15-213

"The course that gives CMU its Zip!"

Machine-Level Programming I: Introduction Sept. 09, 2006

Topics

- Assembly Programmer's Execution Model
- Accessing Information
 - Registers
 - Memory
- Arithmetic operations

IA32 Processors

Totally Dominate Computer Market

Evolutionary Design

- Starting in 1978 with 8086
- Added more features as time goes on
- Still support old features, although obsolete

Complex Instruction Set Computer (CISC)

- Many different instructions with many different formats
 - But, only small subset encountered with Linux programs
- Hard to match performance of Reduced Instruction Set Computers (RISC)
- But, Intel has done just that!

- 2 - 15-213, F'06

x86 Evolution: Programmer's View (Abbreviated)

Name Date Transistors

8086 1978 29K

- 16-bit processor. Basis for IBM PC & DOS
- Limited to 1MB address space. DOS only gives you 640K

386 1985 275K

- Extended to 32 bits. Added "flat addressing"
- Capable of running Unix
- Referred to as "IA32"
- 32-bit Linux/gcc uses no instructions introduced in later models

15-213, F'06

x86 Evolution: Programmer's View

Machine Evolution

486	1989	1.9M
■ Pentium	1993	3.1M
■ Pentium/MMX	1997	4.5M
PentiumPro	1995	6.5M
■ Pentium III	1999	8.2M
■ Pentium 4	2001	42M

Added Features

- Instructions to support multimedia operations
 - Parallel operations on 1, 2, and 4-byte data, both integer & FP
- Instructions to enable more efficient conditional operations

Linux/GCC Evolution

■ None!

– 4 – 15-213, F'06

New Species: IA64

Name Date Transistors

Itanium 2001 10M

- Extends to IA64, a 64-bit architecture
- Radically new instruction set designed for high performance
- Can run existing IA32 programs
 - On-board "x86 engine"
- Joint project with Hewlett-Packard

Itanium 2 2002 221M

■ Big performance boost

Itanium 2 Dual-Core 2006 1.7B

Itanium has not taken off in marketplace

Lack of backward compatibility

X86 Evolution: Clones

Advanced Micro Devices (AMD)

- Historically
 - AMD has followed just behind Intel
 - A little bit slower, a lot cheaper
- Recently
 - Recruited top circuit designers from Digital Equipment Corp. and other downward trending companies
 - Exploited fact that Intel distracted by IA64
 - Now are close competitors to Intel
- Developed x86-64, its own extension to 64 bits
 - Started eating into Intel's high-end server market

-6- 15-213, F'06

Intel's 64-Bit Dilemma

Intel Attempted Radical Shift from IA32 to IA64

- Totally different architecture
- Executes IA32 code only as legacy
- Performance disappointing

AMD Stepped in with Evolutionary Solution

x86-64 (now called "AMD64")

Intel Felt Obligated to Focus on IA64

Hard to admit mistake or that AMD is better

2004: Intel Announces EM64T extension to IA32

- Extended Memory 64-bit Technology
- Almost identical to x86-64!
- Our Saltwater fish machines

-7- 15-213, F'06

Our Coverage

IA32

■ The traditional x86

x86-64

■ The emerging standard

Presentation

- Book has IA32
- Handout has x86-64
- Lecture will cover both

Labs

- Lab #2 x86-64
- Lab #3 IA32

– 8 – 15-213, F'06

Assembly Programmer's View

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

Memory

- Byte addressable array
- Code, user data, (some) OS data
- Includes stack used to support procedures

Turning C into Object Code

- Code in files p1.c p2.c
- Compile with command: gcc -0 p1.c p2.c -o p
 - Use optimizations (-0)
 - Put resulting binary in file p

– 10 – 15-213, F'06

Compiling Into Assembly

C Code

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

Generated IA32 Assembly

```
_sum:

pushl %ebp

movl %esp,%ebp

movl 12(%ebp),%eax

addl 8(%ebp),%eax

movl %ebp,%esp

popl %ebp

ret
```

Obtain with command

```
gcc -0 -S code.c
```

Produces file code.s

Assembly Characteristics

Minimal Data Types

- "Integer" data of 1, 2, or 4 bytes
 - Data values
 - Addresses (untyped pointers)
- Floating point data of 4, 8, or 10 bytes
- No aggregate types such as arrays or structures
 - Just contiguously allocated bytes in memory

Primitive Operations

- Perform arithmetic function on register or memory data
- Transfer data between memory and register
 - Load data from memory into register
 - Store register data into memory
- Transfer control
 - Unconditional jumps to/from procedures
 - Conditional branches

– 12 – 15-213, F'06

Object Code

Total of 13

instruction 1.

