

CSCI-GA.1144-001

PAC II

Lecture 4: x86_64 Assembly Language

Mohamed Zahran (aka Z) mzahran@cs.nyu.edu http://www.mzahran.com

Some slides adapted (and slightly modified) from:

- Randy Bryant
- Dave O'Hallaron

Intel x86 Processors

- Evolutionary design
 - Backwards compatible up until 8086, introduced in 1978

- Complex instruction set computer (CISC)
 - Many instructions, many formats
 - By contrast, ARM architecture (in most cell phones) is RISC

Intel x86 Evolution: Milestones

Name	Transistors	MHz
• 8086 ₍₁₉₇₈₎	29K	5-10
-First 16-bit	processor. Basis	for IBM PC & DOS
-1MB address	space	
• 386 ₍₁₉₈₅₎	275K	16-33
-First 32 bit	processor , referi	red to as IA32
-Capable of r	unning Unix	
• Pentium 4 (200	125M	2800-3800
-First 64-bit	processor, referr	red to as x86-64
• Core i7 (2008)	731M	2667-3333
 Xeon E7 (2011) 	2.2B	~2400

Source Code to Execution

Outline

- Assembly primer
- Moving data
- Arithmetic and logic operations
- Control
- Procedures and the stack
- Register saving convention
- Manipulating data
 - Arrays
 - Structures
 - Alignment

Assembly Programmer's View

- Execution context
 - PC: Program counter
 - Address of next instruction
 - Called "RIP" (x86-64)
 - Registers
 - Heavily used program data
 - Condition code registers
 - Store status information about most recent arithmetic or logical operation
 - · Used for conditional branching

-Memory

- Byte addressable array
- Code and user data
- Stack to support procedures

Assembly Data Types

- "Integer" data of 1, 2, or 4 bytes
 - Represent either data value
 - or address (untyped pointer)
- Floating point data of 4, 8, or 10 bytes
- Code: Byte sequences encoding series of instructions

No arrays or structures

3 Kind of Assembly Operations

- Perform arithmetic on register or memory data
 - Add, subtract, multiplication...
- Transfer data between memory and register
 - Load data from memory into register
 - Store register data into memory
- Transfer control
 - Unconditional jumps to/from procedures
 - Conditional branches

Turning C into Object Code

-Code in files p1.c p2.c

Optimization level

Output file is p

-Compile with command: gcc -Og p1.c p2.c -o p

Compiling Into Assembly C Code (sum.c) Generated vec 6

Generated x86-64 Assembly

```
long plus (long x, long y);
void sumstore(long x, long y,
 long *dest)
 long t = plus(x, y);
 *dest = t;
```

```
sumstore:
  pushq
 %rbx
  movq %rdx, %rbx
  call plus
  movq %rax, (%rbx)
  popq %rbx
  ret
```

Obtain with command

Produces file sum.s

Warning: Will get very different results on different machines due to different versions of gcc and different compiler settings.

x86-64 Integer Registers

%rax	%eax	%r8	%r8d
%rbx	%ebx	%r9	%r9d
%rcx	%ecx	%r10	%r10d
%rdx	%edx	%r11	%r11d
%rsi	%esi	%r12	%r12d
%rdi	%edi	%r13	%r13d
%rsp	%esp	%r14	%r14d
%rbp	%ebp	%r15	%r15d

Can reference low-order 4 bytes (also low-order 1 & 2 bytes)

Some History: Integer Registers (IA32)

%eax %ax %ah %al %ecx %CX %cl %ch %edx %dx 용dh %dl %ebx %bx %bh %bl %esi %si %edi 용di %sp %esp %bp %ebp

general purpose

Origin (mostly obsolete)

accumulate

counter

data

base

source index

destination index

stack pointer base

pointer

16-bit virtual registers (backwards compatibility)

