-conflicting with any other valid numbers including $\pm\infty$. NaNs are used to handle errors in computations where the result may be undefined. For example, a division of 0 by 0 should lead to a NaN. Under IEEE754 representation, there is no distinction between the positive and negative values of the NaN and these are all ignored.

IA32 architectures further divide the NaNs into two categories, Signaling NaN (or SNaN) and Quiet Nan (or QNaN). In a nutshell, QNaNs are used as arguments to a computation when the computation should not raise any exception conditions and must result in a meaningful value (such as QNaN). When SNaNs are used as arguments to computations, exceptions of kind "Invalid Floating Point Value" are raised during the computations.

EXERCISES:

9.10 Given the following real numbers find out whether the number can be represented using IEEE754 single precision floating point number representation scheme or not. If it can be represented, find out whether the number will be normalized or denormalized.

9.11 For the following hexadecimal strings representing numbers in IEEE754 single precision floating point representation scheme, find out if the numbers are in denormalized form, normalized form or special numbers (such as ± 0 , $\pm \infty$ or NaN). Also find the values of the real numbers represented by these.

```
 a. 0xC1C4 0000
 b. 0x42C0 0000
 c. 0x8060 0000
 d. 0xFF80 0000
 e. 0x8000 0000
 f. 0x7FF0 0000
```

9.4 Floating point numbers in IA32 architectures

IA32 architectures support IEEE754 number representation scheme of floating point numbers. There are three kinds of floating point numbers in IA32 architectures as shown in figure 9.1.

- 1. Single Precision Floating Point numbers
- 2. Double Precision Floating Point numbers, and

(a) Single Precision Floating Point Number

(b) Double Precision Floating Point Number

(c) Double Extended Precision Floating Point Number

Figure 9.1: Floating Point Data Types in IA32 Processors

3. Double Extended-Precision Floating Point numbers.

9.4.1 Single Precision Floating Point Numbers

The single precision floating point numbers resemble the IEEE754 single precision floating point numbers. These are 32-bit wide numbers and have three parts - a sign, a mantissa and an exponent. Sign is one-bit wide and represents the sign of the number (0: Positive, 1: Negative). Mantissa is 23-bit wide and represents fractional part of the floating point number in binary. A leading one bit integer is not stored and is assumed as 1 in the normalized numbers and 0 in the denormalized numbers as in IEEE754 representation. Exponents are represented in excess-127 representation. The range of real numbers that can be represented using single precision positive floating point numbers is approximately from 2^{-126} to 2^{128} (in normalized form), or, approximately from 1.18×10^{-38} to 3.40×10^{38} , and $\approx 2^{-126}$ to 2^{-149} in denormalized form $(1.17 \times 10^{-38} \text{ to } 1.4 \times 10^{-45})$. A similar range is represented by the negative floating point numbers. In addition to these numbers certain special values ± 0 and $\pm \infty$ can also be represented as in IEEE754 single precision numbers.

9.4.2 Double Precision Floating Point Numbers

Double Precision Floating Point Numbers of IA32 architectures are similar to the IEEE754 double precision floating point numbers. These are 64-bit (8-byte) wide numbers with sign, mantissa and exponent

in excess-1023 representation. The approximate range of real numbers represented by positive double precision normalized floating point numbers is from 2^{-1022} to 2^{1024} , or from 2.23×10^{-308} to 1.79×10^{308} . The range of the numbers in denormalized form is from 2^{-1022} to 2^{-1074} (or approximately from 2.2×10^{-308} to 4.94×10^{-324} .)

9.4.3 Double Extended-Precision floating point Numbers

Double extended-precision floating point numbers are 80-bit wide. This number format is used to perform computations internally in IA32 processors when instructions provided by x87 floating point unit are used. Numbers in double extended-precision format can be stored in the memory or can be loaded from the memory using x87 FPU instructions of IA32 architectures. All numbers in single precision or in double precision format are converted to double extended-precision format while loading them into a floating point register from the memory. Similarly the numbers in registers (in double extended-precision format) are first converted to single precision or double precision format before storing them in the memory.

Double extended-precision format numbers use 15-bit field to store exponents in excess-16383 format. Unlike in single and double precision representations, one bit integer part of the significand is also stored in double extended-precision representation as shown in figure 9.1(c). One bit is used to store this integer and 63 bits are used to store the fraction part. Thus a total of 64 bits are used to store the significand. One bit is used to store the sign of the number.

Double extended-precision format numbers can store numbers in a huge range from 2^{-16382} to 2^{16384} in normalized form (when the integer part of the significand is 1). The range of the numbers in denormalized form is 2^{-16382} to 2^{-16444} . This range translates to decimal range of 3.37×104932 –1.18 \times 10^{4932} in normalized form. In addition to these numbers, $\pm\infty$ and ±0 are also representable as in IEEE754 representations.

9.5 Architecture of floating point processor

All IA32 processors provide support for the x87 instructions that operate on real numbers. These instructions operate in their own environment within the IA32 architecture. This environment includes 8 general purpose data registers, each 80-bit wide and capable of storing a real number in double extended-precision format. Historically these registers were known as x87 FPU data registers. Subsequent to the introduction of MMX technology (discussed in chapter 10), these registers were also used as MMX registers and therefore the use of these registers conflict with the usage of MMX instructions. In general, MMX

Figure 9.2: x87 Data Registers in IA32 Processors

instructions and x87 FPU instructions are executed in a mutually disjoint manner.

In x87 operating environment (figure 9.2), 8 general purpose registers are organized as a stack of registers. There is a 3-bit stack top indicator as shown in figure 9.2. The x87 operating environment also has a 16-bit status word register. The stack top indicator is essentially a 3-bit field in status word register and contains the index to the register assumed to be at the top of the stack. Most instructions in x87 environment operate on general purpose registers using register stack-relative addressing.

The values stored in general purpose x87 data registers are always in double extended-precision format. When an integer, BCD (binary-coded decimal), single precision or double precision memory operand is loaded into one of these registers, the operand is implicitly converted to double extended-precision format. Similarly values in the general purpose x87 data registers are converted to appropriate format (single precision, double precision or integer formats) before they are stored in memory.

In addition to the general purpose data registers, x87 operating environment also includes three 16-bit registers which are often used in controlling the computations. These registers are the following.

- 1. x87 Control Register
- 2. x87 Status Register
- 3. x87 Tag Register

Figure 9.3: x87 Control Register

9.5.1 x87 Control Register

The control register in x87 FPU is used to control the way x87 instructions handle the precision and rounding of operands. During the computations, various floating point error conditions such as divide-by-zero may occur depending upon the operands of the instructions. The x87 FPU can be programmed to raise a floating point exception in case of such errors. These exceptions are handled in a special manner in the program. Various bits in the Control Register are used to individually mask the error conditions which may raise a floating point exception to the CPU. Format of the Control Register for x87 FPU is shown in figure 9.3.

Functionality of bits in the Control Register are classified in two groups, bits for exception masking and bits for computation control. The x87 FPU provides six different kinds of floating point exceptions. Occurrence of these exceptions can be masked by setting corresponding mask bit in the control register to 1.

Computation control bits are used to control precision and round-

ing. In addition there is a bit for infinity control provided for compatibility with the historic x87 FPUs. Under GNU/Linux based computations, this bit should always be 0.

The precision control bits of control register are used to specify the precision (single precision, double precision or double extended-precision) of floating point computations. Usually, the best results are obtained using double extended-precision and are the most common choice for computation. During evaluation of a floating point expression, values of variables are loaded to the registers from memory. During such a load operation, these values are automatically converted to double extended-precision numbers. If intermediate computations are done with double extended-precision control the final results will have the least possible rounding off errors. It is for this reason it is possibly the best to leave precision control bits to 11 – to use double extended-precision.

Rounding control bits of the control register are used to define the way rounding is performed during the computations. Rounding is needed when a number in the registers (in double extended-precision format) is to be converted to a lower precision format such as single or double precision floating point number. IEEE754 provides four different kinds of rounding controls, all of which are supported by the IA32 architectures.

Rounding controls are illustrated with an example (figure 9.4) where a number is converted to lower precision. Let us consider a positive number whose significant part is 1.000 0100 1000 1101 0011 1101 0011 as shown in the figure 9.4(a). There are 27 significant bits after the binary point. In a single precision number only 23 bits can be stored after the binary point and therefore this number can not be represented in single precision format without losing the accuracy. In order to convert this number to single precision format, the last four bits 0011 have to be removed after rounding off. If the truncation mode or roundingtoward-zero method is used, these bits are just dropped (or converted to zero). Thus the rounded off significant part in single precision format would be 1.000 0100 1000 1101 0011 1101. However, if the roundingtoward-plus-infinity control is used, 0011 would be removed but a 1 will be added to the least significant bit of the remaining bits because the removed bit pattern is other than a zero. The rounded off number would therefore be 1.000 0100 1000 1101 0011 1110. The other two controls, namely rounding-toward-minus-infinity and rounding-toward-nearest will be identical to rounding-toward-zero in this example.

In a similar way, let's consider another 28-bit real number with 27 bit fraction as shown in figure 9.4(b). In this example, a real number in binary representation 1.000 0100 1000 0101 0011 1101 1011 is rounded off to the nearest integer and toward $-\infty$. In this example, rounding-toward-zero will be identical to rounding-toward-minusinfinity and rounding-toward-plus-infinity will be identical to rounding-

Figure 9.4: Rounding Controls in IA32 architectures

Figure 9.5: x87 Status Register

toward-nearest.

9.5.2 x87 Status Register

Status register in the x87 FPU indicates various exception flags, condition codes, stack top and such details. During the execution of x87 instructions, these status bits are set by the x87 FPU to indicate its state.

Most bits in the status register are set by the FPU but remain sticky. When a particular bit gets set to 1 to reflect an error condition and next instruction is executed which does not result in the same error, the corresponding status bit is not cleared. Thus upon execution of the subsequent instructions, status bits do not get cleared unless an explicit instruction is executed to clear them. Therefore the status bits reflect the cumulative errors since the last clearing of the bits and exhibit a property of being sticky.

As mentioned earlier, the data registers of x87 FPU are organized as stack of registers. Most instructions operate on registers using register stack addressing and produce result on top of the register stack. The register stack is implicitly managed by the x87 FPU during execution of various instructions. Index of the register at top of the register stack can be found in TOP field of the status register.

Four condition code flags C_0 to C_3 are generated during the execution of instructions. These indicate the results of floating point comparison and arithmetic operations. Status register can be saved in memory or taken into ax register. Thereafter regular integer compare and branch instructions may be used to operate according to the condition codes. As mentioned earlier, the condition code flag bits are sticky

in nature and reflect the cumulative status since the clearing.

Exception flags in the status register indicate various floating point error conditions that may occur during the execution of x87 instructions. These flags indicate cumulative errors since the last clearing of the status register. The exception flags are set independent of corresponding mask bits set in the control register. ES bit in status register indicates a summary condition of error. If any of the unmasked floating point exceptions occur during the computation, ES bit is set in the status register. For example, if an instruction causes divide-by-zero floating point exception, the ZE flag is status register is set to 1. However if the ZM bit in the mask register is 1, ES bit is not set due to this condition.

Stack fault (SF) bit in status register indicates errors due to stack overflow or underflow conditions while operating on x87 data registers. For example, when there is only one data item on the stack and an addition operation is performed which takes two data items from the stack, a stack fault occurs and SF bit is set to 1. This fault is due to the underflow of the stack. Similarly, when all the eight registers are in use for the stack and an attempt is made to load an item, stack overflow occurs. During stack fault conditions, C_1 bit indicates specific error condition (1: overflow, 0: underflow). The SF bit is also a sticky bit similar to other exception flags and indicates cumulative error since the last clearing of status register.

FPU busy bit (B) is provided in IA32 architectures for historic compatibility only and most programs do not use this bit. The x87 FPU instructions can operate in parallel with general purpose instructions. In order to ensure that no inconsistencies occurred while operating in parallel, old x87 FPU implementations used this flag which could be checked by the softwares. Modern implementations of IA32 architectures handle operations between x87 FPU and general purpose architecture in a better way and do not require the busy bit to be monitored by the programs.

9.5.3 x87 Tag Register

Each data register of x87 FPU has an associated 2-bit tag contained in a tag register (figure 9.6). Code in the tag register indicates the type of the value of the corresponding data register. If the data register contains a valid normalized value, corresponding tag code is 00. Other values of the tag indicate whether the data register has a zero value (whether positive or negative), or whether the data register has a special value (NaN, $\pm\infty$ or a number in denormalized form), or whether the data register has no value. Tag values are used to raise stack faults. In case an instruction uses a value from an empty register, stack underflow fault is raised. Similarly when an instruction load a value on the stack

Tag_i is associated with data register Ri

00→ Ri has a Valid value

01→ Ri has a Zero

10→ Ri has a Special value (NaN, ±∞ or denormalized number)

11→ Ri is Empty (has not been loaded yet)

Figure 9.6: x87 Tag Register

top and find the corresponding register non-empty, stack overflow fault is generated.

The values in the tag registers are used to decode the values of data registers without performing expensive and complex data decoding.

9.5.4 Floating Point Exceptions

IA32 architectures detect six floating point exceptions during the floating point computations.

- 1. Invalid Operation Exception (IE)
- 2. Divide-by-zero Exception (ZE)
- 3. Denormalized Operand Exception (DE)
- 4. Numeric Overflow Exception (OE)
- 5. Numeric Underflow Exception (UE)
- 6. Precision (inexact result) Exception (PE)

The first three exceptions are raised depending upon the values of input operands. These are therefore handled before any computation is carried out. The last three exceptions are raised after the computation is performed on the basis of the value of the result.

The processing of exceptions depends upon the value of the corresponding mask bit in the control register. When condition of an exception is detected and that particular exception is masked, only the corresponding flag bit is set in the status register. The computation is however carried out in a reasonable manner with results being NaN or ∞ or a denormalized number. When the exception is unmasked, ES bit in the x87 status register is set and a software exception handler is invoked. In GNU/Linux operating system, the exceptions are usually masked.

Invalid operation exception is raised when operands of the instruction contain invalid values such as a NaN. IA32 architectures provide two kinds of NaNs, called SNaN and QNaN. SNaNs are called Signalling NaNs while QNaNs are called Quiet NaNs. In particular, the IE exception is raised in response to one of the operands being SNaN.

Behavior of the processor in case of IE exception depends on the mask bit in the control register. If IE exception is masked, the processor performs the operation and produces a QNaN as result of the operation. If the IE exception is unmasked, the exception causes a software handler to be invoked and the operands are not changed. In either case, IE flag in the status register is set. Various kind of operations such as multiplication of 0 by $\pm\infty$, division of $\pm\infty$ by $\pm\infty$ etc., raise IE exception.

Denormalized operand exception is raised when one of the operands of an instruction is in denormalized form. Under GNU/Linux this exception is masked. In this case, the processor performs computations using the denormalized number and produce results which may be in denormalized, normalized or any other special form. In case the exception is not masked computation is not carried out and a software handler is invoked.

Divide-by-zero exception is reported by the instructions that perform division when the divisor contains a zero and the dividend is a finite number other than 0. A zero divided by zero generates IE exception rather than a ZE exception. Similarly a NaN divided by 0 gives IE exception rather than a ZE exception. When ZE exception is masked, the result is produced as $+\infty$ or infty.

Numeric overflow exception (OE) is caused by an instruction when the post-rounding result would not fit into the destination operand. For example, when a large double-extended precision floating point number is (number $>2^{128}$) is to be stored in a single precision floating point format, a numeric overflow is set to have occurred. If the exception is masked, the results are set to values depending upon the rounding control. For example, if the rounding control is toward $+\infty$, the result would be either $+\infty$ or the smallest negative finite number. The smallest negative finite number is negative of the largest positive finite number and is indicated by sign bit being 1, exponent being $11\dots 10$ and mantissa being all 1s.

When the rounding control is toward-nearest, the result is $\pm\infty$ depending upon the sign of the true result. When the rounding control is toward $-\infty$, the result is either the largest positive finite number or $-\infty$ depending upon the sign of the true result. Finally, when the rounding control is toward-zero, the result is either the largest positive finite number or the smallest negative finite number depending upon the sign of the true result.

Numeric Underflow exception (UE) is reported when the offending instruction generates a result whose magnitude is less than the small-

est possible normalized number for that representation. When this exception is masked, the result is converted to denormalized form and possible an inexact value is stored.

Precision exception (PE) is generated when a number can not be represented in the format. For example when a division operation is performed involving two floating point numbers 1.0 and 12.0, the results is a recurring infinite sequence of bits. This number can not be stored in any format without loss of precision. PE exception is a frequently occurring exception the most reasonable handling of this exception is to store the inexact result as per the rounding control. This kind of handling is done by the processor when PE exception is masked in the x87 Control Register.

9.5.5 x87 register addressing

x87 data registers are organized as a stack of registers. The top of the stack is indicated by the TOP field in x87 status register. These data registers are addressed using a notation st(i) where i is a constant between 0 to 7 and indicates a register 'i' locations below the register stack top. In GNU/Linux assembly language, all registers are prefixed by a %. Therefore registers st(i) are also prefixed by a % in the assembly language.

The register stack uses registers in a circular buffer. Thus if the TOP field in the x87 status register has a value 5, then st(0) refers to x87 data register R5. Register st(1) refers to register R4. As the stack of registers is organized in a circular buffer, register st(6) indicates data register R7. Two such examples are shown in table 9.5 where corresponding data registers are listed for all stack registers when TOP field contains 5 and 2 respectively.

Table 9.5: Register Stack addressing in x87 FPU				
Stack register	Data Register	Data Register		
	when TOP=5	when $TOP = 2$		
st(0)	R5	R2		
st(1)	R4	R1		
st(2)	R3	R0		
st(3)	R2	R7		
st(4)	R1	R6		
st(5)	R0	R5		
st(6)	R7	R4		
st(7)	R6	R3		

In stack based computations, stack top is used very frequently. In x87 instructions, the stack top can also be indicated as st which is a

short hand representation for st(0).

Many instructions in x87 FPU use implied addressing where the stack top is implied as an operand of the instruction.

9.6 Floating point instructions

In context of floating point instructions, certain addressing modes (refer section 2.2) are not available. In particular none of the x87 FPU instructions use immediate addressing mode for the operands. The register addressing mode as described in section 2.2 is also not used. These instructions use double extended-precision x87 general-purpose data registers as a stack of registers. Memory addressing modes as given in section 2.2 are also used by x87 instructions whenever an operand is in memory.

x87 floating point instructions are grouped in the following categories.

- 1. Basic arithmetic instructions
- 2. Constant loading instructions
- 3. Trigonometric, logarithmic and exponentiation instructions
- 4. Data comparison instructions
- 5. Data transfer instructions
- 6. FPU control instructions

9.6.1 Basic arithmetic instructions

Basic arithmetic instructions are used to perform operations such as addition, subtraction, multiplication and division involving numbers in floating point formats. All of such operations require two source and one destination operands. In these instructions, one source operand is always the stack top st. The other source operand can be either in memory or in one of the registers on register stack. Destination operand is always a register, either on top of the register stack or any other register depending upon the instruction format. We start with the addition of two floating point numbers.

Addition instructions

There are three kinds of addition instructions in x87 FPU.

fadd memVar
fadd src, dest
faddp
faddp dest
fiadd memVar

In the first form of fadd instruction, a memory variable is used. This memory variable is assumed to contain a floating point number, either in single precision or in double precision floating point format. In order to provide this size, the instruction fadd can be suffixed by an 's' or an '1' representing single precision and double precision floating point numbers respectively. Some versions of the GNU as, assume the memory operand to contain single precision floating point number if no suffix is added to the instruction. Memory variable may be provided in one of the memory addressing modes as discussed in section 2.2.

In the second form of fadd instruction, two register operands are used. One of these two register operands must be the stack top – either st or st(0). For example, instruction fadd st, st(2) adds two floating point numbers, first one stored on the top of the stack and the second one two locations underneath; and puts the result in st(2). Similarly, instruction fadd st(5), st adds two floating point numbers available in registers st(5) and st(0) and stores the result in register st(0).

The faddp instruction adds two numbers and pops the top of the stack. In the first form, All source and destination operands are implied. It adds two numbers on the top of the stack (i.e. $\operatorname{st}(0)$ and $\operatorname{st}(1)$), adjusts the stack top by decrementing it by 1 and puts the result in new $\operatorname{st}(0)$. Since the stack top pointer is reduced by 1, old $\operatorname{st}(1)$ becomes the new $\operatorname{st}(0)$. Therefore, this instruction equivalently removes two stack variables, adds them and puts the result on the stack.

In the second form of faddp instruction, one register is specified which is one of the sources and the destination of the addition. The other source is on the stack top. After the addition is performed, stack top is decremented by 1. Thus the result would be available in st(i-1) if the source was in register st(i).

Finally the last instruction fiadd is used to add an integer to the floating point number on the stack top. The integer operand for fiadd is taken from memory using one of the addressing modes discussed in section 2.2. The integer operand can be 32-bit (long) or 16-bit (word). A suffix of '1' and 's' need to be added to the instruction fiadd to indicate the size of the integer variable as 32-bit and 16-bit respectively.

There are certain special cases related to the floating point additions. When the sum of the two operands is 0, it is stored as +0 except the case when rounding-toward-minus-infinity rounding control is used. In this case, the result is -0. When $\pm\infty$ are involved in the

addition, the result is either $\pm\infty$ or a NaN. When $+\infty$ is added to $-\infty$, NaN is the output and IE exception is raised. When $+\infty$ is added to any valid number other than $-\infty$, the result is $+\infty$. Similarly $-\infty$ is the output when a valid number other than $+\infty$ is added to $-\infty$. If any of the operand of the addition is a NaN, the result is also a NaN.

After the addition, condition flags C_1 is set to 0 if there was a stack underflow. In this case, the SF bit in the status register is also set. All other condition flags are left undefined after an addition. Addition operations may also raise IE, SF, DE, UE, OE and PE exceptions depending upon the input operands and the result of the addition.

Some examples of the floating point addition instructions are given below.

faddl abc	Add a double precision floating point number stored in 64-bit memory location abc to the stack top.
fadds x	Add a single precision floating point number in a 32-bit memory location x to the stack top.
fadd %st, %st(3)	Add a floating pointer number in register st to register st (3).
fadd %st(6), %st	Add floating point number in st(6) to st
<pre>faddp %st(3)</pre>	st(3) = st(3) + st. Stack pointer is
	decremented and therefore the result will
	be known as st(2).
faddp	st(1) = st(1) + st. After stack pointer
	adjustment, the result is on the stack top
	and is known as st.
fiadds m16	Add a 16-bit integer (note 's' suffix) stored
	at memory location m16 to st.
fiaddl m32	Add a 32-bit integer stored in memory loca-
	tion m32 to a floating point number in st.
	(note '1' suffix to fiadd)

Subtraction instructions

There are various different kinds of subtraction instructions in x87 FPU.

fsub memVar
fsub src, dest
fsubp
fsubp dest
fisub memVar
fsubr memVar
fsubr src, dest
fsubrp
fsubrp dest
fisubr memVar

Addressing modes and basic functionality of the subtraction instructions are similar as in the addition instructions. Subtraction operation is available in two forms, normal subtraction (fsub, fsubp, fisub instructions) and reverse subtraction (fsubr, fsubrp, fisubr instructions). While the operations performed by normal subtraction instructions are dest = dest - src, the operations performed by the reverse subtraction instructions are dest = src - dest. In the first form of fsub instruction, the dest is st(0). In the second form of fsub instruction, either the src or the dest must be st(0). In the first form of fsubp instruction, dest is top of the register stack st(0) while the other implied source is st(1). After the execution of the instruction, stack depth is reduced by 1 and the result is left on top of the register stack. In the second form of the fsubp instruction, the src is implied as top of the register stack. This instruction subtracts the src from dest, leaving the result in dest and then removes one item from top of the register stack. If the original dest operand was st(3), it would be known as st(2) after the execution and will contain the updated value. Instruction fisub subtracts an integer, 16-bit or 32bit, from top of the register stack st(0). 16-bit integer is indicated by a 's' suffix in fisubs instruction. Similarly, 32-bit integer is indicated by a '1' suffix in fisubl instruction.

fsubr instruction in the first form must be suffixed by 's' or '1' to indicate a single precision or double precision floating point number in memory. In this form of fsubr instruction, top of the register stack is subtracted from the source and the result is put back on the top of the register stack. In the second from of the fsubr instruction, either the src or the dest operand must be top of the register stack st(0). In this form the dest operand is subtracted from the src operand and the result is put in dest. The first form of the fsubrp instruction subtracts st(1) from st(0) and puts the result in st(1). After the subtraction, one item is removed from the register stack and hence the result will be known as st(0). The second form of the fsubrp instruction subtracts its dest from top of the register stack and puts the result back in dest. After subtraction, one item is removed from the register stack decreasing the stack depth by 1. Instruction fisubr must be suffixed

by 's' or '1' to indicate 16-bit or 32-bit integer in memory. Top of the register stack is decremented from the corresponding integer and the result is replaced on the top of the register stack.

Some examples of floating point subtraction instructions are given below.

fsubs a	Subtract a single precision floating point (32-bit) number stored at memory location a from st(0). Result goes back in st(0).
fsubl a	Subtract a double precision floating point (64-bit) number stored at memory location a from st(0). Result is stored in st(0).
fsub st(3), st(0)	st(0) = st(0) - st(3)
fsub st(0), st(4)	st(4) = st(4) - st(0)
fsubp	st(1) = st(1) - st(0). After the opera-
	tion, one item is removed from the register
	stack and hence st(1) becomes st(0).
fsubp st(3)	st(3) = st(3) - st(0). After the opera-
	tion, one item at top is removed from the
	register stack and hence st(3) becomes
	st(2).
fisubs b	st(0) = st(0) - 16-bit integer from mem-
	ory location b.
fisubl m32	st(0) = st(0) - 32-bit integer from mem-
	ory location m32.
fsubrl a	st(0) = Double precision floating point number stored at memory location a –
	st(0).
fsubr st(3), st(0)	st(0) = st(3) - st(0).
fsubrp	st(1) = st(0) - st(1). After the opera-
	tion, one item is removed from the register
	stack and hence st(1) becomes st(0).
fsubrp st(2)	st(2) = st(0) - st(2). After the opera-
	tion, one item at top is removed from the
	register stack and hence st(2) becomes
	st(1).
fisubrl al	st(0) = 32-bit integer from memory loca-
	tion a1 $-$ st(0).

Multiplication and division instructions

x87 FPU provides multiplication instructions in formats similar to the addition instructions. Division instructions are available in two forms – normal division and reverse division – in a way similar to the subtraction instructions. Following are the multiplication and division instructions.

fmul memVar
fmul src, dest
fmulp
fmulp dest
fimul memVar
fdiv memVar
fdiv src, dest
fdivp
fdivp dest
fidiv memVar
fdivr src, dest
fdivr memVar
fdivr src, dest
fdivr src, dest
fdivrp
fdivrp dest
fdivrp
fdivrp dest
fidivr memVar

In the instructions where both ${\tt src}$ and dest operands are specified, one of the operand must be ${\tt st(0)}$.

Some examples of the multiplication and division instructions are the following. $\ \ \,$

```
st(0) = st(0) * Single precision floating
fmuls sp
 point number stored at memory location
fmul st(3), st(0)
 st(0) = st(0) * st(3).
fmulp
 st(1) = st(1) * st(0). After the opera-
 tion, one item is removed from the register
 stack and hence st(1) becomes st(0).
 st(6) = st(6) * st(0). After the opera-
fmulp st(6)
 tion, one item at top is removed from the
 register stack and hence st(6) becomes
 st(5).
 st(0) = st(0) * 16-bit integer from mem-
fimuls m16
 ory location m16.
fdivl dp
 st(0) = st(0) / Double precision floating
 point number stored at memory location
fdiv st(0), st(3)
 st(3) = st(3) / st(0).
 st(1) = st(1) / st(0). After the opera-
fdivp
 tion, one item is removed from the register
 stack and hence st(1) becomes st(0).
 st(0) = st(0) / 32-bit integer from mem-
fidivl m32
 ory location m32.
fdivrl a
 st(0) = Double precision floating point
 number stored at memory location a /
 st(0).
 st(0) = st(3) / st(0).
fdivr st(3), st(0)
 st(3) = st(0) / st(3). After the opera-
fdivrp st(3)
 tion, one item at top is removed from the
 register stack and hence st(3) becomes
 st(2).
 st(0) = 16-bit integer from memory loca-
fidivrs abc
 tion abc / st(0).
```

All addition, subtraction, multiplication and division instructions generate the floating point exceptions based on their input operands and result. IE exception is raised when the operands are invalid for the operation. For example, when the two operands in multiplication operation are ± 0 and $\pm \infty$, an IE exception is raised. Similarly when ± 0 is divided by ± 0 or when $\pm \infty$ is divided by $\pm \infty$, IE exception is raised. IE exception is also raised when one of the operands is SNaN.

ZE exception is raised only by the division instructions when the divisor is ± 0 and the dividend is a number other than ± 0 , $\pm \infty$, or a NaN.

DE exception is raised when the result is in denormalized form. UE exception is raised when the result is too small for the destination format. OE exception is raised when the result is too large for the destination format. PE exception is raised when the result can not be

represented without loss of accuracy. In this case, condition flag C_1 indicates the rounding direction as well.

Like in other instructions, these instructions may also raise a stack fault exception (SF bit in the status register). Stack overflow and underflow is indicated by condition flag C_1 in case of a stack fault exception.

Remainder Computation

x87 FPU instruction set includes two instructions for computation of remainder of division operation when one floating point number is divided by another. These instructions are the following.

fprem fprem1

These instructions compute the remainder when st(0) is divided by st(1) and return the remainder in st(0). The value of dividend stored previously in register st(0) is overwritten. These instructions essentially compute remainder using the expression $(st(0) - p \times st(1))$, where p is an integer obtained by the division of st(0) by st(1). The two instructions differ in the way they compute integer p. In fprem instruction, integer p is computed by truncating the division result to an integer. In fprem1 instruction, this integer is computed by rounding the division result to the nearest integer.

In reality, these two instructions to compute remainder do not return the real remainder. These instructions implement what is known as partial remainder. When the exponents of the two numbers in $\operatorname{st}(0)$ and $\operatorname{st}(1)$ differ by more than 64, the instructions perform a reduction of dividend in $\operatorname{st}(0)$ in such a way that it could be used as dividend in successive execution of the same instruction. At each step, the instructions will definitely reduce the value stored in $\operatorname{st}(0)$. If the remainder is computed completely (the reduction is complete), condition flag C_2 is set to 0. Otherwise this flag is set to 1.

The following is a code example of computing the actual remainder of two numbers stored in registers st(0) and st(1).

Certain instructions in this code fragment are not discussed yet. In particular, the instruction fstsw is used to store the status word of x87 FPU in CPU register ax. Upper eight bits of register ax (register ah) are then stored in lower 8 bits of eflags register (figure 2.2) using sahf instruction. Thus condition flags C_0 , C_2 and C_3 get transferred to CF, PF and ZF in eflags register respectively. Later jp instruction is used to transfer control conditionally to compute partial remainder again. The other way to check for the conditional flags is to use test instruction to check for the value in register ax.

The standard GNU/C library provides fmod, fmodf and fmodl function calls whose behavior is implemented by fprem instruction. It also provides another function call drem whose behavior is similar to the one implemented by fprem1 instruction.

There are some properties of the results of these instructions after the reduction is completed. While using the fprem instruction, the sign of the results is always the same as that of the dividend in st(0). The magnitude of the result is always less than the magnitude of the divisor. On the other hand while using fprem1 instruction, magnitude of the remainder is always less then or equal to the half of magnitude of the divisor. The result is always between $\pm d/2$, where d is the divisor.

The following table gives some examples of values returned by two different versions of the remainder computing instructions for the same divisor and dividend.

Dividend	Divisor	Remainder by	
		fprem	fprem1
3.00	0.80	0.60	-0.20
-3.00	0.80	-0.60	0.20
-3.00	-0.80	-0.60	0.20
3.00	-0.80	0.60	-0.20

EXERCISES:

9.12 Write functions in Assembly language which are equivalent to the C library functions fmod, fmodf, fmodl and drem. You must use the frem and frem1 instructions. Assume that the input arguments are available on the register stack at locations $\operatorname{st}(0)$ and $\operatorname{st}(1)$.

Square root Computation

Square root of a number on the top of the register stack st(0) is computed using a single instruction fsqrt in x87 FPU instruction set.

fsqrt

This instruction returns the result in register st(0) overwriting the value stored previously.

In case the original number is negative other than -0, an IE exception is raised. When the input is either a ± 0 , or a $+\infty$ or a NaN, the square root value is the same as the input.

Miscellaneous Computations

The following instructions operate on st(0) and return their values in the same register overwriting the value stored previously.

fabs fchs frndint

The fabs instruction is used to compute absolute value of register st(0). It always returns a positive floating point number and may raise only a stack fault.

The fchs instruction is used to change the sign of the input argument on top of the register stack, st(0).

The frindint instruction rounds the source value on the register stack top to the nearest integer as per the rounding control bits in the x87 control word. The result is returned in floating point format in st(0).

In addition to the above mentioned instructions, the following two instructions are also available which take implicit arguments.

fxtract fscale

The fxtract instruction extracts the exponent and significand of its input operand on top of the register stack st(0). It removes one operand from the stack and puts two arguments on the stack. After the execution of this instruction, the significand is left on top of the register stack in st while the exponent is left at one location below in st(1). This instruction therefore effectively increases the depth of the register stack by 1 and may raise a stack overflow exception (stack fault with C_1 = 1). The instruction also needs to remove one item from the stack and may cause a stack underflow as well.

fscale instruction takes two operands on the stack (i.e. st(0) and st(1)) and replaces the top of the stack by the result of computation $st(0) \times 2^{st(1)}$. Thus this instruction effectively performs an inverse computation of fxtract instruction. However while fxtract instruction increases the stack depth by 1, fscale instruction does not change the stack depth.

Figure 9.7: Expression tree for (2.0(x+y)+z.(x/y)).

9.6.2 Evaluation of floating point expression

The best method to evaluate an arbitrary floating point expression is to write it using stack computations. The x87 FPU is organized as a stack machine and is therefore very effective in evaluating expressions using stack based computations. For that purpose, an expression may be converted to postfix form and then evaluated using stack. For example, let's consider an expression (2.0(x+y)+z.(x/y)). The expression tree for this expression is shown in figure 9.7. The corresponding postfix representation of the expression is $(2.0 \ x \ y + \times z \ x \ y / \times +)$.

On a stack computer this expression can be evaluated by a simple algorithm. The postfix expression is scanned from left to right. When a number or a variable is encountered, it is pushed on the stack. When an operator is encountered, enough arguments are popped from the stack, operation is performed and the result is pushed on the stack. These steps are illustrated in table 9.6 when it is applied on the postfix representation of expression of figure 9.7.

Table 9.6: Evaluation of (2.0(x+y)+z.(x/y)) using stack. Postfix representation of the expression is $(2.0\ x\ y\ +\ \times z\ x\ y\ /\ \times\ +)$.

Scanned	Operation performed
item	
2.0	Push 2.0 on stack. Stack = (2.0)
x	Push x on the stack. Stack = $(x, 2.0)$
y	Push y on the stack. Stack = $(y, x, 2.0)$
+	Remove two values from the stack, add them and put
	result back on stack. Stack = $(x + y, 2.0)$
×	Remove two values from the stack, multiply them and
	put result back on stack. Stack = $(2.0(x+y))$
z	Push z on the stack. Stack = $(z, 2.0(x+y))$

```
\begin{array}{lll} x & \text{Push } x \text{ on the stack. Stack} = (x,z,2.0(x+y)) \\ y & \text{Push } y \text{ on the stack. Stack} = (y,x,z,2.0(x+y)) \\ / & \text{Remove two values from the stack, divide and put result back on stack. Stack} = (x/y,z,2.0(x+y)) \\ \times & \text{Remove two values from the stack, multiply them and put result back on stack. Stack} = (z.(x/y),2.0(x+y)) \\ + & \text{Remove two values from the stack, add them and put result back on stack. Stack} = (2.0(x+y)+z.(x/y)) \end{array}
```

At the end of the steps of the algorithm, top of the register stack contains the result.

The same algorithm can easily be implemented using x87 floating point instructions as shown in the following program. Some of the instructions used in this program are not yet explained and will be covered later in this chapter.

```
// Assume 2.0, x, y and z are single precision floating
// point numbers stored in memory locations two, x, y and
// z respectively. Result is left on stack top (%st(0))
expr_eval:
 finit
 // Initlialize FPU
 flds
 two // Load 2.0 on stack top
 flds
 x
 flds
 // Stack = y, x, 2.0
 У
 faddp
 // Add and pop
 fmulp
 // Multiply and pop
 flds
 // Stack = z, 2.0(x+y)
 flds x
 // Stack = x, z, 2.0(x+y)
 // Stack = y, x, z, 2.0(x+y)
 flds
 fdivrp
 // Divide reverse and pop
 // Stack = z.(x/y), 2.0(x+y)
 fmulp
 // Stack top = result
 faddp
 ret
```

EXERCISES:

9.13 Write Assembly language program fragments to compute the following expressions involving real numbers.

```
(i) x + y * z + 2z (ii) x^2 - yz + y (iii) 2.0 + (x/(y-z))
```

9.6.3 Constant loading instructions

In the x87 FPU instruction set, there are certain instructions that can load commonly used constants on the stack top. These instructions are the following.

fld1 fldz fldpi fld12e fld1n2 fld12t fld1g2

These instructions are used to load constants on top of the register stack. Various constants are +1.0 (fld1), +0.0 (fldz), π (fldpi), $\log_2 e$ (fld12e), $\log_e 2$ (fldln2), $\log_2 10$ (fldl2t), $\log_{10} 2$ (fldlg2). Since the depth of the stack may increase by 1, these instructions may cause a stack overflow fault.

9.6.4 Trigonometric, log and exponentiation instructions

Trigonometric instructions

In x87 FPU instruction set, following instructions are available that compute trigonometric functions for arguments stored on the stack top.

fsin fcos fsincos fptan fpatan

The fsin and fcos instructions compute sine and cosine of an angle in radians provided in st(0). After the computation, register st(0) is replaced by the result of the function. If the value of the input angle is $\pm \infty$, an IE exception is raised. Otherwise the value of the function computed is between ± 1 . A NaN is returned if the input angle was a NaN.

Unlike fsin and fcos instructions, fsincos instruction computes and leaves two values on the register stack. It removes the angle from the top of the register stack, computes sine and cosine and pushes them on the register stack. Upon completion of this instruction, stack depth is one more than the original depth. The top of the stack contains cosine of the angle while a location below (the one that originally had the angle) contains sine of the angle.

fptan instruction removes the angle provided on top of the register stack and computes its tangent. It then pushes the result (overwriting the angle) and a constant 1.0 (increasing the stack depth by 1) on the stack. Pushing of 1.0 is for historic compatibility and simplifies the

computations of functions such as cotangent by issuing fdivr instruction immediately after the fptan instruction.

Trigonometric instructions fsin, fcos, fsincos and fptan accept a range of input angle to be between -2^{63} to 2^{63} . If the input angle is outside this range, conditional flag C_2 is set and the stack top is not modified. Programs usually can take the remainder of the angle divided by 2π before computing the value of the function.

An example of program that computes $\sin(\theta)$ where θ in radians is made available in $\operatorname{st}(0)$ is given below. The program is simple to understand. First constant π is loaded twice on the stack and then added. The stack top would then contain 2π and the location below this would have the angle θ in radians. By swapping the top two locations, we are ready to compute the remainder. The instruction to evaluate remainder fprem1 only computes partial remainder. Hence a method as described earlier is used to evaluate the remainder. Having computed the remainder, sine is computed and then 2π is removed from the stack.

```
// Compute sine of an arbitrary angle.
// Angle is available in st(0)
sin:
 // Prepare to compute remainder of x/(2.pi)
 // Load pi twice on stack and add
 fldpi
 fldpi
 faddp
 // Stack contains 2.pi and x
 fxch
 // Swap st(1) and st(0)
sin rem:
 // Partial remainder (IEEE754 std.)
 fprem1
 fstsw %ax // take condition flag to eflags
 jp sin_rem // Execute again till reduction complete.
 // Stack = (\sin(x), 2.pi)
 // Remove 2.pi from the stack
 fstp %st(1) // Copy sin(x) to st(1) and pop
```

fpatan instruction computes the arctangent. It removes two values stored on the stack (st(0) and st(1)), computes arctan(st(1)/st(0)) and pushes the result back on the register stack modifying the original value of st(1). Stack depth is reduced by 1 after the execution of this instruction. The resulting angle on top of the register stack, st(0), is in radians.

Logarithmic instructions

There are following two instructions in x87 FPU instruction set to compute logarithm.

fyl2x fyl2xp1

Both of these instructions take two implied arguments x and y on the register stack in registers $\operatorname{st}(0)$ and $\operatorname{st}(1)$ respectively. After the successful execution of this instruction, both operands are removed and the result is pushed on the register stack. Thus at the end of the execution, register stack depth is reduced by 1 and $\operatorname{st}(0)$ contains the result. The value in original register $\operatorname{st}(1)$ is therefore overwritten by the result.

fyl2x instruction computes $y.\log_2 x$ with y and x being in registers st(1) and st(0) respectively. The instruction may indicate a stack overflow or underflow fault in the status register.

fyl2xp1 instruction computes the expression $y.\log_2(x+1)$ with y and x being in registers $\operatorname{st}(1)$ and $\operatorname{st}(0)$ respectively. In order to use this instruction, the value of x must lie within the range $\pm(1-1/\sqrt{2})$. The results are undefined for x being outside this range.

These two instructions along with other instructions to load constants can be used to compute natural logarithm or logarithm on base 10. Let's consider this with the following relation between the logarithmic functions.

```
\log_{10} x = \log_2 x \times \log_{10} 2
```

Therefore in order to compute $\log_{10} x$, registers st(1) and st(0) may be loaded with $\log_{10} 2$ and x respectively and instruction fyl2x may be executed. The following code is an implementation of this.

```
// Compute log(x) on base 10.
// Number x in single precision format is given on
// the stack at location 4(%esp).
// At the end result is given in %st(0)
log10:
 fldlg2 // load constant log(2) base 10.
 flds 4(%esp) // Load single precison x
 fyl2x // Result on the stack top
 ret
```

Instruction for exponentiation

There is one instruction in x87 FPU instruction set to compute $2^x - 1$ where x is provided in register st(0).

f2xm1

After the execution of f2xm1 instruction, the result is left on the stack top st(0) overwriting the value of x stored prior to the execution. The acceptable range of values for x is between -1.0 and +1.0. The result is undefined for a value of x outside this range.

This instruction along with other instructions such as, fscale, fxtract, fyl2x and other integer instructions can be used to compute any arbitrary exponentiation.

9.6.5 Data comparison instructions

Floating point number can be compared in several different ways with other floating point numbers or integers. The result of the comparison is stored in either eflags register or in floating point conditional flags C_3 to C_0 . There are three broad categories of comparison instructions.

- 1. Normal Comparison instructions that modify condition flags in x87 status register.
- 2. Unordered comparison instructions that modify flags in x87 status register.
- 3. Normal and Unordered comparison instructions that modify flags in eflags register.

The instructions in the first category are the following.

fcom MemVar
fcomp MemVar
fcom src
fcomp src
fcom
fcomp
fcompp
ficom MemVar
ficomp MemVar

All of these instructions set condition flags C_3 , C_2 and C_0 according to the comparison.

The fcom and fcomp instructions compare their source argument with a number stored in ${\tt st(0)}$. The source operand can be one of the following.

- A single precision floating point number stored in memory. In this case, a suffix 's' is required in the instruction mnemonic (*i.e.* the instructions are written as fcoms or fcomps).
- A double precision floating point number stored in memory. In this case, a suffix '1' is added to the instruction mnemonic and the instructions are written as fcoml or fcompl.

- A register in the register stack. For example, fcom %st(3) instruction compares stack top (st(0)) with register st(3).
- Implied as st(1). In this case the instruction does not require any further argument.

The fcomp instruction is similar to the fcom instruction except that it removes one operand from the register stack as well. While comparing +0 and -0 are treated equally. Thus a comparison of +0 with -0 sets flags as if two numbers are equal.

fcompp instruction takes no arguments and compares st(0) with st(1). It removes both operands from the register stack. Thus the stack depth gets reduced by 2 after the execution of this instruction.

The ficom and ficomp instructions compare a floating point number in st(0) with a 16-bit or a 32-bit integer stored in memory. The instruction mnemonic is suffixed by 's' and 'l' depending upon whether the MemVar argument provides a 16-bit value or a 32-bit value. The ficomp instruction removes one floating point number from the register stack. The ficom instruction does not remove any operands from the register stack. Thus after the execution of ficomp instruction, depth of register stack is reduced by 1 while it does not change after the execution of ficom instruction.

Various flags are set according to the following logic.

```
\begin{array}{l} \mathtt{st(0)} = \mathtt{NaN} \ or \ the \ source = \mathtt{NaN:} \ C_3, \ C_2, \ C_0 = 111. \\ \mathtt{st(0)} > \mathtt{source:} \ C_3, \ C_2, \ C_0 = 000. \\ \mathtt{st(0)} = \mathtt{source:} \ C_3, \ C_2, \ C_0 = 100. \\ \mathtt{st(0)} < \mathtt{source:} \ C_3, \ C_2, \ C_0 = 001. \end{array}
```

These condition flags can be taken into ax register using fstsw instruction that is described later. Register ah can then be stored in eflags register using sahf instruction. This way C_0 flag gets copied to CF, C_2 gets copied to PF and C_3 gets copied to ZF flag. Thus the ZF flag gets set when two operands are equal while the CF gets set when st(0) is smaller than the source.

There are two kinds of comparison operations in x87 FPU – Unordered comparison and normal comparison. The unordered relationship is true when at least one operand of the comparison instruction is a NaN. By definition, NaN is not a number and therefore can not be less than, equal or greater than any other number. The normal comparison instructions raise an IE floating point exception for this case. Under GNU/Linux all interrupts are masked and therefore, only the IE flag is set in the status register. Unordered comparison instructions do not raise IE exception when any operand of the instruction is a NaN. In case of unordered relation being true, condition flags C_3 , C_2 and C_0 are all set to 1.

The following are unordered comparison instruction.

```
fucom src
fucomp src
fucom
fucomp
```

In terms of the functionalities under GNU/Linux, there is very little difference between these instructions and the corresponding normal comparison instructions.

In addition to these instructions, there is one instruction that compares the value on the top of the register stack with 0.0 and sets condition flags C_3 , C_2 and C_0 according to the comparison.

ftst

Thus after the execution of ftst instruction, flags are set as follows.

```
C_3, C_2, C_0 = 111 if st(0) is NaN.
```

 C_3 , C_2 , $C_0 = 000$ if st(0) > 0.0.

 $C_3, C_2, C_0 = 100 \text{ if st(0)} = 0.0.$

 C_3 , C_2 , C_0 = 001 if st(0) < 0.0.

The third broad category of comparison instructions are thos that set the flags in eflags registers directly. The comparison instruction discussed till now set the condition flags in x87 status register. In order to use conditional jump instructions, these flags should be first taken to the a regular CPU register and tested. In the modern IA-32 processors, there are versions of the comparison instructions that can set the CPU flags in eflags register directly. These instructions avoid instructions to move data from x87 status register to one of the CPU registers and then copying it to the eflags register.

```
fcomi src, %st
fucomi src, %st
fcomip src, %st
fucomip src, %st
```

The fcomi and fucomi instructions compare a register on register stack with st(0). One operand of these instruction is always st(0). Correspoding fcomip and fucomip instructions compare and remove one value from the register stack. The instructions modify ZF, PF and CF flags in the eflags register as follows.

```
st(0) > src: ZF, PF, CF = 000.

st(0) = src: ZF, PF, CF = 100.

st(0) < src: ZF, PF, CF = 001.

st(0) = NaN, or src = NaN: ZF, PF, CF = 111.
```

Classification of a number

A floating point number on top of the register stack may contain several kinds of values such as NaN, Normalized number, denomalized number, zero, infinity etc. In x87 FPU there is one instruction that can be used to quickly classify the number type so that the software may take an appropriate action. For example, a printing software may print nan for a NaN or $\pm {\tt inf}$ for $\pm \infty$ by looking at the classification results.

fxam

The fxam instruction examines the value stored on top of the register stack (st(0)). It does not raise any floating point exception including that of the stack fault. When the stack is empty appropriate value is set in the condition flags as per the following table.

Class	\mathbb{C}_3	C_2	\mathbf{C}_1	C_0
Positive NaN	0	0	0	1
Negative NaN	0	0	1	1
Positive Normal number	0	1	0	0
Negative Normal number	0	1	1	0
$+\infty$	0	1	0	1
$-\infty$	0	1	1	1
+0	1	0	0	0
-0	1	0	1	0
Empty register stack	1	0	U	0
Positive Denormal number	1	1	0	0
Negative Denormal number	1	1	1	0
Unsupported format	0	0	U	0

U: Undefined value for C₁ flag.

9.6.6 Data transfer instructions

In x87 FPU, data in x87 data registers is always in double extended-precision format. All instructions that operate on registers perform computations using double extended-precision format. Even instructions that take one operand in memory internally convert their memory operand to double extended-precision format before performing the computations.

Data transfer instructions load data from memory to a register, store a register to memory or move data between x87 data registers. In the first two cases, data is converted to, or from, double extended-precision format to the format of memory operand. While loading, data transfer instructions can handle floating point numbers in single precision, double precision or in double extended-precision; integers in 16-bit, 32-bit or 64-bit formats; and 18-digit binary coded decimal numbers

in 80-bit format. While storing data from double extended-precision number format can be converted to one of these formats depending upon the instruction.

The following instructions are used for floating point data transfer.

fld MemVar
fld src
fst MemVar
fst src
fstp MemVar
fstp src

fld instruction is used to load data from memory or one of the registers to the register stack top. The memory variable can be 32-bit single precision number, 64-bit double precision number or 80-bit double extended-precision number (also known as temporary real) for which the suffices 's', 'l' and 't' are used to the fld instruction mnemonic. This instruction can also be used to load a variable already stored in one of the stack register to the stack top. The fld instruction increases the register stack depth by 1.

fst instruction is used to store data from top of the register stack to memory or to another register. If the argument of this instruction is in the memory, a suffix of 's' or '1' must be used corresponding to single precision or double precision numbers respectively. The instruction can not be used to store number in double extended-precision format.

fstp instruction is similar to the fst instruction. In addition to the work done by an fst instruction, this instruction removes value on top of the stack, reducing stack depth by 1. In addition, fstp instruction can be used to store double extended-precision number with a 't' suffix to the instruction.