2, or 3 bytes

bytes

Starts at

address

 0×401040

Each

Code for sum

0x401040 <sum>:

0x55 0x89 0xe5

d8x0

0x45

0x0c

0x03

0x45

0x08

0x89

0xec

0x5d

0xc3

Assembler

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

Linker

- Resolves references between files
- Combines with static run-time libraries
 - E.g., code for malloc, printf
- Some libraries are *dynamically linked*
 - Linking occurs when program begins execution

Machine Instruction Example

addl 8(%ebp),%eax

Similar to expression:

$$x += y$$

Or

0x401046: 03 45 08

C Code

Add two signed integers

Assembly

- Add 2 4-byte integers
 - "Long" words in GCC parlance
 - Same instruction whether signed or unsigned
- Operands:

x: Register %eax

y: Memory M[%ebp+8]

t: Register %eax

» Return function value in %eax

Object Code

- 3-byte instruction
- Stored at address 0x401046

Disassembling Object Code

Disassembled

00401040	<_sum>:		
0:	55	push	%ebp
1:	89 e5	mov	%esp,%ebp
3:	8b 45 0	c mov	0xc(%ebp),%eax
6:	03 45 0	8 add	0x8(%ebp),%eax
9:	89 ec	mov	%ebp,%esp
b:	5d	pop	%ebp
c:	c 3	ret	
d:	8d 76 0	0 lea	0x0(%esi),%esi

Disassembler

objdump -d p

- Useful tool for examining object code
- Analyzes bit pattern of series of instructions
- Produces approximate rendition of assembly code
- Can be run on either a.out (complete executable) or .o file

Alternate Disassembly

Object

Disassembled

```
0x401040 < sum > :
 %ebp
 push
0x401041 < sum + 1 > :
 %esp,%ebp
 mov
0x401043 < sum + 3 > :
 0xc(%ebp),%eax
 mov
0x401046 < sum + 6 > :
 add
 0x8(%ebp),%eax
0x401049 < sum + 9 > :
 %ebp,%esp
 mov
0x40104b < sum + 11>:
 %ebp
 pop
0x40104c < sum + 12>:
 ret
0x40104d <sum+13>:
 0x0(%esi),%esi
 lea
```

Within gdb Debugger

gdb p
disassemble sum

■ Disassemble procedure

x/13b sum

■ Examine the 13 bytes starting at sum

What Can be Disassembled?

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

15-213, F'06

Moving Data: IA32

Moving Data

mov1 Source, Dest:

- Move 4-byte ("long") word
- Lots of these in typical code

Operand Types

- Immediate: Constant integer data
 - Like C constant, but prefixed with '\$'
 - E.g., \$0x400, \$-533
 - Encoded with 1, 2, or 4 bytes
- Register: One of 8 integer registers
 - But %esp and %ebp reserved for special use
 - Others have special uses for particular instructions
- Memory: 4 consecutive bytes of memory
 - Various "address modes"

mov1 Operand Combinations

	Source	Dest		Src,Dest	C Analog
	(Imm)	Reg	movl	<pre>\$0x4, %eax \$-147, (%eax)</pre>	temp = 0x4;
	"""	Mem	movl	\$-147,(%eax)	*p = -147;
movl -	Reg	Reg	movl	%eax,%edx %eax,(%edx)	temp2 = temp1;
		Mem	movl	%eax,(%edx)	*p = temp;
	Mem	Reg	movl	(%eax),%edx	temp = *p;

Cannot do memory-memory transfer with a single instruction

15-213, F'06

Simple Addressing Modes

Normal (R) Mem[Reg[R]]