Moving Data

Moving Data

- Moving Data
 movg Source, Dest
- Operand Types
 - Immediate: Constant integer data
 - Example: \$0x400, \$-533
 - Like C constant, but prefixed with `\$'
 - Register: One of 16 integer registers
 - Example: %rax, %r13
 - But %rsp reserved for special use
 - Others have special uses for particular instructions (later on that)
 - Memory: 8 consecutive bytes of memory at address given by register
 - Simplest example: (%rax)
 - Various other "address modes"

%rax
%rcx
%rdx
%rbx
%rsi
%rdi
%rsp
%rbp

%rN

movq Operand Combinations

```
Source Dest
 Src,Dest
 C Analog
```

No memory-to-memory instruction

C Declaration	Intel Data Type	Assembly code suffix	Size (bytes)
Char	Byte	b	1
Short	Word	W	2
Int	Double Word	I	4
Long	Quad Word	q	8
Pointer	Quad Word	q	8

If one of the operands is memory. How do we represent a memory address?

Simple Memory Addressing Modes

- Normal $(R) \rightarrow Mem[Reg[R]]$
 - -Register R specifies memory address


```
movq (%rcx),%rax
```

- Displacement $D(R) \rightarrow Mem[Reg[R]+D]$
 - -Register R specifies start of memory region
 - Constant displacement D specifies offset

```
movq 8(%rbp),%rdx
```

Memory

Register	Value
%rdi	хp
%rsi	УР
%rax	t0
%rdx	t1

swap:

```
movq (%rdi), %rax # t0 = *xp
movq (%rsi), %rdx # t1 = *yp
movq %rdx, (%rdi) # *xp = t1
movq %rax, (%rsi) # *yp = t0
ret
```

Registers

%rdi	0x120
%rsi	0x100
_	
%rax	

Memory

swap:

```
movq (%rdi), %rax # t0 = *xp
movq (%rsi), %rdx # t1 = *yp
movq %rdx, (%rdi) # *xp = t1
movq %rax, (%rsi) # *yp = t0
ret
```


General Memory Addressing Modes

Most General Form

Special Cases

(Rb,Ri) D(Rb,Ri) (Rb,Ri,S) Mem[Reg[Rb]+Reg[Ri]]
Mem[Reg[Rb]+Reg[Ri]+D]
Mem[Reg[Rb]+S*Reg[Ri]]

Address Computation Examples

%rdx	0xf000
%rcx	0x0100

Expression	Address Computation	Address
0x8(%rdx)	0xf000 + 0x8	0xf008
(%rdx,%rcx)	0xf000 + 0x100	0xf100
(%rdx,%rcx,4)	0xf000 + 4*0x100	0xf400
0x80(,%rdx,2)	2*0xf000 + 0x80	0x1e080

Address Computation Instruction

leaq Src, Dst

- Src is address mode expression
- Set Dst to address denoted by expression

Uses

- Computing addresses <u>without a memory access</u>
 - E.g., translation of p = &x[i];
- Computing arithmetic expressions of the form $x + k^*y$
 - k = 1, 2, 4, or 8

Example

```
long m12(long x)
{
 return x*12;
}
```

Converted to ASM by compiler:

```
leaq (%rdi,%rdi,2), %rax # t <- x+x*2
salq $2, %rax # return t<<2</pre>
```

Arithmetic & Logic Operations

Some Arithmetic Operations

Two Operand Instructions:

```
Format
 Computation
 Dest = Dest + Src
  addq
 Src,Dest
 Dest = Dest - Src
 Src,Dest
  subq
 Dest = Dest * Src
  imulq Src,Dest
 Dest = Dest << Src < Also called ship
  salq Src,Dest
  sarq Src,Dest
 Dest = Dest → Src ← Arithmetic
 Src,Dest
 Dest = Dest → Src ← Logical
  shrq
 Dest = Dest ^ Src
 Src,Dest
  xorq
 Dest = Dest & Src
  andq
 Src,Dest
 Dest = Dest | Src
  orq
 Src,Dest
```

- Watch out for argument order!
- No distinction between signed and unsigned int (why?)

