Programming from the Ground Up

Jonathan Bartlett

Edited by Dominick Bruno, Jr.

Programming from the Ground Up

by Jonathan Bartlett

Edited by Dominick Bruno, Jr.

Copyright © 2003 by Jonathan Bartlett

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.1 or any later version published by the Free Software Foundation; with no Invariant Sections, with no Front-Cover Texts, and with no Back-Cover Texts. A copy of the license is included in Appendix H. In addition, you are granted full rights to use the code examples for any purpose without even having to credit the authors.

This book can be purchased in paperback at http://www.bartlettpublishing.com/

This book is not a reference book, it is an introductory book. It is therefore not suitable by itself to learn how to professionally program in x86 assembly language, as some details have been left out to make the learning process smoother. The point of the book is to help the student understand how assembly language and computer programming works, not to be a definitive reference to the subject.

To receive a copy of this book in electronic form, please visit the website http://savannah.nongnu.org/projects/pgubook/ This site contains the instructions for downloading a transparent copy (as defined by the GNU FDL) of this book.

Table of Contents

1. Introduction	1
Welcome to Programming	1
Your Tools	2
2. Computer Architecture	5
Structure of Computer Memory	
The CPU	
Some Terms	
Interpreting Memory	
Data Accessing Methods	
Review	
3. Your First Programs	13
Entering in the Program	
Outline of an Assembly Language Program	
Planning the Program	
Finding a Maximum Value	
Addressing Modes	
Review	30
4. All About Functions	33
Dealing with Complexity	
How Functions Work	
Assembly-Language Functions using the C Calling Convention	
A Function Example	
Recursive Functions	
Review	49
5. Dealing with Files	51
The UNIX File Concept	51
Buffers and .bss	
Standard and Special Files	53
Using Files in a Program	54
Review	63
6. Reading and Writing Simple Records	65
Writing Records	
Reading Records	
Modifying the Records	
Review	78

7. Developing Robust Programs	81
Where Does the Time Go?	81
Some Tips for Developing Robust Programs	82
Handling Errors Effectively	
Making Our Program More Robust	85
Review	
8. Sharing Functions with Code Libraries	89
Using a Shared Library	
How Shared Libraries Work	
Finding Information about Libraries	92
Building a Shared Library	
Advanced Dynamic Linking Techniques	97
Review	
9. Intermediate Memory Topics	101
How a Computer Views Memory	101
The Instruction Pointer	102
The Memory Layout of a Linux Program	103
Every Memory Address is a Lie	104
Getting More Memory	106
A Simple Memory Manager	106
Review	121
10. Counting Like a Computer	123
Counting	123
Truth, Falsehood, and Binary Numbers	
The Program Status Register	133
Other Numbering Systems	134
Octal and Hexadecimal Numbers	135
Order of Bytes in a Word	137
Converting Numbers for Display	137
Review	142
11. High-Level Languages	145
Compiled and Interpreted Languages	145
Your First C Program	
Perl	
Python	149
Review	149

12. Optimization	151
When to Optimize	151
Where to Optimize	
Local Optimizations	152
Global Optimization	155
Review	156
13. Moving On from Here	159
From the Bottom Up	159
From the Top Down	160
From the Middle Out	160
Specialized Topics	161
A. GUI Programming	163
Introduction to GUI Programming	163
The GNOME Libraries	163
A Simple GNOME Program in Several Languages	163
GUI Builders	175
B. Common x86 Instructions	177
Reading the Tables	177
Data Transfer Instructions	
Integer Instructions	178
Logic Instructions	179
Flow Control Instructions	181
Assembler Directives	182
Differences in Other Syntaxes and Terminology	183
C. Important System Calls	185
D. Table of ASCII Codes	187
E. C Idioms in Assembly Language	189
If Statement	189
Function Call	190
Variables and Assignment	190
Loops	192
Structs	193
Pointers	194
Getting GCC to Help	196
F. Using the GDB Debugger	199
An Example Debugging Session	199
Breakpoints and Other GDB Features	202
GDB Quick-Reference	203

G. Document History	207
H. GNU Free Documentation License	209
Index	217

Chapter 1. Introduction

Welcome to Programming

I love programming. I enjoy the challenge to not only make a working program, but to do so with style. Programming is like poetry. It conveys a message, not only to the computer, but to those who modify and use your program. With a program, you build your own world with your own rules. You create your world according to your conception of both the problem and the solution. Masterful programmers create worlds with programs that are clear and succinct, much like a poem or essay.

One of the greatest programmers, Donald Knuth, describes programming not as telling a computer how to do something, but telling a person how they would instruct a computer to do something. The point is that programs are meant to be read by people, not just computers. Your programs will be modified and updated by others long after you move on to other projects. Thus, programming is not as much about communicating to a computer as it is communicating to those who come after you. A programmer is a problem-solver, a poet, and an instructor all at once. Your goal is to solve the problem at hand, doing so with balance and taste, and teach your solution to future programmers. I hope that this book can teach at least some of the poetry and magic that makes computing exciting.

Most introductory books on programming frustrate me to no end. At the end of them you can still ask "how does the computer really work?" and not have a good answer. They tend to pass over topics that are difficult even though they are important. I will take you through the difficult issues because that is the only way to move on to masterful programming. My goal is to take you from knowing nothing about programming to understanding how to think, write, and learn like a programmer. You won't know everything, but you will have a background for how everything fits together. At the end of this book, you should be able to do the following:

- Understand how a program works and interacts with other programs
- Read other people's programs and learn how they work
- · Learn new programming languages quickly
- Learn advanced concepts in computer science quickly

I will not teach you everything. Computer science is a massive field, especially when you combine the theory with the practice of computer programming. However, I will attempt to get you started on the foundations so you can easily go wherever you want afterwards.

There is somewhat of a chicken and egg problem in teaching programming, especially assembly language. There is a lot to learn - it's almost too much to learn almost at once, but each piece

Chapter 1. Introduction

depends on all the others. Therefore, you must be patient with yourself and the computer while learning to program. If you don't understand something the first time, reread it. If you still don't understand it, it is sometimes best to take it by faith and come back to it later. Often after more exposure to programming the ideas will make more sense. Don't get discouraged. It's a long climb, but very worthwhile.

At the end of each chapter are three sets of review exercises. The first set is more or less regurgitation - they check to see if can you give back what you learned in the chapter. The second set contains application questions - they check to see if you can apply what you learned to solve problems. The final set is to see if you are capable of broadening your horizons. Some of these questions may not be answerable until later in the book, but they give you some things to think about. Other questions require some research into outside sources to discover the answer. Still others require you to simply analyze your options and explain a best solution. Many of the questions don't have right or wrong answers, but that doesn't mean they are unimportant. Learning the issues involved in programming, learning how to research answers, and learning how to look ahead are all a major part of a programmer's work.

If you have problems that you just can't get past, there is a mailing list for this book where readers can discuss and get help with what they are reading. The address is pgubook-readers@nongnu.org. This mailing list is open for any type of question or discussion along the lines of this book.

Your Tools

This book teaches assembly language for x86 processors and the GNU/Linux operating system. Therefore we will be giving all of the examples using the GNU/Linux standard GCC tool set. If you are not familiar with GNU/Linux and the GCC tool set, they will be described shortly. If you are new to Linux, you should check out the guide available at http://rute.sourceforge.net/¹ What I intend to show you is more about programming in general than using a specific tool set on a specific platform, but standardizing on one makes the task much easier.

Those new to Linux should also try to get involved in their local GNU/Linux User's Group. User's Group members are usually very helpful for new people, and will help you from everything from installing Linux to learning to use it most efficiently. A listing of GNU/Linux User's Groups is available at http://www.linux.org/groups/

All of these programs have been tested using Red Hat Linux 8.0, and should work with any other GNU/Linux distribution, too.² They will not work with non-Linux operating systems such as

^{1.} This is quite a large document. You certainly don't need to know everything to get started with this book. You simply need to know how to navigate from the command line and how to use an editor like pico, emacs, or vi (or others).

^{2.} By "GNU/Linux distribution", I mean an x86 GNU/Linux distribution. GNU/Linux distributions for the Power Macintosh, the Alpha processor, or other processors will not work with this book.

BSD or other systems. However, all of the *skills* learned in this book should be easily transferable to any other system.

If you do not have access to a GNU/Linux machine, you can look for a hosting provider who offers a Linux *shell account*, which is a command-line only interface to a Linux machine. There are many low-cost shell account providers, but you have to make sure that they match the requirements above (i.e. - Linux on x86). Someone at your local GNU/Linux User's Group may be able to give you one as well. Shell accounts only require that you already have an Internet connection and a telnet program. If you use Windows, you already have a telnet client - just click on start, then run, then type in telnet. However, it is usually better to download PuTTY from http://www.chiart.greenend.co.uk/~sgtatham/putty/ because Windows' telnet has some weird problems. There are a lot of options for the Macintosh, too. NiftyTelnet is my favorite.

If you don't have GNU/Linux and can't find a shell account service, then you can download Knoppix from http://www.knoppix.org/ Knoppix is a GNU/Linux distribution that boots from CD so that you don't have to actually install it. Once you are done using it, you just reboot and remove the CD and you are back to your regular operating system.

So what is GNU/Linux? GNU/Linux is an operating system modeled after UNIX. The GNU part comes from the GNU Project (http://www.gnu.org/)³, which includes most of the programs you will run, including the GCC tool set that we will use to program with. The GCC tool set contains all of the programs necessary to create programs in various computer languages.

Linux is the name of the *kernel*. The kernel is the core part of an operating system that keeps track of everything. The kernel is both an fence and a gate. As a gate, it allows programs to access hardware in a uniform way. Without the kernel, you would have to write programs to deal with every device model ever made. The kernel handles all device-specific interactions so you don't have to. It also handles file access and interaction between processes. For example, when you type, your typing goes through several programs before it hits your editor. First, the kernel is what handles your hardware, so it is the first to receive notice about the keypress. The keyboard sends in *scancodes* to the kernel, which then converts them to the actual letters, numbers, and symbols they represent. If you are using a windowing system (like Microsoft Windows or the X Window System), then the windowing system reads the keypress from the kernel, and delivers it to whatever program is currently in focus on the user's display.

Example 1-1. How the computer processes keyboard sigals

Keyboard -> Kernel -> Windowing system -> Application program

The kernel also controls the flow of information between programs. The kernel is a program's gate to the world around it. Every time that data moves between processes, the kernel controls the

^{3.} The GNU Project is a project by the Free Software Foundation to produce a complete, free operating system.

Chapter 1. Introduction

messaging. In our keyboard example above, the kernel would have to be involved for the windowing system to communicate the keypress to the application program.

As a fence, the kernel prevents programs from accidentally overwriting each other's data and from accessing files and devices that they don't have permission to. It limits the amount of damage a poorly-written program can do to other running programs.

In our case, the kernel is Linux. Now, the kernel all by itself won't do anything. You can't even boot up a computer with just a kernel. Think of the kernel as the water pipes for a house. Without the pipes, the faucets won't work, but the pipes are pretty useless if there are no faucets. Together, the user applications (from the GNU project and other places) and the kernel (Linux) make up the entire operating system, GNU/Linux.

For the most part, this book will be using the computer's low-level assembly language. There are essentially three kinds of languages:

Machine Language

This is what the computer actually sees and deals with. Every command the computer sees is given as a number or sequence of numbers.

Assembly Language

This is the same as machine language, except the command numbers have been replaced by letter sequences which are easier to memorize. Other small things are done to make it easier as well.

High-Level Language

High-level languages are there to make programming easier. Assembly language requires you to work with the machine itself. High-level languages allow you to describe the program in a more natural language. A single command in a high-level language usually is equivalent to several commands in an assembly language.

In this book we will learn assembly language, although we will cover a bit of high-level languages.

Chapter 2. Computer Architecture

Before learning how to program, you need to first understand how a computer interprets programs. You don't need a degree in electrical engineering, but you need to understand some basics.

Modern computer architecture is based off of an architecture called the Von Neumann architecture, named after its creator. The Von Neumann architecture divides the computer up into two main parts - the CPU (for Central Processing Unit) and the memory. This architecture is used in all modern computers, including personal computers, supercomputers, mainframes, and even cell phones.

Structure of Computer Memory

To understand how the computer views memory, imagine your local post office. They usually have a room filled with PO Boxes. These boxes are similar to computer memory in that each are numbered sequences of fixed-size storage locations. For example, if you have 256 megabytes of computer memory, that means that your computer contains roughly 256 million fixed-size storage locations. Or, to use our analogy, 256 million PO Boxes. Each location has a number, and each location has the same, fixed-length size. The difference between a PO Box and computer memory is that you can store all different kinds of things in a PO Box, but you can only store a single number in a computer memory storage location.

You may wonder why a computer is organized this way. It is because it is simple to implement. If the computer were composed of a lot of differently-sized locations, or if you could store different kinds of data in them, it would be difficult and expensive to implement.

The computer's memory is used for a number of different things. All of the results of any calculations are stored in memory. In fact, everything that is "stored" is stored in memory. Think of your computer at home, and imagine what all is stored in your computer's memory.

- The location of your cursor on the screen
- The size of each window on the screen
- The shape of each letter of each font being used
- The layout of all of the controls on each window
- The graphics for all of the toolbar icons
- The text for each error message and dialog box
- The list goes on and on...

Chapter 2. Computer Architecture

In addition to all of this, the Von Neumann architecture specifies that not only computer data should live in memory, but the programs that control the computer's operation should live there, too. In fact, in a computer, there is no difference between a program and a program's data except how it is used by the computer. They are both stored and accessed the same way.

The CPU

So how does the computer function? Obviously, simply storing data doesn't do much help - you need to be able to access, manipulate, and move it. That's where the CPU comes in.

The CPU reads in instructions from memory one at a time and executes them. This is known as the *fetch-execute cycle*. The CPU contains the following elements to accomplish this:

- · Program Counter
- Instruction Decoder
- Data bus
- General-purpose registers
- · Arithmetic and logic unit

The *program counter* is used to tell the computer where to fetch the next instruction from. We mentioned earlier that there is no difference between the way data and programs are stored, they are just interpreted differently by the CPU. The program counter holds the location of the next instruction to be executed. The CPU begins by looking at the program counter, and fetching whatever number is stored in memory at the location specified. It is then passed on to the *instruction decoder* which figures out what the instruction means. This includes what process needs to take place (addition, subtraction, multiplication, data movement, etc.) and what memory locations are going to be involved in this process. Computer instructions usually consist of both the actual instruction and the list of memory locations that are used to carry it out.

Now the computer uses the *data bus* to fetch the memory locations to be used in the calculation. The data bus is the connection between the CPU and memory. It is the actual wire that connects them. If you look at the motherboard of the computer, the wires that go out from the memory are your data bus. Some of the memory locations may actually be *general-purpose registers* or *special-purpose registers*. A register is a memory location that is located on the CPU itself. Data operations are much quicker when performed on the registers than when they are performed on memory. However, computers have very few registers. General-purpose registers can be used for anything, while special-purpose registers are restricted in their use.

Now that the CPU has retrieved all of the data it needs, it passes on the data and the decoded instruction to the *arithmetic and logic unit* for further processing. Here the instruction is actually

executed. After the results of the computation have been calculated, the results are then placed on the data bus and sent to the appropriate location in memory, as specified by the instruction.

This is a very simplified explanation. Processors have advanced quite a bit from where they used to be. Although the basic operation is still the same, it is complicated by the use of cache hierarchies, superscalar processors, pipelining, branch prediction, out-of-order execution, microcode translation, coprocessors, and other optimizations. Don't worry if you don't know what those words mean, you can just use them as Internet search terms if you want to learn more about the CPU.

Some Terms

Computer memory is a numbered sequence of fixed-size storage locations. The number attached to each storage location is called it's *address*. The size of a single storage location is called a *byte*. On x86 processors, a byte is a number between 0 and 256.

You may be wondering how computers can display and use text, graphics, and even large numbers when all they can do is store numbers between 0 and 255. First of all, specialized hardware like graphics cards have special interpretations of each number. When displaying to the screen, the computer uses ASCII code tables to translate the numbers you are sending it into letters to display on the screen, with each number translating to exactly one letter or numeral. For example, the capital letter A is represented by the number 65. The numeral 1 is represented by the number 49. So, to print out "HELLO", you would actually give the computer the sequence of numbers 72, 69, 76, 76, 79. To print out the number 100, you would give the computer the sequence of numbers 49, 48, 48. A list of ASCII characters and their numeric codes is found in Appendix D.

In addition to using numbers to represent ASCII characters, you as the programmer get to make the numbers mean anything you want them to, as well. For example, if I am running a store, I would use a number to represent each item I was selling. Each number would be linked to a series of other numbers which would be the ASCII codes for what I wanted to display when the items were scanned in. I would have more numbers for the price, how many I have in inventory, and so on.

So what about if we need numbers larger than 255? We can simply use a combination of bytes to represent larger numbers. Two bytes can be used to represent any number between 0 and 65536. Four bytes can be used to represent any number between 0 and 4294967295. Now, it is quite difficult to write programs to stick bytes together to increase the size of your numbers, and

^{1.} With the advent of international character sets and Unicode, this is not entirely true anymore. However, for the purposes of keeping this simple for beginners, we will use the assumption that one number translates directly to one character. For more information, see Appendix D.

Chapter 2. Computer Architecture

requires a bit of math. Luckily, the computer will do it for us for numbers up to 4 bytes long. In fact, four-byte numbers are what we will work with by default.

We mentioned earlier that in addition to the regular memory that the computer has, it also has special-purpose storage locations called *registers*. Registers are what the computer uses for computation. Think of a register as a place on your desk - it holds things you are currently working on. You may have lots of information tucked away in folders and drawers, but the stuff you are working on right now is on the desk. Registers keep the contents of numbers that you are currently manipulating.

On the computers we are using, registers are each four bytes long. The size of a typical register is called a computer's *word* size. In our case, we have four-byte words. This means that it is most natural on these computers to do computations four bytes at a time. This gives us roughly 4 billion values.

Addresses are also four bytes (1 word) long, and therefore also fit into a register. x86 processors can access up to 4294967296 bytes if enough memory is installed. Notice that this means that we can store addresses the same way we store any other number. In fact, the computer can't tell the difference between a value that is an address, a value that is a number, a value that is an ASCII code, or a value that you have decided to use for another purpose. A number becomes an ASCII code when you attempt to display it. A number becomes an address when you try to look up the byte it points to. Take a moment to think about this, because it is crucial to understanding how computer programs work.

Addresses which are stored in memory are also called *pointers*, because instead of having a regular value in them, they point you to a different location in memory.

As we've mentioned, computer instructions are also stored in memory. In fact, they are stored exactly the same way that other data is stored. The only way the computer knows that a memory location is an instruction is that a special-purpose register called the instruction pointer points to them at one point or another. If the instruction pointer points to a memory word, it is loaded as an instruction. Other than that, the computer has no way of knowing the difference between programs and other types of data.²

Interpreting Memory

Computers are very exact. Because they are exact, you have to be equally exact. A computer has no idea what your program is supposed to do. Therefore, it will only do exactly what you tell it to do. If you accidentally print out a regular number instead of the ASCII codes that make up the number's digits, the computer will let you - and you will wind up with jibberish on your screen (it

^{2.} Note that here we are talking about general computer theory. Some processors and operating systems actually mark the regions of memory that can be executed with a special marker that indicates this.

will try to look up what your number represents in ASCII and print that). If you tell the computer to start executing instructions at a location containing data instead of program instructions, who knows how the computer will interpret that - but it will certainly try.

The point is, the computer will do exactly what you tell it, no matter how little sense it makes. Therefore, as a programmer, you need to know exactly how you have your data arranged in memory. Remember, computers can only store numbers, so letters, pictures, music, web pages, documents, and anything else are just long sequences of numbers in the computer, which particular programs know how to interpret.

For example, say that you wanted to store customer information in memory. One way to do so would be to set a maximum size for the customer's name and address - say 50 ASCII characters for each, which would be 50 bytes for each. Then, after that, have a number for the customer's age and their customer id. In this case, you would have a block of memory that would look like this:

```
Start of Record:

Customer's name (50 bytes) - start of record

Customer's address (50 bytes) - start of record + 50 bytes

Customer's age (1 word - 4 bytes) - start of record + 100 bytes

Customer's id number (1 word - 4 bytes) - start of record + 104 bytes
```

This way, given the address of a customer record, you know where the rest of the data lies. However, it does limit the customer's name and address to only 50 ASCII characters each.

What if we didn't want to specify a limit? Another way to do this would be to have in our record pointers to this information. For example, instead of the customer's name, we would have a pointer to their name. In this case, the memory would look like this:

```
Start of Record:
 Customer's name pointer (1 word) - start of record
 Customer's address pointer (1 word) - start of record + 4
 Customer's age (1 word) - start of record + 8
 Customer's id number (1 word) - start of record + 12
```

The actual name and address would be stored elsewhere in memory. This way, it is easy to tell where each part of the data is from the start of the record, without explicitly limitting the size of the name and address. If we put variable-length data within our record, it would be difficult to find where the other pieces of data were from the start of the record.

Data Accessing Methods

Processors have a number of different ways of accessing data, known as addressing modes. The simplest mode is *immediate mode*, in which the data to access is embedded in the instruction

Chapter 2. Computer Architecture

itself. For example, if we want to initialize a register to 0, instead of giving the computer an address to read the 0 from, we would specify immediate mode, and give it the number 0.

In the *direct addressing mode*, the instruction contains the address to load the data from. For example, I could say, please load this register with the data at address 2002. The computer would go directly to byte number 2002 and copy the contents into our register.

In the *indexed addressing mode*, the instruction contains an address to load the data from, and also specifies an *index register* to offset that address. For example, we could specify address 2002 and an index register. If the index register contains the number 4, the actual address the data is loaded from would be 2006. This way, if you have a set of numbers starting at location 2002, you can cycle between each of them using an index register. On x86 processors, you can also specify a *multiplier* for the index. This allows you to access memory a byte at a time or a word at a time (4 bytes). If you are accessing an entire word, your index will need to be multiplied by 4 to get the exact location of the fourth element from your address. For example, if you wanted to access the fourth byte from location 2002, you would load your index register with 3 (remember, we start counting at 0) and set the multiplier to 1 since you are going a byte at a time. This would get you location 2005. However, if you wanted to access the fourth word from location 2002, you would load your index register with 3 and set the multiplier to 4. This would load from location 2014 - the fourth word.

In the *indirect addressing mode*, the instruction contains a register that contains a pointer to where the data should be loaded from. For example, if we used indirect addressing mode and specified the <code>%eax</code> register, and the <code>%eax</code> register contained the value 4, whatever value was at memory location 4 would be used. In direct addressing, we would just load the value 4, but in indirect addressing, we use 4 as the address to use to find the data we want.

Finally, there is the *base-pointer addressing modep*. This is similar to indirect addressing, but you also include a number called the *offset* to add to the registers value before using it for lookup. We will use this mode quite a bit in this book.

In the Section called *Interpreting Memory* we discussed having a structure in memory holding customer information. Let's say we wanted to access the customer's age, which was the eighth byte of the data, and we had the address of the start of the structure in a register. We could use base-pointer addressing and specify the register as the base pointer, and 8 as our offset. This is a lot like indexed addressing, with the difference that the offset is constant and the pointer is held in a register, and in indexed addressing the offset is in a register and the pointer is constant.

There are other forms of addressing, but these are the most important ones.

Review

Know the Concepts

- Describe the fetch-execute cycle.
- What is a register? How would computation be more difficult without registers?
- How do you represent numbers larger than 255?
- How big are the registers on the machines we will be using?
- How does a computer know how to interpret a given byte or set of bytes of memory?
- What are the addressing modes and what are they used for?
- What does the instruction pointer do?

Use the Concepts

- What data would you use in an employee record? How would you lay it out in memory?
- If I had the pointer the beginning of the employee record above, and wanted to access a particular piece of data inside of it, what addressing mode would I use?
- Write a paragraph describing how to increase the customer's age by one year in the customer record in this chapter. Assume that the register %eax has the pointer to the record stored. Do not use any pronouns. At each step, make sure you are explicit as to where the intermediate results will be stored.
- If a machine instruction has to contain a command, two source memory locations, and a destination memory location, how many bytes long does it have to be at a minimum?

Going Further

- What are the minimum number of addressing modes needed for computation?
- Why include addressing modes that aren't strictly needed?
- Research and then describe how pipelining affects the fetch-execute cycle.
- Research and then describe the tradeoffs between fixed-length instructions and variable-length instructions.

Chapter 2. Computer Architecture

In this chapter you will learn the process for writing and building Linux assembly-language programs. In addition, you will learn the structure of assembly-language programs, and a few assembly-language commands.

These programs may overwhelm you at first. However, go through them with diligence, read them and their explanations as many times as necessary, and you will have a solid foundation of knowledge to build on. Please tinker around with the programs as much as you can. Even if your tinkering does not work, every failure will help you learn.

Entering in the Program

Okay, this first program is simple. In fact, it's not going to do anything but exit! It's short, but it shows some basics about assembly language and Linux programming. You need to enter the program in an editor exactly as written, with the filename <code>exit.s</code>. The program follows. Don't worry about not understanding it. This section only deals with typing it in and running it. In the Section called *Outline of an Assembly Language Program* we will describe how it works.

```
#PURPOSE:
 Simple program that exits and returns a
 status code back to the Linux kernel
#
#INPUT:
 none
 returns a status code. This can be viewed
#OUTPUT:
 by typing
#
 echo $?
#
 after running the program
#
#VARIABLES:
 %eax holds the system call number
 (this is always the case)
#
#
 %ebx holds the return status
.section .data
.section .text
```

What you have typed in is called the *source code*. Source code is the human-readable form of a program. In order to transform it into a program that a computer can run, we need to *assemble* and *link* it.

The first step is to *assemble* it. Assembling is the process that transforms what you typed into instructions for the machine. The machine itself only reads sets of numbers, but humans prefer words. An *assembly language* is a more human-readable form of the instructions a computer understands. Assembling transforms the human-readable file into a machine-readable one. To assembly the program type in the command

```
as exit.s -o exit.o
```

as is the command which runs the assembler, exit.s is the source file, and -o exit.o tells the assemble to put it's output in the file exit.o. exit.o is an *object file*. An object file is code that is in the machine's language, but has not been completely put together. In most large programs, you will have several source files, and you will convert each one into an object file. The linker is the program that is responsible for putting the object files together and adding information to it so that the kernel knows how to load and run it. In our case, we only have one object file, so the linker is only adding the information to enable it to run. To *link* the file, enter the command

```
ld exit.o -o exit
```

ld is the command to run the linker, exit.o is the object file we want to link, and -o exit instructs the linker to output the new program into a file called exit. If any of these commands

^{1.} If you are new to Linux and UNIX, you may not be aware that files don't have to have extensions. In fact, while Windows uses the .exe extension to signify an executable program, UNIX executables usually have no extension.

reported errors, you have either mistyped your program or the command. After correcting the program, you have to re-run all the commands. *You must always re-assemble and re-link programs after you modify the source file for the changes to occur in the program.* You can run exit by typing in the command

./exit

The ./ is used to tell the computer that the program isn't in one of the normal program directories, but is the current directory instead². You'll notice when you type this command, the only thing that happens is that you'll go to the next line. That's because this program does nothing but exit. However, immediately after you run the program, if you type in

echo \$?

It will say 0. What is happening is that every program when it exits gives Linux an *exit status code*, which tells it if everything went all right. If everything was okay, it returns 0. UNIX programs return numbers other than zero to indicate failure or other errors, warnings, or statuses. The programmer determines what each number means. You can view this code by typing in echo \$?. In the following section we will look at what each part of the code does.

Outline of an Assembly Language Program

Take a look at the program we just entered. At the beginning there are lots of lines that begin with hashes (#). These are *comments*. Comments are not translated by the assembler. They are used only for the programmer to talk to anyone who looks at the code in the future. Most programs you write will generally be modified by others. Get into the habit of writing comments in your code that will help them understand both why the program exists and how it works. Always include the following in your comments:

- The purpose of the code
- An overview of the processing involved
- Anything strange your program does and why it does it³

After the comments, the next line says

.section .data

^{2.} refers to the current directory in Linux and UNIX systems.

^{3.} You'll find that many programs end up doing things strange ways. Usually there is a reason for that, but, unfortunately, programmers never document such things in their comments. So, future programmers either have to learn the reason the hard way by modifying the code and watching it break, or just leaving it alone whether it is still needed or not. You should *always* document any strange behavior your program performs. Unfortunately, figuring out what is strange and what is straightforward comes mostly with experience.

Anything starting with a period isn't directly translated into a machine instruction. Instead, it's an instruction to the assembler itself. These are called *assembler directives* or *pseudo-operations* because they are handled by the assembler and are not actually run by the computer. The .section command breaks your program up into sections. This command starts the data section, where you list any memory storage you will need for data. Our program doesn't use any, so we don't need the section. It's just here for completeness. Almost every program you write in the future will have data.

Right after this you have

```
.section .text
```

which starts the text section. The text section of a program is where the program instructions live.

The next instruction is

```
.globl _start
```

This instructs the assembler that _start is important to remember. _start is a *symbol*, which means that it is going to be replaced by something else either during assembly or linking. Symbols are generally used to mark locations of programs or data, so you can refer to them by name instead of by their location number. Imagine if you had to refer to every memory location by it's address. First of all, it would be very confusing because you would have to memorize or look up the numeric memory address of every piece of code or data. In addition, every time you had to insert a piece of data or code you would have to change all the addresses in your program! Symbols are used so that the assembler and linker can take care of keeping track of addresses, and you can concentrate on writing your program.

.globl means that the assembler shouldn't discard this symbol after assembly, because the linker will need it. _start is a special symbol that always needs to be marked with .globl because it marks the location of the start of the program. Without marking this location in this way, when the computer loads your program it won't know where to begin running your program.

The next line

```
start:
```

defines the value of the _start label. A *label* is a symbol followed by a colon. Labels define a symbol's value. When the assembler is assembling the program, it has to assign each data value and instruction an address. Labels tell the assembler to make the symbol's value be wherever the next instruction or data element will be. This way, if the actual physical location of the data or instruction changes, you don't have to rewrite any references to it - the symbol automatically gets the new value.

Now we get into actual computer instructions. The first such instruction is this:

movl \$1, %eax

When the program runs, this instruction transfers the number 1 into the %eax register. On x86 processors, there are several general-purpose registers:

- %eax
- %ebx
- %ecx
- %edx

In addition to these general-purpose registers, there are also several special-purpose registers, including

- %edi
- %ebp
- %esp
- %eip

We'll discuss these later, just be aware that they exist.⁴ Also, %edi can also be used as a general-purpose register.

So, the movl instruction moves the number 1 into %eax. The dollar-sign in front of the one indicates that we want to use immediate mode addressing (refer back to the Section called *Data Accessing Methods* in Chapter 2). Without the dollar-sign it would do direct addressing, loading whatever number is at address 1. We want the actual number 1 loaded in, so we have to use immediate mode.

This instruction is preparing for when we call the Linux kernel. The number 1 is the number of the exit system call. We will discuss system calls in more depth soon, but basically they are requests for the operating system's help. Normal programs can't do everything. Many operations such as calling other programs, dealing with files, and exiting have to be handled by the operating system through system calls. When you make a system call, which we will do shortly, the system call number has to be loaded into %eax.