■ Register R specifies memory address

```
movl (%ecx),%eax
```

Displacement D(R) Mem[Reg[R]+D]

- Register R specifies start of memory region
- Constant displacement D specifies offset

```
mov1 8(%ebp),%edx
```

Using Simple Addressing Modes

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

```
swap:
  pushl %ebp
  movl %esp,%ebp
  pushl %ebx
  movl 12(%ebp),%ecx
  mov1 8(%ebp),%edx
  movl (%ecx),%eax
 Body
  movl (%edx),%ebx
  movl %eax,(%edx)
  movl %ebx,(%ecx)
  movl -4(%ebp),%ebx
  movl %ebp,%esp
 Finish
  popl %ebp
  ret
```

– 21 – 15-213, F'06

Using Simple Addressing Modes

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

swap:

```
pushl %ebp
 Set
movl %esp,%ebp
 Up
pushl %ebx
movl 12(%ebp),%ecx
mov1 8(%ebp),%edx
movl (%ecx),%eax
 Body
movl (%edx),%ebx
movl %eax,(%edx)
movl %ebx,(%ecx)
movl -4(%ebp),%ebx
mov1 %ebp,%esp
 Finish
popl %ebp
ret
```

– 22 – 15-213, F'06

Understanding Swap

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

Offset	•	Stack
12	ур	
8	хp	
4	Rtn adr	
0	Old %ebp	← %ebp
-4	Old %ebx	

Register	Variable
%ecx	ур
%edx	хp
%eax	t1
%ebx	t0

```
movl 12(%ebp),%ecx # ecx = yp
movl 8(%ebp),%edx # edx = xp
movl (%ecx),%eax # eax = *yp (t1)
movl (%edx),%ebx # ebx = *xp (t0)
movl %eax,(%edx) # *xp = eax
movl %ebx,(%ecx) # *yp = ebx
```

Understanding Swap

456

0x124

123

0x120

0x11c

0x118

Offset

12

8

4

-4

0x114

yр

0x120

0x110

хp

0x124

0x10c

Rtn adr

0x108

%ebp

0x104

0x100

15-213, F'06

%esp

%eax

%edx

%ecx

%ebx

%esi

%edi

-24-

%ebp 0x104 movl 12(%ebp),%ecx

movl (%ecx),%eax

ecx = yp

movl 8(%ebp),%edx # edx = xp

eax = *yp (t1)

ebx = *xp (t0) movl (%edx),%ebx

movl %eax,(%edx) # *xp = eax

movl %ebx,(%ecx) # *yp = ebx

0x124

Understanding Swap

%eax

%edx

%ecx 0x120

%ebx

%esi

%edi

%esp

%ebp 0x104

•		456	0x120
			0x11c
			0x118
	Offset		0x114
ур	12	0 x 120	0x110
хp	8	0x124	0x10c
	4	Rtn adr	0x108
%ebp	→ 0		0x104
	-4		0 x 100

123

```
movl 12(%ebp),%ecx # ecx = yp
movl 8(%ebp),%edx # edx = xp
movl (%ecx),%eax # eax = *yp (t1)
movl (%edx),%ebx # ebx = *xp (t0)
movl %eax,(%edx) # *xp = eax
movl %ebx,(%ecx) # *yp = ebx
```

0x124

Understanding Swap

%eax

%edx 0x124

%ecx 0x120

%ebx

%esi

%edi

%esp

%ebp 0x104

•		456	0x120
			0x11c
			0x118
	Offset		0x114
ур	12	0x120	0x110
хp	8	0x124	0x10c
	4	Rtn adr	0x108
%ebp	→ 0		0x104
	-4		0x100

123


```
movl 12(%ebp),%ecx # ecx = yp
movl 8(%ebp),%edx # edx = xp
movl (%ecx),%eax # eax = *yp (t1)
movl (%edx),%ebx # ebx = *xp (t0)
movl %eax,(%edx) # *xp = eax
movl %ebx,(%ecx) # *yp = ebx
```