Some Arithmetic Operations

One Operand Instructions

```
incq Dest Dest = Dest + 1

decq Dest Dest = Dest - 1

negq Dest Dest = -Dest

notq Dest Dest = \sim Dest
```

Arithmetic Expression Example

```
long arith
(long x, long y, long z)
{
  long t1 = x+y;
  long t2 = z+t1;
  long t3 = x+4;
  long t4 = y * 48;
  long t5 = t3 + t4;
  long rval = t2 * t5;
  return rval;
}
```

arith:

```
leaq (%rdi,%rsi), %rax
addq %rdx, %rax
leaq (%rsi,%rsi,2), %rdx
salq $4, %rdx
leaq 4(%rdi,%rdx), %rcx
imulq %rcx, %rax
ret.
```

Understanding Arithmetic Expression Example

```
long arith
(long x, long y, long z)
  long t1 = x+y;
  long t2 = z+t1;
  long t3 = x+4;
  long t4 = y * 48;
  long t5 = t3 + t4;
  long rval = t2 * t5;
  return rval;
```

arith:

```
leaq (%rdi,%rsi), %rax # t1
addq %rdx, %rax # t2
leaq (%rsi,%rsi,2), %rdx
salq $4, %rdx # t4
leaq 4(%rdi,%rdx), %rcx # t5
imulq %rcx, %rax # rval
ret
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rdx	Argument z
%rax	t1, t2, rval
%rdx	t4
%rcx	t5

Understanding Arithmetic Expression Example

```
long arith
(long x, long y, long z)
  long t1 = x+y;
  long t2 = z+t1;
  long t3 = x+4;
  long t4 = y * 48;
  long t5 = t3 + t4;
  long rval = t2 * t5;
  return rval;
```

arith:

```
leaq (%rdi,%rsi), %rax # t1
addq %rdx, %rax # t2
leaq (%rsi,%rsi,2), %rdx
salq $4, %rdx # t4
leaq 4(%rdi,%rdx), %rcx # t5
imulq %rcx, %rax # rval
ret
```

- Instructions in different order from C code
- Some expressions require multiple instructions
- Some instructions cover multiple expressions

Multiplication

Unsigned

- form 1: imulg s, d
 - d = s * d
 - multiply two 64-bit operands and put the result in 64-bit operand
- form 2: mulq s
 - one operand is rax
 - The other operand given in the instruction
 - product is stored in rdx (high-order part) and rax (low order part)
 → full 128-bit result

Signed

- form 1: imulq s, d
 - d = s * d
 - multiply two 64-bit operands and put the result in 64-bit operand
- form 2: imulq s
 - one operand is rax
 - The other operand given in the instruction
 - product is stored in rdx (high-order part) and rax (low order part)
 → full 128-bit result

Division

Unsigned

- divq s
 - Dividend given in rdx (high order) and rax (low order)
 - Divisor is s
 - Quotient stored in rax
 - Remainder stored in rdx

Signed

- idivqs
 - Dividend given in rdx (high order) and rax (low order)
 - Divisor is s
 - Quotient stored in rax
 - Remainder stored in rdx

Useful Instruction for Division

cqto

- No operands
- Takes the sign bit from rax and replicates it in rdx

Control

Processor State (x86-64, Partial)

- Information about currently executing program
 - Temporary data (%rax, ...)
 - Location of
 runtime stack
 (%rsp)
 - Location of current code control point (%rip, ...)
 - Status of recent tests(CF, ZF, SF, OF)

Registers

%rax	% r8
%rbx	%r9
%rcx	%r10
%rdx	% r11
%rsi	%r12
%rdi	%r13
%rsp	% r14
%rbp	%r15

%rip Instruction pointer

Condition codes

Setting Condition Codes Implicitly

· Can be implicitly set by arithmetic operations

```
Example: addq Src, Dest (t = a+b)
```

CF (Carry flag) set if carry out from most significant bit (unsigned overflow)

```
ZF (Zero flag) set if t == 0

SF (Sign flag) set if t < 0 (as signed)

OF (Overflow flag) set if two's complement overflow (signed)