The following are some examples of these instructions.

flds sp_f	Load a single precision floating point number from memory location sp_f to top of the register stack.
fldl dp_f	Load double precision floating point number from dp_f to top of the register stack.
fldt edp_f	Load double-extended precision floating point number from memory to top of the register
fld %st(3)	stack. Load value in st(3) to top of the register stack. Stack is adjusted and therefore, the old value
fsts sp_f	in st(3) becomes st(4). Store st(0) in memory after conversion to single precision floating point format.

fstl dp_f	Store st(0) in memory as double precision floating point number.
fst %st(3)	Copy $st(0)$ to $st(3)$.
fstps sp_f	Store and remove st(0) to memory as single precision floating point number. Depth of register stack reduces by 1.
fstpl dp_f	Store and remove st(1) to memory as double precision floating point number. Depth of register stack reduces by 1.
fstpt edp_f	
fstp %st(1)	Copy $st(0)$ to $st(1)$ and remove. Old $st(1)$ becomes $st(0)$. Thus this operation is equivalent to removing $st(1)$.
fstp %st(4)	Copy $st(0)$ to $st(4)$. Remove $st(0)$. $st(4)$ gets known as $st(3)$ after the execution.

In addition to the floating point load and store instructions, regular integers can also be loaded in x87 FPU register stack or saved from the register stack to memory. While transferring data from memory to register stack, integers are converted to double extended-precision format. Similarly they are converted from double extended-precision format to integer format while saving in memory. The supported integer format are 16-bit, 32-bit or 64-bit in size. Following instructions provide the mechanism to transfer integer data to and from x87 FPU register stack top.

fild MemVar fist MemVar fistp MemVar

Instructions need to be suffixed by 's', 'l' or 'q' to represent 16-bit, 32-bit or 64-bit integer. While fild and fistp instructions can have any size of the memory operand, fist instruction does not support 64-bit operands.

fild instruction causes the register stack depth to be increased by 1. fistp instruction stores and removes the register stack top causing the register stack depth to be reduced by 1. fist instruction does not modify the register stack depth.

fist and fistp instructions convert the real number in double extended-precision format to integer format and uses rounding control information for that purpose. fld instruction converts the integer format to double extended-precision format.

Figure 9.8: BCD numbers in x87 FPU

Integers are also supported in BCD format as shown in figure 9.8. There are two instructions to load and store integers in BCD format.

fbld MemVar fbstp MemVar

The first instruction reads an 80-bit (10-byte) BCD value, which is assumed to be in the format as shown in figure 9.8, converts that value to double extended-precision floating point number and pushes it on the register stack. Thus depth of the register stack increases by 1. The second instruction converts the double extended-precision floating point number in $\operatorname{st}(0)$ to a BCD number in the format given in figure 9.8 and stores it in the given memory location. If the number in stack top is not an exact integer, it is rounded off as per the rounding control in x87 control register. A number such as $\pm\infty$, NaN or one that is too large to fit in 18-digit BCD number, is converted to a special value called BCD indefinite. In BCD indefinite, two most significant bytes have a value 0xFF while values of other 8 bytes are undefined.

Exchanging values in registers

Value of stack top register can be exchanged with value of any other register on register stack using fxch instruction as given below.

fxch src fxch

One operand for the exchange is always the top of the register stack. The other operand can only be a register such as st(i) as in the first form, or can be implied as st(1) in the second form.

fxch instruction is often useful in temporarily exchanging the values of two registers, computing a function that need implied argument on the stack top (such as square root) and then exchanging it again to put it back to the original register.

Conditional copying of data between registers

The x87 FPU instruction set supports conditional copying of data from top of the register stack to another a register based on the value of condition flags in eflags registers. These instructions can be used to replace a conditional jump based program constructions to set values in registers. As discussed earlier x87 FPU data comparison instructions are used to compare floating point numbers. Many of these instructions set condition flags in x87 FPU status register. These condition codes can then be transferred to the eflags register by using appropriate instructions as discussed earlier. Some other comparison instructions set flags directly in the eflags register.

Conditional data copying instructions use flags only in the eflags register and hence it would be essential to copy floating point conditional flags to the eflgas registers. However data movement based on the integer instructions of IA32 processors which set flags in eflags registers can be done directly. The following are the instructions that move data from one register to the stack top based on the conditions in eflags register.

fcmov cc src, %st

The following conditions can be specified.

Instruction	Condition for move	Flags
fcmove	Equal	ZF=1
fcmovne	Not Equal	ZF=0
fcmovnbe	Neither Below nor Equal	CF=0 and ZF=0
fcmovbe	Below or Equal	CF=1 or ZF=1
fcmovnb	Not Below	CF=0
fcmovb	Below	CF=1
fcmovu	Unordered	PF=1
fcmovnu	Not unordered	PF=0

As an example consider instruction fcmovu %st(5), %st. This instruction will result in copying the value stored in register %st(5) to the stack top without changing the depth of the register stack. The copy will occur only when the result of a previous comparison instruction modified PF flag (in eflags register) to 1. This insturction can be used to check if a NaN was the result of any previous operation and in that case, set a particular value and avoid NaN in future computations.

Let us consider the following logic to be implemented in an Assembly language program.

$$x = y / z$$
;
if $(x == NaN) x = +inf$;

The corresponding code in Assembly language is given below.

```
example:
 flds z
 // Load z and y on stack
 flds y
 fdivp
 // Stack = (y/z)
 fldz
 // Compute infinity as 1/0
 fld1
 fdiv %st(1), %st // Stack = (inf, 0.0, y/z)
 // Stack = (0.0, inf, y/z)
 fxch
 // Compare 0.0 and y/z
 fcomi %st(2) // Set flags in eflags
 fxch %st(2) // Stack = (y/z, inf, 0.0)
 // If unordered, copy infinity to st(0)
 fcmovu %st(1), %st
 fstp %st(1) // Remove two items from
 fstp %st(1) // register stack
 // Stack = (x)
 ret
```

9.6.7 FPU control instructions

The FPU control instructions are used to operate on the status, control and tag registers. Many of these instructions come in two different variations. One variation with 'fn' prefix is used to perform the operation without checking for any pending error conditions from previous operations. Thus floating point exceptions generated during the execution of previous instructions might not have been handled. The other variation with 'f' prefix only is used to preform the operation after checking for the error conditions from any previous floating point operation. These two variations only differ in the way floating point exceptions are handled. Under GNU/Linux, floating point exceptions are masked and therefore both instructions behave in a similar manner. However instructions with 'fn' prefix are smaller instructions and should be preferred over instructions with 'f' prefix only.

The state of x87 FPU is described by the values of the status, control and tag registers. It can be initialized using one of the following two instructions.

finit fninit

These instructions initialize the FPU state to the following.

The FPU control register is initialized to 0x37F, which masks all floating point exceptions, set rounding control to round-to-nearest and precision control to double extended-precision.

The status word is set to 0 meaning thereby that no exceptions are set, all condition flags are set to 0 and the register stack top is initialized to 0.

The tag word is set to 0xFFFF which makes all data registers marked as empty.

This is also the condition after a reset to the processor. As MMX operating environment interfere with x87 FPU registers, fninit instruction must be executed when MMX computing environment is changed to x87 FPU? computing environment. Many program examples in this chapter include the use of fninit instruction.

All exception flags can be cleared using the following instructions.

fclex fnclex

This instruction essentially sets all exception flags in the status register to 0. These flags include PE, UE, OE, ZE, DE, IE, ES, SF and B bits in the status register as shown in figure 9.5.

The register stack pointer in x87 status register can be manipulated using the following two instructions.

fincstp fdecstp

The fincstp instruction increments the stack pointer while the fdecstp instruction decrements the stack pointer. No other state is modified by these instructions.

Individual data registers of x87 FPU can be marked free using the following instruction.

ffree src

The register indicated by the operand of the ffree instruction is marked free. Two bits of corresponding tag in the tag register are set to 11 after the execution of this instruction.

Information in the x87 FPU status and control registers can be stored in memory and register or loaded from memory with the following instructions.

fstcw MemVar fnstcw MemVar fldcw MemVar fstsw MemVar fstsw %ax fnstsw MemVar fnstsw %ax Control word can be stored in a two-byte wide memory location using fstcw or fnstcw instructions. Similarly a value stored in two-byte wide memory location can be loaded in the x87 Control register upon execution of fldcw instruction. Status word can be stored in memory or in ax register using fstsw or fnstsw instructions. As discussed earlier, two instructions fstsw and fnstsw work identically in GNU/Linux system. Similarly instructions fstcw and fnstsw instructions work in an identical manner.

In addition to the instructions described above, there are these following instructions that save or restore entire state of the x87 FPU in memory. Details of these instructions are out of scope of this book.

fstenv MemVar fnstenv MemVar fldenv MemVar fsave MemVar fnsave MemVar frstor MemVar fxsave MemVar

In addition to the above mentioned instructions there are the following instructions supported by the x87 FPU.

fwait wait fnop

fwait or wait instruction is used to wait for x87 FPU to finish its execution and is not typically used in programs. fnop instruction is a "No Operation" instruction and it does not do any processing on any of the FPU registers.

9.7 Parameter passing

The parameters between various functions can be passed in a number of ways two of which are the most common.

- 1. Through FPU register stack.
- 2. Through stack in memory

The most effective manner in which parameters are passed between Assembly language functions is through register stack. However the size of the register stack is limited and therefore large number of parameters can not be passed through stack. Further deep recursions of

function calls where parameters are passed through stack is also not possible due to limited size of the register stack.

Most x87 FPU instructions take their arguments through the register stack, it is natural to load parameters on register stack using fld instruction and then call the functions.

As mentioned in chapter 4, code generated by C compiler passes parameters using stack in memory. Single precision floating point numbers are pushed as 32-bit numbers on the stack while double precision floating point numbers are pushed as 64-bit numbers on the stack. As mentioned in chapter 4, the stack at the entry of a function has certain layout. Here the return address is at top of the stack in memory. Frame pointer with ebp register can be used to access local variables as discussed in earlier chapters.

In GNU C runtime environment, the floating point return values of a function are returned on the register stack in st(0).

Here is an example of a C-callable assembly language function that computes the remainder of two single precision floating point numbers passed as arguments. While computing the remainder, the program uses rounding control as rounding-to-nearest.

```
// C Callable function to compute remainder.
// C Prototype is
// float Rem_float(float a, float b);
.globl Rem_float
Rem_float:
 fninit
 // Initialize the x87 FPU
 flds 8(%esp) // Load b on register stack
 flds 4(%esp) // Load a on register stack
Rem1:
 fprem1
 // Partial remainder in IEEE754 style
 fstsw %ax // Save flags in register ax
 test $0x0400,%ax // Look for C2 flag
 Rem1 // Execute again if reduction incomplete
 fstp %st(1) // Adjust the stack to remove one item.
 ret
```

The prototype of the Assembly language function ${\tt Rem_float}$ in C can be written as the following.

float Rem_float(float a, float b);

A similar C-callable assembly language function that computes the remainder of division when two double precision floating point numbers are passed as arguments is also given below.

```
.globl Rem_double
Rem_double:
```

The prototype of this function in C would be the following.

double Rem_double(**double** a, **double** b);

The codes for Rem_float and Rem_double functions are similar to each other. In fact, they are identical except for the loading of parameters on register stack. This is possible in most such functions in IA32 architectures because x87 FPU operates on data registers assuming them to be in double extended-precision format. The only difference comes when data is loaded from memory to when data is stored in memory.

EXERCISES:

- 9.14 Write a C callable assembly language function to compute larger of the two roots of a quadratic equation $ax^2 + bx + c = 0$ where a, b and c are single precision floating point arguments passed by the C function. The return value of the function is also a single precision floating point number.
- 9.15 Write an Assembly function to compute 10^y ($|y| \le 1$). You may use the following identity to compute this.

$$x^y = 2^{y \log_2 x}$$

Use f2xm1 instruction to compute. (Hint: You may recall that f2xm1 instruction computes 2^x-1 where x is less than 1. Since $\log_2 10 \approx 3.32$, $y\log_2 10$ can have a maximum value of about 3.32. Therefore compute x^y as $\left(2^{\frac{1}{4}y\log_2 x}\right)^4$. a^4 can be computed by squaring a twice.)

Test your code by calling your function from C for various values of y.

9.16 Write a bisection method to find the root of the following equation.

$$f(x) = x^3 - \sqrt{x} + x^2 = 0$$

We know a trivial root of this equation at x=0. The value of f(x) is less than 0.0 for x=0.25 and more than 0.0 for x=1. Hence there must be at least one root between 1.0 and 0.25. The bisection method will start with the search range being 0.25 to 1.0 and will keep dividing the range into half such that the function f(x) has different signs at two extremes

of the range. The root will be found when $\left|\frac{\Delta x}{x}\right|<\epsilon$. Here Δx is the size of the range and x is the left most extreme of the range. Take $\epsilon=0.001$).

Chapter 10

SIMD instruction sets

The historical growth of IA32 architectures has led to several enhancement of the instruction set. The Intel introduced Multimedia Extension (MMX) instruction set with Pentium processors in 1993. This instruction set was designed to have Single-Instruction Multiple-Data (SIMD) instructions. Most instructions in this instruction set operate simultaneously on multiple data values. MMX instruction set was primarily introduced to provide fast execution mechanisms for applications such as image processing, multimedia applications including voice, data communication etc. Later the SIMD instruction sets were enhanced to include more instructions and registers within the IA32 architectures. Starting with Pentium-III, Intel introduced Streaming SIMD Extension (SSE) instruction set in 1999. While MMX instructions operate on integer data, the SSE instructions provide similar capabilities for floating point data. SSE instruction set is targeted at applications that operate on large arrays of floating point numbers such as 3-D graphics, video encoding and decoding etc. A second enhancement to the SSE instruction set, called SSE2 instruction set, was introduced in 2000 with Pentium 4 processors. SSE2 enhancements to the instruction set provided 128-bit wide registers and operations on multiple integers and floating point numbers that could be packed in 128-bit registers. The intended applications for the SSE2 instruction set are the same as for the SSE instruction set but they should run faster with SSE2 instructions. AMD on the other hand provided 3DNow! $^{\!\mathrm{TM}}$ extensions to instruction set for handling 3-D graphics and similar applications.

In this chapter we shall see MMX, SSE and SSE2 instruction sets and architectural enhancements to support these instructions. Most modern processors from Intel support all the three instruction sets (and may be more). Intel also provides a capability in the modern processors to inquire whether or not a specific instruction set is supported by the processor. For this an instruction called cpuid is provided in the instruction sets of various processors. Description and application of

this has not been included in this book.

10.1 SIMD environment

SIMD instruction sets (*i.e.* MMX, SSE and SSE2) provide few additional registers called MMX registers and XMM registers. MMX registers include eight 64-bit registers named $\mathfrak{mm0}$ to $\mathfrak{mm7}$. These registers are aliased to x87 FPU data registers $\mathfrak{R0}$ to $\mathfrak{R7}$. During the execution of x87 FPU instructions, these registers are referred to as register-stack using $\mathfrak{st}(0)$ to $\mathfrak{st}(7)$ notations. However, in SIMD instructions, these registers can only be addressed directly. Data registers in x87 FPU environment are 80-bit wide and are capable of storing double extended-precision floating point numbers. Out of these 80-bits, only 64-bits (just the part of the register used to store the significand) are used by instructions the SIMD instruction sets.

Use of the same registers for MMX and X87 FPU makes it tricky to program simultaneously using both instruction sets. It is recommended to use fninit or finit instruction to initialize the x87 FPU environment at the time of switching from SIMD to x87 environment. There are a few more methods to initialize the state between MMX and x87 instruction sets and are discussed later in this chapter.

In addition to the MMX registers, SIMD instruction sets also provide eight 128-bit wide registers called XMM registers. These registers are named as xmm0 to xmm7. XMM registers can store four single precision floating point numbers, or two double precision floating point numbers, or multiple integers in byte, word (16-bit), long (32-bit), quad word (64-bit) or in a single 128-bit integer formats. XMM registers are independent registers and are not shared with the x87 FPU data registers unlike MMX registers.

The registers and supported data types in SIMD environment are shown in figure 10.1. As shown in this figure, the MMX registers are 64-bit wide (figure 10.1(a)) and support 64-bit quad word, two packed 32-bit long words, four packed 16-bit words and 8 packed bytes (figure 10.1(c)). The XMM registers are 128-bit wide (figure 10.1(b)) and support integer and floating point data types. Supported integer data types (figure 10.1(d)) include 128-bit double quad word, two packed 64-bit quad words, four packed 32-bit long words, eight packed 16-bit words and sixteen packed bytes. Supported floating point data types (figure 10.1(e)) include two packed double precision or four packed single precision floating point numbers.

SIMD instructions essentially perform the same operation on multiple data items as per the data types shown in figure 10.1. For example, an add operation that operates on packed 16-bit words will take two 4-packed word integers, add them as shown in figure 10.2 and provide the result as 4-packed word integers.

Figure 10.1: MMX registers and supported data types

Figure 10.2: SIMD add operation on 4-packed words

In addition to the data registers mm0 to mm7 and xmm0 to xmm7, SIMD instructions also provide a single register for 32-bit floating point status and control operations with a functionality similar to that of x87 FPU control and status registers. This register is called MXCSR register and is independent of the x87 status and control registers. Layout of this register is shown in figure 10.3. MXCSR register is not affected by the execution of finit or fininit instructions. However the behavior of various flags and control bits are similar to that of the flags and controls in x87 FPU registers.

Contents of the MXCSR register can be modified through ldmxcsr and fxrstor instructions. These can be saved using stmxcsr and fxsave instruction. The function of the most bits of the MXCSR register are similar to that of the corresponding bits in x87 status and control registers. There was two new control bits that need some explanation. The floating point computations can be made to execute faster if a special case of handling denormalized numbers is done away with. Recall that the denormalized numbers in IEEE754 representations are used to store extremely low values to minimize truncation errors. In most graphics and multimedia applications, such cases will not normally arise. Even when these cases arise, the small numbers may almost always be treated as zeros. In the MXCSR register, FZ bit is used to control flush-to-zero behavior. In GNU/Linux, if this bit is set to 1 the result returned by most SIMD instructions is 0 when the output of the instruction should be a very small denormalized floating point number. The other control bit DAZ is used to control treating denormals-as-zeros behavior. When this bit is set, floating point input operands to a SIMD instruction are treated as zeros if they are in denormalized form.

Figure 10.3: MXCSR register

10.2 SIMD instructions

SIMD instructions can broadly be categorized as follows.

- 1. Arithmetic, logic, shift and rotate instructions
- 2. Data transfer and conversion instructions
- 3. Comparison instructions
- 4. Floating point instructions

10.2.1 Arithmetic, logic, shift and rotate instructions

SIMD instruction sets operate on multiple data. However, various flags in the architecture such as CF, ZF etc. can only represent conditions on one result. Hence in SIMD instruction sets, these flags bits are not used. Instead SIMD instruction sets provide various kinds of arithmetic operations. These operations handle the conditions of result overflow or underflow in a way that the result is still meaningful. The following kinds of operations are available in IA32 architectures.

- 1. Normal operation (with wrap-around)
- 2. Operations with signed saturation
- 3. Operations with unsigned saturation

The operations are first illustrated with an example. Let's assume that we need to add two byte-wide integers, 0xA3 and 0xC2. By adding these two numbers we get 0x165, a number that does not fit in a single byte. The normal addition process would ignore the most significant bit and provide a byte-wide value 0x65. This scheme is also known as wrap-around scheme because whenever the result is larger than 0xFF, the extra bit is dropped. Thus the result is treated as module 256. If we assume that these byte values are used to represent signed numbers, then the values for these two bytes are -93 and -62 in decimal. Summation of these two numbers will be -155 in decimal, which is below the minimum possible using signed number representation. Hence this number can not be represented in 8 bits. Similarly, if we assume that these two byte values are used to represent unsigned numbers, then the values represented by these bytes are 163 and 194 in decimal. The true addition of these numbers now results in 357, which again can not be represented in 8-bits unsigned number format. The general purpose instructions provide overflow flag (to represent the signed number overflow) and carry flag (to represent the unsigned number overflow) to indicate that the result can not be represented in desired number of bits. However in SIMD instructions flag bits can not be

A	В	Op	Result with		
			wrap-around	Signed	Unsigned
				saturation	saturation
0xA3	0xC2	A+B	0x65	0x80	0xFF
0x57	0xB2	A+B	0x09	0x09	OxFF
0x78	0x40	A+B	0xB8	0x7F	0xB8
0x40	0x72	A-B	0xCE	0xCE	0x00
0x44	0x23	A-B	0x21	0x21	0x21

Table 10.1: Examples of SIMD byte operations with saturations

used as there are multiple results generated by a single instruction. The normal wrap-around operation results in 0x65 (and no flags will be modified). Signed saturation and unsigned saturation operations provide result as 0x80 (i.e. -128) and 0xFF (i.e. 255) which are the minimum negative and maximum positive values in the corresponding representations.

In general the saturation modes of operations ensure that the results are not outside the range of minimum and maximum possible values. For example, while using signed saturation when the true result of an operation is smaller than the minimum negative number, the result is set to the minimum negative number. Similarly the result is set to the maximum positive number when the true result is more than the maximum positive number. While using unsigned saturation, the results are set to 0 if the true result is negative and set to maximum positive value if the true result is larger than that.

Some examples of SIMD arithmetic operations using byte wide data structures and various modes of saturation are given in table 10.1.

SIMD integer arithmetic instructions

IA32 architectures provide various SIMD instructions for arithmetic operations on integers. Some of these operations were introduced with MMX instruction set while some others were introduced with SSE2 instruction set. In particular, operations that use MMX registers were introduced with MMX instruction set. Most of these operations were enhanced to use XMM registers that became available with SSE2 instruction set.

Instruction	Operation	Inst sets
	Addition instructions	
paddb src, dest	Add packed bytes	MMX, SSE2
paddw src, dest	Add packed words	MMX, SSE2

Instruction	Operation	Inst sets		
paddd src, dest	Add packed longs (or	MMX, SSE2		
	doublewords)			
paddq src, dest	Add packed quad words	SSE2		
paddsb src, dest	Add packed bytes with	MMX, SSE2		
1	signed saturation	,		
paddsw src, dest	Add packed words with	MMX, SSE2		
,	signed saturation	•		
paddusb src, dest	Add packed bytes with	MMX, SSE2		
	unsigned saturation			
paddusw src, dest	Add packed words with	MMX, SSE2		
	unsigned saturation			
	Subtraction instructions			
psubb src, dest	Subtract packed bytes	MMX, SSE2		
psubw src, dest	Subtract packed words	MMX, SSE2		
psubd src, dest	Subtract packed longs (or	MMX, SSE2		
	doublewords)			
psubq src, dest	Subtract packed quad words	SSE2		
psubsb src, dest	Subtract packed bytes with	MMX, SSE2		
	signed saturation			
psubsw src, dest	Subtract packed words with	MMX, SSE2		
	signed saturation			
psubusb src, dest	Subtract packed bytes with	MMX, SSE2		
	unsigned saturation			
psubusw src, dest	Subtract packed words with	MMX, SSE2		
	unsigned saturation			
Λ	Multiplication instructions			
pmulhw src, dest	Multiply packed signed	MMX, SSE2		
	words and store high result			
pmullw src, dest	Multiply packed signed	MMX, SSE2		
	words and store low result			
pmulhuw src, dest	Multiply packed unsigned	SSE, SSE2		
	words and store high result			
pmuludq src, dest	Multiply packed unsigned	SSE2		
	longs			

All of these instructions can operate on 64-bit packed data stored in MMX register or on 128-bit packed data stored in XMM registers. The src operand of the instruction can also be a memory operand. During execution, 64-bit data (8 bytes) is read in case the other operand is a 64-bit MMX register and 128-bit data (16-bytes) is read in case the other operand is a 128-bit XMM register. The dest operand of the instruction can only be an MMX register or XMM register. Both operands of the instructions must be of the same size. For example, it

is not possible to mix and add data in an XMM register with data in an MMX register. In case of an addition, multiple packed items in the src operand are added to the respective packed items in dest register. In case of a subtraction operation, values read from the src operand are subtracted from the values in dest operand.

Multiplication operation requires a bit of explanation. Multiplying two integers of size n bits produces a result of size 2n bits. Thus after the multiplication, destination may contain the high order n bits as in pmulhw and pmulhuw instructions or low order n bits as in pmullw instruction. The pmuludq instruction takes 2 long words if an MMX register is used or 4 long words if an XMM register is used. However it multiplies only every alternate numbers of its operand and produces 2 quadwords in case of an MMX register or 4 quadwords in case of an XMM register. Figure 10.4 shows the behavior of the SIMD multiplication instructions.

Some examples of these instructions are given below.

paddb abc, %mm3: Read 8 bytes from memory location abc (lower order byte first) and add it (with wrap-around) to the contents of register mm3 using addition of 8 packed bytes.

paddsw %xmm1, %xmm2: xmm2 = xmm2 + xmm1 using addition
with signed saturation of 8 packed words (16-bits).

psubq %xmm2, %xmm5: xmm5 = xmm5 - xmm2 using subtraction of two packed quad words (64-bits) with wrap-around.

pmulhw 8 (%ebx, %ebp), %xmm4: Read 16 bytes from the specified memory address and multiply with xmm4 using signed integer multiplication. While executing this instruction, it is assumed that the operends contain 8 packed words (16-bits). Higher order 16-bits of each of the multiplication results are stored back in xmm4.

pmuludq %mm3, %mm8: mm8 = mm8 * mm3. Lower order 32-bits of mm8 and mm3 are multiplied. Resulting 64-bit number is stored back in mm8.

A few more arithmetic instructions provided by the SIMD instruction sets are the following.

Instruction	Operation	Instruction sets
pmaddwd src, dest	Multiply and add packed	MMX, SSE2
	words (16-bits)	
pavgb src, dest	Compute average of	SSE, SSE2
	packed bytes	
pavgw src, dest	Compute average of	SSE, SSE2
	packed words	

Instruction	Operation	Instruction sets
pmaxub src, dest	Maximum of packed	SSE, SSE2
	unsigned bytes	
pmaxsw src, dest	Maximum of packed	SSE, SSE2
	signed words (16-bits)	
pminub src, dest	Minimum of packed	SSE, SSE2
	unsigned bytes	
pminsw src, dest	Minimum of packed	SSE, SSE2
	signed words (16-bits)	
psadbw src, dest	Compute $\sum \mathtt{src}_i - \mathtt{dest}_i $	SSE, SSE2
	$\frac{1}{i}$	
	using packed unsigned	
	bytes. 16-bit result gets	
	in dest.	

Each of these instructions can take 64-bit MMX arguments in MMX or SSE instruction sets, or 128-bit XMM arguments in SSE2 instruction set. Similar to the other SIMD instructions, src operand of the instruction can be in memory or in MMX/XMM register. The dest operand of the instruction can only be in MMX/XMM register.

The pmaddwd instruction in MMX version takes two 64-bit operands, each containing four packed 16-bit signed numbers. If these numbers in src operand are named as x_0 , x_1 , x_2 , x_3 and those in dest operand are named as y_0 , y_1 , y_2 , y_3 then the instruction computes two 32-bit signed numbers as $x_3y_3 + x_2y_2$ and $x_1y_1 + x_0y_0$ and stores in the dest operand as two packed signed long (32-bit) integers as shown in figure 10.5(a).

In SSE2 version the pmaddwd instruction uses XMM registers. If the input numbers are $x_0 ldots x_7$ and $y_0 ldots y_7$ in src and dest operands, then after the execution of the instruction, dest operand contains four packed signed long integers with values being $x_7y_7 + x_6y_6$, $x_5y_5 + x_4y_4$, $x_3y_3 + x_2y_2$ and $x_1y_1 + x_0y_0$ as shown in figure 10.5(b).

Instructions pavgb and pavgw compute averages of packed bytes and words respectively. The average computation in these instructions is defined as (a+b+1)/2. In SSE versions, pavgb and pavgw use MMX registers and compute the averages of 8 packed bytes and 4 packed words respectively. In SSE2 versions, these instructions use XMM registers and compute the averages of 16 packed bytes and 8 packed words respectively. The result is stored in the dest operand.

The pmaxub, pmaxsw, pminub and pminsw instructions return the maximum and minimum of their packed arguments. The pmaxub and pminub interpret their arguments as packed unsigned bytes and return the maximum and minimum packed unsigned bytes while pmaxsw and

Figure 10.4: SIMD Multiplication in IA32 architectures

Figure 10.5: pmaddwd SIMD instruction

pminsw instructions interpret their arguments as packed signed words and return their results as packed signed words.

Finally, psadbw instruction takes two arguments as packed unsigned bytes; computes the absolute values of the difference between corresponding bytes of the two arguments and adds these computed values. Result is returned as 16-bit unsigned word in the dest register. For instruction fsadbw %mm2, %mm3, this operation is shown in figure 10.6. Initial values of mm2 and mm3 are 0x34579A1C2406543D and 0x2337B4343F66E28C respectively. After the execution of the fsadbw instruction, register mm3 modifies to contain 0x01BB as shown in the figure. This number is the sum of all absolute differences between respective bytes in the packed data structure.

SIMD logic instructions

The following are the SIMD instructions to perform logic operations.

Instruction	Operation	Instruction sets
Logic op	oerations on MMX/XMM regis	ters
pand src, dest	Bitwise logical AND (dest	MMX, SSE2
	= dest AND src)	
pandn src, dest	Bitwise logical AND NOT.	MMX, SSE2
	(dest = NOT(dest) AND	
	src)	
por src, dest	Bitwise logical OR (dest	MMX, SSE2
	= dest OR src)	

Instruction	Operation	Instruction sets
pxor src, dest	Bitwise logical XOR (dest	MMX, SSE2
	= dest XOR src)	
Logic operations on p	oacked single precision floatir	ng point numbers
andps src, dest	Bitwise logical AND (dest	SSE
	= dest AND src)	
andnps src, dest	Bitwise logical AND NOT.	SSE
	(dest = NOT(dest) AND	
	src)	
orps src, dest	Bitwise logical OR (dest	SSE
	= dest OR src)	
xorps src, dest	Bitwise logical XOR (dest	SSE
	= dest XOR src)	
Logic operations on p	acked double precision floati	ng point numbers
andpd src, dest	Bitwise logical AND (dest	SSE2
	= dest AND src)	
andnpd src, dest	Bitwise logical AND NOT.	SSE2
	(dest = NOT(dest) AND	
	src)	
orpd src, dest	Bitwise logical OR (dest	SSE2
	= dest OR src)	
xorpd src, dest	Bitwise logical XOR (dest	SSE2
	= dest XOR src)	

The logic instructions perform bit-wise operations between src and dest operands and provide the results in dest operand. The following instructions exhibit identical behavior even though they have different machine instruction.

pand with MMX operands	andps
pand with XMM operands	andpd
pandn with MMX operands	andnps
pandn with XMM operands	andnpd
por with MMX operands	orps
por with XMM operands	orpd
pxor with MMX operands	xorps
pxor with XMM operands	xorpd

SIMD shift and rotate instructions

The SIMD instruction sets support the following shift and rotate instructions.

Figure 10.6: Execution of instruction fsadsw %mm2, %mm3

Instruction	Operation	Instruction sets
psllw count, dest	Shift logical left packed	MMX, SSE2
	words (16-bits)	
pslld count, dest	Shift logical left packed	MMX, SSE2
	longs (32-bits)	
psllq count, dest	Shift logical left packed	MMX, SSE2
	quadwords (64-bits)	
pslldq count, dest	Shift logical left	SSE2
	double-quadwords	
	(128-bits)	
psrlw count, dest	Shift logical right packed	MMX, SSE2
	words (16-bits)	
psrld count, dest	Shift logical right packed	MMX, SSE2
	longs (32-bits)	
psrlq count, dest	Shift logical right packed	MMX, SSE2
	quadwords (64-bits)	
psrldq count, dest	Shift logical right	SSE2
	double-quadwords	
	(128-bits)	
psraw count, dest	Shift arithmetic right	MMX, SSE2
	packed words (16-bits)	
psrad count, dest	Shift arithmetic right	MMX, SSE2
	packed longs (32-bits)	

The count operand of these instruction provide the shift count in number of bits for word, long and quad word shifts, and shift count in number of bytes for double-quadwords (pslldq and psrldq instructions). Shift count can be an immediate constant prefixed by a '\$' sign, or an MMX/XMM register or a memory location (64-bit/128-bit wide). In pslldq and psrldq instructions, however, the shift count can only be an immediate constant.

In logical left shift, incoming bits are set to 0. Thus if the shift count is ≥ 16 for psllw, $\geq \! 32$ for pslld, $\geq \! 64$ for psllq or $\geq \! 64$ for pslldq instructions, the result is all 0s. Similarly in the logical right shift operations, incoming bits are also set to 0. In the arithmetic right shift, incoming bits are set to the original sign bit. Logical and arithmetic shift operations are shown pictorially in figure 5.2.

The following are some examples of SIMD shift instructions.

```
Shift left 64-bit packed quadwords in xmm2 by a 128-bit shift count in xmm1.

psrlw $6, %xmm5
Shift left 64-bit packed quadwords in xmm2 by a 128-bit shift count in xmm1.

Shift logical right each of the packed 16-bit words in xmm5 register by 6 bits.

psrad 8(%ebx), %xmm4
Shift right arithmetic 32-bit packed long word integers in xmm4 by a count stored in the specified 128-bit memory location.
```

SIMD instruction sets provide a very powerful mechanism to perform repeated operations. As an example consider the following C code for which an Assembly language program using SIMD instruction set is also given. In this code example, all elements in an array of 16 short integers (each 16-bits) are negated.

```
void NegateArray(short a[16]) {
 int i;
 for(i=0; i<16; i++) {
 a[i] = (a[i] == 0x8000)? 0x7FFF : (-a[i]);
 }
}</pre>
```

It can be easily realized that the operation being performed within the loop body is negation of an array element with saturation. In 16-bit number representation there is only one case of a negative number (-2^{15}) for which the corresponding positive number can not be represented. In this case, the number is set to the maximum positive value $(2^{15}-1)$.

This code fragment can be written using SIMD instruction sets as the following.

```
// Address of the first element of the array is passed
// on the stack at 4(%esp).
.globl NegateArray
NegateArray:
 movl 4(%esp), %ebx // Address of the array in ebx
 movdqu (%ebx), %xmm0 // Load 8 words(a[0..7]) in xmm0
 psllw $16, %xmm1 // set xmm1 = 0
 psubsw %xmm0, %xmm1 // word subtract with saturation
 movdqu %xmm1, (%ebx) // Store a[0..7]
 movdqu 16(%ebx), %xmm0 // Load a[8..15]
 psllw $16, %xmm1
 psubsw %xmm0, %xmm1 // Negate with signed saturation
```

```
movdqu %xmm1, 16(%ebx)
ret
```

The basic algorithm is as following. Using the XMM registers, 8 short variables (16-bits) can be loaded from the memory. movdqu instruction is used to load and store these from memory to XMM register or XMM register to the memory. This instruction is explained later in section 10.2.2. We have used xmm0 register for this purpose. In addition xmm1 register is used to store all 0s. This is achieved by shifting packed words in xmm1 by 16 bits to ensure that each word becomes 0. Finally psubsw instruction is used to subtract given array from 0 with signed saturation. The same sequence of operations is performed twice, first for a[0] to a[7] and later a[8] to a[15].

10.2.2 Data transfer and conversion instructions

Data transfer instructions

SIMD instruction sets have a variety of instructions to move data from memory to XMM/MMX registers, between XMM/MMX registers and from XMM/MMX registers to memory. Some of these instructions also move data from general purpose registers to XMM/MMX registers or from XMM/MMX registers to general purpose registers.

```
movd src, dest — MMX, SSE2
movq src, dest — MMX, SSE2
```

The movd instruction is used to move a single 32-bit integer from src to dest. One argument of the instruction must be an MMX/XMM register while the other argument must be a general purpose 32-bit register or a 32-bit memory location. When the MMX/XMM register is the destination of the instruction, lower 32-bits are set to the value from the source operand while the remaining bits are set to 0. When the MMX/XMM register is the source operand, only lower 32-bits are moved to the destination and other bits remain unchanged.

For example, instruction 'movd <code>%xmm3</code>, <code>%eax</code>' copies 32-bit data in lower 32-bits of xmm3 register to eax. Instruction movd <code>%ecx</code>, <code>%mm7</code> copies 32-bit number in ecx register to lower 32-bits of mm7 register and sets the upper 32-bits of the mm7 register to 0. Instruction movd <code>mem</code>, <code>%mm4</code> reads 32-bits of data from memory location <code>mem</code> and copies that to the lower 32-bit of <code>mm4</code> register while setting the upper 32-bits to 0.

The movq instruction works almost in a similar manner as movd instruction except that it moves a 64-bit integer. One argument of this instruction must be in an MMX/XMM register while the other argument must be an MMX/XMM register or a 64-bit memory. As this instruction

moves 64-bit data items, it can not be used to move data between general purpose registers and SIMD registers. In addition, this instruction can not be used to copy data between an MMX register and an XMM register. For example, 'movq %xmm2, %mm3' is an invalid instruction. As another example, instruction 'movq %xmm2, %xmm4' copies lower 64-bits of xmm2 register to lower 64-bits of xmm4 register. Upper 64-bits of xmm4 register are set to 0. These instructions are useful to move data between XMM registers and memory. For example, movq %xmm2, mem instruction writes 64-bit value stored in lower half of xmm2 register to memory location mem, and movq mem %xmm3 instruction reads a 64-bit value from memory location mem to lower 64-bits of xmm3 register and sets the upper 64-bits of the xmm3 register to 0.

```
movss src, dest — SSE movsd src, dest — SSE
```

The movss and movsd (move scalar) instructions are used to move a single data item from one XMM register to another, from memory to XMM register or from XMM register to memory. The data is 32-bit single precision floating point number in case of movss instruction while it is 64-bit double precision floating point number in case of movsd instruction. When the data item is loaded from the memory, the upper 96 bits or the upper 64 bits are set to 0 for movss and movsd instructions respectively. When data is copied from one XMM register to another, or from XMM register to memory only 32-bits or 64-bits, as the case may be, are modified in the destination operand. All other bits remain unchanged. The following are some examples of these instructions.

```
movss %xmm2, %xmm3  \begin{array}{ll} \text{xmm3}[31:0] \Leftarrow \text{xmm2}[31:0]. \ All \ other \\ \text{bits remain unchanged in xmm3.} \\ \text{movsd %xmm1, mem} & \text{Store 64-bit data from xmm1}[63:0] \ to \\ \text{memory location mem.} \\ \text{32-bit data is read from memory location mem and stored in xmm4 (i.e.} \\ \text{xmm4}[31:0] \Leftarrow \text{mem}). \ Other \ \text{bits are set} \\ \text{to 0 (i.e. xmm4}[127:32] \Leftarrow 0). \\ \end{array}
```

```
movhpd src, dest — SSE2
movlpd src, dest — SSE2
movhps src, dest — SSE
movlps src, dest — SSE
```

The movhpd instruction copies a floating point number (double precision) from upper half of an XMM register to memory or from memory to the upper half of an XMM register. The lower half remains unchanged.

The movlpd instruction works in a similar manner except that it uses the lower half of the XMM register to move to memory or from memory. The upper half remains unchanged.

For example movhpd %xmm3, mem instruction stores xmm3[127:64] to 64-bit memory location mem. Instruction movlpd abc, %xmm2 reads 64-bit double precision floating point number from memory location abc and stores it xmm2[63:0] while keeping all other bits of the xmm2 registers unchanged.

The movhps and movlps instructions are similar to movhpd and movlpd instructions except that these instructions move 2-packed single precision floating point numbers from upper half or lower half of an XMM register to memory or vice versa. For example, the instruction 'movlps <code>%xmm4</code>, mem' stores <code>xmm4[63:0]</code>, taking them to be 2-packed single precision floating point numbers, to 64-bit memory location mem while keeping the remaining bits unchanged. Similarly execution of instruction 'movhps mem, <code>%xmm7</code>' leads to reading 2-packed single precision floating point numbers from memory and storing them in the upper half of the <code>xmm7</code> register while keeping <code>xmm7[63:0]</code> unchanged.

The following is an example code to load four single-precision floating point numbers stored at memory location 8(%ebx) onwards to XMM register xmm5.

```
// Load 4 single-precision floating point numbers from
// memory to XMM register
// The address of the first set of two numbers is 8(%ebx)
// while that of the next set of two numbers is 16(%ebx)
 movlps 8(%ebx), %xmm5 // Load numbers in lower half
 movhps 16(%ebx), %xmm5 // Load in upper half
```

```
movaps src, dest — SSE
movapd src, dest — SSE2
movups src, dest — SSE
movupd src, dest — SSE2
```

The movaps and movups instructions move four single precision floating point numbers from memory to an XMM register or from an XMM register to memory or from an XMM register to another XMM register. These numbers are taken as 4-packed single precision numbers in the XMM register. In the example given above, instruction 'movups $8(\ensuremath{\$}\text{ebx})$, $\ensuremath{\$}\text{xmm5}$ ' can be used in place of two instructions.

The movapd and movupd instructions are similar to movaps and movups instructions except that the arguments of the instructions contain two double precision floating point numbers in memory and these numbers are treated as 2-packed double precision numbers in XMM registers.

The mova.. instructions access memory only at aligned addresses. Therefore the memory address must be a multiple of 16 (aligned at 16-byte boundaries). On the other hand \mathtt{movu} .. instructions can access data from any address. The \mathtt{mova} .. instructions are faster to execute compared to corresponding \mathtt{movu} .. instructions and should be used only if the address is guaranteed to be aligned.

```
movdqa src, dest— SSE2movdqu src, dest— SSE2movq2dq src, dest— SSE2movdq2q src, dest— SSE2
```

The movdqa and movdqu instructions are used to copy contents of an XMM register specified as src operand to another XMM register or to a double quadword (128-bits) memory location specified as dest operand. These instruction can also be used to load 128-bits of information from memory to the XMM register specified as dest. While loading or storing data in memory, the memory address must be aligned to 16-byte (128-bit) address in movdqa instruction or may be unaligned in movdqu instruction. movdqa instruction is faster and must be used if the addresses are known to be aligned. movdqu instruction is slower but is more general than movdqa instruction and will not cause any bus error exception in Linux.

The movq2dq and movdq2q instructions are the only instructions to move data between XMM and MMX registers. The src and dest operands of movq2dq instruction can only be an MMX register and an XMM register respectively. This instruction copies 64-bit contents of the MMX register to lower 64-bits of XMM register and sets the upper 64-bits of the XMM register as 0. The movdq2q instruction is used to copy the contents from lower 64 bits of an XMM register specified as src operand to the MMX register specified as dest operand. Figure 10.7 shows the behavior of these two instructions.

```
movhlps src, dest — SSE movlhps src, dest — SSE
```

The movhlps and movlhps instructions work with the XMM registers only. They move 2-packed single precision floating point numbers from upper half of the src XMM register to lower half of dest XMM register (movhlps instruction) or vice versa (movlhps instruction). All other bits of the dest XMM register remain unmodified. For example, the instruction 'movhlps %xmm3, %xmm5' copies contents of xmm3[127:64] to xmm5[63:0] while keeping xmm5[127:64] unchanged. These instructions can be used to swap the contents of XMM registers in various ways. The following is an example code snippet that can be used to swap the contents of xmm3[127:64] and xmm3[63:0] using xmm4 as a temporary register.

Figure 10.7: Movement of data between XMM and MMX registers

```
// Swap upper and lower halves of xmm3.
movhlps %xmm3, %xmm4 // Save upper half of xmm3 in xmm4
movlhps %xmm3, %xmm3 // Copy lower half to upper
movlhps %xmm4, %xmm3 // Copy saved part to lower half
```

The SIMD instruction sets provide three instructions to extract the sign of their arguments and provide the values in one of the general purpose registers.

```
movmskps src, dest — SSE
movmskpd src, dest — SSE2
pmovmskb src, dest — SSE2
```

The movmskps and movmskpd instructions take an XMM register as src operand and one 32-bit general purpose register as dest operand. The movmskps instruction copies the sign bits of four single precision floating point numbers in the XMM registers into the lower four bits of the 32-bit register. Other 28 bits of the register are set to 0. In IEEE754 floating point representation, the most significant bit of the single precision floating point number indicates the sign. Hence the instruction effectively copies bits 31, 63, 95 and 127 of specified XMM register to bits 0, 1, 2 and 3 of the 32-bit register in that order. All other bits of the 32-bit register are set to 0.

The movmskpd instruction copies the sign bits of 2-packed double precision floating point numbers into the lower two bits of the 32-bit register. Remaining 30 bits of the register are set to 0. Thus the instruction effectively copies bits 63 and 127 of XMM register into bits 0 and 1 of the 32-bit register while turning bits 2 to 31 to 0.

The pmovmskb instruction takes src operand as MMX or XMM register. Assuming these register to have packed signed bytes, the sign bits of 8 bytes in MMX or 16 bytes in XMM registers are copied to the

dest register. Remaining bits of the general purpose 32-bit register specified as dest operand are set to 0. For example, the instruction pmovmskb %mm4, %eax copies bits 7, 15, 23, 31, 39, 47, 55 and 63 of mm4 register to bits 0 to 7 of the eax register while setting bits 8 to 31 of the eax register to 0. In a similar way 'pmovmskb %xmm7, %eax' would copy 16 sign bits of xmm7 register to lower half of register eax (or to register ax). Upper half of register eax becomes all zeros.

Data conversion instructions

The SIMD instruction sets provide a variety of data conversion instructions. The following are the data conversion instructions that convert data between various integer formats.

Conversion to smaller width			
_	MMX, SSE2		
_	MMX, SSE2		
—	MMX, SSE2		
Interleaved unpacking			
_	MMX, SSE2		
—	MMX, SSE2		
_	MMX, SSE2		
_	SSE2		
_	MMX, SSE2		
—	MMX, SSE2		
—	MMX, SSE2		
—	SSE2		
	 acki 		

The pack... instructions convert packed data from larger bit width to smaller bit-width. The src operand of these instructions can be an MMX register, XMM register or a memory location while the dest operand must be only an MMX/XMM register. Size of the memory operand is determined by size of the dest operand. If the dest operand is an XMM register, the memory operand is 128-bit wide. If the dest operand is an MMX register, the memory operand is 64-bit wide. These instructions take input values in src and dest operands and provide results in dest operand.

packed bytes with signed saturation. Thus if the value of the packed word is larger than 0x7F (+127), the corresponding byte value will be set to 0x7F. Similarly if the value of the packed word is smaller than 0x80 (-128), the corresponding value of the byte will be set to 0x80. packssdw instruction is similar to the packeswb. It converts signed packed double words (long, 32-bits) to packed words (16-bits) with signed saturation. If the value in packed long integer is larger than 0x7FFF (or $2^{15}-1$) then the corresponding packed word is set

w: 64 bits for MMX registers128 bits for XMM registers

n: 16 bits for packsswb and packuswb instructions
32 bits for packssdw instruction

Conversion with

Signed saturation for packsswb and packssdw instructions. Unsigned saturation for packuswb instruction.

Figure 10.8: Behavior of packsswb, packssdw and packuswb instructions

to 0x7FFF. On the other hand if the value in the packed long word is smaller than 0x8000 (or -2^{15}), the corresponding packed word is set to 0x8000. packuswb instruction converts unsigned packed word (16-bits) to unsigned packed bytes with unsigned saturation. In this mode, if the packed word is larger than 0xFF (or, 255), the corresponding packed byte is set to 0xFF. The behavior of these three instructions is shown in figure 10.8.

punpck... instructions combine values in two operands and return the interleaved results in the dest operand. The punpckhbw, punpckhwd, punpckhdq and punpckhqdq instructions combine packed items in the upper half of their argument. On the other hand instructions punpcklbw, punpcklwd, punpckldq and punpcklqdq combine packed items in lower half of their arguments.

The punpckhbw, punpckhwd, punpckhdq, punpcklbw, punpcklwd and punpckldq instructions can operate in 64-bit or 128-bit modes. In 64-bit mode, the src operand can be either an MMX register or an 8-byte memory location. In this mode, dest operand can only be an MMX register. In 128-bit mode, the src operand can be either an XMM register or a 16-byte memory location. The dest operand can only be an XMM register.

The punpckhqdq and punpcklqdq instructions can operate only in 128-bit modes where the src operand can be an XMM register or a 16-byte memory location while the dest operand can only be an XMM

register.

Behavior of punpck... instructions is shown in figure 10.9. The punpckh... instructions use packed data in the upper half of their src and dest operands and modify the dest argument to provide alternate packed item from the src and dest. punpckl... instructions use the packed data in the lower half of their src and dest operands. Both instructions pack alternate data items in the result from src and dest arguments respectively as shown in figure 10.9.

Let's consider the following C code that converts an array of short to an array of char ensuring a reasonable way of handling overflow.

```
 \begin{array}{l} \textbf{void} \; \text{ShortToChar}(\textbf{short} \; s[24], \; \textbf{char} \; c[24]) \; \{ \\ & \textbf{int} \; i; \\ & \textbf{for}(i=0; \; i<24; \; i++) \; \{ \\ & \textbf{if} \; (s[i] < -128) \; c[i] = -128; \\ & \textbf{else} \; \text{if} \; (s[i] > 127) \; c[i] = 127; \\ & \textbf{else} \; c[i] = s[i]; \\ & \} \\ \} \end{array}
```

This program can be written using instructions from SIMD instruction set to execute much faster than the program written using general purpose instruction set. It may be recalled that C programs pass parameters through stack. Array parameters are passed by address of the first element. Therefore in our example, location 4(\$esp) contains the address of array s while location 8(\$esp) contains the address of array c at the entry of the function.

```
.globl ShortToChar
 ShortToChar:
 movl 4(%esp), %eax
3
 movl 8(%esp), %ebx
4
 movdqu (%eax), %xmm0 //Read 16 bytes (s[0:7])
 // Convert 16-bit numbers to 8-bit numbers with
6
 // Signed saturation
 packsswb 16(%eax), %xmm0
 movdqu %xmm0, (%ebx) //Store c[0:15]
 // Repeat the same operation now with MMX
10
 // instructions for remaining 8 numbers
11
 movq 32(%eax), %mm0 //Read 8 bytes (s[16:23])
12
 packsswb 40(%eax), %mm0
 movq %mm0, 16(%ebx) //Store c[16:23]
14
15
```

First two instructions in this program bring addresses of the arrays s and c into registers eax and ebx respectively. Later movdqu instruction at line 5 is used to load 16 bytes from memory location whose

(a) Interleaving with ${\tt punpckh...}$ instructions.

w: 64 bits for MMX registers, 128 bits for XMM registers.

n: 8, 16, 32, 64 bits for punpckhbw, punpckhwd, punpckhdq, punpckhqdq respectively.

k: 8 or 16 for punpckhbw (8:MMX, 16:XMM),

4 or 8 for punpckhwd (4:MMX, 8:XMM),

2 or 4 for punpckhdq (2:MMX, 4:XMM), and

2 for punpckhqdq (only XMM).