– 27 – 15-213, F'06

032124

Understanding Swap

%eax	456
%edx	0x124
%ecx	0x120
%ebx	123
%esi	
%edi	
%esp	
%ehn	0~104

	456	UXIZ4
	456	0x120
		0x11c
		0x118
Offset		0x114
12	0x120	0x110
8	0x124	0x10c
4	Rtn adr	0x108
→ 0		0x104
-4		0x100
	12 8 4 — 0	456 Offset 12 0x120 8 0x124 4 Rtn adr → 0

156

```
movl 12(%ebp),%ecx # ecx = yp
movl 8(%ebp),%edx # edx = xp
movl (%ecx),%eax # eax = *yp (t1)
movl (%edx),%ebx # ebx = *xp (t0)
movl %eax,(%edx) # *xp = eax
movl %ebx,(%ecx) # *yp = ebx
```

0x124

Understanding Swap

%eax	456
%edx	0x124
%ecx	0x120
%ebx	123

%esp	
%ebp	0x104

%esi

%edi

•		123	0x120
			0x11c
			0x118
	Offset		0x114
ур	12	0x120	0x110
qx	8	0x124	0x10c
	4	Rtn adr	0x108
%ebp	→ 0		0x104
	-4		0x100

456

```
movl 12(%ebp),%ecx # ecx = yp
movl 8(%ebp),%edx # edx = xp
movl (%ecx),%eax # eax = *yp (t1)
movl (%edx),%ebx # ebx = *xp (t0)
movl %eax,(%edx) # *xp = eax
movl %ebx,(%ecx) # *yp = ebx
```

Indexed Addressing Modes

Most General Form

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

■ D: Constant "displacement" 1, 2, or 4 bytes

■ Rb: Base register: Any of 8 integer registers

■ Ri: Index register: Any, except for %esp

●Unlikely you'd use %ebp, either

■ S: Scale: 1, 2, 4, or 8

Special Cases

(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]]

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

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

Address Computation Examples

%edx	0xf000
%ecx	0x100

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

Address Computation Instruction

leal Src, Dest

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

Uses

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

Some Arithmetic Operations

Format Computation

Two Operand Instructions

```
addl Src,Dest
 Dest = Dest + Src
subl Src, Dest Dest = Dest - Src
imull Src, Dest Dest = Dest * Src
 Dest = Dest << Src Also called shll
sall Src,Dest
 Dest = Dest >> Src Arithmetic
sarl Src, Dest
 Dest = Dest >> Src Logical
shrl Src, Dest
xorl Src, Dest
 Dest = Dest ^ Src
 Dest = Dest & Src
andl Src, Dest
orl Src, Dest
 Dest = Dest | Src
```

Some Arithmetic Operations

Format Computation

One Operand Instructions

```
incl Dest = Dest + 1
```

decl Dest Dest = Dest - 1

negl Dest = - Dest

notl Dest = ~ Dest

Using leal for Arithmetic Expressions

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

```
arith:
 pushl %ebp
 Set
 movl %esp,%ebp
 mov1 8(%ebp),%eax
 movl 12(%ebp),%edx
 leal (%edx,%eax),%ecx
 leal (%edx,%edx,2),%edx
 Body
 sall $4,%edx
 addl 16(%ebp),%ecx
 leal 4(%edx,%eax),%eax
 imull %ecx,%eax
 movl %ebp,%esp
 Finish
 popl %ebp
 ret
```

– 36 – 15-213, F'06

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

```
Offset

16 z

12 y

8 x

4 Rtn adr

0 Old %ebp

Stack

Stack

Stack
```

```
movl 8(%ebp),%eax # eax = x
movl 12(%ebp),%edx # edx = y
leal (%edx,%eax),%ecx # ecx = x+y (t1)
leal (%edx,%edx,2),%edx # edx = 3*y
sall $4,%edx # edx = 48*y (t4)
addl 16(%ebp),%ecx # ecx = z+t1 (t2)
leal 4(%edx,%eax),%eax # eax = 4+t4+x (t5)
imull %ecx,%eax # eax = t5*t2 (rval)
```