(a>0 && b>0 && t<0) || (a<0 && b<0 && t>=0)
```

Not set by lea instruction

Effect of Logical Operations

- The carry and overflow flags are set to zero.
- For shift instructions:
 - The carry flag is set to the value of the last bit shifted out.
 - Overflow flag is set to zero.

INC and DEC instructions

- Affect the overflow and zero flags
- Leave carry flag unchanged

Setting Condition Codes Explicitly

Can also be explicitly set

cmpl b, a set condition codes based on a-b (computing a-b without storing the result in any destination)

CF set if carry out from most significant bit (used for unsigned comparisons)

ZF set if a == bSF set if (a-b) < 0 (as signed) OF set if (a-b) results in signed overflow

Setting Condition Codes Explicitly

Can also be explicitly set

testq b, **a** set condition codes based on value of (**a** & **b**) without storing the result in any destination

```
ZF set if (a&b) = zero
SF set if (a&b) < 0</pre>
```

Setting Condition Codes

Important

The processor does not know if you are using signed or unsigned integers.

OF and CF are set for every arithmetic operation.

What do we do with condition codes?

- 1. Setting a single byte to 0 or 1 based on some combination of the condition codes.
- 2. Conditionally jump to other parts of the program.
- 3. Conditionally transfer data.

Reading Condition Codes

SetX dest

Sets the lower byte of some register based on combinations of condition codes and does not alter remaining 7 bytes. Destination can also be memory location.

This set of instructions is usually used after a comparison.

SetX	Condition	Description
sete	ZF	Equal / Zero
setne	~ZF	Not Equal / Not Zero
sets	SF	Negative
setns	~SF	Nonnegative
setg	~(SF^OF) &~ZF	Greater (Signed)
setge	~(SF^OF)	Greater or Equal (Signed)
setl	(SF^OF)	Less (Signed)
setle	(SF^OF) ZF	Less or Equal (Signed)
seta	~CF&~ZF	Above (unsigned)
setb	CF	Below (unsigned)

Example

```
int gt (long x, long y)
{
  return x > y;
}
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rax	Return value

```
cmpq %rsi, %rdi # Compare x:y
setg %al # Set when >
movzbq %al, %rax # Zero rest of %rax
ret
```

x86-64 Integer Registers

%rax	%al	%r8	%r8b
%rbx	%bl	% r9	%r9b
%rcx	%cl	%r10	%r10b
%rdx	%dl	%r11	%r11b
%rsi	%sil	%r12	%r12b
%rdi	%dil	%r13	%r13b
%rsp	%spl	%r14	%r14b
%rbp	%bpl	%r15	%r15b

- Can reference low-order byte

What do we do with condition codes?

- 1. Setting a single byte to 0 or 1 based on some combination of the condition codes.
- 2. Conditionally jump to other parts of the program.
- 3. Conditionally transfer data.

Jumping

- jX Instructions
 - Jump to different part of code depending on condition codes

jX	Condition	Description
jmp	1	Unconditional
je	ZF	Equal / Zero
jne	~ZF	Not Equal / Not Zero
js	SF	Negative
jns	~SF	Nonnegative
jg	~(SF^OF) &~ZF	Greater (Signed)
jge	~(SF^OF)	Greater or Equal (Signed)
jl	(SF^OF)	Less (Signed)
jle	(SF^OF) ZF	Less or Equal (Signed)
ja	~CF&~ZF	Above (unsigned)
jb	CF	Below (unsigned)

What do we do with condition codes?

- 1. Setting a single byte to 0 or 1 based on some combination of the condition codes.
- 2. Conditionally jump to other parts of the program.
- 3. Conditionally transfer data.