^{4.} You may be wondering, why do all of these registers begin with the letter e? The reason is that early generations of x86 processors were 16 bits rather than 32 bits. Therefore, the registers were only half the length they are now. In later generations of x86 processors, the size of the registers doubled. They kept the old names to refer to the first half of the register, and added an e to refer to the extended versions of the register. Usually you will only use the extended versions. Newer models also offer a 64-bit mode, which doubles the size of these registers yet again and uses an r prefix to indicate the larger registers (i.e. %rax is the 64-bit version of %eax). However, these processors are not widely used, and are not covered in this book.

The operating system, however, usually needs more information than just which call to make. For example, when dealing with files, the operating system needs to know which file you are dealing with, what data you want to write, and other details. The extra details, called *parameters* are stored in other registers. In the case of the <code>exit</code> system call, the operating system requires a status code be loaded in <code>%ebx</code>. This value is then returned to the system. This is the value you retrieved when you typed **echo \$?**. So, we load <code>%ebx</code> with 0 by typing the following:

movl \$0, %ebx

Now, loading registers with these numbers doesn't do anything itself. Registers are used for all sorts of things besides system calls. They are where all program logic such as addition, subtraction, and comparisons take place. Linux simply requires that certain registers be loaded with certain parameter values before making a system call. <code>%eax</code> is always required to be loaded with the system call number. For the other registers, however, each system call has different requirements. In the <code>exit</code> system call, <code>%ebx</code> is required to be loaded with the exit status. We will discuss different system calls as they are needed. For a list of common system calls and what is required to be in each register, see Appendix C

The next instruction is the "magic" one. It looks like this:

int \$0x80

The int stands for *interrupt*. The 0x80 is the interrupt number to use.⁵ An *interrupt* interrupts the normal program flow, and transfers control from our program to Linux so that it will do a system call.⁶. You can think of it as like signaling Batman(or Larry-Boy⁷, if you prefer). You need something done, you send the signal, and then he comes to the rescue. You don't care how he does his work - it's more or less magic - and when he's done you're back in control. In this case, all we're doing is asking Linux to terminate the program, in which case we won't be back in control. If we didn't signal the interrupt, then no system call would have been performed.

Quick System Call Review: To recap - Operating System features are accessed through system calls. These are invoked by setting up the registers in a special way and issuing the instruction int \$0x80. Linux knows which system call we want to access by what we stored in the <code>%eax</code> register. Each system call has other requirements as to what needs to be

^{5.} You may be wondering why it's 0×80 instead of just 80. The reason is that the number is written in hexadecimal. In hexadecimal, a single digit can hold 16 values instead of the normal 10. This is done by utilizing the letters a through f in addition to the regular digits. a represents 10, b represents 11, and so on. 0×10 represents the number 16, and so on. This will be discussed more in depth later, but just be aware that numbers starting with $0 \times$ are in hexadecimal. Tacking on an H at the end is also sometimes used instead, but we won't do that in this book. For more information about this, see Chapter 10

^{6.} Actually, the interrupt transfers control to whoever set up an *interrupt handler* for the interrupt number. In the case of Linux, all of them are set to be handled by the Linux kernel.

^{7.} If you don't watch Veggie Tales, you should.

stored in the other registers. System call number 1 is the exit system call, which requires the status code to be placed in exit.

Now that you've assembled, linked, run, and examined the program, you should make some basic edits. Do things like change the number that is loaded into %ebx, and watch it come out at the end with **echo \$?**. Don't forget to assemble and link it again before running it. Add some comments. Don't worry, the worse thing that would happen is that the program won't assemble or link, or will freeze your screen. That's just part of learning!

Planning the Program

In our next program we will try to find the maximum of a list of numbers. Computers are very detail-oriented, so in order to write the program we will have to have planned out a number of details. These details include:

- Where will the original list of numbers be stored?
- What procedure will we need to follow to find the maximum number?
- How much storage do we need to carry out that procedure?
- Will all of the storage fit into registers, or do we need to use some memory as well?

You might not think that something as simple as finding the maximum number from a list would take much planning. You can usually tell people to find the maximum number, and they can do so with little trouble. However, our minds are used to putting together complex tasks automatically. Computers need to be instructed through the process. In addition, we can usually hold any number of things in our mind without much trouble. We usually don't even realize we are doing it. For example, if you scan a list of numbers for the maximum, you will probably keep in mind both the highest number you've seen so far, and where you are in the list. While your mind does this automatically, with computers you have to explicitly set up storage for holding the current position on the list and the current maximum number. You also have other problems such as how to know when to stop. When reading a piece of paper, you can stop when you run out of numbers. However, the computer only contains numbers, so it has no idea when it has reached the last of your numbers.

In computers, you have to plan every step of the way. So, let's do a little planning. First of all, just for reference, let's name the address where the list of numbers starts as data_items. Let's say that the last number in the list will be a zero, so we know where to stop. We also need a value to hold the current position in the list, a value to hold the current list element being examined, and the current highest value on the list. Let's assign each of these a register:

- %edi will hold the current position in the list.
- %ebx will hold the current highest value in the list.
- %eax will hold the current element being examined.

When we begin the program and look at the first item in the list, since we haven't seen any other items, that item will automatically be the current largest element in the list. Also, we will set the current position in the list to be zero - the first element. From then, we will follow the following steps:

- 1. Check the current list element (%eax) to see if it's zero (the terminating element).
- 2. If it is zero, exit.
- 3. Increase the current position (%edi).
- 4. Load the next value in the list into the current value register (%eax). What addressing mode might we use here? Why?
- 5. Compare the current value (%eax) with the current highest value (%ebx).
- 6. If the current value is greater than the current highest value, replace the current highest value with the current value.
- 7. Repeat.

That is the procedure. Many times in that procedure I made use of the word "if". These places are where decisions are to be made. You see, the computer doesn't follow the exact same sequence of instructions every time. Depending on which "if"s are correct, the computer may follow a different set of instructions. The second time through, it might not have the highest value. In that case, it will skip step 6, but come back to step 7. In every case except the last one, it will skip step 2. In more complicated programs, the skipping around increases dramatically.

These "if"s are a class of instructions called *flow control* instructions, because they tell the compute which steps to follow and which paths to take. In the previous program, we did not have any flow control instructions, as there was only one possible path to take - exit. This program is much more dynamic in that it is directed by data. Depending on what data it receives, it will follow different instruction paths.

In this program, this will be accomplished by two different instructions, the conditional jump and the unconditional jump. The conditional jump changes paths based on the results of a previous comparison or calculation. The unconditional jump just goes directly to a different path no matter what. The unconditional jump may seem useless, but it is very necessary since all of the instructions will be laid out on a line. If a path needs to converge back to the main path, it will have to do this by an unconditional jump. We will see more of both of these jumps in the next section.

Another use of flow control is in implementing loops. A loop is a piece of program code that is meant to be repeated. In our example, the first part of the program (setting the current position to 0 and loading the current highest value with the current value) was only done once, so it wasn't a loop. However, the next part is repeated over and over again for every number in the list. It is only left when we have come to the last element, indicated by a zero. This is called a *loop* because it occurs over and over again. It is implemented by doing unconditional jumps to the beginning of the loop at the end of the loop, which causes it to start over. However, you have to always remember to have a conditional jump to exit the loop somewhere, or the loop will continue forever! This condition is called an *infinite loop*. If we accidentally left out step 1, 2, or 3, the loop (and our program) would never end.

In the next section, we will implement this program that we have planned. Program planning sounds complicated - and it is, to some degree. When you first start programming, it's often hard to convert our normal thought process into a procedure that the computer can understand. We often forget the number of "temporary storage locations" that our minds are using to process problems. As you read and write programs, however, this will eventually become very natural to you. Just have patience.

Finding a Maximum Value

Enter the following program as maximum.s:

```
#PURPOSE: This program finds the maximum number of a
 set of data items.
#
#VARIABLES: The registers have the following uses:
# %edi - Holds the index of the data item being examined
# %ebx - Largest data item found
# %eax - Current data item
# The following memory locations are used:
# data_items - contains the item data. A 0 is used
#
 to terminate the data
#
 .section .data
data_items:
 #These are the data items
 .long 3,67,34,222,45,75,54,34,44,33,22,11,66,0
```

```
.section .text
 .globl _start
start:
movl $0, %edi
 # move 0 into the index register
movl data_items(,%edi,4), %eax # load the first byte of data
movl %eax, %ebx
 # since this is the first item, %eax is
 # the biggest
start_loop:
 # start loop
 # check to see if we've hit the end
cmpl $0, %eax
je loop_exit
incl %edi
 # load next value
movl data_items(,%edi,4), %eax
cmpl %ebx, %eax
 # compare values
jle start_loop
 # jump to loop beginning if the new
 # one isn't bigger
movl %eax, %ebx
 # move the value as the largest
jmp start_loop
 # jump to loop beginning
loop_exit:
# %ebx is the return value, and it already has the number
 movl $1, %eax
 #1 is the exit() syscall
 int $0x80
```

Now, assemble and link it with these commands:

```
as maximum.s -o maximum.o ld maximum.o -o maximum
```

Now run it, and check it's status.

```
./maximum
echo $?
```

You'll notice it returns the value 222. Let's take a look at the program and what it does. If you look in the comments, you'll see that the program finds the maximum of a set of numbers (aren't comments wonderful!). You may also notice that in this program we actually have something in the data section. These lines are the data section:

data_items: #These are the data items .long 3,67,34,222,45,75,54,34,44,33,22,11,66,0

Lets look at this. data_items is a label that refers to the location that follows it. Then, there is a directive that starts with .long. That causes the assembler to reserve memory for the list of numbers that follow it. data_items refers to the location of the first one. There are several different types of memory locations other than .long that can be reserved. The main ones are as follows:

.byte

Bytes take up one storage location for each number. They are limited to numbers between 0 and 255.

.int

Ints (which differ from the int instruction) take up two storage locations for each number. These are limited to numbers between 0 and 65535.8

.long

Longs take up four storage locations. This is the same amount of space the registers use, which is why they are used in this program. They can hold numbers between 0 and 4294967295.

.ascii

The .ascii directive is to enter in characters into memory. Characters each take up one storage location (they are converted into bytes internally). So, if you gave the directive .ascii "Hello there\0", the assembler would reserve 12 storage locations (bytes). The first byte contains the numeric code for H, the second byte contains the numeric code for e, and so forth. The last character is represented by \0, and it is the terminating character (it will never display, it just tells other parts of the program that that's the end of the characters). All of the letters are in quotes.

In our example, the assembler reserves 14 .longs, one right after another. Since each long takes up 4 bytes, that means that the whole list takes up 56 bytes. These are the numbers we will be searching through to find the maximum. data_items is used by the assembler to refer to the address of the first of these values.

Take note that the last data item in the list is a zero. I decided to use a zero to tell my program that it has hit the end of the list. I could have done this other ways. I could have had the size of the list

^{8.} Note that no numbers in assembly language (or any other computer language I've seen) have commas embedded in them. So, always write numbers like 65535, and never like 65,535.

hard-coded into the program. Also, I could have put the length of the list as the first item, or in a separate location. I also could have made a symbol which marked the last location of the list items. No matter how I do it, I must have some method of determining the end of the list. The computer knows nothing - it can only do what its told. It's not going to stop processing unless I give it some sort of signal. Otherwise it would continue processing past the end of the list into the data that follows it, and even to locations where we haven't put any data.

Notice that we don't have a .globl declaration for data_items. This is because we only refer to these locations within the program. No other file or program needs to know where they are located. This is in contrast to the _start symbol, which Linux needs to know where it is so that it knows where to begin the program's execution. It's not an error to write .globl data_items, it's just not necessary. Anyway, play around with this line and add your own numbers. Even though they are .long, the program will produce strange results if any number is greater than 255, because that's the largest allowed exit status. Also notice that if you move the 0 to earlier in the list, the rest get ignored. Remember that any time you change the source file, you have to re-assemble and re-link your program. Do this now and see the results.

All right, we've played with the data a little bit. Now let's look at the code. In the comments you will notice that we've marked some *variables* that we plan to use. A variable is a dedicated storage location used for a specific purpose, usually given a distinct name by the programmer. We talked about these in the previous section, but didn't give them a name. In this program, we have several variables:

- a variable for the current maximum number found
- a variable for which number of the list we are currently examining, called the index
- a variable holding the current number being examined

In this case, we have few enough variables that we can hold them all in registers. In larger programs, you have to put them in memory, and then move them to registers when you are ready to use them. We will discuss how to do that later. When people start out programming, they usually underestimate the number of variables they will need. People are not used to having to think through every detail of a process, and therefore leave out needed variables in their first programming attempts.

In this program, we are using %ebx as the location of the largest item we've found. %edi is used as the *index* to the current data item we're looking at. Now, let's talk about what an index is. When we read the information from data_items, we will start with the first one (data item number 0), then go to the second one (data item number 1), then the third (data item number 2), and so on. The data item number is the *index* of data_items. You'll notice that the first instruction we give to the computer is:

```
movl $0, %edi
```

Since we are using <code>%edi</code> as our index, and we want to start looking at the first item, we load <code>%edi</code> with 0. Now, the next instruction is tricky, but crucial to what we're doing. It says:

```
movl data_items(,%edi,4), %eax
```

Now to understand this line, you need to keep several things in mind:

- data_items is the location number of the start of our number list.
- Each number is stored across 4 storage locations (because we declared it using .long)
- %edi is holding 0 at this point

So, basically what this line does is say, "start at the beginning of data_items, and take the first item number (because <code>%edi</code> is 0), and remember that each number takes up four storage locations." Then it stores that number in <code>%eax</code>. This is how you write indexed addressing mode instructions in assembly language. The instruction in a general form is this: <code>movl</code> <code>BEGINNINGADDRESS(, %INDEXREGISTER, WORDSIZE)</code>. In our case <code>data_items</code> was our beginning address, <code>%edi</code> was our index register, and 4 was our word size.

If you look at the numbers in data_items, you will see that the number 3 is now in %eax. If %edi was set to 1, the number 67 would be in %eax, and if it was set to 2, the number 34 would be in %eax, and so forth. Very strange things would happen if we used a number other than 4 as the size of our storage locations. The way you write this is very awkward, but if you know what each piece does, it's not too difficult. For more information about this, see the Section called *Addressing Modes*

Let's look at the next line:

```
movl %eax, %ebx
```

We have the first item to look at stored in <code>%eax</code>. Since it is the first item, we know it's the biggest one we've looked at. We store it in <code>%ebx</code>, since that's where we are keeping the largest number found. Also, even though <code>movl</code> stands for *move*, it actually copies the value, so <code>%eax</code> and <code>%ebx</code> both contain the starting value. ¹⁰

Now we move into a *loop*. A loop is a segment of your program that might run more than once. We have marked the starting location of the loop in the symbol start_loop. The reason we are doing a loop is because we don't know how many data items we have to process, but the procedure will be the same no matter how many there are. We don't want to have to rewrite our

^{9.} The instruction doesn't really use 4 for the size of the storage locations, although looking at it that way works for our purposes now. It's actually what's called a *multiplier*. basically, the way it works is that you start at the location specified by data_items, then you add %edi*4 storage locations, and retrieve the number there. Usually, you use the size of the numbers as your multiplier, but in some circumstances you'll want to do other things.

^{10.} Also, the 1 in mov1 stands for move long since we are moving a value that takes up four storage locations.

program for every list length possible. In fact, we don't even want to have to write out a comparison for every list item. Therefore, we have a single section of code that we execute over and over again for every element in data_items.

In the previous section, we outlined what this loop needed to do. Let's review:

- Check to see if the current value being looked at is zero. If so, that means we are at the end of our data and should exit the loop.
- We have to load the next value of our list.
- We have to see if the next value is bigger than our current biggest value.
- If it is, we have to copy it to the location we are holding the largest value in.
- Now we need to go back to the beginning of the loop.

Okay, so now lets go to the code. We have the beginning of the loop marked with start_loop. That is so we know where to go back to at the end of our loop. Then we have these instructions:

```
cmpl $0, %eax
je end loop
```

The cmpl instruction compares the two values. Here, we are comparing the number 0 to the number stored in <code>%eax</code> This compare instruction also affects a register not mentioned here, the <code>%eflags</code> register. This is also known as the status register, and has many uses which we will discuss later. Just be aware that the result of the comparison is stored in the status register. The next line is a flow control instruction which says to <code>jump</code> to the <code>end_loop</code> location if the values that were just compared are equal (that's what the <code>e</code> of <code>je</code> means). It uses the status register to hold the value of the last comparison. We used <code>je</code>, but there are many jump statements that you can use:

jе

Jump if the values were equal

jg

Jump if the second value was greater than the first value¹¹

jge

Jump if the second value was greater than or equal to the first value

^{11.} notice that the comparison is to see if the *second* value is greater than the first. I would have thought it the other way around. You will find a lot of things like this when learning programming. It occurs because different things make sense to different people. Anyway, you'll just have to memorize such things and go on.

jl

Jump if the second value was less than the first value

jle

Jump if the second value was less than or equal to the first value

qmr

Jump no matter what. This does not need to be preceded by a comparison.

In this case, we are jumping if %eax holds the value of zero. If so, we are done and we go to loop_exit.¹²

If the last loaded element was not zero, we go on to the next instructions:

```
incl %edi
movl data_items(,%edi,4), %eax
```

If you remember from our previous discussion, %edi contains the index to our list of values in data_items. incl increments the value of %edi by one. Then the movl is just like the one we did beforehand. However, since we incremented %edi, it is getting the next value from the list. Now, %eax has the next value to be tested. So, let's test it!

```
cmpl %ebx, %eax
jle start_loop
```

Here we compare our current value, stored in %eax to our biggest value so far, stored in %ebx. If the current value is less or equal to our biggest value so far, we don't care about it, so we just jump back to the beginning of the loop. Otherwise, we need to record that value as the largest one:

```
movl %eax, %ebx
jmp start_loop
```

which moves the current value into %ebx, which we are using to store the current largest value, and starts the loop over again.

Okay, so the loop executes until it reaches a 0, when it jumps to loop_exit. This part of the program calls the Linux kernel to exit. If you remember from the last program, when you call the operating system (remember it's like signaling Batman), you store the system call number in %eax (1 for the exit call), and store the other values in the other registers. The exit call requires

^{12.} The names of these symbols can be anything you want them to be, as long as they only contain letters and the underscore character(_). The only one that is forced is _start, and possibly others that you declare with .globl. However, if its a symbol you define and only you use, feel free to call it anything you want that is adequately descriptive (remember that others will have to modify your code later, and will have to interpret what your symbols mean).

that we put our exit status in %ebx We already have the exit status there since we are using %ebx as our largest number, so all we have to do is load %eax with the number one and call the kernel to exit. Like this:

```
movl $1, %eax int 0x80
```

Okay, that was a lot of work and explanation, especially for such a small program. But hey, you're learning a lot! Now, read through the whole program again, paying special attention to the comments. Make sure that you understand what is going on at each line. If you don't understand a line, go back through this section and figure out what the line means.

You might also grab a piece of paper, and go through the program step-by-step, recording every change to every register, so you can see more clearly what is going on.

Addressing Modes

In the Section called *Data Accessing Methods* in Chapter 2 we learned the different types of addressing modes available for use in assembly language. This section will deal with how those addressing modes are represented in assembly language instructions.

The general form of memory address references is this:

```
ADDRESS OR OFFSET(%BASE OR OFFSET,%INDEX,MULTIPLIER)
```

All of the fields are optional. To calculate the address, simply perform the following calculation:

```
FINAL ADDRESS = ADDRESS_OR_OFFSET + %BASE_OR_OFFSET + MULTIPLIER * %INDEX
```

ADDRESS_OR_OFFSET and MULTIPLIER must both be constants, while the other two must be registers. If one of the pieces is left out, it is just substituted with zero in the equation.

All of the addressing modes mentioned in the Section called *Data Accessing Methods* in Chapter 2 except immediate-mode can be represented in this fashion.

direct addressing mode

```
This is done by only using the ADDRESS_OR_OFFSET portion. Example:
```

```
movl ADDRESS, %eax
```

This loads %eax with the value at memory address ADDRESS.

indexed addressing mode

This is done by using the ADDRESS_OR_OFFSET and the %INDEX portion. You can use any general-purpose register as the index register. You can also have a constant multiplier of 1, 2, or 4 for the index register, to make it easier to index by bytes, double-bytes, and words. For example, let's say that we had a string of bytes as string_start and wanted to access the third one (an index of 2 since we start counting the index at zero), and %ecx held the value 2. If you wanted to load it into %eax you could do the following:

```
movl string_start(,%ecx,1), %eax
```

This starts at string_start, and adds 1 * %ecx to that address, and loads the value into %eax.

indirect addressing mode

Indirect addressing mode loads a value from the address indicated by a register. For example, if <code>%eax</code> held an address, we could move the value at that address to <code>%ebx</code> by doing the following:

```
movl (%eax), %ebx
```

base-pointer addressing mode

Base-pointer addressing is similar to indirect addressing, except that it adds a constant value to the address in the register. For example, if you have a record where the age value is 4 bytes into the record, and you have the address of the record in <code>%eax</code>, you can retrieve the age into <code>%ebx</code> by issuing the following instruction:

```
movl 4(%eax), %ebx
```

immediate mode

Immediate mode is very simple. It does not follow the general form we have been using. Immediate mode is used to load direct values into registers or memory locations. For example, if you wanted to load the number 12 into <code>%eax</code>, you would simply do the following:

```
movl $12, %eax
```

Notice that to indicate immediate mode, we used a dollar sign in front of the number. If we did not, it would be direct addressing mode, in which case the value located at memory location 12 would be loaded into %eax rather than the number 12 itself.

Register addressing mode

Register mode simply moves data in or out of a register. In all of our examples, register addressing mode was used for the other operand.

These addressing modes are very important, as every memory access will use one of these. Every mode except immediate mode can be used as either the source or destination operand. Immediate mode can only be a source operand.

In addition to these modes, there are also different instructions for different sizes of values to move. For example, we have been using movl to move data a word at a time. in many cases, you will only want to move data a byte at a time. This is accomplished by the instruction movb. However, since the registers we have discussed are word-sized and not byte-sized, you cannot use the full register. Instead, you have to use a portion of the register.

Take for instance <code>%eax</code>. If you only wanted to work with two bytes at a time, you could just use <code>%ax</code>. <code>%ax</code> is the least-significant half of the <code>%eax</code> register, and is useful when dealing with two-byte quantities. <code>%ax</code> is further divided up into <code>%al</code> and <code>%ah</code>. <code>%al</code> is the least-significant byte of <code>%ax</code>, and <code>%ah</code> is the most significant byte.

13 Loading a value into <code>%eax</code> will wipe out whatever was in <code>%al</code> and <code>%ah</code> (and also <code>%ax</code>, since <code>%ax</code> is made up of them). Similarly, loading a value into either <code>%al</code> or <code>%ah</code> will corrupt any value that was formerly in <code>%eax</code>. Basically, it's wise to only use a register for either a byte or a word, but never both at the same time.

For a more comprehensive list of instructions, see Appendix B.

Review

Know the Concepts

- What does if mean if a line in the program starts with the '#' character?
- What is the difference between an assembly language file and an object code file?
- What does the linker do?
- How do you check the result status code of the last program you ran?
- What is the difference between movl \$1, %eax and movl 1, %eax?
- Which register holds the system call number?

^{13.} When we talk about the *significa* byte, it may be a little confusing. Let's take the number 5432. In that number, 54 is the most significant half of that number and 32 is the least significant half. You can't quite divide it like that for registers, since they operate on base 2 rather than base 10 numbers, but that's the basic idea. For more information on this topic, see Chapter 10.

- What are indexes used for?
- Why do indexes usually start at 0?
- If I issued the command movl data_items(,%edi,4), %eax and data_items was address 3634 and %edi held the value 13, what address would you be using to move into %eax?
- List the general-purpose registers.
- What is the difference between movl and movb?
- What is flow control?
- What does a conditional jump do?
- What things do you have to plan for when writing a program?
- Go through every instruction and list what addressing mode is being used for each operand.

Use the Concepts

- Modify the first program to return the value 3.
- Modify the maximum program to find the minimum instead.
- Modify the maximum program to use the number 255 to end the list rather than the number 0
- Modify the maximum program to use an ending address rather than the number 0 to know when to stop.
- Modify the maximum program to use a length count rather than the number 0 to know when to stop.
- What would the instruction movl _start, %eax do? Be specific, based on your knowledge of both addressing modes and the meaning of _start. How would this differ from the instruction movl \$_start, %eax?

Going Further

- Modify the first program to leave off the int instruction line. Assemble, link, and execute the new program. What error message do you get. Why do you think this might be?
- So far, we have discussed three approaches to finding the end of the list using a special number, using the ending address, and using the length count. Which approach do you think is best? Why? Which approach would you use if you knew that the list was sorted? Why?

Chapter 3. Your First Programs

Dealing with Complexity

In Chapter 3, the programs we wrote only consisted of one section of code. However, if we wrote real programs like that, it would be impossible to maintain them. It would be really difficult to get multiple people working on the project, as any change in one part might adversely affect another part that another developer is working on.

To assist programmers in working together in groups, it is necessary to break programs apart into separate pieces, which communicate with each other through well-defined interfaces. This way, each piece can be developed and tested independently of the others, making it easier for multiple programmers to work on the project.

Programmers use *functions* to break their programs into pieces which can be independently developed and tested. Functions are units of code that do a defined piece of work on specified types of data. For example, in a word processor program, I may have a function called handle_typed_character which is activated whenever a user types in a key. The data the function uses would probably be the keypress itself and the document the user currently has open. The function would then modify the document according to the keypress it was told about.

The data items a function is given to process are called it's *parameters*. In the word processing example, the key which was pressed and the document would be considered parameters to the handle_typed_characters function. Much care goes into determining what parameters a function takes, because if it is called from many places within a project, it is difficult to change if necessary.

A typical program is composed of thousands of functions, each with a small, well-defined task to perform. However, ultimately there are things that you cannot write functions for which must be provided by the system. Those are called *primitive functions* - they are the basics which everything else is built off of. For example, imagine a program that draws a graphical user interface. There has to be a function to create the menus. That function probably calls other functions to write text, to write icons, to paint the background, calculate where the mouse pointer is, etc. However, ultimately, they will reach a set of primitives provided by the operating system to do basic line or point drawing. Programming can either be viewed as breaking a large program down into smaller pieces until you get to the primitive functions, or building functions on top of primitives until you get the large picture in focus.

How Functions Work

Functions are composed of several different pieces:

function name

A function's name is a symbol that represents the address where the function's code starts. In assembly language, the symbol is defined by typing the the function's name followed by a colon immediately before the function's code. This is just like labels you have used for jumping.

function parameters

A function's parameters are the data items that are explicitly given to the function for processing. For example, in mathematics, there is a sine function. If you were to ask a computer to find the sine of 2, sine would be the function's name, and 2 would be the parameter. Some functions have many parameters, others have none. Function parameters can also be used to hold data that the function wants to send back to the program.

local variables

Local variables are data storage that a function uses while processing that is thrown away it returns. It's kind of like a scratch pad of paper. You get a new piece of paper every time the function is activated, and you have to throw it away when you are finished processing. Local variables of a function are not accessible to any other function within a program.

static variables

Static variables are data storage that a function uses while processing that is not thrown away afterwards, but is reused for every time the function's code is activated. This data is not accessible to any other part of the program. Static variables should not be used unless absolutely necessary, as they can cause problems later on.

global variables

Global variables are data storage that a function uses for processing which are managed outside the function. For example, a simple text editor may put the entire contents of the file it is working on in a global variable so it doesn't have to be passed to every function that operates on it.¹ Configuration values are also often stored in global variables.

^{1.} This is generally considered bad practice. Imagine if a program is written this way, and in the next version they decided to allow a single instance of the program edit multiple files. Each function would then have to be modified so that the file that was being manipulated would be passed as a parameter. If you had simply passed it as a parameter to begin with, most of your functions could have survived your upgrade unchanged.

return address

The return address is an "invisible" parameter in that it isn't directly used during the function, but instead is used to find where the processor should start executing after the function is finished. This is needed because functions can be called to do processing from many different parts of your program, and the function needs to be able to get back to wherever it was called from. In most languages, this parameter is passed automatically when the function is called.

return value

The return value is the main method of transferring data back to the main program. Most languages only allow a single return value for a function, although some allow multiple.

These pieces are present in most programming languages. How you specify each piece is different in each one, however.

The way that the variables are stored and the parameters and return values are transferred by the computer varies from language to language as well. This variance is known as a language's *calling convention*, because it describes how functions expect to get and receive data when they are called.²

Assembly language can use any calling convention it wants to. You can even make one up yourself. However, if you want to interoperate with functions written in other languages, you have to obey their calling conventions. We will use the calling convention of the C programming language because it is the most widely used for our examples, and then show you some other possibilities.

Assembly-Language Functions using the C Calling Convention

You cannot write assembly-language functions without understanding how the computer's *stack* works. Each computer program that runs uses a region of memory called the stack to enable functions to work properly. Think of a stack as a pile of papers on your desk which can be added to indefinitely. You generally keep the things that you are working on toward the top, and you take things off as you are finished working with them.

Your computer has a stack, too. The computer's stack lives at the very top addresses of memory. You can push values onto the top of the stack through an instruction called push1, which pushes either a register or value onto the top of the stack. Well, we say it's the top, but the "top" of the stack is actually the bottom of the stack's memory. Although this is confusing, the reason for it is

^{2.} A *convention* is a way of doing things that is standardized, but not forcibly so. For example, it is a convention for people to shake hands when they meet. If I refuse to shake hands with you, you may think I don't like you. Following conventions is important because it makes it easier for others to understand what you are doing.

that when we think of a stack of anything - dishes, papers, etc. - we think of adding and removing to the top of it. However, in memory the stack starts at the top of memory and grows downward due to other architectural considerations. Therefore, when we refer to the "top of the stack" remember it's at the bottom of the stack's memory. When we are referring to the top or bottom of memory, we will specifically say so. You can also pop values off the top using an instruction called popl.

When we push a value onto the stack, the top of the stack moves to accomodate the addition value. We can actually continually push values onto the stack and it will keep growing further and further down in memory until we hit our code or data. So how do we know where the current "top" of the stack is? The stack register, <code>%esp</code>, always contains a pointer to the current top of the stack, wherever it is.

Every time we push something onto the stack with push1, %esp gets subtracted by 4 so that it points to the new top of the stack (remember, each word is four bytes long, and the stack grows downward). If we want to remove something from the stack, we simply use the pop1 instruction, which adds 4 to %esp and puts the previous top value in whatever register you specified. push1 and pop1 each take one operand - the register to push onto the stack for push1, or receive the data that is popped off the stack for pop1.

If we simply want to access the value on the top of the stack, we can simply use the <code>%esp</code> register. For example, the following code moves whatever is at the top of the stack into <code>%eax</code>:

```
movl (%esp), %eax
```

If we were to just do

```
movl %esp, %eax
```

%eax would just hold the pointer to the top of the stack rather than the value at the top. Putting
%esp in parenthesis causes the computer to go to indirect addressing mode, and therefore we get
the value pointed to by %esp. If we want to access the value right below the top of the stack, we
can simply do

```
movl 4(%esp), %eax
```

This uses the base pointer addressing mode (see the Section called *Data Accessing Methods* in Chapter 2) which simply adds 4 to %esp before looking up the value being pointed to.