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

```
 Offset
 •
 Stack

 16
 z

 12
 y

 8
 x

 4
 Rtn adr

 0
 Old %ebp

 *ebp
```

```
mov1 8(%ebp),%eax
 \# eax = x
movl 12(%ebp),%edx
 \# edx = y
leal (%edx,%eax),%ecx
 \# ecx = x+y (t1)
leal (%edx,%edx,2),%edx
 \# edx = 3*y
sall $4,%edx
 \# edx = 48*y (t4)
addl 16(%ebp),%ecx
 \# ecx = z+t1 (t2)
leal 4(%edx,%eax),%eax
 \# eax = 4+t4+x (t5)
imull %ecx,%eax
 \# eax = t5*t2 (rval)
```

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

```
Offset

16 z

12 y

8 x

4 Rtn adr

0 Old %ebp

*ebp
```

```
movl 8(%ebp),%eax # eax = x
movl 12(%ebp),%edx # edx = y
leal (%edx,%eax),%ecx # ecx = x+y (t1)
leal (%edx,%edx,2),%edx # edx = 3*y
sall $4,%edx # edx = 48*y (t4)
addl 16(%ebp),%ecx # ecx = z+t1 (t2)
leal 4(%edx,%eax),%eax # eax = 4+t4+x (t5)
imull %ecx,%eax # eax = t5*t2 (rval)
```

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

```
Offset

16 z

12 y

8 x

4 Rtn adr

0 Old %ebp %ebp
```

```
movl 8(%ebp),%eax # eax = x
movl 12(%ebp),%edx # edx = y
leal (%edx,%eax),%ecx # ecx = x+y (t1)
leal (%edx,%edx,2),%edx # edx = 3*y
sall $4,%edx # edx = 48*y (t4)
addl 16(%ebp),%ecx # ecx = z+t1 (t2)
leal 4(%edx,%eax),%eax # eax = 4+t4+x (t5)
imull %ecx,%eax # eax = t5*t2 (rval)
```

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

```
Offset

16 z

12 y

8 x

4 Rtn adr

0 Old %ebp %ebp
```

```
movl 8(%ebp),%eax # eax = x
movl 12(%ebp),%edx # edx = y
leal (%edx,%eax),%ecx # ecx = x+y (t1)
leal (%edx,%edx,2),%edx # edx = 3*y
sall $4,%edx # edx = 48*y (t4)
addl 16(%ebp),%ecx # ecx = z+t1 (t2)
leal 4(%edx,%eax),%eax # eax = 4+t4+x (t5)
imull %ecx,%eax # eax = t5*t2 (rval)
```

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

```
Stack
Offset
 16
 Z.
 12
 У
 \mathbf{x}
 4
 Rtn adr
 %ebp
 Old %ebp
```

```
mov1 8(%ebp),%eax
 \# eax = x
movl 12(%ebp),%edx
 \# edx = y
leal (%edx, %eax), %ecx # ecx = x+y (t1)
leal (%edx,%edx,2),%edx
 \# edx = 3*y
sall $4,%edx
 \# edx = 48*y (t4)
 \# ecx = z+t1 (t2)
addl 16(%ebp),%ecx
leal 4(%edx,%eax),%eax # eax = 4+t4+x (t5)
imull %ecx,%eax
 \# eax = t5*t2 (rval)
```

```
int logical(int x, int y)
{
  int t1 = x^y;
  int t2 = t1 >> 17;
  int mask = (1<<13) - 7;
  int rval = t2 & mask;
  return rval;
}</pre>
```

```
logical:
 pushl %ebp
 movl %esp,%ebp

movl 8(%ebp),%eax
 xorl 12(%ebp),%eax
 sarl $17,%eax
 andl $8185,%eax

Body

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

```
movl 8(%ebp),%eax eax = x

xorl 12(%ebp),%eax eax = x^y

sarl $17,%eax eax = t1>>17

andl $8185,%eax eax = t2 & 8185
```

```
int logical(int x, int y)
{
 int t1 = x^y;
 int t2 = t1 >> 17;
 int mask = (1<<13) - 7;
 int rval = t2 & mask;
 return rval;
}</pre>
```