Conditional Moves

- Conditional Move Instructions
 - Instruction supports: if (Test) Dest ← Src
 - Supported in post-1995 x86 processors
 - GCC tries to use them
 - But, only when known to be safe
- · Why?
 - Branches are very disruptive to instruction flow through pipelines
 - Conditional moves do not require control transfer

C Code

```
val = Test
? Then_Expr
: Else_Expr;
```

```
result = Then_Expr;
eval = Else_Expr;
nt = !Test;
if (nt) result = eval;
return result;
```

Conditional Move Example

```
long absdiff
  (long x, long y)
{
 long result;
 if (x > y)
 result = x-y;
 else
 result = y-x;
 return result;
}
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rax	Return value

```
absdiff:
  movq %rdi, %rax # x
  subq %rsi, %rax # result = x-y
  movq %rsi, %rdx
  subq %rdi, %rdx # eval = y-x
  cmpq %rsi, %rdi # x:y
  cmovle %rdx, %rax # if <=, result = eval
  ret</pre>
```

How to implement loops?

- · do-while
- · while
- for

"Do-While" Loop Example

C Code

```
long pcount_do
  (unsigned long x) {
  long result = 0;
  do {
 result += x & 0x1;
 x >>= 1;
  } while (x);
  return result;
}
```

```
long pcount_goto
  (unsigned long x) {
  long result = 0;
  loop:
 result += x & 0x1;
 x >>= 1;
 if(x) goto loop;
 return result;
}
```

- Count number of 1's in argument \times
- Use conditional branch to either continue looping or to exit loop

"Do-While" Loop Compilation

```
long pcount_goto
  (unsigned long x) {
  long result = 0;
  loop:
 result += x & 0x1;
 x >>= 1;
 if(x) goto loop;
 return result;
}
```

Register	Use(s)
%rdi	Argument x
%rax	result

```
$0, %rax # result = 0
  movl
.L2:
 # loop:
 %rdi, %rdx
  movq
  andl
 $1, %rdx # t = x & 0x1
 %rdx, %rax # result += t
  addq
 \# x >>= 1
  shrq
 %rdi
 # if (x) goto loop
  jne
 . L2
  ret
```

General "Do-While" Translation

C Code

```
do

Body

while (Test);
```

```
loop:
Body
if (Test)
goto loop
```

General "While" Translation #1

- "Jump-to-middle" translation
- Used with -Og

While version

while (Test)
Body


```
goto test;
loop:
  Body
test:
  if (Test)
 goto loop;
done:
```

While Loop Example #1

C Code

```
long pcount_while
  (unsigned long x) {
  long result = 0;
  while (x) {
 result += x & 0x1;
 x >>= 1;
  }
  return result;
}
```

Jump to Middle

```
long pcount_goto_jtm
  (unsigned long x) {
  long result = 0;
  goto test;
  loop:
 result += x & 0x1;
 x >>= 1;
  test:
 if(x) goto loop;
 return result;
}
```

- Compare to do-while version of function
- Initial goto starts loop at test

General "While" Translation #2

While version

```
while (Test)
Body
```


Do-While Version

```
if (!Test)
 goto done;
 do
 Body
 while (Test);
done:
```

- "Do-while" conversion
- Used with -01

```
if (!Test)
 goto done;
loop:
 Body
 if (Test)
 goto loop;
done:
```

While Loop Example #2

C Code

```
long pcount_while
  (unsigned long x) {
  long result = 0;
  while (x) {
 result += x & 0x1;
 x >>= 1;
  }
  return result;
}
```

Do-While Version

```
long pcount_goto_dw
  (unsigned long x) {
  long result = 0;
  if (!x) goto done;
  loop:
 result += x & 0x1;
 x >>= 1;
 if(x) goto loop;
  done:
 return result;
}
```

- Compare to do-while version of function
- Initial conditional guards entrance to loop

"For" Loop Form

General Form

```
for (Init; Test; Update)

Body
```

```
#define WSIZE 8*sizeof(int)
long prount for
  (unsigned long x)
 size t i;
  long result = 0;
  for (i = 0; i < WSIZE; i++)
 unsigned bit =
 (x >> i) & 0x1;
 result += bit;
  return result;
```

Init

```
i = 0
```

Test

```
i < WSIZE
```

Update

```
i++
```

Body

```
{
 unsigned bit =
 (x >> i) & 0x1;
 result += bit;
}
```

"For" Loop -> While Loop

For Version

```
for (Init; Test; Update)