In the C language calling convention, the stack is the key element for implementing a function's local variables, parameters, and return address.

Before executing a function, a program pushes all of the parameters for the function onto the stack in the reverse order that they are documented. Then the program issues a call instruction indicating which function it wishes to start. The call instruction does two things. First it pushes

the address of the next instruction, which is the return address, onto the stack. Then it modifies the instruction pointer to point to the start of the function. So, at the time the function starts, the stack looks like this:

```
Parameter #N
...

Parameter 2

Parameter 1

Return Address <--- (%esp)
```

Now the function itself has some work to do. The first thing it does is save the current base pointer register, <code>%ebp</code>, by doing <code>pushl %ebp</code>. The base pointer is a special register used for accessing function parameters and local variables. Next, it copies the stack pointer to <code>%ebp</code> by doing <code>movl %esp</code>, <code>%ebp</code>. This allows you to be able to access the function parameters as fixed indexes from the base pointer. You may think that you can use the stack pointer for this. However, during your program you may do other things with the stack such as pushing arguments to other functions. Copying the stack pointer into the base pointer at the beginning of a function allows you to always know where in the stack your parameters are (and as we will see, local variables too). So, at this point, the stack looks like this:

```
Parameter #N <--- N*4+4(%ebp)
...

Parameter 2 <--- 12(%ebp)

Parameter 1 <--- 8(%ebp)

Return Address <--- 4(%ebp)

Old %ebp <--- (%esp) and (%ebp)
```

This also shows how to access each parameter the function has.

Next, the function reserves space on the stack for any local variables it needs. This is done by simply moving the stack pointer out of the way. Let's say that we are going to need 2 words of memory to run a function. We can simply move the stack pointer down 2 words to reserve the space. This is done like this:

```
subl $8, %esp
```

This subtracts 8 from <code>%esp</code> (remember, a word is four bytes long).³ So now, we have 2 words for local storage. Our stack now looks like this:

```
Parameter #N <--- N*4+4(%ebp)
...
Parameter 2 <--- 12(%ebp)
```

^{3.} Just a reminder - the dollar sign in front of the eight indicates immediate mode addressing, meaning that we load the number 8 into %esp rather than the value at address 8.

```
Parameter 1 <--- 8(%ebp)

Return Address <--- 4(%ebp)

Old %ebp <--- (%ebp)

Local Variable 1 <--- -4(%ebp)

Local Variable 2 <--- -8(%ebp) and (%esp)
```

So we can now access all of the data we need for this function by using base pointer addressing using different offsets from <code>%ebp %ebp</code> was made specifically for this purpose, which is why it is called the base pointer. You can use other registers for base pointer addressing, but the x86 architecture makes using the <code>%ebp</code> register a lot faster.

Global variables and static variables are accessed just like we have been accessing memory in previous chapters. The only difference between the global and static variables is that static variables are only used by the function, while global variables are used by many functions. Assembly language treats them exactly the same, although most other languages distinguish them.

When a function is done executing, it does two things. First, it stores it's return value in <code>%eax</code>. Second, it returns control back to wherever it was called from. Returning control is done using the <code>ret</code> instruction, which pops whatever value is at the top of the stack, and sets the instruction pointer to that value. However, in our program right now, the top of the stack isn't pointing to the return address. Therefore, we have to restore the stack pointer to what it was. So to terminate the program, you have to do the following:

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

This restores the %ebp register and moves the stack pointer back to pointing at the return address. At this point, you should consider all local variables to be disposed of. The reason is that after you move the stack pointer, future stack operations will overwrite everything you put there. Therefore, you should never save the address of a local variable past the life of the function it was created in, or else it will be overwritten on future pushes. Control is now handed back to the calling program or function, which can then examine <code>%eax</code> for the return value. The calling program also needs to pop off all of the parameters it pushed onto the stack in order to get the stack pointer back where it was (you can also simply add 4*number of parameters to <code>%esp</code> using the add1 instruction, if you don't need the values of the parameters anymore).

Destruction of Registers

When you call a function, you should assume that everything currently in your registers will be wiped out. The only register that is guaranteed to be left with the value it started with is <code>%ebp. %eax</code> is guaranteed to be overwritten, and the others likely are. If there are registers you want to save before calling a function, you need to save them by pushing them on the stack before pushing the function's paramters. You can then pop them back off in reverse order after popping off the parameters. Even if you know a function does not overwrite a register you should save it, because future versions of that function may. Other calling conventions may be different. For example, other calling conventions may place the burden on the function to save any registers it uses.

Extended Specification: Details of the calling convention (also known as the ABI, or Application Binary Interface) is available online. We have oversimplified and left out several important pieces to make this simpler for new programmers. For full details, you should check out the documents available at http://www.linuxbase.org/spec/refspecs/ Specifically, you should look for the *System V Application Binary Interface - Intel386 Architecture Processor Supplement*.

A Function Example

Let's take a look at how a function call works in a real program. The function we are going to write is the power function. We will give the power function two parameters - the number and the power we want to raise it to. For example, if we gave it the parameters 2 and 3, it would raise 2 to the power of 3, or 2*2*2, giving 8. In order to make this program simple, we will only allow numbers 1 and greater.

The following is the code for the complete program. As usual, an explanation follows:

```
#PURPOSE: Program to illustrate how functions work
# This program will compute the value of
# 2^3 + 5^2
#
#Everything in the main program is stored in registers,
#so the data section doesn't have anything.
.section .data
.section .text
```

```
.globl _start
start:
pushl $3
 #push second argument
pushl $2
 #push first argument
call power
 #call the function
 #move the stack pointer back
addl $8, %esp
pushl %eax
 #save the first answer before
 #calling the next function
pushl $2
 #push second argument
pushl $5
 #push first argument
call power
 #call the function
addl $8, %esp
 #move the stack pointer back
 #The second answer is already
popl %ebx
 #in %eax. We saved the
 #first answer onto the stack,
 #so now we can just pop it
 #out into %ebx
addl %eax, %ebx
 #add them together
 #result in %ebx
movl $1, %eax
 #exit (%ebx is returned)
int
 $0x80
#PURPOSE: This function is used to compute
 the value of a number raised to
#
 a power.
#INPUT:
 First argument - the base number
 Second argument - the power to
#
 raise it to
#OUTPUT:
 Will give the result as a return value
#NOTES:
 The power must be 1 or greater
#VARIABLES:
 %ebx - holds the base number
 %ecx - holds the power
#
```

```
#
 -4(%ebp) - holds the current result
#
 #
 %eax is used for temporary storage
#
 .type power, @function
power:
 #save old base pointer
pushl %ebp
 %esp, %ebp
movl
 #make stack pointer the base pointer
subl $4, %esp
 #get room for our local storage
 8(%ebp), %ebx #put first argument in %eax
movl
movl
 12(%ebp), %ecx #put second argument in %ecx
 %ebx, -4(%ebp) #store current result
movl
power_loop_start:
 $1, %ecx
cmpl
 #if the power is 1, we are done
 iе
 end power
 -4(%ebp), %eax #move the current result into %eax
movl
imul %ebx, %eax
 #multiply the current result by
 #the base number
 %eax, -4(%ebp) #store the current result
movl
decl
 #decrease the power
 power_loop_start #run for the next power
 jmp
end power:
movl -4(%ebp), %eax #return value goes in %eax
movl %ebp, %esp
 #restore the stack pointer
popl %ebp
 #restore the base pointer
ret
```

Type in the program, assemble it, and run it. Try calling power for different values, but remember that the result has to be less than 256 when it is passed back to the operating system. Also try subtracting the results of the two computations. Try adding a third call to the power function, and add it's result back in.

The main program code is pretty simple. You push the arguments onto the stack, call the function, and then move the stack pointer back. The result is stored in %eax. Note that between the two calls to power, we save the first value onto the stack. This is because the only register

that is guaranteed to be saved is %ebp. Therefore we push the value onto the stack, and pop the value back off after the second function call is complete.

Let's look at how the function itself is written. Notice that before the function, there is documentation as to what the function does, what it's arguments are, and what it gives as a return value. This is useful for programmers who use this function. This is the function's interface. This lets the programmer know what values are needed on the stack, and what will be in <code>%eax</code> at the end.

We then have the following line:

```
.type power,@function
```

This tells the linker that the symbol power should be treated as a function. This isn't useful now, but it will be when you start building larger programs that run multiple files. Chapter 8 has additional information on what this is used for. Since this program is only in one file, it would work just the same with this left out, however, it is good practice. After that, we define the value of the power label:

```
power:
```

As mentioned previously, this defines the symbol power to be the address where the instructions following the label begin. This is how **call power** works. It transfers control to this spot of the program. The difference between call and jmp is that call also pushes the return address onto the stack so that the function can return, while the jmp does not.

Next, we have our instructions to set up our function:

```
pushl %ebp
movl %esp, %ebp
subl $4, %esp
```

At this point, our stack looks like this:

```
Base Number <--- 12(%ebp)

Power <--- 8(%ebp)

Return Address <--- 4(%ebp)

Old %ebp <--- (%ebp)

Current result <--- -4(%ebp) and (%esp)
```

Although we could use a register for temporary storage, this program uses a local variable in order to show how to set it up. Often times there just aren't enough registers to store everything, so you have to offload them into a local variable. Other times, your function will need to call another function and send it a pointer to some of your data. You can't have a pointer to a register, so you have to store it in a local variable in order to send a pointer to it.

Basically, what the program does is start with the base number, and store it both as the multiplier (stored in %ebx) and the current value (stored in -4(%ebp)). It also has the power stored in %ecx It then continually multiplies the current value by the multiplier, decreases the power, and leaves the loop if power gets down to 1.

By now, you should be able to go through the program without help. The only things you should need to know is that imul does integer multiplication and stores the result in the second operand, and decl decreases the given register by 1.

* Need to have defined operand a long time before now. Need to differentiate operands and parameters by the fact that operands are for instructions and parameters are for functions.

A good project to try now is to extend the program so it will return the value of a number if the power is 0 (hint, anything raised to the zero power is 1). Keep trying. If it doesn't work at first, try going through your program by hand with a scrap of paper, keeping track of where %ebp and %esp are pointing, what is on the stack, and the values in each register.

Recursive Functions

* This next part was just cut out from the previous section. I decided it was too much without a formal introduction to functions. Anyway, it needs to be molded to fit this chapter.

The next program will stretch your brains even more. The program will compute the *factorial* of a number. A factorial is the product of a number and all the numbers between it and one. For example, the factorial of 7 is 7*6*5*4*3*2*1, and the factorial of 4 is 4*3*2*1. Now, one thing you might notice is that the factorial of a number is the same as the product of a number and the factorial just below it. For example, the factorial of 4 is 4 times the factorial of 3. The factorial of 3 is 3 times the factorial of 2. 2 is 2 times the factorial of 1. The factorial of 1 is 1. This type of definition is called a recursive definition. That means, the definition of the factorial function includes the factorial function. However, since all functions need to end, a recursive definition must include a *base case*. The base case is the point where recursion will stop. Without a base case, the function would go on forever. In the case of the factorial, it is the number 1. When we hit the number 1, we don't run the factorial again, we just say that the factorial of 1 is 1. So, let's run through what we want the code to look like for our factorial function:

- 1. Examine the number
- 2. Is the number 1?
- 3. If so, the answer is one
- 4. Otherwise, the answer is the number times the factorial of the number minus one

^{4.} This is a function, not a program, because it is called more than once (specifically, its called from itself)

This presents a problem. Previously, we named our storage locations in memory where we held the values we were working on (data_items in the first example). This program, however, will call itself before it is finished. Therefore, if we store our data in a register or fixed location in memory, it will be overwritten when we call the function from itself. When the second function returns, all of our data will be overwritten with the data from the call that just returned. To get around this, we use a section of memory called the *stack*. The stack is like a stack of dishes. You put one dish at a time on top, and then you take the dishes off in the reverse order (the last dish you put on the stack becomes the first dish you take off). In your computer, there is a stack of data, that you can put stuff on the top and take stuff off the top. The way this helps us with functions, is that whenever we call a function, we can put the stuff we're working with on the stack, call the function, and then afterwards take it back off. We just have to be sure that we take off everything we put on, or the functions that calls us will be confused, because then they won't know where on the stack their stuff is. We would be leaving our dishes on top instead of cleaning up after ourselves. Confused yet? Let's take a look at some real code to see how this works.

```
#PURPOSE - Given a number, this program computes the
 factorial. For example, the factorial of
 3 is 3 * 2 * 1, or 6. The factorial of
 #
 4 is 4 * 3 * 2 * 1, or 24, and so on.
#
#This program shows how to call a function.
#call a function by first pushing all the arguments,
#then you call the function, and the resulting
#value is in %eax. The program can also change the
#passed parameters if it wants to.
 .section .data
#This program has no global data
 .section .text
 .globl _start
 .globl factorial
 #this is unneeded unless we want to share
 #this function among other programs
_start:
pushl $4
 #The factorial takes one argument - the number
 #we want a factorial of. So, it gets pushed
 #run the factorial function
call
 factorial
popl
 %ebx
 #always remember to pop anything you pushed
movl
 %eax, %ebx
 #factorial returns the answer in %eax, but we
 #want it in %ebx to send it as our exit status
```

movl \$1, %eax #call the kernel's exit function int \$0x80

#This is the actual function definition
.type factorial,@function

factorial:

pushl %ebp #standard function stuff - we have to restore

#ebp to its prior state before returning,

#so we have to push it

movl %esp, %ebp #This is because we don't want to modify

#the stack pointer, so we use %ebp instead.
#This is also because %ebp is more flexible

movl 8(%ebp), %eax #This moves the first argument into %eax

#4(%ebp) holds the return address, and

#8(%ebp) holds the address of the first parameter

cmpl \$1, %eax #If the number is 1, that is our base case, and

#we simply return (1 is already in %eax as the

#return value)

je end_factorial

decl %eax #otherwise, decrease the value

pushl %eax #push it for our next call to factorial

call factorial #call factorial

popl %ebx #this is the number we called factorial with

#we have to pop it off, but we also need #it to find the number we were called with

incl %ebx #(which is one more than what we pushed)

imul %ebx, %eax #multiply that by the result of the last

#call to factorial (stored in %eax)
#the answer is stored in %eax, which is
#good since that's where return values

#go.

end_factorial:

movl %ebp, %esp #standard function return stuff - we

popl %ebp #have to restore %ebp and %esp to where

#they were before the function started

ret #return to the function (this pops the return value, too)

and assemble, link, and run it with

```
as factorial.s -o factorial.o
ld factorial.o -o factorial
./factorial
echo $?
```

which should give you the value 24. 24 is the factorial of 4, you can test it out yourself with a calculator - 4 * 3 * 2 * 1 = 24.

I'm guessing you didn't understand the whole code listing. Let's go through it a line at a time to see what is happening.

```
_start:
pushl $4
call factorial
```

Okay, this program is intended to compute the factorial of the number 4. When programming functions, you are supposed to put the parameters of the function on the top of the stack right before you call it. A function's *parameters* are the data that you want the function to work with. In this case, the factorial function takes 1 parameter, the number you want the factorial of. For any function you call, though, you have to get the parameters in the right order, or else the program will be operating on the wrong numbers. In this case, we have only one parameter, so it's not a problem.

The push1 instruction puts the given value at the top of the stack. The next instruction, call, is a lot like the jmp instruction. The difference is that call will put the address of the next instruction on top of the stack first, so the factorial function knows where to go when its finished.

Next we have the lines

```
popl %ebx
movl %eax, %ebx
movl $1, %eax
int $0x80
```

This takes place after factorial has finished and computed the factorial of 4 for us. Now we have to clean up the stack. The popl instruction removes the top item from the stack, and places it in the given register. Since the factorial function isn't changing any of our parameters, we don't have a use for it, but you should always clean up the stack after messing with it. The next instruction moves <code>%eax</code> to <code>%ebx</code>. What's in <code>%eax</code>? It is factorial's return value. A return value is a value that isn't in the function's arguments that needs to be returned. In our case, it is the value of the factorial function. With 4 as our parameter, 24 should be our return value. Return

values are always stored in %eax.⁵ However, Linux requires that the program's exit status be stored int %ebx, not %eax, so we have to move it. Then we do the standard exit syscall.

The nice thing about the factorial function is that

- Other programmers don't have to know anything about it except it's arguments to use it
- It can be called multiple times and it always knows how to get back to where it was since call pushes the location of the instruction to return to

These are the main advantages of functions. Larger programs also use functions to break down complex pieces of code into smaller, simpler ones. In fact, almost all of programming is writing and calling functions. Let's look at how factorial is implemented.

Before the function starts, we have

```
.type factorial,@function
factorial:
```

The .type directive tells the linker that factorial is a function. This isn't really needed unless we were using factorial in other programs. We have included it for completeness. The line that says factorial: gives the symbol factorial the storage location of the next instruction. That's how call knew where to go when we said call factorial. The first instructions of the function are

```
pushl %ebp
movl %esp, %ebp
```

The register %ebp is the only register that is saved by the function itself. A function can use any other register without saving it. The calling program is responsible for saving any other registers it needs. The calling program should push them onto the stack before pushing the function's parameters. %ebp is then set to the value of %esp. %esp is the value of the *stack pointer*. The stack pointer contains the memory location of the last item pushed onto the stack. %esp is modified with every push, pop, or call instruction. We need the value of %esp to find our arguments, since they were just pushed onto the stack. Therefore, we save the starting value of %esp into %ebp in order to always know where the stack started when the program was called, even if we have to push things later on. That way we always know where our parameters are.

The next instruction is

^{5.} Different operating systems and platforms have different ways of calling functions. You actually can call functions any way you want, as long as you aren't calling functions written by other people or in other languages. However, it's best to stick with the standard, because it makes your code more readable, and if you ever need to mix languages, you are ready. The ways functions are called is known as the *ABI*, which stands for Application Binary Interface.

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

This odd instruction moves the value at the memory location <code>%ebp+8</code> into the <code>%eax</code> register. What's in location <code>%ebp+8</code>? Well, let's think back. What is in <code>%ebp</code>? The current stack position. What have we put on the stack? We've put the number we want to find the factorial of (with <code>pushl \$4</code>), the address of the where we wanted to return to after the function was over (this happens with the <code>call factorial</code>), and then the old value of <code>%ebp</code>. Each of these values is four locations big. So, <code>%ebp</code> holds the location of the old <code>%ebp</code>, <code>%ebp+4</code> will be the return address, and <code>%ebp+8</code> will be the number we want to find the factorial of. So, this line moves the function parameter into <code>%eax</code>. This will be 4 the first time through, then 3 the next time, then 2, then 1.

Next, we check to see if we've hit our base case (a parameter of 1). If so, we jump to the instruction labeled end_factorial, where it will be returned (it's already in %eax, which we mentioned earlier is where you put return values). That is accomplished by the lines

```
cmpl $1, %eax
je end factorial
```

If it's not our base case, what did we say we would do? We would call the factorial function again with our parameter minus one. So, first we decrease <code>%eax</code> by one with

```
decl %eax
```

decl stands for decrement. It subtracts 1 from %eax. incl stands for increment, and it adds 1. After decrementing %eax, we push it onto the stack, since it's going to be the parameter of the next function call. And then we call factorial again!

```
pushl %eax
call factorial
```

Okay, now we've called factorial. One thing to remember is that after a function call, we can never know what the registers are (except %esp and %ebp). So even though we had the value we were called with in %eax, it's not there any more. So, we can either pull it off the stack from the same place we got it the first time (at 8 (%ebp)) or, since we have to pop the value we called the function with anyway, we can just increment that by one. So, we do

```
popl %ebx
incl %ebx
```

Now, we want to multiply that number with the result of the factorial function. If you remember our previous discussion, the result of functions are left in %eax. So, we need to multiply %ebx with %eax. This is done with the command

```
imul %ebx, %eax
```

This also stores the result in <code>%eax</code>, which is exactly where we want the return value for the function to be! Now we just need to leave the function. If you remember, at the start of the function, we pushed <code>%ebp</code>, and moved <code>%esp</code> into <code>%ebp</code>. Now we reverse the operation:

```
end_factorial:
  movl %ebp, %esp
  popl %ebp
```

Now we're already to return, so we issue the following command

```
ret
```

This pops the top value off of the stack, and then jumps to it. If you remember our discussion about call, we said that call first pushed the address of the next instruction onto the stack before it jumped to the beginning of the function. So, here we pop it back off so we can return there. The function is done, and we have our answer!

Like our previous program, you should look over the program again, and make sure you know what everything does, looking back through the section for the explanation of anything you don't understand. Then, take a piece of paper, and go through the program step-by-step, keeping track of what the values of the registers are at each step, and what values are on the stack. Doing this should deepen your understanding of what is going on.

Review

Know the Concepts

- What are primitives?
- What are calling conventions?
- What is the stack?
- How do push and pop affect the stack? What registers do they affect?
- What are local variables and what are they used for?
- What are %ebp and %esp used for?
- What is flow control?

Use the Concepts

- Write a function called square which receives 1 argument and returns the square of that argument.
- Write a program to test your square function.
- Convert the maximum program given in the Section called *Finding a Maximum Value* in Chapter 3 so that it is a function which takes a pointer to several values and returns their maximum. Write a program that calls maximum with 3 different lists, and returns the result of the last one as the program's exit status code.
- The call instruction pushes the location of the next instruction onto the stack, and then jumps to the subroutine. Rewrite the code in this chapter to not use the call function, but to do these explicitly.
- Try to write the program without using ret either.
- Explain the problems that would arise without a standard calling convention.

Going Further

- Do you think it's better for a system to have a large set of primitives or a small one, assuming that the larger set can be written in terms of the smaller one?
- The factorial function can be written non-recursively. Do so.
- Find an application on the computer you use regularly. Try to locate a specific feature, and practice breaking that feature out into functions. Define the function interfaces between that feature and the rest of the program.
- Come up with your own calling convention. Rewrite the programs in this chapter using it. An example of a different calling convention would be to pass paramters in registers rather than the stack, to pass them in a different order, to return values in other registers or memory locations. Whatever you pick, be consistent and apply it throughout the whole program.
- Can you build a calling convention without using the stack? What limitations might it have?
- What test cases should we use in our example program to check to see if it is working properly?

A lot of computer programming deals with files. After all, when we reboot our computers, the only thing that remains from previous sessions are what has been put on disk. Data which is stored in files is called *persistent* data, because it persists between sessions.

The UNIX File Concept

Each operating system has it's own way of dealing with files. However, the UNIX method, which is used on Linux, is the simplest and most universal. UNIX files, no matter what program created them, can all be accessed as a stream of bytes. When you access a file, you start by opening it by name. The operating system then gives you a number, called a *file descriptor*, which you use to refer to the file until you are through with it. You can then read and write to the file using its file descriptor. When you are done reading and writing, you then close the file, which then makes the file descriptor useless.

In our programs we will use the following system calls to deal with files:

- 1. Tell Linux the name of the file to open, and what you want to do with it (read, write, both read and write, create it if it doesn't exist, etc.). This is handled with the open system call, which takes a filename, a number representing your read/write intentions, and a permission set as its parameters. Having the number 5 in <code>%eax</code> when you signal the interrupt will indicate the open system call to Linux. The storage location of the first character of the filename should be stored in <code>%ebx</code>. The read/write intentions, represented as a number, should be stored in <code>%ecx</code>. For now, use 0 for files you want to read from, and 03101 for files you want to write to. This will be explained in more detail in the Section called *Truth*, *Falsehood*, and *Binary Numbers* in Chapter 10. Finally, the permission set should be stored as a number in <code>%edx</code>. If you are unfamiliar with UNIX permissions, just use 0666 for the permissions.
- 2. Linux will then return to you a *file descriptor* in %eax, which is a number that you use to refer to this file throughout your program.
- 3. Next you will operate on the file doing reads and/or writes, each time giving Linux the file descriptor you want to use. read is system call 3, and to call it you need to have the file descriptor in %ebx, the address of a buffer for storing the data that is read, and the size of the buffer. Buffers will be explained below. read will return with either the number of characters read from the file, or an error code. Error codes can be distinguished because they are always negative numbers. write is system call 4, and it requires the same parameters as the read system call, except that the buffer should already be filled with the data to write out. The write system call will give back the number of bytes written in %eax or an error code.

4. When you are through with them, you then tell Linux to close your file. Afterwards, your file descriptor is no longer valid. This is done using close, system call 6. The only parameter to close is the file descriptor, which is placed in %ebx.

Buffers and .bss

In the previous section we mentioned buffers without explaining what they were. A buffer is a continuous block of bytes used for bulk data transfer. When you request to read a file, the operating system needs to have a place to store the data it reads. That place is called a buffer. Usually, buffers are only used temporarily, while the data is transformed to another form. For example, let's say that you want to read in a single line of text from a file. However, you do not know how long that line is. Therefore, you will simply read a large number of bytes from the file into a buffer, look for the end-of-line character, copy that to another location, and start looking for the next line.

Another thing to note is that buffers are a fixed size, set by the programmer. So, if you want to read in data 500 bytes at a time, you send the read system call the address of a 500-byte unused location, and send it the number 500 so it knows how big it is. You can make it smaller or bigger, depending on your application needs.

To create a buffer, you need to either reserve static or dynamic storage. Static storage is what we have talked about so far, storage locations declared using .long or .byte directives. Dynamic storage will be discussed in the Section called *Getting More Memory* in Chapter 9. Now, there are problems with declaring buffers using .byte. First, it is tedious to type. You would have to type 500 numbers after the .byte declaration, and they wouldn't be used for anything but to take up space. Second, it uses up space in the executable. In the examples we've used so far, it doesn't use up too much, but that can change in larger programs. In order to get around this if you want 500 bytes you have to type in 500 numbers and it wastes 500 bytes in the executable. There is a solution to both of these. So far, we have discussed two program sections, the .text and the .data sections. There is another section called .bss. This section is like the data section, except that it doesn't take up space in the executable. This section can reserve storage, but it can't initialize it. In the .data section, you could reserve storage and set it to an initial value. In the .bss section, you can't set an initial value. This is useful for buffers because we don't need to initialize them anyway, we just need to reserve storage. In order to do this, we do the following commands:

```
.section .bss
.lcomm my_buffer, 500
```

This will create a symbol, my_buffer, that refers to a 500-byte storage location that we can use as a buffer. We can then do the following, assuming we have opened a file for reading and have placed the file descriptor in %ebx:

```
movl $my_buffer, %ecx
movl 500, %edx
movl 3, %eax
int $0x80
```

which will read up to 500 bytes into our buffer. In this example, I placed a dollar sign in front of my_buffer. Remember that the reason for this is that without the dollar sign, my_buffer is treated as a memory location, and is accessed in direct addressing mode. Instead of moving the address of my_buffer into %ecx, without the dollar sign it would move the first word of the data contained there into %ecx. Remember the dollar sign makes the assembler use immediate mode addressing, so that my_buffer is treated as a value, not a storage location. The address itself, rather than what is stored there, gets moved to %ecx.

Standard and Special Files

You might think that programs start without any files open by default. This is not true. Linux programs always have at least three open file descriptors when they begin. They are:

STDIN

This is the *standard input*. It is a read-only file, and usually represents your keyboard. This is always file descriptory 0.

STDOUT

This is the *standard output*. It is a write-only file, and usually represents your screen display. This is always file descriptor 1.

STDERR

This is your *standard error*. It is a write-only file, and usually represents your screen display. Most regular processing output goes to STDOUT, but any error messages that come up in the process go to STDERR. This way, if you want to, you can split them up into separate places. This is always file descriptor 2.

^{1.} In Linux, almost everything is a "file". Your keyboard input is considered a file, and so is your screen display.

Any of these "files" can be redirected from or to a real file, rather than a screen or a keyboard. This is outside the scope of this book, but any good book on the UNIX command-line will describe it in detail.

Notice that many of the files you write to aren't files at all. UNIX-based operating systems treat all input/output systems as files. Network connections are treated as files, your serial port is treated like a file, your audio devices are treated as files, even your hard drive can be read and written to like a file. Communication between processes is usually done through files called pipes. Some of these files have different methods of opening and creating them than regular files, but they can all be read from and written to using the standard read and write system calls.

Using Files in a Program

We are going to write a simple program to illustrate these concepts. The program will take two files, and read from one, convert all of its lower-case letters to upper-case, and write to the other file. Before we do so, let's think about what we need to do to get the job done:

- Have a function that takes a block of memory and converts it to upper-case. This function would need an address of a block of memory and its size as parameters.
- Have a section of code that repeatedly reads in to a buffer, calls our conversion function on the buffer, and then writes the buffer back out to the other file.
- Begin the program by opening the necessary files.

Notice that I've specified things in reverse order that they will be done. That's a useful trick in writing complex programs - first decide the meat of what is being done. In this case, it's converting blocks of characters to upper-case. Then, you think about what all needs to happen to get that done. In this case, you have to open files, and continually read and write blocks to disk. One of the keys of programming is continually breaking down problems into smaller and smaller chunks until it's small enough that you can easily solve the problem.²

You may have been thinking that you will never remember all of these numbers being thrown at you - the system call numbers, the interrupt number, etc. In this program we will also introduce a new directive, .equ which should help out. .equ allows you to assign names to numbers. For example, if you did .equ LINUX_SYSCALL, 0x80, any time after that you wrote LINUX_SYSCALL, the assembler would substitue 0x80 for that. So now, you can write int \$LINUX_SYSCALL, which is much easier to read, and much easier to remember. Coding is complex, but there are a lot of things we can do like this to make it easier.

^{2.} Maureen Sprankle's *Problem Solving and Programming Concepts* is an excellent book on the problem-solving process applied to computer programming.