(b) Interleaving with ${\tt punpckl...}$ instructions.

w: 64 bits for MMX registers, 128 bits for XMM registers.

n: 8, 16, 32, 64 bits for punpcklbw, punpcklwd, punpckldq, punpcklqdq respectively.

k: 8 or 16 for punpcklbw (8:MMX, 16:XMM),

4 or 8 for punpcklwd (4:MMX, 8:XMM),

2 or 4 for punpckldq (2:MMX, 4:XMM), and

 $2 \ for \ \texttt{punpcklqdq}$ (only XMM).

Figure 10.9: Behavior of punpck... SIMD instructions

address is given in eax. Since each short variable occupies two bytes in the memory, this instruction brings eight short values (s[0:7]) into register xmm0. These values are packed with (s[8:15]) using packsswb instruction. The src operand of this instruction is specified as the address of s[8] (i.e. 16(%eax)). After packing 16-bit data (s[0:7] and s[8:15]) into bytes in register xmm0, these 16 bytes are written to array c using movdqu instruction in line 9. Thus 16 short values get converted into 16 byte wide values. Later instructions perform the similar operations but this time using MMX register mm0 to convert remaining 8 short integer values to 8 byte wide values. The starting addresses of short values are 32(%eax) from where four short values (s[16:19]) are read into mm0 register in line 12. These are then packed as bytes along with the remaining four short values (s[20:23]) with start address as 40(%eax). The result in mm0 register is stored in c[16:23].

Programs often require similar conversions between various large arrays. The SIMD data conversion instructions work efficiently on such programs and speed up execution of the programs.

SIMD instruction sets also provide instructions to convert floating point numbers to integers, integers to floating point numbers and floating point numbers in one format to another. These instructions are given below.

Conversion between paci	5			
cvtpi2ps src, dest	— SSE			
cvtps2pi src, dest	— SSE			
cvttps2pi src, dest	— SSE			
cvtpi2pd src, dest	— SSE2			
cvtpd2pi src, dest	— SSE2			
cvttpd2pi src, dest	— SSE2			
cvtdq2ps src, dest	— SSE2			
cvtps2dq src, dest	— SSE2			
cvttps2dq src, dest	— SSE2			
cvtdq2pd src, dest	— SSE2			
cvtpd2dq src, dest	— SSE2			
cvttpd2dq src, dest	— SSE2			
Conversion between	en packed floats			
cvtpd2ps src, dest	— SSE2			
cvtps2pd src, dest	— SSE2			
Conversion between sca	lar integers and floats			
cvtsi2ss src, dest	— SSE			
cvtss2si src, dest	— SSE			
cvttss2si src, dest	— SSE			
cvtsi2sd src, dest	— SSE2			
cvtsd2si src, dest	— SSE2			
cvttsd2si src, dest	— SSE2			
Conversion between scalar floats				
cvtss2sd src, dest	— SSE2			
cvtsd2ss src, dest	— SSE2			

The cvtpi2ps, cvtps2pi and cvttps2pi instructions convert between packed single precision floating point numbers in an XMM register and 2-packed 32-bit (long) integers in an MMX register. The cvtpi2ps instruction takes its src operand as an MMX register or an 8-byte memory location and converts two long integers (each 32-bit wide) to two single precision floating point numbers and stores the result in an XMM register specified as dest operand. While storing the results, only the lower two floating point numbers in XMM are updated. The upper two floating point numbers previously stored in the XMM register are not modified.

The cvtps2pi and cvttps2pi instructions convert two single precision floating point numbers stored in lower half of the specified XMM register, or in an 8-byte memory location, to 2-packed 32-bit (long) integers specified as dest argument of the instruction. The dest argument of these instructions can only be an XMM register. When the conversion is inexact, rounding of data is performed. In cvtps2pi instruction, rounding is performed as per the rounding control bits in the mxcsr register. In cvttps2pi instruction, rounding is performed

by truncation or rounding-toward-zero. When the result of the conversion is larger than what can be stored in 32-bit long word, the integer is set to 0x80000000.

The cvtpi2pd, cvtpd2pi and cvttpd2pi instructions operate in a similar manner except that they use double precision floating point numbers instead of single precision floating point numbers. Thus in cvtpi2pd instructions, the destination is an XMM register which holds 2-packed double precision floating point numbers. In cvtpd2pi and cvttpd2pi instructions, the source is an XMM register or a 16-byte memory location that provides 2-packed double precision floating point numbers. These two instructions also perform rounding in a manner similar to the rounding performed by cvtps2pi and cvttps2pi instructions. cvtpd2pi instruction uses the rounding control information in mxcsr register while cvttpd2pi instruction truncates the result.

The cvtdq2ps, cvtps2dq and cvttps2dq instructions convert data between 4-packed long words (32-bits) and 4-packed single precision floating point numbers. The src operands of these instructions are either an XMM register or a 16-byte (128-bit) memory location. The dest operands can only be XMM registers. Rounding behaviors of cvtps2dq and cvttps2dq instructions are as that of cvtps2pi and cvttps2pi instructions. cvtps2dq instruction uses the rounding control information in mxcsr register while cvttps2dq instruction truncates the result.

The cvtdq2pd, cvtpd2dq and cvttpd2dq instructions convert data between two long words (32-bits) and 2-packed double precision floating point numbers. These instructions show a similar behavior as that of cvtpi2pd, cvtpd2pi and cvttpd2pi instructions except that the integers are in XMM registers. Thus cvtdq2pd instruction takes its src operand in lower half of an XMM register or in an 8-byte (64-bit) memory location. Two 32-bit integers in the src operand are converted to 2packed double precision floating point numbers and stored in the XMM register specified as dest operand. The cvtpd2dg instruction takes 2packed double precision floating point numbers in an XMM register or in a 16-byte memory location specified as src operand and converts that to two long word (32-bit) integers. The integers are then resturned in lower half of an XMM register specified as dest operand while the upper half of the XMM register is set to all zeros. Rounding mechanism and handling of overflows in these instructions is similar to that in the cvtps2pi and cvttps2pi instructions. cvtpd2dq instruction uses the rounding control information in mxcsr register while cvttpd2dq instruction truncates the result.

The cvtps2pd and cvtpd2ps instructions convert data between single precision floating point numbers and double precision floating point numbers. The cvtps2pd instruction takes its src operand as an XMM register or an 8-byte (64-bit) memory location. The two single precision

floating point numbers in the lower half of the XMM register or in the memory are then converted to two double precision floating point numbers and stored in the XMM register specified as dest operand of the instruction. The cvtpd2ps instruction converts two double precision floating point numbers in src operand, specified as an XMM register or in a 16-byte memory location, to two single precision floating point numbers. The results are then stored in the lower half of the XMM register specified as dest operand. The upper half of the XMM register is set to all zeros. We have already seen that 32-bits pattern of all zeros represents +0.0 in IEEE754 single precision floating point number format. Thus the result becomes 4-packed single precision floating point numbers with upper two numbers being both +0.0 while converting a double precision number to single precision number, rounding is performed as per the rounding control bits in mxcsr register.

The cvtsi2ss, cvtss2si and cvttss2si instructions convert data between a scalar single precision floating point number in an XMM register and a 32-bit integer. The cvtsi2ss instruction takes its src operand as a 32-bit integer in a general purpose 32-bit register or in a 4-byte (32-bit) memory location and converts that to a single precision floating point number. The result is then stored in the lower 32-bits of an XMM register specified as dest operand. Other 96 bits of the XMM register remain unchanged. The cvtss2si and cvttss2si instructions take their src operand as XMM register or a 32-byte memory location. The least significant 32-bits of the XMM register or the data read from the memory location is handled as a single precision floating point number and converted to a single 32-bit number. The result is then stored in a general purpose 32-bit register specified as dest operand of the instructions. While converting floating point numbers, rounding control is performed if the conversion is not inexact. The cvtss2si instruction performs the rounding according to the rounding control bits in mxcsr register. The cvttss2si instruction performs the truncation (rounding-toward-zero) for inexact conversions. When the converted integer is too large to fit in 32-bit numbers, a constant 0x80000000 is returned.

The cvtsi2sd, cvtsd2si and cvttsd2si instructions work in the similar manner as cvtsi2ss, cvtss2si and cvttss2si instructions except that these instructions convert a single 32-bit integer to, and from, a single double-precision floating point number. The cvtsi2sd instruction takes a 32-bit integer as src operand in a general purpose 32-bit register or in a 32-bit memory location. The integer is then converted to a double precision floating point number and stored in the least significant 64-bits of the XMM register specified as dest operand. The cvtsd2si and cvttsd2si instructions convert a double precision floating point number in the lower half of an XMM register or in a 64-bit memory location specified as src operand to a 32-bit integer. The result is then returned in a general purpose register specified as dest

operand of the instructions. While converting, rounding is performed and overflow is handled for inexact conversions in a way similar to the corresponding cvtss2si and cvttss2si instructions.

cvtss2sd and cvtsd2ss instructions convert scalar floating point numbers between single precision and double precision formats. The cvtss2sd instruction takes one single-precision floating point number in the least significant 32-bits of an XMM register or in a 32-bit wide memory location specified as src operand and converts that to a single double precision floating point number. The result is stored in lower 64 bits of an XMM register specified as dest operand of the instruction. The cvtsd2ss instruction takes XMM register or an 8-byte (64-bit) wide memory location as src operand and converts one double-precision floating point number in the least significant 64-bits of the XMM register (or in the memory location) to one single-precision floating point number. The result is returned in the least significant 32-bits of the XMM register specified as dest operand. All other bits of the dest operands of these two instructions remain unmodified.

EXERCISES:

10.1 Write an Assembly language program with instructions from SIMD instruction sets to implement the behavior of the following C function. Assume that each floating point number is smaller than the maximum value of the integer.

```
void FloatDivide(float f[16]) {
 int i, fi;
 for (i=0; i<16; i++) {
 fi = (int)f[i];
 fi = fi >> 4;
 f[i] = (float)fi;
 }
}
```

10.2 Using the SIMD instructions discussed till now, write an Assembly language program to compute the absolute values as per the following C program.

```
 \begin{tabular}{ll} \be
```

Hint: The floating point numbers in single precision format can be converted to absolute value by turning the sign bit to 0. Prepare in XMM register 4-packed long words where each long word has the most signifi-

cant bit set to 0 and all other bits are 1 (*i.e.* long word is 0x7FFFFFFF). Use this to turn the sign bit of the floating point number to 0.

SIMD instructions for packing and unpacking real numbers

There are a following instructions in the SIMD instruction sets to interleave the floating point numbers in their operands and provide the result.

```
unpckhps src, dest — SSE
unpcklps src, dest — SSE
unpckhpd src, dest — SSE2
unpcklpd src, dest — SSE2
```

The src operand of all these instructions can be one of the XMM register or a 16-byte (128-bit) memory location. The dest operand of these instructions can only be an XMM register.

The unpckhps instruction (figure 10.10(a)) interleaves two single precision floating point numbers, stored in the upper half of the src operand, with two single precision floating point numbers, stored in upper half of the dest operand, and returns the result as 4-packed single precision floating point numbers in dest. The unpcklps instruction interleaves in the similar way except the input numbers are taken from the lower half of the operands as shown in figure 10.10(a).

The unpckhpd instruction takes the double precision floating point numbers stored in the upper half of its arguments and pack them as two numbers to return result in dest operand. The unpcklpd instruction does the similar operation with the double precision floating point numbers stored in the lower half of the arguments. The behavior of these instructions is illustrated in figure 10.10(b).

10.2.3 SIMD instructions for Data Shuffling

In addition to the data conversion instructions see till now, there are a few instructions that can be used to shuffle packed data in SIMD registers in various ways. Using these kind of instructions it is possible to rearrange packed data in any order. For example, if a register contain four data items as x_0 , x_1 , x_2 and x_3 , these can be shuffled to reverse the order to get x_3 , x_2 , x_1 and x_0 . The shuffle kind of instructions can also be used to copy a single data item to several locations in the register. For example, it is possible to pack x_1 four times and put result in another register.

The following are the data shuffle instructions in the SIMD instruction sets.

 $\verb"dest" after" \verb"unpckhps" instruction" dest after \verb"unpckhps" instruction"$

(a) Interleaving with unpckhps and unpcklps instructions.

(b) Interleaving with ${\tt unpckhpd}$ and ${\tt unpcklpd}$ instructions.

Figure 10.10: The unpckhps, unpckhps, unpckhpd and unpcklpd SIMD instructions

```
pshufw cntl, src, dest
 SSE
pshufd cntl, src, dest
 SSE2
pshuflw cntl, src, dest
 SSE2
pshufhw cntl, src, dest —
 SSE2
shufps cntl, src, dest
 SSE
shufpd cntl, src, dest
 SSE2
pextrw cntl, src, dest
 SSE
pinsrw cntl, src, dest
 SSE
```

Data shuffling instructions take three operands. The cntl operand is used to control the shuffling and can only be an immediate constant. The src operand provides the data to shuffle. The result of the instruction is returned in dest operand. In some instructions, initial values in the dest operand also provide data used in shuffle operations. The pshufw instruction takes its src and dest operands as MMX (64-bit) operands. The src operand can be an MMX register or a 64-bit memory location while the dest operand can only be an MMX register.

Let's represent the 4-packed words (16-bits) in src operand as x_3 , x_2 , x_1 , x_0 and in dest operands as y_3 , y_2 , y_1 , y_0 . The pshufw instruction can be used to put any x_i in to any y_j as per the cntl operand. The index i of each of x_i can be represented in 2-bits. Two bits in cntl[1:0] provide an index i such that x_i is copied to y_0 . In a similar manner bits in cntl[3:2], cntl[5:4] and cntl[7:6] provide the indices of x that would be copied to y_1 , y_2 and y_3 respectively. This behavior of the instruction is shown in figure 10.11.

For example, if the cntl operand is 0x1B (or, $00_01_10_11$ in binary), the packed words are reversed as x_0 , x_1 , x_2 and x_3 in the destination. Similarly when the cntl operand is 0x00 (or, $00_00_00_00$ in binary), the destination operand gets x_0 , x_0 , x_0 and x_0 after the execution.

The pshufd instruction operates with XMM registers and works in a manner similar to that of the pshufw instruction. It shuffles 4-packed long words (32-bits) in the src operand which can be an XMM register or a 16-byte memory location. The output is returned in dest operand which can only be an XMM register. The behavior of this instruction is shown in figure 10.11.

The src operand of pshuflw and pshufhw can be an XMM register or a 16-byte (128-bit) memory location. The dest operand can only be an XMM register. These instructions shuffle four out of eight 16-bit words in the src operand. The pshuflw instruction (figure 10.12(a)) shuffles four words (16-bits) stored in the lower half of src operand. The upper half of the src operand is copied to the dest operand. Let's represent the 8-packed words in the src operand as x_7 , x_6 , x_5 , x_4 , x_3 , x_2 , x_1 and x_0 . The 8-packed words in dest operand are denoted as y_7 , y_6 , y_5 , y_4 , y_3 , y_2 , y_1 and y_0 . If 2-bit indices in the cnt1 are represented as i_3 , i_2 , i_1 , i_0 as shown in figure 10.12, the pshuflw instruction defines the destination to contain x_7 , x_6 , x_5 , x_4 , x_{i_3} , x_{i_2} , x_{i_1} and x_{i_0} .

Figure 10.11: The pshufw and pshufd SIMD instructions

The pshufhw instructions shuffles data in the upper half while keeping the lower half of the destination unchanged. It therefore sets the output to x_{4+i_3} , x_{4+i_2} , x_{4+i_1} , x_{4+i_0} , x_3 , x_2 , x_1 and x_0 . This operation is shown in figure 10.12(b).

Let's consider an example of reversing the contents of an array of 64 integers. In this example an array 'a' of 64 integers is given as an input and after the execution a[0] get the original value of a[63], a[1] gets the original value of a[62] etc. The following C code is used to implement this logic.

```
void ReverseArray(int a[64]) {
 int i, t;
 for(i=0; i<32; i++) {
 t=a[i];
 a[i]=a[63-i];
 a[63-i]=t;
 }
}</pre>
```

Using the powerful SIMD instructions, we shall implement this algorithm to execute much faster than the code written using traditional instructions. We shall use the XMM registers which can store four 32-bit values. There will be eight iterations of the loop in each of which four integers from the front of the array will be swapped with four integers at the end of the array. The following is the function in Assembly language.

```
.globl ReverseArray
ReverseArray:
 // At the start of the code, 4(%esp)=starting
 // address of array a.
 mov 4(%esp), %eax
 mov $0, %ebx // ebx= front index (0..4)
```


Figure 10.12: The pshuflw and pshufhw SIMD instructions

```
mov $60, %edx // edx = tail index <math>(60..63)
 R0:
 movdqu (%eax,%ebx,4), %xmm0 // Load xmm0 from front
 movdqu (%eax, %edx, 4), %xmm1 // xmm1 from back.
10
 pshufd $0x1B, %xmm0, %xmm0 // Reverse longs in xmm0
11
 pshufd $0x1B, %xmm1, %xmm1 // and xmm1
 movdqu %xmm1, (%eax,%ebx,4) // Store in front
13
 movdqu %xmm0, (%eax,%edx,4) // and back
14
 add $4, %ebx // move front ptr forward
15
 sub $4, %edx // move back ptr backward
16
 cmp %edx, %ebx // Loop as long as the front index
17
 /* is smaller than the tail index. */
18
 ret
19
```

The Assembly language program works as follows. We use registers ebx and edx to store the front and tail indices of the input array. The initial values of these registers are set to 0 and 60 (lines 6 and 7) to represent integers 0...3 and 60...63. The movdqu instructions in lines 9 and 10 load data from memory to xmm0 and xmm1 registers. These integers are reversed in the registers using shuffle instructions. For doing this the cntl parameter of the shuffle instructions is 00-01-10-11 in

binary or 0x1B in hexadecimal. Thus y_3 gets a new value as x_0 , y_2 gets x_1 , y_1 gets x_2 and y_0 gets x_3 . Having reversed both registers, xmm0 and xmm1, the values loaded from the front end are stored at the tail side while the values loaded from the tail end are stored at the front side using movdqu instructions in lines 13 and 14. The front and tail index registers are adjusted for the next iteration and as long as the front index is less than the tail index, the new iteration is carried out.

EXERCISES:

10.3 Write an Assembly language function using SIMD instruction set to perform the following algorithm in C.

```
typedef struct {
 int min, max;
} course_data;

void initCourses(course_data courses[128]) {
 int i;
 for(i=0; i<128; i++) {
 courses[i].min = 1000;
 courses[i].max = 0;
 }
}</pre>
```

Hint: The C structures are alloted in a complicated manner but in this case, the array courses can be treated as an array of 256 integers with alternating min and max elements. Scalars 1000 and 0 may be loaded using pushl instructions followed by movement of scalars in the XMM registers and a popl instruction to balance the stack. Additionally try this program second time with pinsrw instruction as well (introduced on page 292 and discussed later).

 $10.4\,$ Implement the following C code behavior in Assembly language function using instructions from SIMD instruction sets.

```
void initFlArray(float f[12]) {
 int i;
 for(i=0; i<12; i++) {
 f[i] = 1.0;
 }
}</pre>
```

Hint: Use x87 instructions to load 1.0 and save that in memory. Load it as a scalar in an XMM register treating it as 32-bit integer. Copy it as 4-packed data item using shuffle instructions on all four locations of the XMM register and then store it in memory three times to initialize all floating point numbers.

The shufps and shufpd instructions shuffle data as per the shuffle control specified as cntl operand. The input data is provided in src

and dest operands while the result is stored only in dest operand. The dest operand can only be an XMM register while the src operand can be a 16-byte memory location or an XMM register. **** and one 64-bit number in shufpd instruction) ***** In shufps instruction, two 32-bit numbers in the lower half of the dest register are derived from the initial value of the dest register. Two 32-bit numbers in the upper half of the result are derived from the src operand. The Shuffle control cntl controls which data items from the dest are copied to the lower half and which data items from the src are copied to the upper half of the dest

Let the input numbers be denoted as s_3 , s_2 , s_1 and s_0 in the src operand of the shufps instruction and as d_3 , d_2 , d_1 and d_0 in the the initial value of the dest operand (figure 10.13(a)). The cntl operand is an 8-bit number that is broken into four numbers of 2-bit each and represented by i_3 , i_2 , i_1 and i_0 respectively. The result of the operation of the shufps instruction is represented by the following.

$$\begin{aligned}
 d_0 &= d_{i_0} \\
 d_1 &= d_{i_1} \\
 d_2 &= s_{i_2} \\
 d_3 &= s_{i_3}
 \end{aligned}$$

In shufpd instruction, one 64-bit number in the lower half of the dest register is derived from the initial value of the dest register. The other 64-bit number in the upper half of dest register is derived from the src operand. Two bits in the shuffle control cntl controls which value to appear in the final value in dest register. If 2-packed 64-bit input numbers in src operand of shufpd instruction are denoted by s_1 and s_2 and those by d_1 and d_2 in dest operand then the final value of d_1 is chosen from s_1 and s_0 while the final value of d_0 is chosen from d_1 and d_0 . The choice is determined by bit 0 and bit 1 of 8-bit cntl operand denoted as i_0 and i_1 respectively. All other bits of the cntl operand are ignored. The result of the shufpd instruction is represented by the following.

$$d_0 = d_{i_0}$$

$$d_1 = s_{i_1}$$

Behavior of the shufps and shufpd instructions is shown in figure 10.13.

The pextrw instruction is used to extract a specified word (16-bit) from MMX or XMM register and store the zero extended result in a

Figure 10.13: The shufps and shufpd SIMD instructions

general purpose 32-bit register (*i.e.* with 0s in the upper half and the extracted 16-bit word in the lower half of the 32-bit register). The dest operand for this instruction can only be a 32-bit general purpose register while the src operand can be an MMX or XMM register. In case, an MMX register is chosen, only the lower two bits of cntl operand are used and the remaining bits are ignored. Thus these bits provide the index of the word between 0 to 3 in the MMX register. In case of an XMM register, the lower three bits of the cntl operand are used which provide an index between 0 to 7 for the 16-bit word stored in the XMM register.

The pinsrw instruction modifies the specified word, whose index is given in cntl operand, of chosen MMX or XMM register specified as dest operand. The src operand can be a 32-bit general purpose register or a 2-byte (16-bit) memory location. In case, a 32-bit general purpose register is used, only the least significant 16-bits are used.

10.2.4 Comparison instructions

The SIMD instruction sets provide several comparison instructions for data in SIMD registers or in memory. The following instruction are provided for the integer comparison.

```
pcmpeqb src, dest — MMX, SSE2
pcmpeqw src, dest — MMX, SSE2
pcmpeqd src, dest — MMX, SSE2
pcmpgtb src, dest — MMX, SSE2
pcmpgtw src, dest — MMX, SSE2
pcmpgtw src, dest — MMX, SSE2
pcmpgtd src, dest — MMX, SSE2
```

The pcm... instructions compare their src and dest operands and provide result of the comparison in the dest operand. In the MMX versions, the src can be a 64-bit memory location or an MMX register while the dest can only be an MMX register. In the SSE2 version, the src can be a 128-bit memory location or an XMM register while the dest can only be an XMM register.

The pcmpeqb, pcmpeqw and pcmpeqd instructions compare packed bytes, packed words (16-bits) or packed long words (double word or 32-bits) respectively. The output is provided as packed byte, word (16-bits) or long word (32-bits) in pcmeqb, pcmeqw and pcmeqd instructions respectively. The corresponding data items of the packed data are compared for equality. If two data items src[i] and dest[i] are equal, the i^{th} data item in the result is set to all 1s. Otherwise it is set to 0.

The pcmpgtb, pcmpgtw and pcmpgtd instructions compare data in bytes, words and long word formats respectively and set the result to all 1s or all 0s depending upon the outcome of comparison. If the dest[i]

is more than the src[i] using signed comparison, the dest is replaced by all 1s. Otherwise it is replaced by all 0s.

Figure 10.14 shows the outcome of instructions pcmpgtw %mm2, %mm3 and pcmpeqw %mm2, %mm3 for a given set of values in the registers.

Figure 10.14: The pcmpgtw and pcmpegw instructions

SIMD instruction sets also provide instructions to compare floating point numbers in a variety of ways. There are two category of instructions for comparison of floating point numbers. One kind of instructions modify their dest argument to provide the result of the comparison in a way similar to the integer comparison instructions. The other kind of instructions set the flags as per the result of comparison and are used for comparing the scalars.

The following are the instructions to compare floating point numbers.

```
SSE
cmpccps src, dest
cmpccpd src, dest
 SSE2
 SSE
cmp<u>cc</u>ss src, dest —
 SSE2
cmp cc sd src, dest -
comiss src, dest
 SSE
 SSE2
comisd src, dest
ucomiss src, dest —
 SSE
ucomisd src, dest —
 SSE2
```

The floating point comparison provided by SSE and SSE2 instruction sets can perform the following kinds of comparisons.

<u>cc</u>	Comparison type
eq	True if dest is equal to src. For equality, $+0$ is considered equal to -0 . If any one operand is NaN, result is false.
lt	True if dest is less than src. If any one operand is NaN, result is false.
le	True if $dest \le src$. If any one operand is NaN, result is false.
unord	True if either dest or src is unordered and can not be compared. Therefore if one of the operand is a NaN, the result is true.

<u>cc</u>	Comparison type
neq	True if dest is not equal to src. If one operand is a NaN, result is true.
nlt	True if dest is \geq src. If one operand is a NaN, result is true.
nle	True if dest > src. If any one operand is NaN, result is true.
ord	True if dest and src are ordered (comparable). Therefore only when one of the operand is a NaN, the result is false.

The src operand of cmp... instructions can be an XMM register or a 16-byte (128-bit) memory location. The dest operand can only be an XMM register. The cmp... instructions compare their floating point operands for the specified condition and when the result is true, corresponding item in dest XMM register is replaced by a bit pattern that is all 1s. If the result is false, corresponding item in dest XMM register is replaced by all 0s.

The cmp \underline{cc} ps instructions compare 4-packed single precision floating point numbers in \mathtt{src} with 4-packed floating point numbers in dest and set each of the four 32-bit numbers in the dest as $\mathtt{0xFFFFFFF}$ or $\mathtt{0x0}$ depending upon the outcome of the comparison. For example, cmpeqps $\mathtt{0xmm0}$, $\mathtt{0xmm1}$ instruction will modify xmm1 register to represent the result of comparison of values in xmm0 and xmm1 registers. If the four numbers stored in these registers are denoted by x_0, x_1, x_2 and x_3 in xmm0 and y_0, y_1, y_2 and y_3 in xmm1 then the new value of y_i will be 0 if $x_i \neq y_i$ while it will be $\mathtt{0xFFFFFFFF}$ if $x_i = y_i$.

The cmp<u>cc</u>pd instruction compares 2-packed double precision floating point numbers in src and dest operands and set the corresponding 64-bit value in the dest operand as all 0s if the comparison result is false or all 1s if the comparison result is true.

The cmp \underline{cc} ss and cmp \underline{cc} sd instructions compare only one floating point numbers of the src and dest operands in the least significant part of the operand. Outcome of the comparison is given in the same part of the XMM register specified as dest. For example, instruction cmpltss %xmm0, %xmm1 compares the single precision floating point numbers in xmm0[0:31] and xmm1[0:31] and if xmm1[0:31] is smaller than xmm0[0:31], xmm1[0:31] is set to all 1s. Otherwise xmm1[0:31] is set to all 0s. In a similar manner, instruction cmpnltsd %xmm3, %xmm2 compares the double precision floating point numbers stored in the lower half of registers xmm2 and xmm3. The lower half of xmm2 register is modified to reflect the result of the comparison. If xmm2[63:0] is more than or equal to xmm3[63:0], xmm2[63:0] gets a value of 64 bits all set to 1. Otherwise they are all set to 0.

All other bits of the dest register remain unmodified in cmp ccss and cmp ccsd instructions. The src operand of these instructions can

be a 2-byte or 4-byte memory operand (for single precision and double precision floating point numbers respectively) or an XMM register. The dest operand can only be an XMM register.

The comiss and comisd instructions compare their scalar arguments in src and dest operands and set the flags in eflags register without modifying any of the operands. The src operand can be a 32-bit memory location for comiss and 64-bit memory location for comisd instructions. It can also be an XMM register in which case only the lower 32-bit or 64-bit value in the register is used for comparison. The dest operand can only be in an XMM register. The following table shows the outcome of the comparison.

Comparison	flags		
	ZF	PF	CF
Unordered	1	1	1
dest>src	0	0	0
dest <src< td=""><td>0</td><td>0</td><td>1</td></src<>	0	0	1
dest=src	1	0	0

The ucomiss and ucomisd instructions are similar to comiss and comisd instructions and have only a different floating point exception behavior. Under GNU/Linux, these instructions therefore work in an identical manner as that of comiss and comisd instructions.

EXERCISES:

10.5 Implement the following C algorithm using instructions from SIMD instruction sets.

```
 \begin{array}{l} \textbf{void} \ LimitArrayDiff} \ (\textbf{short} \ a[80], \ \textbf{short} \ b[80]) \ \{ \\ \textbf{int} \ i; \\ \textbf{for}(i=0; \ i<80; \ i++) \ \{ \\ a[i] = (a[i] > b[i]) \ ? \ (a[i]-b[i]): \ 0; \\ \} \\ \} \\ \end{array}
```

Hint: Load data in XMM registers (and save a in another XMM register as well), subtract and keep the results in an XMM register. Compare a and b to set the bit mask to 0s when the result of the comparison is false. Perform a logical AND operation on the comparison result with the subtraction result to achieve the desired result. In each iteration of the loop, eight short integers will be operated upon.

Such kind of code fragments occur very frequently in digital signal processing applications.

10.6 Implement the following C algorithm using instructions from SIMD instruction sets.

```
void HalfStrength(short s[80]) {
```

```
int i;
for(i=0; i<80; i++) {
 a[i] = (a[i] >> 1)
 if (a[i] == -1) a[i] = 0;
}
```

This algorithm implements reduction in signal strength (possibly after an Analog to Digital converter) by half. By shifting a number using arithmetic shift, a negative number will never become more than -1. Thus this code also checks for the number being -1 and set the value to 0 if true.

10.2.5 Floating point instructions

The SSE and SSE2 instruction sets provide instructions to operate on single precision and double precision floating point numbers as packed numbers or as scalars. The floating point numbers are supported only in the XMM registers as 4-packed single precision floating point numbers in SSE and as 2-packed double precision floating point numbers in SSE2 instruction sets.

The following are the instructions to operate on floating point numbers.

Instruction	Operation	Instn	
Instructions to operate on packed data items			
addps src, dest	dest = dest + src with packed	SSE	
	single precision numbers		
addpd src, dest	dest = dest + src with packed	SSE2	
	double precision numbers		
subps src, dest	dest = dest - src with packed	SSE	
	single precision numbers		
subpd src, dest	dest = dest - src with packed	SSE2	
	double precision numbers		
mulps src, dest	dest = dest * src with packed	SSE	
	single precision numbers		
mulpd src, dest	dest = dest * src with packed	SSE2	
	double precision numbers		
divps src, dest	dest = dest / src with packed	SSE	
	single precision numbers		
divpd src, dest	dest = dest / src with packed	SSE2	
	double precision numbers		
sqrtps src, dest	dest = $\sqrt{\text{src}}$ with packed single	SSE	
	precision numbers		

Instruction	Operation	Instn
sqrtpd src, dest	$dest = \sqrt{src} \text{ with packed double}$	SSE2
ביים ביים ביים מכטים	precision numbers	2022
maxps src, dest	dest = max(dest, src) with packed	SSE
	single precision numbers	
maxpd src, dest	dest = max(dest, src) with packed	SSE2
,	double precision numbers	
minps src, dest	dest = min(dest, src) with packed	SSE
	single precision numbers	
minpd src, dest	dest = min(dest, src) with packed	SSE2
_	double precision numbers	
rcpps src, dest	dest = 1.0/src with packed single	SSE
	precision numbers	
rsqrtps src, dest	dest = $1.0/\sqrt{\text{src}}$ with packed	SSE
	single precision numbers	
Instructions to op	perate on scalar floating point data item	ıs
addss src, dest	dest[31:0] = dest[31:0]+src[31:0]	SSE
addsd src, dest	dest[63:0] = dest[63:0] + src[63:0]	SSE2
subss src, dest	dest[31:0] = dest[31:0]-src[31:0]	SSE
subsd src, dest	dest[63:0] = dest[63:0] - src[63:0]	SSE2
mulss src, dest	dest[31:0] = dest[31:0]*src[31:0]	SSE
mulsd src, dest	dest[63:0] = dest[63:0]*src[63:0]	SSE2
divss src, dest	dest[31:0] = dest[31:0]/src[31:0]	SSE
divsd src, dest	dest[63:0] = dest[63:0]/src[63:0]	SSE2
sqrtss src, dest	$dest[31:0] = \sqrt{src}[31:0]$	SSE
sqrtsd src, dest	$dest[63:0] = \sqrt{src}[63:0]$	SSE2
maxss src, dest	dest[31:0] = max(dest[31:0],	SSE
	src[31:0])	
maxsd src, dest	dest[63:0] = max(dest[63:0],	SSE2
	src[63:0])	
minss src, dest	dest[31:0] = min(dest[31:0],	SSE
	src[31:0])	
minsd src, dest	dest[63:0] = min(dest[63:0],	SSE2
	src[63:0])	
rcpss src, dest	dest[31:0] = 1.0/src[31:0]	SSE
rsqrtss src, dest	$dest[31:0] = 1.0/\sqrt{src}[31:0]$	SSE

As mentioned earlier, XMM registers support 4-packed single precision or 2-packed double precision floating point numbers. Thus an instruction that operates on packed floating point data structures perform its operation with two or four data items in the XMM registers. For example, instruction addps operates with 4-packed single precision floating point numbers.

The src operand of all floating point instructions that operate with packed data can be either an XMM register or a 16-byte (128-bit) memory location that contains four single precision or two double precision floating point numbers. The dest operand is always an XMM register.

The src operand of instructions that operate with scalar data can be an XMM register or a four byte (for a single precision floating point number) or an eight byte (for a double precision floating point number) memory location. If the src operand is in an XMM register, only the lower 32-bit for single precision numbers and only the lower 64-bits for double precision numbers are used. The dest operand can only be an XMM register. In case of single precision floating point operations, only the lowest 32-bits of the dest XMM register are modified and the remaining 96 bits remain unmodified. In case of double precision floating point operations, the lowest 64-bits are modified and the upper 64-bits remain unmodified.

The floating point operations performed by these instructions are addition, subtraction, multiplication and division of two floating point numbers, finding minimum and maximum of the two floating point numbers, finding square root of a floating point number, finding reciprocal of a number and finding reciprocal of square root of a number.

Some examples to show the effectiveness of these instructions are given in section 10.3.

10.2.6 SIMD control instructions

There are a few control instructions that need to be understood for operations between SIMD environment, x87 FPU environment and general purpose environment. As mentioned earlier, x87 FPU registers and MMX registers are aliased to each other. In the MMX instruction set, registers are accessed directly while in x87 FPU instruction set registers are accessed using register stack. In order to move between XMM environment and x87 FPU environment, care must be taken to ensure that programs work correctly.

MMX instruction set provides an instruction called ${\sf emms}$ to clear the MMX state and prepare for a default x87 FPU state. The following is the syntax of this instruction.

This instruction marks all x87 FPU registers to be empty by putting 0xFFFF in the x87 Tag register.

In addition to using this instruction, the code may also use finit or finit instructions in the x87 FPU instruction set to initialize the state of the x87 FPU.

In addition, all floating point operations in the SSE and SSE2 instruction sets modify the floating point flags in the mxcsr register. Con-

tent of this register can be set or read using the following two instructions.

```
ldmxcsr MemVar — SSE
stmxcsr MemVar — SSE
```

The ldmxcsr instruction reads a four byte memory location specified by MemVar and stores the contents in mxcsr register. The stmxcsr instruction saves contents of the mxcsr register in a four byte memory location.

10.3 Use of SIMD instruction sets

We have seen several examples of codes to use instructions in the SIMD instruction sets. We shall see some more examples in this section.

We start with the following computation.

$$a_i \leftarrow \left\lfloor \sqrt{|a_i|} \right\rfloor \ \forall i = 0, 32$$

In this computation, a is an array of 32 integers. All integers in this array are replaced by the integer square root of their absolute value.

As usual, we shall use the XMM environment for this computation. We shall load four integers at a time in an XMM register. The negative integers will be converted to positive value by taking 2's complement. The 2's complement is evaluated by first inverting all bits and then adding 1. In order to invert all bits, we shall perform bitwise XOR will a mask that is all 1s. This mask can be obtained by using arithmetic shift instruction.

The following is the Assembly language code for this.

```
.qlobl IntSquareRoot
 IntSquareRoot:
2
 // Address of the array is at 4(%esp) when called.
3
 mov 4(%esp), %esi
 $8, %ecx // 8 Iterations in all
5
 mov
 IntSq0:
6
 movdqu (%esi), %xmm0 // Load four integers
7
 movdqu %xmm0, %xmm1 // Save in xmm1 as well
 psrad $31, %xmm0
 // xmm0 will contain the mask
9
 %xmm0, %xmm1 // Bitwise XOR in xmm1
10
 // By logical right shifting bit mask in xmm0
11
 // We can have a 1 in place of those integers
12
 // which are negative.
13
 psrld $31, %xmm0
 // xmm0 longs = 1 or 0.
14
 paddd %xmm0, %xmm1
 // xmm1=absolute values of int
```

```
cvtdq2ps %xmm1, %xmm1 // xmm1=float numbers
sqrtps %xmm1, %xmm1 // xmm1 = sqrt(abs(int))
cvtps2dq %xmm1, %xmm1 // Convert to integer
movdqu %xmm1, (%esi)
add $16, %esi // esi = adrress of next set of ints
loop IntSq0
ret
```

The C prototype for this function would be the following.

void IntSquareRoot(int a[32]);

The function IntSquareRoot takes the address of the array and copies it in register esi in line 4. At each iteration, it computes the square root of four integers and hence a total of 8 iterations are carried using loop instruction. The loop counter is loaded with 8 in line 5. At each iteration, four integers are loaded in registers xmm0 and xmm1 in lines 7 and 8. Packed integers in register xmm1 are right shifted using arithmetic shifts by 31 locations in line 9. This ensures that just the sign bit is repeated in all bits of the integers. Thus the integer becomes 0 if originally it was positive or all 1s if originally it was negative. Negative numbers are negated to get the absolute values of the integers. In order to do so, all bits of the negative numbers are inverted and one is added. We use the mask in xmm1 to achieve this. Bits of the negative numbers are inverted while making no changes to the positive numbers by use of pxor instruction in line 10. The bit mask in xmm1 is right shifted by 31 locations (this time with unsigned shifts) to get a value of 1 or 0 in 32-bit integers. The integers become 1 if they were negative originally and 0 if they were positive originally. These integers are added to the inverted integers in line 15. This then converts all integers to their absolute values.

The integers are then converted to floating point numbers (line 16); square root is taken (line 17) and then converted back to integers (line 18). Converted integers are stored back in the memory. At each iteration, 32 is added to register esi which then points to the next set of 4 integers.

Let's consider another example where we need to find maximum of several floating point numbers. We shall implement the computation of the following expression.

$$\max_{i=1}^{32} s_i$$

In this expression, each s_i is a single precision floating point number. We shall implement this computation using a function in Assembly language whose C prototype is the following.

float getMaxFloat(float s[32]);

In the Assembly language program, we implement finding of the maximum number using the following algorithm. The 32 numbers in array s are organized as 8 sets of numbers, each set containing four single precision floating point numbers. Let us call these sets as x_0 to x_7 . A set x_i comprises of floating point numbers s_{4i} , s_{4i+1} , s_{4i+2} and s_{4i+3} . In an XMM register four single precision floating point numbers in a set can be loaded. We load the first set x_0 in register xmm0. We compute the maximum of numbers in sets x_0 and x_1 and replace xmm0 with four numbers where each number is the maximum of the corresponding numbers in sets x_0 and x_1 . We repeat this for all other sets, x_2 to x_7 . At the end, register xmm0 shall contain four single precision numbers each of which is a maximum of the corresponding numbers in all eight sets. If we call these numbers as a_0 , a_1 , a_2 and a_3 , then a_0 is the maximum of $s_{4i} \forall i = 0,7$. Similarly a_1 is the maximum of $s_{4i+1} \forall i = 0,7$, a_2 is the maximum of s_{4i+2} forall i = 0,7 and a_3 is the maximum of $s_{4i+3} \forall i = 0, 7$.

We now need to find the maximum of a_0 to a_3 stored as 4-packed single precision numbers in xmm0 and return the result. For C interface, the floating point results are returned on top of the x87 register stack. We shall therefore move from the SIMD environment to x87 environment before returning the result.

Following is the Assembly language code for function getMaxFloat.

```
.globl getMaxFloat
 getMaxFloat:
 // Starting Address of the array s[] is at 4(%esp).
 mov 4(%esp), %esi // Array address in %esi
 movups (%esi), %xmm0 // Load first set
 addl $16, %esi // esi = address of the next set
6
 $7, %ecx // 7 sets to compare from.
7
 getMaxSet:
 maxps (%esi), %xmm0
 addl $16, %esi // esi = adderss of the next set
10
 loop getMaxSet
11
 // At this point xmm0 = set wise maximum
12
13
 // The numbers in xmm0 are (a3, a2, a1, a0)
 // We copy in xmm1 as (a1, a0, a3, a2)
14
 // Find the maximum again
15
 pshufd $0x4E, %xmm0, %xmm1
16
 maxps %xmm1, %xmm0
17
 // At this point a0 is max of all even indexed numbers
18
 // of array s. al is the max of all odd indexed numbers.
19
 pshufd $0xB1, %xmm0, %xmm1
 maxps %xmm1, %xmm0
21
 // At this point a0 is the max of all the numbers
22
 // We need to move it to x87 FPU register top
```

```
// First create a local space on the stack to save it
subl $4, %esp
movss %xmm0, (%esp)
fninit // Initialize x87 state
flds (%esp) // Load on stack top
add $4, %esp // Free up the space for local storage
ret
```

The code proceeds as follows. First x_0 set of numbers is loaded in xmm0 in line 5. Register xmm0 is then compared with numbers in sets x_1 to x_7 each time replacing it with the maximum using instructions in lines 8 to 11. At this point we have a_0 to a_3 in register xmm0 arranged as a_3 , a_2 , a_1 and a_0 . Register xmm0 is shuffled in line 16 to get a_1 , a_0 , a_3 and a_2 . Results are put in register xmm1. A maximum is computed (line 17) between xmm1 and xmm0 and the result is taken in register xmm0. At this time, register xmm0 contains the maximum of a_0 and a_2 in bit locations 0 to 31 and maximum of a_1 and a_3 in bit locations 32 to 63. These are again shuffled, and maximum computed to get the maximum of all floats in bits 0 to 31 of register xmm0 (lines 20 and 21).

As the C run time environment expects the results to be on top of x87 register stack, we need to carry it there. In order to do so, 4 byte local space is created in line 25 and one single precision number is stored in this local space in line 26. Finally this number is loaded on x87 register stack in line 28. Local space is recovered and the control is returned back to the called with result on top of the x87 FPU register stack.

EXERCISES:

10.7 Implement the following functionality of C code in Assembly language using SIMD instructions.

```
void add_array_float(float p[64], float q[64]) {
 int i;

for(i=0; i<64; i++) {
 p[i] += q[i];
 }
}</pre>
```

10.8 Implement the following functionality of C code in Assembly language using SIMD instructions.

```
\label{eq:condition} \begin{split} \textbf{void} \ \mathrm{Op\_array\_float}(\textbf{float} \ p[64], \ \textbf{float} \ q[64]) \ \{ \\ \textbf{int} \ i; \\ \\ \textbf{for}(i=0; \ i<64; \ i++) \ \{ \\ p[i] = (p[i] + 2) * (q[i] * 3); \end{split}
```

```
}
```

10.9 Implement the following functionality of C code in Assembly language using SIMD instructions.

```
void Scale_array_float(float p[64], int r) {
 int i;

for(i=0; i<64; i++) {
 p[i] = r * fabs(p[i])
 }
}</pre>
```

10.10 Implement the following functionality of C code in Assembly language using SIMD instructions.

```
void Scale_Reversed_array_float(float p[64], float q[64], int r) {
 int i;

for(i=0; i<64; i++) {
 p[i] = q[i] * p[63-i];
 }
 for(i=0; i<64; i++) {
 p[i] = p[i] * r;
 }
}</pre>
```

10.11 Write an Assembly language function to compute the average of 64 elements stored in an array of double precision floating point numbers. The prototype of the function in C would be the following.

```
double Average(double d[64]);
```

The C environment expects the return value of the function on top of the x87 register stack. Therefore the program must switch from SIMD to x87 FPU environment before returning the result.

 $10.12\,$ Given the marks of students in several assignments, the task of this exercise is to compute the average of the class for each assignment. Assume that there are eight assignments and 64 students in the class. The marks are available in the following C data type.

```
typedef struct {
 float assignment[8];
} Record;
```

C prototype of the function to be implemented in Assembly language is the following.

void ComputeAverage(Record student[64], Record *avg);

The return value of all eight averages is provided in memory location avg (address of the location is passed as the second argument to this function.)

Hint: The memory allocation of array student will be first all eight marks for student[0], then all eight marks for student[1] and so on. Using SSE instructions, two XMM registers can be used to load all the eight marks of first student. Both of these registers can then be added with the marks of remaining 63 students. Later a division by 64 would provide the desired result.

10.13 In this exercise we shall implement a simple digital signal processing application of low pass filtering. Let's assume that a system provides continuous 16-bit integer samples as the digital form of the waveform. Let this sequence be called $x_n, x_{n-1}, \ldots, x_j, \ldots, x_2, x_1, x_0$. The filtered output sequence is denoted by y_i for i being between n and 0. The filtered output is defined as the following.

$$y_i = x_i - x_{i-1} \quad i > 0$$

$$y_0 = x_0$$

Write an Assembly language function that implements this filtering. Assume the following C function prototype for the Assembly language function that you have to implement.

void LowPassFilter(short in[64], short out[64]);

Hint: Load eight x_i samples into an XMM register. Use a shuffle operation or a shift operation to align x_i and x_{i-1} for all i. Use subtraction and save. This way, in each iteration, seven value of y_i will be computed. Increment the pointers by 7 locations to repeat this operation. Care must be taken at the last iteration to save elements without overflowing the memory bounds.

Chapter 11

Assembler Directives and Macros

GNU assembler or gas that is used on GNU/Linux as a standard assembler as is a very powerful and flexible assembler. The gas assembler is available for several processors and several output formats of the binary object file. On most GNU/Linux installations for IA32 processors, the assembler generates an object file in ELF format.

The assembler may be configured in several ways to generate object code. These methods include the following.

- 1. Command line options for gas as discussed in Appendix D.
- 2. Instructions embedded in the Assembly language program known as Assembler directives or pseudo-ops.

In this chapter, we look at the assembler directives. The assembler directives are divided into several groups based on the functionality.

- 1. Link control directives for organization of data and code in different sections and units each with its own attributes such as "read-only", "initialized" etc. These assembler directives are used to produce information in the generated object file so as to instruct the linker to link such sections in a certain way. The operating system would then honor such attributes of the sections while loading them in the memory and use protection mechanisms to ensure attributes such as "read-only".
- 2. Directives for specifying attributes for labels so as to help the process of linking.
- 3. Code and data generation directives. These directives instruct the assembler on the way the code is generated.

- 4. Directives for conditional assembly and directives for inclusion of files.
- 5. Directives for defining macros and using them in the program. Use of macros helps a programmer defines a sequence of Assembly instructions as a single unit and later using this to expand the instructions.
- 6. Directives for controlling the process of assembly and generation of list file. The list file exhibits the way the code is generated and is helpful to the programmers in certain ways.

All assembler directives names begin with a period ('.') as shown in various programs in this book such as in figure 1.1. The rest of the name is usually in small case letters.

11.1 Link control directives

The linker supports data and code organization in chunks of memory called sections. Each of these sections are usually loaded independent of each other by the operating system. The usual sections supported by the linker are the following.

Data Sections: Data sections are sections used for defining data with initial values.

Text Sections: Text sections are used to define the sections of memory that contains programs. These sections are therefore similar to data sections with initial values.

The bss **section:** The bss section is used to define uninitialized data. These sections are not initialized and therefore the executable file does not include any initial image for these sections. While loading a program, the operating system sets all bytes in the bss section to zeros.

Each of the sections may have additional attributes such as readwrite, read-only etc. For example, a usual text section would be marked shared and read-only. The C programs usually generate two kinds of data sections call rodata and data section. The rodata section is used to keep constants such as constant strings, and is marked read-only. The data section is usually marked read-write.

The gas assembles its programs usally into two sections – text and data. Within a section, data may be grouped separately by using a notion of subsections. All subsections within a section are grouped together as part of a single section when an object files is generated.

Therefore in an object file the subsections lose their independent identity with the entire section being treated as a single unit.

As an example, one may want to group all constants in a text section separate from the program bytes. The programmer may use two subsections (say 1 and 0) for storing constants and programs. Later all subsections will be combined in numeric order and put into the final section. Use of subsections is optional and when not specified, a default subsection 0 is used.

Size of each subsection is made a multiple of four bytes by adding one, two or three bytes containing a zero.

While assembling a program, the gas maintains a location counter for each subsection and uses this to emit code or data bytes. Each time a byte is produced, the location counter is incremented by 1. When a label definition is encountered, it is set to the value of the location counter.

.data subsection

The .data assembler directive causes gas to assemble the subsequent statements in specified data subsection. If subsection is not specified, it defaults to zeroth subsection.

.text subsection

The .text assembler directive causes gas to assemble the subsequent statements in specified text subsection. If subsection is omitted, it defaults to zeroth text subsection.

.section name, "flags", @type

The .section assembler directive defines a section by the given name, if it is not defined already. In addition to defining a new section, it causes the gas to assemble the subsequent statements in the named section. While defining a section, flags and type arguments can specify attributes of the section. When the .section directive is encountered the first time, a new section is defined with the given values of *flags* and *type* arguments. In the subsequent usage, *flags* and *type* arguments are not required. In general, *flags* and type arguments are optional and when not specified the first time, they have a default value.

The *flags* argument is a string within double quotes and may contain any combination of the following characters.

flag	Meaning
а	section is allocatable
W	section is writable
x	section is executable

The type argument may contain one of the following values.

@progbits: Section should be initialized with the data in the object file.

@nobits: Section is not initialized with the data in the object file.

If no flags and types are specified, the default values depend upon the section name. For an unrecognized section name, the default values are: Not alloted in memory, Not writable, Not executable (*i.e.* no flags), and that the section contains data. Such sections are normally used for inserting debugging and other control information in the executable file.