Body
```


While Version

```
Init;
while (Test) {
 Body
 Update;
}
```

For-While Conversion

```
Init

i = 0

Test

i < WSIZE

Update

i++
```

Body

```
{
  unsigned bit =
 (x >> i) & 0x1;
  result += bit;
}
```

```
long pcount for while
  (unsigned long x)
  size t i;
  long result = 0;
  i = 0;
  while (i < WSIZE)
 unsigned bit =
 (x >> i) & 0x1;
 result += bit;
 i++;
  return result;
```

Procedures and the Stack

Suppose P calls Q

Passing control

- To beginning of procedure code
- Back to return point

Passing data

- Procedure arguments
- Return value

Memory management

- Allocate during procedure execution
- Deallocate upon return

```
int Q(int i)
{
 int t = 3*i;
 int v[10];
 .
 return v[t];
}
```

x86-64 Stack

- Region of memory managed with stack discipline
- Grows toward lower addresses
- Register %rsp contains lowest stack address
 - address of "top" element

Stack Pointer: %rsp —

x86-64 Stack: Push Stack "Bottom"

- pushq Src
 - Fetch operand at Src
 - Decrement %rsp by 8
 - Write operand at address given by %rsp

Stack Pointer: %rsp

Stack Down

x86-64 Stack: Pop Stack "Bottom"

■ popq *Dest*

- Read value at address given by %rsp
- Increment %rsp by 8
- Store value at Dest (<u>must be register</u>)

Stack Pointer: %rsp

Increasing Stack Grows Down Stack "Top"

Examples:

```
void multstore
  (long x, long y, long *dest)
{
 long t = mult2(x, y);
 *dest = t;
}
```

```
long mult2
  (long a, long b)
{
  long s = a * b;
  return s;
}
```

```
0000000000400550 <mult2>:
 400550: movq %rdi,%rax # a
 400553: imul %rsi,%rax # a * b
 400557: retq # Return
```


When P calls Q

- · P is suspended and control moves to Q.
- A stack frame is setup on top of the stack for Q
- That stack frame contains:
 - saved registers
 - local variables
 - arguments if Q is calling another function
- Some procedures may not need a stack frame (why?).

Procedure Control Flow

- Use stack to support procedure call and return
- Procedure call: call label
 - Push return address on stack
 - Jump to label
- Return address:
 - Address of the next instruction right after call
- Procedure return: ret
 - Pop address from stack
 - Jump to address

```
Example
 0x130
0000000000400540 <multstore>:
 0x128
 0x120
 400544: callq 400550 <mult2>
 400549: mov %rax, (%rbx)
 0x120
 %rsp
 %rip 0x400544
```

```
0000000000400550 <mult2>:
 400550: mov %rdi,%rax
 400557:
 retq
```

Example

```
0x130
0000000000400540 <multstore>:
 0x128
 0x120
  400544: callq 400550 <mult2>
 0 \times 118 - 0 \times 400549
  400549: mov %rax, (%rbx) ←
 0x118
 %rsp
 %rip 0x400550
0000000000400550 <mult2>:
  400550: mov %rdi,%rax ←
  400557:
 retq
```

Example

```
0x130
0000000000400540 <multstore>:
 0x128
 0x120
  400544: callq 400550 <mult2>
 0 \times 118 - 0 \times 400549
  400549: mov %rax, (%rbx) ←
 0x118
 %rsp
 %rip 0x400557
0000000000400550 <mult2>:
  400550: mov %rdi,%rax
  400557:
 retq
```

Example

```
0x130
0000000000400540 <multstore>:
 0x128
 0x120
  400544: callq 400550 <mult2>
  400549: mov %rax, (%rbx) <
 0x120
 %rsp
 %rip 0x400549
```

```
0000000000400550 <mult2>:
 400550: mov %rdi,%rax
 400557:
 retq
```

Procedure Data Flow

Registers

First 6 arguments

%rdi
%rsi
%rdx
%rcx
% r8
% r9

Return value

Stack

- Only allocate stack space when needed
- When passing parameters on the stack, all data sizes are rounded up to be multiple of eight.

Example: multstore calls mult2