Here is the program. Note that we have more labels than we use for jumps, but some of them are there for clarity and consistency. Try to trace through the program and see what happens in various cases. An in-depth explanation of the program will follow.

```
This program converts an input file to an output file with all
#PURPOSE:
#
 letters converted to uppercase.
#
#PROCESSING: 1) Open the input file
 2) Open the output file
#
 4) While we're not at the end of the input file
 a) read part of the file into our piece of memory
#
#
 b) go through each byte of memory
#
 if the byte is a lower-case letter, convert it to uppercase
#
 c) write the piece of memory to the output file
 .section .data #we actually don't put anything in the data section in
 #this program, but it's here for completeness
#######CONSTANTS########
#system call numbers
 .equ OPEN, 5
 .equ WRITE, 4
 .equ READ, 3
 .equ CLOSE, 6
 .equ EXIT, 1
 (look at /usr/include/asm/fcntl.h for
#options for open
 various values. You can combine them
#
 by adding them)
 #Open file options - read-only
 .equ O RDONLY, 0
 .equ O_CREAT_WRONLY_TRUNC, 03101 #Open file options - these options are:
 #CREAT - create file if it doesn't exist
 #WRONLY - we will only write to this file
 #TRUNC - destroy current file contents, if any ex
ist
#system call interrupt
 .equ LINUX_SYSCALL, 0x80
#end-of-file result status
 .equ END_OF_FILE, 0 #This is the return value of read() which
 #means we've hit the end of the file
```

######BUFFERS########

```
.section .bss
#This is where the data is loaded into from
#the data file and written from into the output file. This
#should never exceed 16,000 for various reasons.
 .equ BUFFER_SIZE, 500
 .lcomm BUFFER DATA, BUFFER SIZE
######PROGRAM CODE###
 .section .text
#STACK POSITIONS
 .equ ST_SIZE_RESERVE, 8
 .equ ST_FD_IN, 0
 .equ ST FD OUT, 4
 .equ ST_ARGC, 8
 #Number of arguments
 .equ ST_ARGV_0, 12 #Name of program
 .equ ST_ARGV_1, 16 #Input file name
 .equ ST_ARGV_2, 20 #Output file name
.globl _start
_start:
###INITIALIZE PROGRAM###
subl $ST_SIZE_RESERVE, %esp #Allocate space for our pointers on the stack
movl %esp, %ebp
open files:
open_fd_in:
###OPEN INPUT FILE###
movl ST_ARGV_1(%ebp), %ebx #input filename into %ebx
movl $O_RDONLY, %ecx
 #read-only flag
movl $0666, %edx
 #this doesn't really matter for reading
movl $OPEN, %eax
 #open syscall
int $LINUX_SYSCALL
 #call Linux
store_fd_in:
movl %eax, ST_FD_IN(%ebp) #save the given file descriptor
open_fd_out:
###OPEN OUTPUT FILE###
movl ST_ARGV_2(%ebp), %ebx #output filename into %ebx
```

movl \$0_CREAT_WRONLY_TRUNC, %ecx #flags for writing to the file movl \$0666, %edx #mode for new file (if it's created) movl \$OPEN, %eax #open the file #call Linux int \$LINUX_SYSCALL store fd out: movl %eax, ST_FD_OUT(%ebp) #store the file descriptor here ###BEGIN MAIN LOOP### read loop begin: ###READ IN A BLOCK FROM THE INPUT FILE### #get the input file descriptor movl ST_FD_IN(%ebp), %ebx movl \$BUFFER DATA, %ecx #the location to read into #the size of the buffer movl \$BUFFER SIZE, %edx movl \$READ, %eax int \$LINUX SYSCALL #Size of buffer read is #returned in %eax ###EXIT IF WE'VE REACHED THE END### cmpl \$END OF FILE, %eax #check for end of file marker end_loop #if found, go to the end jle continue read loop: ###CONVERT THE BLOCK TO UPPER CASE### #location of the buffer pushl \$BUFFER_DATA #size of the buffer pushl %eax call convert_to_upper popl %eax popl %ebx ###WRITE THE BLOCK OUT TO THE OUTPUT FILE### movl ST_FD_OUT(%ebp), %ebx #file to use #location of the buffer movl \$BUFFER_DATA, %ecx movl %eax, %edx #size of the buffer movl \$WRITE, %eax int \$LINUX SYSCALL ###CONTINUE THE LOOP### read_loop_begin jmp end_loop: ###CLOSE THE FILES### #NOTE - we don't need to do error checking on these, because

```
error conditions don't signify anything special here
movl ST_FD_OUT(%ebp), %ebx
movl $CLOSE, %eax
int
 $LINUX_SYSCALL
movl ST_FD_IN(%ebp), %ebx
movl $CLOSE, %eax
int $LINUX SYSCALL
###EXIT###
movl $0, %ebx
movl $EXIT, %eax
int $LINUX_SYSCALL
#####FUNCTION convert_to_upper
#PURPOSE: This function actually does the conversion to upper case for a block
 The first parameter is the location of the block of memory to convert
#INPUT:
#
 The second parameter is the length of that buffer
#OUTPUT:
 This function overwrites the current buffer with the upper-casified
#
 version.
#VARIABLES:
 %eax - beginning of buffer
 %ebx - length of buffer
 %edi - current buffer offset
#
#
 %cl - current byte being examined (%cl is the first byte of %ecx)
#
###CONSTANTS##
 #The lower boundary of our search
 .equ LOWERCASE_A, 'a'
 .equ LOWERCASE_Z, 'z'
 #The upper boundary of our search
 .equ UPPER_CONVERSION, 'A' - 'a' #Conversion between upper and lower case
###STACK POSITIONS###
 #Length of buffer
 .equ ST_BUFFER_LEN, 8
 #actual buffer
 .equ ST_BUFFER, 12
convert_to_upper:
pushl %ebp
movl %esp, %ebp
###SET UP VARIABLES###
```

```
movl ST_BUFFER(%ebp), %eax
movl ST_BUFFER_LEN(%ebp), %ebx
movl $0, %edi
#if a buffer with zero length was given us, just leave
cmpl $0, %ebx
je
 end_convert_loop
convert_loop:
#get the current byte
movb (%eax, %edi, 1), %cl
#go to the next byte unless it is between 'a' and 'z'
cmpb $LOWERCASE_A, %cl
 jl
 next byte
cmpb $LOWERCASE_Z, %cl
 next_byte
 jg
#otherwise convert the byte to uppercase
addb $UPPER CONVERSION, %cl
#and store it back
movb %cl, (%eax, %edi, 1)
next_byte:
incl %edi
 #next byte
cmpl %edi, %ebx
 #continue unless we've reached the end
 convert_loop
 jne
end_convert_loop:
#no return value, just leave
movl %ebp, %esp
popl %ebp
ret
```

Type in this program as toupper.s, and then enter in the following commands:

```
as toupper.s -o toupper.o ld toupper.o -o toupper
```

This builds a program called toupper, which converts all of the lowercase characters in a file to uppercase. For example, to convert the file toupper.s to uppercase, type in the command

```
./toupper toupper.s toupper.uppercase
```

and you will find in the file toupper.uppercase an uppercase version of your original file.

Let's examine how the program works.

The first section of the program is marked CONSTANTS. In programming, a constant is a value that is assigned when a program assembles or compiles, and is never changed. I make a habit of placing all of my constants together at the beginning of the program. It's only necessary to declare them before you use them, but putting them all at the beginning makes them easy to find. Making them all upper-case makes it obvious in your program which values are constants and where to find them.³ In assembly language, we declare constants with the .equ directive as mentioned before. Here, we simply give names to all of the standard numbers we've used so far, like system call numbers, the syscall interrupt number, and file open options.

The next section is marked BUFFERS. We only use one buffer in this program, which we call BUFFER_DATA. We also define a constant, BUFFER_SIZE, which holds the size of the buffer. If we always refer to this constant rather than typing out the number 500 whenever we need to use the size of the buffer, if it later changes, we only need to modify this value, rather than having to go through the entire program and changing all of the values individually.

Instead of going on the the _start section of the program, go to the end where we define the convert_to_upper function. This is the part that actually does the conversion. Starting out, we have a set of constants we are using. The reason these are put here rather than at the top is that they only deal with this one function. We have:

```
.equ LOWERCASE_A, 'a'  #The lower boundary of our search
.equ LOWERCASE_Z, 'z'  #The upper boundary of our search
.equ UPPER_CONVERSION, 'A' - 'a' #Conversion between upper and lower case
```

The first two simply define the letters that are the boundaries of what we are searching for. Remember that in the computer, letters are represented as numbers. Therefore, we can use LOWERCASE_A in comparisons, additions, subtractions, or anything else we can use numbers in. Also, notice we define the constant UPPER_CONVERSION. Since letters are represented as numbers, we can subtract them. Subtracting an upper-case letter from the same lower-case letter gives us how much we need to add to a lower-case letter to make it upper case. If that doesn't make sense, look at the ASCII⁴ code tables themselves (see Appendix D) and do the math yourself.

After this, we have some constants labelled STACK POSITIONS. Remember that function parameters are pushed onto the stack before function calls. These constants, prefixed with ST for clarity, define where in the stack we should expect to find each piece of data. The return address is at position 4, the length of the buffer is at position 8, and the address of the buffer is at position 12. This way, when I use these stack addresses in the program, it's easier to see what is happening.

^{3.} This is fairly standard practice among all programmers.

^{4.} ASCII is the numbering scheme which encodes letters and digits as numbers

Next comes the label convert_to_upper. This is the entry point of the function. The first two lines are our standard function lines to save the stack pointer. The next two lines

```
movl ST_BUFFER(%ebp), %eax
movl ST_BUFFER_LEN(%ebp), %ebx
```

move the function parameters into the appropriate registers for use. Then, we load zero into <code>%edi</code>. What we are going to do is iterate through each byte of the buffer by loading from the location <code>%eax + %edi</code>, incrementing <code>%edi</code>, and repeating until <code>%edi</code> is equal to the buffer length in <code>%ebx</code>. The lines

```
cmpl $0, %ebx
je end_convert_loop
```

is just a sanity check to make sure that noone gave us a buffer of zero size. If they did, we just clean up and leave. Guarding against potential user and programming errors is an important task of a programmer, and is what makes usable, reliable software.

Now we start our loop. First, it moves a byte into %cl. The code for this is

```
movb (%eax,%edi,1), %cl
```

This says to start at <code>%eax</code> and go <code>%edi</code> locations forward, with each location being 1 byte big. Take the value found there, and put it in <code>%cl</code>. Then, it checks to see if that value is in the range of lower-case a to lower-case z. To check the range, it simply checks to see if the letter is smaller than a. If it is, it can't be a lower-case letter. Likewise, if it is larger than z, it can't be a lower-case letter. So, in each of these cases, it simply moves on. If it is in the proper range, it then adds the uppercase conversion, and stores it back.

Either way, it then goes to the next value by incrementing %cl;. Next it checks to see if we are at the end of the buffer. If we are not at the end, we jump back to the beginning of the loop (the convert_loop label). If we are at the end, it simply carries on to the end of the function.

Because we are just modifying the buffer, we don't need to return anything to the calling program - the changes are already in the buffer. The label end_convert_loop is not needed, but it's there so it's easy to see where the parts of the program are.

Now we know how the conversion process works. Now we need to figure out how to get the data in and out of the files.

Before reading and writing the files we must open them. The UNIX open system call is what handles this. It takes the following parameters:

• %eax contains the system call number as usual - 5 in this case.

- %ebx contains a pointer to a string that is the name of the file to open. The string must be terminated with a null character.
- %ecx contains the options used for opening the file. These tell Linux how to open the file. They can indicate things such as open for reading, open for writing, open for reading and writing, create if it doesn't exist, delete the file if it already exists, etc. We will not go into how to create the numbers for the options until the Section called *Truth*, *Falsehood*, *and Binary Numbers* in Chapter 10. For now, just trust the numbers we come up with.
- %edx contains the permissions that are used to open the file. This is used in case the file has to be created first, so Linux knows what permissions to create the file with. These are expressed in octal, just like regular UNIX permissions.⁵

After making the system call, the file descriptor of the newly-opened file is stored in %eax.

So, what files are we opening? In this example, we will be opening the files specified on the command line. Fortunately, they are already stored in an easy-to-access location, and are already null-terminated. When a Linux program begins, all pointers to command-line arguments are stored on the stack. The number of arguments is stored at 8(%esp), the name of the program is stored at 12(%esp), and the arguments are stored from 16(%esp) on. In the C Programming language, this is referred to as the argy array, so we will refer to it that way in our program.

The first thing our program does is save the current stack position and then reserve some space on the stack to store the file descriptors. After this, it starts opening files.

The first thing we do is open the input file, which is the first command-line argument. We do this by setting up the system call. We put the file name into %ebx, a readonly option flag into %ecx, the default mode of \$0666 into %edx, and the system call number into %eax After the system call, the file is open and the file descriptor is stored in %eax. The file descriptor is then transferred to it's appropriate place on the stack.

The same is then done for the output file, except that it is created with a write-only, create-if-doesn't-exist, truncate-if-does-exist set of options. It's file descriptor is stored as well.

Now we get to the main part - the read/write loop. Basically, we will read fixed-size chunks of data from the input file, call our conversion function on it, and write it back to the output file. Although we are reading fixed-size chunks, the size of the chunks don't matter for this program - we are just operating on straight lines of data. We could read it in with as little or as large of chunks as we want, and it still would work properly.

^{5.} If you aren't familiar with UNIX permissions, just put \$0666 here. Don't forget the leading zero, as it means that the number is an octal number.

^{6.} Notice that we don't do any error checking on this. That is done just to keep the program simple. In normal programs, every system call should normally be checked for success or failure. In failure cases, %eax will hold an error code instead of a return value.

The first part of the loop is to read the data. This uses the read system call. This call just takes a file descriptor to read from, a buffer to write into, and the size of the buffer (i.e. - the maximum number of bytes that could be written). The system call returns the number of bytes actually read, or end-of-file (the number 0).

After reading a block, we check *eax for an end-of-file marker. If found, it exits the loop. Otherwise we keep on going.

After the data is read, the convert_to_upper function is called with the buffer we just read in and its size. After this call, the buffer should be capitalized and ready to write out. The registers are then restored with what they had before.

Finally, we issue a write system call, which is exactly like the read system call, except that it moves the data from the buffer out to the file. Now we just go back to the beginning of the loop.

After the loop exits (remember, it exits if, after a read, it detects the end of the file), it simply closes its file descriptors and exits. The close system call just takes the file descriptor to close in %ebx.

The program is then finished!

Review

Know the Concepts

- Describe the lifecycle of a file descriptor.
- What are the standard file descriptors and what are they used for?
- What is a buffer?
- What is the difference between the .data section and the .bss section?
- What are the system calls related to reading and writing files?

Use the Concepts

- Modify the toupper program so that it reads from STDIN and writes to STDOUT instead of using the files on the command-line.
- Change the size of the buffer.

- Rewrite the program so that it uses storage in the .bss section rather than the stack to store the file descriptors.
- Write a program that will create a file called heynow.txt and write the words "Hey diddle diddle!" into it.

Going Further

- What difference does the size of the buffer make?
- What error results can be returned by each of these system calls?
- Make the program able to either operate on command-line arguments or use STDIN or STDOUT based on the number of command-line arguments specified by ARGC.
- Modify the program so that it checks the results of each system call, and prints out an error message to STDOUT when it occurs.

Chapter 6. Reading and Writing Simple Records

Most applications deal with data that is *persistent* - meaning that the data lives longer than the program by being stored on disk inf files. You can shut down the program and open it back up, and you are back where you started. Now, there are two basic kinds of persistent data - structured and unstructured. Unstructured data is like what we dealt with in the previous program. It just dealt with text files that were entered by a person. The contents of the files weren't usable by a program because a program can't interpret what the user is trying to say in random text.

Structured data, on the other hand, is what computers excel at handling. This is data that is divided up into fields and records. For the most part, the fields and records are fixed-length. Because the data is divided into fixed-length records and fields, the computer can interpret the data properly. Structured data can contain variable-length fields, but at that point you are usually better off with a database. ¹

This section deals with reading and writing simple fixed-length records. Let's create the following example fixed-length record about people:

- Firstname 40 bytes
- Lastname 40 bytes
- Address 240 bytes
- Age 4 bytes

In this, everything is character data except for the age, which is simply a numeric field, using a standard 4-byte word (we could just use a single byte for this, but keeping it at a word makes it easier to process).

In programming, you often have certain definitions that you will use over and over again within the program, or perhaps within several programs. It is good to separate these out into files that are simply included into the assembly language files as needed. For example, we will need to use the following constants which describe the above structure over and over, and put then in a file named record-def.s:

```
.equ RECORD_FIRSTNAME, 0
.equ RECORD_LASTNAME, 40
.equ RECORD_ADDRESS, 80
.equ RECORD_AGE, 320
```

^{1.} A database is a program which handles persistent structured data for you. You don't have to write the programs to read and write the data to disk, to do lookups, or even to do basic processing. It is a very high-level interface to structured data which, although it adds some overhead and additional complexity, is very useful for complex data processing tasks.

```
.equ RECORD_SIZE, 324
```

In addition, there are several constants that we have been defining over and over in our programs, and it is useful to put them in a file, so that we don't have to keep entering them over and over again. Put the following constants in a file called linux.s:

```
#Common Linux Definitions
#System Call Numbers
.equ SYS_EXIT, 1
.equ SYS_READ, 3
.equ SYS_WRITE, 4
.equ SYS_OPEN, 5
.equ SYS_CLOSE, 6
.equ SYS_BRK, 45
#System Call Interrupt Number
.equ LINUX SYSCALL, 0x80
#Standard File Descriptors
.equ STDIN, 0
.equ STDOUT, 1
.equ STDERR, 2
#Common Status Codes
.equ END_OF_FILE, 0
```

We will write three programs using the structure defined above. The first program will build the file. The second program will display the file. The third program will add 1 year to the age of every record.

In addition to the standard constants we will be using throughout the programs, there are also two functions that we will be using in several of the programs - one which reads a record, and one which writes a record.

What parameters do these functions need in order to operate? We have already defined the structure definition, so we don't need that. We basically need:

- The location of a buffer that we can read a record into
- The file descriptor that we want to read from or write to

Let's look at our reading function first:

```
.include "record-def.s"
 .include "linux.s"
 This function reads a record from the file descriptor
#PURPOSE:
#INPUT:
 The file descriptor and a buffer
 This function writes the data to the buffer and returns
#OUTPUT:
 a status code.
#
#STACK LOCAL VARIABLES
 .equ ST_READ_BUFFER, 8
.equ ST_FILEDES, 12
 .section .text
 .globl read_record
 .type, @function
read_record:
pushl %ebp
movl %esp, %ebp
pushl %ebx
movl ST_FILEDES(%ebp), %ebx
movl ST_READ_BUFFER(%ebp), %ecx
movl $RECORD_SIZE, %edx
movl $SYS_READ, %eax
 $LINUX_SYSCALL
int
#NOTE - %eax has the return value, which we will
 give back to our calling program
popl %ebx
 %ebp, %esp
movl
 %ebp
popl
ret
```

It's a pretty simply function. It just writes a buffer the size of our structure to the given file descriptor. The writing one is similar:

```
.include "linux.s"
```

Chapter 6. Reading and Writing Simple Records

```
.include "record-def.s"
#PURPOSE: This function writes a record to the file descriptor
#INPUT: The file descriptor and a buffer
#OUTPUT: This function produces a status code
#STACK LOCAL VARIABLES
 .equ ST_WRITE_BUFFER, 8
 .equ ST_FILEDES, 12
 .section .text
 .globl write_record
 .type, @function
write_record:
pushl %ebp
movl %esp, %ebp
pushl %ebx
movl $SYS_WRITE, %eax
movl ST_FILEDES(%ebp), %ebx
movl ST WRITE BUFFER(%ebp), %ecx
movl $RECORD_SIZE, %edx
int $LINUX_SYSCALL
#NOTE - %eax has the return value, which we will
 give back to our calling program
popl %ebx
movl %ebp, %esp
popl %ebp
ret
```

Now that we have all of our common definitions down, we are ready to write our programs.

Writing Records

This program will simply write some hardcoded records to disk. It will:

- · Open the file
- Write three records
- · Close the file

Type the following code into a file called write-records.s:

```
.include "linux.s"
 .include "record-def.s"
 .section .data
 #Constant data of the records we want to write
 #Each text data item is padded to the proper
 #length with null (i.e. 0) bytes
record1:
 .ascii "Fredrick\0"
 .rept 31 #Padding to 40 bytes
 .byte 0
 .endr
 .ascii "Bartlett\0"
 .rept 31 #Padding to 40 bytes
 .byte 0
 .endr
 .ascii "4242 S Prairie\nTulsa, OK 55555\0"
 .rept 209 #Padding to 240 bytes
 .byte 0
 .endr
 .long 45
record2:
 .ascii "Marilyn\0"
 .rept 32 #Padding to 40 bytes
 .byte 0
 .endr
 .ascii "Taylor\0"
 .rept 33 #Padding to 40 bytes
 .byte 0
 .endr
 .ascii "2224 S Johannan St\nChicago, IL 12345\0"
 .rept 203 #Padding to 240 bytes
 .byte 0
 .endr
```

Chapter 6. Reading and Writing Simple Records

```
.long 29
record3:
 .ascii "Derrick\0"
 .rept 32 #Padding to 40 bytes
 .byte 0
 .endr
 .ascii "McIntire\0"
 .rept 31 #Padding to 40 bytes
 .byte 0
 .endr
 .ascii "500 W Oakland\nSan Diego, CA 54321\0"
 .rept 206 #Padding to 240 bytes
 .byte 0
 .endr
 .long 36
 #This is the name of the file we will write to
file_name:
 .ascii "test.dat\0"
 .equ FILE_DESCRIPTOR, -4
 .globl _start
_start:
 #Copy the stack pointer to %ebp
 movl %esp, %ebp
 #Allocate space to hold the file descriptor
 subl $4, %esp
 #Open the file
 movl $SYS_OPEN, %eax
 movl $file_name, %ebx
 movl $0101, %ecx #This says to create if it
 #doesn't exist, and open for
 #writing
 movl $0666, %edx
 $LINUX_SYSCALL
 int
 #Store the file descriptor away
 movl %eax, FILE_DESCRIPTOR(%ebp)
```

```
#Write the first record
pushl FILE_DESCRIPTOR(%ebp)
pushl $record1
call write_record
addl $8, %esp
#Write the second record
pushl FILE DESCRIPTOR(%ebp)
pushl $record2
call write_record
addl $8, %esp
#Write the third record
pushl FILE_DESCRIPTOR(%ebp)
pushl $record3
call write_record
addl $8, %esp
#Close the file descriptor
movl $SYS_CLOSE, %eax
movl FILE DESCRIPTOR(%ebp), %ebx
int
 $LINUX_SYSCALL
#Exit the program
movl $SYS_EXIT, %eax
movl $0, %ebx
int
 $LINUX SYSCALL
```

This is a fairly simple program. It merely consists of defining the data we want to write in the .data section, and then calling the right system calls and function calls to accomplish it. For a discussion of all of the system calls used, see Appendix C.

You may have noticed the lines:

```
.include "linux.s"
.include "record-def.s"
```

These statements cause the given files to basically be pasted right there in the code. You don't need to do this with functions, because the linker can take care of combining functions exported with .globl. However, constants defined in another file do need to be imported in this way.

To build the application, run the commands:

```
as write-records.s -o write-record.o
```

Chapter 6. Reading and Writing Simple Records

```
as write-record.s -o write-record.o

ld write-record.o write-records.o -o write-records
```

Here we are assembling two files separately, and then combining them together using the linker. To run the program, just type the following:

```
./write-records
```

This will cause a file called test.dat to be created containing the records. However, they may not be viewable by a text editor, so we need the next program to read them for us.

Reading Records

Now we will consider just the opposite - reading records. In this program, we will read each record, and display the first name listed with each record.

Since each person's name is a different length, we will need a function to count the number of characters we want to write. Since we pad each field with null characters, we can simply count characters until we reach a null byte.² Note that this means our records must contain at least one null byte each. That's okay, though, since we are controlling how the records are written.

Here is the code:

```
#PURPOSE: Count the characters until a null byte is reached.
#INPUT: The address of the character string
#
#OUTPUT: Returns the count in %eax
#PROCESS:
# Registers used:
#
 %ecx - character count
#
 %al - current character
 %edx - current character address
 .type count_chars, @function
 .globl count_chars
 .equ DATA_START_ADDRESS, 8
count_chars:
pushl %ebp
movl %esp, %ebp
```

^{2.} If you have used C, this is what the strlen function does.

```
#Counter starts at zero
movl $0, %ecx
#Starting address of data
movl DATA_START_ADDRESS(%ebp), %edx
count_loop_begin:
#Grab the current character
movb (%edx), %al
#Is it null?
cmpb $0, %al
#If yes, we're done
 count_loop_end
#Otherwise, increment the counter and the pointer
incl %ecx
incl %edx
#Go back to the beginning of the loop
 count_loop_begin
 jmp
count loop end:
#We're done. Move the count into %eax
#and return.
movl %ecx, %eax
popl %ebp
ret
```

As you can see, it's a fairly straightforward function. It simply loops through the bytes until it hits a null byte (the number zero, but not the printable digit zero), and then it returns the count. The program will be fairly straightforward, too. It will do the following:

- Open the file
- · Attempt to read a record
- If we are at the end of the file, exit
- Otherwise, count the characters of the first name
- Write the first name to STDOUT

Chapter 6. Reading and Writing Simple Records

- Write a newline to STDOUT
- · Go back to read another record

Here is the code:

```
.include "linux.s"
 .include "record-def.s"
 .section .data
file_name:
 .ascii "test.dat\0"
 .section .bss
 .lcomm record_buffer, RECORD_SIZE
 .section .text
#Main program
 .globl _start
_start:
 .equ INPUT_DESCRIPTOR, -4
 .equ OUTPUT DESCRIPTOR, -8
#Copy the stack pointer to %ebp
movl %esp, %ebp
#Allocate space to hold the file descriptors
subl $8, %esp
#Open the file
movl $SYS_OPEN, %eax
movl $file_name, %ebx
movl $0, %ecx
 #This says to open read-only
movl $0666, %edx
int
 $LINUX_SYSCALL
#Save file descriptor
movl %eax, INPUT DESCRIPTOR(%ebp)
#Even though it's a constant, we are
#saving the output file descriptor in
#a local variable so that if we later
#decide that it isn't always going to
#be STDOUT, we can change it easily.
```

movl \$STDOUT, OUTPUT_DESCRIPTOR(%ebp)

```
record_read_loop:
pushl INPUT_DESCRIPTOR(%ebp)
pushl $record_buffer
call read_record
addl
 $8, %esp
#Returns the number of bytes read.
#If it isn't the same number we
#requested, then it's either an
#end-of-file, or an error, so we're
#quitting
cmpl
 $RECORD SIZE, %eax
 jne
 finished_reading
#Otherwise, print out the first name
#but first, we must know it's size
pushl $RECORD_FIRSTNAME + record_buffer
call
 count chars
addl
 $4, %esp
movl
 %eax, %edx
 OUTPUT_DESCRIPTOR(%ebp), %ebx
movl
 $SYS_WRITE, %eax
movl
movl
 $RECORD_FIRSTNAME + record_buffer, %ecx
int
 $LINUX_SYSCALL
pushl OUTPUT_DESCRIPTOR(%ebp)
call
 write_newline
addl
 $4, %esp
 jmp
 record_read_loop
finished_reading:
movl
 $SYS_EXIT, %eax
movl
 $0, %ebx
int
 $LINUX_SYSCALL
```

As you can see, it opens the file and then runs a loop of reading, checking for the end of file, and writing the firstname. The one construct that might be new is the line that says:

```
pushl $RECORD_FIRSTNAME + record_buffer
```

It looks like we are combining and add instruction with a push instruction, but we are not. You see, both RECORD_FIRSTNAME and record_buffer are constants. The first is a direct constant, created through the use of a .equ directive, while the latter is defined automatically by the assemble through its use as a label. Since they are both constants that the assembler knows, it is able to add them together while it is assembling your program, so the whole instruction is a single immediate-mode push of a single constant.

The RECORD_FIRSTNAME constant is the number of bytes after the beginning of a record before we hit the first name. record_buffer is the name of our buffer for holding records. Adding them together gets us the address of the first name member of the record.

Modifying the Records

In this section, we will write a program that:

- Opens an input and output file
- · Reads records from the input
- Increments the age
- Writes the new record to the output file

Like most programs we've encountered recently, this program is pretty straightforward.³

```
.include "linux.s"
.include "record-def.s"

.section .data
input_file_name:
.ascii "test.dat\0"

output_file_name:
.ascii "testout.dat\0"

.section .bss
.lcomm record_buffer, RECORD_SIZE

#Stack offsets of local variables
```

^{3.} You will find that after learning the mechanics of programming, most programs are pretty straightforward once you know exactly what it is you want to do.

```
.equ INPUT_DESCRIPTOR, -4
 .equ OUTPUT DESCRIPTOR, -8
 .section .text
 .globl _start
_start:
#Copy stack pointer and make room for local variables
movl %esp, %ebp
subl $8, %esp
#Open file for reading
movl $SYS_OPEN, %eax
movl $input_file_name, %ebx
movl $0, %ecx
movl $0666, %edx
int
 $LINUX_SYSCALL
movl %eax, INPUT DESCRIPTOR(%ebp)
#Open file for writing
movl $SYS OPEN, %eax
movl $output_file_name, %ebx
movl $0101, %ecx
movl $0666, %edx
int
 $LINUX_SYSCALL
movl %eax, OUTPUT_DESCRIPTOR(%ebp)
loop_begin:
pushl INPUT_DESCRIPTOR(%ebp)
pushl $record_buffer
call read_record
addl $8, %esp
#Returns the number of bytes read.
#If it isn't the same number we
#requested, then it's either an
#end-of-file, or an error, so we're
#quitting
 $RECORD_SIZE, %eax
cmpl
 jne
 loop_end
#Increment the age
incl record_buffer + RECORD_AGE
```

Chapter 6. Reading and Writing Simple Records

```
#Write the record out
pushl OUTPUT_DESCRIPTOR(%ebp)
pushl $record_buffer
call write_record
addl $8, %esp

jmp loop_begin

loop_end:
movl $SYS_EXIT, %eax
movl $0, %ebx
int $LINUX_SYSCALL
```

You can type it in as add-year.s. To build it, type the following⁴:

```
as add-year.s -o add-year.o
ld add-year.o read-record.o write-record.o -o add-year
```

To run the program, just type in the following⁵:

```
./add-year
```

This will add a year to every record listed in test.dat and write the new records to the file testout.dat.

As you can see, writing fixed-length records is pretty simple. You only have to read in blocks of data to a buffer, process them, and write them back out. Unfortunately, this program doesn't write the new ages out so you can verify your program's effectiveness. This is because we won't get to displaying numbers until Chapter 10. After reading that, you may want to come back and rewrite this program to display the numeric data that we are modifying.

^{4.} This assumes that you have already built the object files read-record.o and write-record.o in the previous examples. If not, you will have to do so. Also, don't get the files confused with the ones with similar names.

^{5.} This is assuming you created the file in a previous run of write-records. If not, you need to run write-records first before running this program.

Review

Know the Concepts

- What is a record?
- What is the advantage of fixed-length records over variable-length records?
- How do you include constants in multiple assembly source files?
- Why might you want to split up a project into multiple source files?
- What does the instruction incl record_buffer + RECORD_AGE do? What addressing mode is it using? How many operands does the incl instructions have in this case? Which parts are being handled by the assembler and which parts are being handled when the program is run?

Use the Concepts

- Add another data member to the person structure defined in this chapter, and rewrite the reading and writing functions and programs to take them into account. Remember to reassemble and relink your files before running your programs.
- Create a program that uses a loop to write 30 identical records to a file.
- Create a program to find the largest age in the file and return that age as the status code of the program.
- Create a program to find the smallest age in the file and return that age as the status code of the program.

Going Further

- Research the various error codes that can be returned by the system calls made in these
 programs. Pick one to rewrite, and add code that will check %eax for error conditions, and, if
 one is found, write a message about it to STDERR and exit.
- Write a program that will add a single record to the file by reading the data from the keyboard. Remember, you will have to make sure that the data has at least one null character at the end, and you need to have a way for the user to indicate they are done typing. Because we have not

Chapter 6. Reading and Writing Simple Records

gotten into characters to numbers conversion, you will not be able to read the age in from the keyboard, so you'll have to have a default age.