For example, consider the following assembly code fragment.

```
.section .text
item1: .int 1234
.section .data
item2: .int 5678
.section .bss
item3: .int 90
.data 0
item2a: .float 12.625
.data 1
item2b: .ascii "hello world"
```

When assembled, the gas will define five local symbols (the symbol definition for local symbols is not stored in the generated object file) as <code>item1</code>, <code>item2</code> etc. The symbol <code>item1</code> is defined in section <code>.text</code> and it represents the name of a 32-bit memory location that is initialized to an integer 1234. The <code>.text</code> section typically contains code and read-only data. Thus the programs may not change the value of memory location <code>item1</code>.

The second symbol item2 is defined in section .data which is a read-write initialized data section. The symbol item2 represents the name of a 32-bit memory location that would be initialized to an integer 5678 in the beginning. During the execution of the program, instructions may change the value of memory location item2.

The symbol item3 is defined in section .bss which is a read-write uninitialized data section. When the program is loaded in the memory, locations corresponding to the .bss section are set to 0. An initial value of 90 is ignored as this section can not have any initial values.

The symbols item2a and item2b are defined in section .data. Symbol item2a is in subsection 0 of .data section and therefore comes right after the definition of item2. Symbol item2b is in subsection 1 of the .data section and will come after all subsection 0 definitions are assembled. Both of these symbold represent read-writable memory areas that are initialized in the beginning.

11.2 Directives for label attribute specifications

.equ symbol, expression

.set symbol, expression

The .equ and .set assembler directives have the same functionality and may be used interchangeably. The same effect may also be achieved using 'symbol=expression' assembly language statement.

These directives define a symbol (for subsequent use in the program) to contain a value of the expression. The expression is evaluated at the time of assembly and therefore should not use any run-time variables or registers.

A symbol may be defined several times and once defined, its definition will be effective till a new definition of the same symbol is encountered in the program.

Definitions of global symbols (declared using .globl directive) are emitted in the generated object file. In case a global symbol is defined multiple times, the last value defined in the source is used in the generated object file. The definitions of such symbols are then available to the linker which links symbols across multiple object files.

.equiv symbol, expression

The .equiv directive is similar to .equ or .set assembler directive except that it may be used to define a symbol only once. The assembler will produce an error message if symbol is already defined.

.comm symbol, length, alignment

The .comm assembler directive declares a common symbol named *symbol* possibly in the .bss section. A common symbol is allocated only once in the entire program even if it is declared in many source files. If the symbol is actually allocated in any modules by one of directives, the linker 1d allocates length bytes in uninitialized space. If multiple modules define the same symbol as common with different lengths, the linker choses the maximum of all lengths.

The .comm directive may take an optional third argument *alignment*. This parameter specifies the desired alignment of the symbol in units of bytes. More on alignment is explained later while describing the .align directive.

.1comm symbol, length

The .lcomm directive defines a local common symbol of length bytes. The addresses are allocated in the .bss section and are initialized to 0 when the OS loader loads the program. The symbol may also be declared global using .globl directive and in that case, the

definition will be put into the generated object file. A symbol defined without .globl assembler directive is normally not visible to ld.

.global symbol

.glob1 symbol

The .global or .globl assembler directives make the symbol visible to ld by declaring it to be global. Definition of a symbol defined global using this directive is inserted in the generated object file and is visible to other modules. Thus a program in other files may change the values of a variable that is not declared in that file but is declared .globl in other files.

We have used this assembler directive in most of our programs. The symbol _start must be declared global so that the linker may know about it and may set this as the start of the program. Any Assembly language function must be declared global if it is to be called from programs in other files including those in C.

Programming languages such as C declare all functions (except the ones that are declared static) as global and such functions may be called by an Assembly language program. In such cases, the linker links the definition of such symbols with the usage in the object files generated by the assembler.

11.3 Directives to control code and data generation

Changing the location counter

.org new-location-counter, fill

The .org assembler directive causes the location counter of the current section to *new-location-counter*. The new-location-counter can be specified as an absolute expression (such as 0x1500) or an expression that evaluates to a value within the current section (such as _start+100). The new-location-counter is relative to the start of current section and not to the start of the current subsection.

The new-location-counter can only refer to symbols or labels that have been declared prior to the use of .org directive. Symbols or labels declared later are treated as undefined.

the .org directive may only advance the location counter, or leave it unchanged. It can not be used to move the location counter backwards. As the location counter is advanced, the intervening bytes are filled with value given as *fill*. The *fill* may be an expression derived from values known as the time of Assembly. The *fill* argument is optional and defaults to 0 when not specified.

Code generation control

.code16

The gas supports writing code to run in real mode or in 16-bit protected mode. When <code>.code16</code> directive is in effect, 16-bit code is generated for the instructions. We have not discussed this mode of programming in this book.

.code32

This directive causes gas to generate 32-bit code for the instructions and is the default code generation mode for gas. The .code32 directive is rarely used as it is the default in effect. It may be needed to switch back from 16-bit code generation mode to 32-bit code generation mode when the program includes both types of codes.

.arch cputype

The .arch directive specifies the IA32 CPU type to the assembler. Many CPUs do not support all instructions and instruction sets. For example, the i486 CPU does not support MMX, SSE or SSE2 instructions. When an instruction is encountered during the assembly that is not supported for the CPU type defined by .arch directive, gas issues a warning. The choices for cputype are specific to the version of the GNU binutils that includes the gas. The following CPU types are understood by the gas in binutils version 2.16.

```
i8086: Intel 8086/8088 CPU
i186: Intel 80186 CPU
i286: Intel 80286 CPU
i386: Intel 80386 CPU
i486: Intel 80486 CPU
i586: Intel Pentium CPU
i686: Intel Pentium pro CPU
pentium: Intel Pentium CPU
pentiumpro: Intel Pentium pro CPU
pentiumii: Intel Pentium II (Pentium Pro + MMX instruction set)
pentiumiii: Intel Pentium III (Pentium II + MMX2 + SSE instruction sets)
pentium4: Intel Pentium IV (Pentium III + SSE2)
prescott: Intel Prescott CPU (Pentium IV + SSE3)
```

k6: AMD K6 processor. (Pentium + MMX + K6 extensions)

k6_2: AMD K6 with 3DNow! TM

athlon: AMD K6 with Athlon, MMX2, 3DNow! $^{\rm TM}$ and 3DNow! $^{\rm TM}$ extensions

sledgehammer: AMD Athlon with Sledgehammer extensions, SSE and SSE2

.mmx: MMX instruction set

.sse: MMX, MMX2 and SSE instruction sets

.sse2: MMX, MMX2, SSE and SSE2 instruction sets

. 3dnow: MMX and 3DNow! $^{\rm TM}$ instruction sets

. 3dnowa: MMX, MMX2, 3DNow!TM and 3DNow!TM extensions

.padlock: VIA PadLock instruction set for cryptography application

Repetition of statements

.rept count

The .rept directive is used to repeat a number of Assembly language statements between .rept and .endr directives. The statements are repeated *count* number of times.

For example, the following two codes are equivalent. The first code repeats lines between .rept and .endr four times.

.irp symbol, values

The .irp directive is used to assemble a sequence of statements between .irp and .endr directives a number of times assigning different values to symbol. Each time the sequence of statements are assembled, the symbol is set to a value from values argument. The symbol is referred within the sequence of statements by using a '\' before the symbol.

As an example, in the following code the sequence of Assembly statements on the left is expanded to the Assembly statements on the right.

.irp	ind,1	,2,3,4	a1:	.int	1
a\ind:	.int	\ind	a2:	.int	2
.endr			a3:	.int	3
			a4:	.int	4

11.3. DIRECTIVES TO CONTROL CODE AND DATA GENERATION 319

.irpc symbol,valueset

The .irpc directive provides a similar functionality as of the .irp directive except that the values are set of characters. Each time the statements are expanded, the *symbol* is set to a character from the *valueset*.

For example, the following two codes are equivalent.

.irp	ind,1	L,2,3,4	.irpc	ind,1234
a\ind:	.int	\ind	a\ind:	.int \ind
endr			endr	

Defining data

.byte expressions

The .byte directive takes zero or more expressions, separated by commas. Each expression is evaluated to one byte value and stored in the current section, each time incrementing the location counter by 1. An expression that evaluates to a negative number is emitted in 2's complement representation of corresponding absolute value.

.hword expressions

.short expressions

.word expressions

The .hword, .short and .word directives have same functionality in gas for IA32 processors. These directives expect zero or more expressions, and emit a 16 bit number for each. While evaluating these expressions, the lower order byte is stored first and higher order byte is stored next. Each time an expression is emitted in the current section, the location counter is incremented by 2. An expression that evaluates to a negative number is emitted in 2's complement representation of corresponding absolute value.

.int expressions

.long expressions

The .int and .long directives have same functionality in gas. Both of these directives expect zero or more expressions, and emit a 32-bit (4 byte) number for each expression. The lowest order byte is stored first and the highest order byte is stored the last. Each time an expression is emitted in a section, the location counter is incremented by 4.

.quad expressions

The .quad directive expects zero or more expressions and emits a 64-bit (8 byte) integer for each expression. The location counter is incremented by 8 each time an expression is emitted. The least order

byte is emitted first while the highest order byte is emitted the last to be consistent with the storage order of IA32 processors.

.octa expressions

The .octa directive is functionally similar to the .quad directive except that each expression is evaluated to a 128-bit (16 byte) integer and the location counter is incremented by 16 each time an expression is emitted in the current location.

.float expressions

.single expressions

.ffloat expressions

The .float, .single and .ffloat directives implement the same functionality. These directives take zero or more real number expressions and emit them in 32-bit (4 byte) IEEE754 single precision floating point number format. Each time an expression is emitted in the current section, location counter is incremented by 4. The least order byte is stored at the lowest address while the highest order byte is stored at the highest address.

.double expressions

.dfloat expressions

The .double and .dfloat directives implement the same functionality. These directives convert each real number expression to IEEE754 double precision floating point number format and emit them in the current section, each time incrementing the location counter by 8.

.tfloat expressions

The .tfloat directive converts its arguments to double extended-precision floating point number format (80-bits) and emits them in the current section, incrementing the location counter by 10 each time an expression is emitted.

.ascii "string"...

The .ascii directive takes zero or more string literals (enclosed within double quotes) separated by commas. It assembles each string into consecutive addresses in the current section. The strings are not treated as strings of C programs. In particular no '\0' character is appended at the end of the string. The strings can have the following special sequences to represent certain characters within the string.

11.3. DIRECTIVES TO CONTROL CODE AND DATA GENERATION321

: Backspace character : Form Feed character ١f : New Line character \n

: Carriage Return character \r : Horizontal Tab character $\dot d_1 d_2 d_3$: Character with given octal code

For example, \012 is New Line character

: Character '\ //

: Double quote character

.asciz "string"...

.string "string"...

The .asciz and .srting directives are functionally similar and are almost like .ascii directive. These directives assemble their string arguments with a NULL character (ASCII code = 0) appended at the end. Thus each string is followed by a byte containing a zero.

Alignment within sections

.align alignment, fill-value, max-skip

.balign alignment, fill-value, max-skip

The .align and .balign directives advance the location counter in the current subsection enough such that it becomes a multiple of alignment. As the location counter is advanced, the intervening bytes are filled with the fill-value. The fill-value is an optional argument and defaults to 0 in data sections and nop instruction in text sections. The max-skip is also an optional argument. If present, it defines the maximum number of bytes that should be skipped by this alignment directive. If achieving the alignment would require skipping more bytes than the specified maximum, then the alignment is not done at all.

Alignment is a commonly used mechanism in IA32 processors to improve efficiency of bus accesses. For example, if a 32-bit integer is aligned to four byte boundaries in memory, entire integer can be accessed in a single memory cycle. An unaligned integer would require two memory cycles.

The programs are typically fetched and stored in instruction cache. If a function is aligned to the cache block boundary (typically 32 bytes), it will lead to an efficient use of cache. For example let's consider a function whose code fits in 30 bytes and therefore may be accommodated in a single cache block. If the function is not aligned to a cache block boundary, it may occupy two cache blocks, both of which will remain partially filled. Since the cache blocks are filled entirely, it would result in reading 64 bytes from memory instead of 30 bytes.

As an example, consider the following code fragment.

```
.data
.org 13, 0
.align 8, 0
x: .quad 2000, 0x4433
```

The .data directive in the first line choses the data section (and subsection 0). The location counter is set to 13 filling up the first 13 bytes to 0 by the .org directive in line 2. .align directive in line 3 sets the location counter to 16 (to make it up a multiple of 8) filling up the next three bytes to 0. Finally a symbol x is defined to represent location counter being 16. In the next 16 bytes, from location 16 to 31, two 64-bit integers are assembled having the values 2000 and 0x4433. At the end, the location counter of subsection 0 in .data section gets set to 32.

.balignw alignment, fill-value, max-skip

.balign1 alignment, fill-value, max-skip

The .balignw and .balignl directives are variants of the .balign directive. The .balignw directive treats the fill pattern as a 16-bit (2 byte) word value. The .balignl directive treats the fill pattern as a 32-bit (4 byte) longword value. During the fill operation, the least order byte is stored first and the highest order byte is stored the last. If size of the space created by advancing the location counter is not a multiple of two (in .balignw) or four (in .balignl), the padding pattern for these bytes is undefined.

As an example, consider the following code fragment.

```
.data
.org 12, 0
.balignw 8, 0x1100
```

The first two lines of this code choose subsection 0 in .data section and set the location counter to 12 filling first 12 bytes to 0. The last line would align the location counter to a multiple of 8. It therefore sets the location counter to 16. Intervening four bytes are set to 0x00, 0x11, 0x00 and 0x11. Thus this code fragment sets the .data section to contain first 12 bytes to contain 0 and the next 4 bytes to contain two words each having a value 0x1100.

A relevant part of the gas generated assembly program listing for these lines of code is shown below.

```
1 .data
2 0000 00000000 .org 12, 0
2 00000000
2 00000000
3 000c 00110011 .balignw 8, 0x1100
```

.p2align lg2alignment, fill-value, max-skip

.p2alignw lg2alignment, fill-value, max-skip

.p2align1 lg2alignment, fill-value, max-skip

The .p2align, p2alignw and p2alignl assembler directives are similar to the corresponding .balign.. directives. These directives are called "power-2" alignment directives and take the first argument *lg2alignment* as the number of low-order zero bits the location counter must have after advancement.

For example the statement .p2align 3 advances location counter until it is a multiple of 8 (2^3). This will ensure that the last three bits of the location counter are set to 0.

The *max-skip* arguments of these directives have the same meaning as of the other alignment directives. These arguments set the limit on the number of bytes that can be skipped with these directives. If the location counter would need an advancing of more than the *max-skip*, alignment is not carried out.

.skip count, fill

.space count, fill

The .skip and .space directives advance the location counter in the current subsection by *count*. The space so created is filled with bytes give by *fill* argument. If the *fill* argument is omitted, it is assumed to be zero.

11.4 Directives for Conditional assembly

There are two ways the program fragments may be assembled conditionally. He have used the C preprocessor constructs in assembly program written in this book. The C preprocessor supports definition of symbolic constants (such as STDOUT in program of figure 1.1), conditional evaluation using constructs such as #if, #ifdef, #ifndef and inclusion of files using #include directives.

In addition to these, the gas also supports conditional assembly using assembler directives many of which are similar to the C preprocessor statements but operate within the gas environment. These conditional expressions can use the symbols defined in the program using .set, .equ and .equiv directives.

There are two forms of conditional structures in gas. The first form encloses a code block within .if and .endif directives as follows.

.if cond-expr

code block that will be assembled if *cond-expr* evaluates to true. .endif

The second form defines two code blocks. Only one of these is included depending upon the outcome of the evaluation of conditional expression.

The conditional constructs of gas include the following directives.

.if cond-expr

code block that will be assembled if *cond-expr* evaluates to true.

code block that will be assembled if ${\it cond\text{-}\it expr}$ evaluates to false. .endif

.if cond-expression

The .if directive marks the beginning of a code block which is assembled if the conditional expression *cond-expression* evaluates to a non-zero value. The end of the conditional section of code is marked by .endif or .else.

.ifdef symbol

A variant of the .if directive which assembles the code block if the specified *symbol* has been defined.

.ifndef symbol

.ifnotdef symbol

Variants of the .if directive which assemble the code block only when the specified symbol is not defined.

.else

The .else directive marks the end of code block corresponding to .if directive. It also marks the beginning of a code block to be assembled if the condition for the preceding .if was false.

.endif

The .endif directive marks the end of the conditional blocks of code.

.include "file"

The .include directive provides a way to include a *file* at specified points in the source program. The code from file is assembled as if it followed the point where .include directive was used. After the end of the included file is reached, assembly of the original file continues.

<u>.err</u>

The .err directive is used normally along with the conditional assembly. When the gas encounters an .err directive it prints an error message and does not generate an object file.

The common use of this directive is to use it with conditional assembly. For example, it can be used to flag an error when a needed symbol is undefined as shown in the following code fragment.

```
.data
intarr:
.ifndef ARRSIZE
 .err
.else
 .rept ARRSIZE
 .int 0
 .endr
.endif
```

This code fragment defines an array of integers starting from memory location intarr. The number of items in the array is given by a symbol ARRSIZE. If this symbol is undefined in the program, an error message is printed and no object code is generated. Otherwise, an integer array of ARRSIZE is generated from .rept assembler directive in the else block of the conditional statement.

11.5 Directives for assembly listing

The gas can be configured through a command line argument to generate the listing of assembly language programs. The list files provide programmers an insight into the process of assembly. The programmers can monitor the code that is generated including aspects such as those code block which are dropped due to conditional assembly. The format of the list file can be controlled in several ways using the assembler directives.

.eject

Force a page break at this point in the assembly listing.

.list

.nolist

These two directives control whether or not the assembly listing is to be generated for the code following the assembler directive.

These two directives maintain an internal listing control counter. This counter is normally set to 0 in the beginning. The .list increments the counter, and .nolist decrements it. Assembly listings are generated whenever the counter is greater than zero.

By default, listings are disabled and can be enabled by a command line switch as described in Appendix D. When the listings are enabled by the command line switch, the initial value of the listing counter is set to one.

.psize lines, columns

The .psize directive may be used to define the format of the paper on which the list file may be printed. This provides the number of

lines, and optionally the number of columns, to use for each page in the generated listings.

The default values of lines and columns are 60 and 200 respectively.

.title "title-heading"

Each page in the listing for an assembly language program starts with a line that provides the name of the source program file. Subsequent to this, an optional title and an optional subtitle may be printed on each page on second and third lines respectively.

The .title directive defines the second line of each page in the assembly listing.

The .title affects subsequent pages, as well as the current page.

.sbttl "subtitle-heading"

The .sbttl directive defines the subtitle that is printed on the third line of each page in the assembly listings.

The .sbttl affects subsequent pages, as well as the current page.

A common way to organize the title and subtitle would be to give title heading the name of the project and the subtitle heading the name of the function.

11.6 Directives for macros

The macros are ways to implement a program with repeated program structures in a concise manner. The use of macros require less of typing and debugging when sequences of program statements have a repeated structure.

Macros are very much similar to an in-line function in a high level language. When gas encounters a macro definition, it remembers it. When it encounters an Assembly language statement that uses a previously defined macro, the macro definition is substituted during the assembly process.

The assembler directive .macro is used to initiate the definition of a macro while the .endm is used to end the macro definition.

For example, the following macro can be used to exchange 64-bit values in register eax:ebx and ecx:edx.

```
pop %esi
.endm
```

Later exch64 macro can be used like an instruction in the program to exchange the values of two 64-bit numbers stored in eax:ebx and ecx:edx.

Macros can have parameters to expand in a different way each time they are used. A general way to define a macro is the following.

.macro macro-name macro-args

This defines a macro by name *macro-name*. There can be 0 or more arguments to a macro definition. These arguments may also be defined to have a default value and may be used in the body of the macro.

For example, the following definition specifies a macro intarray that defines an array of integers initialized with a sequence of numbers. The size and name of the array are argument to the macro with a default value of the size as 8.

```
.macro intarray name, size=8
\name:
 .set val, 0
 .rept \size
 .long val
 .set val, val+1
 .endr
.endm
```

As shown in the body of the macro, parameters are referred by a leading '\'. The following is an example of using macros. The second line defines an array of four integers called Arr1 while the third line defines an array of eight integers. The code fragment also defines a byte memory location that contains the size of the first array in bytes.

```
.data
intarray Arr1, 4
/* Size of Arr1 array */
sz1: .byte . - Arr1
.align 4, 0
intarray Arr2
/* Size of Arr2 array */
sz2: .byte . - Arr2
```

Corresponding list file contents resulting from assembling this program are the following.

```
1
 .macro intarray name, size=8
 2
 \name:
 3
 .set val, 0
 4
 .rept \size
 5
 .long val
 6
 .set val, val+1
 7
 .endr
 8
 .endm
 9
10
 .data
11 0000 00000000
 intarray Arr1, 4
11
 01000000 02000000
11
 03000000
12
 /* Size of Arrl array */
13 0010 10
 sz1: .byte . - Arr1
14 0011 000000
 .align 4, 0
15 0014 00000000
 intarray Arr2
 01000000 02000000
15
 03000000 04000000
 05000000 06000000
15
15
 07000000
16
 /* Size of Arr2 array */
17 0034 20
 sz2: .byte . - Arr2
```

Notice a use of '.' in defining the values of sz1 and sz2. In gas, this special symbol denotes the value of current location counter in the current subsection. Thus the expression '.-Arr1' gives the difference between the current location counter and symbol Arr1. In our example, this expression evaluates to the size (in bytes) of Arr1.

The gas allows a recursive use of the macros. The following example shows the strengths of recursive definition combined with conditional assembly.

```
.macro sum from=0, to=5
  .long \from
  .if \to-\from
 sum "(\from+1)",\to
  .endif
.endm
```

With this definition, sum 0,3 expands to the following.

```
.long 0 .long 1
```

```
.long 2
.long 3
```

The default value of the macro parameters from and to are 0 and 5 respectively. Thus the use of this macro as 'sum' results in the following expansion.

```
.long 0
.long 1
.long 2
.long 3
.long 4
.long 5
```

The gas maintains a counter of how many macro expansions have been carried out during the assembly process. This is available within a macro definition as a pseudo-variable called $\setminus @$. This can be used to define labels or symbols in the macro definition, which when expanded, would not conflict with other expansions for the same macro.

For example, consider the following macro definition.

```
.macro scallreturn
 int $0x80
 cmp $0, %eax
 jnl noerror\@
 neg %eax
 mov %eax, errno
 mov $-1, %eax
 noerror\@:
.endm
```

This definition roughly implements the GNU libc behavior of handling return values from system calls. It makes a call to the system call handler and then compares the return value. If there had been an error, the error code is stored in an external variable called errno and then the register eax is set to -1.

Since the code needs to make a jump to a forward location, two different invocations of this macro will result in a conflict of the jump label. Use of '@' solves this problem. Each time this macro is expanded, this pseudo variable will have a unique value thus resulting in non-conflicting labels.

.endm

The .endm directive marks the end of a macro definition.

.exitm

The .exitm directive can be used to exit the macro expansion when this statement is reached. This can be used along with conditional assembly mechanism to expand macros and exit out when the expansion is completed.

.purgem macro-name

The .purgem directive is used to delete definition of the given *macroname*. When a macro is defined, it can be used only till a .purgem is encountered by the assembler. If the macro name is used again after the use of .purgem, it results in undefined macro error.

Appendix A

Number Representation System

A digital computer uses binary system. In this system there can only be two states represented by a single binary variable. For representation of numbers, these states are used to denote a digit of binary number system, also called a bit. A bit can have only two values 0 and 1.

In order to represent numbers, multiple such bits are used.

A.1 Representation of an Integer

Most programming languages support two kinds of integers, signed integers and unsigned integers. The unsigned integers can represent only non-negative numbers including zero. The signed numbers can represent positive numbers, negative numbers and zero.

A.1.1 Unsigned number representation

Let's assume that a bit pattern for an unsigned number is stored in n bits. The most common choices for n are 8, 16, 32 and 64 in IA32 processor architectures. Such integers are also known as unsigned byte (8-bit), word (16-bit), long (32-bit) and quadword (64-bit). If the bit pattern is denoted by

$$b_{n-1}b_{n-2}\dots b_2b_1b_0$$

then the value of the number is given by

$$N = b_{n-1} \times 2^{n-1} + b_{n-2} \times 2^{n-2} + \dots + b_2 \times 2^2 + b_1 \times 2^1 + b_0 \times 2^0$$

Representation of a decimal number can be found by successive division of this number by 2. Each time the number is divided by 2, remainder defines a bit b_i .

As an example, let's consider decimal number 242 to be represented in binary. Division by 2 yields a remainder of 0 (b_0) and quotient of 121. Another division by 2 gives a remainder of 1 (b_1) and quotient of 60. By continuing the division in this way, we get the values of b_2 , b_3 , b_4 , b_5 , b_6 , b_7 as 0, 0, 1, 1, 1, 1 respectively. The binary representation of number 242 then can be written as 11110010. Often it is easier to read the number in hexadecimal representation which groups four bits at a time. The hexadecimal representation of this number would be 0xF2.

If this number is to be represented in a byte, the contents of the byte will be 0xF2. If the same is to be represented in a word, the contents of the word will be 0x00F2. Similarly, the contents of a long word would be 0x00000F2.

Minimum and maximum value of an unsigned number using n bits of representation is given by 0 (when all n bits are zeros) and $2^n - 1$ (when all n bits are 1) respectively.

The values of unsigned numbers therefore range from 0 to 255 (or, 2^8-1) for an unsigned byte, from 0 to 65535 (or, $2^{16}-1$) for an unsigned word, from 0 to 4294967295 $(or, 2^{32}-1)$ for an unsigned long, and from 0 to $2^{64}-1$ for an unsigned quadword.

A.1.2 Signed number representation

Let's assume that the bit pattern for a signed number is represented using n bits. If the number is positive, then the most significant bit of the number is kept as 0 while the remaining n-1 bits provide the value. This scheme is similar to that of using unsigned number representation except that the most significant bit is always kept 0. In this scheme therefore we effectively have only n-1 bits to represent the positive number leading to the minimum and maximum values of the number being 0 (when all bits are 0s) and $2^{n-1}-1$ (when n-1 bits are 1 and the most significant bit is 0.)

There are a variety of techniques used for representing negative numbers. The simplest one is to use sign and magnitude separately. The most significant bit of the n bit representation is 0 positive numbers and 1 for negative numbers. In the remaining n-1 bits, the magnitude of the number is stored. For example, the representation of +5 and -5 using n as 8 would be the following.

+5 = 00000101-5 = 10000101

This scheme however is not friendly to the computer hardware for arithmetic computations. The modern computers use 2's complement number representation scheme. In this scheme, the negative numbers are stored with the most significant bit as 1. The bit pattern for the negative numbers is obtained by taking 2's complement of their absolute value.

2's complement of the number can be obtained in a number of ways.

- 1. Adding a constant 2^n to the negative numbers (so that they become positive). Since 2^n is analogous to 0 using n bits, this mechanism effectively adds a 0.
- 2. Inverting all bits of the representation of absolute value of the negative number and then adding 1 to it.

Let's consider an example of representing negative numbers. Consider a negative number -10 that we wish to represent in eight bits.

By adding 2^8 (or 256) to -10, we get 246. Representation of 246 in binary with 8 bits would be 11110110. The most significant bit of this bit string is 1 indicating a negative number.

Alternately, the representation of absolute value (10) is 00001010. By inverting all bits we get 11110101. An addition of 1 to this yields 11110110 which is the representation of -10 using 2's complement number representation scheme.

The minimum value of the negative number range is -2^{n-1} (when all bits are zero except the most significant bit which is 1 to indicate the number as negative). The maximum value of the negative number range is -1 corresponding to the bit pattern having all bits as 1. Thus the entire range of signed numbers that can be represented using 2's complement number representation is from -2^{n-1} to $2^{n-1}-1$.

It may be noted that given a bit pattern, it is not possible to say whether the number is represented using signed number system or unsigned number system. For example, consider an 8-bit pattern as 10001100. This number can be interpreted as unsigned numbers to give a value 140. The same bit pattern when interpreted as signed number represents a number -116.

As a matter of fact, any bit pattern by itself does not carry any information on the representation scheme. For example, a bit pattern may be interpreted as an instruction, as signed or unsigned integer, as real number or as any thing else. The interpretation of the bit pattern is done in the programs based on the kind of representation.

A.1.3 BCD numbers

BCD numbers are used in IA32 processors for various historic reasons. In this system of number representation scheme, a decimal number is represented using decimal digits rather than converting it to binary.

Each decimal digit can be represented in just four bits as follows.

```
0 = 0000 5 = 0101

1 = 0001 6 = 0110

2 = 0010 7 = 0111

3 = 0011 8 = 1000

4 = 0100 9 = 1001
```

A number of k decimal digits needs 4k bits for representation, or alternately, a bit string of n bits can represent numbers with n/4 decimal digits. Consider a number 23 to be represented using BCD representation in 16 bits. The number representation is given below.

000000000100011 (or hexadecimal 0x0023).

This scheme by itself does not provide any natural mechanism for representing negative numbers. On IA32 processors, the BCD numbers in general purpose instruction set are supported by only six instructions – daa, das, aaa, aad, aam and aas. All of these instructions take two decimal digit numbers stored in a byte. The range of the numbers supported is from 00 to 99 only.

BCD numbers are also supported by x87 FPU instruction set. In this scheme, the numbers are stored using 80-bit (10-byte) data structure. In this data structure, the lower 9 bytes are used to store 18 decimal digit number while the higher order byte is 0x00 for positive numbers, 0x80 for negative numbers and 0xFF for indefinite numbers.

Figure 10.8 shows the BCD number representation scheme in x87 FPU instruction set.

A.2 Representation of characters

The characters are primarily used for input and output. For example, an integer can be displayed on the screen as a sequence of digits. Each of these digits is printed using characters. The printable characters include digits, alphabet both in small case and upper case of English and possibly in other scripts as well, special characters such as one of "!#@%\$^*&) (_" etc. The printable characters can be enumerated and each character is given a unique code. These codes are passed around between devices and computer for doing an input output operation. It is essential that all devices use the same coding mechanism, failing which it would be hard for a program to work in a reasonable manner. For example, when a user presses 'A' on the keyboard, the computer receives the code for this letter. When the computer sends it to screen for display, the screen device should understand the same code as letter 'A' and display it.

There are various character coding standards that have evolved over time and are used in modern computers and programming languages.

A.2.1 ASCII code

American Standard Code for Information Interchange (ASCII) code is a seven bit coding standard that defines 128 characters including several printable characters and some control characters. The ASCII code being in the range 0 to 127, fit well in almost all supported data structures such as byte, word, long etc. of modern machines. The ASCII character code chart is given in Appendix G. Character codes between 0 to 31 and character code 127 provide 33 control characters. Remaining character codes between 32 to 126 provide 95 printable characters. Definition of some of the control characters is the following.

- NUL: The NUL character is coded as 0. In GNU libc functions and C programming language this character is used to mark the end of a character string.
- BEL: The BEL character is used to give a beeper sound. This character therefore does not change any thing on the display.
- BS: The BS or backspace character is normally used to delete a character on the left of the cursor. This character is used primarily for interactive input-output.
- HT: The horizontal tab or just the tab character is used to move the cursor forward on the same line to the nearest column that is aligned to a multiple of 8. This character is used typically to align the text in tabular form when shown on the displays.
- LF: The LF or linefeed character is used to indicate the start of the new line. The usual meaning of this character is to set the cursor on the next row but the same column. However the standard way it is implemented in GNU/Linux and many programming languages is to set the cursor to the next row and first column.
- FF: The FF or form feed character is used to end the page and move to the beginning of the next page on a printer device.
- CR: The CR or carriage return character is used to position the cursor at the first column of the same line.

The ASCII character code nicely fits in a single byte. However using a single byte, it is possible to enumerate 256 characters between 0 to 255. Often there are many more printable characters needed in practical displays. These include characters such as box drawing characters, characters in international code sets etc. Accordingly many character sets evolved that use the range of characters between 128 to 255 in a variety of manners. With the invent of Internet some of these codes were standardized as ISO standards.

A.2.2 ISO8859 code

The ISO8859 is a set of standards defined by ISO/IEC to represent international character codes using 8 bit character coding schemes. These codes are compatible to the ASCII standard and therefore define characters with codes only between 128 to 255. The codes between 0 to 127 are the same as the ASCII character codes.

ISO 8859 is divided into 16 parts. Many of these are not in use now and have been abandoned. The following table shows some of these coding standards.

TOO 0050 1	
ISO 8859-1	Covers most Western European languages such as
	Danish, Dutch, English, Finnish, French, German,
	Spanish etc.
ISO 8859-2	Covers central and eastern European languages
	that use a Roman alphabet such as Polish, Croat-
	ian, Czech, Slovak, Slovenian and Hungarian.
ISO 8859-5	Covers languages such as Bulgarian, Macedonian,
	Russian, Serbian, and Ukrainian.
ISO 8859-6	Covers the most common Arabic language charac-
	ters.
ISO 8859-8	Covers the modern Hebrew alphabet as used in Is-
	rael.
ISO 8859-11	Covers most glyphs needed for the Thai language.
ISO 8859-15	A revision of 8859-1 that removes some little-used
	symbols replacing them with the characters such as
	euro symbol.

A.2.3 Unicode and ISO/IEC 10646 standard code

ISO10646 and Unicode standards define a term called "Universal Character Set" or just the UCS. In this character coding standard, all characters in the scripts of the world can be represented.

In the Universal Character Set each character is assigned a code as well as an official name. The codes are commonly preceded by "U+" followed by a hexadecimal number such as U+0041 for the character "Latin capital letter A". The UCS characters between U+0000 and U+00FF are identical to those defined in the ISO 8859-1. Some UCS characters are shown in figure A.1.

The UCS characters may be stored in one of several character encoding forms for the Universal Character Set. Two commonly used schemes are UCS-2 and UCS-4. The UCS-2 uses a single code between 0 and 65535 for each character. A character code uses exactly two bytes for representation.

The UCS-4 uses a single code value between 0 to 0x7FFFFFF for each character fitting each character code exactly in four bytes for rep-

	UCS Code	Name of the Character
R	U+0052	LATIN CAPITAL LETTER R
ಕ	U+0C95	KANNADA LETTER KA
Ù	U+00D9	LATIN CAPITAL LETTER U WITH GRAVE
≈	U+2248	ALMOST EQUAL TO
न	U+0928	DEVANAGARI LETTER NA
Ж	U+0416	CYRILLIC CAPITAL LETTER ZHE
מ	U+05DE	HEBREW LETTER MEM
ی	U+0649	ARABIC LETTER ALEF MAKSURA
ਈ	U+0A08	GURUMUKHI LETTER II
த	U+0BA4	TAMIL LETTER TA
જ	U+0A9C	GUJARATI LETTER JA

Figure A.1: UCS Character Examples

resentation. The character codes are however defined only between 0 to 0x10FFFF.

Both UCS-2 and UCS-4 codes are non-compatible with the ASCII coding standard which uses just 7 bits (or one byte in most implementations) for the code. For such compatibilities, the UCS also defines several methods for encoding a string of characters as a sequence of bytes, such as UTF-8 and UTF-16. The UTF-8 coding standard has the following features.

- 1. UCS characters between U+0000 and U+007F are encoded with just one byte with a value between 0x00 to 0x7F. Thus a simple ASCII string becomes the same as UFT-8 string.
- 2. UCS characters larger than U+007F are encoded as sequence of several bytes. All of these bytes are non-conflicting with the bytes for ASCII. Each of these bytes have the most significant bit set.
- 3. UTF-8 coding standard can encode all possible UCS codes between 0 to 0x7FFFFFFF.

The Unicode Standard additionally specifies algorithms for rendering presentation forms of scripts, handling of bi-directional texts, algorithms for sorting and string comparison etc.

A.3 Floating Point numbers

Floating point numbers are typically represented using IEEE754 standard method of representing real numbers. There are three kinds of numbers based on precision and range. These numbers are called single-precision floating point numbers, double-precision floating point numbers and double extended-precision floating point numbers.

The real number representation schemes have been covered in details in chapter 9.

Appendix B

IA32 Processor Instruction Set

In this appendix, instructions from IA32 processor instruction set are given. $\,$

B.1 Representation used

In the description of IA32 processor instruction set, the following terms are used. $\,$

r8	One of %al, %ah, %bl, %bh, %cl, %ch, %dl or %dh
r16	One of %ax, %bx, %cx, %dx, %si, %di, %bp or %sp
r32	One of %eax, %ebx, %ecx, %edx, %esi, %edi, %ebp or %esp
r	r8 or r16 or r32
im8	8 bit immediate constant
im16	16 bit immediate constant
im32	32 bit immediate constant
imm	8-bit or 32-bit immediate constant
m	Memory operand. Size dependent upon the instruction.
m8	8 bit wide memory
m16	16 bit wide memory
m32	32 bit wide memory
m48	48 bit wide memory
m64	64 bit wide memory
m80	80 bit wide memory
m128	128 bit wide memory
rm8	r8 or m8
rm16	r16 or m16
rm32	r32 or m32

	0	
]	cmi8	r8 or m8 or im8
]	rmi16	r16 or m16 or im16
]	cmi32	r32 or m32 or im32
t	target	Label in the program
S	sr	one of %ds, %es, %fs, %gs or %ss
9	kst .	x87 FPU register stack top
9	≹st(i)	x87 FPU register on register stack
r	nm	One of MMX registers %mm0 to %mm7
r	n32mm	An MMX register or 32 bit wide memory
r	n64mm	An MMX register or 64 bit wide memory
2	kmm	One of XMM registers %xmm0 to xmm7
r	n32xmm	An XMM register or 32 bit wide memory
r	n64xmm	An XMM register or 64 bit wide memory
r	n128xmm	An XMM register or 128 bit wide memory

In all instructions given below, the destination of the instruction is the last argument. $\,$

B.2 General Purpose Instructions

aaa	ASCII ADJUST %al AFTER ADDITION (Page 99
Variants aaa	Flags affected AF and CF represent carry. OF, SF, ZF, PF undefined.
aad	ASCII ADJUST %ax BEFORE (Page 99 DIVISION
Variants aad	Flags affected SF, ZF, PF as per the result. OF, AF, CF undefined.
aam	ASCII ADJUST %ax AFTER (Page 99 MULTIPLICATION
Variants aam	Flags affected SF, ZF, PF as per the result in %al. OF, AF, CF undefined.

aas	ASCII ADJUST SUBTRACTION	`%al AFTER	(Page 99)
Variants aas		Flags affected AF and CF represent	
adc	ADD WITH CAR	OF, SF, ZF, PF under	ined. (Page 88)
Variants adcb im8, rm8 adcw im16, rm16 adcl im32, rm32 adc r8, rm8 adc r16, rm16 adc r32, rm32 adc rm8, r8 adc rm16, r16 adc rm32, r32 Operation: dest =	src + dest + CF	Flags affected SF, CF, OF, SF, ZF, F according to the resu	
add	INTEGED ADDI	my o y	(De se 97)

add	Integer addition	(Page 87)
Variants	Flags affected	
addb im8, rm8	SF, CF, OF, SF,	ZF, PF
addw im16, rm16	according to the	e result.
addl im32, rm32		
add r8, rm8		
add r16, rm16		
add r32, rm32		
add rm8, r8		
add rm16, r16		
add rm32, r32		
Operation: dest = s	rc + dest.	

and	BITWISE LOGICAL AND OPERATION	(Page 100)
Variants	Flags affected	
andb im8, rm8	OF, CF = 0, AF Under	efined.
andw im16, rm16	SF, ZF and PF accor	ding to
andl im32, rm32	the result.	
and r8, rm8		
and r16, rm16		
and r32, rm32		
and rm8, r8		
and rm16, r16		
and rm32, r32		

Operation: $dest = src \wedge dest$.

bound Check register for bounds	
Variants	Flags affected
bound m32, r16	None.
bound m64, r32	

Operation: Check if a register is out of bound. The memory variable

provides lower and up bound condition is true		Exception is generated	l if out of
bsf	SCAN FORWARD FOR BIT 1 (Page 118)		(Page 118)
Variants bsf rm16, r16 bsf rm32, r32		Flags affected ZF=1, if source was 0 otherwise. PF, SF, OF undefined.	
bsr	SCAN REVERSE	FOR BIT 1	(Page 118)
Variants bsr rm16, r16 bsr rm32, r32		Flags affected ZF=1, if source was 0 otherwise. PF, SF, OF undefined.	
bswap	Reverse (swa	P) BYTE ORDER	(Page 31)
Variants bswap r32		Flags affected None	
bt	BIT TEST		(Page 115)
Variants bt r16, rm16 bt r32, rm32 btw imm, rm16 btl imm, rm32		Flags affected CF=addressed bit. AF ZF, OF, PF undefined	
btc	BIT TEST AND I	NVERT(COMPLEMENT)	(Page 115)
Variants btc r16, rm16 btc r32, rm32 btcw imm, rm16 btcl imm, rm32		Flags affected CF=initial value of adbit. AF, SF, ZF, OF, Pundefined.	

btr	BIT TEST AND RESET	го 0	(Page 115)
Variants btr r16, rm16 btr r32, rm32 btrw imm, rm16 btrl imm, rm32	CF=in	affected itial value of F, SF, ZF, OF ned.	
bts	BIT TEST AND SET TO	0	(Page 115)
Variants bts r16, rm16 bts r32, rm32 btsw imm, rm16 btsl imm, rm32	CF=in	affected itial value of F, SF, ZF, OF ned.	
call	CALL FUNCTION		(Page 61)
Variants call target callw *rm16 calll *rm32	Flags None	affected	

There are a few other variants of the call instruction which are not covered here. These are used primarily for system programming and real-mode of execution.

cbw/cbtw	CONVERT BYTE IN %al TO WORD IN %ax	(Page 46)	
Variants cbw cbtw	Flags affected None		
cbtw	See cbw	(Page 47)	
cdq/cltd	CONVERT LONG WORD IN %eax TO QUAD WORD IN %edx: %eax		
Variants cdq cltd	Flags affected None		
clc	CLEAR CF TO 0	(Page 90)	
Variants clc	Flags affected CF=0. SF, PF, ZF, OF not modified.	CF=0. SF, PF, ZF, OF, AF are	

3	1	1	

cld	CLEAR DF TO 0	(Page 109)
Variants cld	Flags affected None	
cli	Clear interrupt flag to 0	
Variants cli	Flags affected None	
cltd	See cdq	(Page 47)
cmc	COMPLEMENT (INVERT) CF	(Page 90)
Variants cmc	Flags affected CF as per the opera PF, ZF, OF and AF modified.	
cmova/cmovnbe	CONDITIONAL MOVE IF 'ABOVE'/'NOT-BELOW-OR-EQUAL'	(Page 38)
Variants cmova rm16, r16 cmova rm32, r32 cmovnbe rm16, r16 cmovnbe rm32, r32	Flags affected None	
cmovae/cmovnb/ cmovnc	CONDITIONAL MOVE IF 'ABOVE-OR- EQUAL'/'NOT-BELOW'/'NO-CARRY'	(Page 38)
Variants cmovae rm16, r16 cmovae rm32, r32 cmovnb rm16, r16 cmovnb rm32, r32 cmovnc rm16, r16 cmovnc rm32, r32	Flags affected None	

cmovb/cmovc/ cmovnae	CONDITIONAL MOVE IF 'BELOW'/'CARRY'/'NOT-ABOVE-OR-EQUAL	(Page 38)
Variants cmovb rm16, r16 cmovb rm32, r32 cmovc rm16, r16 cmovc rm32, r32 cmovnae rm16, r16 cmovnae rm32, r32	Flags affected None	
cmovbe/cmovna	CONDITIONAL MOVE IF 'BELOW-OR-EQUAL'/'NOT-ABOVE'	(Page 38)
Variants cmovbe rm16, r16 cmovbe rm32, r32 cmovna rm16, r16 cmovna rm32, r32	Flags affected None	
cmovc	See cmovb	(Page 38)
cmove/cmovz	CONDITIONAL MOVE IF 'EQUAL'/'ZERO'	(Page 38)
Variants cmove rm16, r16 cmove rm32, r32 cmovz rm16, r16 cmovz rm32, r32	Flags affected None	
cmovg/cmovnle	CONDITIONAL MOVE IF 'GREATER'/'NOT-LESS-OR-EQUAL'	(Page 38)
Variants cmovg rm16, r16 cmovg rm32, r32 cmovnle rm16, r16 cmovnle rm32, r32	Flags affected None	

cmovge/cmovnl	CONDITIONAL MOVE IF 'GREATER-OR-EQUAL'/'NOT-LESS'	(Page 38)
Variants cmovge rm16, r16 cmovge rm32, r32 cmovnl rm16, r16 cmovnl rm32, r32	Flags affected None	
cmovl/cmovnge	CONDITIONAL MOVE IF 'LESS'/'NOT-GREATER-OR-EQUAL'	(Page 38)
Variants cmovl rm16, r16 cmovl rm32, r32 cmovnge rm16, r16 cmovnge rm32, r32	Flags affected None	
cmovle/cmovng	Conditional move if 'Less-or-equal'/'not-greater'	(Page 38)
Variants cmovle rm16, r16 cmovle rm32, r32 cmovng rm16, r16 cmovng rm32, r32	Flags affected None	
cmovna	See cmovbe	(Page 38)
cmovnae	See cmovb	(Page 38)
cmovnb	See cmovae	(Page 38)
cmovnbe	See cmova	(Page 38)
cmovnc	See cmovae	(Page 38)
cmovne/cmovnz	CONDITIONAL MOVE IF 'NOT-EQUAL'/'NOT-ZERO'	(Page 38)
Variants cmovne rm16, r16 cmovne rm32, r32 cmovnz rm16, r16 cmovnz rm32, r32	Flags affected None	

cmovng	See cmovle	(Page 38)
cmovnge	See cmovl	(Page 38)
cmovnl	See cmovge	(Page 38)
cmovnle	See cmovg	(Page 38)
cmovno	CONDITIONAL MOVE IF 'NO-OVERFLOW'	(Page 38)
Variants cmovno rm16, r16 cmovno rm32, r32	Flags affected None	
cmovnp/cmovpo	CONDITIONAL MOVE IF 'NO-PARITY'/'PARITY-ODD'	(Page 38)
Variants cmovnp rm16, r16 cmovnp rm32, r32 cmovpo rm16, r16 cmovpo rm32, r32	Flags affected None	
cmovns	CONDITIONAL MOVE IF 'NO-SIGN' (NON-NEGATIVE)	(Page 38)
Variants cmovns rm16, r16 cmovns rm32, r32	Flags affected None	
cmovo	CONDITIONAL MOVE IF 'OVERFLOW'	(Page 38)
Variants cmovo rm16, r16 cmovo rm32, r32	Flags affected None	
cmovp/cmovpe	CONDITIONAL MOVE IF 'PARITY'/'PARITY-EVEN'	(Page 38)
Variants cmovp rm16, r16 cmovp rm32, r32 cmovpe rm16, r16 cmovpe rm32, r32	Flags affected None	

cmovpe	See cmovp		(Page 38)
cmovpo	See cmovnp		(Page 38)
cmovs	CONDITIONA (NEGATIVE)	AL MOVE IF 'SIGN'	(Page 38)
Variants cmovs rm16, r16 cmovs rm32, r32		Flags affected None	
cmp	COMPARE S		(Page 91)
Variants cmpb im8, rm8 cmpw im16, rm16 cmpl im32, rm32 cmp r8, rm8 cmp r16, rm16 cmp r32, rm32 cmp rm8, r8 cmp rm16, r16 cmp rm12, r32		Flags affected Flags are set accordest—src.	rding to
cmpsb	COMPARE S'	TRING BYTE	
Variants cmpsb		Flags affected Flags are set accorresult.	rding to the
cmpsl	COMPARE S	TRING WORD (16-BIT)	
Variants cmps1		Flags affected Flags are set accorresult.	rding to the
cmpsw	Compare s' (32-bit)	TRING LONG WORD	
Variants cmpsw		Flags affected Flags are set accorresult.	rding to the

cmpxchg	Compare and exchange
Variants	Flags affected
cmpxchg r8, rm8	ZF modified according to
cmpxchg r16, rm16	comparison. SF, OF, CF, PF,
cmpxchg r32, rm32	AF remain unmodified.

This instruction compares the destination with %al, %ax or %eax. If two operands are equal, destination is set to the value in source. Otherwise %al, %ax or %eax is set to the value in dest.

cmpxchg8b	Compare and exchange 64 bit numbers
Variants cmpxchg8b m64	Flags affected ZF modified according to comparison. SF, OF, CF, PF, AF remain unmodified.

This instruction compares <code>%edx:%eax</code> with memory operand and sets ZF accordingly. If two are equal it loads 64-bit value of <code>%ecx:%ebx</code> into memory. Otherwise, it loads 64-bit value in memory to registers <code>%edx:%eax</code>.

cpuid	LOAD REGISTERS WITH PROCESSOR IDENTIFICATION INFORMATION	(Page 261)
Variants cpuid	Flags affected None	
cwd/cwtd	CONVERT WORD IN %ax TO LONG WORD IN %dx:%ax	(Page 47)
Variants cwd cwtd	Flags affected None	
cwde/cwtl	CONVERT WORD IN %ax TO LONG WORD IN %eax	(Page 47)
Variants cwde cwtl	Flags affected None	
cwtd	See cwd	(Page 47)
cwtl	See cwde	(Page 47)

daa	BCD ADJUSTI	MENT OF %al AFTER	(Page 97)
Variants daa		Flags affected CF, AF=decimal carry undefined, PF, ZF, SF the result in %al	
das	BCD ADJUSTI	MENT OF %al AFTER A	(Page 98)
Variants		Flags affected	
das		CF, AF=decimal carry undefined, PF, ZF, SI the result in %a1	
doo	ъ		
dec	DECREMENT		(Page 91)
Variants	DECREMENT	Flags affected	(Page 91)
	DECREMENT	CF unchanged, OF, Z	ZF, AF,
Variants decb rm8 decw rm16	DECREMENT	CF unchanged, OF, Z SF, PF change accord	ZF, AF,
Variants decb rm8		CF unchanged, OF, Z	ZF, AF,
Variants decb rm8 decw rm16 decl rm32		CF unchanged, OF, Z SF, PF change accord the result.	ZF, AF,
Variants decb rm8 decw rm16 decl rm32 Operation: des	t=dest-1.	CF unchanged, OF, Z SF, PF change accord the result.	CF, AF, ling to
Variants decb rm8 decw rm16 decl rm32 Operation: des	t=dest-1.	CF unchanged, OF, Z SF, PF change accord the result.	F, AF, ling to (Page 94)
Variants decb rm8 decw rm16 decl rm32 Operation: des	t=dest-1.	CF unchanged, OF, Z SF, PF change accord the result. VISION Flags affected	F, AF, ling to (Page 94)

Instruction argument is treated as divisor. Dividend is implied in registers as given on page 94.

enter	CREATE STACK FRAME FOR AN ENTRY TO A FUNCTION	(Page 78)
Variants	Flags affected	
enter im16, im8	None	

The most common used value of the second immediate constant is $\boldsymbol{0}.$

idiv	Integer (signed) division	(Page 94)
Variants	Flags affected	
idivb rm8	All flags change an	d are
idivw rm16	undefined.	
idivl rm32		

imul	INTEGER (SIGNED) MULTIPLICATION (Page 92)
Variants	Flags affected
imul rm8	SF, ZF, ZF, PF: Undefined.
imul rm16	CF, OF: indicate signed
imul rm32	overflow.
imul rmi16, r16	
imul rmi32, r32	
imul im8, r16	
imul im16, r32	
imul im8, rm16, r16	
imul im8, rm32, r32	
imul im16, rm16, r1	6
imul im32, rm32, r3	2

In one operand form, the destination and source registers are implied (as described on page 92). In two operand form, destination operand is multiplied with the source operand and result goes back to the destination operand. In three operand form, instruction specifies two sources that are multiplied and the result is stored in the destination given as the last operand.

in	READ FROM AN INPUT PORT	(Page 194)
Variants	Flags affected	
inb im8	None	
inw im8		
inl im8		
inb %dx		
inw %dx		
inl %dx		
in im8, %al		
in im8, %ax		
in im8, %eax		
in %dx, %al		
in %dx, %ax		
in %dx, %eax		

inc	INCREMENT	(Page 91)
Variants		Flags affected
incb rm8		CF unchanged, OF, ZF, AF,
incw rm16		SF, PF change according to
incl rm32		the result.