```
void multstore
  (long x, long y, long *dest)
{
 long t = mult2(x, y);
 *dest = t;
}
```

```
long mult2
  (long a, long b)
{
  long s = a * b;
  return s;
}
```

```
000000000000000000550 <mult2>:
 # a in %rdi, b in %rsi
400550: mov %rdi,%rax # a
400553: imul %rsi,%rax # a * b
# s in %rax
400557: retq # Return
```


When is local storage needed?

- Not enough registers
- A variable in high-level language is referred by its ("&" in C) so needs to have address!
- Arrays, structures, ...

Registers Usage Convention

Register Saving Conventions

- When procedure yoo calls who:
 - yoo is the caller
 - who is the callee
- Can register be used for temporary storage?

```
yoo:

movq $15213, %rdx
call who
addq %rdx, %rax

ret
```

```
who:

• • •

subq $18213, %rdx
• • •

ret
```


- Contents of register %rdx overwritten by who
- This could be trouble → something should be done!
 - Need some coordination

Register Saving Conventions

- When procedure yoo calls who:
 - yoo is the caller
 - who is the callee
- Can register be used for temporary storage?
- Conventions
 - "Caller Saved"
 - Caller saves temporary values in its frame before the call
 - "Callee Saved"
 - · Callee saves temporary values in its frame before using
 - Callee restores them before returning to caller

x86-64 Linux Register Usage #1

- %rax
 - Return value
 - Also caller-saved
 - Can be modified by procedure
- %rdi, ..., %r9
 - Arguments
 - Also caller-saved
 - Can be modified by procedure
- %r10, %r11
 - Caller-saved
 - Can be modified by procedure

x86-64 Linux Register Usage #2

- %rbx, %r12, %r13, %r14
 - Callee-saved
 - Callee must save & restore
- %rbp
 - Callee-saved
 - Callee must save & restore
 - May be used as frame pointer
 - Can mix & match
- %rsp
 - Special form of callee save
 - Restored to original value upon exit from procedure

Callee-Saved Example #1


```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

Initial Stack Structure

```
...
Rtn address ←— %rsp
```

```
call incr2:
 pushq %rbx
 subq $16, %rsp
 movq %rdi, %rbx
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq %rbx, %rax
 addq $16, %rsp
 popq %rbx
 ret
```

Resulting Stack Structure

Callee-Saved Example #2


```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
call_incr2:
  pushq %rbx
  subq $16, %rsp
  movq %rdi, %rbx
  movq $15213, 8(%rsp)
  movl $3000, %esi
  leaq 8(%rsp), %rdi
  call incr
  addq %rbx, %rax
  addq $16, %rsp
  popq %rbx
  ret
```

Resulting Stack Structure

Pre-return Stack Structure

Manipulating Data

How are data structures, like arrays, presented and manipulated in assembly?

Array Allocation

Basic Principle

```
T A[L];
```


- Array of data type T and length L
- Contiguously allocated region of L * sizeof(T) bytes in memory

Array Access

Basic Principle

Array of data type T and length L

Array Example

```
#define ZLEN 5
typedef int zip_dig[ZLEN];

int cmu[5] = { 1, 5, 2, 1, 3 };
int mit[5] = { 0, 2, 1, 3, 9 };
int nyu[5] = { 9, 4, 7, 2, 0 };
```


- Example arrays were allocated in successive 20 byte blocks
 - Not guaranteed to happen in general

Array Accessing Example

```
int get_digit
  (int z[], int digit)
{
  return z[digit];
}
```

IA32

```
# %rdi = z
# %rsi = digit
movl (%rdi,%rsi,4), %eax # z[digit]
```

- Register %rdi contains starting address of array
- Register %rsi contains array index
- Desired digit at 4*%rdi + %rsi
- Use memory reference (%rdi,%rsi,4)