• Write a function called compare-strings that will compare two strings up to 5 characters. Then write a program that allows the user to enter 5 characters, and have the program return all records whose first name starts with those 5 characters.

Chapter 7. Developing Robust Programs

This chapter deals with developing programs that are *robust*. Robust programs are able to handle error conditions gracefully. They are programs that do not crash no matter what the user does. Building robust programs is essential to the practice of programming. Writing robust programs takes discipline and work - it is usually finding every possible problem that can occur, and coming up with an action plan for your program to take.

Where Does the Time Go?

Programmers schedule poorly. In almost every programming project, programmers will take two, four, or even eight times as long to develop a program or function than they originally estimated. There are many reasons for this problem, including:

- Programmers don't always schedule time for meetings or other non-coding activities that make up every day.
- Programmers often underestimate feedback times (how long it takes to pass change requests and approvals back and forth) for projects.
- Programmers don't always understand the full scope of what they are producing.
- Programmers often have to estimate a schedule on a totally different kind of project than they
 are used to, and thus are unable to schedule accurately.
- Programmers often underestimate the amount of time it takes to get a program fully robust.

The last item is the one we are interested in here. It takes a lot of time and effort to develop robust programs. More so than people usually guess, including experienced programmers. Programmers get so focused on simply solving the problem at hand that they fail to look at the possible side issues.

In the toupper program, we do not have any course of action if the file the user selects does not exist. The program will go ahead and try to work anyway. It doesn't report any error message so the user won't even know that they typed in the name wrong. Let's say that the destination file is on a network drive, and the network temporarily fails. The operating system is returning a status code to us in <code>%eax</code>, but we aren't checking it. Therefore, if a failure occurs, the user is totally unaware. This program is definitely not robust. As you can see, even in a simple program there are a lot of things that can go wrong.

In a large program, it gets much more problematic. There are usually many more possible error conditions than possible successful conditions. Therefore, you should always expect to spend the majority of your time checking status codes, writing error handlers, and performing similar tasks to make your program robust. If it takes two weeks to develop a program, it will likely take at

Chapter 7. Developing Robust Programs

least two more to make it robust. Remember that every error message that pops up on your screen had to be programmed in by someone.

Some Tips for Developing Robust Programs

User Testing

Testing is one of the most essential things a programmer does. If you haven't tested something, you should assume it doesn't work. However, testing isn't just about making sure your program works, it's about making sure your program doesn't break. For example, if I have a program that is only supposed to deal with positive numbers, you need to test what happens if the user enters a negative number. Or a letter. Or the number zero. You must test what happens if they put spaces before their numbers, spaces after their numbers, and other little possibilities. You need to make sure that you handle the user's data in a way that makes sense to the user, and that you pass on that data in a way that makes sense to the rest of your program. When your program finds input that doesn't make sense, it needs to perform appropriate actions. Depending on your program, this may include ending the program, prompting the user to re-enter values, notifying a central error log, rolling back an operation, or ignoring it and continuing.

Not only should you test your programs, you need to have others test it as well. You should enlist other programmers and users of your program to help you test your program. If something is a problem for your users, even if it seems okay to you, it needs to be fixed. If the user doesn't know how to use your program correctly, that should be treated as a bug that needs to be fixed.

You will find that user's find a lot more bugs in your program than you ever could. The reason is that user's don't know what the computer expects. You know what kinds of data the computer expects, and therefore are much more likely to enter data that makes sense to the computer. User's enter data that makes sense to them. Allowing non-programmers to use your program usually gives you much more accurate results as to how robust your program truly is.

Data Testing

When designing programs, each of your functions needs to be very specific about the type and range of data that it will or won't accept. You then need to test these functions to make sure that they perform to specification. Most important is testing *corner cases* or *edge cases*. Corner cases are the inputs that are most likely to cause problems or behave unexpectedly.

When testing numeric data, there are several corner cases you always need to test:

• The number 0

- The number 1
- A number within the expected range
- A number outside the expected range
- The first number in the expected range
- The last number in the expected range
- The first number below the expected range
- The first number above the expected range

For example, if I have a program that is supposed to accept values between 5 and 200, I should test 0, 1, 4, 5, 153, 200, 201, and 255 at a minimum (153 and 255 were randomly chosen inside and outside the range, respectively). The same goes for any lists of data you have. You need to test that your program behaves as expected for lists of 0 items, 1 item, and so on. In addition, you should also test any turning points you have. For example, if you have different code to handle people under and over age 30, for example, you would need to test it on people of ages 29, 30, and 31 at least.

There will be some internal functions that you assume get good data because you have checked for errors before this point. However, while in development you often need to check for errors anyway, as your other code may have errors in it. To verify the consistency and validity of data during development, most languages have a facility to easily check assumptions about data correctness. In the C language there is the assert macro. You can simply put in your code assert (a > b); and it will give an error if it reaches that code when the condition is not true. In addition, since such a check is a waste of time after your code is stable, the assert macro allows you to turn off asserts at compile-time. This makes sure that your functions are receiving good data, without causing unnecessary slowdowns for code released to the public.

Module Testing

Not only should you test your program as a whole, you need to test the individual pieces of your program. As you develop your program, you should test individual functions by providing it with data you create to make sure it responds appropriately.

In order to do this effectively, you have to develop functions whose sole purpose is to call functions for testing. These are called *drivers* (not to be confused with hardware drivers). They simply loads your function, supply it with data, and check the results. This is especially useful if you are working on pieces of an unfinished program. Since you can't test all of the pieces together, you can create a driver program that will test each function individually.

Also, the code you are testing may make calls to functions not developed yet. In order to overcome this problem, you can write a small function called a *stub* which simply returns the

Chapter 7. Developing Robust Programs

values that function needs to proceed. For example, in an e-commerce application, I had a function called <code>is_ready_to_checkout</code>. Before I had time to actually write the function I just set it to return true on every call so that the functions which relied on it would have an answer. This allowed me to test functions which relied on <code>is_ready_to_checkout</code> without the function being fully implemented.

Handling Errors Effectively

Not only is it important to know how to test, but it is also important to know what to do when one is detected.

Have an Error Code for Everything

Truly robust software has a unique error code for every possible contingency. By simply knowing the error code, you should be able to find the location in your code where that error was signalled.

This is important because the error code is usually all the user has to go on when reporting errors. Therefore, it needs to be as useful as possible.

Error codes should also be accompanied by descriptive error messages. However, only in rare circumstances should the error message try to predict *why* the error occurred. It should simply relate what happened. Back in 1995 I worked for an Internet Service Provider. One of the web browsers we supported tried to guess the cause for every network error, rather than just reporting the error. If the computer wasn't connected to the Internet, and the user tried to connect to a website, it would say that there was a problem with the Internet Service Provider, that the server was down, and that the user should contact their Internet Service Provider to correct the problem. Nearly a quarter of our calls were from people who had received this message, but merely needed to connect to the Internet before trying to use their browser. As you can see, trying to diagnose what the problem is can lead to a lot more problems than it fixes. It is better to just include a troubleshooting guide which includes possible reasons and courses for action for each error message.

Recovery Points

In order to simplify error handling, it is often useful to break your program apart into distinct units, where each unit fails and is recovered as a whole. For example, you could break your program up so that reading the configuration file was a unit. If reading the configuration file failed at any point (opening the file, reading the file, trying to decode the file, etc.) then the

program would simply treat it as a configuration file problem. This way, you only need one error-handling mechanism for all of the possible problems that could occur with your program.

Note that even with recovery points, your error messages need to be specific as to what the problem was. Recovery points are basic units for error reporting and recovery, not for error detection. Error detection still needs to be extremely exact.

Also, with recovery points, you often need to include cleanup code to handle different contingencies. For example, in our configuration file example, the recovery function would need to include code to check and see if the configuration file was open, and, if so, to close it so the program can return to a consistent state.

The simplest way to handle recovery points is to wrap the whole program into a single recovery point. You would just have a simple error-reporting function that you can call with an error code and a message. The function would print them and and simply exit the program.

Making Our Program More Robust

This section will go through making the add-year.s program from Chapter 6 a little more robust.

Since this is a pretty simple program, we will limit ourselves to a single recovery point that covers the whole program. The only thing we will do to recover is to print the error and exit. The code to do that is pretty simple:

```
.include "linux.s"
 .equ ST ERROR CODE, 8
 .equ ST_ERROR_MSG, 12
 .globl error_exit
 .type error_exit, @function
error_exit:
pushl %ebp
movl %esp, %ebp
#Write out error code
movl ST ERROR CODE(%ebp), %ecx
pushl %ecx
call count_chars
popl %ecx
movl %eax, %edx
movl $STDERR, %ebx
movl $SYS_WRITE, %eax
 $LINUX_SYSCALL
int
```

Chapter 7. Developing Robust Programs

```
#Write out error message
movl ST ERROR MSG(%ebp), %ecx
pushl %ecx
call count chars
popl %ecx
movl %eax, %edx
movl $STDERR, %ebx
movl $SYS_WRITE, %eax
int
 $LINUX_SYSCALL
pushl $STDERR
call write_newline
#Exit with status 1
movl $SYS_EXIT, %eax
movl $1, %ebx
 $LINUX SYSCALL
int
```

Enter it in a file called error-exit.s. To call it, you just need to push the address of an error message, and then an error code onto the stack, and call the function.

Now let's look for potential error spots. First of all, we don't check to see if either of our open system calls actually complete properly. Linux returns its status code in <code>%eax</code>, so we need to check and see if there is an error.

```
#Open file for reading
movl $SYS_OPEN, %eax
movl $input_file_name, %ebx
movl $0, %ecx
movl $0666, %edx
int
 $LINUX_SYSCALL
movl
 %eax, INPUT_DESCRIPTOR(%ebp)
#This will test and see if %eax is
#negative. If it is not negative, it
#will jump to continue processing.
#Otherwise it will handle the error
#condition that the negative number
#represents.
testl $-1, %eax
jns continue_processing
```

```
#Send the error
.section .data
no_open_file_code:
.ascii "0001: \0"
no_open_file_msg:
.ascii "Can't Open Input File\0"
.section .text
pushl $no_open_file_msg
pushl $no_open_file_code
call error_exit

continue_processing:
#Rest of program
```

So, after calling the system call, we check and see if we have an error. If so, we call our error reporting and exit routine.

After every system call or other location which can have erroneous results, you should add error checking and handling code.

To assemble and link the files, do:

```
as add-year.s -o add-year.o
as error-exit.s -o error-exit.o
ld add-year.o write-newline.o error-exit.o read-record.o write-record.o count-
chars.o -o add-year
```

Now try to run it without the necessary files. It now exits cleanly and gracefully!

Review

Know the Concepts

- What are the reasons programmer's have trouble with scheduling?
- What are corner cases? Can you list examples of numeric corner cases?
- Why is user testing so important?
- What are stubs and drivers used for? What's the difference between the two?
- What are recovery points used for?

Chapter 7. Developing Robust Programs

• How many different error codes should a program have?

Use the Concepts

- Go through the add-year.s program and add error-checking code after every system call.
- Find one other program we have done so far, and add error-checking to that program.
- Add a recovery mechanism for add-year.s that allows it to read from STDIN if it cannot open the standard file.

Going Further

- What, if anything, should you do if your error-reporting function fails? Why?
- Try to find bugs in at least one open-source program. File a bug report for it.
- Try to fix the bug you found in the previous exercise.

Chapter 8. Sharing Functions with Code Libraries

* Somewhere in here we need to say why we need to put .type label,@function before function labels

By now you should realize that the computer has to do a lot of work even for simple tasks. Because of that, you have to do a lot of work to write the code for a computer to even do simple tasks. In addition, programming tasks are usually not very simple. Therefore, we need a way to make this process easier on ourselves. There are several ways to do this, including:

- · Write code in a high-level language instead of assembly language
- Have lots of pre-written code that you can cut and paste into your own programs
- Have a set of functions on the system that are shared among any program that wishes to use it

All three of these are usually used in any given project. The first option will be explored further in Chapter 11. The second option is useful but it suffers from some drawbacks, including:

- Every program has to have the same code in it, thus wasting a lot of space
- If a bug is found in any of the copied code, it has to be fixed in every application program

Therefore, the second option is usually used sparingly, usually only in cases where you copy and paste skeleton code, and add in your program-specific details. The third option, however, is used quite frequently. The third option includes having a central repository of shared code. Then, instead of each program wasting space storing the same copies of functions, they can simply point to the shared file which contains the function they need. If a bug is found in one of these functions, it only has to be fixed within the shared file, and all applications which use it are automatically updated. The main drawback with this approach is that it creates some dependency problems, including:

- If multiple applications are all using the shared file, how do we know when it is safe to delete the file? For example, if three applications are sharing a file of functions and 2 of them are deleted, how does the system know that there still exists an application that uses that code?
- Some programs accidentally rely on bugs within shared functions. Therefore, if upgrading the shared program fixes a bug that a program depended on, it could cause that application to cease functioning.

These problems are what led to what was known as "DLL hell" in windows. However, it is generally assumed that the advantages outweigh the disadvantages.

In programming, these shared code files are referred to as *shared libraries*, *shared objects*, *dynamic-link libraries*, *DLLs*, or *.so files*. We will refer to them as *shared libraries*.

Using a Shared Library

The program we will examine here is simple - it writes the characters hello world to the screen and exits. The regular program, helloworld-nolib.s, looks like this:

```
#PURPOSE: This program writes the message "hello world" and
#
 exits
#
 .section .data
helloworld:
 .ascii "hello world\n"
helloworld end:
 .equ helloworld_len, helloworld_end - helloworld
 .equ STDOUT, 1
 .equ EXIT, 1
 .equ WRITE, 4
 .equ LINUX_SYSCALL, 0x80
 .section .text
 .globl _start
_start:
 movl $STDOUT, %ebx
movl $helloworld, %ecx
 movl $helloworld_len, %edx
 movl $WRITE, %eax
 int
 $LINUX_SYSCALL
 movl $0, %ebx
 movl $EXIT, %eax
 $LINUX_SYSCALL
 int
```

That's not too long. However, take a look at how short helloworld-lib is which uses a library:

```
#PURPOSE: This program writes the message "hello world" and
# exits
#
.section .data
```

```
helloworld:
 .ascii "hello world\n\0"

 .section .text
 .globl _start
_start:
 pushl $helloworld
 call printf

pushl $0
 call exit
```

Pretty short, huh? Now, the first program, you can build normally, by doing

```
as helloworld-nolib.s -o helloworld-nolib.o ld helloworld-nolib.o -o helloworld-nolib
```

However, in order to build the second program, you have to do

```
as helloworld-lib.s -o helloworld-lib.o ld -dynamic-linker /lib/ld-linux.so.2 -o helloworld-lib helloworld-lib.o - lc
```

-dynamic-linker /lib/ld-linux.so.2 allows our program to be linked to libraries, and the -lc says to link to the c library, named libc.so on GNU/Linux systems. Given a library name (c in this case) the GNU/Linux linker prepends the string lib to the beginning and appends .so to the end to form the filename. Also, most library names are more than one letter long. This library contains many functions. The two we are using are printf, which prints strings, and exit, which exits the program. ¹

How Shared Libraries Work

In our first programs, all of the code was contained within the source file. Such programs are called *statically-linked executables*, because they contained all of the necessary functionality for the program that wasn't handled by the kernel. In the toupper program, we used both our main program file and the file containing our memory allocation routines. In this case, we still

^{1.} Notice that the symbols printf and exit are simply referred to by name. When the program is run by the user, the dynamic linker loads the libraries listed in our link statement, and then finds all of the function and variable names that were named by our program but not found at link time, and matches them up with corresponding entries in the shared libraries it loads. This sounds time-consuming. It is to a small degree, but it only happens once, at program startup time.

Chapter 8. Sharing Functions with Code Libraries

combined all of the code together using the linker, so it was still statically-linked. However, in the helloworld-lib program, we started using shared libraries. When you use shared libraries, your program is then dynamically-linked, which means that not all of the code needed to run the program is actually contained within the program file itself.

When we put the -lc on the command to link the helloworld program, it told the linker to use the c library to look up any symbols that weren't already defined in helloworld.o. However, it doesn't actually add any code to our program, it just notes in the program where to look. When the helloworld program begins, the file /lib/ld-linux.so.2 is loaded first. This is the dynamic linker. This looks at our helloworld program and sees that it needs the c library to run. So, it searches for a file called libc.so, looks in it for all the needed symbols (printf and exit in this case), and then loads the library into the program's virtual memory. It then replaces all instances of printf in the program with the actual location of printf in the library.

Run the following command:

```
ldd ./helloworld-nolib
```

It should report back not a dynamic executable. This is just like we said - helloworld-nolib is a statically-linked executable. However, try this:

```
ldd ./helloworld-lib
```

It will report back something like

```
libc.so.6 => /lib/libc.so.6 (0x4001d000)
/lib/ld-linux.so.2 => /lib/ld-linux.so.2 (0x400000000)
```

Note that the numbers in parenthesis may be different. This means that the program helloworld is linked to libc.so.6 (the .6 is the version number), which is found at /lib/libc.so.6, and /lib/ld-linux.so.2 is found at /lib/ld-linux.so.2.

Finding Information about Libraries

Okay, so now that you know about libraries, the question is, how do you find out what libraries you have on your system and what they do? Well, let's skip that question for a minute and ask another question: How do programmers describe functions to each other in their documentation? Let's take a look at the function printf. It's calling interface (usually referred to as a *prototype*) looks like this:

```
int printf(char *string, ...);
```

In Linux, functions are described in a language called C. In fact, almost all Linux programs are written in C. This definition means that there is a function printf. The things inside the parenthesis are the functions parameters or arguments. The first argument here is char *string. This means there is an argument named string (the name isn't important, except to use for talking about it), which has a type char *. char means that it wants a character. The * after it means that it doesn't actually want a character as an argument, but instead it wants the address of a character or set of characters. If you look back at our helloworld program, you will notice that the function call looked like this:

```
pushl $hello
call printf
```

So, we pushed the address of the hello string, rather than the actual characters. The way that printf found the end of the string was because we ended it with a null character (\0). Many functions work that way, although not all. The int before the function definition means that the function will return an int in <code>%eax</code> when it's through. Now, after the char <code>*string</code>, we have a series of periods, This means that it can take additional arguments after the string. Most functions don't do this. printf will look into the <code>string</code> parameter, and everywhere it sees <code>%s</code>, it will look for another string to insert, and everywhere it sees a <code>%d</code> it will look for a number to insert. Let's look at an example.

```
#PURPOSE: This program is to demonstrate how to call printf
 .section .data
#This string is called the format string. It's the first
#parameter, and printf uses it to find out how many parameters
#it was given, and what kind they are.
firststring:
 .ascii "Hello! %s is a %s who loves the number d\n\0"
name:
 .ascii "Jonathan\0"
personstring:
 .ascii "person\0"
#This could also have been an .equ, but we decided to give it
#a real memory location just for kicks
numberloved:
 .long 3
 .equ EXIT, 1
 .equ LINUX_SYSCALL, 0x80
```

Chapter 8. Sharing Functions with Code Libraries

```
.section .text
 .globl _start
start:
#note that the parameters are passed in the
#reverse order that they are listed in the
#function's prototype.
pushl numberloved
 #This is the %d
pushl $personstring #This is the second %s
pushl $name
 #This is the first %s
pushl $firststring #This is the format string in the prototype
call printf
movl $0, %ebx
movl $EXIT, %eax
int
 $LINUX SYSCALL
```

Type it in with the filename printf-example.s, and then do the commands

```
as printf-example.s -o printf-example.o ld printf-example.o -lc -dynamic-linker /lib/ld-linux.so.2
```

Then run the program with ./printf-example, and it should say

```
Hello! Jonathan is a person who loves the number 3
```

It doesn't do anything useful, but that's okay, it's just an example. Now, if you look at the code, you'll see that we actually push the format string last, even though it's the first argument. You always push the arguments in reverse order. The reason is that the known arguments will then be in a known position, and the extra arguments will just be further back. If we pushed the known arguments first, you wouldn't be able to tell where they were on the stack. You may be wondering how the printf function knows how many arguments there are. Well, it searches through your string, and counts how many %ds and %ss it finds, and then grabs that number of arguments from the stack. If the argument matches a %d, it treats it as a number, and if it matches a %s, it treats it as a pointer to a null-terminated string. printf has many more features than this, but these are the most-used ones. So, as you can see, printf can make output a lot easier, but it also has a lot of overhead, because it has to count the number of characters in the string, look through it for all of the control characters it needs to replace, pull them off the stack, convert them to a suitable representation (numbers have to be converted to strings, etc), and stick them all together appropriately. Personally, I'm glad they put that in a library, because it's way too much for me to write myself!

We've seen how to use the C prototypes to call library functions. To use them effectively, however, you need to know several more of the possible data types for reading functions. Here are the main ones:

int

An int is an integer number (4 bytes on x86 platforms)

long

A long is also an integer number (4 bytes on an x86 platform)

long long

A long long is an integer number that's larger than a long (8 bytes on an x86 platform)

short

A short is an integer number that's two bytes long

char

A char is a single-byte integer number. This is mostly used for storing character data, since strings usually are represented with one byte per character.

float

A float is a floating-point number (4 bytes on an x86 platform). Note that floats represent approximate values, not exact values.

double

A double is a floating-point number that is larger than a float (8 bytes on an x86 platform). Like floats, it only represent approximate values. Now, the biggest registers available are only four bytes long, so doubles take quite a bit of trickery to work with, which we won't go into here.

unsigned

unsigned is a modifier used for any of the above types which keeps them from being able to hold negative numbers.

*

An asterisk (*) is used to denote that the data isn't an actual value, but instead is a pointer (address value) to a location holding the given value (4 bytes on an x86 platform). So, let's say in address 6 you have the number 20 stored. If the prototype said to pass an integer, you

Chapter 8. Sharing Functions with Code Libraries

would do push1 \$20. However, if the prototype said to pass a int *, you would do push1 \$6. This can also be used for indicating a sequence of locations, starting with the one pointed to by the given value.

struct

A struct is a set of data items that have been put together under a name. For example you could declare:

```
struct teststruct {
  int a;
  char *b;
};
```

and any time you ran into struct teststruct you would know that it is actually two variables right next to each other, the first being an integer, and the second a pointer to a character or group of characters. You almost always never see structs passed as arguments to functions. Instead, you usually see pointers to structs passed as arguments. This is because passing structs to functions is fairly complicated, since they can take up so many storage locations.

typedefs

typedefs basically allow you to rename types. For example, I can do typedef int myowntype; in a C program, and any time I typed myowntype, it would be just as if I typed int. This can get kind of annoying, because you have to look up what all of the typedefs and structs in a function prototype really mean.

The listed sizes are for intel-compatible (x86) machines. Other machines will have different sizes. Also, even when shorter-sized parameters are passed to functions, they are passed as longs.

That's how to read function documentation. Now, let's get back to the question of how to find out about libraries. Most of your system libraries are in /usr/lib or /lib. If you want to just see what symbols they define, just run **objdump -R FILENAME** where FILENAME is the full path to the library. The output of that isn't too helpful, though. Usually, you have to know what library you want at the beginning, and then just read the documentation. Most libraries have manual pages for their functions. The web is the best source of documentation for libraries. Most libraries from the GNU project have info pages on them. For example, to see the info page for the C library, type in **info libc** at the command line. You can navigate info pages using n for next page, p for previous page, u for up to top-level section, and hit return to follow links. You can scroll an individual page using your arrow keys. Note that in order to use any library you need to use malloc and free from the C library instead of allocate and deallocate. You can read their manual page to see how they work!

Building a Shared Library

Let's say that we wanted to dynamically link our programs to our memory allocator. First, we assemble it just like normal

```
as alloc.s -o alloc.o
```

Then, we must link it as a shared library, like this:

```
ld -shared alloc.o -o liballoc.so
```

Notice how we added the letters lib in front of the library name, and a .so to the end. This happens with all shared libraries. Now, let's build our toupper program so that it is dynamically linked with this library instead of statically linked:

```
as toupper.s -o toupper.o ld -L . -dynamic-linker /lib/ld-linux.so.2 -o toupper toupper.o -l alloc
```

In the previous command, -L . told the linker to look for libraries in the current directory² (it usually only searches /lib, /usr/lib, and a few others). -dynamic-linker /lib/ld-linux.so.2 specified the dynamic linker, and -l alloc said to search for functions in the library named liballoc.so. We have built the file toupper, but we can no longer run it. If you type in ./toupper, it will say

```
./toupper: error while loading shared libraries: liballoc.so: cannot open shared object file: No such file or directory
```

This is because, by default, the dynamic linker only searches /lib, /usr/lib, and whatever directories are listed in /etc/ld.so.conf for libraries. In order to run the program, you either need to move the library to one of these directories, or execute the following command

```
LD_LIBRARY_PATH=.
export LD_LIBRARY_PATH
```

If that gives you an error, do instead

```
setenv LD_LIBRARY_PATH .
```

Now, you can run toupper normally by typing ./toupper. Setting LD_LIBRARY_PATH tells the linker to add whatever paths you give it to the library search path.

^{2.} Remember . means current directory in Linux and . . means the directory above this one.

Advanced Dynamic Linking Techniques

One advantage of dynamic linking is that, since the code doesn't look for it's functions until it's running, you can change those functions out manually.

Review

Know the Concepts

- What are the advantages and disadvantages of shared libraries?
- Given a library named 'foo', what would the library's filename be?
- What does the 1dd command do?
- Let's say we had the files foo.o and bar.o, and you wanted to link them together, and dynamically link them to the library 'kramer'. What would the linking command be to generate the final executable?
- What is *typedef* for?
- What are *structs* for?
- What is the difference between a data element of type *int* and *int* *? How would you access them differently in your program?
- If you had a object file called foo.o, what would be the command to create a shared library called 'bar'?
- What is the purpose of LD_LIBRARY_PATH?
- What is the purpose of LD_PRELOAD?

Use the Concepts

- Rewrite one or more of the programs from the previous chapters to print their results to the screen using printf rather than returning the result as the exit status code. Also, make the exit status code be 0.
- Use the maximum function you developed in the Section called *Use the Concepts* in Chapter 4 to make a shared library. Then re-write the program so that it links with the library dynamically.

• Rewrite the program above so that it also links with the 'c' library. Use the 'c' library's printf function to display the result of each call to maximum. Now that you are printing to the screen and not using status codes, you can use larger numbers.

Going Further

- Make a list of all the environment variables used by the GNU/Linux dynamic linker.
- Research the different types of executable file formats in use today and in the history of computing. Tell the strengths and weaknesses of each.
- Research the difference between strong and weak symbols, and what they are used for.

Chapter 8. Sharing Functions with Code Libraries

Chapter 9. Intermediate Memory Topics

Okay, so the last chapter was quite a doozy. This may seem overwhelming at first, but if you can stick it out you will have the background you need to being a successful programmer.

How a Computer Views Memory

Let's review how memory within a computer works. You may also want to re-read Chapter 2.

A computer looks at memory as a long sequence of numbered storage locations. A sequence of *millions* of numbered storage locations. Everything is stored in these locations. Your programs are stored there, your data is stored there, everything. Each storage location looks like every other one. The locations holding your program are just like the ones holding your data. In fact, the computer has no idea which are which. So, we've seen how numbers are stored - each value takes up four storage locations. How are the instructions stored? Each instruction is a different length. Most instructions take up one or two storage locations for the instruction itself, and then storage locations for the instruction's arguments. For example,

```
movl data items(,%edi,4), %ebx
```

takes up 7 storage locations. The first two hold the instruction, the third one tells which registers to use, and the next four hold the storage location of data_items. In memory, these look just like all the other numbers, and the instructions themselves can be moved into and out of registers just like numbers, because that's what they are. Now, let's define a few terms:

Address

An address is the number of a storage location. For example, the first storage location on a computer has an address of 0, the second has an address of 1, and so on. Every piece of data on the computer not in a register has an address. Normally, we don't ever type the exact address of something, but we use symbols instead (like using data_items in our second program).

Pointer

A pointer is a register or memory storage location whose value is an address. In our second example, %ebp was a pointer to the current stack position. Programming uses a lot of pointers, which we will see eventually.

^{1.} You actually never use addresses this low, but it works for discussion.

Chapter 9. Intermediate Memory Topics

Byte

This is the size of a storage location. On x86 processors, a byte can hold numbers between 0 and 255

Word

This is the size of a normal register. On x86 processors, a word is four storage locations(bytes) long.

We have been using terms like *storage location* instead of their proper terms, like *byte*. This was so you could have a better grasp on what was being done. From here on, we will be using the above terms instead, so be sure you know what they mean.

The Instruction Pointer

Previously we have concentrated on general registers and how they work. The only special register we've dealt with is the status register, and we really didn't say much about it. The next special register we will deal with is the instruction pointer, or <code>%eip</code>. We mentioned earlier that the computer sees every byte on the computer in the same way. If we have a number that is an entire word, the computer doesn't know what address that word starts or ends at. The computer doesn't know the difference between instructions and data, either. Any value in memory could be instructions, data, or the middle of an instruction or piece of data. So how does the computer know what to execute? The answer is the instruction pointer. The instruction pointer always has the value of the next instruction. When the computer is ready to execute an instruction, it looks at the instruction pointer to see where to go next. It then increments the instruction pointer to point to the next instruction. After it finishes executing the current instruction, it looks at the instruction pointer again. That's all well and good, but what about jumps (the <code>jmp</code> family of instructions)? At the end of those instructions, the computer does <code>_not_</code> look at the next instruction, it goes to an instruction in a totally different place. How does this work? Because

```
jmp somewhere
is exactly the same as
movl $somewhere, %eip
```

Where somewhere is a symbol referring to a program section. Now, you can't actually do this, because you are not allowed to refer directly to <code>%eip</code>, but if you could this would be how. Also note that we put a dollar sign in front of <code>somewhere</code>. How do we know when to put a dollar sign and when not to? The dollar sign says to use immediate mode addressing, which means to treat <code>somewhere</code> as a value. If the dollar sign weren't there, it would switch to direct addressing mode,

moving the value in the somewhere's address into %eip, which is not what we want. In our previous programs, we often will load registers like this:

movl \$0, %ebx

The dollar sign in front of the zero indicates that this is an immediate-mode instruction, meaning that we load the value zero itself. If we accidentally left out the dollar sign, instead of putting the number zero in %ebx, we would be using direct addressing mode, putting whatever was at address zero on our computer into %ebx. To refresh your memory of addressing modes, see the Section called *Data Accessing Methods* in Chapter 2.

The Memory Layout of a Linux Program

This section is based off of Konstantin Boldyshev's document, "Startup state of a Linux/i386 ELF binary", available at http://linuxassembly.org/startup.html

When you program is loaded into memory, each .section is loaded into its own spot. The actual code (the .text section) is loaded at the address 0x08048000. The .data section is loaded immediately after that, followed by the .bss (see the Section called *Buffers and .bss* in Chapter 5) section. Remember, the .bss section has all of the memory locations that we reserve that we don't put values in until run-time. In the .data section, we put actual values into the storage spaces we reserved (with the .long directive). This information is embedded in the program file, and loaded when the program starts. The .bss section is not initialized until after the program is run. Therefore, the data doesn't have to be stored in the program file itself, it just notes that it needs a certain number of storage spaces. Anyway, we'll talk more about that later.