```
logical:
 pushl %ebp
 movl %esp,%ebp

movl 8(%ebp),%eax
 xorl 12(%ebp),%eax
 sarl $17,%eax
 andl $8185,%eax

Body

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

```
movl 8(%ebp),%eax eax = x

xorl 12(%ebp),%eax eax = x^y (t1)

sarl $17,%eax eax = t1>>17 (t2)

andl $8185,%eax eax = t2 & 8185
```

– 44 – 15-213, F'06

```
int logical(int x, int y)
{
 int t1 = x^y;
 int t2 = t1 >> 17;
 int mask = (1<<13) - 7;
 int rval = t2 & mask;
 return rval;
}</pre>
```

```
logical:
 pushl %ebp
 movl %esp,%ebp

movl 8(%ebp),%eax
 xorl 12(%ebp),%eax
 sarl $17,%eax
 andl $8185,%eax

Body

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

```
movl 8(%ebp),%eax eax = x

xorl 12(%ebp),%eax eax = x^y (t1)

sarl $17,%eax eax = t1>>17 (t2)

andl $8185,%eax eax = t2 & 8185
```

– 45 – 15-213, F'06

```
int logical(int x, int y)
{
  int t1 = x^y;
  int t2 = t1 >> 17;
  int mask = (1<<13) - 7;
  int rval = t2 & mask;
  return rval;
}</pre>
```

```
2^{13} = 8192, 2^{13} - 7 = 8185
```

```
movl 8(%ebp),%eax
xorl 12(%ebp),%eax
sarl $17,%eax
andl $8185,%eax
```

```
logical:
 pushl %ebp
 movl %esp,%ebp

movl 8(%ebp),%eax
 xorl 12(%ebp),%eax
 sarl $17,%eax
 andl $8185,%eax

Body

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

```
eax = x
eax = x^y (t1)
eax = t1>>17 (t2)
eax = t2 & 8185 (rval)
```

– 46 – 15-213, F'06

Data Representations: IA32 + x86-64

Sizes of C Objects (in Bytes)

C Data Type	Typical 32-bit	Intel IA32	x86-64
unsigned	4	4	4
• int	4	4	4
long int	4	4	8
• char	1	1	1
short	2	2	2
float	4	4	4
double	8	8	8
long double	e 8	10/12	16
• char *	4	4	8

[»] Or any other pointer

x86-64 General Purpose Registers

- **Extend existing registers. Add 8 new ones.**
- Make %ebp/%rbp general purpose

Swap in 32-bit Mode

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

-49-

```
swap:
  pushl %ebp
  movl %esp,%ebp
  pushl %ebx
  movl 12(%ebp),%ecx
  mov1 8(%ebp),%edx
  movl (%ecx),%eax
 Body
  movl (%edx),%ebx
  movl %eax,(%edx)
  movl %ebx,(%ecx)
  movl -4(%ebp),%ebx
  movl %ebp,%esp
 Finish
  popl %ebp
  ret
```

Swap in 64-bit Mode

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

```
swap:
  movl (%rdi), %edx
  movl (%rsi), %eax
  movl %eax, (%rdi)
  movl %edx, (%rsi)
  ret
```

- Operands passed in registers
 - First (xp) in %rdi, second (yp) in %rsi
 - 64-bit pointers
- No stack operations required
- 32-bit data
 - Data held in registers %eax and %edx
 - mov1 operation

Swap Long Ints in 64-bit Mode

```
void swap_l
  (long int *xp, long int *yp)
{
 long int t0 = *xp;
 long int t1 = *yp;
 *xp = t1;
 *yp = t0;
}
```

```
swap_l:
 movq (%rdi), %rdx
 movq (%rsi), %rax
 movq %rax, (%rdi)
 movq %rdx, (%rsi)
 ret
```

- 64-bit data
 - Data held in registers %rax and %rdx
 - movq operation
 - » "q" stands for quad-word

Summary

Machine Level Programming

- Assembly code is textual form of binary object code
- Low-level representation of program
 - Explicit manipulation of registers
 - Simple and explicit instructions
 - Minimal concept of data types
 - Many C control constructs must be implemented with multiple instructions

Formats

■ IA32: Historical x86 format

■ x86-64: Big evolutionary step

– 52 – 15-213, F'06