Operation: dest=dest+1.

insb	INPUT ONE BYTE FROM A PORT (ADDRESS IN %dx) INTO STRING	(Page 195)
Variants insb	Flags affected None	
insl	INPUT ONE 32-BIT WORD FROM A PORT (ADDRESS IN %dx) INTO STRING	(Page 195)
Variants insl	Flags affected None	
insw	INPUT ONE 16-BIT LONG WORD (Page 19 FROM A PORT (ADDRESS IN %dx) INTO STRING	
Variants insw	Flags affected None	
int	Trap or software interrupt	(Page 126)
Variants int im8	Flags affected Undefined. Depend on the OS configurations.	
into	INTERRUPT IF OF IS SET	
Variants into	Flags affected Undefined. Depend OS configurations.	on the
iret	RETURN FROM INTERRUPT SERVICE ROUTINE	
Variants iret	Flags affected Flags are popped fro	om stack
ja/jnbe	Jump if 'above'/'no-carry'/'not- below-or-equal'	(Page 56)
Variants ja target jnbe target	Flags affected None	

jae/jnb/jnc	JUMP IF	(Page 56
_	'ABOVE-OR-EQUAL'/'NOT-BELOW'	
Variants	Flags affected	
jae target	None	
jnb target		
jnc target		
jb/jc/jnae	JUMP IF 'BELOW'/'CARRY'/'NOT-	(Page 56
	ABOVE-OR-EQUAL'	
Variants	Flags affected	
jb target	None	
jc target		
jnae target		
jbe/jna	JUMP IF	(Page 56
	'BELOW-OR-EQUAL'/'NOT-ABOVE'	
Variants	Flags affected	
jbe target	None	
jna target		
jc	See jb	(Page 56
jcxz	JUMP IF REGISTER %cx=0	(Page 59
	Flags affected	
jcxz target	None	
je/jz	Jump if 'equal'/'zero'	(Page 56
	Flags affected	
je target	None	
jz target		
jecxz	JUMP IF REGISTER %ecx=0	(Page 59
Variants	Flags affected	
jecxz target	None	
jg/jnle	JUMP IF	(Page 56
	'GREATER'/'NOT-LESS-OR-EQUAL'	
Variants	Flags affected	
jg target	None	
jnle target		

jge/jnl	Jump if 'Greater-or-equal'/'not-less'	(Page 56)
Variants jge target jnl target	Flags affected None	
jl/jnge	Jump if 'Less'/'not-greater-or-equal'	(Page 56)
Variants jl target jnge target	Flags affected None	
jle/jng	Jump if 'LESS-OR-EQUAL'/'NOT-GREATER'	(Page 56)
Variants jle target jng target	Flags affected None	
jmp	JUMP	(Page 55)
Variants jmp target jmpw *rm16 jmpl *rm32	Flags affected None	
jna	See jbe	(Page 56)
jnae	See jb	(Page 56)
jnb	See jae	(Page 56)
jnbe	See ja	(Page 56)
jnc	See jae	(Page 56)
jne/jnz	Jump if 'not-equal'/'not-zero'	(Page 56)
Variants jne target jnz target	Flags affected None	
Jiiz carget		

jnge	See jl	(Page 56)
jnl	<i>See</i> jge	(Page 56)
jnle	See jg	(Page 56)
jno	Jump if 'not-overflow'	(Page 56)
Variants jno target	Flags affected None	
jnp/jpo	Jump if 'parity-odd'/'no-parity'	(Page 56)
Variants jnp target jpo target	Flags affected None	
jns	JUMP IF 'SF=0' (NON-NEGATIVE)	(Page 56)
Variants jns target	Flags affected None	
jnz	See jne	(Page 56)
jo	JUMP IF 'OF=1'	(Page 56)
Variants jo target	Flags affected	
jp/jpe	Jump if 'parity-even'/'parity'	(Page 56)
Variants jp target jpe target	Flags affected None	
jpe	See jp	(Page 56)
jpo	See jnp	(Page 56)
js	JUMP IF 'SF=1' (NEGATIVE)	(Page 56)
Variants js target	Flags affected None	
jz	<i>See</i> je	(Page 56)

lahf	Load 8 flag bits into %ah register
Variants	Flags affected
lahf	None
lds	LOAD REGISTER %ds AND DESTINATION
Variants	Flags affected
lds m32, r16	None
lds m48, r32	
lea	Load effective address
Variants	Flags affected
lea m, r16	None
lea m. r32	

This instruction computes effective address for the memory operand and puts that into a register. Most common use of this instruction is to compute a complicated expression involving up to two addition (one constant and two registers), and one constant multiplication.

leave	DEALLOCATE STACK FRAME OF A FUNCTION	(Page 79)
Variants	Flags affected	
leave	None	
les	LOAD REGISTER %es AND DESTINATION	
Variants	Flags affected	
les m32, r16	None	
les m48, r32		
lfs	LOAD REGISTER %fs AND DESTINATION	
Variants	Flags affected	
lfs m32, r16	None	
lfs m48, r32		
lgs	LOAD REGISTER %gs AND DESTINATION	
Variants	Flags affected	
lgs m32, r16	None	
lgs m48, r32		

lodsb	LOAD BYTE IN %al FROM STRING (Page 1	
Variants lodsb	Flags affected None	
lodsl	LOAD LONG WORD IN %eax FROM (Page STRING	
Variants lodsl	Flags affected None	
lodsw	LOAD WORD IN %ax FROM STRING	(Page 109)
Variants lodsw	Flags affected None	
loop	DECREMENT COUNTER AND JUMP IF (Page COUNTER NOT ZERO	
Variants loop target	Flags affected None	
loope/loopz	DECREMENT COUNTER AND JUMP IF COUNTER NOT ZERO AND ZF=1	(Page 59)
Variants loope target loopz targer	Flags affected None	
loopne/loopnz	DECREMENT COUNTER AND JUMP IF COUNTER NOT ZERO AND ZF = 0	(Page 59)
Variants loopne target loopnz target	Flags affected None	
loopnz	See loopne	(Page 59)
loopz	See loope	(Page 59)
lss	LOAD REGISTER %ss AND DESTINATION	
Variants lss m32, r16 lss m48, r32	Flags affected None	

mov	COPY (MOVE) DATA FROM SOURCE TO DESTINATION	URCE (Page 27)	
Variants mov rmi8, r8 mov rmi16, r16 mov rmi32, r32 mov r8, m8 mov r16, m16 mov r32, m32 movb im8, m8 movw im16, m16 movl im32, m32 mov rm16, sr mov sr, rm16	Flags affected None		
movsb	MOVE STRING BYTE FROM SOURCE TO DESTINATION	(Page 109)	
Variants movsb	Flags affected None		
movsbl	Move from byte to 32-bit long (Pagword with sign extension		
Variants movsbl rm8, r32	Flags affected None		
movsbw	Move from byte to 16-bit word (Pawith sign extension		
Variants movsbw rm8, r16	Flags affected None		
movsl	MOVE STRING LONG WORD (32-BIT) (Page FROM SOURCE TO DESTINATION		
Variants movsl	Flags affected None		
movsw	Move string word (16-bit) from (Page 10 source to destination		
Variants movsw	Flags affected None		

movswl	Move from 16-bit word to 32-bit long word with sign extension	(Page 47)
Variants	Flags affected	
movswl rm16, r32	None	
movzbl	Move from byte to 32-bit long word with zero extension	(Page 47)
Variants	Flags affected	
movzbl rm8, r32	None	
movzbw	Move from byte to 16-bit work with zero extension) (Page 47)
Variants	Flags affected	_
movzbw rm8, r16	None	
movzwl	Move from 16-bit word to 32-bit long word with zero extension	(Page 47)
Variants	Flags affected	
movzwl rm16, r32	None	
mul	Unsigned multiply	(Page 94)
Variants	Flags affected	
mulb rm8	OF, CF=1 if upper	half of
mulw rm16 mull rm32	result != 0, 1 other SF, AF, PF Undefin	
neg	NEGATE	(Page 91)
Variants	Flags affected	
neg r	CF=0 if source was	s 0, 1
negb m8	otherwise. OF, ZF,	SF, AF, PF
negw m16 negl m32	as per the result.	
nop	No operation	
Variants	Flags affected	
nop	None	

This instruction can be coded in 1 byte to 9 bytes in machine language. It is primarily used for alignment purposes in code sections.

not	PERFORM BITWISE LOGICAL NOT OPERATION	(Page 100)
Variants	Flags affected	
not r notb m8 notw m16 notl m32	None	

or	PERFORM BITWISE LOGICAL OR (Page 100) OPERATION
Variants orb im8, rm8 orw im16, rm16 orl im32, rm32 or r8, rm8 or r16, rm16 or r32, rm32 or rm8, r8 or rm16, r16 or rm32, r32	Flags affected OF and CF = 0, AF is undefined. ZF, PF and SF set according to the result.

out	OUTPUT A BYTE, WORD OR LONG WORD TO A PORT	(Page 195)
Variants	Flags affected	
outb im8	None	
outw im8		
outl im8		
outb %dx		
outw %dx		
outl %dx		
out %al, im8		
out %ax, im8		
out %eax, im8		
out %al, %dx		
out %ax, %dx		
out %eax, %dx		

outsb	OUTPUT STRING BYTE TO PORT (ADDRESS IN %dx)	(Page 195)	
Variants outsb	Flags affected None		
outsl	OUTPUT STRING LONG WORD TO PORT (ADDRESS IN %dx)	(Page 195)	
Variants outsl	Flags affected None		
outsw	OUTPUT STRING WORD TO PORT (ADDRESS IN %dx)	(Page 195)	
Variants outsw	Flags affected None		
pop	POP A VALUE FROM STACK	(Page 42)	
Variants pop r16 pop r32 popw m16 popl m32 pop sr	Flags affected None		
popal/popaw	POP ALL 16-BIT OR 32-BIT GENERAL-PURPOSE REGISTERS FROM STACK	(Page 46)	
Variants popal popaw	Flags affected None		
popaw	See popal	(Page 46)	
popf	Pop 16-bit or 32-bit value from STACK TO %eflags	(Page 46)	
Variants popfw popfl	Flags affected Values as taken from	Flags affected Values as taken from stack.	

push	Push a value onto stack	(Page 42)
Variants pushw im16 pushl im32 push r16 push r32 pushw m16 pushl m32 push sr	Flags affected None	
pushal/pushaw	Push all 16-bit or 32-bit general-purpose registers onto stack	(Page 45)
Variants pushal pushaw	Flags affected None	
pushaw	See pushal	(Page 45)
pushf	Push 16-bit or 32-bit value FROM %eflags REGISTER ONTO STACK	(Page 46)
Variants pushfw pushfl	Flags affected None	
rcl	ROTATE LEFT THROUGH CARRY	(Page 104)
Variants rcl im8, r rcl %cl, r rclb im8, m8 rclw im8, m16 rcll im8, m32 rclb %cl, m8 rclw %cl, m16 rcll %cl, m32	Flags affected CF: Value shifted, Undefined, SF, ZF, unchanged.	

rcr	ROTATE RIGHT THROUGH CARRY	(Page 104)
Variants rcr im8, r rcr %cl, r rcrb im8, m8 rcrw im8, m16 rcrl im8, m32 rcrb %cl, m8 rcrw %cl, m16 rcrl %cl, m32	Flags affected CF: Value shifted, OF: Undefined, SF, ZF, PF, AF: unchanged.	
rep	REPEAT NEXT STRING INSTRUCTION WHILE %ecx NOT ZERO	(Page 112)
Variants rep	Flags affected None	
repe/repz	REPEAT NEXT STRING INSTRUCTION WHILE ZF=1 AND %ecx NOT ZERO	(Page 112)
Variants repe repz	Flags affected None	
repne/repnz	REPEAT NEXT STRING INSTRUCTION WHILE ZF=0 AND %ecx NOT ZERO	(Page 112)
Variants repne repnz	Flags affected None	
repnz	See repne	(Page 112)
repz	See repe	(Page 112)
ret	RETURN FROM A FUNCTION	(Page 63)
Variants ret ret im16	Flags affected None	

rol	ROTATE LEFT	(Page 104)
Variants rol im8, r rol %cl, r rolb im8, m8 rolw im8, m16 roll im8, m32 rolb %cl, m8 rolw %cl, m16 roll %cl, m32	Flags affecte CF: Value sl Undefined, S unchanged.	hifted, OF: SF, ZF, PF, AF:

ror	ROTATE RIGHT	(Page 104)
Variants ror im8, r ror %cl, r rorb im8, m8 rorw im8, m16 rorl im8, m32 rorb %cl, m8 rorw %cl, m16 rorl %cl, m32	Flags affect CF: Value s Undefined, unchanged	hifted, OF: SF, ZF, PF, AF:

sahf	STORE ZF, CF, AF, PF AND SF FROM %ah REGISTER
Variants	Flags affected
sahf	As per the value in %ah

sal/shl	SHIFT LEFT ARITHMETIC/LOGICAL	(Page 101)
Variants sal im8, r sal %cl, r salb im8, m8 salw im8, m16 sall im8, m32 salb %cl, m8 salw %cl, m16 sall %cl, m32 shl im8, r shl %cl, r shlb im8, m8 shlw im8, m16 shll im8, m32 shlb %cl, m8 shlw %cl, m16 shll %cl, m8	Flags affected CF, OF, AF: Undef PF,SF: According t result	
sar	SHIFT ARITHMETIC RIGHT	(Page 101)
Variants sar im8, r sar %cl, r sarb im8, m8 sarw im8, m16 sarl im8, m32 sarb %cl, m8 sarw %cl, m16 sarl %cl, m32	Flags affected CF, OF, AF: Undef PF,SF: According t result	
sbb	SUBTRACT WITH BORROW	(Page 88)
Variants sbbb im8, rm8 sbbw im16, rm16 sbbl im32, rm32 sbb r8, rm8 sbb r16, rm16 sbb r32, rm32 sbb rm8, r8 sbb rm16, r16 sbb rm32, r32 Operation: dest=de	Flags affected SF, CF, OF, SF, ZF according to the re	

scasb	COMPARE STRING BYTE WITH %al (Page 10	J9)
Variants scasb	Flags affected SF, CF, OF, SF, ZF, PF according to the outcome of comparison.	
scasl	COMPARE STRING LONG WORD WITH (Page 10 %eax) (90
Variants scasl	Flags affected SF, CF, OF, SF, ZF, PF according to the outcome of comparison.	
scasw	COMPARE STRING WORD WITH %ax (Page 10	J9)
Variants scasw	Flags affected SF, CF, OF, SF, ZF, PF according to the outcome of comparison.	
seta/setnbe	SET BYTE IF (Page 12 'ABOVE'/'NOT-BELOW-OR-EQUAL'	21)
Variants seta rm8 setnbe rm8	Flags affected None	
setae/setnb/setnc	SET BYTE 'IF-ABOVE-OR- (Page 12 EQUAL'/'NOT-BELOW'/'NO-CARRY'	21)
Variants setae rm8 setnb rm8 setnc rm8	Flags affected None	
setb/setnae/setc	SET BYTE IF 'BELOW'/'NOT-ABOVE- (Page 12 OR-EQUAL'/'CF=1'	21)
Variants setb rm8 setnae rm8 setc rm8	Flags affected None	

setbe/setna	SET BYTE IF 'BELOW-OR-EQUAL'/'NOT-ABOVE'	(Page 121)
Variants setbe rm8 setna rm8	Flags affected None	
setc	See setb	(Page 121)
sete/setz	SET BYTE IF 'EQUAL'/'ZERO'	(Page 121)
Variants sete rm8 setz rm8	Flags affected None	
setg/setnle	SET BYTE IF 'GREATER'/'NOT-LESS-OR-EQUAL'	(Page 121)
Variants setg rm8 setnle rm8	Flags affected None	
setge/setnl	SET BYTE IF 'GREATER-OR-EQUAL'/'NOT-LESS'	(Page 121)
Variants setge rm8 setnl rm8	Flags affected None	
setI/setnge	SET BYTE IF 'LESS'/'NOT-GREATER-OR-EQUAL'	(Page 121)
Variants setl rm8 setnge rm8	Flags affected None	
setle/setng	SET BYTE IF 'LESS-OR-EQUAL'/'NOT-GREATER'	(Page 121)
Variants setle rm8 setng rm8	Flags affected None	
setna	See setbe	(Page 121)
setnae	See setb	(Page 121)

setnb	See setae	(Page 121)
setnbe	<i>See</i> seta	(Page 121)
setnc	See setae	(Page 121)
setne/setnz	SET BYTE IF 'NOT-EQUAL'/'NOT-ZERO'	(Page 121)
Variants setne rm8 setnz rm8	Flags affected None	
setng	See setle	(Page 121)
setnge	See set1	(Page 121)
setnl	See setge	(Page 121)
setnle	<i>See</i> setg	(Page 121)
setno	SET BYTE IF 'NO-OVERFLOW'	(Page 121)
Variants setno rm8	Flags affected	
setnp/setpo	SET BYTE IF 'PARITY'	(Page 121)
Variants setnp rm8 setpo rm8	Flags affected None	
setns	SET BYTE IF 'NOT-SIGN' (NON-NEGATIVE)	(Page 121)
Variants setns rm8	Flags affected None	
setnz	See setne	(Page 121)
seto	SET BYTE IF 'OF=1'	(Page 121)
Variants seto rm8	Flags affected	

setp/setpe	SET BYTE IF 'P.	ARITY-EVEN'/'PF=1'	(Page 121)
Variants setp rm8 setpe rm8		Flags affected None	
setpe	See setp		(Page 121)
setpo	See setnp		(Page 121)
sets	SET BYTE IF 'S	F=1' (NEGATIVE)	(Page 121)
Variants sets rm8		Flags affected None	
setz	See sete		(Page 121)
shl	See sal		(Page 101)
shld	SHIFT LEFT DO	UBLE	(Page 103)
Variants shld im8, r16, rm16 shld %c1, r16, rm16 shld im8, r32, rm32 shld %c1, r32, rm32		Flags affected CF=last bit shifted or PF, ZF according to tresult. AF, OF undef	he
shr	SHIFT LOGICAL	RIGHT	(Page 101)
Variants shr im8, r shr %cl, r shrb im8, m8 shrw im8, m16 shrl im8, m32 shrb %cl, m8 shrw %cl, m16 shrl %cl, m32		Flags affected CF, OF, AF: Undefine PF,SF: According to t result	
shrd	SHIFT RIGHT D	OUBLE	(Page 103)
Variants shrd im8, r16, rm16 shrd %cl, r16, rm16 shrd im8, r32, rm32 shrd %cl, r32, rm32		Flags affected CF=last bit shifted or PF, ZF according to t result. AF, OF undef	he

stc	SET CF=1		(Page 90)
Variants stc		Flags affected CY=1. All others are unaffected.	
std	SET DIRECTION	N FLAG=1	(Page 109)
Variants std		Flags affected DF=1. All others are unaffected.	
sti	SET INTERRUP	T FLAG=1	
Variants sti		Flags affected IF=1. All others are unaffected.	
stosb	STORE BYTE II	NTO THE STRING	(Page 109)
Variants stosb		Flags affected None	
stosl	STORE LONG V	VORD INTO THE	(Page 109)
Variants stosl		Flags affected None	
stosw	STORE WORD	INTO THE STRING	(Page 109)
Variants stosw		Flags affected None	
sub	SUBTRACT		(Page 87)
Variants subb im8, rm8 subw im16, rm16 subl im32, rm32 sub r8, rm8 sub r16, rm16 sub r32, rm32 sub rm8, r8 sub rm16, r16 sub rm32, r32 Operation: dest=de	est—src.	Flags affected SF, CF, OF, SF, ZF, F according to the resu	• .

LOGICAL COMPARE	(Page 121)
Flags affected	i
Flags set as p	er the logical
AND operatio	n of the two
operands.	
	Flags affected Flags set as p AND operatio

xadd	EXCHANGE SOURCE WITH DESTINATION AND ADD TWO OPERANDS
Variants	Flags affected
<pre>xadd r8, rm8 xadd r16, rm16 xadd r32, rm32</pre>	Flags are set according to the result of addition.

Operation: dest=src+dest. src=old value of dest.

xchg	Exchange values of two operands	(Page 30)
Variants	Flags affected	
<pre>xchg r8, rm8 xchg r16, rm16 xchg r32, rm32 xchg rm8, r8 xchg rm16, r16 xchg rm32, r32</pre>	None	

xlat/xlatb	TABLE LOOKUP TRANSLATION	
Variants	Flags affected	
xlat	None	
xlatb		

Operation: Translates a byte in %al from a table lookup. Table address is in %ebx.

xor	PERFORM BITWISE LOGICAL (Page 100 EXCLUSIVE OR BETWEEN TWO OPERANDS
	Flags affected
xorb im8, rm8	OF, CF are cleared. ZF, PF,
xorw im16, rm16	SF are set according to the
xorl im32, rm32	result. AF is undefined.
xor r8, rm8	
xor r16, rm16	
xor r32, rm32	
xor rm8, r8	
xor rm16, r16	
xor rm32, r32	

B.3 x87 FPU instructions

All x87 FPU instructions modify $C_0,\,C_1,\,C_2$ and C+3 condition flags in x87 FPU status register.

f2xm1	REPLACE %st BY $2^{\% { m st}} - 1$	(Page 246)
Variants	Flags affected	
f2xm1	None	
fabs	REPLACE %st BY ITS ABSOLUTE VALUE	(Page 241)
Variants	Flags affected	_
fabs	None	
fadd	ADD FLOATING-POINT VALUES	(Page 233)
Variants	Flags affected	
fadds m32	None	
faddl m64		
<pre>fadd %st(i), %st</pre>		
<pre>fadd %st, %st(i)</pre>		
Angumenta in man	anne ann aimeile an daudhle mucaisian f	Acatima maint

Arguments in memory are single or double precision floating point numbers.

ADD FLOATING-POINT AND POP	(Page 233)
REGISTER STACK	
Flags affected	
None	
	REGISTER STACK Flags affected

fcmove %st(i), %st

Result of addition is left on top of the register stack.

£1-1-1		
fbld	LOAD BCD NUMBER	(Page 253)
Variants	Flags affected	
fbld m80	None	
Stack depth is increr is on the stack top.	mented by 1 due to the load. Newly lo	aded value
fbstp	STORE BCD FROM %st IN MEMORY AND POP REGISTER STACK	(Page 253)
Variants	Flags affected	
fbstp m80	None	
fchs	CHANGE SIGN OF %st	(Page 241)
Variants	Flags affected	
fchs	None	
fclex	CLEAR FLOATING-POINT EXCEPTION	(Page 256)
	FLAGS AFTER CHECKING FOR ERROR CONDITIONS	
Variants	Flags affected	
fclex	None	
fcmovbe	CONDITIONALLY COPY (MOVE)	(Page 254)
	FLOATING POINT VALUE IF 'BELOW-OR-EQUAL'	
Variants	Flags affected	
<pre>fcmovbe %st(i), %st</pre>	None	
fcmovb	CONDITIONALLY COPY (MOVE)	(Page 254)
	FLOATING POINT VALUE IF 'BELOW'	
Variants	Flags affected	
fcmovb %st(i), %st	None	
fcmove	CONDITIONALLY COPY (MOVE) FLOATING POINT VALUE IF 'EQUAL'	(Page 254)
	Flags affected	
	5 35	

None

fcmovnbe	CONDITIONALLY COPY (MOVE) FLOATING-POINT VALUE IF 'NOT-BELOW-OR-EQUAL'	(Page 254)
Variants fcmovnbe %st(i), %s	Flags affected t None	
fcmovnb	CONDITIONALLY COPY (MOVE) FLOATING POINT VALUE IF 'NOT-BELOW'	(Page 254)
Variants fcmovnb %st(i), %st	Flags affected None	
fcmovne	CONDITIONALLY COPY (MOVE) FLOATING POINT VALUE IF 'NOT-EQUAL'	(Page 254)
Variants fcmovne %st(i), %st	Flags affected None	
fcmovnu	CONDITIONALLY COPY (MOVE) FLOATING POINT VALUE IF 'NOT-UNORDERED'	(Page 254)
Variants fcmovnu %st(i), %st	Flags affected None	
fcmovu	CONDITIONALLY COPY (MOVE) FLOATING POINT VALUE IF 'UNORDERED'	(Page 254)
Variants fcmovu %st(i), %st	Flags affected None	
fcom	COMPARE FLOATING POINT VALUES AND SET CONDITION FLAGS IN X87 FPU STATUS REGISTER	(Page 247)
Variants fcoms m32 fcoml m64 fcom %st(i) fcom	Flags affected None	

fcomi	COMPARE FLOATING-POINT AND SET (Page 249 FLAGS IN %eflags
Variants fcomi %st(i), %st	Flags affected ZF, PF, CF as per the comparison. Others remain unaffected.
fcomip	COMPARE FLOATING-POINT, SET (Page 249 FLAGS IN %eflags AND POP
Variants fcomip	Flags affected ZF, PF, CF as per the comparison. Others remain unaffected.
fcomp	COMPARE FLOATING POINT VALUES (Page 247 AND POP REGISTER STACK.
Variants fcomps m32 fcompl m64 fcomp %st(i) fcomp	Flags affected None

Condition flags in x87 FPU status register are changed to reflect the result of comparison. $\,$

fcompp	Compare floating point values in %st(1) and %st; and pop twice	(Page 247)
Variants	Flags affected	
fcompp	None	

Condition flags in x87 FPU status register are changed to reflect the result of comparison.

fcos	REPLACE %st BY COSINE OF %st	(Page 244)
Variants fcos	Flags affected None	
fdecstp	DECREMENT FPU REGISTER STACK POINTER	(Page 256)
Variants	Flags affected	
fdecstp	None	

fdiv	DIVIDE FLOATING POINT VALUES	(Page 237)
Variants fdivs m32 fdivl m64	Flags affected None	
fdiv %st(i), %st fdiv %st, %st(i)		
fdivp	DIVIDE FLOATING POINT VALUES AND POP REGISTER STACK	(Page 237)
Variants	Flags affected	
fdivp fdivp %st(i)	None	
fdivr	REVERSE DIVIDE FLOATING POINT VALUES	(Page 237)
Variants	Flags affected	
fdivrs m32 fdivrl m64	None	
fdivr %st(i), %st		
fdivr %st, %st(i)		
fdivrp	REVERSE DIVIDE FLOATING POINT VALUES AND POP REGISTER STACK	(Page 237)
Variants	Flags affected	
fdivrp	None	
fdivrp %st(i)		
ffree	Mark floating point register free	(Page 256)
Variants	Flags affected	
ffree %st(i)	None	
fiadd	ADD INTEGER IN MEMORY TO %st	(Page 233)
Variants	Flags affected	
fiadds m16	None	
fiaddl m32		
ficom	COMPARE INTEGER AND %st	(Page 247)
Variants	Flags affected	
ficoms m16	None	
ficoml m32		

Comparison results are made available in x87 status register.

ficomp	COMPARE INTEGER WITH %st AND POP REGISTER STACK	(Page 247)
Variants	Flags affected	
ficomps m16 ficompl m32	None	

Comparison results are made available in x87 status register.

fidiv	DIVIDE %st BY INTEGER IN MEMORY	(Page 237)
Variants	Flags affected	
fidivs m16	None	
fidivl m32		
fidivr	DIVIDE INTEGER IN MEMORY BY %st AND STORE RESULT IN %st	(Page 237)
Variants	Flags affected	_
fidivrs m16	None	
fidivrl m32		
fild	Load integer in memory to register stack	(Page 252)
Variants	Flags affected	
filds m16	None	
fildl m32		
fildq m64		

Register stack depth increases by 1 after execution of this instruction.

fimul	MULTIPLY %st BY INTEGER IN MEMORY	(Page 237)
Variants	Flags affected	
fimuls m16 fimull m32	None	
fincstp	Increment FPU register stack pointer	(Page 256)
Variants	Flags affected	
fincstp	None	

finit	INITIALIZE FPU AFTER CHECKING ERROR CONDITIONS	
Variants finit	Flags affected None	
fist	STORE %st AS INTEGER IN MEMORY AFTER CONVERSION	(Page 252)
Variants fists m16 fistl m32	Flags affected None	
fistp	STORE %st AS INTEGER IN MEMORY AFTER CONVERSION AND POP REGISTER STACK	(Page 252)
Variants fistps m16 fistpl m32 fistpq m64	Flags affected None	
fisubr	SUBTRACT %st FROM INTEGER IN MEMORY WITH RESULT IN %st	(Page 235)
Variants fisubrs m16 fisubrl m32	Flags affected None	
fisub	SUBTRACT INTEGER IN MEMORY FROM %st	(Page 235)
Variants fisubs m16 fisubl m32	Flags affected None	
fld	LOAD SINGLE, DOUBLE AND EXTENDED DOUBLE PRECISION FLOATING POINT NUMBERS FROM MEMORY	(Page 251)
Variants flds m32 fldl m64 fldt m80	Flags affected None	

Depth of register stack increases by 1 after this insruction.

fld1	Load constan	NT +1.0 ON REGISTER	(Page 244)
Variants		Flags affected	
fld1		None	
Depth of regis	ter stack increases by	1 after this instruction	on.
fldcw	Load FPU co	NTROL WORD FROM	(Page 256)
Variants		Flags affected	
fldcw m16		None	
fldenv	LOAD FPU EN	VIRONMENT FROM	(Page 257)
Variants		Flags affected	
fldenv m		None	
fldl2e	Load $\log_2 e$ on	REGISTER STACK	(Page 244)
Variants		Flags affected	
fldl2e		None	
Depth of regis	ter stack increases by	1 after this instruction	on.
fldl2t	Load $\log_2 10$ o	N REGISTER STACK	(Page 244)
Variants		Flags affected	
fldl2t		None	
Depth of regis	ter stack increases by	1 after this instruction	on.
fldlg2	Load $\log_{10} 2$ of	N REGISTER STACK	(Page 244)
Variants		Flags affected	
fldlg2		None	
Depth of regis	ter stack increases by	1 after this instruction	on.
fldln2	Load $\log_e 2$ on	REGISTER STACK	(Page 244)
Variants		Flags affected	
fldln2		None	
Depth of regis	ter stack increases by	1 after this instruction	on.
fldpi	Load π on re-	GISTER STACK	(Page 244)
Variants		Flags affected	
fldpi		None	

Depth of register stack increases by 1 after this instruction.

fldz	Load +0.0 on register stack	(Page 244)
Variants	Flags affected	
fldz	None	
Depth of register st	tack increases by 1 after this instruction	on.
fmul	MULTIPLY FLOATING POINT VALUES	(Page 237)
Variants	Flags affected	
fmuls m32	None	
fmull m64		
fmul %st(i), %st		
fmul %st, %st(i)		
fmulp	MULTIPLY FLOATING POINT VALUES	(Page 237)
	AND POP REGISTER STACK	
Variants	Flags affected	
fmulp	None	
<pre>fmulp %st(i)</pre>		
Result remains on	top of the register stack after execution	n.
fnclex	CLEAR FLOATING-POINT EXCEPTION	(Page 256)
	FLAGS WITHOUT CHECKING FOR	
	ERROR CONDITIONS	
Variants	Flags affected	
fnclex	None	
fninit	Initialize FPU without checking	(Page 255)
	ERROR CONDITIONS	
Variants	Flags affected	
fninit	None	
fnop	No operation instruction in x87	(Page 257)
-	FPU	
Variants	Flags affected	
fnop	None	
fnsave	Save x87 FPU state without	(Page 257)
	CHECKING ERROR CONDITIONS	
Variants	Flags affected	
fnsave m	None	

fnstcw	Store x87 control register without checking error conditions	(Page 256)
Variants fnstcw m16	Flags affected None	
fnstenv	STORE X87 FPU ENVIRONMENT WITHOUT CHECKING ERROR CONDITIONS	(Page 257)
Variants fnstenv m	Flags affected None	
fnstsw	Store x87 status register without checking error conditions	(Page 256)
Variants fnstsw m16 fnstsw %ax	Flags affected None	
fpatan	COMPUTE ARCTANGENT OF %st(1)/%st, POP REGISTER STACK AND REPLACE %st BY THE RESULT	(Page 244)
Variants fpatan	Flags affected None	
fprem	REPLACE %st BY PARTIAL REMAINDER OF %st/%st(1)	(Page 239)
Variants fprem	Flags affected None	
fprem1	REPLACE %st BY IEEE PARTIAL REMAINDER OF %st/%st(1)	(Page 239)
Variants fprem1	Flags affected None	
fptan	COMPUTE PARTIAL TANGENT OF %st AND PUSH RESULT AND 1.0 ON REGISTER STACK	(Page 244)
Variants fptan	Flags affected None	

This instruction increases the stack depth by 1. After execution result is in \$st(1) and 1.0 is in \$st.

frndint	ROUND %st TO INTEGER AS PER ROUNDING CONTROL IN X87 CONTROL REGISTER	(Page 241)
Variants	Flags affected	
frndint	None	
frstor	RESTORE FPU STATE	(Page 257)
Variants	Flags affected	
frstor m	None	
This instruction	on is counterpart to fnsave/fsave inst	ruction.

fsave	SAVE X87 FPU STATE AFTER CHECKING ERROR CONDITIONS	(Page 257)
Variants	Flags affected	
fsave m	None	
fscale	SCALE %st BY %st(1)	(Page 241)
Variants	Flags affected	
fscale	None	

This instruction reverses the effects of fxtract instruction.

fsin	REPLACE %st BY ITS SINE	(Page 244)
Variants fsin	Flags affected None	
fsincos	COMPUTE SINE AND COSINE OF %st	(Page 244)
Variants fsincos	Flags affected None	

This instruction increase the stack depth by 1. After execution st contains computed cosine and st(1) contains computed sine.

fsqrt	REPLACE %st BY ITS SQUARE ROOT	(Page 240)
Variants	Flags affected	_
fsqrt	None	

fstcw	STORE X87 CONTROL WORD AFTER CHECKING ERROR CONDITIONS	(Page 256)
Variants	Flags affected	
fstcw m16	None	
fstenv	STORE X87 FPU ENVIRONMENT AFTER CHECKING ERROR CONDITIONS	(Page 257)
Variants	Flags affected	
fstenv m	None	
fst	Store floating point value in \$st to destination	(Page 251)
Variants	Flags affected	
fsts m32	None	
fstl m64		
fst %st(i)		
fstp	STORE FLOATING POINT VALUE IN	(Page 251)
	%st TO DESTINATION AND POP	
	REGISTER STACK	
Variants	Flags affected	
fstps m32	None	
fstpl m64		
fstpt m80		
fstp %st(i)		
fstsw	STORE X87 STATUS WORD AFTER CHECKING ERROR CONDITIONS	(Page 256)
Variants	Flags affected	
fstsw m16	None	
fstsw %ax		
fsub	SUBTRACT FLOATING POINT VALUES	(Page 235)
Variants	Flags affected	
fsubs m32	None	
fsubl m64		
fsub %st(i), %st		
fsub %st, %st(i)		

fsubp	SUBTRACT FLOATING POINT VALUES	(Page 235)
	AND POP REGISTER STACK	(1 age 200)
Variants	Flags affected	
fsubp	None	
fsubp %st(i)		
fsubr	REVERSE SUBTRACT FLOATING POINT VALUES	(Page 235)
Variants	Flags affected	
fsubrs m32	None	
fsubrl m64		
fsubr %st(i), %st		
fsubr %st, %st(i)		
fsubrp	REVERSE SUBTRACT FLOATING POINT VALUES AND POP REGISTER STACK	(Page 235)
Variants	Flags affected	
fsubrp	None	
fsubrp %st(i)		
ftst	COMPARE %st AGAINST 0.0	(Page 249)
Variants	Flags affected	
ftst	None	
Result of compariso	on is available in x87 status register.	
fucom	Compare unordered floating point values	(Page 249)
Variants	Flags affected	
fucom	None	
<pre>fucom %st(i)</pre>		
Result of compariso	on is available in x87 status register.	
fucomi	COMPARE UNORDERED FLOATING POINT VALUES	(Page 249)
Variants	Flags affected	
fucomi %st(i) %st	st ZF, PF, CF according to	
	comparison. All othe unaffected.	
Result of compariso	on is available in ZF, PF and CF.	

fucomip	COMPARE UNORDERED FLOATING POINT VALUES AND POP REGISTER STACK	(Page 249)
Variants fucomip %st(i), %st	Flags affected ZF, PF, CF according comparison. All othe unaffected.	
Result of comparison	n is available in ZF, PF and CF.	
fucomp	COMPARE UNORDERED FLOATING POINT VALUES AND POP REGISTER STACK	(Page 249)
Variants fucomp fucomp %st(i)	Flags affected None	
Result of comparison	n is available in x87 status register.	
fucompp	COMPARE UNORDERED FLOATING POINT VALUES AND POP REGISTER STACK TWICE	(Page 249)
Variants	Flags affected	
fucompp	None	
Result of comparison	n is available in x87 status register.	
fxam	Examine floating point value in %st	(Page 250)
Variants	Flags affected	
fxam	None	
Condition flags in x8 value in %st.	37 status register are set to indicate	the type of
fxch	EXCHANGE FLOATING POINT VALUES IN REGISTERS	(Page 253)
Variants	Flags affected	
fxch	None	
fxch %st(i)		
fxrstor	RESTORE X87 AND SIMD STATE	(Page 257)
Variants	Flags affected	
fxrstor m	None	
Entire state is 512 b	ytes in size.	

fxsave	SAVE X87 AND SIMD STATE	(Page 257)
Variants	Flags affected	
fxsave m	None	
Entire state is	512 bytes in size.	
fxtract	EXTRACT EXPONENT AND SIGNIFICAND	(Page 241)
Variants	Flags affected	
fxtract	None	
fyl2x	COMPUTE $\%$ st $(1)*\log_2(\%$ st $)$	(Page 246)
Variants	Flags affected	
fyl2x	None	
fyl2xp1	COMPUTE $\% \mathtt{st}(1) * \log_2(\% \mathtt{st} +$	1) (Page 246)
Variants	Flags affected	
fyl2xp1	None	
fwait/wait	Wait for FPU to complete	(Page 257)
Variants	Flags affected	
fwait	None	
wait		

B.4 SIMD integer handling instructions

In the instructions described in this section, all instructions that take XMM arguments are extensions of the basic MMX technology that was introduced with SSE2 extensions in IA32 architectures. For convenience they are listed together.

emms	EMPTY MMX STATE AND MAKE X87 FPU REGISTERS FREE	(Page 304)
Variants	Flags affected	
emms	None	
maskmovdqu	STORE SELECTED BYTES FROM AN XMM REGISTER INTO MEMORY	
Variants maskmovdqu xmm, xmm	Flags affected None	

Memory address is implied in $\ensuremath{\texttt{\%edi}}$. The second argument provides the mask for the bytes of the first argument that will be stored in memory.

maskmovq	STORE SELECTED BYTES FROM AN MMX REGISTER INTO MEMORY	
Variants	Flags affected	
maskmovq mm, mm	None	
movd	Move 32-bit long word	(Page 276)
Variants	Flags affected	
movd rm32, mm movd mm, rm32 movd rm32, xmm movd xmm, rm32	None	
movdq2q	COPY 64-BIT QUAD WORD INTEGER FROM LOWER HALF OF XMM REGISTER TO MMX REGISTER	(Page 279)
Variants	Flags affected	
movdq2q xmm, mm	None	
movdqa	Move 128-bit double quadword between 16-byte aligned memory and XMM register	(Page 279)
Variants	Flags affected	
movdqa xmm, m128xmm movdqa m128xmm, xmm	None	
movdqu	Move 128-bit double quadword between unaligned memory and XMM register	(Page 279)
Variants	Flags affected	
movdqu xmm, m128xmm movdqu m128xmm, xmm	None	
movnti	Non-temporal store of a 32-bit long word from general-purpose register into memory	
Variants	Flags affected	
movnti r32, m32	None	

movntq	Non-temporal store of a 64-bit Quad word from MMX register INTO MEMORY	
Variants movntq mm, m64	Flags affected None	
movq	Move 64-bit quad word	(Page 276)
Variants movq m64mm, mm movq mm, m64mm movq m64xmm, xmm movq xmm, m64xmm	Flags affected None	
movq2dq	MOVE 64-BIT QUAD WORD FROM MMX REGISTER TO LOWER HALF OF XMM	(Page 279)
Variants	Flags affected	
movq2dq mm, xmm	None	
packssdw	PACK MULTIPLE 32-BIT LONG WORDS INTO 16-BIT WORDS WITH SIGNED SATURATION	(Page 281)
Variants	Flags affected	
packssdw m64mm, mm packssdw m128xmm, x	None	
packsswb	PACK MULTIPLE 16-BIT WORDS INTO BYTES WITH SIGNED SATURATION	(Page 281)
Variants	Flags affected	
packsswb m64mm, mm packsswb m128xmm, x	None	
packuswb	PACK MULTIPLE 16-BIT WORDS INTO BYTES WITH UNSIGNED SATURATION	(Page 281)
Variants	Flags affected	
packuswb m64mm, mm packuswb m128xmm, x	None	

paddb	ADD PACKED BYTES FROM TWO SOURCES	(Page 267)
Variants paddb m64mm, mm paddb m128xmm, xmm	Flags affected None	
paddd	ADD PACKED 32-BIT LONG WORDS FROM TWO SOURCES	(Page 268)
Variants paddd m64mm, mm paddd m128xmm, xmm	Flags affected None	
paddq	ADD PACKED 64-BIT QUAD WORDS FROM TWO SOURCES	(Page 268)
Variants paddq m64mm, mm paddq m128xmm, xmm	Flags affected None	
paddsb	ADD PACKED SIGNED BYTES WITH SIGNED SATURATION	(Page 268)
Variants paddsb m64mm, mm paddsb m128xmm, xmm	Flags affected None	
paddsw	ADD PACKED 16-BIT SIGNED WORDS WITH SIGNED SATURATION	(Page 268)
Variants paddsw m64mm, mm paddsw m128xmm, xmm	Flags affected None	
paddusb	ADD PACKED UNSIGNED BYTES WITH UNSIGNED SATURATION	(Page 268)
Variants paddusb m64mm, mm paddusb m128xmm, xmm	Flags affected None	
paddusw	ADD PACKED 16-BIT UNSIGNED WORDS WITH UNSIGNED SATURATION	(Page 268)
Variants paddusw m64mm, mm paddusw m128xmm, xmm	Flags affected None	

paddw	ADD PACKED 16-BIT WORDS FROM TWO SOURCES	(Page 267)
Variants paddw m64mm, mm paddw m128xmm, xmm	Flags affected None	
pand	PERFORM BITWISE LOGICAL AND OPERATION	(Page 272)
Variants pand m64mm, mm pand m128xmm, xmm	Flags affected None	
pandn	PERFORM BITWISE LOGICAL AND OPERATION BETWEEN SOURCE AND BITWISE NOT OF DESTINATION	(Page 272)
Variants pandn m64mm, mm pandn m128xmm, xmm	Flags affected None	
pavgb	COMPUTE AVERAGE OF PACKED UNSIGNED BYTES	(Page 269)
Variants pavgb m64mm, mm pavgb m128xmm, xmm	Flags affected None	
pavgw	Compute average of packed 16-bit unsigned words	(Page 269)
Variants pavgw m64mm, mm pavgw m128xmm, xmm	Flags affected None	
pcmpeqb	COMPARE PACKED BYTES FOR EQUALITY	(Page 298)
Variants pcmpeqb m64mm, mm pcmpeqb m128xmm, xm	Flags affected None	
pcmpeqd	COMPARE PACKED 32-BIT LONG WORDS FOR EQUALITY	(Page 298)
Variants pcmpeqd m64mm, mm pcmpeqd m128xmm, xm	Flags affected None	

pcmpeqw	COMPARE PACKED 16-BIT WORDS FOR EQUALITY	(Page 298)
Variants pcmpeqw m64mm, mm pcmpeqw m128xmm, xmr	Flags affected None	
pcmpgtb	COMPARE PACKED SIGNED BYTES FOR 'GREATER-THAN' RELATION	(Page 298)
Variants	Flags affected	
pcmpgtb m64mm, mm pcmpgtb m128xmm, xmr	None	
pcmpgtd	COMPARE PACKED 32-BIT SIGNED LONG WORDS FOR 'GREATER-THAN' RELATION	(Page 298)
Variants	Flags affected	
pcmpgtd m64mm, mm pcmpgtd m128xmm, xmr	None n	
pcmpgtw	COMPARE PACKED 16-BIT SIGNED WORDS FOR 'GREATER-THAN' RELATION	(Page 298)
Variants pcmpgtw m64mm, mm pcmpgtw m128xmm, xmr	Flags affected None	
pextrw	EXTRACT SPECIFIED 16-BIT WORD FROM MMX/XMM TO GENERAL PURPOSE REGISTER	(Page 292)
Variants	Flags affected	
pextrw im8, mm, r32 pextrw im8, xmm, r32	None 2	
pinsrw	INSERT WORD FROM MEMORY OR LOWER HALF OF GENERAL PURPOSE REGISTER INTO MMX/XMM REGISTER	(Page 292)
Variants	Flags affected	
pinsrw im8, r32, mm pinsrw im8, m16, mm pinsrw im8, r32, xmm pinsrw im8, m16, xmm		

pmaddwd	PERFORM SIGNED MULTIPLICATION AND ADDITION ON PACKED 16-BIT WORDS	(Page 269)
Variants pmaddwd m64mm, mm pmaddwd m128xmm, xmm	Flags affected None	
pmaxsw	COMPUTE MAXIMUM OF SIGNED PACKED 16-BIT WORDS	(Page 270)
Variants pmaxsw m64mm, mm pmaxsw m128xmm, xmm	Flags affected None	
pmaxub	COMPUTE MAXIMUM OF UNSIGNED PACKED BYTES	(Page 270)
Variants pmaxub m64mm, mm pmaxub m128xmm, xmm	Flags affected None	
pminsw	COMPUTE MINIMUM OF SIGNED PACKED 16-BIT WORDS	(Page 270)
Variants pminsw m64mm, mm pminsw m128xmm, xmm	Flags affected None	
pminub	COMPUTE MINIMUM OF UNSIGNED PACKED BYTES	(Page 270)
Variants pminub m64mm, mm pminub m128xmm, xmm	Flags affected None	
pmovmskb	MOVE SIGN MASKS OF PACKED BYTES TO GENERAL PURPOSE REGISTER	(Page 280)
Variants pmovmskb mm, r32 pmovmskb xmm, r32	Flags affected None	

pmulhuw	PERFORM UNSIGNED MULTIPLICATION ON PACKED 16-BIT WORDS AND STORE HIGH RESULT	(Page 268)
Variants pmulhuw m64mm, mm pmulhuw m128xmm, xmm	Flags affected None	
pmulhw	PERFORM SIGNED MULTIPLICATION ON PACKED 16-BIT WORDS AND STORE HIGH RESULT	(Page 268)
Variants pmulhw m64mm, mm pmulhw m128xmm, xmm	Flags affected None	
pmullw	PERFORM SIGNED MULTIPLICATION ON PACKED 16-BIT WORDS AND STORE LOW RESULT	(Page 268)
Variants pmullw m64mm, mm pmullw m128xmm, xmm	Flags affected None	
pmuludq	PERFORM UNSIGNED MULTIPLICATION ON PACKED 32-BIT WORDS AND STORE 64-BIT QUAD WORD RESULT	(Page 268)
Variants pmuludq m64mm, mm pmuludq m128xmm, xmm	Flags affected None	
por	PERFORM BITWISE LOGICAL OR OPERATION	(Page 272)
Variants por m64mm, mm por m128xmm, xmm	Flags affected None	
psadbw	COMPUTE 16-BIT SUM OF ABSOLUTE DIFFERENCES OF PACKED BYTES	(Page 270)
Variants psadbw m64mm, mm psadbw m128xmm, xmm	Flags affected None	

pshufd	SHUFFLE PACK	ED 32-BIT LONG	(Page 292)
	WORDS		
Variants		Flags affected	
pshufd im8, m128xmm	, xmm	None	
pshufhw	SHUFFLE PACE WORDS	кед 16-віт нідн	(Page 292)
Variants		Flags affected	
pshufhw im8, m128xmm	m, xmm	None	
pshuflw	SHUFFLE PACE WORDS	KED 16-BIT LOW	(Page 292)
Variants		Flags affected	
pshuflw im8, m128xmm	m, xmm	None	
pshufw	SHUFFLE PACE MMX REGISTE	ED 16-BIT WORDS IN	(Page 292)
Variants		Flags affected	
pshufw im8, m64mm, m	mm	None	
pslld		ICAL LEFT SHIFT ON T LONG WORDS	(Page 274)
Variants		Flags affected	
pslld im8, mm		None	
pslld m64mm, mm			
pslld im8, xmm pslld m128xmm, xmm			
polic mizozmin, zmi			
pslldq	(SHIFT COUNT	ICAL LEFT SHIFT IN BYTES) ON BLE QUADWORD	(Page 274)
Variants		Flags affected	
pslldq im8, xmm		None	
psllq		ICAL LEFT SHIFT ON T QUAD WORDS	(Page 274)
Variants		Flags affected	
psllq im8, mm		None	
psllq m64mm, mm			
psllq im8, xmm			
psllq m128xmm, xmm			

psllw	PERFORM LOGICAL LEFT SHIFT ON PACKED 16-BIT WORDS	(Page 274)
Variants	Flags affected	
psllw im8, mm	None	
psllw m64mm, mm		
psllw im8, xmm		
${\tt psllw\ m128xmm,\ xmm}$		

psrad	Perform right arithmetic shift on packed 32-bit long words	(Page 274)
Variants	Flags affected	
psrad im8, mm	None	
psrad m64mm, mm		
psrad im8, xmm		
psrad m128xmm, xmm		

psraw	PERFORM RIGHT ARITHMETIC SHIFT ON PACKED 16-BIT WORDS	(Page 274)
Variants	Flags affected	
psraw im8, mm psraw m64mm, mm psraw im8, xmm psraw m128xmm, xmm	None	

psrld	PERFORM RIGHT LOGICAL SHIFT ON PACKED 32-BIT LONG WORDS	(Page 274)
Variants	Flags affected	
psrld im8, mm	None	
psrld m64mm, mm		
psrld im8, xmm		
psrld m128xmm, xmm		

psrldq	PERFORM LOGICAL RIGHT SHIFT (SHIFT COUNT IN BYTES) ON 128-BIT DOUBLE QUADWORD	(Page 274)
Variants	Flags affected	
psrldq im8, xmm	None	

psrlq	PERFORM RIGHT LOGICAL SHIFT ON PACKED 64-BIT QUAD WORDS	(Page 274)
Variants psrlq im8, mm psrlq m64mm, mm psrlq im8, xmm psrlq m128xmm, xmm	Flags affected None	
psrlw	PERFORM RIGHT LOGICAL SHIFT ON PACKED 16-BIT WORDS	(Page 274)
Variants psrlw im8, mm psrlw m64mm, mm psrlw im8, xmm psrlw m128xmm, xmm	Flags affected None	
psubb	PERFORM SUBTRACTION ON PACKED BYTES FROM TWO SOURCES	(Page 268)
Variants psubb m64mm, mm psubb m128xmm, xmm	Flags affected None	
psubd	PERFORM SUBTRACTION ON PACKED 32-BIT LONG WORDS FROM TWO SOURCES	(Page 268)
Variants psubd m64mm, mm psubd m128xmm, xmm	Flags affected None	
psubq	PERFORM SUBTRACTION ON PACKED 32-BIT LONG WORDS FROM TWO SOURCES	(Page 268)
Variants psubq m64mm, mm psubq m128xmm, xmm	Flags affected None	
psubsb	PERFORM SUBTRACTION ON PACKED SIGNED BYTES WITH SIGNED SATURATION	(Page 268)
Variants psubsb m64mm, mm psubsb m128xmm, xmm	Flags affected None	

psubsw	PERFORM SUBTRACTION ON PACKED 16-BIT SIGNED WORDS WITH SIGNED SATURATION	(Page 268)
Variants psubsw m64mm, mm psubsw m128xmm, xmm	Flags affected None	
psubusb	PERFORM SUBTRACTION ON PACKED UNSIGNED BYTES WITH UNSIGNED SATURATION	(Page 268)
Variants psubusb m64mm, mm psubusb m128xmm, xmm	Flags affected None	
psubusw	PERFORM SUBTRACTION ON PACKED 16-BIT UNSIGNED WORDS WITH UNSIGNED SATURATION	(Page 268)
Variants psubusw m64mm, mm psubusw m128xmm, xmm	Flags affected None	
psubw	PERFORM SUBTRACTION ON PACKED 16-BIT WORDS FROM TWO SOURCES	(Page 268)
Variants psubw m64mm, mm psubw m128xmm, xmm	Flags affected None	
punpckhbw	Unpack and interleave HIGH-ORDER BYTES	(Page 281)
Variants punpckhbw m64mm, mm punpckhbw m128xmm,	Flags affected None xmm	
punpckhdq	UNPACK AND INTERLEAVE HIGH-ORDER 32-BIT LONG WORDS	(Page 281)
Variants punpckhdq m64mm, mm punpckhdq m128xmm,	Flags affected None	

punpckhqdq	UNPACK AND I	NTERLEAVE 64-BIT QUAD WORDS	(Page 281)
Variants		Flags affected	
punpckhqdq m128xmm,	xmm	None	
punpckhwd	UNPACK AND I	NTERLEAVE 16-BIT WORDS	(Page 281)
Variants		Flags affected	
punpckhwd m64mm, mm punpckhwd m128xmm,	xmm	None	
punpcklbw	UNPACK AND I LOW-ORDER B		(Page 281)
Variants		Flags affected	
punpcklbw m64mm, mm punpcklbw m128xmm,	xmm	None	
punpckldq	Unpack and I Low-order 3	NTERLEAVE 2-BIT LONG WORDS	(Page 281)
Variants		Flags affected	
<pre>punpckldq m64mm, mm punpckldq m128xmm, :</pre>	xmm	None	
punpcklqdq	UNPACK AND I	NTERLEAVE 4-BIT QUAD WORDS	(Page 281)
Variants		Flags affected	
punpcklqdq m128xmm,	xmm	None	
punpcklwd	UNPACK AND I		(Page 281)
Variants		Flags affected	
punpcklwd m64mm, mm punpcklwd m128xmm,	xmm	None	
pxor	PERFORM BITY OPERATION	WISE EXCLUSIVE OR	(Page 273)
Variants		Flags affected	
pxor m64mm, mm pxor m128xmm, xmm		None	

B.5 SIMD instructions for efficiency

clflush	Flush and invalidate a cache line that contains m8	
Variants	Flags affected	
clflush m8	None	
Ifence	Memory load fence	
Variants	Flags affected	
lfence	None	
NT C 11 1 1		

No further load will take place till all pending memory load operations are completed.

mfence	MEMORY FENCE
Variants	Flags affected
mfence	None

No further memory operation (load or store) will take place till all pending memory operations are completed.

pause	PROVIDE A HINT TO IMPROVE THE PERFORMANCE OF SPIN-WAIT LOOPS
Variants pause	Flags affected None
prefetch	Prefetch data into cache
Variants	Flags affected

prefetcht0 m8 prefetcht1 m8 prefetcht2 m8 prefetchnta m8

These instructions initiate bringing data close to the processor so that subsequence memory read operations possibly result in a cache hit.