The last storage location that can be addressed is location 0xbfffffff. The .text, .data, and .bss sections all start at 0x08048000 and grow larger. The next sections start at the end and grow back downward.² First, at the very end of memory, there are two words that just contain zeroes. After that comes the name of the program. Each letter takes up one byte, and it is ended by the NULL character (the \0 we talked about earlier).³ After the program name comes the program environment values. These are not important to us now. Then come the program arguments. These are the values that the user typed in on the command line to run this program. In the case of the "maximum" program, there would only be one value, ./maximum. Other programs take more arguments. When we run as, for example, we give it several arguments - as, maximum.s, -o, and maximum.o. After these, we have the stack. This is where all of our data goes when we do pushes, pops and calls. Since the stack is at the top of the memory, it grows down. %esp

^{2.} You may be thinking, "what if they grow toward each other and overlap?" Although this is possible, it is extremely unlikely, because the amount of space in-between is huge.

^{3.} The NULL character is actually the number 0, not to be confused with the *character* 0, whose numeric value is not zero. Every possible letter, symbol, or number you can type with your keyboard has a number associated with it. These numbers are called "ASCII codes". We'll deal more with these later.

always holds the current address of where the next value will be put on the stack. It then gets decreased whenever there is a push, and increased whenever there is a pop. So,

```
pushl %eax is equivalent to
```

```
movl %eax, (%esp)
subl $4, %esp
```

sub1 does subtraction. Since <code>%eax</code> is four bytes big, we have to subtract 4 from <code>%esp</code>. In the same way

```
popl %eax
is the same as
movl (%esp), %eax
addl $4, %esp
```

Now, notice on the mov1, we had %esp in parenthesis. That's because we wanted the value that %esp pointed to, not the actual address. If we just did

```
movl %esp, %eax
```

%eax would just have the pointer to the end of the stack.

So, the stack grows downward, while the .bss section grows upward. This middle part is called the break, and you are not allowed to access it until you tell the kernel that you want to. If you try, you will get an error (the error message is usually "segmentation fault"). The same will happen if you try to access data before the beginning of your program, 0x08048000. In general, it's best not to access any location unless you have reserved storage for it in the stack, data, or bss sections.

Every Memory Address is a Lie

So, why does the computer not allow you to access memory in the break area? To answer this question, we will have to delve into the depths of how your computer really handles memory. Be warned, reading this section is like taking the blue pill⁴.

You may have wondered, since every program gets loaded into the same place in memory, don't they step on each other, or overwrite each other? It would seem so. However, as a program writer, you only access *virtual memory*. *Physical memory* refers to the actual RAM chips inside your

^{4.} as in the movie, *The Matrix*

computer and what they contain. It's usually between 16 and 512 Megabytes. If we talk about a *physical memory address*, we are talking about where exactly on these chips a piece of memory is located. So, what's virtual memory? Virtual memory is the way your program thinks about memory. Before loading your program, Linux finds empty physical memory, and then tells the processor to pretend that this memory is actually at the address 0x0804800. Confused yet? Let me explain further.

Each program gets its own sandbox to play in. Every program running on your computer thinks that it was loaded at memory address 0x0804800, and that it's stack starts at 0xbffffff. When Linux loads a program, it finds a section of memory, and then tells the processor to use that section of memory as the address 0x0804800 for this program. The address that a program believes it uses is called the virtual address, while the actual address on the chips that it refers to is called the physical address. The process of assigning virtual addresses to physical addresses is called *mapping*. Earlier we talked about the break in memory between the bss and the stack, but we didn't talk about why it was there. The reason is that this segment of virtual memory addresses hasn't been mapped onto physical memory addresses. The mapping process takes up considerable time and space, so if every possible virtual address of every possible program were mapped, you probably couldn't even run one program. So, the break is the area that contains unmapped memory.

Virtual memory can be mapped to more than just physical memory; it can be mapped to disk as well. Swap files, swap partitions, and paging files all refer to the same basic idea - extending memory mapping to disk. For example, let's say you only have 16 Megabytes of physical memory. Let's also say that 8 Megabytes are being used by Linux and some basic applications, and you want to run a program that requires 20 Megabytes of memory. Can you? The answer is yes, if you have set up a swap file or partition. What happens is that after all of your remaining 8 Megabytes of physical memory have been mapped into virtual memory, Linux starts mapping parts of your disk into memory. So, if you access a "memory" location in your program, that location may not actually be in memory at all, but on disk. When you access the memory, Linux notices that the memory is on disk, and moves that portion of the disk back into physical memory, and moves another part of physical memory back onto the disk. So, not only can Linux have a virtual address map to a different physical address, it can also move those mappings around as needed.

Memory is separated out into groups called *pages*. When running Linux on x86 processors, a page is four thousand ninety six bytes of memory. All of the memory mappings are done a page at a time. What this means to you is that whenever you are programming, try to keep most memory accesses within the same basic range of memory, so you will only need a page or two of memory. Otherwise, Linux will have to keep moving pages on and off of disk to keep up with you. Disk access is slow, so this can really slow down your program. Also, if you have a lot of programs that are all moving around too fast into memory, your machine can get so bogged down moving pages on and off of disk that the system becomes unusable. Programmers call this *swap*

death. It's usually recoverable if you start terminating your programs, but it's a pain.

Getting More Memory

We know that Linux maps all of our virtual memory into real memory or swap. If you try to access a piece of virtual memory that hasn't been mapped yet, it triggers an error known as a segmentation fault, which will terminate your program. The program break point, if you remember, is the last valid address you can use. Now, this is all great if you know beforehand how much storage you will need. You can just add all the memory you need to your data section, and it will all be there. But let's say you don't know how much memory you will need. For example, with a text editor, you don't know how long the person's file will be. You could try to find a maximum file size, and just tell the user that they can't go beyond that, but that's a waste if the file is small. So, Linux has a facility to move the break point. If you need more memory, you can just tell Linux where you want the new break point to be, and Linux will map all the memory you need, and then move the break point. The way we tell Linux to move the break point is the same way we told Linux to exit our program. We load %eax with the system call number, 45 in this case, and load %ebx with the new breakpoint. Then you call int \$0x80 to signal Linux to do its work. Linux will do its thing, and then return either 0 if there is no memory left or the new break point in %eax. The new break point might actually be larger than what you asked for, because Linux rounds up to the nearest page.

The problem with this method is keeping track of the memory. Let's say I need to move the break to have room to load a file, and then need to move a break again to load another file. Later, let's say you get rid of the first file. You now have a giant gap in memory that's mapped, but you aren't using. If you continue to move the break for each file you load, you can easily run out of memory. So, what you need is a *memory manager*. A memory manager consists of two basic functions - allocate and deallocate. A memory manager usually also has an initialization function. Note that the function names might not be allocate and deallocate, but that the functionality will be the same. Whenever you need a certain amount of memory, you can simply tell allocate how much you need, and it will give you back an address to the memory. When you're done with it, you tell deallocate that you are through with it. Then allocate will be able to reuse the memory. This minimizes the number of "holes" in your memory, making sure that you are making the best use of it you can.

* FIXME - what about talking about handles?

A Simple Memory Manager

Here I will show you a simple memory manager. It is extremely slow at allocating memory,

especially after having been called several times⁵. However, it shows the principles quite well, and as we learn more sophisticated programming techniques, we will improve upon it. As usual, I will give you the program first for you to look through. Afterwards will follow an in-depth explanation.

```
#PURPOSE: Program to manage memory usage - allocates
 and deallocates memory as requested
#
#NOTES:
 The programs using these routines will ask
 for a certain size of memory. We actually
 use more than that size, but we put it
 at the beginning, before the pointer
#
 we hand back. We add a size field and
#
 an AVAILABLE/UNAVAILABLE marker. So, the
#
#
 memory looks like this
#
#
 #
 #Available Marker#Size of memory#Actual memory locations#
#
 #
 ^--Returned pointer
#
 points here
#
 The pointer we return only points to the actual locations
#
 requested to make it easier for the calling program.
#
 also allows us to change our structure without the calling
 program having to change at all.
 .section .data
#######GLOBAL VARIABLES#######
#This points to the beginning of the memory we are managing
heap_begin:
 .long 0
#This points to one location past the memory we are managing
current break:
 .long 0
```

############CONSTANTS############

.equ UNAVAILABLE, 0 #This is the number we will use to mark

^{5.} I use the word "slow", but it will not be noticeably slow for any example used in this book.

```
#space that has been given out
 #This is the number we will use to mark
 .equ AVAILABLE, 1
 #space that has been returned, and is
 #available for giving
 .equ BRK, 45
 #system call number for the break system call
 .equ LINUX_SYSCALL, 0x80 #make system calls easier to read
######STRUCTURE INFORMATION####
 .equ HEADER_SIZE, 8 #size of space for memory segment header
 .equ HDR_AVAIL_OFFSET, 0 #Location of the "available" flag in the header
 .equ HDR_SIZE_OFFSET, 4 #Location of the size field in the header
 .section .text
##allocate init##
#PURPOSE: call this function to initialize the
 functions (specifically, this sets heap begin and
 current_break). This has no parameters and no return
 value.
 .globl allocate_init
 .type allocate_init,@function
allocate_init:
 #standard function stuff
pushl %ebp
movl %esp, %ebp
#If the brk system call is called with 0 in %ebx, it
#returns the last valid usable address
movl $BRK, %eax
 #find out where the break is
movl $0, %ebx
int $LINUX_SYSCALL
incl %eax
 #%eax now has the last valid
 #address, and we want the memory
 #location after that
movl %eax, current_break
 #store the current break
movl %eax, heap_begin
 #store the current break as our
 #first address. This will cause
```

#the allocate function to get
#more memory from Linux the first

#time it is run

```
movl %ebp, %esp
 #exit the function
popl %ebp
ret
#####END OF FUNCTION######
##allocate##
#PURPOSE: This function is used to grab a section of memory.
 It checks to see if there are any free blocks, and,
 if not, it asks Linux for a new one.
#PARAMETERS: This function has one parameter - the size
 of the memory block we want to allocate
#RETURN VALUE:
 This function returns the address of the allocated
 memory in %eax. If there is no memory available,
 it will return 0 in %eax
######PROCESSING########
#Variables used:
 %ecx - hold the size of the requested memory (first/only parameter)
 %eax - current memory segment being examined
# %ebx - current break position
 %edx - size of current memory segment
#We scan through each memory segment starting with heap_begin.
#We look at the size of each one, and if it has been allocated.
#If it's big enough for the requested size, and its available,
#it grabs that one. If it does not find a segment large enough,
#it asks Linux for more memory. In that case, it moves
#current_break up
 .globl allocate
 .type allocate,@function
 .equ ST_MEM_SIZE, 8
 #stack position of the memory size
 #to allocate
allocate:
pushl %ebp
 #standard function stuff
movl %esp, %ebp
```

movl ST_MEM_SIZE(%ebp), %ecx #%ecx will hold the size we are #looking for (which is the first #and only parameter) movl heap_begin, %eax #%eax will hold the current search #location movl current break, %ebx #%ebx will hold the current break point alloc_loop_begin: #here we iterate through each #memory segment cmpl %ebx, %eax #need more memory if these are equal jе move break movl HDR_SIZE_OFFSET(%eax), %edx #grab the size of this memory cmpl \$UNAVAILABLE, HDR_AVAIL_OFFSET(%eax) #If the space is unavailable, go to the je next_location #next one #If the space is available, compare cmpl %edx, %ecx #the size to the needed size. If its jle allocate_here #big enough, go to allocate_here #may want to add code here to #combine allocations next_location: addl \$HEADER_SIZE, %eax #The total size of the memory segment #is the sum of the size requested addl %edx, %eax #(currently stored in %edx), plus another #8 storage locations for the header #(4 for the AVAILABLE/UNAVAILABLE flag, #and 4 for the size of the segment). So, #adding %edx and \$8 to %eax will get #the address of the next memory segment alloc_loop_begin #go look at the next location qmj

movl \$UNAVAILABLE, HDR_AVAIL_OFFSET(%eax) #mark space as unavailable

#if we've made it here,

#that means that the segment header
#of the segment to allocate is in %eax

allocate_here:

addl \$HEADER_SIZE, %eax #move %eax past the header to

#the usable memory (since that's what

#we return)

movl %ebp, %esp

popl %ebp

ret

#return from the function

move_break:

#if we've made it here, that

#means that we have exhausted all

#memory that we can address,

#we need to ask for more. %ebx holds

#the current endpoint of the data,

#and %ecx holds its size

#now we need to increase %ebx to

#where we _want_ memory to end, so we #add space for the headers structure

#add space to the break for

#the data requested

#now its time to ask Linux for more

#memory

pushl %eax #save needed registers

pushl %ecx
pushl %ebx

movl \$BRK, %eax

addl \$HEADER_SIZE, %ebx

addl %ecx, %ebx

#reset the break (%ebx has the requested

#break point)

int \$LINUX_SYSCALL #under normal conditions, this should

#return the new break in %eax, which
#will be either 0 if it fails, or
#it will be equal to or larger than

#we asked for. We don't care

#in this program where it actually #sets the break, so as long as %eax

#isn't 0, we don't care what it is

cmpl \$0, %eax

je error

#check for error conditions

popl %ebx #restore saved registers

```
popl
 %ecx
popl
 %eax
movl
 $UNAVAILABLE, HDR_AVAIL_OFFSET(%eax) #set this memory as
 #unavailable, since we're about to
 #give it away
movl %ecx, HDR_SIZE_OFFSET(%eax) #set the size of the memory
addl $HEADER SIZE, %eax
 #move %eax to the actual start of
 #usable memory. %eax now holds the
 #return value
movl %ebx, current_break
 #save the new break
 %ebp, %esp
 #return the function
movl
popl %ebp
ret
error:
movl $0, %eax
 #on error, we just return a zero
movl %ebp, %esp
popl %ebp
ret
#######END OF FUNCTION#######
##deallocate##
#PURPOSE: The purpose of this function is to give back
 a segment of memory to the pool after we're done
#
 using it.
#PARAMETERS: The only parameter is the address of the memory
 we want to return to the memory pool.
#RETURN VALUE:
 There is no return value
#PROCESSING:
 If you remember, we actually hand the program the
 start of the memory that they can use, which is
#
 8 storage locations after the actual start of the
 memory segment. All we have to do is go back
#
 8 locations and mark that memory as available,
 so that the allocate function knows it can use it.
 .globl deallocate
```

```
.type deallocate,@function
 .equ ST MEMORY SEG, 4
 #stack position of the memory segment to free
deallocate:
 #since the function is so simple, we
 #don't need any of the fancy function
 #stuff.
 ST MEMORY SEG(%esp), %eax #get the address of the memory to free
movl
 #(normally this is 8(%ebp), but since
 #we didn't push %ebp or move %esp to
 #%ebp, we can just do 4(%esp)
subl $HEADER_SIZE, %eax #get the pointer to the real beginning
 #of the memory
movl
 $AVAILABLE, HDR_AVAIL_OFFSET(%eax) #mark it as available
ret
 #return
#######END OF FUNCTION#########
```

The first thing to notice is that there is no _start symbol. The reason is that this is just a section of a program. A memory manager by itself is not a full program - it doesn't do anything. It has to be linked with another program to work. Will will see that happen later. So, you can assemble it, but you can't link it. So, type in the program as alloc.s, and then assemble it with

```
as alloc.s -o alloc.o
```

Okay, now let's look at the code.

Variables and Constants

At the beginning of the program, we have two locations set up -

```
heap_begin:
  .long 0

current_break:
  .long 0
```

The section of memory being managed is commonly referred to as the *heap*. Now, when we assemble the program, we have no idea where the beginning of the heap is, nor where the current break point is. Therefore, we reserve space for them, but just fill them with a 0 for the time being. You'll notice that the comments call them *global variables*. A set of terms commonly used are *global* and *local* variables. A local variable is a variable that is allocated on the stack when a procedure is run. A global variable is declared as above, and is allocated when the program begins. So, global variables last for the length of the program, while local variables only last for the run of the procedure. It is good programming practice to use as few global variables as possible, but there are some cases where its unavoidable. We will look more at local variables later.

Next we have a section called *constants*. A constant is a symbol that we use to represent a number. For example, here we have

```
.equ UNAVAILABLE, 0
.equ AVAILABLE, 1
```

This means that anywhere we use the symbol UNAVAILABLE, to make it just like we're using the number 0, and any time we use the symbol AVAILABLE, to make it just like we're using the number 1. This makes the program much more readable. We also have several others that make the program more readable, like

```
.equ BRK, 45
.equ LINUX SYSCALL, 0x80
```

It is much easier to read int \$LINUX_SYSCALL than int \$0x80, even though their meanings are the same. In general, you should replace any hardcoded value in your code that has a meaning with .equ statements.

Next we have structure definitions. The memory that we will be handing out has a definite structure - it has four bytes for the allocated flag, four bytes for the size, and the rest for the actual memory. The eight bytes at the beginning are known as the header. They contain descriptive information about the data, but aren't actually a part of the data. Anyway, we have the following definitions:

```
.equ HEADER_SIZE, 8
.equ HDR_AVAIL_OFFSET, 0
.equ HDR_SIZE_OFFSET, 4
```

So, this says that the header is 8 bytes, the available flag is offset 0 positions from the beginning (it's the first thing), and the size field is offset 4 positions from the beginning (right after the available flag). Since all of our structures are defined here, if we needed to rearrange for some reason, all we have to do is change the numbers here. If we needed to add another field, we would

just define it here, and change the HEADER_SIZE. So, putting definitions like this at the top of the program is useful, especially for long-term maintenance. Just remember that these are only valid for the current file.

The allocate_init function

Okay, this is a simple function. All it does is set up the heap_begin and current_break variables we discussed earlier. So, if you remember the discussion earlier, the current break can be found using the break system call. So, the function looks like this:

```
pushl %ebp
movl %esp, %ebp

movl $BRK, %eax
movl $0, %ebx
int $LINUX_SYSCALL
incl %eax
```

Anyway, after int \$LINUX_SYSCALL, %eax holds the last valid address. We actually want the first invalid address, so we just increment %eax. Then we move that value to the heap_begin and current_break locations. Then we leave the function. Like this:

```
movl %eax, current_break
movl %eax, heap_begin
movl %ebp, %esp
popl %ebp
```

So, why do we want to put an invalid address as the beginning of our heap? Because we don't control any memory yet. Our allocate function will notice this, and reset the break so that we actually have memory.

The allocate function

This is the doozy function. Let's start by looking at an outline of the function:

- 1. Start at the beginning of the heap
- 2. Check to see if we're at the end of the heap
- 3. If we are at the end of the heap, grab the memory we need from the kernel, mark it as "unavailable" and return it. If the kernel won't give us any more, return a 0.

- 4. If the current memory segment is marked "unavailable", go to the next one, and go back to #2
- 5. If the current memory segment is large enough to hold the requested amount of space, mark it as "unavailable" and return it.
- 6. Go back to #2

Now, look through the code with this in mind. Be sure to read the comments so you'll know which register holds which value.

Now that you've looked through the code, let's examine it one line at a time. We start off like this:

```
pushl %ebp
movl %esp, %ebp
movl ST_MEM_SIZE(%ebp), %ecx
movl heap_begin, %eax
movl current_break, %ebx
```

This section initializes all of our registers. The first two lines are standard function stuff. The next move pulls the size of the memory to allocate off of the stack. This is our function parameter. Notice that we used ST_MEM_SIZE instead of the number 8. This is to make our code more readable. I used the prefix ST because it is a stack offset. You don't have to do this, I do this just so I know which symbols refer to stack offsets. After that, I move the beginning heap address and the end of the heap (current break) into registers. I am now ready to do processing.

The next section is marked alloca_loop_begin. A *loop* is a section of code repeated many times in a row until certain conditions occur. In this case we are going to loop until we either find an open memory segment or determine that we need more memory. Our first statements check for needing more memory.

```
cmpl %ebx, %eax
je move_break
```

*eax holds the current memory segment being examined, and *ebx holds the location past the current break. Therefore, if this condition occurs, we need more memory to allocate this space. Notice, too, that this is the case for the first call after allocate_init. So, let's skip down to move_break and see what happens there.

```
move_break:
  addl $HEADER_SIZE, %ebx
  addl %ecx, %ebx
  pushl %eax
  pushl %ecx
  pushl %ebx
```

```
movl $BRK, %eax
int $LINUX SYSCALL
```

So, when we reach this point in the code, %ebx holds where we want the next segment of memory to be. The size should be the size requested plus the size of our headers. So, we add those numbers to %ebx, and that's where we want the program break to be. We then push all the registers we want to save on the stack, and call the break system call. After that we check for errors

```
cmpl $0, %eax
je error
```

Afterwards we pop the registers back off the stack, mark the memory as unavailable, record the size of the memory, and make sure %eax points to the start of usable memory (after the headers).

```
popl %ebx
popl %ecx
popl %eax
movl $UNAVAILABLE, HDR_AVAIL_OFFSET(%eax)
movl %ecx, HDR_SIZE_OFFSET(%eax)
addl $HEADER_SIZE, %eax
```

Then we store the new program break and return

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

The error code just returns 0 in %eax, so we won't discuss it.

So let's look at the rest of the loop. What happens if the current memory being looked at isn't past the end? Well, let's look.

```
movl HDR_SIZE_OFFSET(%eax), %edx
cmpl $UNAVAILABLE, HDR_AVAIL_OFFSET(%eax)
je next_location
```

First, we grab the size of the memory segment and put it in %edx. Then, we look at the available flag to see if it is set to UNAVAILABLE. If so, that means that memory is in use, so we'll have to skip over it. So, if the available flag is set to UNAVAILABLE, you go to the code labeled next_location. If the available flag is set to AVAILABLE, then we keep on going. This is known as *falling through*, because we didn't test for this condition and jump to another location this is the default. We didn't have to jump here, it's just the next instruction.

So, let's say that the space was available, and so we fall through. Then we check to see if this space is big enough to hold the requested amount of memory. The size of this segment is being held in %edx, so we do

```
cmpl %edx, %ecx
jle allocate_here
```

So, if the requested size is less than or equal to the current segment size, we can use this block. It doesn't matter if the current segment is larger than requested, because the extra space will just be unused. So, let's jump down to allocate_here and see what happens there -

```
movl $UNAVAILABLE, HDR_AVAIL_OFFSET(%eax)
addl $HEADER_SIZE, %eax
movl %ebp, %esp
popl %ebp
ret
```

So, we mark the memory as being unavailable, move <code>%eax</code> past the header, and use it as the return value for the function.

Okay, so let's say the segment wasn't big enough. What then? Well, we fall through again, to the code labeled next_location. This section of code is used both for falling through and for jumping to any time that we figure out that the current memory segment won't work for allocating memory. All it does is advance %eax to the next possible memory segment, and go back to the beginning of the loop. Remember that %edx is holding the size of the memory segment, and HEADER_SIZE is the symbol for the size of the memory segment's header. So we have

```
addl $HEADER_SIZE, %eax
addl %edx, %eax
jmp alloc_loop_begin
```

And the function runs another loop. Now, whenever you have a loop, you must make sure that it will *always* end. In our case, we have the following possibilities:

- We will reach the end of the heap
- We will find a memory segment that's available and large enough
- We will go to the next location

The first two items are conditions that will cause the loop to end. The third one will keep it going. This loop will always end. Even if we never find an open segment, we will eventually reach the end of the heap. Whenever you write a loop, you must always make sure it ends, or else the

computer will waste all of its time there, and you'll have to terminate your program. This is called an *infinite loop*, because it could go on forever without stopping.

The deallocate function

The deallocate function is much easier than the allocate one. That's because it doesn't have to do any searching at all. It can just mark the current memory segment as AVAILABLE, and allocate will find it next time it is run. So we have

```
movl ST_MEMORY_SEG(%esp), %eax
subl $HEADER_SIZE, %eax
movl $AVAILABLE, HDR_AVAIL_OFFSET(%eax)
ret
```

In this function, we don't have to save <code>%ebp</code> or <code>%esp</code> since we're not changing them, nor do we have to restore them at the end. All we're doing is reading the address of the memory segment from the stack, backing up to the beginning of the header, and marking the segment as available. This function has no return value, so we don't care what we leave in <code>%eax</code>.

Performance Issues and Other Problems

Okay, so we have our nice little memory manager. It's a very simplistic one. Most memory managers are much more complex. Ours was simple so you could see the basics of what a memory manager has to deal with. Now, our memory manager does work, it just doesn't do so optimally. Before you read the next paragraph, try to think about what the problems with it might be.

Okay, the biggest problem here is speed. Now, if there are only a few allocations made, then speed won't be a big issue. But think about what happens if you make a thousand allocations. On allocation number 1000, you have to search through 999 memory segments to find that you have to request more memory. As you can see, that's getting pretty slow. In addition, remember that Linux can keep pages of memory on disk instead of in memory. So, since you have to go through every piece of memory, that means that Linux has to load every part of memory from disk to check to see if its available. You can see how this could get really, really slow. This method is said to run in *linear* time, which means that every element you have to manage makes your program take longer. A program that runs in *constant* time takes the same amount of time no matter how many elements you are managing. Take the deallocate function, for instance. It only runs 4 instructions, no matter how many elements we are managing, or where they are in

^{6.} This is why adding more memory to your computer makes it run faster. The more memory your computer has, the less it puts on disk, so it doesn't have to always be interrupting your programs to retreive pages off the disk.

memory. In fact, although our allocate function is one of the slowest of all memory managers, the deallocate function is one of the fastest. Later, we will see how to improve allocate considerably, without slowing down deallocate too much.

Another performance problem is the number of times we're calling the break system call. System calls take a long time. They aren't like functions, because the processor has to switch modes. Your program isn't allowed to map itself memory, but the Linux kernel is. So, the processor has to switch into kernel mode, then it maps the memory, and then switches back to user mode. This is also called a *context switch*. This takes a long time because although your program looks at its virtual memory, Linux looks at the physical memory. Therefore, the processor has to forget all of its page mappings. All of this takes a lot of time. So, you should avoid calling the kernel unless you really need to. The problem that we have is that we aren't recording where Linux actually sets the break. In our previous discussion, we mentioned that Linux might actually set the break past where we requested it. If we wanted to save time, we should record that location in move break, and the next time we ask for memory, look to see if the break is already where we need it. Along the same lines, it might be wise to always ask for a lot more memory than we really need, in order to reduce the number of times we have to call the break system call. We just have to remember that Linux has to map everything, even if we don't use it, so we don't want to waste too many resources. You will find that most things in programming are about balances. Do we want it to go faster or use less memory? Do we want an exact answer in a few hours, or an approximate one in a few minutes? Do we need allocate or deallocate to be faster? For example, let's say that our program has three times as many allocations as deallocations, and then at the end it deallocates everything it hasn't used. In that case, we need allocate to be as fast as possible, because it's used three times as often. Decisions like this characterize programming.

Another problem we have is that if we are looking for a 5-byte segment of memory, and the first open one we come to is 1000 bytes, we will simply mark the whole thing as allocated and return it. This leaves 995 bytes of unused, but allocated, memory. It would be nice in such situations to break it apart so the other 995 bytes can be used later. It would also be nice to combine consecutive free spaces when looking for large allocations.

A potentially bigger problem that we have is that we assume that we are the only program that can set the break. In many programs, there is more than one memory manager. Also, there are other reasons to map memory that we will see in a later chapter. Both of these things will break using this memory manager, because it assumes that it has all of free memory. Trace through the program and see what kind of problems you might run into if another function moved the break between allocates and used the memory? allocate would have no idea, and just write over it. That would suck.

Finally, we have a problem that we have unrestricted access to global variables, namely heap_begin and current_break. Now, heap_begin isn't a problem because it is set once and then only read. However, current_break changes quite often. Later, we will see cases

where you might be in allocate when you need to call allocate again because of an external event. If the two allocates are both trying to modify current_break, it could be disasterous. If you are totally confused by this, that's okay. I'm just warning you about later chapters. Just be aware that you should avoid using global variables as much as possible. In this book, we will use them a decent amount because the generally give shorter, simpler programs - which is good for a book, but not so good for real life.

Review

Know the Concepts

- Describe the Linux stack.
- What are the initial contents of the Linux stack?
- What happens when you access unmapped memory?
- How does the operating system prevent processes from writing over each other's memory?
- What happens if a piece of memory you are using is currently residing on disk?
- What is the *current break?*
- Why do you need an allocator?

Use the Concepts

.

Going Further

•

Chapter 9. Intermediate Memory Topics

* I need to make sure I include explanation of stuff like open flags here, and that I reference this chapter in the sections that use open flags

Counting

Counting Like a Human

In many ways, computers count just like humans. So, before we start learning how computers count, let's take a deeper look at how we count.

How many fingers do you have? No, it's not a trick question. Humans (normally) have ten fingers. Why is that significant? Look at our numbering system. At what point does a one-digit number become a two-digit number? That's right, at ten. Humans count and do math using a base ten numbering system. Base ten means that we group everything in tens. Let's say we're counting sheep. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10. Why did we all of a sudden now have two digits, and re-use the 1? That's because we're grouping our numbers by ten, and we have 1 group of ten sheep. Okay, let's go to the next number 11. That means we have 1 group of ten sheep, and 1 sheep left ungrouped. So we continue - 12, 13, 14, 15, 16, 17, 18, 19, 20. Now we have 2 groups of ten. 21 - 2 groups of ten, and 1 sheep ungrouped. 22 - 2 groups of ten, and 2 sheep ungrouped. So, let's say we keep counting, and get to 97, 98, 99, and 100. Look, it happened again! What happens at 100? We now have ten groups of ten. At 101 we have ten groups of ten, and 1 ungrouped sheep. So we can look at any number like this. If we counted 60879 sheep, that would mean that we had 6 groups of ten groups of ten groups of ten groups of ten, 0 groups of ten groups of ten groups of ten, 8 groups of ten groups of ten, 7 groups of ten, and 9 sheep left ungrouped.

So, is there anything significant about grouping things by ten? No! It's just that grouping by ten is how we've always done it, because we have ten fingers. We could have grouped at nine or at eleven, in which case we would have had to make up a new symbol. The only difference between the different groupings of numbers, is that we have to re-learn our multiplication, addition, subtraction, and division tables. The rules haven't changed, just the way we represent them. Also, some of our tricks that we learned don't always apply, either. For example, let's say we grouped by nine instead of ten. Moving the decimal point one digit to the right no longer multiplies by ten, it now multiplies by nine. In base nine, 500 is only nine times as large as 50.

Counting Like a Computer

The question is, how many fingers does the computer have to count with? The computer only has two fingers. So that means all of the groups are groups of two. So, let's count in binary - 0 (zero),

1 (one), 10 (two - one group of two), 11 (three - one group of two and one left over), 100 (four - two groups of two), 101 (five - two groups of two and one left over), 110 (six - two groups of two and one group of two), and so on. In base two, moving the decimal one digit to the right multiplies by two, and moving it to the left divides by two. Base two is also referred to as binary.