Array Loop Example


```
void zincr(int * z) {
  int i;
  for (i = 0; i < ZLEN; i++)
 z[i]++;
}</pre>
```

```
# %rdi = z
 # ZLEN is 5
 # i = 0
 movl $0, %eax
 # goto middle
 jmp .L3
 # loop:
.L4:
 addl $1, (%rdi,%rax,4) # z[i]++
 addq $1, %rax
 # i++
.L3:
 # middle
 # i:4
 cmpq $4, %rax
 # if <=, goto loop</pre>
 jbe .L4
 rep; ret
```

Multidimensional (Nested) Arrays

- Declaration
 - $T \mathbf{A}[R][C];$
 - 2D array of data type T
 - R rows, C columns
 - Type T element requires K bytes
- Array Size
 - -R*C*K bytes
- Arrangement
 - Row-Major Ordering

int A[R][C];

Nested Array Example


```
int pgh[4][5] =
  {{1, 5, 2, 0, 6},
 {1, 5, 2, 1, 3},
 {1, 5, 2, 1, 7},
 {1, 5, 2, 2, 1 }};
```


- Variable pgh: array of 4 elements, allocated contiguously
- Each element is an array of 5 int's, allocated contiguously
- "Row-Major" ordering of all elements in memory

Nested Array Element Access

- Array Elements
 - A[i][j] is element of type T, which requires K bytes
 - Address **A** + i * (C * K) + j * K = A + (i * C + j) * K

How about structures?

Structure Representation

```
struct rec {
 int a[4];
 size_t i;
 struct rec *next;
};
```


- Structure represented as block of memory
 - Big enough to hold all of the fields
- Fields ordered according to declaration
 - Even if another ordering could yield a more compact representation
- Compiler determines overall size + positions of fields
 - Machine-level program has no understanding of the structures in the source code

Alignment

Alignment Principles

- Aligned Data
 - Primitive data type requires K bytes
 - Address must be multiple of K
 - Required on some machines; advised on x86-64
- Motivation for Aligning Data
 - Memory accessed by (aligned) chunks of 4 or 8 bytes (system dependent)
 - Inefficient to load or store datum that spans quad word boundaries
- Compiler
 - Inserts gaps in structure to ensure correct alignment of fields

Structures & Alignment

Unaligned Data

```
c i[0] i[1] v
p p+1 p+5 p+9 p+17
```

```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```

- Aligned Data
 - Primitive data type requires K bytes
 - Address must be multiple of K

Specific Cases of Alignment • 1 byte: char, ... (x86-64)

- - no restrictions on address
- 2 bytes: short, ...
 - address must be multiple of 2
- 4 bytes: int, float, ...
 - address must be multiple of 4
- 8 bytes: double, long, char *, ...
 - address must be multiple of 8
- 16 bytes: long double (GCC on Linux)
 - address must be multiple of 16

How about structures?

```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```

- Within structure:
 - Must satisfy each element's alignment requirement
- Overall structure placement
 - Each structure has alignment requirement K
 - K = Largest alignment of any element
 - Initial address & structure length must be multiples of K

Example:

- K = 8, due to double element

Meeting Overall Alignment Requirement

```
struct S2 {
  double v;
  int i[2];
  char c;
} *p;
```

- For largest alignment requirement K
- Overall structure must be multiple of K

Saving Space

Put large data types first

```
struct S4 {
  char c;
  int i;
  char d;
} *p;
```


```
struct S5 {
 int i;
 char c;
 char d;
} *p;
```

Effect (K=4)

Final Look at Memory Layout

x86-64 Linux Memory Layout

not drawn to scale

- Stack
 - Runtime stack (8MB limit)
- Heap
 - Dynamically allocated as needed
- Data
 - Statically allocated data
 - E.g., global vars, static vars, string constants
- Text / Shared Libraries
 - Executable machine instructions
 - Read-only

Hex Address

Conclusions

- We have not covered everything in x86-64, just gave you a glimpse and a feel for it.
- Compiler does more than blind translating your HLL code:
 - It manages the stack.
 - It translates the sophisticated data structure access to assembly
 - It optimizes your code
- No matter how sophisticated your HLL language code, it will be translated to assembly with 16 registers and basic data types!