None

sfence	STORE FENCE
Variants	Flags affected
sfence	None

No further store will take place till all pending memory store operations are competed.

B.6 SIMD floating point instructions

addpd	ADD PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 302)
Variants addpd m128xmm, xmm	Flags affected None	
addps	ADD PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 302)
Variants addps m128xmm, xmm	Flags affected None	
addsd	ADD SCALAR DOUBLE PRECISION FLOATING POINT NUMBER	(Page 303)
Variants addsd m64xmm, xmm	Flags affected None	
addss	ADD SCALAR SINGLE PRECISION FLOATING POINT NUMBER	(Page 303)
Variants addss m32xmm, xmm	Flags affected None	
andnpd	PERFORM BITWISE LOGICAL AND OPERATION BETWEEN SOURCE AND NOT OF DESTINATION CONTAINING PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 273)
Variants andnpd m128xmm, xmm	Flags affected None	
andnps	PERFORM BITWISE LOGICAL AND OPERATION BETWEEN SOURCE AND NOT OF DESTINATION CONTAINING PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 273)
Variants andnps m128xmm, xmm	Flags affected None	

andpd	PERFORM BITWISE LOGICAL AND OPERATION OF PACKED DOUBLE PRECISION FLOATING POINT VALUES	(Page 273)
Variants andpd m128xmm, xmm	Flags affected None	
andps	PERFORM BITWISE LOGICAL AND OPERATION OF PACKED SINGLE PRECISION FLOATING POINT VALUES	(Page 273)
Variants andps m128xmm, xmm	Flags affected None	
cmpeqpd	COMPARE PACKED DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'EQUAL-TO'	(Page 299)
Variants cmpeqpd m128xmm, xmm	Flags affected None	
cmpeqps	COMPARE PACKED SINGLE PRECISION FLOATING POINT NUMBER FOR RELATION 'EQUAL-TO'	(Page 299)
Variants cmpeqps m128xmm, xmm	Flags affected n None	
cmpeqsd	COMPARE SCALAR DOUBLE PRECISION FLOATING POINT	(Page 299)
	NUMBERS FOR RELATION 'EQUAL-TO'	
Variants cmpeqsd m64xmm, xmm	Flags affected None	
	Flags affected	(Page 299)
cmpeqsd m64xmm, xmm	Flags affected None COMPARE SCALAR SINGLE PRECISION FLOATING POINT	(Page 299)
cmpeqsd m64xmm, xmm cmpeqss Variants	Flags affected None Compare scalar single PRECISION FLOATING POINT NUMBERS FOR RELATION 'EQUAL-TO' Flags affected	(Page 299)

cmpleps	COMPARE PACKED SINGLE PRECISION FLOATING POINT NUMBER FOR RELATION 'LESS-OR-EQUAL'	(Page 299)
Variants cmpleps m128xmm, xmm	Flags affected None	
cmplesd	COMPARE SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'LESS-OR-EQUAL'	(Page 299)
Variants cmplesd m64xmm, xmm	Flags affected None	
cmpless	COMPARE SCALAR SINGLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'LESS-OR-EQUAL'	(Page 299)
Variants cmpless m32xmm, xmm	Flags affected None	
cmpltpd	COMPARE PACKED DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'LESS-THAN'	(Page 299)
Variants cmpltpd m128xmm, xmm	Flags affected None	
cmpltps	COMPARE PACKED SINGLE PRECISION FLOATING POINT NUMBER FOR RELATION 'LESS-THAN'	(Page 299)
Variants cmpltps m128xmm, xmm	Flags affected None	
cmpltsd	COMPARE SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'LESS-THAN'	(Page 299)
Variants cmpltsd m64xmm, xmm	Flags affected None	

cmpltss	COMPARE SCALAR SINGLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'LESS-THAN'	(Page 299)
Variants	Flags affected	
cmpltss m32xmm, xmm		
cmpneqpd	COMPARE PACKED DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'NOT-EQUAL-TO'	(Page 299)
Variants	Flags affected	
cmpneqpd m128xmm, x	mm None	
cmpneqps	COMPARE PACKED SINGLE PRECISION FLOATING POINT NUMBER FOR RELATION 'NOT-EQUAL-TO'	(Page 299)
Variants	Flags affected	
cmpneqps m128xmm, x	mm None	
cmpneqsd	COMPARE SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'NOT-EQUAL-TO'	(Page 299)
Variants	Flags affected	
cmpneqsd m64xmm, xmm		
cmpneqss	COMPARE SCALAR SINGLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'NOT-EQUAL-TO'	(Page 299)
Variants	Flags affected	
cmpneqss m32xmm, xmm		
cmpnlepd	COMPARE PACKED DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'NOT-LESS-THAN-OR-EQUAL-TO'	(Page 299)
Variants	Flags affected	
	mm None	
1	· == =	

cmpnleps	COMPARE PACKED SINGLE PRECISION FLOATING POINT NUMBER FOR RELATION 'NOT-LESS-THAN-OR-EQUAL-TO'	(Page 299)
Variants cmpnleps m128xmm, x	Flags affected None	
cmpnlesd	Compare scalar double precision floating point numbers for relation 'not-less-than-or-equal-to'	(Page 299)
Variants cmpnlesd m64xmm, xm	Flags affected None	
cmpnless	COMPARE SCALAR SINGLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'NOT-LESS-THAN-OR-EQUAL-TO'	(Page 299)
Variants cmpnless m32xmm, xm	Flags affected None	
cmpnltpd	COMPARE PACKED DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'NOT-LESS-THAN'	(Page 299)
Variants cmpnltpd m128xmm, >	Flags affected None	
cmpnltps	COMPARE PACKED SINGLE PRECISION FLOATING POINT NUMBER FOR RELATION 'NOT-LESS-THAN'	(Page 299)
Variants cmpnltps m128xmm, >	Flags affected None	
cmpnltsd	COMPARE SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'NOT-LESS-THAN'	(Page 299)
Variants cmpnltsd m64xmm, xm	Flags affected None	

cmpnltss	COMPARE SCALAR SINGLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'NOT-LESS-THAN'	(Page 299)
Variants cmpnltss m32xmm, xmm	Flags affected Mone	
cmpordpd	COMPARE PACKED DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'ORDERED'	(Page 299)
Variants cmpordpd m128xmm, xm	Flags affected mm None	
cmpordps	COMPARE PACKED SINGLE PRECISION FLOATING POINT NUMBER FOR RELATION 'ORDERED'	(Page 299)
Variants cmpordps m128xmm, x	Flags affected mm None	
cmpordsd	COMPARE SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'ORDERED'	(Page 299)
Variants cmpordsd m64xmm, xmm	Flags affected Mone	
cmpordss	COMPARE SCALAR SINGLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'ORDERED'	(Page 299)
Variants cmpordss m32xmm, xmm	Flags affected m None	
cmpunordpd	COMPARE PACKED DOUBLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'UNORDERED'	(Page 299)
Variants cmpunordpd m128xmm,	Flags affected xmm None	

cmpunordps	COMPARE PACKED SINGLE PRECISION FLOATING POINT NUMBER FOR RELATION 'UNORDERED'	(Page 299)
Variants	Flags affected	
cmpunordps m128xmm,	xmm None	
cmpunordsd	COMPARE SCALAR DOUBLE PRECISION FLOATING POINT	(Page 299)
	NUMBERS FOR RELATION 'UNORDERED'	
Variants	Flags affected	
cmpunordsd m64xmm,	xmm None	
cmpunordss	COMPARE SCALAR SINGLE PRECISION FLOATING POINT NUMBERS FOR RELATION 'UNORDERED'	(Page 299)
Variants	Flags affected	
cmpunordss m32xmm,	xmm None	
comisd	PERFORM ORDERED COMPARISON OF SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS AND SET FLAGS IN eflags REGISTER	(Page 299)
Variants comisd m128xmm, xmm	Flags affected ZF, PF, CF according comparison. All othe unaffected.	
comiss	PERFORM ORDERED COMPARISON OF SCALAR SINGLE PRECISION FLOATING POINT NUMBERS AND SET FLAGS IN eflags REGISTER	(Page 299)
Variants comiss m128xmm, xmm	Flags affected ZF, PF, CF according comparison. All othe unaffected.	•

cvtdq2pd	CONVERT PACKED SIGNED 32-BIT LONG WORD INTEGERS TO PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 286)
Variants cvtdq2pd m128xmm,	Flags affected xmm None	
cvtdq2ps	CONVERT PACKED SIGNED 32-BIT LONG WORD INTEGERS TO PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 286)
Variants cvtdq2ps m128xmm,	Flags affected xmm None	
cvtpd2dq	CONVERT PACKED DOUBLE PRECISION FLOATING POINT NUMBERS TO PACKED SIGNED 32-BIT LONG WORD INTEGERS	(Page 286)
Variants	Flags affected	
cvtpd2dq m128xmm,	xmm None	
cvtpd2pi	CONVERT PACKED DOUBLE PRECISION FLOATING POINT NUMBERS TO PACKED SIGNED 32-BIT LONG WORD INTEGERS.	(Page 286)
Variants	Flags affected	
cvtpd2pi m128xmm,		
cvtpd2ps	CONVERT PACKED DOUBLE PRECISION FLOATING POINT NUMBERS TO PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 286)
Variants cvtpd2ps m128xmm,	Flags affected xmm None	
cvtpi2pd	CONVERT PACKED SIGNED 32-BIT LONG WORD INTEGERS TO PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 286)
Variants	Flags affected	

cvtpi2ps	CONVERT PACKED SIGNED 32-BIT LONG WORD INTEGERS TO PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 286)
Variants cvtpi2ps m64mm, xmm	Flags affected None	
cvtps2dq	CONVERT PACKED SINGLE PRECISION FLOATING POINT NUMBERS TO PACKED SIGNED 32-BIT LONG WORD INTEGERS	(Page 286)
Variants cvtps2dq m128xmm, xm	Flags affected None	
cvtps2pd	CONVERT PACKED SINGLE PRECISION FLOATING POINT NUMBERS TO PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 286)
Variants cvtps2pd m128xmm, xm	Flags affected None	
cvtps2pi	CONVERT PACKED SINGLE PRECISION FLOATING POINT NUMBERS TO PACKED SIGNED 32-BIT LONG WORD INTEGERS	(Page 286)
Variants cvtps2pi m128xmm, mm	Flags affected n None	
cvtsd2si	CONVERT SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS TO A SIGNED 32-BIT LONG WORD INTEGER	(Page 286)
Variants cvtsd2si m64xmm, r3	Flags affected None	
cvtsd2ss	CONVERT SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS TO SCALAR SINGLE PRECISION FLOATING POINT NUMBERS	(Page 286)
Variants cvtsd2ss m128xmm, xm	Flags affected nm None	

cvtsi2sd	CONVERT SIGNED 32-BIT LONG WORD INTEGER TO SCALAR DOUBLE	(Page 286)
	PRECISION FLOATING-POINT VALUE	
	Flags affected None	
cvtsi2sd rm32, xmm	none	
cvtsi2ss	CONVERT SIGNED 32-BIT LONG WORD INTEGER TO SCALAR SINGLE PRECISION FLOATING-POINT VALUE	(Page 286)
Variants	Flags affected	
cvtsi2ss rm32, xmm	None	
cvtss2sd	CONVERT SCALAR SINGLE PRECISION FLOATING POINT NUMBERS TO SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 286)
Variants	Flags affected	
cvtss2sd m32xmm, xm	nm None	
cvtss2si	Convert a scalar single precision floating-point value to a signed 32-bit long word integer	(Page 286)
Variants	Flags affected	
cvtss2si m32xmm, r3		
cvttpd2dq	CONVERT WITH TRUNCATION PACKED DOUBLE PRECISION FLOATING POINT NUMBERS TO PACKED SIGNED 32-BIT LONG WORD INTEGERS	(Page 286)
Variants	Flags affected	
cvttpd2dq m128xmm,	0 00	
cvttpd2pi	CONVERT WITH TRUNCATION PACKED DOUBLE PRECISION FLOATING POINT NUMBERS TO PACKED SIGNED 32-BIT LONG WORD INTEGERS	(Page 286)
Variants	Flags affected	
cvttpd2pi m128xmm,		

cvttps2dq	CONVERT WITH TRUNCATION PACKED SINGLE PRECISION FLOATING POINT NUMBERS TO PACKED SIGNED 32-BIT LONG WORD INTEGERS	(Page 286)
Variants	Flags affected	
cvttps2dq m128xmm,	xmm None	
cvttps2pi	CONVERT WITH TRUNCATION PACKED SINGLE PRECISION FLOATING POINT NUMBERS TO PACKED SIGNED 32-BIT LONG WORD INTEGERS	(Page 286)
Variants	Flags affected	
cvttps2pi m64xmm, x		
cvttsd2si	CONVERT WITH TRUNCATION SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS TO SCALAR SIGNED 32-BIT LONG WORD INTEGERS	(Page 286)
Variants	Flags affected	
cvttsd2si m64xmm, r		
cvttss2si	CONVERT WITH TRUNCATION A SCALAR SINGLE PRECISION FLOATING-POINT VALUE TO A SCALAR SIGNED 32-BIT LONG WORD INTEGER	(Page 286)
Variants	Flags affected	
cvttss2si m32xmm, r		
divpd	DIVIDE PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 302)
Variants	Flags affected	
divpd m128xmm, xmm	None	
divps	DIVIDE PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 302)
Variants	Flags affected	
divps m128xmm, xmm	None	

divsd	DIVIDE SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants	Flags affected	
divsd m64xmm, xmm	None	
divss	DIVIDE SCALAR SINGLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants	Flags affected	
divss m32xmm, xmm	None	
Idmxcsr	LOAD MXCSR REGISTER FROM MEMORY	(Page 305)
Variants	Flags affected	
ldmxcsr m32	None	
maxpd	COMPUTE MAXIMUM IN PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants	Flags affected	
maxpd m128xmm, xmm	None	
maxps	COMPUTE MAXIMUM IN PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants	Flags affected	
maxps m128xmm, xmm	None	
maxsd	COMPUTE MAXIMUM IN SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants	Flags affected	
maxsd m64xmm, xmm	None	
maxss	COMPUTE MAXIMUM IN SCALAR SINGLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants	Flags affected	
maxss m32xmm, xmm	None	

minpd	COMPUTE MINIMUM IN PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants minpd m128xmm, xmm	Flags affected None	
minps	COMPUTE MINIMUM IN PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants minps m128xmm, xmm	Flags affected None	
minsd	COMPUTE MINIMUM IN SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants minsd m64xmm, xmm	Flags affected None	
minss	COMPUTE MINIMUM IN SCALAR SINGLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants minss m32xmm, xmm	Flags affected None	
movapd	MOVE TWO PACKED DOUBLE PRECISION FLOATING POINT NUMBERS BETWEEN XMM REGISTERS OR BETWEEN XMM REGISTER AND ALIGNED MEMORY	(Page 278)
Variants movapd m128xmm, xmm movapd xmm, m128xmm	Flags affected None	
movaps	MOVE FOUR PACKED SINGLE PRECISION FLOATING POINT NUMBERS BETWEEN XMM REGISTERS OR BETWEEN XMM REGISTER AND ALIGNED MEMORY	(Page 278)
Variants movaps m128xmm, xmm movaps xmm, m128xmm	Flags affected None	

movhlps	MOVE TWO PACKED SINGLE PRECISION FLOATING POINT NUMBERS FROM UPPER HALF OF SOURCE TO THE LOWER HALF OF DESTINATION	(Page 279)
Variants movhlps xmm, xmm	Flags affected None	
movhpd	MOVE DOUBLE PRECISION FLOATING POINT NUMBER BETWEEN UPPER HALF OF XMM REGISTER AND MEMORY	(Page 277)
Variants movhpd m64, xmm movhpd xmm, m64	Flags affected None	
movhps	MOVE TWO SINGLE PRECISION FLOATING POINT NUMBERS BETWEEN UPPER HALF OF XMM REGISTER AND MEMORY	(Page 277)
Variants movhps m64, xmm movhps xmm, m64	Flags affected None	
movlhps	MOVE TWO PACKED SINGLE PRECISION FLOATING POINT NUMBERS FROM LOWER HALF OF SOURCE TO THE UPPER HALF OF DESTINATION	(Page 279)
Variants movlhps xmm, xmm	Flags affected None	
movlpd	MOVE DOUBLE PRECISION FLOATING POINT NUMBER BETWEEN LOWER HALF OF XMM REGISTER AND MEMORY	(Page 277)
Variants movlpd m64, xmm movlpd xmm, m64	Flags affected None	

movlps	MOVE TWO PACKED SINGLE PRECISION FLOATING POINT NUMBERS FROM LOWER HALF OF SOURCE TO THE LOWER HALF OF DESTINATION	(Page 277)
Variants movlps m64, xmm movlps xmm, m64	Flags affected None	
movmskpd	EXTRACT SIGN BITS FROM TWO PACKED DOUBLE PRECISION FLOATING POINT NUMBERS IN XMM REGISTER TO GENERAL PURPOSE REGISTER	(Page 280)
Variants movmskpd xmm, r32	Flags affected None	
movmskps	EXTRACT SIGN BITS FROM FOUR PACKED SINGLE PRECISION FLOATING POINT NUMBERS IN XMM REGISTER TO GENERAL PURPOSE REGISTER	(Page 280)
Variants movmskps xmm, r32	Flags affected None	
movntdq	Non-temporal store of 128-bit double guad word from an XMM register into memory	
Variants movntdq xmm, m128	Flags affected None	
movntpd	Non-temporal store of two packed double precision floating point numbers from an XMM register into memory	
Variants movntpd xmm, m128	Flags affected None	

movntps	Non-temporal store of four packed single precision floating point numbers from an XMM register into memory	
Variants movntps xmm, m128	Flags affected None	
movsd	MOVE SCALAR DOUBLE PRECISION FLOATING POINT NUMBER BETWEEN XMM REGISTERS OR BETWEEN AN XMM REGISTER AND MEMORY	(Page 277)
Variants movsd m64xmm, xmm movsd xmm, m64xmm	Flags affected None	
movss	MOVE SCALAR SINGLE PRECISION FLOATING POINT NUMBER BETWEEN XMM REGISTERS OR BETWEEN AN XMM REGISTER AND MEMORY	(Page 277)
Variants movss m32xmm, xmm movss xmm, m32xmm	Flags affected None	
movupd	MOVE TWO PACKED DOUBLE PRECISION FLOATING POINT NUMBERS BETWEEN XMM REGISTERS OR BETWEEN XMM REGISTER AND UNALIGNED MEMORY	(Page 278)
Variants movupd m128xmm, xmm movupd xmm, m128xmm	Flags affected None	
movups	MOVE FOUR PACKED SINGLE PRECISION FLOATING POINT NUMBERS BETWEEN XMM REGISTERS OR BETWEEN XMM REGISTER AND UNALIGNED MEMORY	(Page 278)
Variants movups m128xmm, xmm movups xmm, m128xmm	Flags affected None	

mulpd	MULTIPLY PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 302)
Variants mulpd m128xmm, xmm	Flags affected None	
mulps	MULTIPLY PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 302)
Variants mulps m128xmm, xmm	Flags affected None	
mulsd	MULTIPLY SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants mulsd m64xmm, xmm	Flags affected None	
mulss	MULTIPLY SCALAR SINGLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants mulss m32xmm, xmm	Flags affected None	
orpd	PERFORM BITWISE LOGICAL OR OPERATION OF PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 273)
Variants orpd m128xmm, xmm	Flags affected None	
orps	PERFORM BITWISE LOGICAL OR OPERATION OF PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 273)
Variants orps m128xmm, xmm	Flags affected None	

rcpps	Compute reciprocals $(\frac{1}{x})$ of packed single precision floating point numbers	(Page 303)
Variants	Flags affected	
rcpps m128xmm, xmm	None	
rcpss	Compute reciprocal $(\frac{1}{x})$ of scalar single precision floating point number	(Page 303)
Variants	Flags affected	
rcpss m32xmm, xmm	None	
rsqrtps	Compute reciprocals of square roots $(\frac{1}{\sqrt{x}})$ of packed single precision floating point values	(Page 303)
Variants	Flags affected	
rsqrtps m128xmm, xmm	n None	
rsqrtss	Compute reciprocal of square root $(\frac{1}{\sqrt{x}})$ of scalar single precision floating point number	(Page 303)
Variants	Flags affected	
rsqrtss m32xmm, xmm	None	
shufpd	SHUFFLES VALUES IN PACKED DOUBLE PRECISION FLOATING-POINT OPERANDS	(Page 292)
Variants	Flags affected	
shufpd im8, m128xmm,	, xmm None	
shufps	SHUFFLES VALUES IN PACKED SINGLE PRECISION FLOATING-POINT OPERANDS	(Page 292)
Variants	Flags affected	
shufps im8, m128xmm		
sqrtpd	Compute packed square roots (\sqrt{x}) of packed double precision floating point numbers	(Page 303)
Variants	Flags affected	
sqrtpd m128xmm, xmm	None	

sqrtps	Compute square roots (\sqrt{x}) of packed single precision floating point numbers	(Page 302)
Variants	Flags affected	
sqrtps m128xmm, xmm	None	
sqrtsd	Compute scalar square root (\sqrt{x}) of scalar double precision floating point number	(Page 303)
Variants	Flags affected	
sqrtsd m64xmm, xmm	None	
sqrtss	Compute square root (\sqrt{x}) of scalar single precision floating point number	(Page 303)
Variants	Flags affected	
sqrtss m32xmm, xmm	None	
stmxcsr	SAVE MXCSR REGISTER IN MEMORY	(Page 305)
Variants	Flags affected	
stmxcsr m32	None	
subpd	SUBTRACT PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 302)
Variants	Flags affected	
subpd m128xmm, xmm	None	
subps	SUBTRACT PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 302)
Variants	Flags affected	
subps m128xmm, xmm	None	
subsd	SUBTRACT SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants	Flags affected	
subsd m648xmm, xmm	None	

subss	SUBTRACT SCALAR SINGLE PRECISION FLOATING POINT NUMBERS	(Page 303)
Variants subss m32xmm, xmm	Flags affected None	
ucomisd	PERFORM UNORDERED COMPARISON OF SCALAR DOUBLE PRECISION FLOATING POINT NUMBERS AND SET FLAGS IN eflags REGISTER	(Page 299)
Variants ucomisd m64xmm, xmm	Flags affected ZF, PF, CF according comparison. All other unaffected.	
ucomiss	PERFORM UNORDERED COMPARISON OF SCALAR SINGLE PRECISION FLOATING POINT NUMBERS AND SET FLAGS IN eflags REGISTER	(Page 299)
Variants ucomiss m32xmm, xmm	Flags affected ZF, PF, CF according comparison. All other unaffected.	
unpckhpd	UNPACKS AND INTERLEAVES DOUBLE PRECISION FLOATING POINT NUMBERS IN THE UPPER HALVES OF OPERANDS	(Page 290)
Variants unpckhpd m128xmm, xm	Flags affected None	
unpckhps	UNPACKS AND INTERLEAVES SINGLE PRECISION FLOATING POINT NUMBERS IN THE UPPER HALVES OF OPERANDS	(Page 290)
Variants unpckhps m128xmm, xm	Flags affected nm None	

unpcklpd	UNPACKS AND INTERLEAVES DOUBLE PRECISION FLOATING POINT NUMBERS IN THE LOWER HALVES OF OPERANDS	(Page 290)
Variants	Flags affected	
	mm None	
unpcklps	UNPACKS AND INTERLEAVES SINGLE PRECISION FLOATING POINT NUMBERS IN THE LOWER HALVES OF OPERANDS	(Page 290)
Variants	Flags affected	
unpcklps m128xmm, x	mm None	
xorpd	PERFORM BITWISE LOGICAL XOR OPERATION OF PACKED DOUBLE PRECISION FLOATING POINT NUMBERS	(Page 273)
Variants	Flags affected	
xorpd m128xmm, xmm	None	
xorps	PERFORM BITWISE LOGICAL XOR OPERATION OF PACKED SINGLE PRECISION FLOATING POINT NUMBERS	(Page 273)
Variants	Flags affected	
xorps m128xmm, xmm	None	

B.7 System instructions

arpl	ADJUST REQUESTED PRIVILEGE LEVEL (RPL) OF A SEGMENT SELECTOR
Variants	Flags affected
arpl r16, rm16	ZF=1 if the RPL was changed. 0 Otherwise. All
	others are not affected.

clts	CLEAR 'TASK-SWITCHED' FLAG IN	
	CONTROL REGISTER %cr0	
Variants	Flags affected	
clts	None	
CICS	Tione	
hlt	HALT PROCESSOR	
Variants	Flags affected	
hlt	None	
invd	INVALIDATE CACHE MUZINOUT ANY	
	INVALIDATE CACHE WITHOUT ANY WRITE BACK OF MODIFIED DATA	
Variants	Flags affected	
invd	None	
invlpg	INVALIDATE TLB ENTRY	
9	CORRESPONDING TO THE PAGE	
	CONTAINING ADDRESS m	
Variants	Flags affected	
invlpg m	None	
lar	LOAD ACCESS RIGHTS FROM THE	
	SEGMENT SELECTOR	
Variants	Flags affected	
lar rm16, r16	None	
lar rm32, r32		
lgdt	LOAD GLOBAL DESCRIPTOR TABLE	
- -	REGISTER (%gdtr) FROM MEMORY	
Variants	Flags affected	
lgdt m48	None	
lidt	LOAD INTERRUPT DESCRIPTOR	
	TABLE REGISTER (%idtr) FROM	
	MEMORY	
Variants	Flags affected	
lidt m48	None	

lldt	LOAD LOCAL DESCRIPTOR TABLE REGISTER (%ldtr) FROM SEGMENT SELECTOR
Variants	Flags affected
lldt rm16	None
lmsw	Load machine status word in %cr0 from memory
Variants	Flags affected
lmsw rm16	None
lock	LOCK BUS CYCLE FOR THE NEXT INSTRUCTION
Variants	Flags affected
lock	None
m1	

This instruction causes the next instruction to be executed atomically.

Isl	READ SEGMENT LIMIT FIELD OF THE SPECIFIED SELECTOR
Variants lsl rm16, r16 lsl rm32, r32	Flags affected ZF=1 if segment limit is loaded successfully. 0 Otherwise. No other flags are affected.
ltr	Load task register (TR) from register/memory
Variants ltr rm16	Flags affected None
mov	LOAD AND STORE SPECIAL REGISTERS
Variants mov splReg, r32 mov r32, splReg	Flags affected None

Special registers include debug registers dr0 to dr7 and control registers cr0, cr2, cr3, cr4, cr8.

rdmsr	READ MODEL SPECIFIC REGISTER (MSR) IN %edx: %eax
Variants	Flags affected
rdmsr	None
rdpmc	READ PERFORMANCE MONITORING COUNTERS (PMC) IN %edx:%eax
Variants	Flags affected
rdpmc	None
rdtsc	READ TIME STAMP COUNTER (TSC) IN %edx:%eax
Variants	Flags affected
rdtsc	None
rsm	RESUME PROGRAM AFTER SYSTEM MANAGEMENT MODE (SMM)
Variants	Flags affected
rsm	None
sgdt	STORE GLOBAL DESCRIPTOR TABLE REGISTER (GDTR) IN MEMORY
Variants	Flags affected
sgdt m48	None
sidt	STORE INTERRUPT DESCRIPTOR TABLE REGISTER (IDTR) IN MEMORY
Variants	Flags affected
sidt m48	None
sldt	STORE LOCAL DESCRIPTOR TABLE REGISTER (LDTR) IN MEMORY OR REGISTER
Variants	Flags affected
sldt rm16	None
smsw	Store machine status word field of %cr0
Variants	Flags affected
smsw rm16 smsw r32	None

str	Store task register (TR)
Variants	Flags affected
str rm16	None
sysenter	FAST SYSTEM CALL ENTRY
Variants	Flags affected
sysenter	None
sysexit	FAST EXIT FROM A SYSTEM CALL
Variants	Flags affected
sysexit	None
verr	Verify segment if it can be read
Variants	Flags affected
verr rm16	ZF=1 if segment is readable. 0 Otherwise. Other flags are not affected.
verw	Verify segment if it can be written
Variants	Flags affected
verw rm16	ZF=1 if segment is readable. 0 Otherwise. Other flags are not affected.
wbinvd	Invalidate cache with write back of dirty cache lines
Variants	Flags affected
wbinvd	None
wrmsr	WRITE VALUE IN %edx:eax TO SELECTED MODEL SPECIFIC REGISTER (MSR)
Variants	Flags affected
wrmsr	None

Appendix C

Suggested Programming Projects

- Design a simple hardware that interfaces with parallel port on the PC and provides a sets of eight micro switches and eight LEDs. The status of micro switches are read using the input from the PC parallel port while the display of LEDs is controlled by using the output to the PC parallel port.
- 2. Design another simple hardware that connects one 7-segment LED display to the PC parallel port. Write a function that can print a hexadecimal digit on the 7-segment display.
- 3. Update the design of the previous exercise to interface four seven-segment LED displays to the parallel port of a PC. In this design, the hardware must select one 7-segment display at a time out of four and light up LEDs for that one. Next time it must select another 7-segment LED display and light up LEDs in that. This process must be iterated for all the four displays. If the displays are refreshed about 10 to 15 times in a second, the LED displays will not fluctuate.
 - Much of the control is to be done from the software on the PCs. The PCs must provide first the selection and then data for LEDs. On the PC parallel port, 8-bit of output can be performed. If the output has most significant bit as 0, the remaining 7 bits are to be used for the LED data. On the other hand, if the most significant bit is 1, the 4 bits out of remaining 7 bits should be used as the LED selection.
- 4. Compute x^y for any general value of x and non-negative y. You may use hints in exercise 9.14 to compute x^z for z being between ± 1.0 . Now y can be separated in significand and exponent using

Figure C.1: Graphics operations

fxtract instruction. Therefore $y=s.2^e$ where s and e are significand and exponent of y respectively. Now x^y can be written as $\left(x^s\right)^{2^e}$. A number can be raised 2^p by squaring it p times.

5. Applications in graphics often use scaling, translation and rotation operations as shown in figure C.1.

These operations are carried out using affine transformation matrix. A pixel at location (x,y) gets transformed to (x',y') where the following mathematical relation defines the transformation.

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s\cos\theta & s\sin\theta & t_x \\ -s\sin\theta & s\cos\theta & t_y \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

In the affine transformation matrix, s is the scaling factor, θ is the angle of rotation and (t_x, t_y) is the translation.

In this exercise, you have to implement the affine transformation function in Assembly language with the following C prototype.

The arguments of the function have the following meaning. The scale argument represents the scaling factor s in the affine transformation matrix. The rotate argument is rotation angle θ in

radian. The translation system is represented by translate argument which provide t_x and t_y . Input pixel coordinates (x, y) are given in pixel argument. After execution of the function, the new location of the pixel will be return in the pixel argument.

Implement this program in two different ways. In the first implementation use instructions from x87 instruction set. In the second implementation, use the instructions from the SIMD instruction sets to enhance the speed of the operation.

Measure the performance improvement of the second program over the first program by calling these functions from C several times and then measuring the cumulative time using time command.

Appendix D

GNU Assembler

GNU Assembler supports instruction sets of multiple processors. It generates the assembly output in a variety of object file formats, the most commonly of them being the ELF. Among the processor instruction sets that are supported by the GNU Assembler, there is a commonality of the uses of assembler directives (see chapter 11) and syntax. Some of the instruction sets supported by the GNU Assembler include IA32, IA64, HP PA-RISC, MIPS, PowerPC, ARM, Sparc and 680x0.

There are some generic command switches for the Assembler while there are a few that depend upon the instruction set and the processor. In a similar way there are certain assembler directives that are processor dependent. In this book we include only the IA32 specific directives (described in chapter 11) and command switches.

D.1 Command line

The GNU assembler can be executed in a number of ways. In most systems it is available as gas. On the command prompt a command gas invokes in the GNU Assembler in such systems. In many other systems it is available as as. In some systems any of the two commands can be used to invoke the GNU Assembler.

Often the GNU Assembler is also invoked using the GNU compiler driver gcc. The GNU compiler driver gcc uses file extensions to identify the type of the source and then invokes appropriate tool to convert the program. It typically uses <code>.S</code> and <code>.s</code> extensions which are relevant to the Assembly language programs. The files with extension <code>.S</code> are assumed to have Assembly language programs with C preprocessor directives such as <code>#include</code> or <code>#define</code>. These files are first processed by the C preprocessor and then by the GNU Assembler. The files with extension <code>.s</code> are assumed to have Assembly language programs without C preprocessor directives and are processed by the GNU Assembler

directly.

GNU Assembler can be configured in a variety of ways using command line options. In this appendix, only those options are described which are meaningful for the IA32 Assembly language.

The following is the syntax of the command line.

```
as [ -a[cdhlns][=file] ] [ --defsym sym=val ]
  [ --gstabs ] [ --help ] [ -I dir ] [ -J ] [ -L ]
  [ --keep-locals ] [ -o objfile ] [ -R ] [ --statistics ]
  [ -v ] [ -version ] [ --version ] [ -W ] [ -Z ]
  [ -- | files ... ]
```

All arguments within $\[$ and $\]$ are optional. The following is the interpretation of the options.

- -a: Produce assembly listings. Following finer controls are also available.
 - -ac: omit false conditionals paths in the listing
 - -ad: omit debugging directives in the listing
 - -ah: include high-level source
 - -al: include assembled bytes in the listing
 - -am: include expansions of macros
 - -as: include symbol information.

Optionally '=file' can be used to specify the file name for the generated listing. Be default the listing is produced on standard output.

Several options may be combined. For example, -alhc specifies -al, -ah and -ac together. When only -a is specified, it defaults to -ahls. When -a is not specified, listing is not generated.

- --defsym sym=value: Define the symbol sym to value before assembling the input file. This option is same as using .define or .set within the source programs. The value must be an integer constant which can be specified in decimal, in hexadecimal (such as 0x2FF) or in octal by prefixing a zero (0) as in 0377.
- --gstabs: Include debugging information in the generated object file in stabs format. This information can be used for the symbolic debugging of the code.
- --help: Print a summary of the command line options and exit.
- -I dir: Add specified directory to the search path for .include directives.

- -J: Don't warn about signed overflow in directives such as .int, .long etc. Default setting is to give a warning whenever there is an overflow and value of the given expressions in such directives won't fit in the specified size.
- -L: Include information of local symbols in the symbol table of the generated object file.
- --keep-locals: Same as -L.
- -o objfile: Produce the object code in the specified file. By default the name of the object file is a .out. It may be noted that this default file is not an executable file which is in contrast to what GNU linker (and gcc) produce.
- -R: Merge data section into text section.
- --statistics: Print statistics such as total size (in bytes) and total time (in seconds) used by gas.
- --strip-local-absolute: Do not include local absolute symbols in the symbol table of generated object file.
- -v: Print the version information of gas.
- -version: Same as -v.
- --version: Print the version information of gas and then exit without assembling any program.
- -W: Do not print warning messages.
- -Z: Generate an object file in spite of errors. By default the object file is not generated in case of errors.
- -- | files ...: The names of the files to assemble. '--' stands for standard input. The assembler can take multiple files as input and assemble each one of them.

Appendix E

GNU Linker

GNU linker is typically available as 1d on a GNU/Linux system. A linker is used to generate an executable file from one or more object files and possibly one or more archives (also known as libraries of codes). It is used to combine the specified object and archive files in certain ways. When an object file is generated by an assembler or by a compiler, it usually defines certain symbols such as names of the functions, names of memory locations that represent data etc. and other such definitions. It also uses some undefined names such as functions that are implemented in other object files or in a library. The compilers and assemblers usually compile functions and data in several logical organizations known as sections. Some of these sections are standard sections such as .text, .data and .bss. Usually compilers generate object code assuming the start point of these sections to be at offset 0. Thus it is possible to have several object files, each having certain number of bytes in a section defined in multiple files with all such definitions assuming the start address of the section to be at location 0. This is clearly a conflict because not all objects can actually be placed at location 0. To help the process of combining several object files, compilers generate enough information in the object files that include the following.

- 1. Symbols defined in the object file. The definition includes (at least logically) the name of the symbol, section and the offset within the section.
- 2. Symbols used in the object file. The definition includes the locations where a symbol is used and the name of the symbol. In addition it includes other informations such as the relocation type which is used by the linker while relocating the sections of the object files.
- 3. Symbols which it must get from the outside. These symbols in

an object file are those symbols which are not defined within the object file and must be defined in other object files. An executable file can be generated only when all such symbols have been defined in one of the object file or in one of the objects in the archive (or library). These symbols are also known as external symbols.

As the linker combines various object files and objects from archive files, it relocates the sections within files so as they do not conflict. This process is called relocation. Therefore during the combining process of object files, the linker relocates data and programs (usually independent of each other) in the files. As it relocates the code and data, the symbols acquire new definitions and therefore all references to such symbols (as given in the relocation table) are tidied up by the linker.

Linking is usually the last step in converting a source program to an executable program. GNU compiler driver gcc has intelligence built in the process where it can run the linker 1d to generate the final executable file.

In this appendix, we describe GNU linker to understand its command line behavior. Usually the linkers can also accept the linker script files using which the linking process can be controlled in a fine manner. For example by using such scripts, it is possible to generate executable code that can be stored in a ROM in the system binding certain variables to absolute locations. Definition of such scripts is outside the scope of this book.

E.1 Command line interface

GNU linker can be invoked on the command line by executing 1d. Several options can be specified to the linker to configure it in a number of ways. Only some command line options relevant to this book are specified in this appendix. The linker is however much more complex and supports many other modes. Interested readers are encouraged to read on-line documentations of linker which can be invoked by info 1d on the command line or can be found on numerous web sites including those maintained by the GNU.

The general format of the command line is the following.

```
ld [-options] object-files ... -llib-specs ...
```

Some of the options are described here.

E.1.1 General Options

--help: Display help information on using command-line options. The ld displays this information on the standard output and then exits.

- -v: Display the version information of 1d.
- --verbose: Display verbose information during the linking process. The information includes version numbers, files status (whether they can be opened or not) and verbose script outputs as they are processed.
- --version: Same as -v option.

E.1.2 Output Control Options

- -Bdynamic: The linker can link object files with two kinds of libraries. Use of this option instructs the 1d to link against dynamic libraries. This option is also the default option on GNU/Linux operating system. This option may be used multiple times on the command line. Each time it is used, it affects all those libraries which are specified by -1 option given after -Bdynamic.
- -Bshareable: Create a shared library. The output file generated by the linker becomes a library file rather than the executable file. Generated library is a shared library.
- -Bstatic: This option indicates to the linker that it must link against the shared static libraries. It may also be used multiple times on the command line. Each time it is used, it affects all those libraries which are specified by -1 option after -Bstatic.
- -Bsymbolic: When creating a shared library (see -Bshareable), bind references to global symbols to the definition within the shared library, if any. Normally, it is possible for a program linked against a shared library to override the definition within the shared library.
- -e entry: As the linker produces an executable file, it needs to know the starting address of the program. This is also known as the entry point of the program. By default a symbol by name _start is used as the entry point in the program (see example program 1.1). This default value can be changed by using -e option which configures the ld to use entry as the explicit starting address of the program.

In assembly programs, this symbol must be declared as .globl so that the symbol table information for this symbol is stored in the object file generated by the assembler. Otherwise the linker will not be able to find the definition of this symbol and will give an error.

In C programs, the starting point symbol _start is defined in C run time library in an object (typically crt0.o). This C startup

code is used to typically set up the run time environment and then to execute main function.

-E: GNU linker 1d can create an executable file that is linked dynamically. For this purpose it uses a dynamic symbol table that contains the set of symbols visible from dynamic objects during run time. The -E option is used to indicate that the 1d should add all symbols to the dynamic symbol table.

By default, the dynamic symbol table contains only those symbols which are referenced by some dynamic object mentioned in the link. The default behavior is normally good for all programs.

Some programs use explicit mechanisms to load and link library functions using dlopen function in the C runtime library. Since the linker does not know the name of the library that is linked using dlopen, it has no mechanism to find out the list of symbols that may be used by such libraries. If this library does not use any symbols defined in the program, the default behavior of the linker will be alright. However if the library may need a symbol definition from the program, this option may be used to include all symbols of the program in the dynamic symbol table.

-i: The GNU linker 1d can be used to perform an incremental linking. In this case, multiple object files may be combined into a single object file with relocation and resolution of external undefined references. There may still be a few such undefined references left in the resulting object file. The resulting object file may be relocated further when it is combined with other object files to generate the executable file.

This option is same as -r option.

- -n: While combining the sections, the linker sets the resulting .text section to be read-only if this option is specified. In certain kinds of binary file formats, the output type may be indicated by certain identifications known as magic numbers. If the output file format supports such mechanism, the output is marked as NMAGIC.
- -N: When this option is given to the ld, it marks the resulting .text and .data sections readable as well as writable. If output file format also supports the magic number based identification, the output is marked as OMAGIC.
- -o *output-file-name*: The name of the output file generated by the linker can be be specified using -o option. By default the name of the output file is a .out but can be changed with this option.
- -r: This option is same as -i option for incremental linking. It is used to indicate to the linker that it must generate relocatable output

- (that is to generate an object file that can in turn serve as input to subsequent runs of 1d).
- -s: Strip off all symbol information as the output file is created.
- -S: Strip off all debugger symbol information while retaining information for other symbols as the output file is created.
- -shared: This option is same as -Bshareable.
- -static: This option is same as -Bstatic.
- -Tbss *org*: Use *org* as the starting address for the .bss section of the output file. *org* must be a single hexadecimal number with or without leading '0x'.
- -Tdata *org*: Use *org* as the starting address for the .data section of the output file. *org* must be a single hexadecimal number with or without leading '0x'.
- -Ttext *org*: Use *org* as the starting address for the .text section of the output file. *org* must be a single hexadecimal number with or without leading '0x'.
- -x: Delete information about all local symbols. Local symbols are those symbols that are not declared .globl in an Assembly language program.
- -X: Delete all temporary local symbols. The symbols are temporary local symbols if their names start with '. L'.

E.1.3 Output Format Options

--defsym symbol=expression: Generate a new definition of a global symbol in the output file. The value for this symbol is an absolute address given by expression. This option may be used many times to define multiple symbols in the command line. Only a limited form of arithmetic is understood by the linker in the use of the expression. It may comprise of hexadecimal constants, the name of existing symbols, '+' and '-' to add or subtract hexadecimal constants or symbols.

More elaborate expressions may also be specified using linker scripts description is which is out of scope of this book.

--oformat output-format: ld may be configured to support more than one kind of object file. In such a case, --oformat option is used to specify the specific binary file format for the output object file. This option is usually not used even when ld is configured to support alternative object formats. When this option is not specified, the 1d produces a default output format which is usually acceptable in most situations.

-u symbol: This option is used to force symbol to be marked as an undefined symbol while generating the output file. This option along with the incremental linking may be used in certain ways. For example there may be more than one implementation of a single symbol. A few files may use one definition while other files may use the other definition. Using the incremental linking process, an object file may be created with files that use one definition. Later this symbol may be marked as undefined and during the subsequent linking it will force the second definition of the symbol be linked.

E.1.4 Library Search Options

-larchive: The GNU linker 1d uses an elaborate mechanism to locate library files. Using -1 option a name of the archive is specified. This name is added to the list of files that are being linked together.

ld uses a search mechanism to locate the named archive. For this purpose it maintains a list of directories, also known as path-list. For each archive specified using -1 option, the linker searches its path-list for the library file that represents the named archive. If the linker supports the shared libraries (default behavior but may be changed with -static) it looks for the library file with an extension .so. If the shared library is not available or if the static libraries are linked explicitly, the library file with an extension of '.a' is looked for.

The file names of the library that are searched for a given named archive name are libname.so, name.so, libname.a or name.so.

An archive is a collection of several object files with an additional directory of symbols to speed up the search for a name. Such object files included in the archive are also called the archive members.

The -1 option may be used multiple times to specify multiple archives.

-Ldir: Add the specified directory dir to the path-list used for searching library archives. The linker also maintains a default path-list which is usually sufficient for most applications. This option may be used multiple times for including multiple directories in the path-list. When a directory is specified using -L option, it

is added in the order in which these are specified on the command line. The default path-list is then added to the end of this path-list. The archives are therefore searched in the directories specified on the command line (in the order they are specified on the command line) followed by the default search path.

For example consider the following options specified on the command line.

```
-lc -L/usr/lib -L/usr/local/lib
```

These options cause the library file libc.so to be searched in the directories /usr/lib and then in /usr/local/lib and then in the default search path. The search will stop as soon as the file is found.

E.1.5 Options for analyzing link process

- --cref: Output a cross reference table. If a linker map file is being generated (see -M and -Map options below), the cross reference table is printed to the map file. Otherwise, it is printed on the standard output. The cross reference table provides the following information for each symbol.
 - 1. The file in which the symbol was defined.
 - 2. List of files in which the symbol was used.

The output includes a list of file names for each symbol. In this list, the first file listed is the location of the definition. The remaining files contain references to the symbol.