The nice thing about base two is that the basic math tables are very short. In base ten, the multiplication tables are ten columns wide, and ten columns tall. In base two, it is very simple:

Table of binary addition

Table of binary multiplication

So, let's add the numbers 10010101 with 1100101:


```
10010101
+ 1100101
------
11111010
```

Now, let's multiply them:

```
10010101
10010101
-----
11101011001001
```

Conversions Between Binary and Decimal

Let's learn how to convert numbers from binary (base two) to decimal (base ten). This is actually a rather simple process. If you remember, each digit stands for some grouping of two. So, we just need to add up what each digit represents, and we will have a decimal number. Take the binary number 10010101. To find out what it is in decimal, we take it apart like this:

and then we add all of the pieces together, like this:

```
1*128 + 0*64 + 0*32 + 1*16 + 0*8 + 1*4 + 0*2 + 1*1 =
128 + 16 + 4 + 1 =
149
```

So 10010101 in binary is 149 in decimal. Let's look at 1100101. It can be written as

```
1*64 + 1*32 + 0 * 16 + 0*8 + 1*4 + 0*2 + 1*1 = 64 + 32 + 4 + 1 = 101
```

So we see that 1100101 in binary is 101 in decimal. Let's look at one more number, 11101011001001. You can convert it to decimal by doing

```
1*8192 + 1*4096 + 1*2048 + 0*1024 + 1*512 + 0*256 + 1*128 + 1*64 + 0*32 + 0*16 + 1*8 + 0*4 + 0*2 + 1*1 = 8192 + 4096 + 2048 + 512 + 128 + 64 + 8 + 1 = 15049
```

Now, if you've been paying attention, you have noticed that the numbers we just converted are the same ones we used to multiply with earlier. So, let's check our results: 101 * 149 = 15049. It worked!

Now let's look at going from decimal back to binary. In order to do the conversion, you have to *divide* the number into groups of two. So, let's say you had the number 17. If you divide it by two, you get 8 with 1 left over. So that means there are 8 groups of two, and 1 ungrouped. That means that the rightmost digit will be 1. Now, we have the rightmost digit figured out, and 8 groups of 2 left over. Now, let's see how many groups of two groups of two we have, by dividing 8 by 2. We get 4, with nothing left over. That means that all groups two can be further divided into more groups of two. So, we have 0 groups of only two. So the next digit to the left is 0. So, we divide 4 by 2 and get two, with 0 left over, so the next digit is 0. Then, we divide 2 by 2 and get 1, with 0 left over. So the next digit is 0. Finally, we divide 1 by 2 and get 0 with 1 left over, so the next digit to the left is 1. Now, there's nothing left, so we're done. So, the number we wound up with is 10001.

Previously, we converted to binary 11101011001001 to decimal 15049. Let's do the reverse to make sure that we did it right:

```
15049 / 2 = 7524
 Remaining 1
7524 / 2 = 3762
 Remaining 0
3762 / 2 = 1881
 Remaining 0
1881 / 2 = 940
 Remaining 1
940 / 2 = 470
 Remaining 0
470 / 2 = 235
 Remaining 0
235 / 2 = 117
 Remaining 1
117 / 2 = 58
 Remaining 1
58 / 2 = 29
 Remaining 0
29 / 2 = 14
 Remaining 1
14 / 2 = 7
 Remaining 0
7 / 2 = 3
 Remaining 1
3 / 2 = 1
 Remaining 1
1 / 2 = 0
 Remaining 1
```

Then, we put the remaining numbers back together, and we have the original number! Remember the first division remainder goes to the far right, so from the bottom up you have 11101011001001.

Each digit in a binary number is called a *bit*, which stands for *binary digit*. Computers divide up their memory into storage locations called bytes. Each storage location on an IA32 computer (and most others) is 8 bits long. Earlier we said that a byte can hold any number between 0 and 255. The reason for this is that the largest number you can fit into 8 bits is 255. You can see this for yourself if you convert binary 11111111 into decimal:

```
11111111 = (1 * 2^7) + (1 * 2^6) + (1 * 2^5) + (1 * 2^4) + (1 * 2^3) + (1 * 2^2) + (1 * 2^1) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 * 4^2) + (1 *
```

The largest number that you can hold in 16 bits is 65535. The largest number you can hold in 32 bits is 4294967295 (4 billion). The largest number you can hold in 64 bits is 18,446,744,073,709,551,615. The largest number you can hold in 128 bits is 340,282,366,920,938,463,463,374,607,431,768,211,456. Anyway, you see the picture. For IA32, most of the time you will deal with 4-byte numbers (32 bits), because that's the size of the registers.

Truth, Falsehood, and Binary Numbers

Now we've seen that the computer stores everything as sequences of 1's and 0's. Let's look at some other uses of this. What if, instead of looking at a sequence of bits as a number, we instead looked at it as a set of switches. For example, let's say there are four switches that control lighting in the house. We have a switch for outside lights, a switch for the hallway lights, a switch for the living room lights, and a switch for the bedroom lights. We could make a little table showing which of these were on and off, like so:

It's obvious from looking at this that all of the lights are on except the hallway ones. Now, instead of using the words "On" and "Off", let's use the numbers 1 and 0. 1 will represent on, and 0 will represent off. So, we could represent the same information as

Now, instead of having labels on the light switches, let's say we just memorized which position went with which switch. Then, the same information could be represented as

1 0 1

or as

1011

This is just one of many ways you can use the computers storage locations to represent more than just numbers. The computers memory just sees numbers, but programmers can use these numbers to represent anything their imaginations can come up with.

Not only can you do regular arithmetic with binary numbers, they also have a few operations of their own. The standard binary operations are

- AND
- OR
- NOT
- XOR

You'll see that the resulting set of bits only has a one where *both* numbers had a one, and in every other position it has a zero. Let's look at what an OR looks like:

In this case, the resulting number has a 1 where either number has a 1 in the given position. Let's look at the NOT operation:

This just reverses each digit. Finally, we have XOR, which is like an OR, except if *both* digits are 1, it returns 0.

This is the same two numbers used in the OR operation, so you can compare how they work. Also, if you XOR a number with itself, you get 0, like this:

These operations are useful for two reasons:

- The computer can do them extremely fast
- You can use them to compare many truth values at the same time

You may not have known that different instructions execute at different speeds. It's true, they do. And these operations are pretty much the fastest. For example, you saw that XORing a number with itself produces 0. Well, the XOR operation is faster than the loading operation, so many programmers use it to load a register with zero. For example, the code

```
movl $0, %eax
is often replaced by
xorl %eax, %eax
```

We'll discuss speed more in the optimization chapter, but I want you to see how programmers often do tricky things, especially with these binary operators, to make things fast. Now let's look at how we can use these operators to manipulate true/false values. Earlier we discussed how binary numbers can be used to represent any number of things. Let's use binary numbers to represent what things my Dad and I like. First, let's look at the things I like:

```
Food: yes
Heavy Metal Music: yes
Wearing Dressy Clothes: no
Football: yes
```

Now, let's look at what my Dad likes:

Food: yes Heavy Metal Music: no Wearing Dressy Clothes: yes Football: yes

Now, let's use a 1 to say yes we like something, and a 0 to say no we don't. Now we have:

Me
Food: 1
Heavy Metal Music: 1
Wearing Dressy Clothes: 0
Football: 1

Dad
Food: 1
Heavy Metal Music: 0
Wearing Dressy Clothes: 1
Football: 1

Now, if we just memorize which position each of these are in, we have

Me 1101 Dad 1011

Now, let's see we want to get a list of things both my Dad and I like. You would use the AND operation. So

1101 AND 1011 -----

Which translates to

Things we both like
Food: yes
Heavy Metal Music: no
Wearing Dressy Clothes: no
Football: yes

Remember, the computer has no idea what the ones and zeroes represent. That's your job. Obviously, later down the road you would examine each bit and tell the user what it's for. If you asked a computer what two people agreed on and it answered 1001, it wouldn't be very useful. Anyway, let's say we want to know the things that we disagree on. For that we would use XOR, because it will return 1 only if one or the other is 1, but not both. So

```
1101 XOR
1011
-----
```

And I'll let you translate that back out. So you see how these work.

The previous operations: AND, OR, NOT, and XOR are called *boolean operator* because they were first studied by a guy with the last name of Boole. So, if someone mentiones boolean operators or boolean algebra, you now know what they are talking about. Anyway, there are also two binary operators that aren't boolean, shift and rotate. Shifts and rotates each do what their name implies, and can do so to the right or the left. A left shift moves each digit of a binary number one space to the left, puts a zero in the ones spot, and chops off the furthest digit to the left. A left rotate does the same thing, but takes the furthest digit to the left and puts it in the ones spot. For example,

```
Shift left 10010111 = 00101110
Rotate left 10010111 = 00101111
```

Notice that if you rotate a number for every digit it has, you wind up with the same number. However, if you shift a number for every digit you have, you wind up with 0. So, what are these shifts useful for? Well, if you have binary numbers representing things, you use shifts to peek at each individual value. Let's say, for instance, that we had my Dad's likes stored in a register (32 bits). It would look like this:

```
000000000000000000000000000001011
```

Now, as we said previously, this doesn't work as program output. So, in order to do output, we would need to do shifting and *masking*. Masking is the process of eliminating everything you don't want. In this case, for every value we are looking for, we will shift the number so that value is in the ones place, and then mask that digit so that it is all we see. For example, let's say we wanted to print out whether my Dad likes dressy clothes or not. That data is the second value from the right. So, we have to shift the number right 1 digit so it looks like this:

This will make the value of the register 1 if my Dad likes dressy clothes, and 0 if he doesn't. Then we can do a comparison to 1 and print the results. The code would look like this:

```
;;NOTE - assume that the register %ebx holds my Dad's preferences
 %ebx, %eax ;;This copies the information into %eax so
 ;;we don't lose the original data
 ;;This is the shift operator.
sall
 $1, %eax
 It stands for
 ;;Shift Arithmatic Left Long.
 This first
 ;;number is the number of positions to shift,
 ;; and the second is the register to shift
andl
 $0b0000000000000000000000000000000001, %eax ;; Check to see if the re-
cmpl
sult is 1 or 0
 yes_he_likes_dressy_clothes
jе
 qmj
 no he doesnt like dressy clothes
```

And then we would have two labels which printed something about whether or not he likes dressy clothes and then exits. The 0b notation means that what follows is a binary number. In this case it wasn't needed, because 1 is the same in any numbering system. We also didn't need the 31 zeroes, but I put them in to make a point that the number you are using is 32 bits.

When a number represents a set of options for a function or system call, the individual true/false elements are called *flags*. Many system calls have numerous options that are all set in the same register using a mechanism like we've described. The open system call, for example, has as its second parameter a list of flags to tell the operating system how to open the file. Some of the flags include:

O_WRONLY

O RDWR

O CREAT

O TRUNC

O_APPEND

To use these flags, you simply OR them together in the combination that you want. For example, to open a file in write-only mode, and have it create the file if it doesn't exist, I would use O_WRONLY (01) and O_CREAT (0100). Or'd together, I would have 0101.

Note that if you don't set either O_WRONLY or O_RDWR, then the file is automatically opened in read-only mode (O_RDONLY, except that it isn't really a flag since it's zero). There are many other flags, but these are the important ones.

The Program Status Register

We've seen how bits on a register can be used to give the answers of yes/no and true/false statements. On your computer, there is a register called the *program status register*. This register holds a lot of information about what happens in a computation. For example, have you ever wondered what would happen if you added two numbers and the result was larger than would fit in a register? The program status register has a flag called the overflow flag. You can test it to see if the last computation overflowed the register. There are flags for a number of different statuses. In fact, when you do a compare (cmpl) instruction, the result is stored in this register. The jump instructions (jge, jne, etc) use these results to tell whether or not they should jump. jmp, the unconditional jump, doesn't care what is in the status register, since it is unconditional.

Let's say you needed to store a number larger than 32 bits. So, let's say the number is 2 registers wide, or 64 bits. How could you handle this? If you wanted to add two 64 bit numbers, you would add the least significant registers first. Then, if you detected an overflow, you could add 1 to the most significant register before adding them. In fact, this is probably the way you learned to do decimal addition. If the result in one column is more than 9, you simply carried the number to the next most significant column. If you added 65 and 37, first you add 7 and 4 to get 12. You keep the 2 in the right column, and carry the one to the next column. There you add 6, 3, and the 1 you carried. This results in 10. So, you keep the zero in that column and carry the one to the next most significant column, which is empty, so you just put the one there. As you can see, most computer operations are exactly like their human counterparts, except you have to describe them in excruciating detail.

The program status register has many more useful flags, but they aren't important for what we're doing here.

Other Numbering Systems

What we have studied so far only applies to positive integers. However, real-world numbers are not always positive integers. Negative numbers and numbers with decimals are also used. The explanations are not in-depth, because the concept is more important than the implementation. If you wish to know implementation details, you can read further information on the subject.

Floating-point Numbers

So far, the only numbers we've dealt with are integers - numbers with no decimal point. Computers have a general problem with numbers with decimal points, because computers can only store fixed-size, finite values. Decimal numbers can be any length, including infinite length (think of a repeating decimal, like the result of 1/3). The way a computer handles this is by storing decimals at a fixed precision. A computer stores decimal numbers in two parts - the exponent and the mantissa. The mantissa is the actually numbers that will be used, and the exponent is what magnitude the number is. For example, 12345.2 is stored as 1.23452 * 10⁴. The mantissa is 1.23452 and the exponent is 4. All numbers are stored as X.XXXXX * 10^XXXX. The number 1 is stored as 1.00000 * 10^0. Now, the mantissa and the exponent are only so long, which leads to some interesting problems. For example, when a computer stores an integer, if you add 1 to it, the resulting number is one larger. This does not necessarily happen with floating point numbers. If the number is sufficiently big, like 5.234 * 10^5000, adding 1 to it might not even register in the mantissa (remember, both parts are only so long). This affects several things, especially order of operations. Let's say that I add 1 to 5.234 * 10^5000 a few billion or trillion times. Guess what, the number won't change at all. However, if I add one to itself a few trillion or billion times, and then add it to the original number, it might make a dent.

Note that I haven't actually computed this, nor do I know the details of the representation. I'm just trying to let you in on how this works in the computer so it doesn't surprise you later on. You should note that it takes most computers a lot longer to do floating-point arithmetic than it does integer arithmetic. So, for programs that really need speed, integers are mostly used.

Negative Numbers

- 1. Perform a NOT operation on the number
- 2. Add one to the resulting number

Octal and Hexadecimal Numbers

The numbering systems discussed so far have been decimal and binary. However, two others are used common in computing - octal and hexadecimal. In fact, they are probably written more often

than binary. Octal is a representation that only uses the numbers 0-7. So, 10 is actually the number 8 in octal (one group of eight). 121 is 81 (one group of 64 (8^2), two groups of 8, and one left over). What makes octal nice is that every 3 binary digits make one octal digit (there is no such grouping of binary digits into decimal). So 0 is 000, 1 is 001, 2 is 010, 3 is 011, 4 is 100, 5 is 101, 6 is 110, and 7 is 111. Permissions in Linux are done using octal. This is because Linux permissions are based on the ability to read, write and execute. The first digit is the read permission, the second bit is the write permission, and the third bit is the execute permission. So, 0 (000) gives no permissions, 6 (110) gives read and write permission, and 5 (101) gives read, write, and execute permissions. These numbers are then used for the four different types of permissions. The number 0644 means no permissions for the first type, read and write for the second type, and read-only for the third and fourth type. The first type is for "elevated" permissions, which we won't discuss here. The second permission type is for the owner of the file. The third permission set is for the group owner of the file. The last permission set is for everyone else. So, 0751 means that the owner of the file can read, write, and execute the file, the group members can read and execute the file, and everyone else can only execute the file. There are no elevated permissions on the file.

Anyway, as you can see, octal is used to group bits (binary digits) into threes. The way you write octal numbers in assembly is by prefixing them with a zero. For example 010 means 10 in octal, which is 8 in decimal, while if you just write 10 that means 10 in decimal. So, be careful not to put any leading zeroes in front of decimal numbers, or they will be interepreted as octal numbers!

Hexadecimal numbers (also called just "hex") use the numbers 1-15 for each digit. however, since 10-15 don't have their own numbers, hexadecimal uses the letters a through £ to represent them. For example, the letter a represents 10, the letter b represents 11, and so on. 10 in hexadecimal is 16 in decimal. In octal, each digit represented three bits. In hexadecimal, each digit represents four bits. Every two digits is a full byte, and eight digits is a 32-bit register. So you see, it is considerably easier to write a hexadecimal number than it is to write a binary number. The most important number to remember in hexadecimal is £, which means that all bits are set. So, if I want to set all of the bits of a register to 1, I can just do

```
movl $0xffffffff, %eax
```

Which is considerably easier and less error-prone than writing

Note also that hexadecimal numbers are prefixed with 0x. So, when we do

```
int $0x80
```

Hexadecimal and octal numbers take some getting used to, but they are heavily used in computer programming. It might be worthwhile to make up some numbers in hex and try to convert them back and forth to binary, decimal, and octal.

Order of Bytes in a Word

One thing that confuses many people when dealing with bits and bytes on a low level is that, when bytes are written from registers to memory, their bytes are written out least-significant-portion-first. What most people expect is that if they have a word in a register, say 0x5d23efee, and they write it to memory, it is actually written as 0xeeef235d. The bytes are written in reverse order as they would appear conceptually. Not all processors do this. The x86 processor is a *little-endian* processor, which means that it stores the "little end" of its words first. Other processors are *big endian* processors, which means that they store the "big end" of their words first, which is a bit more natural to read. This difference is not normally a problem (although it has sparked many technical controversies throughout the years), because the bytes are reversed (or not, depending on the processor) again when being read back into a register. However, this can be problematic in several instances:

- If you try to read in several bytes at a time using movl but deal with them on a byte-by-byte basis using the least significant byte (i.e. %al), this will be in a different order than they appear in memory.
- If you read or write files written for different architectures, you may have to account for whatever order they write their bytes in.
- If you read or write to network sockets, you may have to account for a different byte order in the protocol.

As long as you are aware of the issue, it usually isn't a big deal. For more in-depth look at byte order issues, you should read DAV's Endian FAQ at

http://www.rdrop.com/~cary/html/endian_faq.html, especially the article "On Holy Wars and a Plea for Peace" by Daniel Cohen.

Converting Numbers for Display

So far, we have been unable to display any number stored to the user, except by the extremely limited means of passing it through exit codes. In this section, we will discuss converting positive into strings for display.

The function will be called integer2string, and it will take two parameters - an integer to convert and a string buffer filled with null characters (zeroes). The buffer will be assumed to be

big enough to store the entire number as a string.(at least 11 characters long, to include a trailing null character).

Remember that the way that we see numbers is in base 10. Therefore, to access the individual decimal digits of a number, we need to be dividing by 10 and displaying the remainder for each digit. Therefore, the process will look like this:

- Divide the number by ten
- The remainder is the current digit. Convert it to a character and store it.
- We are finished if we are at zero yet.
- Otherwise, take the new number and the next location in the buffer and repeat the process.

The only problem is that since this process deals with the one's place first, it will leave the number backwards. Therefore, we will have to finish by reversing the characters. We will do this by storing the characters on the stack as we compute them. This way, as we pop them back off to fill in the buffer, it will be in the reverse order that we pushed them on.

The code for the function should be put in a file called integer-to-number.s and should be entered as follows:

```
#PURPOSE: Convert an integer number to a decimal string for display
#
#INPUT: A buffer large enough to hold the largest possible number
 An integer to convert
#OUTPUT: The buffer will be overwritten with the decimal string
#Variables:
# %ecx will hold the count of characters processed
 %eax will hold the current value
 %edi will hold the base (10)
#
 .equ ST VALUE, 8
 .equ ST_BUFFER, 12
 .globl integer2number
 .type integer2number, @function
integer2number:
#Normal function beginning
pushl %ebp
movl %esp, %ebp
```

#Allocate space for temporary buffer
subl \$11, %esp

#Current character count
movl \$0, %ecx

#Move the value into position movl ST VALUE(%ebp), %eax

#When we divide by 10, the 10 #must be in a register or memory location movl \$10, %edi

conversion_loop:

#Division is actually performed on the
#combined %edx:%eax register, so first
#clear out %edx
movl \$0, %edx

#Divide %edx:%eax (which are implied) by 10.
#Store the quotient in %eax and the remainder
#in %edx (both of which are also implied).
divl %edi

#Quotient is in the right place. %edx has
#the remainder, which now needs to be converted
#into a number. So, %edx has a number that is
#0 through 9. You could also interpret this as
#an index on the ASCII table starting from the
#character '0'. The ascii code for '0' plus zero
#is still the ascii code for '0'. The ascii code
#for '0' plus 1 is the ascii code for the character
#'1'. Therefore, the following instruction will give
#us the character for the number stored in %edx
addl \$'0', %edx

#Now we will take this value and push it on the stack.
#This way, when we are done, we can just pop off the
#characters one-by-one and they will be in the right
#order. Note that we are pushing the whole register,
#but we only need the byte in %dl (the last byte of the
#%edx register) for the character.
pushl %edx

Chapter 10. Counting Like a Computer

```
#Increment the digit count
incl %ecx
#Check to see if %eax is zero yet, go to next step
#if so.
cmpl $0, %eax
 je
 end_conversion_loop
#%eax already has its new value.
 jmp conversion_loop
end_conversion_loop:
#The string is now on the stack, if we pop it
#off a character at a time we can copy it into
#the buffer and be done.
#Get the pointer to the buffer in %edx
movl ST_BUFFER(%ebp), %edx
copy reversing loop:
#We pushed a whole register, but we only need the
#last byte. So we are going to pop off to the
#entire %eax register, but then only move the small
#part (%al) into the character string.
popl %eax
movb %al, (%edx)
#Decreasing %ecx so we know when we are finished
#Increasing %edx so that it will be pointing to the next byte
incl %edx
#Check to see if we are finished
cmpl $0, %ecx
#If so, jump to the end of the function
 end_copy_reversing_loop
#Otherwise, repeat the loop
 jmp
 copy_reversing_loop
end_copy_reversing_loop:
#Done copying. Now just return
movl %ebp, %esp
popl %ebp
```

ret

To show this used in a full program, use the following code, along with the count_chars and write_newline functions written about in previous chapters. The code should be in a file called conversion-program.s.

```
.include "linux.s"
 .section .data
#This is where it will be stored
tmp_buffer:
 .ascii "\0\0\0\0\0\0\0\0\0\0\0"
 .section .text
 .globl _start
start:
movl %esp, %ebp
#Storage for the result
pushl $tmp_buffer
#Number to convert
pushl $824
call integer2number
addl $8, %esp
#Get the character count for our system call
pushl $tmp_buffer
call count_chars
addl $8, %esp
#The count goes in %edx for SYS_WRITE
movl %eax, %edx
#Make the system call
movl $SYS_WRITE, %eax
movl $STDOUT, %ebx
movl $tmp_buffer, %ecx
int
 $LINUX_SYSCALL
```

Chapter 10. Counting Like a Computer

```
#Write a carriage return
pushl $STDOUT
call write_newline

#Exit
movl $SYS_EXIT, %eax
movl $0, %ebx
int $LINUX_SYSCALL
```

To build the program, issue the following commands:

```
as integer-to-number.s -o integer-to-number.o
as count-chars.s -o count-chars.o
as write-newline.s -o write-newline.o
as conversion-program.s -o conversion-program.o
ld integer-to-number.o count-chars.o write-newline.o conversion-program.o -o conversion-program
```

To run just type ./conversion-program and the output should say 824.

Review

Know the Concepts

- Convert the decimal number 5,294 to binary.
- Add the binary numbers 10111001 and 101011.
- Multiply the binary numbers 1100 1010110.
- Convert the results of the previous two problems into decimal.
- Describe how and, or, not, and xor work.
- What is masking for?
- What number would you use for the flags of the open system call if you wanted to open the file for writing, and create the file if it doesn't exist?
- How would you represent -55 in a thirty-two bit register?
- Describe the difference between little-endian and big-endian storage of words in memory.

Use the Concepts

- Go back to previous programs that returned numeric results through the exit status code, and rewrite them to print out the results instead.
- Modify the integer2number code to return results in octal rather than decimal.
- Modify the integer2number code so that the conversion base is a parameter rather than hardcoded.
- Write a function called is_negative that takes a single integer as a parameter and returns 1 if the parameter is negative, and 0 if the parameter is positive.

Going Further

- Modify the integer2number code so that the conversion base can be greater than 10 (this requires you to use letters for numbers past 9).
- Create a function that does the reverse of integer2number called number2integer which takes a character string and converts it to a register-sized integer. Test it by running that integer back through the integer2number function and displaying the results.

Chapter 10. Counting Like a Computer

Chapter 11. High-Level Languages

In this chapter we will begin to look at our first "real-world" programming language. Assembly language is the language used at the machine's level, but most people (including me) find coding in assembly language too cumbersome for normal use. Many computer languages have been invented to make the programming task easier. Knowing a wide variety of languages is useful for many reasons, including

- Different languages are based on different concepts, which will help you to learn different and better programming methods and ideas.
- Different languages are good for different types of projects.
- Different companies have different standard languages, so knowing more languages makes your skills more marketable.
- The more languages you know, the easier it is to pick up new ones.

As a programmer, you will often have to pick up new languages. Professional programmers can usually pick up a new language with about a weeks worth of study and practice. Languages are simply tools, and learning to use a new tool should not be something a programmer flinches at. In fact, if you do computer consulting you will often have to learn new languages on the spot in order to keep yourself employed. It will often be your customer, not you, who decides what language is used. This chapter will introduce you to a few of the languages available to you. I encourage you to explore as many languages as you are interested in.

Compiled and Interpreted Languages

Many languages are *compiled* languages. When you write assembly language, each instruction you write is translated into exactly one machine instruction for processing. With compilers, a statement can translate into one or hundreds of machine instructions. In fact, depending on how advanced your compiler is, it might even restructure parts of your code to make it faster. In assembly language, what you write is what you get.

There are also languages that are *interpreted* languages. These languages require that the user run a program called an *interpreter* that in turn runs the given program. These are usually slower than compiled programs, since the translator has to read and interpret the code as it goes along. However, in well-made translators, this time can be fairly negligible. There is also a class of hybrid languages which partially compile a program before execution into byte-codes, which are only machine readable. This is done because the translator can read the byte-codes much faster than it can read the regular language.

There are many reasons to choose one or the other. Compiled programs are nice, because you don't have to already have a translator installed in the user's machine. You have to have a compiler for the language, but the users of your program don't. In a translated language, you have to be sure that the user has a translator for your program, and that the computer knows which translator runs your program. Also, translated languages tend to be more flexible, while compiled languages are more rigid.

Language choice is usually driven by available tools and support for programming methods rather than by whether a language is compiled or interpretted. In fact many languages have options for either one.

So why does one choose one language over another? For example, many choose Perl because it has a vast library of functions for handling just about every protocol or type of data on the planet. Python, however, has a cleaner syntax and often lends itself to more straightforward solutions. It's cross-platform GUI tools are also excellent. PHP makes writing web applications simple. Common LISP has more power and features than any other environment for those willing to learn it. Scheme is the model of simplicity and power combined together.

Each language is different, and the more languages you know the better programmer you will be. Knowing the concepts of different languages will help you in all programming, because you can match the programming language to the problem better, and you have a larger set of tools to work with. Even if certain features aren't directly supported in the language you are using, often they can be simulated. However, if you don't have a broad experience with languages, you won't know of all the possibilities you have to choose from.

Your First C Program

Here is your first C program, which prints "Hello world" to the screen and exits. Type it in, and give it the name Hello-World.c

As you can see, it's a pretty simple program. To compile it, run the command

gcc -o HelloWorld Hello-World.c

To run the program, do

./HelloWorld

Let's look at how this program was put together.

Comments in C are started with /* and ended with */. Comments can span multiple lines, but many people prefer to start and end comments on the same line so they don't get confused.

#include <stdio.h> is the first part of the program. This is a *preprocessor directive*. C compiling is split into two stages - the preprocessor and the main compiler. This directive tells the preprocessor to look for the file stdio.h and paste it into your program. The preprocessor is responsible for putting together the text of the program. This includes sticking different files together, running macros on your program text, etc. After the text is put together, the preprocessor is done and the main compiler goes to work. Now, everything in stdio.h is now in your program just as if you typed it there yourself. The angle brackets around the filename tell the compiler to look in it's standard paths for the file (/usr/include and /usr/local/include, usually). If it was in quotes, like #include "stdio.h" it would look in the current directory for the file. Anyway, stdio.h contains the declarations for the standard input and output functions and variables. These declarations tell the compiler what functions are available for input and output. The next few lines are simply comments about the program.

Then there is the line int main(int argc, char **argv). This is the start of a function. C Functions are declared with their name, arguments and return type. This declaration says that the function's name is main, it returns an int (integer - 4 bytes long on the x86 platform), and has two arguments - an int called argc and a char ** called argv. You don't have to worry about where the arguments are positioned on the stack - the C compiler takes care of that for you. You also don't have to worry about loading values into and out of registers because the compiler takes care of that, too. The main function is a special function in the C language - it is the start of all C programs (much like _start in our assembly-language programs). It always takes two parameters. The first parameter is the number of arguments given to this command, and the second parameter is a list of the arguments that were given.

The next line is a function call. In assembly language, you had to push the arguments of a function onto the stack, and then call the function. C takes care of this complexity for you. You simply have to call the function with the parameters in parenthesis. In this case, we call the function puts, with a single parameter. This parameter is the character string we want to print. We just have to type in the string in quotations, and the compiler takes care of defining storage, and moving the pointers to that storage onto the stack before calling the function. As you can see,

Chapter 11. High-Level Languages

it's a lot less work.

Finally our function returns the number 0. In assembly language, we stored our return value in %eax, but in C we just use the return command and it takes care of that for us. The return value of the main function is what is used as the exit code for the program.

As you can see, using compilers and interpreters makes life much easier. It also allows our programs to run on multiple platforms more easily. In assembly language, your program is tied to both the operating system and the hardware platform, while in compiled and interpreted languages the same code can usually run on multiple operating systems and hardware platforms. For example, this program can be built and executed on x86 hardware running Linux, Windows, UNIX, or most other operating systems. In addition, it can also run on Macintosh hardware running a number of operating systems. For more information about C, you should also see Appendix E.

Perl

Perl is an interpreted language, existing mostly on Linux and UNIX-based platforms. It actually runs on almost all platforms, but you find it most often on Linux and UNIX-based ones. Anyway, here is the Perl version of the program, which should be typed into a file named Hello-World.pl:

```
#!/usr/bin/perl
print("Hello world!\n");
```

Since Perl is interpreted, you don't need to compile or link it. Just run in with the following command:

```
perl Hello-World.pl
```

As you can see, the Perl version is even shorter than the C version. With Perl you don't have to declare any functions or program entry points. You can just start typing commands and the interpreter will run them as it comes to them. In fact this program only has two lines of code, one of which is optional.

The first, optional line is used for UNIX machines to tell which interpreter to use to run the program. The #! tells the computer that this is an interpreted program, and the /usr/bin/perl tells the computer to use the program /usr/bin/perl to interpret the program. However, since we ran the program by typing in **perl Hello-World.pl**, we had already specified that we were using the perl interpreter.