- -M: Linker may be configured by this option to provide the mapping information of the symbols. The mapping information is printed on the standard output and includes the following.
 - The memory locations where the object files and symbols are mapped.
 - The memory locations to define how the common symbols (symbols defined using .comm directive in the assembler) are allocated.
 - All archive members (objects in the library files) included in the link along with the name of the symbol which caused the archive member to be linked in.
- -Map mapfile: Print a linker mapping information of the symbols in file specified as mapfile. Also see -M option above.

- --stats: Compute and display statistics about the operations of the linker. The statistics includes items such as execution time and memory usage.
- -t: Print the names of the input files as 1d processes them.
- -y symbol: Print the name of each linked file in which symbol appears. This option may be given any number of times each time possibly for a different symbol. This option is useful when the linker reports an undefined symbol during the linking process but it is not clear where this reference is coming from.

E.1.6 Options for Link process control

- --no-warn-mismatch: Normally 1d gives an error if mismatched input files are linked together. The mismatch may occur for several reasons such as when two object files have been compiled for different processors. This option forces 1d to link such mismatched files together without giving any errors. This option should only be used with care as the resulting file may be incorrect to execute.
- -T scriptfile: The linker may be configured to use a file that contains the linker commands. This option is used to configure linker to read link commands from linker script file scriptfile. The description of the linker script files, syntax and commands that may be used in the linker script files is out of the scope of this book.
- --warn-once: Only warn once for each undefined symbol, rather than once per module which refers to it.
- --warn-section-align: Warn if the address of an output section is changed because of alignment.

Appendix F

GNU Debugger

A debugger is used to trace a program during its runtime to identify possible errors in the program. These errors can then be corrected in the source programs.

During the trace of the programs, debuggers permit a user to look at values of program variables. If some values are found to be wrongly computed, they can even be corrected and the execution trace may be resumed to find further errors in the program.

Debuggers run in one of the following two modes.

- 1. Interactive mode. In this mode, the control is with the debugger. The user program does not run and is in stopped state. Various debugger commands can be given in this mode. These include commands to inspect variables of the program, modify their values, look at the source code of the program and to see the state of the machine. Debugger switches into program execution mode when a command is given to resume the program execution. Initially, the debugger starts in interactive mode.
- 2. Program execution mode. In this mode, the control is with the user program. The user program continues to execute till it hits a breakpoint condition and stops. The debugger then gets the control and enters interactive mode.

The debugger provides several commands which operate on program lines, variables, function names etc. These are usually referred to by their names rather than some address in the memory. Debuggers therefore need to know the mapping between such symbols and the corresponding addresses in memory. This information is usually provided by the compilers and assemblers and is carried into the final executable file by the linker. The debuggers then use this information in the executable file to simplify the process of symbolic debugging.

Often the user tries to find out the memory contents using programming language expressions. For example, in order to find the value of a memory whose address is available in a pointer type variable in the program, it will be easier to specify expressions such as '*p' to find the values. These kind of expressions are different for various programming languages. Debuggers therefore provide support for various programming languages.

The GNU debugger is used to debug programs written in Assembly language and other high level languages such as C, C++, Fortran etc. In this appendix, certain commands and methods are described to debug an Assembly language program using GNU debugger.

F.1 Compiling for a debug session

As mentioned earlier, the executable file must be compiled separately for a debug session. In this process, the symbol information must be carried into the executable file. In addition, line information of the source files must also be carried in the executable file.

There are two different ways to compile an Assembly language program for debugging.

1. The easiest way to compile a program with debug information is with GNU compiler front end gcc. For this to work, the filename extension of the file must be '.S' or '.s'. Files with extensions of a upper case '.S' are preprocessed by the C pre-processor cpp before running though the GNU assembler. Files with extensions of a lower case '.s' are directly processed by the GNU assembler gas.

Command line for gcc must include -g option. The following is an example to compile an Assembly language program prog.S.

```
gcc -g prog.S
```

This command generates an executable file a.out which can be run under debugger control.

2. Another method of compiling Assembly language programs is to run them through as and then link through 1d. The following is the sequence of commands to generate an executable code that can be debugged.

```
as --gstabs -o prog.o prog.s
ld -o a.out prog.o
```

'--gstabs' option on the command line of as specifies that the assembler must generate debug information in stabs format which is used by the GNU debugger gdb. "-o" options on two command

lines provide the names of the output files for that particular process. For example, the object file generated by the as is given a name prog.o while linker generated executable file is given a name a.out.

Multiple files may each be assembled in a similar manner. All object files along with the debug information generated in this process may be linked together using 1d command. The linker then provides debug information of each source file in the final executable.

F.2 Starting a debug session

The gdb is primarily a command line tool. It is invoked using gdb on the command line. The user executable program that is being debugged can be given as a command line argument to the gdb.

The following is an example to start the gdb session for a program which had been previously compiled/assembled and linked using gcc or as and ld. In this example, it is assumed that the executable file name is helloworld generated from the code in figure 1.1.

```
gdb helloworld
```

In response to this command, the gdb program is initiated and it enters the interactive mode. Following would be a typical screen shot of running gdb.

```
GNU gdb 6.0-2mdk (Mandrake Linux)
Copyright 2003 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i586-mandrake-linux-gnu"...Using host libthread_db library "/lib/tls/libthread_db.so.1".

(gdb)
```

At the prompt (gdb), the debugger waits for the user to type in commands to execute. At this point the program can be executed using run command. The following is an example of running this progam.

```
(gdb) run
Starting program: /home/moona/assembly/Programs/Chap1/fig1.1/helloworld
hello world
Program exited normally.
```

A general syntax for the run command under gdb includes possibilities for I/O redirection by < and > symbols, giving command line arguments for the program right after run command and other such shell specific behaviors.

When a run command is given, the debugger moves to program execution mode. When the program is terminated, the control is again returned back to the debugger. A more meaningful debug session will involve setting up a breakpoint before executing the code.

F.3 Breakpoints

Breakpoints are those locations in the program where the user would like the program code to stop and return control to the debugger. During the execution of a program whenever a breakpoint is hit, the program stops its execution and the debugger gets into interactive mode. At this point the user can look at the variables of the program, modify their values and continue execution.

F.3.1 Specifying a breakpoint

A breakpoint is given by break command on the (gdb) prompt. The following are the possibilities for setting a breakpoint.

1. break *symbol*. This sets a breakpoint at a symbolic label in the program. The symbol can be name of a function or any other label defined in the program. The following is an example of setting a breakpoint right in the beginning of the program.

```
(gdb) break_start
Breakpoint 1 at 0x8048074: file hello.S, line 11.
(gdb)
```

This shows that breakpoint is set at program address 0x8048074. This address corresponds to the symbol _start in the program and corresponding location in the source is line 11 in file hello.S.

2. break *address. This sets a breakpoint at the given address as shown in the following example. Address argument can be specified in hexadecimal number format by prefixing it with '0x', in decimal or in octal format by prefixing it with a '0'.

```
(gdb) break *0x8048079
Breakpoint 2 at 0x8048079: file hello.S, line 12.
(gdb)
```

- 3. break *line_num*. This sets a breakpoint at the specified line of the currently selected source program. In the beginning till a program is run, currently selected source is not defined and therefore this command may not work.
- 4. break *file:line*. This sets a breakpoint at the specified location of the specified source file. The following shows this method to set breakpoints in the source programs.

```
(gdb) break hello.S:13
Breakpoint 3 at 0x804807e: file hello.S, line 13.
(gdb)
```

Breakpoint command can also be abbreviated as 'b', 'br' or 'bre'.

F.3.2 Removing a breakpoint

Each breakpoint is given a unique number. Breakpoints can be removed using delete command as shown below.

```
(gdb) delete 1 (gdb)
```

delete command can also be abbreviated as del.

F.3.3 Listing current breakpoints

Currently selected breakpoints can be seen using info break command as shown below.

```
(gdb) info breakNum TypeDisp Enb Address What2 breakpointkeep y 0x08048079 hello.S:123 breakpointkeep y 0x0804807e hello.S:13(gdb)
```

F.4 Program Execution Control

There are two different ways of controlling the program execution.

- 1. Tracing or stepping through code.
- 2. Running program till a breakpoint is hit or the program is executed completely.

In the first mode, the execution is carried out one line or one instruction at a time. After an instruction is executed the control is transferred to gdb and it enters in interactive mode. In the second mode, control is transferred to the user program. The control is transferred back to the debugger only when a breakpoint is hit during the execution of the program or when the program is completed.

F.4.1 Stepping through code

There are two different ways of stepping through the programs depending upon the behavior of handling function calls in the program. The first method is known as "step-into" code. The second mode is known

as "step-over" mode. Two modes of stepping through programs are almost identical except the case when a function call is encountered. In the "step-over" mode, the program executes the entire function call and stops at the next line in the program. In the "step-through" mode, the program steps into the function and stops at the first line of the function definition. Stepping through code may then be continued within the function.

In the gdb, there are two commands known as step and next. The step command implements "step-into" mode of debugging while next command implements "step-over" mode of debugging.

As the execution is carried out, gdb shows the next program line that will be executed when control is transferred to the user program. The following are some examples of using step and next commands of gdb.

```
Breakpoint 3, nextarg () at prog.S:29
 (%esp, %esi), %ecx
 mov
(adb) step
nextarg () at prog.S:30
30
 $4, %esi // Offset for next arg
 add
(gdb) step
nextarg () at prog.S:31
 cmp
 $0, %ecx // Check if end of args
31
(gdb) step
nextarg () at prog.S:32
 envp_print
(gdb) step
nextarg () at prog.S:36
call str_len (gdb) step
str_len () at prog.S:92
92
 %ecx, %edi
(gdb) continue
Breakpoint 3, nextarg () at prog.S:29
 mov
 (%esp, %esi), %ecx
29
(gdb) next
nextarg () at prog.S:30
 $4, %esi // Offset for next arg
30
 add
(gdb) next
nextarg () at prog.S:31
 $0, %ecx // Check if end of args
31
 cmp
(qdb) next
nextarg () at prog.S:32
 je
 envp_print
32
(gdb) next
nextarg () at prog.S:36
 call str_len
36
(gdb) next
nextarg () at prog.S:37
 movl $(SYS_write),%eax
```

In this example, step and next commands are used to show the stepping through code when 'call str_len' instruction is executed. When step command is used, the control is broken at line 92 of the program where function str_len is defined. On the other hand, when next command is used, the control is broken at line 37 of the program right after line 36.

Usually, the lines in an Assembly language program correspond to one machine instruction. These are certain cases when it may not be true. GNU debugger provides two more commands to step through machine instructions. These commands are stepi and nexti and are used to "step-into" or "step-over" the machine instructions. The effect of this is shown in the following example where a line containing 'repne scasb' instruction is shown. The step command takes beyond the execution of this line while stepi command breaks the control each time repne and scasb instructions are executed.

```
(gdb) step
str_len () at prog.S:96
 $5000, %ecx // Max length of string
96
 mov
(gdb) step
str_len () at prog.S:97
 // modifies it.
 scasb
 repne
(gdb) step
str_len () at prog.S:98
 %ecx
 // Restore ecx
 pop
(gdb) stepi
str_len () at prog.S:97
 repne
 scasb
 // modifies it.
(gdb) stepi
str_len () at prog.S:97
 repne
 // modifies it
 scash
(qdb) stepi
str_len () at prog.S:97
 repne scasb
 // modifies it.
```

F.4.2 Continue till breakpoint

The second mode of program control is achieved when the user program is run till it hits a breakpoint or till it completes. There are two commands which are commonly used for such kind of debugging in gdb. The run command is used to run the program from the beginning. It is typically used the first time when a program is loaded. It may be used subsequently when one wants to start the debug session all over again. We have already seen an example of the run command of gdb. In general command line arguments to the program may be given after the run command as shown in the following example.

When a breakpoint is hit, the gdb shows an identification of the breakpoint, nearest label, line number and line of the source program.

Subsequently a continue command may be used to resume execution of user program from the current state till it hits a breakpoint again.

F.5 Displaying data

When a program is in execution, values of the variables may be found in memory or CPU registers. gdb provides a variety of commands to see the values of those variables.

F.5.1 Memory contents

Contents of a memory location can be seen using x (stands for eXamine) command of gdb. This command can be used to examine memory contents in any of the several formats, independent of the data types of associated variable. Generalized syntax of the x command is x/\underline{cfs} addr. Here \underline{c} is the count of the number of memory items that should be shown, and \underline{f} and \underline{s} represent format and size of each memory item. All three of these are optional and have a default value when not specified. When count is not specified, it defaults to 1. The following are the possible values of \underline{f} and \underline{s} .

Meaning Format character Hexadecimal (default) x Signed decimal d Unsigned decimal u 0 Octal Binary t Address а Character С f Single precision float Null terminated string s Diassembled machine instructions i

Table F.1: Format for displaying memory

Address of the memory location can be given as symbolic name, a hexadecimal constant or an expression involving symbolic name and constants. Following are some examples of the use of this command.

```
(gdb) x/5i nextarg

0x8048079 <nextarg>: mov (%esp,%esi,1),%ecx

0x804807c <nextarg+3>: add $0x4,%esi

0x804807f <nextarg+6>: cmp $0x0,%ecx
```

Format character

b Byte
h Half word (16-bit)
w long Word (32-bit) (default)
g Giant word (64-bit)

Table F.2: Specification of size of memory items

```
0x8048082 <nextarg+9>: je
 0x80480a8 <envp_print>
0x8048084 <nextarg+11>: call
 0x80480e0 <str_len>
(gdb) x/5i nextarg+3
0x804807c <nextarg+3>: add
 $0x4,%esi
0x804807f <nextarg+6>: cmp
0x8048082 <nextarg+9>: je
 $0x0,%ecx
0x80480a8 <envp_print>
0x8048084 <nextarg+11>: call
 0x80480e0 <str_len>
0x8048089 <nextarg+16>: mov
(gdb) x / 8xw  £esp
 0x0000001
0xbfffe190:
 Oxhffff913
 0.00000000
 Orbffff950
 0xbffff95b
 0xbffff969
 0xbffff9fa
0xbfffe1a0:
 0xbfffff983
(gdb) x / 8c 0xbffff95b
 76 'L' 79 'O' 71 'G' 78 'N' 65 'A' 77 'M' 69 'E' 61 '='
0xbfffff95b:
(adb)
```

F.5.2 Formatted display of variables

The gdb provides another command called print that displays the contents of memory locations in a formatted manner. It takes an expression and optionally a format character for the display. The expression evaluates to a memory location. Default format is as per the data type of the expression. Format characters can be as shown in table F.1 except that s and i can not be given as arguments.

The print command is normally used for printing variables of high level languages.

F.5.3 Display of register contents

Various registers of the processor can be viewed using info command. In addition they can also be viewed using print command when the registers are passed as expression. In the later case, a '\$' need to be prefixed to the name of the register. For example print \$eax will print the contents of register eax. When these registers are passed as argument to the x command, they provide the address of the memory location as shown in the example earlier.

Following are four relevant commands to view the contents of registers.

- 1. info reg. This command displays the contents of all general purpose registers.
- 2. info float. This command displays the contents of all x87 FPU registers.
- 3. info vector. This command displays the contents of all SIMD registers.
- 4. info all. This command displays the contents of all registers including general purpose, x87 FPU and SIMD registers.

Following is a screen shot of using commands to view registers.

```
(gdb) p $ebx
$4 = 0
(gdb) p $edx
$5 = 0
(gdb) info reg
 0x0
eax
ecx
 0x0
ebx
 0x0
 0
esp
 0xbfffe190
 0xbfffe190
ebp
 0x0
 0x0
(gdb) info float
 0x00000000000000000000
 R6: Empty
 R5: Empty
 0x00000000000000000000
 R4: Empty
 R3: Empty
 0x00000000000000000000
 R2: Empty
 R1: Empty
 0x00000000000000000000
=>R0: Empty
 0x00000000000000000000
Status Word:
 0x0000
 TOP: 0
Control Word:
 0×037f
 TM DM ZM OM UM PM
 PC: Extended Precision (64-bits)
 RC: Round to nearest
 0xffff
Instruction Pointer: 0x00:0x00000000
Operand Pointer: 0x00:0x00000000
Opcode:
 0x0000
(gdb) print $mm1
$7 = {uint64 = 0, v2_int32 = {0, 0}, v4_int16 = {0, 0, 0, 0},
 v8_int8 = "\000\000\000\000\000\000\000"}
(gdb) info vector
 | \text{wd_float = {\(0x0\), 0x0\, 0x0\), \(v2\)_double = {\(0x0\), 0x0\}, \(v16\)_int8 = {\(0x0\), \(0x0\), \(v2\)_int16 = {\(0x0\), 0x0\, 0x0\, 0x0\), \(0x0\), \(0
 (gdb)
```

The MMX and XMM registers in IA32 processors can store values in various formats. Commands to show contents of these registers display various views. For example, MMX registers are shown as 64 bit unsigned integer (uint64), two packed 32-bit integers (v2_int32), four packed 16-bit integers (v4_int16) and eight packed 8-bit integers (v8_int8). In a similar manner XMM registers are shown as packed single precision floating point numbers, packed double precision floating point numbers, packed 16-bit integers, packed 32-bit integers, packed 64-bit integers and a single 128 bit integer.

F.6 Modifying data

F.6.1 Modifying memory, variables

The print command of gdb is more generic than what has been described. It can be additionally used to change the values of program variables. The gdb also provides another command called set var which is also used to set the values of variables in the programs.

For example, print t=40 sets a value 40 in variable t of the program and then prints it (effectively it prints 40). If there is no need to print the value, set var command may be used. For example set var x=40 sets the value of a program variable x to 40. In a similar manner set var *(unsigned short *)0xbfffe190 = 50 can be used to set value of memory locations 0xbffffe190 and 0xbffffe191 to 50 and 00 respectively. In this command, constant 0xbfffe190 is first type-casted to a pointer to unsigned short data type. Later a '*' operator is used to store value 50 at that memory location. As the address is type-casted to unsigned short pointer, value 50 is treated as an unsigned short (16-bits) and stored at that memory location.

F.6.2 Modifying registers

Registers are available as variables within the gdb with a prefix of '\$' to the register names. These can be substituted for in any expression that may take a symbolic name. Therefore the print and set commands may be used to modify the contents of any CPU register. For example, in order to change contents of register eax, command "print \$eax=20" may be used. This command will set the register eax to 20 and print 20 on the screen.

The following are a few examples of using commands to change CPU registers.

F.7 Other useful commands

F.7.1 Quitting a debug session

A debug session can be terminated by executing quit command on (gdb) prompt.

F.7.2 Disassembly

The gdb provides a useful command called disassem to show part of the program in disassembled machine instruction format. It takes an address of the memory location as an argument. The output format is similar to the one shown by "x / i" command.

F.7.3 Listing source programs

The lines of the source program around the current line can be seen using list or li command. Subsequent use of this command shows further lines in the source program.

Appendix G

ASCII Character Set

Code		Character	Code		Character
hex	Dec		hex	Dec	
00	000	NUL \0	20	032	Space
01	001	^A	21	033	!
02	002	^B	22	034	II .
03	003	^C	23	035	#
04	004	^D	24	036	\$
05	005	^E	25	037	%
06	006	^F	26	038	&
07	007	Bell	27	039	1
08	008	Backspace \b	28	040	(
09	009	Tab ∖t	29	041)
OA	010	Line feed \n	2A	042	*
0B	011	^K	2B	043	+
0C	012	Form feed \f	2C	044	,
0D	013	CR \r	2D	045	-
0E	014	^N	2E	046	•
OF	015	^0	2F	047	/
10	016	^P	30	048	0
11	017	^Q	31	049	1
12	018	^R	32	050	2
13	019	^S	33	051	3
14	020	^T	34	052	4
15	021	^U	35	053	5
16	022	^V	36	054	6
17	023	^W	37	055	7
18	024	^X	38	056	8
19	025	^Y	39	057	9
1A	026	^Z	3A	058	:
1B	027	Escape	3B	059	;
1C	028	^\	3C	060	<
1D	029	^]	3D	061	=
1E	030	^^	3E	062	>
1F	031		3F	063	?

Code		Character	Code		Character
hex	Dec		hex	Dec	
40	064	@	60	096	1
41	065	A	61	097	a
42	066	В	62	098	b
43	067	C	63	099	С
44	068	D	64	100	d
45	069	E	65	101	е
46	070	F	66	102	f
47	071	G	67	103	g
48	072	H	68	104	h
49	073	I	69	105	i
4A	074	J	6A	106	j
4B	075	K	6B	107	k
4C	076	L	6C	108	1
4D	077	M	6D	109	m
4E	078	N	6E	110	n
4F	079	0	6F	111	0
50	080	P	70	112	р
51	081	Q	71	113	q
52	082	R	72	114	r
53	083	S	73	115	S
54	084	T	74	116	t
55	085	U	75	117	u
56	086	V	76	118	v
57	087	W	77	119	W
58	088	X	78	120	х
59	089	Y	79	121	У
5A	090	Z	7A	122	Z
5B	091	[7B	123	{
5C	092	\	7C	124	
5D	093]	7D	125	}
5E	094	^	7E	126	~
5F	095	_	7F	127	DEL

Appendix H

Solutions to selected exercises

- **EX 1.1:** On executing as hello.S we get several errors. The comments in the program are not ignored by 'as' and are reported as invalid syntax. When the program is run through C pre-processor, it removes these comments during the generation of hello.s. Constants such as SYS_WRITE are also expanded by the C pre-processor. They remain undefined when hello.S program is assembled without C pre-processor.
- **EX 1.2:** hello.S and hello.s are different. Lines in hello.s are derived from hello.S after the C pre-processor has processed the pre-processor directives such as #include <asm/unistd.h> and removed various comments such as //SYS_write = 4. The constants are replaced by their values. For example, \$(SYS_write) is changed to \$(4). File hello.s can be used directly to generate an object file but hello.S must be processed by the C pre-processor.

EX 2.1: 0x7744.

EX 2.2: If the value of register dx is 0xFFFF then adding 1 will make it 0x0000 without changing any of the upper 16-bits of register edx. However if 1 is added to the register edx in which the dx is 0xFFFF then the upper bits will also change.

EX 2.3: 0x00FF.

EX 2.4: The word at the location a + 3 is 0x6E5C.

EX 2.5: The long refers to 32-bit number. So the value of long stored at location a+1 will be the 32-bit number stored in memory location a+1 to a+4 which is 0x6E5C2422.

EX 2.6:

- (a) \$3: Immediate. (%esi): Register Indirect. Size is 1 byte (since 'b' suffix is used in addb).
- (b) eax: Register. (%ebx, %edi): Base + Index. Size is 4 bytes (since 32-bit eax register is used).
- (c) \$1 : Immediate. 20(%eax,%ebx) : Base + Index + Displacement. Size is 4 bytes (since '1' is specified in shrl).
- (d) (, sesi, 4): Index * Scale. eax: Register. Size is 4 bytes.

(e) 100: Direct. al: Register. Size is 8-bits.

EX 2.7:

- (a) \$0 will be stored at memory location 0x00003040. The size of the memory operand is 32-bits as '1' is specified.
- (b) 32-bit value stored at the address 0x00002000 (*i.e.* 0x00000000) will be read and copied to register eax. Therefore, eax = 0x00000000. The size of the memory operand is 32-bits.
- (c) Operand at the location esi + eax will be incremented by one. So 0x01 will be stored at location 0x00001FFF. The size is 1 byte ('b' is used in incb instruction).
- (d) bx will contain 0x000F. As bx is modified, ebx will contain 0x0000000F.
- (e) eax remains the same. The 32-bit memory operand is stored at location 0x00003010 and its value is 0x00000000.
- **EX 3.1:** None of the operands of the xchg instruction can be an immediate constant because the immediate constants can not be destination of any instruction. Since xchg instruction modifies both operands, it is not possible to have immediate constants as operands of this instruction.

EX 3.2: xchg %al, %ah

EX 3.3: Let the 32-bit number be stored at location x.


```
xchg x, %eax
bswap %eax
inc %eax
bswap %eax
xchg x, %eax
```

EX 3.4:

EX 3.5:

EX 3.6:

(1) pushw \$0x487 produces the following memory and register values.

(2) pushw \$0x33 produces the following values. U a-50x33 a-40x00 a-30x00000000 0x87 a-2eax 0x04 a-1esp a-4U (3) pushw \$0x57C produces the following values. U a-70x7C a-60x05 a-50x33 a-40x00 a - 30x87 a-2eax 0x00000000 0x04 a-1esp a-6U (4) inc %esp produces the following values. a-70x7C a-60x05 a-50x33 a-40x00 a-30x87 0x00000000 a-2eax 0x04 a-1a-5esp U a(5) pop %eax produces the following values. U a-70x7C a-60x05a-50x33 a-40x00 a-30x87003305 0x87 a-2eax 0x04 a-1esp a-1U a(6) inc %esp produces the following values. a-70x7C a-60x05 a-50x33 a-40x00 a-30x87 a-20x87003305 eax 0x04 a-1esp U

EX 3.7: Here the first two instructions push the values of registers edx and ecx in that order. Therefore, the top of the stack contains the value of ecx and the value of edx is right below that. First pop will copy top 4 bytes from stack to register edx , and the second pop will copy next 4 bytes to register ecx . Thus the value of registers are interchanged.

To implement the same effect we can use 'xchg %ecx, %edx' instruction.

EX 3.8:

```
pusha
pop
 %esi
pop
 %edi
 %eax
 ; remove esp from stack to temporary
pop
pop
 %ebp
pop
 %eax
pop
 %ecx
 %edx
pop
 %ebx
```

EX 3.9: If the initial value of esp register is a then after the execution of pusha instruction it becomes a-8*4, or a-32.

pushaw works in the same way for 16-bit registers only. So after pushaw instruction the register sp contains a-8*2, or a-16.

EX 3.10:

```
movsbl init, %eaxormovsbl init, %eaxmovsbl init, %ebxmov %eax, %ebxmovsbl init, %ecxmov %eax, %ecxmovsbl init, %edxmov %eax, %edx
```

EX 3.11: After mov \$0x2300, %esp instruction, esp modifies to 0x00002300.

After mov \$0x2480, %ax instruction, ax modifies to 0x2480.

After movswl %ax, %ebx instruction, ebx modifies to 0x00002480.

After push1 \$-10 instruction, esp modifies to 0x000022FC. The memory contents at locations 0x22FC-0x22FF become 0xFFFFFFF6.

After popl %eax instruction, eax modifies to 0xFFFFFF6. esp modifies to 0x2300.

After movsbl %al, %ecx instruction, ecx modifies to 0xFFFFFF6.

After movsbl 0x22FD, %edx instruction, edx modifies to 0xFFFFFFFF.

EX 3.12:

Effect
al = 0xF6 (2's complement representation
of -10)
ax = 0xFFF6
eax = 0x0000FFF6
eax = 0x0000F6FF
eax = 0xFFF60000

- **EX 4.1:** jmp table is an eip relative addressing mode whereas jmp *table is an absolute addressing mode. Assembler will generate the right code in a way that the effect is the same in both cases.
- **EX 4.2:** *\$table does not make any sense as the addressing mode. On assembling it we get the following error message.

Error: immediate operand illegal with absolute jump.

- **EX 4.3:** jle instruction is used to build an extra safeguard where it is ensured that the initial value in register ebx is always a positive value. The loop is carried out only n times when n is positive.
- **EX 4.4:** Program using conditional control transfer instruction.

```
movl $0, %eax /* set eax = 0 as a default value */ cmpl $0, %ebx /* if y <= 0, jump out */
```

```
jle L0
 movl %ebx, %eax /* Set eax = y */
L0:
 ...
```

Program using conditional move instruction.

EX 4.5:

EX 4.6:

```
movl $n, $ecx
loopstart:
  movl (A-4)(, %ecx, 4), %eax
  cmpl %eax, (B-4)(, %ecx, 4)
  loope loopstart
  /* At this point,
 ZF = 1 if no mismatch
 = 0 if mismatch.
  ecx is the index in array in case
  of mismatch */
```

EX 4.7:

```
movl $n, %ecx
loopstart:
 cmpl %eax, A-4(, %ecx, 4)
 loope loopstart
```


EX 4.9: This function only exchanges the addresses of the parameters on the stack but the parameters remain the same.

EX 4.10:

```
.globl reverseInts
reverseInts:
 sub $4, %esp /* Space for local variable */
 /* At this point the stack layout is
 * (%esp): Local variable
 * 4(%esp): Return address
 * 8(%esp): Address of a
 * 12(%esp): Address of b
 * 16(%esp): Address of c
 * 20(%esp): Address of d */
 movl 8(%esp), %edx /* Addr of a */
 movl 20(%esp), %ecx /* Addr of d */
```

In this program, the local variable space is just created but the local variable itself is not used. The program modifies registers edx and ecx which could be saved in the local variables if needed.

EX 4.11:

```
.globl reverseInts
reverseInts:
 push %ebp
 movl %esp, %ebp
 $4, %esp
 sub
 /* At this point the frame layout is
 * -4(%ebp): Local variable
 * (%ebp): Old frame pointer
* 4(%ebp): Return address
 * 8(%ebp): Address of a
 * 12(%ebp): Address of b
 * 16(%ebp): Address of c
 * 20(%ebp): Address of d */
 push %edx /* Save registers that are */
 push %ecx /* modified in the function */
 movl 8(\%ebp), \%edx /* Addr of a */
 movl 20(%ebp), %ecx /* Addr of d */
 xchg (%edx), %eax
 xchg (%ecx), %eax
 xchg (%edx), %eax /* a and d exchanged */
 movl 12(%ebp), %edx /* Addr of b */
 movl 16(%ebp), %ecx /* Addr of c */
 xchg (%edx), %eax
 xchg (%ecx), %eax
 xchg (%edx), %eax /* b and c exchanged */
 pop %ecx
 /* Restore registers */
 pop %edx
 mov %ebp, %esp /* Recover space for local var */
 /* Restore old frame pointer */
 pop %ebp
 ret
```

EX 4.12: In general a function can always use esp based addressing to access its local variables and parameters. It therefore need not use ebp at all. In

particular if a function does not use any local variables in memory and does not take any arguments it will never need to access the frame and hence ebp need not be used. In this case, it need not save and restore register ebp.

EX 4.13: No the use of the frame pointer is not necessary. The stack pointer can be used to access the local variables and parameters.

EX 4.14:

Assembly program is the following.

```
.globl greater
greater:
 movl 4(%esp), %eax
 cmpl 8(%esp), %eax
 jg g_exit
 movl 8(%esp), %eax
g_exit:
 ret
```

C code to use this assembly program is the following.

```
int greater(int, int);
int main(void)
  int a, b, c, g;
  printf("Enter three numbers: ");
  scanf("%d %d %d", &a, &b, &c);
  g = greater(a, b);
 if (b == g)
 b = a;
 a = g;
 g = greater(a, c);
 if (c == g)
 c = a;
 a = g;
 g = greater(b, c);
 if (c == g)
 c = b;
 b = g;
  printf("Decreasing order: %d %d %d\n", a, b, c);
  return 0;
```

EX 4.15: The Assembly language function is the following.

```
.globl isoctal
isoctal:
 mov 4(%esp), %ecx /* Start address of string */
 mov $1, %eax /* Default return value: Success */
```

```
loopst:
  movb (%ecx), %bl
 /\star End of string? \star/
 cmp $0, %bl
 je commonret
 /* Ready for the next character */
 inc %ecx
 cmp $'0', %bl /* Check against ASCII 0 */
 /* Not Octal */
 jb error
 cmp $'7', %bl
 ja error
 jmp loopst
error:
 mov $0, %eax
commonret:
  ret
```

The C program that uses this function is the following.

```
int isoctal(char *s);
int main(void)
  int i;
  char p[100];
  do
 printf("Enter string: ");
 scanf(" %100s", p);
  while (isoctal(p) == 0);
  printf("Got a valid octal string\n");
  return 0;
```

- **EX 5.1:** The inc does not modify the flags whereas the add instruction does. Replacing inc by add will result in an incorrect execution as the carry flag of add instruction will interfere in the operation due to adc.
- **EX 5.2:** The correct program is the following.

```
.globl addprecision
addprecision:
 4(%esp), %ecx
  mov
 8(%esp), %ex
  mov
  mov
 12(%esp), %edx
 clc
.L0:
 (%ebx), %al
  mov
 adc
 %al, (%edx)
  pushf
 add
 $1, %ebx
 add
 $1, %edx
 popf
 loop
 .LO
 ret
```

EX 5.3: The program without the loop instruction is given below. The jecxz instruction in this program does not modify flags. Unlike other two programs, this program will work even if the size of the numbers is given as 0.

```
.globl addprecision
addprecision:
  mov 4(%esp), %ecx
  mov 8(%esp), %ex
  mov
 12(%esp), %edx
  clc
.L0:
  jecxz exitloop
 %al, (%edx)
  inc
 %ebx
  inc
 %edx
  decl %ecx
  jmp
 .LO
exitloop:
  ret
```

EX 5.4: The Assembly language function sum is the following.

```
.globl sum
sum:
  movl 4(%esp), %ecx /* Size of the array */
  movl 8(%esp), %ebx /* Address of the array */
  movl $0, %eax /* Initial sum is 0 */
Loopstart:
  addl -4(%ebx,%ecx,4), %eax
  loop Loopstart
  ret
```

EX 5.5: The Assembly language function increment is the following.

```
.globl increment
increment:
 movl 4(%esp), %ecx /* Size of the array */
 movl 8(%esp), %ebx /* Address of the array */
Loopstart:
 mov -4(%ebx, %ecx, 4), %eax
 incl (%eax)
 loop Loopstart
 ret
```

EX 5.6: The Assembly language function fold is the following.

```
.globl fold
fold:
 movl 4(%esp), %ecx /* Size of the array */
 movl 8(%esp), %ebx /* Address of the array */
 movl $0, %eax /* Initial value of sum */
```

```
Loopstart:
 add
 -4(%ebx,%ecx,4), %eax
 neg
 %eax
 loop Loopstart
 /* Needed as n is even */
 neg
 %eax
 ret.
EX 5.7:
  .globl Division
  Division:
 movl
 4(%esp), %eax /* Dividend */
 mov
 $0, %edx /* edx must be sign extension */
 $0, %eax /* Is eax negative? */
 cmp
 .LO
 /* If positive */
 jge
 %edx
 dec
  .LO: idivl 8(%esp) /* Divide edx:eax by divisor */
EX 5.8:
  /* 64-bit multiplication
 * Inputs: Address of first number at 4(%esp)
 * Address of the second number at 8(%esp)
 * Address of the third number (result) at 12(%esp)
 * Algorithm: Treat first number as (a b).
 * Second as (c d), (a, b, c, d: all 32 bits).
 * The result can be written down as
 * (ResultHI ResultLO) (ResultHI and ResultLO are
 * 32 bits each). ResultLO = lower 32 bits of (b*d)
 * ResultHi = Sum of lower 32 bits of (a*c),
 * lower 32 bits of (c * b) and upper 32 bits
 * of (b*d).
  .globl mult64
  mult64:
 mov 4(%esp), %esi // Addr of First num
 mov 8(%esp), %edi // Addr of Second num
 mov 12(%esp), %ecx // Addr of Third num
 mov (%esi), %ebx // Lower 32bit of first num
 mov (%edi), %eax // Lower 32bit of sec num
 mul %ebx // Compute b*d.
 mov %eax, (%ecx) //ResultLo
 mov %edx, 4(%ecx) //ResultHi=upper32bit of b.d
 mov 4(%edi), %eax // Upper 32bit of sec num
 mul %ebx // Compute c*b.
 add %eax, 4(%ecx) //add lo32bit of c.b
 mov 4(%esi), %eax //Upper32 of first num
 mov (%edi), %ebx //Lower32 of second num
```

. . .

```
mul %ebx // Compute a*d
 add %eax, 4(%ecx) //add lo32bit of a*d
 ret.
EX 5.9: (i) 0x74 or 0111 0100. (ii) 0x93 or 1001 0011.
 (iii) 0x88 or 1000
  1000.
EX 5.10: 0x2C is 44 in decimal. The BCD representation is 0100 0100, or 0x44.
EX 5.11: 0x4D and 0xE2 are invalid BCD number.
EX 5.12:
 .globl add_BCD8
  add_BCD8:
 push %ebp
 mov %esp, %ebp
 sub $4, %esp /* Space for temp variable */
 // First parameter at 8(%ebp)
 // Second parameter at 12(%ebp)
 // Temp variable at -4(%ebp)
 mov $0, %esi
 clc
 /* Needed to balance stack */
 pushf
  Loopstart:
 movb 8(%ebp, %esi), %al /* Two digits of number1 */
 lqoq
 adc 12(%ebp, %esi), %al /* Add 2 digits of num2 */
 /* Convert it to BCD */
 daa
 pushf
 movb %al, -4(%ebp, %esi) /* Save in temp location */
 inc %esi
 /* Prepare for next set of 2 digits */
 cmp $4, %esi
 jnz
 Loopstart
 /* Balance stack */
 popf
 mov -4(%ebp), %eax /* Return value */
 leave
 ret
EX 5.14: Example of four digit code is given below.
 /* Assume srcl is in bx
 * src2 is in cx
 * Result src1-src2 is put in dx */
 mov %cl, %al
 sub %bl, %al
 das
 mov %al, %dl
 mov %ch, %al
 sub %bh, %al
 das
 mov %al, %dh
```

EX 5.15:

```
.global AsciiAdd
AsciiAdd:
 movl $5, %ecx
 /* Number of digits */
 movl 4(%esp), %esi /* Addresses of first */
 movl 8(%esp), %edi /* and second string */
 movb -1(%esi,%ecx), %al /* Digit of first str */
and $0x0F, %al
LO: movb -1(%edi,%ecx), %bl /* Second string digit */
 movb -2(%esi,%ecx), %ah
 and $0x0F, %ah
 and $0x0F, %bl
 add %bl, %al
 aaa
 or $0x30, %al
 movb %al, -1(%esi,%ecx)
 movb %ah, %al
 loop L0
 ret
```

EX 5.16: Assembly language function countBits:

```
.globl countBits
countBits:
 movl 4(%esp), %ebx
 movl $32, %ecx movl $0, %eax
 L0: ror $1, %ebx
 jnc L1 inc %eax
 L1: loop L0
 ret
C test program:
#include <stdio.h>
int countBits(int);
int main()
 int b;
 printf("Enter a number: ");
 scanf("%d", &b);
 printf("No of 1s in %d = %d\n", b, countBits(b));
 return 0;
```

EX 5.17: The C test program will be same as the one given in solution for exercise 5.16. Assembly code of the modified function is given below.

```
.globl countBits
  countBits:
 movl 4(%esp), %ebx /* x */
 L0: cmp
 $0, %ebx
 jz
 L1
 %ebx, %ecx /* Compute x-1 */
 mov
 dec
 %ecx
 ecx, ebx /* x = x & (x -1) */
 and
 inc
 %eax
 /* Number of bits set to 1 */
 jmp
 L0
  L1: ret
EX 5.18:
  .globl Power
  Power:
 /* 4(%esp) is x. 8(%esp) is y */
 mov $1, %eax /* Initial value of power */
 mov 4(%esp), %ebx /* PowerX */
 xor %ecx, %ecx
 mov 8(%esp), %cl /* ecx = Yt */
 jecxz done /* if ecx was 0 to start with */
 /* Test if least significant bit of ecx is 1 */
 mov $1, %edx
 and %ecx, %edx
 jz L2
 /* LSB was 1 and hence power = power * PowerX */
 mul %ebx /* edx:eax = ebx * eax */
 cmp $0, %edx
 jne overflow
  L2:
 shr $1, %ecx /* Shift Yt by 1 location */
 jecxz done
 /* PowerX = PowerX * PowerX */
 xchg %ebx, %eax
 mul %eax /* edx:eax = sqr(PowerX) */
 cmp $0, %edx
 jne overflow
 xchg %ebx, %eax /* ebx = New PowerX */
 jmp L1
  overflow:
 mov $0xFFFFFFF, %eax
  done:
```

EX 6.1: Assembly language function is the following.

```
.globl crypt_test
crypt_test:
 movl 12(%esp), %ecx /* Length */
 movl 4(%esp), %esi /* Addr of string 1 */
 movl 8(%esp), %edi /* Addr of string 2 */
 movl $1, %eax /* Success value as default */
 cld
Loopstart:
 cmpsb /* Compare byte by byte */
 je L1 /* Test fails if two bytes are same */
 loop Loopstart
 ret
L1: movl $0, %eax
 ret.
C Program to call Assembly language function is the following.
#include <stdio.h>
#include <string.h>
int crypt_test(char *, char *, int);
int main()
  int i;
 char a[11],b[11];
  printf("Type in the first string (10 characters): ");
 scanf(" %10s", a);
  printf("Type in the second string (10 characters): ");
 scanf(" %10s", b);
 i=crypt_test(a, b, strlen(a));
 if(i==1)
 printf("Crypt Quality Test passed\n");
 printf("Crypt Quality Test failed\n");
 return 0;
```

EX 6.2: The Assembly language function is the following.

```
/* C Callable function. The C prototype is
 * copy (src, dest, size).
 * src: Address of the source string
 * dest: Address of the destination string
 * size: Size in bytes */
.globl copy
copy:
 movl 4(%esp), %esi
 movl 8(%esp), %edi
 movl 12(%esp), %ecx
 /* Check for the overlapping strings */
 /* Is edx < src + size? */</pre>
```

```
movl %esi, %edx
 add %ecx, %edx
 cmp %edx, %edi
 jl less
 cld
 jmp copy_str
less: /* Do a reverse copy. esi and edi should be
 * the addresses of the last element */
 add %ecx, %esi
 add %ecx, %edi
 dec %esi
 dec %edi
 std
copy_str:
 movsb
 loop copy_str
 ret
```

EX 6.3: Codes for index and rindex are the following.

```
.globl index
index:
 movl 4(%esp), %edi
 movl 8(%esp), %ecx
 movb 12(%esp), %al
 cld
L1:
 scasb
 loopne L1
 jne L2
 movl %edi, %eax
 dec
 %eax
 ret
L2:
 $0, %eax
 mov
 ret
.globl rindex
rindex:
 movl 4(%esp), %edi
 movl 8(%esp), %ecx
 movb 12(%esp), %al
 add %ecx, %edi
 dec %edi /* Address of the last element */
 std
L3:
 scasb
 loopne L3
 jne L4
 movl %edi, %eax
```

```
ret
L4:
mov $0, %eax
ret
```

EX 6.4: Assembly code is the following.

```
.globl count
count:
 movl 4(%esp), %edi
 movl 8(%esp), %ecx
 movb 12(%esp), %al
 movl $0, %edx
 cld
L1: scasb
 jnz L2
 inc %edx /* edx is the count */
L2: loop L1
 movl %edx, %eax
 ret
```

EX 6.5: The memset is the normal program. More efficient program with the use of stosl, stosw and stosb instructions named as memset_fast.

```
.globl memset
memset:
 movl 4(%esp), %edi
 movb 8(%esp), %al
 movl 12(%esp), %ecx
 cld
 push %edi
 rep
 stosb
 pop
 %eax /* Address of string in eax */
.globl memset_fast
memset_fast:
 movl 4(%esp), %edi
 movb 8(%esp), %al
 movl 12(%esp), %ecx
 jecxz done
 /* Copy the byte in al to ah and upper half of eax */
 movb %al, %ah
 push %ax /* Push ax twice and pop into eax */
 push %ax
 pop
 %eax
 cld
 test $1, %edi /* Check if address is an odd address */
 jz L0 /* If even address */
 stosb
```

```
decl %ecx /* Decrement count */
  LO: /* Check if address is a multiple of 4 or not */
 test $2, %edi
 jz L1
 stosw
 subl $2, %ecx /* Decrement count by 2 */
 movl %ecx, 12(%esp) /* Save the count */
 /* edi is always a multiple of 4 */
 shr $2, %ecx /* Count in units of long */
 rep stosl
 /* Copy the remaining bytes (up to 3) */
 mov 12(%esp), %ecx
 and $3, %ecx /* Remaining bytes */
 cmp $2, %ecx
 jl L2
 stosw
 subl $2, %ecx
  L2:
 jecxz done
 stosb
  done:
 movl 4(%esp), %eax
 ret
EX 6.6:
  .globl swab
  swab:
 movl 4(%esp), %esi
 movl 8(%esp), %edi
 movl 12(%esp), %ecx
 cld
 shr $1, %ecx
 cmp $0, %ecx /* If n was 0 or 1, skip */
 /* the loop */
 L2
 jl
  L1:
 lodsw
 xchq %al, %ah
 stosw
 loop L1
  L2:
 mov 12(%esp), %ecx /* Check if n was odd */
 and $1, %ecx
 jz L3
 /* Done. n is even */
 lodsb
 stosb
  L3: ret
```

EX 6.8:

```
.globl Highlight
  Highlight:
 /\star C Callable function. The C prototype is
 * void Highlight(char *s, unsigned int len);
 movl 4(%esp), %ebx /* Address */
 movl 8(%esp), %ecx /* Count */
 /* Find number of bits */
 shl
 $3, %ecx
  dec %ecx
  L0: btc
 %ecx, (%ebx)
 sub
 $2, %ecx
 /* ecx decremented twice. */
 L0
 /* if ecx is positive. */
 jns
 ret
EX 6.9:
 .globl LongestSequence0
  LongestSequence0:
 /* Not a C-callable function as the argument is
 * passed through the register eax. Return
 * value of the function is given in eax */
 movl $-1, %edx /* bit index of prev bit set to 1 */
 movl $0, %ebx /* Length of sequence */
  L1: bsf %eax, %ecx /* Index of LSB that is 1 */
 jnz L2
 /* If there isn't any 1 */
  mov $32, %ecx /* Index=32 to take care of last */
 /* sequence to 0. */
  jmp L3
  L2:
 %ecx, %eax /* Set that bit to 0 */
 btr
  L3:
 push %ecx
 /* Save current index */
 $1, %ecx
 /* Length of seq = current index -
 previous index - 1 */
 %edx, %ecx /* ecx = length of sequence */
 sub
 /* Make current ind as prev ind */
 pop
 %edx
 /* -ve after last seq is done */
 done
 js
 cmp %ebx, %ecx
 cmova %ecx, %ebx /* If ecx > ebx, ebx = ecx */
 qmţ
  done:
 movl %ebx, %eax
 ret
EX 6.10:
 .globl IsLongSequence1
  IsLongSequence1:
 /* C Callable function with the prototype as
 * int IsLongSequence1(unsigned int); */
```

L1:

mov

dec %ecx
bts %ecx, %eax

```
movl 4(%esp), %ebx
  T.O :
 %eax, %eax /* Set eax = 0. => No seq found */
 xor
 bsf %ebx, %ecx /* Index of LSB that is 1 */
 exit
 /* If no 1 is found */
 jz
 movl %ecx, %edx /* ecx is i (i < 32) */
 movl $1, %eax /* compute 2**i */
 %cl, %eax /* i is guaranteed < 32 */</pre>
 shl
 add
 %eax, %ebx /* Add and find index of 1 again */
 bsf
 %ebx, %ecx
 jnz
 L1
 /* if No 1 found after add. This scenarios is same
 as 1 found at location 32 */
 mov $32, %ecx
 L2
 jmp
  L1:
 /* Clear bit at ecx location */
 %ecx, %ebx
 btr
  L2: /* Compute length of sequence */
 sub
 %edx, %ecx
 cmp
 $4, %ecx
 jge done
 jmp L0
  done:
 movl $1, %eax
  exit:
 ret
EX 6.11:
  .data
  .string "The position of bit set to 1 is = dn"
  .text
  .globl scanbits
  scanbits:
 /* The algorithm is the following.
 * For i=31 down to 0
 Set eax = 2**i.
 test this mask with the argument to find
 if ith bit is set in the argument.
 If argument has the bit set. Print */
 pushl %ebp
 movl %esp, %ebp
 movl 8(%ebp), %ebx /* ebx is the argument */
 movl $32, %ecx
```

\$0, %eax /* eax = 2**i */

```
/* test eax with ebx */
 test %eax, %ebx
 no_print
 jz
 push %ecx
 pushl $fmtStr
 call printf
 pop
 %ecx
 %ecx /* Restore ecx */
 pop
  no_print:
 jecxz done
 jmp
 L1
  done:
 leave
 ret
EX 7.1:
  #include <syscall.h>
  #define STDOUT 1
 /∗ This function is not C callable. In addition, it
 * does not use any C library function */
  .lcomm buffer, 10 /* Buffer is an array of 10 bytes */
  .globl PrintInt
  PrintInt:
 /* Number is in eax. Max 10 digits number *
 * Algorithm is the following.
 * Keep dividing eax by 10 till it becomes 0.
 * at each step, the remainder (between 0 to 9) is
 \star converted to an ASCII character and put in buffer
 * backwards.
 * When number becomes zero, print the buffer.
 * In this program, a _start is also added to make it
 * runnable. The program must be compiled after
 * preprocessing it with cpp */
 mov
 $(buffer+9), %edi
  L1:
 edx, edx /* Set <math>edx = 0 */
 xor
 $10, %ecx
 mov
 %ecx /* quotient in eax. Remainder in %edx */
 div
 $0x30, %edx
 add
 %dl, (%edi)
 mov
 %edi
 dec
 $0, %eax
 cmp
 jz
 print
 jmp
  print:
 /\star edi points to one location below the print string \star/
 %edi
 /* Length of buffer to print: (buffer+10) -edi */
```

```
mov $(buffer+10), %edx
 sub %edi, %edx
 mov $SYS_write, %eax
 mov $STDOUT, %ebx
 mov %edi, %ecx
 $0x80
 int
 ret
.data
NUM: .int 233
NEWLINE: .string "\n"
.text
.globl _start
_start:
 mov NUM, %eax
 call PrintInt
 /* Print newline */
 mov $SYS_write, %eax
 mov $STDOUT, %ebx
 mov $NEWLINE, %ecx
 mov $1, %edx
 int $0x80
 /* Exit */
 mov $SYS_exit, %eax
 mov $0, %ebx
 int $0x80
```

EX 7.2:

```
#include <syscall.h>
#define O_RDONLY 0
#define STDOUT 1
#define STDERR 2
.data
NoArg:
 .ascii "No arguments are given.\n"
endNoArg:
File:
 .ascii "File "
endFile:
Readable:
 .ascii " is readable.\n"
endReadable:
NonReadable:
 .ascii " is not readable.\n"
endNonReadable:
.text
str_len:
 /\star Given address in ecx, it returns the length of
 \star null terminated string in edx. The function is
 * not declared a .globl as it is used locally only */ \ensuremath{^{*}}\xspace/
```

```
$0, %edx
 mov
L1:
 cmpb $0, (%ecx, %edx)
 jz
 done
 %edx
 inc
 jmp
 L1
done: ret
.globl _start
_start:
 /\star At this point the stack layout is
 * (%esp): argc
 * 4(%esp): Address of the program name string
 * 8(%esp): command line argument
 * 12(%esp): 0
 * ... */
 mov 8(%esp), %ebx
 cmp
 $0, %ebx /* Check if argument is given */
 check_readable
 jnz
 mov
 $SYS_write, %eax
 mov
 $STDERR, %ebx
 mov
 $NoArg, %ecx
 $(endNoArg - NoArg), %edx
 mov
 $0x80
 int
 exit
 jmp
check_readable:
 /* First print "file xyz" */
 mov
 $SYS_write, %eax
 mov
 $STDOUT, %ebx
 mov
 $File, %ecx
 mov
 $(endFile - File), %edx
 int
 $0x80
 $SYS_write, %eax
 mov
 $STDOUT, %ebx
 mov
 8(%esp), %ecx
 mov
 call str_len
 int
 $0x80
 /* Now open file in RD mode */
 $SYS_open, %eax
 mov
 8(%esp), %ebx
 mov
 mov
 $(O_RDONLY), %ecx
 $0x80
 /* Check the return value */
 mov
 $Readable, %ecx
 $(endReadable-Readable), %edx
 mov
 $0, %eax
 cmp
 print
 jnl
 $NonReadable, %ecx
 mov
 $(endNonReadable-NonReadable), %edx
 mov
print:
```

mov

\$STDOUT, %ebx

```
mov $$Y$S_write, %eax int $0x80 exit: 

mov $$$SY$S_exit, %eax mov $0, %ebx int $0x80 

EX 9.1: (a) 1.1010\overline{1100} (b) 101.00001 (c) 11.000110111011 ... (d) 101.111\overline{0011} EX 9.2: (a) 13.40625 (b) 5.8203125 (c) 6.93548387096 ... 
EX 9.3: (a) \approx 9.4506 \times 10^{-4} (b) 0.00078125 EX 9.4:
```

- (a) $\mathcal{F}_{12,6}(12.6) = 0011\ 0010\ 0110$. $\mathcal{F}_{12,6}(11.3) = 0010\ 1101\ 0011$. Integer summation yields 0101 1111 1001. $\mathcal{F}_{12,6}(23.9)$ is also the same. Hence no truncation error.
- (b) $\mathcal{F}_{12,6}(-9.8)$ = 1101 1000 1101. $\mathcal{F}_{12,6}(13.2)$ = 0011 0100 1100. Subtraction using integer arithmetic yields 1010 0100 0001. $\mathcal{F}_{12,6}(-23)$ = 1010 0100 0000. Hence there is a truncation error of 0.015625.
- (c) $\mathcal{F}_{12,6}(7.2)$ = 0001 1100 1100. $\mathcal{F}_{12,6}(4.1)$ = 0001 0000 0110. Multiplication using integer arithmetic followed by a right shift of 6 bits yields 0111 0101 1011. $\mathcal{F}_{12,6}(29.52)$ = 0111 0110 0001. Hence there is a truncation error of 0.09375.
- (d) $\mathcal{F}_{12,6}(15.9) = 0011\ 1111\ 1001$. $\mathcal{F}_{12,6}(3.0) = 0000\ 1100\ 0000$. A left shift of dividend (by 6 bits) and then integer division by the divisor yields 0001 0101 0011. $\mathcal{F}_{12,6}(5.3) = 0001\ 0101\ 0011$. Hence there is no truncation error.

EX 9.5:

```
.globl fixAdd
fixAdd:
  add
 %ebx, %eax
  ret
.globl fixSub
fixSub:
 %ebx, %eax
  sub
  ret
.globl fixMul
fixMul:
  push %edx
  imul %ebx /* Multiple eax by ebx */
  /* Result is in edx:eax */
  shrd $16, %edx, %eax /* Shift edx:eax by 16bits */
  pop
 %edx
  ret
.globl fixDiv
```

EX 9.6:

```
.extern fixAdd
.extern fixSub
.extern fixMul
.extern fixDiv
.globl CfixAdd
CfixAdd:
 4(%esp), %eax
  mov
  mov 8(%esp), %ebx
 jmp fixAdd /* Return of fixAdd will return to C */
.globl CfixSub
CfixSub:
  mov 4(%esp), %eax
  mov 8(%esp), %ebx
 jmp fixSub
.globl CfixMul
CfixMul:
  mov
 4(%esp), %eax
 8(%esp), %ebx
  mov
 fixMul
 jmp
.globl CfixDiv
CfixDiv:
 4(%esp), %eax
  mov
  mov 8(%esp), %ebx
 jmp
 fixDiv
```


Following C program can be used to test these routines.

```
extern int CfixAdd(int, int);
extern int CfixSub(int, int);
extern int CfixMul(int, int);
extern int CfixDiv(int, int);
#define TwoPwr16 65536.0
int main(void)
 float f1, f2;
```

```
int result;
 printf("Test of Fixed Point Functions\n");
 printf("Enter two real numbers :");
 scanf("%f %f", &f1, &f2);
 result = CfixAdd((int)(f1*TwoPwr16), (int)(f2*TwoPwr16));
 printf("Addition: %f\n", (double)result/TwoPwr16);
 result = CfixSub((int)(f1*TwoPwr16), (int)(f2*TwoPwr16));
 printf("Subtraction: %f\n", (double)result/TwoPwr16);
 result = CfixMul((int)(f1*TwoPwr16), (int)(f2*TwoPwr16));
 printf("Multiplication: %f\n", (double)result/TwoPwr16);
 result = CfixDiv((int)(f1*TwoPwr16), (int)(f2*TwoPwr16));
 printf("Division: %f\n", (double)result/TwoPwr16);
 return 0;
EX 9.7: (i) 0x42FB3800 (ii) 0xC7AA1A80 (iii) 0x3FB4FDF4
EX 9.8: (i) 2.359375 (ii) 130.00 (iii) -15.00
EX 9.9: (i) 0x4002E00000000000 (ii) 0x4060400000000000
 (iii) 0xC02E0000000000000
EX 9.10:
 Can be represented as normalized number.
 (a)
 Can be represented as denormalized number.
 (b)
 (c) Can be represented as denormalized number.
 (d) Can be represented as normalized number.
 (e) Can be represented as denormalized number.
 (f) Can be represented as denormalized number.
EX 9.11:
 (a) Normalized number: -24.5
 (b) Normalized number: 96.0
 (c) Denormalized Number: -0.75 \times 2^{-126}
 (d) Special Number: -\infty
 (e) Special Number: -0.0
 (g) Special Number: NaN
EX 9.12:
  /* These functions are not C Callable. The functions
 * are otherwise equivalent to a C library functions
 * by the same name. If the arguments are on the
 * register stack, fmod, fmodf and fmodl functions
 * are all the same. Register arguments have data
 * only in the double extended-precision format */
 .globl fmod
  fmod:
 .qlobl fmodf
  fmodf:
 .globl fmodl
  fmod1:
 /* To compute the remainder of a/b where a is in
 * st(0) and b is in st(1). Abs(Remainder) is
 * between 0.0 and Abs(b). Sign of remainder
 * same as that of a. */
 fprem // Partial remainder
 fstsw %ax // Save FPU flags in register ax
```

```
// C2 flag: Whether reduction complete?
 sahf
 fmodl // Execute again if reduction incomplete
 jр
 fstp %st(1) // Adjust the stack to remove one item.
 ret
 // While retaining the stack top value.
.globl drem
drem:
 /* To compute the BSD4.3 remainder of a/b. a is in
 * st(0) and b is in st(1). Remainder is always
 * between +b/2 and -b/2 */
 fprem1
 // Partial remainder
 // Take FPU flags to eflags
 fstsw %ax
 // Reduction flag is in PF
 sahf
 drem // Execute again if reduction incomplete
 jp
 fstp %st(1) // Adjust the stack while keeping
 // result on stack top.
 ret
```

$\boldsymbol{EX~9.13:}$ The following are the expression trees for the expressions.


```
(i) Expression: x+y.z+2z (ii) Expression: x^2-y.z+y (iii) Expression: 2+(x/(y-z)) Postfix form: x+y.z+2z+1 Postfix form: x+y.z+2z+1 Postfix form: x+y.z+2z+1 Postfix form: x+y.z+2z+1
```

Codes for the three expression evaluations are the following.

```
/* Exercise (i). Postfix: x y z * + 2 z * + */
.data
 Two: .float 2.0
.text
.globl eval1
eval1:
 // Initialize the coprocessor
 fninit
 x // Load x on register stack
 flds
 flds
 У
 flds
 // Multiply and pop
 fmulp
 faddp
 // Add and pop. Stack=(x+y.z)
 flds
 flds
 fmulp
 // Multiply and pop. Stack = (2z, x+y.z)
 // Result on stack top
 faddp
 ret
/* Exercise (ii). Postfix: x x * y z * - y + */
```

```
.globl eval2
eval2:
 fninit
 flds x
 fmul
 st(0) // Multiple x by x. Result on stack top.
 flds y
 flds z
 fmulp
 // Stack = (y.z, x^2)
 fsubrp
 // Stack = (x^2 - y.z)
 flds y
 // Stack = (x^2 - y.z + y)
 faddp
 ret
/* Exercise (iii). Postfix: 2 x y z - / + */
.globl eval3
eval3:
 fninit
 flds Two
 flds x
 flds y
 flds z
 fsubrp
 // Stack = (y-z, x, 2.0)
 fdivrp
 // Stack = (x/(y-z), 2.0)
 faddp
 ret
```

EX 9.14: The larger root is $\frac{-b + \sqrt{b^2 - 4ac}}{2a}$. Code for evaluating this root is the following.

```
\ensuremath{//} C Callable function. Prototype is
// float root1(float a, float b, float c);
.globl root1
root1:
 // Reset the x87 FPU
 // a is in 4(%esp). b in 8(%esp) and c in 12(%esp).
 flds 8(%esp)
 %st, %st // Compute b^2
 fmul
 pushl $4  // Load 4 on FPU register stack
 fildl (%esp)
 $4, %esp
 addl
 4(%esp) // Load a
 flds
 12(%esp) // and c
 flds
 fmulp
 // 4.a.c
 fmulp
 fsubrp
 // Stack = b^2 - 4.a.c
 fsqrt
 flds 8(%esp) // Load b
 fldz
 // Load 0.0
 fsubp
 // Stack = (-b, b^2 - 4.a.c.)
 faddp
```

EX 9.15:

```
/* C Callable function with prototype
* float TenPowerY(float y); */
.globl TenPowerY
TenPowerY:
 // Load y on stack
 flds 4(%esp)
 // Load 10
pushl $10
fildl (%esp)
addl
 $4, %esp
 fyl2x
 // Stack = y.lg2(10)
 pushl $4
 fildl (%esp) // Load 4.0 on FPU stack
 addl $4, %esp
 fdivrp
 // Stack = (y.lg2(10))/4
 f2xm1
 // Stack = 2^{((y.lg2(10))/4)} -1
 // Load 1.0
 fld1
 // Result on stack top as 10^y
```

EX 9.16:

```
evalfx:
  // Computes f(x). At entry, x is given on st(0) and st(1)
  // Result is returned in st(0). This function is not
  // C Callable.
  fsqrt
 // Stack = (sqrt(x), x)
  fld
 %st(1) // Duplicate x again
  fmul st, st // stack=(x^2, sqrt(x), x)
 st(2) // Stack = (x, x<sup>2</sup>, sqrt(x), x)
  fmul %st(1), %st // Stack = (x^3, x^2, sqrt(x), x)
  faddp
 // Stack = (x^3+x^2, sqrt(x), x)
  fsubp
 // Stack = (x^3+x^2 - sqrt(x), x)
  ret
* bisect is C callable function.
* C Prototype is float bisect(void);
```

```
* /
.data
 float25: .float 0.25
  epsilon: .float 0.001
.text
.qlobl bisect
bisect:
 // Lower and Upper are 0.25 and 1.0 in the beginning
 fninit
 // Load epsilon
  flds
 epsilon
 flds
 float25
 // Load 0.25
 // and 1 on register stack
 fld1
 // Stack at (x2, x1, e)
b1:
  fld
 %st
 // Duplicate %st
 // Compute (x2-x1)/x1. x2 is %st, x1 is %st(2)
 %st(2), %st // Stack=((x2-x1), x2, x1, e)
 st(2), st // Stack=((x2-x1)/x1, x2, x1, e)
 fdiv
 // Absolute value of (delta X)/X
 fcomip %st(3),%st // Stack=(x2, x1, e)
 done
 // Compute 0.5*(x1+x2)
  fld
 %st(0)
  fadd
 %st(2), %st(0) // Stack=((x2+x1), x2, x1, e)
 pushl $2
 fildl (%esp)
 add
 $4, %esp
 fdivrp %st(1) // Stack=((x2+x1)/2, x2, x1, e)
 fld
 %st
 // Duplicate st(0)
 call
 evalfx
 // evalfx can consume three more location on stack.
 // Before entry, Stack = (mid, mid, x2, x1, e)
 // After return, Stack = (f(mid), mid, x2, x1, e)
 // Compare fx with 0.0
 fldz
 fcomip st(1), st // stack=(f(mid), mid, x2, x1, e)
 fxch
 // Stack=(mid, x2, x1, e)
 fstp
 %st(1)
 // If CF = 1 if f(mid) > 0, 0 otherwise
 jс
 b2
 fstp
 %st(2)
 // Stack=(x2, mid, e)
 b1
 jmp
b2:
  fstp
 %st(1)
 // Stack=(mid, x2, e)
 jmp
 b1
done:
 // At this point Stack=(x2, x1, e)
 // Remove x2 and e from stack and return x1 on st(0)
 fxch
 fstp %st(1)
```

```
%st(1)
 fstp
 ret
EX 10.1:
  /\star C Callable funcation with the following
 * prototype
 * void FloatDivide(float f[16]);
 \star Each element of the array f is replaced
 * by a float containing floor(f/16).
 */
  .globl FloatDivide
  FloatDivide:
 mov 4(%esp), %ebx /* Get Addr in ebx */
 xor %esi, %esi
  L1:
 /\star Convert four floats to 4 packed ints \star/
 cvttps2dq (%ebx, %esi), %xmm0
 psrld $4, %xmm0 /* RgtShft 4 locations */
 cvtdq2ps %xmm0, %xmm1 /* Back to float */
 movups %xmm1, (%ebx, %esi)
 add $16, %esi
 cmp $64, %esi
 jne L1
 ret
EX 10.2:
 /* C Callable function FloatAbs.
 * C Prototype void FloatAbs(float f[4]);
 .globl FloatAbs
  FloatAbs:
 mov 4(%esp), %ebx // Address in ebx
 mov $0x7FFFFFFF, %eax
 movd %eax, %xmm1
 punpcklqdq %xmm1, %xmm1
 movdqu %xmm1, %xmm2
 psllq $32, %xmm1
 por %xmm2, %xmm1
 pand (%ebx), %xmm1
 movups %xmm1, (%ebx)
```

EX 10.3:

ret

```
/* C Callable function.
 * void initCourses(course_data courses[128]);
 */
```

```
.globl initCourses
initCourses:
  pushl $1000 // Svae 1000,0 on stack
  pushl $0
  movq (%esp), %xmm0 // Load 64 bits in xmm0
  addl $8, %esp // Do away the effect of push
  // \text{ xmm0}[31:0] = 0, \text{ xmm0}[63:32] = 1000
  pshufd $0x44, %xmm0, %xmm0
  // xmm0: 1000, 0, 1000, 0
  mov $64, %ecx // 64 times in the loop
  mov $0, %esi // Offset within the array
  mov 4(%esp), %ebx // Addres of array
I0:
 movdqu %xmm0, (%ebx, %esi) // Init 2 elements
  add $16, %esi // offset of next 2 elements
  loop I0
  ret
```

EX 10.4:

```
/* C Callable function.
* void initFlArray(float f[12]);
* /
.globl initFlArray
initFlArray:
  fld1
 // Load 1.0 on x87 reg stack
  sub $4, %esp
  fstps (%esp) // Save in local variable
  movd (%esp), %xmm0 // Bring it in xmm0
  add $4, %esp // Recover space on stack
  // xmm0[31:0] = 1.0
  pshufd $0x0, %xmm0, %xmm0
  // xmm0: 1.0, 1.0, 1.0, 1.0
  mov 4(%esp), %ebx // Address of array in %ebx
  movdqu %xmm0, (%ebx) // Init f[0]..f[3]
  movdqu %xmm0, 16(%ebx) // Init f[4]..f[7]
  movdqu %xmm0, 32(%ebx) // Init f[8]..f[11]
  ret
```

EX 10.5:

```
.globl LimitArrayDiff
LimitArrayDiff:
 mov 4(%esp), %esi // Address of a
 mov 8(%esp), %edi // Address of b
 xor %ebx, %ebx // Offset within arrays
L1:
 movdqu (%esi, %ebx), %xmm0 //8 nums from a
 movdqu (%edi, %ebx), %xmm1
```

```
movdqu %xmm0, %xmm2
psubw %xmm1, %xmm0 // Compute a[]-b[]
pcmpgtw %xmm1, %xmm2 // 1s if a[i]>b[i]
pand %xmm2, %xmm0
movdqu %xmm0, (%esi, %ebx)
add $16, %ebx
cmp $160, %ebx
jne L1
ret
```

EX 10.6:

```
.qlobl HalfStrength
HalfStrength:
 mov 4(%esp), %esi // Address of s
 xor %ebx, %ebx // Offset within s
 pcmpeqw %xmm2, %xmm2 // Set Xmm2 = all 1s
L1:
 movdqu %xmm2, %xmm0 // Set xmm0 = all 1s
 movdqu (%esi, %ebx), %xmm1 //8 nums from a
  psraw $1, %xmm1 // a[] = a[] >> 1
  pcmpeqw %xmm1, %xmm0 // xmm0=1s if a[]==-1
  pxor %xmm2, %xmm0 // Invert bits of xmm0
  pand %xmm0, %xmm1 // a[i]=0 if a[i] was -1
  movdqu %xmm1, (%esi, %ebx)
 add $16, %ebx
 cmp $160, %ebx
 jne L1
 ret
```

EX 10.7:

```
.globl add_array_float
add_array_float:
 mov 4(%esp), %esi // Address in p
 mov 8(%esp), %edi // Address in q
 xor %ebx, %ebx // Offset within p and q
A1:
 movups (%esi, %ebx), %xmm0 // p[]
 movups (%edi, %ebx), %xmm1 // q[]
 addps %xmm1, %xmm0
 movups %xmm0, (%esi, %ebx)
 add $16, %ebx // Offset for next iteration
 cmp $256, %ebx
 jnz A1
 ret
```

EX 10.8:

```
.globl Op_array_float
  Op_array_float:
 mov 4(%esp), %esi // Address in p
 mov 8(%esp), %edi // Address in q
 xor %ebx, %ebx // Offset within p and q
 mov $0x40000000, %eax // Float 2.0 in eax
 movd %eax, %xmm2 // Load 2.0 in xmm2
 pshufd $0, %xmm2, %xmm2 // 2.0 as 4 packed
 mov $0x40400000, %eax // Float 3.0 in eax
 movd %eax, %xmm3
 pshufd $0, %xmm3, %xmm3 // 3.0, 4 packed
  A1:
 movups (%esi, %ebx), %xmm0 // p[]
 movups (%edi, %ebx), %xmm1 // q[]
 addps %xmm2, %xmm0 // p[] + 2.0
 mulps %xmm3, %xmm1 // q[] * 3.0
 mulps xmm1, xmm0 // (p[]+2)*(q[]*3)
 movups %xmm0, (%esi, %ebx)
 add $16, %ebx // Offset for next iteration
 cmp $256, %ebx
 jnz A1
 ret
EX 10.9:
  .globl Scale_array_float
  Scale_array_float:
 mov 4(%esp), %esi // Address in p
 xor %ebx, %ebx // Offset within p
 fildl 8(%esp) // Load r as floating in %st
 sub $4, %esp // Create space on stack
 fstps (%esp) // Save r as float in local
 movd (%esp), %xmm1 // Bring r in xmm1
 add $4, %esp // Recover space on stack
 pshufd \$0, \$xmm1, \$xmm1 // r as 4 packed floats
 mov $0x7FFFFFFF, %eax // Bit mask for computing
 movd %eax, %xmm2
 // abs value of float
 pshufd $0, %xmm2, %xmm2 // Copy as 4-packed
  S1:
 movups (%esi, %ebx), %xmm0 // p[]
 // Compute fabs(p[]
 pand %xmm2, %xmm0
 mulps %xmm1, %xmm0 // Compute r*abs(p[])
 movups %xmm0, (%esi, %ebx) // Save
 add $16, %ebx // Offset for next iteration
 cmp $256, %ebx
 jnz S1
 ret
```

EX 10.10:

```
Scale_Reversed_array_float:
 mov 4(%esp), %esi // Address of p
 mov 8(%esp), %edi // Address of q
 add (4*60), %edi // Address of q[60]
 xor %ebx, %ebx // Offset within p and q
 fildl 12(%esp) // Load r as floating in %st
 \verb"sub $4$, &esp // Create space on stack"
 fstps (%esp) // Save r as float in local
 movd (%esp), %xmm0 // Bring r in xmm0
 add $4, %esp // Recover space on stack
 pshufd $0, %xmm0, %xmm0 // r as 4 packed floats
  s1:
 movups (%esi, %ebx), %xmm1 // p[]
 movups (%edi), %xmm2 // q[63-i..]
 pshufd $0x1b, %xmm2, %xmm2 // Reverse q
 mulps %xmm2, %xmm1 // p[i] = p[i]*q[63-i]
 mulps xmm0, xmm1 // p[i] = r*p[i]
 movups %xmm1, (%esi, %ebx) // Save
 add $16, %ebx // Offset for next iteration
 sub $16, %edi // Address of next four q[]s
 cmp $256, %ebx
 jnz S1
 ret
EX 10.11:
  .globl Average
  Average:
 mov 4(%esp), %esi // Address of d
 pxor %xmm0, %xmm0 // Set xmm0 = 0
 xor %ebx, %ebx // Set ebx = 0
  A1:
 addpd (%esi, %ebx), %xmm0 // Add 2 doubles
 add $16, %ebx
 cmp $512, %ebx // Done for all 64 doubles?
 jnz Al
 // At this point
 // xmm0[63:0] contain sum of all d[2*i]
 // \text{ xmm0[127:64]} contain sum of d[2*i+1]
 // for i = 0 to 31.
 movupd %xmm0, %xmm1 // Copy Xmm0 to Xmm1
 shufpd $1, %xmm1, %xmm1 // Exchange two
 // doubles in xmm1
 addpd %xmm1, %xmm0 // Sum in xmm1 [63:0]
 sub $8, %esp // Create space for a double
 movq %xmm0, (%esp)
 fldl (%esp) // Load sum on x87 stack
 movl $64, (%esp) // Divide by 64
```

fildl (%esp) // Load 64 on x87 stack

.globl Scale_Reversed_array_float

```
add $8, %esp
fdivrp // Divide and pop stack
ret
```

EX 10.12:

```
.globl ComputeAverage
ComputeAverage:
  mov 4(%esp), %esi // Address of records
 // We shall use xmm0 an xmm1 to store
 // 8 sums of 8 floats each in all record
  pxor %xmm0, %xmm0 // Set xmm0 = 0
  movupd %xmm0, %xmm1 // Set xmm1 = 0
  xor %ebx, %ebx // Set ebx = 0
  mov $0x42800000, %ecx // 64.0 as SP float
  movd %ecx, %xmm3 // Prepare xmm3 = all 64.0
  pshufd $0, %xmm3, %xmm3 // copy 4 times
  mov $64, %ecx
 // Add 8 floats of a record in 8 floats
 // of xmm0 and xmm1
 addps (%esi, %ebx), %xmm0 // Add 4 floats
 addps 16(%esi, %ebx), %xmm1 // Add 4 more
  add $32, %ebx
 loop C1
  divps %xmm3, %xmm0 // Divide sum by 64
  divps %xmm3, %xmm1
  mov 8(%esp), %ebx // Address of result
  movupd %xmm0, (%ebx)
  movupd %xmm1, 16(%ebx)
  ret
```

EX 10.13:

```
.globl LowPassFilter
LowPassFilter:
  mov 4(%esp), %esi // Address of input arr
  mov 8(%esp), %edi // Address of output arr
  mov (%esi), %ax // Read x0
  mov %ax, (%edi) // y0 = x0.
  // We shall use xmm0 to store 8 shorts
  // as x[i+7]..x[i].
  // We also use xmm1 to store 8 shorts
  // as x[i+6]..x[i-1]
  xor %ebx, %ebx
  mov $8, %ecx // 8 loops of 7 items each.
L1:
  movdqu (%esi, %ebx), %xmm0
  movupd %xmm0, %xmm1 // xmm1 = x[i+7]..x[i]
```

```
// Shift xmm0 right by 2 bytes so that it
// gets 0, x[i+7]..x[i+1]
psrldq $2, %xmm0
psubw %xmm1, %xmm0 // xmm0=8 words.
// Seven of these are valid as y[i+7]..y[i+1]
// Most significant one is -x[i+7] and will be
// discarded.
movdqu %xmm0, 2(%edi, %ebx) // Store Y
// In the memory, 8 shorts are written. Only 7
// of them are good. The most significant one
// gets overwritten in the next iteration.
\ensuremath{//} To ensure that the array is not out of bound
// Last iteration is handled differently outside
// the loop.
add $14, $ebx // i = i+7
loop L1
// Do the remaining 7 shorts
movdqu (%esi, %ebx), %xmm0 // Read x[63:56]
movupd %xmm0, %xmm1
psrldq $2, %xmm0 // xmm0=0, x63..x57
psubw %xmm1, %xmm0
// At this point xmm0 contains -x63, y63..y57.
\ensuremath{//} only 14 bytes are to be written
// First write 4 bytes
movd %xmm0, %eax
mov %eax, 2(%edi, %ebx)
psrldq $4, %xmm0
// Next 4 bytes
movd %xmm0, %eax
mov %eax, 6(%edi, %ebx)
psrldq $4, %xmm0
// Next 4 bytes
movd %xmm0, %eax
mov %eax, 10(%edi, %ebx)
psrldq $4, %xmm0
// Remaining two bytes
movd %xmm0, %eax
mov %ax, 14(%edi, %ebx)
ret
```

Appendix I

References

1. GNU documentation for GNU binutils that include GNU Assemblers (gas) and GNU linker (1d). The documentation and code can be found at the following web site.

http://www.gnu.org/software/binutils/

2. GNU Compiler Collection (or GCC) includes front ends for C, C++, Assembly and many other languages. The documentation, code and libraries for qcc are available at the following web site.

http://gcc.gnu.org/

3. Assembly language programming can be done in several ways. Even the syntax of the instructions vary from machine to machine and assembler to assembler. A huge amount of information is available on Internet on programming using the Assembly language. In particular, the following web site is an extremely good source of information related to programming using Assembly language in GNU/Linux.

http://www.linuxassembly.org/

4. IA-32 Intel Architecture Software Developer's Manual Volume 1: Basic Architecture. This document can be found at the following web site.

http://www.intel.com/design/Pentium4/manuals/253665.htm

This document describes the architecture and programming environment of all IA32 architectures from Intel.

5. IA-32 Intel Architecture Software Developer's Manual, Volume 2A: Instruction Set Reference, A-M. This document can be found at the following web site.

http://www.intel.com/design/Pentium4/manuals/253666.htm

6. IA-32 Intel Architecture Software Developer's Manual, Volume 2B: Instruction Set Reference, N-Z. This document can be found at the following web site.

http://www.intel.com/design/Pentium4/manuals/253667.htm

Last two documents describe instructions of the IA32 processors from intel and corresponding bit patterns for the machine instructions.

7. IA-32 Intel Architecture Software Developer's Manual Volume 3A: System Programming Guide, Part 1. This document can be found at the following web site.

http://www.intel.com/design/Pentium4/manuals/253668.htm

8. IA-32 Intel Architecture Software Developer's Manual Volume 3B: System Programming Guide, Part 2. This document can be found at the following web site.

http://www.intel.com/design/Pentium4/manuals/253669.htm

Last two documents describe the environment of IA32 architectures for memory management, memory protection, task management, interrupt and exception handling and system management. Most of this information is useful for the developers of an Operating System and has been omitted from this book.

9. AMD64 Architecture Programmer's Manual Volume 1: Application Programming. This document is available at the following URL.

http://www.amd.com/us-en/assets/content_type/

white_papers_and_tech_docs/24592.pdf

This document describes the basic execution environment of IA32 processor available from AMD.

10. AMD64 Architecture Programmer's Manual Volume 2: System Programming. This document is available at the following URL.

http://www.amd.com/us-en/assets/content_type/

white_papers_and_tech_docs/24593.pdf

This document describes the systems programming environment of IA32 processors from AMD. It includes information for the developers of Operating systems and other such system programs.

11. AMD64 Architecture Programmer's Manual Volume 3: General-Purpose and System Instructions. This document is available at the following URL.

http://www.amd.com/us-en/assets/content_type/

white_papers_and_tech_docs/24594.pdf

12. AMD64 Architecture Programmer's Manual Volume 4: 128-Bit Media Instructions. This document is available at the following URL.

http://www.amd.com/us-en/assets/content_type/

white_papers_and_tech_docs/26568.pdf

13. AMD64 Architecture Programmer's Manual Volume 5: 64-Bit Media and x87 Floating-Point Instructions. This document is available at the following URL.

http://www.amd.com/us-en/assets/content_type/

white_papers_and_tech_docs/26569.pdf

Last three documents describe the instructions in AMD instruction sets. Most instructions are covered in this book. Some instructions from instruction sets such as SSE3, 3DNow! $^{\rm TM}$ and extensions to 3DNow! $^{\rm TM}$ are not covered in this book. These documents are excellent sources of such informations.

- 14. On-line manual pages for the system calls. For example to see a manual page of fork system call, execute a command 'man 2 fork' on a GNU/Linux machine. On on-line pages actually provide details about the corresponding libc functions but are helpful in understanding the behavior of the system call. In particular, the error return is handled differently. The system calls return negative values for errors while the libc functions return -1 for error and set a global variable called errno to contain positive error code.
- 15. Manual page for errno for description of the error values. To see the man page for errno issue a command such as 'man errno' or 'man 3 errno'.
- 16. Web resources are available for several uncovered instruction sets such as SSE3, $3DNow!^{TM}$ and extensions to $3DNow!^{TM}$ instruction set. The best way to start looking for this information is to start a search on Google.
- 17. The IA32 assembly language discussed in this book is in a format known as AT&T format. Intel defined another format for IA32 assembly language and is known as Intel syntax. Most assemblers on Windows based machines use Intel syntax for assembly language programming. Some assemblers which accept Assembly language programs in Intel format and generate code to run on Windows machine are MASM from Microsoft and TASM from Boreland. Versions of these can be downloaded from various web sites.

On GNU/Linux there are assemblers that accept Intel syntax and generate ELF binaries. One such assembler is NASM that can be downloaded from

http://nasm.sourceforge.net/

In addition, the GNU assembler gas also supports Intel format which has not been discussed in this book. The Intel format is far more complicated than the AT&T format and requires a larger amount of understanding. The interested readers can find great amount of material describing Intel format on Internet.

18. Among many tools for programming using assembly language, there is one that brings the Assembly language to a higher level of abstraction. The High Level Assembly (HLA) language has been used for teaching at various places and is developed at University of California, Riverside. Various softwares, documentation and code examples can be downloaded from the following web site.

http://webster.cs.ucr.edu/

19. Details about Unicode and ISO/IEC codes for character representation are available at Unicode web site. As of writing this book, Unicode standard 4.0 is the latest standard. The code charts, details about coding standards and references for rendering algorithms can be accessed as Unicode web site as the following.

http://www.unicode.org/

ISO/IEC standards for ISO8859 and ISO10646 can be bought through ISO web site as the following.

http://www.iso.org/

Index

aaa, 99, 340 aad, 99, 340 aam, 99, 340 aas, 99, 341 adc, 88, 341 add, 87, 341 addpd, 302, 400 addps, 302, 400 Addressing operands, 15 immediate, 16 memory, 18 register, 17 addsd, 303, 400 addss, 303, 400 alignment directives, 321 and, 100, 341 andnpd, 273, 400 andpd, 273, 401 andps, 273, 401 andps, 273, 401	bswap, 31, 342 bt, 115, 342 btc, 115, 342 btr, 115, 343 bts, 115, 343 call, 61, 343 cbtw, 47, 343 cbw, 46, 343 cdq, 47 cdq/cltd, 343 characters, 334 clc, 90, 343 cld, 109, 344 clflush, 399 cli, 344 cltd, 47, 344 clts, 421 cmc, 90, 344 cmova, 38, 344 cmovae, 38, 344
arpl, 420	cmovb, 38, 345
ASCII code, 335	cmovbe, 38, 345
ASCII code chart, 453	cmovc, 38, 345
Assembler directives, 311 also see directives assembling listing, 325 Assembly programs interfacing with C programs, 78	cmove, 38, 345 cmove, 38, 345 cmovge, 38, 346 cmovle, 38, 346 cmovle, 38, 346 cmovna, 38, 346 cmovnae, 38, 346
base, 19	cmovnb, 38, 346
BCD numbers, 96, 333	cmovnbe, 38, 346
bound, 342	cmovnc, 38, 346
breakpoints, 444	cmovne, 38, 346
bsf, 118, 342	cmovng, 38, 347
bsr, 118, 342	cmovnge, 38, 347

cmovn1, 38, 347	cmpunordps, 299, 406
cmovnle, 38, 347	cmpunordsd, 299, 406
cmovno, 38, 347	cmpunordss, 299, 406
cmovnp, 38, 347	cmpxchg, 349
cmovns, 38, 347	cmpxchg8b, 349
cmovnz, 38	code control directives, 316
cmovo, 38, 347	comisd, 299, 406
cmovp, 38, 347	comiss, 299, 406
cmovpe, 38, 348	command line arguments, 130
cmovpo, 38, 348	conditional assembly, 323
cmovs, 38, 348	conditions, 35
cmovz, 38	cpuid, 349
cmp, 91, 348	cvtdq2pd, 286, 407
cmpeqpd, 299, 401	cvtdq2ps, 286, 407
cmpeqps, 299, 401	cvtpd2dq, 286, 407
cmpeqsd, 299, 401	cvtpd2pi, 286, 407
cmpeqss, 299, 401	cvtpd2ps, 286, 407
cmplepd, 299, 401	cvtpi2pd, 286, 407
cmpleps, 299, 402	cvtpi2ps, 286, 408
cmplesd, 299, 402	cvtps2dq, 286, 408
cmpless, 299, 402	cvtps2pd, 286, 408
cmpltpd, 299, 402	cvtps2pi, 286, 408
cmpltps, 299, 402	cvtsd2si, 286, 408
cmpltsd, 299, 402	cvtsd2ss, 286, 408
cmpltss, 299, 403	cvtsi2sd, 286, 409
cmpneqpd, 299, 403	cvtsi2ss, 286, 409
cmpneqps, 299, 403	cvtss2sd, 286, 409
cmpneqsd, 299, 403	cvtss2si, 286, 409
cmpneqss, 299, 403	cvttpd2dq, 286, 409
cmpnlepd, 299, 403	cvttpd2pi, 286, 409
cmpnleps, 299, 404	cvttps2dq, 286, 410
cmpnlesd, 299, 404	cvttps2pi, 286, 410
cmpnless, 299, 404	cvttsd2si, 286, 410
cmpnltpd, 299, 404	cvttss2si, 286, 410
cmpnltps, 299, 404	cwd, 47
cmpnltsd, 299, 404	cwde, 47
cmpnltss, 299, 405	cwtd, 47, 349
cmpordpd, 299, 405	
cmpordps, 299, 405	cwtl, 47, 349
cmpordsd, 299, 405	daa, 97, 350
cmpordss, 299, 405	das, 98, 350
cmps, 109	data control directives, 316
cmps, 109 cmpsb, 348	debug session, 443
	Ending, 452
cmps1, 348	\mathbf{c}
cmpsw, 348	initiation, 443
cmpunordpd, 299, 405	inserting breakpoints, 444

1.6	. 010
modifying memory, 451	.irp, 318
modifying registers, 451	.irpc, 319
removing breakpoints, 445	.lcomm, 315
step into, 446	.list, 325
step over, 446	.long, 319
viewing memory, 448	.macro, 327
viewing registers, 449	.nolist, 325
debugger, 441	.octa, 320
dec, 91, 350	.org, 316
device drivers, 189	.p2align, 323
digital computer, 5	.p2alignl, 323
direct addressing, 20	.p2alignw, 323
directives	.psize, 325
.align, 321	.purgem, 330
arch, 317	.quad, 319
.ascii, 320	.rept, 318
.asciz, 321	.sbttl, 326
.balign, 321	
	section, 313
.balignl, 322	.set, 315
.balignw, 322	.short, 319
.byte, 319	.single, 320
.code16, 317	.skip, 323
.code32, 317	.space, 323
.comm, 315	.string, 321
.data, 313	.text, 313
.dfloat, 320	.tfloat, 320
.double, 320	.title, 326
.eject, 325	.word, 319
.else, 324	displacement, 19
.endif, 324	div, 94, 350
.endm, 329	divpd, 302, 410
.equ, 315	divps, 302, 410
.equiv, 315	divsd, 303, 411
.err, 324	divss, 303, 411
.exitm, 329	DMA, 196
.ffloat, 320	DMA operation, 5
.float, 320	DWA operation, 5
.global, 316	Effective address, 19
.globl, 316	emms, 304, 386
.hword, 319	enter, 78, 350
.if, 324	enter, 70, 330
.if, 524 .ifdef, 324	f2xm1, 246, 372
.ifndef, 324	fabs, 241, 372
.ifnotdef, 324	
,	fadd, 233, 372
include, 324	faddp, 233, 372
.int, 319	fbld, 253, 373

fldln2, 244 , 379
fldpi, 244, 379
fldz, 244, 380
floating point errors, 229
floating point real numbers, 214
denormalized, 218
double precision, 221
extended precision, 222
normalized, 216
single precision, 221
fmul, 237, 380
fmulp, 237, 380
fnclex, 256, 380
fninit, 255, 380
fnop, 257, 380
fnsave, 257, 380
fnstcw, 256, 381
fnstenv, 257, 381
fnstsw, 256, 381
fpatan, 244, 381
fprem, 239, 381
fprem1, 239, 381
fptan, 244, 381
frndint, 241, 382
frstor, 257, 382
fsave, 257, 382
fscale, 241, 382
fsin, 244, 382
fsincos, 244, 382
fsqrt, 240, 382
fst, 251, 383
fstcw, 256, 383
fstenv, 257, 383
fstp, 251, 383
fstsw, 256, 383
fsub, 235, 383
fsubp, 235, 384
fsubr, 235, 384
fsubrp, 235, 384
ftst, 249, 384
fucom, 249, 384
fucomi, 249, 384
fucomip, 249, 385
fucomp, 249, 385
fucompp, 249, 385
function calls, 61
ranction cano, or

function return values, 82	conditional, 55
fwait, 257, 386	logic, 100
fxam, 250, 385	loop control, 59
fxch, 253, 385	MMX, 266
fxrstor, 257, 385	prefix, 113
fxsave, 257, 386	shift and rotate, 101
fxtract, 241, 386	SIMD, 266
fyl2x, 246, 386	SIMD comparison, 298
fyl2xp1, 246, 386	SIMD control, 304
1,121.F1, 210, 000	SIMD data conversion, 281
hlt, 421	SIMD data shuffle, 290
-,	SIMD data transfer, 276
I/O mapped I/O, 194	SIMD floating point, 302
idiv, 94, 350	conversion, 290
IEEE754, 221	SIMD integer arithmetic, 266
imul, 92, 351	SIMD logic, 272
in, 194, 351	SIMD rotate, 273
inb, 194	SIMD shift, 273
inc, 91, 351	SSE, 266
index, 19	SSE2, 266
inl, 194	stack, 42
input-output, 194	string, 109
insb, 195, 352	trap to OS, 126
insl, 195, 352	insw, 195, 352
Instruction, 12	int, 126, 352
instruction	integer representation, 331
floating point	into, 352
FPU control, 255	invd, 421
instruction set	invlpg, 421
SIMD, 262	inw, 194
instructions	iret, 352
bit operands, 115	ISO10646, 336
conditional move, 37	ISO8859, 336
data conversion, 47	
data movement, 27	ja, 56, 352
floating point, 232	jae, 56, 353
arithmetic, 232	jb, 56, 353
comparison, 247	jbe, 56, 353
constant loading, 243	jc, 56, 353
data transfer, 250	jcxz, 59, 353
exponentiation, 246	je, 56, 353
logarithmic, 245	jecxz, 5 9, 353
trigonometric, 244	jg, 56, 353
function call, 61	jge, 56 , 354
integer arithmetic, 87	jl, 56, 354
jump, 55	jle, 56, 354

jmp, 55, 354	loopz, 59 , 357
jna, 56, 354	ls1, 422
jnae, 56, 354	lss, 357
jnb, 56, 354	ltr, 422
jnbe, 56, 354	
jnc, 56, 354	macro definition, 326
jne, 56, 354	macros, 326
jng, 56, 354	deleting, 330
jnge, 56, 355	parameters, 327
jn1, 56, 355	maskmovdqu, 386
jnle, 56, 355	maskmovq, 387
jno, 56 , 355	maxpd, 303, 411
jnp, 56, 355	maxps, 303, 411
jns, 56, 355	maxsd, 303, 411
jnz, 56, 355	maxss, 303, 411
jo, 56, 355	memory mapped I/O, 192
jp, 56, 355	mfence, 399
jpe, 56, 355	minpd, 303 , 412
jpo, 56, 355	minps, 303 , 412
js, 56, 355	minsd, 303 , 412
Jump target addressing, 50	minss, 303 , 412
jz, 56, 355	Modes of operation, 9
	protected mode, 9
lahf, 356	real mode, 9
lar, 421	mov, 27, 358
ldmxcsr, 305, 411	mov-spl, 422
lds, 356	movapd, 278, 412
lea, 356	movaps, 278, 412
leave, 79 , 356	movd, 276, 387
les, 356	movdq2q, 279, 387
lfence, 399	movdqa, 279, 387
lfs, 356	movdqu, 279, 387
lgdt, 42 1	movhlps, 279 , 413
lgs, 356	movhpd, 277, 413
lidt, 421	movhps, 277, 413
linking control, 312	movlhps, 279 , 413
lldt, 422	movlpd, 277 , 413
lmsw, 422	movlps, 277 , 414
local variables, 70	movmskpd, 280 , 414
lock, 422	movmskps, 280 , 414
lods, 109, 357	movntdq, 414
loop, 59, 357	movnti, 387
loope, 59, 357	movntpd, 414
loopne, 59	movntps, 415
loopnz, 59, 357	0.00
100F112, 00, 001	movntq, 388
loops, 57	movntq, 388 movq, 276, 388

movq2dq, 279, 388	pandn, 272, 390
movs, 109, 358	parameter passing, 64
movsbl, 47, 358	by reference, 67
movsbw, 47, 358	by value, 67
movsd, 277, 415	floating point, 257
movss, 277, 415	system calls, 127
movswl, 47, 359	through memory, 65
movupd, 278, 415	through registers, 64
movups, 278, 415	through stack, 65, 80
-	<u>e</u>
movzbl, 47, 359	pause, 399
movzbw, 47, 359	pavgb, 269, 390
movzwl, 47, 359	pavgw, 269, 390
mul, 94, 359	pcmpeqb, 298, 390
mulpd, 302, 416	pcmpeqd, 298, 390
mulps, 302 , 416	pcmpeqw, 298, 391
mulsd, 303, 416	pcmpgtb, 298, 391
mulss, 303, 416	pcmpgtd, 298, 391
	pcmpgtw, 298, 391
NaN, 220	pextrw, 292, 391
neg, 91, 359	pinsrw, 292, 391
nop, 359	pmaddwd, 269, 392
not, 100, 360	pmaxsw, 270, 392
1100, 100, 000	pmaxub, 270, 392
or, 100, 360	pminsw, 270, 392
orpd, 273, 416	pminub, 270, 392
orps, 273, 416	pmovmskb, 280, 392
out, 195, 360	pmulhuw, 268, 393
	-
outb, 195	pmulhw, 268, 393
outl, 195	pmullw, 268, 393
outsb, 195, 361	pmuludq, 268, 393
outsl, 195, 361	pop, 42, 361
outsw, 195, 361	popa, 46, 361
outw, 195	popal, 46
	popaw, 46, 361
packssdw, 281, 388	popf, 46, 361
packsswb, 281, 388	por, 272, 393
packuswb, 281, 388	prefetch, 399
paddb, 267, 389	prefix instructions, 113
paddd, 268, 389	Processor
paddq, 268, 389	execution environment, 10
paddsb, 268, 389	memory model, 14
paddsw, 268, 389	processor type, 317
paddusb, 268, 389	psadbw, 270, 393
paddusw, 268, 389	Pseudo ops, 311
	<u>-</u>
paddw, 267, 390	also see directives
pand, 272, 390	pshufd, 292, 394

pshufhw, 292, 394	eip, 4 9
pshuflw, 292, 394	flags, 11, 33
pshufw, 292, 394	general purpose, 10
pslld, 274, 394	registers
pslldq, 274, 394	MMX, 262
psllq, 274, 394	MXCSR, 264
psllw, 274, 395	SIMD, 262
psrad, 274, 395	x87 Control register, 224
psraw, 274, 395	x87 FPU, 223
psrld, 274, 395	XMM, 262
psrldq, 274, 395	rep, 112, 363
psrlq, 274, 396	repe, 112, 363
psrlw, 274, 396	repne, 112, 363
psubb, 268, 396	repnz, 112, 363
psubd, 268, 396	repz, 112, 363
psubq, 268, 396	ret, 63, 363
psubsb, 268, 396	return value of system calls, 129
psubsw, 268, 397	return values of functions, 82
psubusb, 268, 397	rol, 104, 364
psubusw, 268, 397	ror, 104, 364
psubw, 268, 397	rsm, 423
punpckhbw, 281, 397	rsqrtps, 303, 417
punpckhdq, 281, 397	rsgrtss, 303, 417
punpckhqdq, 281, 398	-
punpckhwd, 281, 398	sahf, 364
punpcklbw, 281, 398	sal, 101, 365
punpckldq, 281, 398	sar, 101, 365
punpcklqdq, 28 1, 398	sbb, 88, 365
punpcklwd, 281, 398	scale, 19
push, 42, 362	scas, 109, 366
pusha, 45, 362	seta, 121, 366
pushal, 45	setae, 121, 366
pushaw, 45, 362	setb, 121, 366
pushf, 46, 362	setbe, 121, 367
pxor, 273, 398	setc, 121, 367
	sete, 121, 367
rcl, 104, 362	setg, 121, 367
rcpps, 303, 417	setge, 121, 367
rcpss, 303, 417	setl, 121, 367
rcr, 104, 363	setle, 121, 367
rdmsr, 423	setna, 121, 367
rdpmc, 423	setnae, 121, 367
rdtsc, 423	setnb, 121, 368
real numbers, 207	setnbe, 121, 368
register indirect addressing, 20	setnc, 121, 368
Registers, 10	setne, 121, 368

setng, 121, 368	system call, 125, 126
setnge, 121, 368	alarm, 168
setnl, 121, 368	brk, 176
setnle, 121, 368	chdir, 148
setno, 121, 368	chmod, 146
setnp, 121, 368	chown, 145
setns, 121, 368	chroot, 149
setnz, 121, 368	clone, 164
seto, 121, 368	close, 132
setp, 121, 369	creat, 131
setpe, 121, 369	dup2, 136
setpo, 121, 369	dup, 135
sets, 121, 369	execve, 165
setz, 121, 369	exit, 166
sfence, 399	fchdir, 148
sgdt, 423	fchmod, 147
shl, 101, 369	fchown, 146
shld, 103, 369	fdatasync, 136
shr, 101, 369	flock, 144
shrd, 103, 369	fork, 163
shufpd, 292, 417	fstat64.142
shufps, 292, 417	fstatfs64, 153
sidt, 423	fstatfs, 153
signed numbers, 332 sldt, 423	fsync, 136
	ftruncate64, 144
smsw, 423	ftruncate, 143
sqrtpd, 303, 417	getcwd, 161
sqrtps, 302, 418	getdents64, 150
sqrtsd, 303, 418	getdents, 149
sqrtss, 303, 418	getegid, 155
stack, 40	geteuid, 154
stc, 90, 370	getgid, 155
std, 109, 370	getgroups, 162
sti, 370	gethostname, 182
stmxcsr, 305, 418	getpgid, 156
stored program model, 6	getpgrp, 157
stos, 109, 370	getpid, 156
str, 424	getppid, 156
strings, 107	getpriority, 171
sub, 87, 370	getresgid, 155
subpd, 302, 418	getresuid, 155
subps, 302, 418	getsid, 157
subsd, 303, 418	gettimeofday, 181
subss, 303, 419	getuid, 154
sysenter, 424	ioctl, 174
sysexit, 424	ioperm, 175, 197
-	- , ,

iopl, 175, 198	setreuid, 158
ipc, 172	setsid, 161
kill, 167	settimeofday, 181
lchown, 145	setuid, 157
link, 137	sigaction, 168
llseek, 134	signal, 167
lseek, 133	socketcall, 173
lstat64, 142	stat64, 142
mkdir, 147	statfs64, 153
mknod, 150	statfs, 152
mlockall, 179	stat, 140
mlock, 179	stime, 180
mmap2, 176	symlink, 138
mount, 151	sync, 137
mremap, 178	times, 161
munlockall, 180	time, 180
munlock, 179	truncate64, 144
munmap, 178	truncate, 143
nanosleep, 169	umask, 169
newfstat, 141	umount, 151
newlstat, 141	unlink, 138
newstat, 140	vfork, 163
newuname, 183	waitpid, 166
nice, 170	write, 133
old_mmap, 177	file handling, 131
oldumount, 152	input output, 174
open, 131	memory management, 176
pause, 167	process based, 154
pipe, 171	process communication, 171
pread64, 134	system call identification, 126
pwrite64, 135	system calls
readdir, 149	I/O permissions, 197
readlink, 139	
read, 132	test, 121, 371
reboot, 183	
rename, 139	ucomisd, 299 , 419
rmdir, 147	ucomiss, 299 , 419
setdomainname, 182	UCS, 336
setgid, 159	UCS-2, 336
setgroups, 162	UCS-4, 336
sethostname, 182	unicode, 336
setpgid, 160	Universal Character Set, 336
setpriority, 170	unpckhpd, 290, 419
setregid, 159	unpckhps, 290, 419
setresgid, 160	unpcklpd, 290, 420
setresuid, 158	unpcklps, 290, 420

unsigned numbers, 331 UTF16, 337 UTF8, 337

verr, 424 verw, 424

wait, 257 wbinvd, 424 wrmsr, 424

xadd, 371
xchg, 30, 371
xlat, 371
xor, 100, 372
xorpd, 273, 420
xorps, 273, 420