The next line calls a Perl builtin function, print. This has one parameter, the string to print. The program doesn't have an explicit return statement - it knows to return simply because it runs off the end of the file. It also knows to return 0 because there were no errors while it ran. You can see that interpreted languages are often focused on letting you get working code as quickly as possible, without having to do a lot of program setup.

One thing about Perl that isn't so evident from this example is that Perl treats strings as a single value. In assembly language, we had to program according to the computer's memory architecture, which meant that strings had to be treated as a sequence of multiple values, with a pointer to the first letter. Perl pretends that strings can be stored directly as values, and thus hides the complication of manipulating them for you. In fact, one of Perl's main strengths is it's ability and speed at manipulating text. However, that is outside the scope of this book.

Python

The python version of the program looks almost exactly like the Perl one. However, Python is really a very different language than Perl, even if it doesn't seem so from this trivial example. Type the program into a file named Hello-World.py. The program follows:

```
#!/usr/bin/python
print "Hello World";
```

You should be able to tell what the different lines of the program do.

Review

Know the Concepts

- What is the difference between an interretted language and a compiled language?
- What reasons might cause you to need to learn a new programming language?

Use the Concepts

• Learn the basic syntax of a new programming language. Recode one of the programs in this book in that language.

Chapter 11. High-Level Languages

- In the program you wrote in the question above, what specific things were automated in the programming language you chose?
- Modify your program so that it runs 10,000 times in a row, both in assembly language and in your new language. Then run the time command to see which is faster. Which does come out ahead? Why do you think that is?
- How does the programming language's input/output methods differ from that of the Linux system calls?

Going Further

- Having seen languages which have such brevity as Perl, why do you think this book started you with a language as verbose as assembly language?
- How do you think high level languages have affected the process of programming?
- Why do you think so many languages exist?
- Learn two new high level languages. How do they differ from each other? How are they similar? What approach to problem-solving does each take?

Chapter 12. Optimization

Optimization is the process of making your application run more effectively. You can optimize for many things - speed, memory space usage, disk space usage, etc. This chapter, however, focuses on speed optimization.

When to Optimize

It is better to not optimize at all than to optimize too soon. When you optimize, your code generally becomes less clear, because it becomes more complex. Readers of your code will have more trouble discovering why you did what you did which will increase the cost of maintenance of your project. Even when you know how and why your program runs the way it does, optimized code is harder to debug and extend. It slows the development process down considerably, both because of the time it takes to optimize the code, and the time it takes to modify your optimized code.

Compounding this problem is that you don't even know beforehand where the speed issues in your program will be. Even experienced programmers have trouble predicting which parts of the program will be the bottlenecks which need optimization, so you will probably end up wasting your time optimizing the wrong parts. the Section called *Where to Optimize* will discuss how to find the parts of your program that need optimization.

While you develop your program, you need to have the following priorities:

- · Everything is documented
- · Everything works as documented
- The code is written in an modular, easily modifiable form

Documentation is essential, especially when working in groups. The proper functioning of the program is essential. You'll notice application speed was not anywhere on that list. Optimization is not necessary during early development for the following reasons:

- Minor speed problems can be usually solved through hardware, which is often much cheaper than a programmer's time.
- Your application will change dramatically as you revise it, therefore wasting most of your efforts to optimize it.¹
- Speed problems are usually localized in a few places in your code finding these is difficult before you have most of the program finished.

^{1.} Many new projects often have a first code base which is completely rewritten as developers learn more about the problem they are trying to solve. Any optimization done on the first codebase is completely wasted.

Chapter 12. Optimization

Therefore, the time to optimize is toward the end of development, when you have determined that your correct code actually has performance problems.

In a web-based e-commerce project I was involved in, I focused entirely on correctness. This was much to the dismay of my colleagues, who were worried about the fact that each page took twelve seconds to process before it ever started loading (most web pages process in under a second). However, I was determined to make it the right way first, and put optimization as a last priority. When the code was finally correct after 3 months of work, it took only three days to find and eliminate the bottlenecks, bringing the average processing time under a quarter of a second. By focusing on the correct order, I was able to finish a project that was both correct and efficient.

Where to Optimize

Once you have determined that you have a performance issue you need to determine where in the code the problems occur. You can do this by running a *profiler*. A profiler is a program that will let you run your program, and it will tell you how much time is spent in each function, and how many times they are run. <code>gprof</code> is the standard GNU/Linux profiling tool, but a discussion of using profilers is outside the scope of this text. After running a profiler, you can determine which functions are called the most or have the most time spent in them. These are the ones you should focus your optimization efforts on.

If a program only spends 1% of its time in a given function, then no matter how much you speed it up you will only achieve a *maximum* of a 1% overall speed improvement. However, if a program spends 20% of its time in a given function, then even minor improvements to that functions speed will be noticeable. Therefore, profiling gives you the information you need to make good choices about where to spend your programming time.

In order to optimize functions, you need to understand in what ways they are being called and used. The more you know about how and when a function is called, the better position you will be in to optimize it appropriately.

There are two main categories of optimization - local optimizations and global optimizations. Local optimizations consist of optimizations that are either hardware specific - such as the fastest way to perform a given computation - or program-specific - such as making a specific piece of code perform the best for the most often-occuring case. Global optimization consist of optimizations which are structural. For example, if you were trying to find the best way for three people in different cities to meet in St. Louis, a local optimization would be finding a better road to get there, while a global optimization would be to decide to teleconference instead of meeting in person. Global optimization often involves restructuring code to avoid performance problems, rather than trying to find the best way through them.

Local Optimizations

The following are some well-known methods of optimizing pieces of code. When using high level languages, some of these may be done automatically by your compiler's optimizer.

Precomputing Calculations

Sometimes a function has a limitted number of possible inputs and outputs. In fact, it may be so few that you can actually precompute all of the possible answers beforehand, and simply look up the answer when the function is called. This takes up some space since you have to store all of the answers, but for small sets of data this works out really well, especially if the computation normally takes a long time.

Remembering Calculation Results

This is similar to the previous method, but instead of computing results beforehand, the result of each calculation requested is stored. This way when the function starts, if the result has been computed before it will simply return the previous answer, otherwise it will do the full computation and store the result for later lookup. This has the advantage of requiring less storage space because you aren't precomputing all results. This is sometimes termed *caching* or *memoizing*.

Locality of Reference

Locality of reference is a term for where in memory the data items you are accessing are. With virtual memory, you may access pages of memory which are stored on disk. In such a case, the operating system has to load that memory page from disk, and unload others to disk. Let's say, for instance, that the operating system will allow you to have 20k of memory in physical memory and forces the rest of it to be on disk, and your application uses 60k of memory. Let's say your program has to do 5 operations on each piece of data. If it does one operation on every piece of data, and then goes through and does the next operation on each piece of data, eventually every page of data will be loaded and unloaded from the disk 5 times. Instead, if you did all 5 operations on a given data item, you only have to load each page from disk once. When you bundle as many operations on data that is physically close to each other in memory, then you are taking advantage of locality of reference. In addition, processors usually store some data on-chip in a cache. If you keep all of your operations within a small area of physical memory, you can bypass even main memory and only use the chips ultra-fast cache memory. This is all done for you - all you have to do is to try to operate on small sections of memory at a time, rather than bouncing all over the place in memory.

Register Usage

Registers are the fastest memory locations on the computer. When you access memory, the

Chapter 12. Optimization

processor has to wait while it is loaded from the memory bus. However, registers are located on the processor itself, so access is extremely fast. Therefore making wise usage of registers is extremely important. If you have few enough data items you are working with, try to store them all in registers. In high level languages, you do not always have this option - the compiler decides what goes in registers and what doesn't.

Inline Functions

Functions are great from the point of view of program management - they make it easy to break up your program into independent, understandable, and reuseable parts. However, function calls do involve the overhead of pushing arguments onto the stack and doing the jumps (remember locality of reference - your code may be swapped out on disk instead of in memory). For high level languages, it's often impossible for compilers to do optimizations across function-call boundaries. However, some languages support inline functions or function macros. These functions look, smell, taste, and act like real functions, except the compiler has the option to simply plug the code in exactly where it was called. This makes the program faster, but it also increases the size of the code. There are also many functions, like recursive functions, which cannot be inlined because they call themselves either directly or indirectly.

Optimized Instructions

Often times there are multiple assembly language instructions which accomplish the same purpose. A skilled assembly language programmer knows which instructions are the fastest. However, this can change from processor to processor. For more information on this topic, you need to see the user's manual that is provided for the specific chip you are using. As an example, let's look at the process of loading the number 0 into a register. On most processors, doing a **movl \$0**, **%eax** is not the quickest way. The quickest way is to exclusive-or the register with itself, **xorl %eax**, **%eax**. This is because it only has to access the register, and doesn't have to transfer any data. For users of high-level languages, the compiler handles this kind of optimizations for you. For assembly-language programmers, you need to know your processor well.

Addressing Modes

Different addressing modes work at different speeds. The fastest are the immediate and register addressing modes. Direct is the next fastest, indirect is next, and base-pointer and indexed indirect are the slowest. Try to use the faster addressing modes, when possible. One interesting consequence of this is that when you have a structured piece of memory that you are accessing using base-pointer addressing, the first element can be accessed the quickest. Since it's offset is 0, you can access it using indirect addressing instead of base-pointer addressing, which makes it faster.

Data Alignment

Some processors can access data on word-aligned memory boundaries (i.e. - addresses divisible by the word size) faster than non-aligned data. So, when setting up structures in memory, it is best to keep it word-aligned. Some non-x86 processors, in fact, cannot access non-aligned data in some modes.

These are just a smattering of examples of the kinds of local optimizations possible. However, remember that the maintainability and readability of code is much more important except under extreme circumstances.

Global Optimization

Global optimization has two goals. The first one is to put your code in a form where it is easy to do local optimizations. For example, if you have a large procedure that performs several slow, complex calculations, you might see if you can break parts of that procedure into their own functions where the values can be precomputed or memoized.

Stateless functions (functions that only operate on the parameters that were passed to them - i.e. no globals or system calls) are the easiest type of functions to optimize in a computer. The more stateless parts of your program you have, the more opportunities you have to optimize. In the e-commerce situation I wrote about above, the computer had to find all of the associated parts for specific inventory items. This required about 12 database calls, and in the worst case took about 20 seconds. However, the goal of this program was to be interactive, and a long wait would destroy that goal. However, I knew that these inventory configurations do not change. Therefore, I converted the database calls into their own functions, which were stateless. I was then able to memoize the functions. At the beginning of each day, the function results were cleared in case anyone had changed them, and several inventory items were automatically preloaded. From then on during the day, the first time someone accessed an inventory item, it would take the 20 seconds it did beforehand, but afterwards it would take less than a second, because the database results had been memoized.

Global optimization usually often involves achieving the following properties in your functions:

Parallelization

Parallelization means that your algorithm can effectively be split among multiple processes. For example, pregnancy is not very parallelizable because no matter how many women you have, it still takes nine months. However, building a car is parallelizable because you can have one worker working on the engine while another one is working on the interior. Usually, applications have a limit to how parallelizable they are. The more parallelizable

Chapter 12. Optimization

your application is, the better it can take advantage of multiprocessor and clustered computer configurations.

Statelessness

As we've discussed, stateless functions and programs are those that rely entirely on the data explicitly passed to them for functioning. Most processes are not entirely stateless, but they can be within limits. In my e-commerce example, the function wasn't entirely stateless, but it was within the confines of a single day. Therefore, I optimized it as if it were a stateless function, but made allowances for changes at night. Two great benefits resulting from statelessness is that most stateless functions are parallelizable and often benefit from memoization.

Global optimization takes quite a bit of practice to know what works and what doesn't. Deciding how to tackle optimization problems in code involves looking at all the issues, and knowing that fixing some issues may cause others.

Review

Know the Concepts

- At what level of importance is optimization compared to the other priorities in programming?
- What is the difference between local and global optimizations?
- Name some types of local optimizations.
- How do you determine what parts of your program need optimization?
- At what level of importance is optimization compared to the other priorities in programming? Why do you think I repeated that question?

Use the Concepts

• Go back through each program in this book and try to make optimizations according to the procedures outlined in this chapter

 Pick a program from the previous exercise and try to calculate the performance impact on your code under specific inputs.²

Going Further

- Find an open-source program that you find particularly fast. Contact one of the developers and ask about what kinds of optimizations they performed to improve the speed.
- Find an open-source program that you find particularly slow, and try to imagine the reasons for the slowness. Then, download the code and try to profile it using gprof or similar tool. Find where the code is spending the majority of the time and try to optimize it. Was the reason for the slowness different than you imagined?
- Has the compiler eliminated the need for local optimizations? Why or why not?
- What kind of problems might a compiler run in to if it tried to optimize code across function call boundaries?

^{2.} Since these programs are usually short enough not to have noticeable performance problems, looping through the program thousands of times will exaggerate the time it takes to run enough to make calculations.

Chapter 12. Optimization

Chapter 13. Moving On from Here

Congratulations on getting this far. You should now have a basis for understanding the issues involved in many areas of programming. Even if you never use assembly language again, you have gained a valuable perspective and mental framework for understanding the rest of computer science.

There are essentially three methods to learn to program:

- From the Bottom Up This is how this book teaches. It starts with low-level programming, and works toward more generalized teaching.
- From the Top Down This is the opposite direction. This focuses on what you want to do with the computer, and teaches you how to break it down more and more until you get to the low levels.
- From the Middle This is characterized by books which teach a specific programming language or API. These are not as concerned with concepts as they are with specifics.

Different people like different approaches, but a good programmer takes all of them into account. The bottom-up approaches help you understand the machine aspects, the top-down approaches help you understand the problem-area aspects, and the middle approaches help you with practical questions and answers. To leave any of these aspects out would be a mistake.

Computer Programming is a vast subject. As a programmer, you will need to be prepared to be constantly learning and pushing your limits. These books will help you do that. They not only teach their subjects, but also teach various ways and methods of *thinking*. As Alan Perlis said, "A language that doesn't affect the way you think about programming is not worth knowing" (http://www.cs.yale.edu/homes/perlis-alan/quotes.html). If you are constantly looking for new and better ways of doing and thinking, you will make a successful programmer. If you do not seek to enhance yourself, "A little sleep, a little slumber, a little folding of the hands to rest - and poverty will come on you like a bandit and scarcity like an armed man." (Proverbs 24:33-34 NIV). Perhaps not quite that severe, but still, it's best to always be learning.

These books were selected because of their content and the amount of respect they have in the computer science world. Each of them brings something unique. There are many books here. The best way to start would be to look through online reviews of several of the books, and find a starting point that interests you.

From the Bottom Up

This list is in the best reading order I could find. It's not necessarily easiest to hardest, but based on subject matter.

Chapter 13. Moving On from Here

- Programming from the Ground Up by Jonathan Bartlett
- Introduction to Algorithms by Thomas H. Cormen, Charles E. Leiserson, and Ronald L. Rivest
- *The Art of Computer Programming* by Donald Knuth (3 volume set volume 1 is the most important)
- Programming Languages by Samuel N. Kamin
- Modern Operating Systems by Andrew Tanenbaum
- · Linkers and Loaders by John Levine
- Computer Organization and Design: The Hardware/Software Interface by David Patterson and John Hennessy

From the Top Down

These books are arranged from the simplest to the hardest. However, they can be read in any order you feel comfortable with.

- *How to Design Programs* by Matthias Felleisen, Robert Bruce Findler, Matthew Flatt, and Shiram Krishnamurthi, available online at http://www.htdp.org/
- Simply Scheme: An Introduction to Computer Science by Brian Harvey and Matthew Wright
- How to Think Like a Computer Scientist: Learning with Python by Allen Downey, Jeff Elkner, and Chris Meyers, available online at http://www.greenteapress.com/thinkpython/
- Structure and Interpretation of Computer Programs by Harold Abelson and Gerald Jay Sussman with Julie Sussman, available online at http://mitpress.mit.edu/sicp/
- Design Patterns by Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides
- What not How: The Rules Approach to Application Development by Chris Date
- The Algorithm Design Manual by Steve Skiena
- Programming Language Pragmatics by Michael Scott
- Essentials of Programming Languages by Daniel P. Friedman, Mitchell Wand, and Christopher T. Haynes

From the Middle Out

Each of these is the best book on its subject. If you need to know these languages, these will tell you all you need to know.

- Programming Perl by Larry Wall, Tom Christiansen, and Jon Orwant
- · Common LISP: The Language by Guy R. Steele
- ANSI Common LISP by Paul Graham
- The C Programming Language by Brian W. Kernighan and Dennis M. Ritchie
- The Waite Group's C Primer Plus by Stephen Prata
- The C++ Programming Language by Bjarne Stroustrup
- Thinking in Java by Bruce Eckel, available online at http://www.mindview.net/Books/TIJ/
- The Scheme Programming Language by Kent Dybvig
- Linux Assembly Language Programming by Bob Neveln

Specialized Topics

These books are the best books that cover their topic. They are thorough and authoritative. To get a broad base of knowledge, you should read several outside of the areas you normally program in.

- Practical Programming Programming Pearls and More Programming Pearls by Jon Louis Bentley
- Databases Understanding Relational Databases by Fabian Pascal
- Project Management The Mythical Man-Month by Fred P. Brooks
- UNIX Programming *The Art of UNIX Programming* by Eric S. Raymond, available online at http://www.catb.org/~esr/writings/taoup/
- UNIX Programming Advanced Programming in the UNIX Environment by W. Richard Stevens
- Network Programming UNIX Network Programming (2 volumes) by W. Richard Stevens
- Generic Programming Modern C++ Design by Andrei Alexandrescu
- Compilers *The Art of Compiler Design: Theory and Practice* by Thomas Pittman and James Peters
- Compilers Advanced Compiler Design and Implementation by Steven Muchnick
- Development Process *Refactoring: Improving the Design of Existing Code* by Martin Fowler, Kent Beck, John Brant, William Opdyke, and Don Roberts
- Typesetting Computers and Typesetting (5 volumes) by Donald Knuth
- Cryptography Applied Cryptography by Bruce Schneier

Chapter 13. Moving On from Here

- Linux *Professional Linux Programming* by Neil Matthew, Richard Stones, and 14 other people
- Linux Kernel Linux Device Drivers by Alessandro Rubini and Jonathan Corbet
- Open Source Programming The Cathedral and the Bazaar: Musings on Linux and Open Source by an Accidental Revolutionary by Eric S. Raymond
- Computer Architecture Computer Architecture: A Quantitative Approach by David Patterson and John Hennessy

Introduction to GUI Programming

The purpose of this appendix is not to teach you how to do Graphical User Interfaces. It is simply meant to show how writing graphical applications is the same as writing other applications, just using an additional library to handle the graphical parts. As a programmer you need to get used to learning new libraries. Most of your time will be spent passing data from one library to another.

The GNOME Libraries

The GNOME projects is one of several projects to provide a complete desktop to Linux users. The GNOME project includes a panel to hold application launchers and mini-applications called applets, several standard applications to do things such as file management, session management, and configuration, and an API for creating applications which fit in with the way the rest of the system works.

One thing to notice about the GNOME libraries is that they constantly create and give you pointers to large data structures, but you never need to know how they are laid out in memory. All manipulation of the GUI data structures are done entirely through function calls. This is a characteristic of good library design. Libraries change from version to version, and so does the data that each data structure holds. If you had to access and manipulate that data yourself, then when the library is updated you would have to modify your programs to work with the new library, or at least recompile them. When you access the data through functions, the functions take care of knowing where in the structure each piece of data is. The pointers you receive from the library are *opaque* - you don't need to know specifically what the structure they are pointing to looks like, you only need to know the functions that will properly manipulate it. When designing libraries, even for use within only one program, this is a good practice to keep in mind.

This chapter will not go into details about how GNOME works. If you would like to know more, visit the GNOME developer web site at http://developer.gnome.org/. This site contains tutorials, mailing lists, API documentation, and everything else you need to start programming in the GNOME environment.

A Simple GNOME Program in Several Languages

This program will simply show a Window that has a button to quit the application. When that button is clicked it will ask you if you are sure, and if you click yes it will close the application.

To run this program, type in the following as gnome-example.s:

```
#PURPOSE: This program is meant to be an example
 of what GUI programs look like written
 with the GNOME libraries
#INPUT:
 The user can only click on the "Quit"
 button or close the window
#OUTPUT: The application will close
#PROCESS: If the user clicks on the "Quit" button,
 the program will display a dialog asking
 if they are sure. If they click Yes, it
 will close the application. Otherwise
#
#
 it will continue running
.section .data
###GNOME definitions - These were found in the GNOME
 header files for the C language
#
 and converted into their assembly
 equivalents
#
#GNOME Button Names
GNOME_STOCK_BUTTON_YES:
.ascii "Button_Yes\0"
GNOME_STOCK_BUTTON_NO:
.ascii "Button_No\0"
#Gnome MessageBox Types
GNOME_MESSAGE_BOX_QUESTION:
.ascii "question\0"
#Standard definition of NULL
.equ NULL, 0
#GNOME signal definitions
signal_destroy:
.ascii "destroy\0"
signal_delete_event:
.ascii "delete_event\0"
signal_clicked:
```

```
.ascii "clicked\0"
###Application-specific definitions
#Application information
app_id:
.ascii "gnome-example\0"
app version:
.ascii "1.000\0"
app_title:
.ascii "Gnome Example Program\0"
#Text for Buttons and windows
button_quit_text:
.ascii "I Want to Quit the GNOME Example Program\0"
quit_question:
.ascii "Are you sure you want to quit?\0"
.section .bss
#Variables to save the created widgets in
.equ WORD_SIZE, 4
.lcomm appPtr, WORD_SIZE
.lcomm btnQuit, WORD_SIZE
.section .text
.globl main
.type main,@function
main:
pushl %ebp
movl %esp, %ebp
 #Initialize GNOME libraries
pushl 12(%ebp)
 #argv
pushl 8(%ebp)
 #argc
pushl $app_version
pushl $app_id
 call gnome_init
 #recover the stack
 addl $16, %esp
 #Create new application window
 pushl $app_title #Window title
```

```
pushl $app_id
 #Application ID
call gnome_app_new
 #recover the stack
addl $8, %esp
movl %eax, appPtr #save the window pointer
#Create new button
pushl $button_quit_text #button text
call gtk_button_new_with_label
addl $4, %esp
 #recover the stack
movl %eax, btnQuit
 #save the button pointer
#Make the button show up inside the application window
pushl btnQuit
pushl appPtr
call gnome_app_set_contents
addl $8, %esp
#Makes the button show up (only after it's window
#shows up, though)
pushl btnQuit
call qtk widget show
addl $4, %esp
#Makes the application window show up
pushl appPtr
call gtk_widget_show
addl $4, %esp
#Have GNOME call our delete_handler function
#whenever a "delete" event occurs
pushl $NULL
 #extra data to pass to our
 #function (we don't use any)
pushl $delete_handler #function address to call
pushl $signal_delete_event #name of the signal
pushl appPtr
 #widget to listen for events on
call gtk_signal_connect
addl $16, %esp
 #recover stack
#Have GNOME call our destroy_handler function
#whenever a "destroy" event occurs
 #extra data to pass to our
pushl $NULL
 #function (we don't use any)
pushl $destroy_handler #function address to call
pushl $signal_destroy #name of the signal
```

```
pushl appPtr
 #widget to listen for events on
call
 gtk_signal_connect
addl $16, %esp
 #recover stack
#Have GNOME call our click handler function
#whenever a "click" event occurs. Note that
#the previous signals were listening on the
#application window, while this one is only
#listening on the button
pushl $NULL
pushl $click_handler
pushl $signal clicked
pushl btnQuit
call gtk_signal_connect
addl $16, %esp
#Transfer control to GNOME. Everything that
#happens from here out is in reaction to user
#events, which call signal handlers.
 This main
#function just sets up the main window and connects
#signal handlers, and the signal handlers take
#care of the rest
call qtk main
#After the program is finished, leave
movl $0, %eax
leave
ret
#A "destroy" event happens when the widget is being
#removed. In this case, when the application window
#is being removed, we simply want the event loop to
#quit
destroy_handler:
pushl %ebp
movl %esp, %ebp
#This causes gtk to exit it's event loop
#as soon as it can.
call gtk_main_quit
movl $0, %eax
leave
ret
```

```
#A "delete" event happens when the application window
#gets clicked in the "x" that you normally use to
#close a window
delete handler:
movl $1, %eax
ret
#A "click" event happens when the widget gets clicked
click handler:
pushl %ebp
movl %esp, %ebp
#Create the "Are you sure" dialog
pushl $NULL
 #End of buttons
pushl $GNOME_STOCK_BUTTON_NO
 #Button 1
pushl $GNOME_STOCK_BUTTON_YES
 #Button 0
pushl $GNOME MESSAGE BOX QUESTION #Dialog type
pushl $quit_question
 #Dialog mesasge
call gnome_message_box_new
addl $16, %esp
 #recover stack
#%eax now holds the pointer to the dialog window
#Setting Modal to 1 prevents any other user
#interaction while the dialog is being shown
pushl $1
pushl %eax
call gtk_window_set_modal
popl %eax
addl $4, %esp
#Now we show the dialog
pushl %eax
call gtk_widget_show
popl %eax
#This sets up all the necessary signal handlers
#in order to just show the dialog, close it when
#one of the buttons is clicked, and return the
#number of the button that the user clicked on.
#The button number is based on the order the buttons
#were pushed on in the gnome_message_box_new function
pushl %eax
```

```
call gnome_dialog_run_and_close
addl $4, %esp

#Button 0 is the Yes button. If this is the
#button they clicked on, tell GNOME to quit
#it's event loop. Otherwise, do nothing
cmpl $0, %eax
jne click_handler_end

call gtk_main_quit

click_handler_end:
leave
ret
```

To build this application, execute the following commands:

```
as gnome-example.s -o gnome-example.o gcc gnome-example.o 'gnome-config --libs gnomeui' -o gnome-example
```

Then type in ./gnome-example to run it.

This program, like most GUI programs, makes heavy use of passing pointers to functions as parameters. In this program you create widgets with the GNOME functions and then you set up functions to be called when certain events happen. These functions are called *callback* functions. All of the event processing is handled by the function gtk_main, so you don't have to worry about how the events are being processed. All you have to do is have callbacks set up to wait for them.

Here is a short description of all of the GNOME functions that were used in this program:

gnome_init

Takes the command-line arguments, argument count, application id, and application version and initializes the GNOME libraries.

```
gnome_app_new
```

Creates a new application window, and returns a pointer to it. Takes the application id and the window title as arguments.

```
gtk_button_new_with_label
```

Creates a new button and returns a pointer to it. Takes one argument - the text that is in the button.

gnome_app_set_contents

This takes a pointer to the gnome application window and whatever widget you want (a button in this case) and makes the widget be the contents of the application window

gtk_widget_show

This must be called on every widget created (application window, buttons, text entry boxes, etc) in order for them to be visible. However, in order for a given widget to be visible, all of it's parents must be visible as well.

gtk_signal_connect

This is the function that connects widgets and their signal handling callback functions. This function takes the widget pointer, the name of the signal, the callback function, and an extra data pointer. After this function is called, any time the given event is triggered, the callback will be called with the widget that produced the signal and the extra data pointer. In this application, we don't use the extra data pointer, so we just set it to NULL, which is 0.

gtk_main

This function causes GNOME to enter into it's main loop. To make application programming easier, GNOME handles the main loop of the program for us. GNOME will check for events and call the appropriate callback functions when they occur. This function will continue to process events until gtk_main_quit is called by a signal handler.

gtk_main_quit

This function causes GNOME to exit it's main loop at the earliest opportunity.

gnome message box new

This function creates a dialog window containing a question and response buttons. It takes as parameters the message to display, the type of message it is (warning, question, etc), and a list of buttons to display. The final parameter should be NULL to indicate that there are no more buttons to display.

gtk_window_set_modal

This function makes the given window a modal window. In GUI programming, a modal window is one that prevents event processing in other windows until that window is closed. This is often used with Dialog windows.

gnome_dialog_run_and_close

This function takes a dialog pointer (the pointer returned by gnome message box new

can be used here) and will set up all of the appropriate signal handlers so that it will run until a button is pressed. At that time it will close the dialog and return to you which button was pressed. The button number refers to the order in which the buttons were set up in gnome message box new.

The following is the same program written in the C language. Type it in as gnome-example-c.c:

```
/* PURPOSE: This program is meant to be an example
 of what GUI programs look like written
 with the GNOME libraries
 * /
#include <qnome.h>
/* Program definitions */
#define MY APP TITLE "Gnome Example Program"
#define MY_APP_ID "gnome-example"
#define MY APP VERSION "1.000"
#define MY_BUTTON_TEXT "I Want to Quit the GNOME Example Program"
#define MY_QUIT_QUESTION "Are you sure you want to quit?"
/* Must declare functions before they are used */
int destroy_handler(gpointer window, GdkEventAny *e, gpointer data);
int delete_handler(gpointer window, GdkEventAny *e, gpointer data);
int click_handler(gpointer window, GdkEventAny *e, gpointer data);
int main(int argc, char **argv)
gpointer appPtr; /* application window */
gpointer btnQuit; /* quit button */
 /* Initialize GNOME libraries */
gnome_init(MY_APP_ID, MY_APP_VERSION, argc, argv);
 /* Create new application window */
appPtr = gnome_app_new(MY_APP_ID, MY_APP_TITLE);
 /* Create new button */
btnQuit = gtk_button_new_with_label(MY_BUTTON_TEXT);
 /* Make the button show up inside the application window */
gnome_app_set_contents(appPtr, btnQuit);
```

```
/* Makes the button show up */
gtk_widget_show(btnQuit);
/* Makes the application window show up */
gtk_widget_show(appPtr);
/* Connect the signal handlers */
gtk_signal_connect(appPtr, "delete_event", GTK_SIGNAL_FUNC(delete_handler), NULL);
gtk_signal_connect(appPtr, "destroy", GTK_SIGNAL_FUNC(destroy_handler), NULL);
gtk_signal_connect(btnQuit, "clicked", GTK_SIGNAL_FUNC(click_handler), NULL);
/* Transfer control to GNOME */
gtk_main();
return 0;
/* Function to receive the "destroy" signal */
int destroy handler(qpointer window, GdkEventAny *e, qpointer data)
/* Leave GNOME event loop */
gtk_main_quit();
return 0;
}
/* Function to receive the "delete_event" signal */
int delete_handler(gpointer window, GdkEventAny *e, gpointer data)
return 0;
}
/* Function to receive the "clicked" signal */
int click_handler(gpointer window, GdkEventAny *e, gpointer data)
gpointer msgbox;
int buttonClicked;
 /* Create the "Are you sure" dialog */
msgbox = gnome_message_box_new(
 MY_QUIT_QUESTION,
 GNOME_MESSAGE_BOX_QUESTION,
 GNOME_STOCK_BUTTON_YES,
```

```
GNOME_STOCK_BUTTON_NO,
 NULL);
gtk window set modal(msgbox, 1);
gtk_widget_show(msgbox);
/* Run dialog box */
buttonClicked = gnome_dialog_run_and_close(msgbox);
/* Button 0 is the Yes button. If this is the
button they clicked on, tell GNOME to quit
it's event loop. Otherwise, do nothing */
if(buttonClicked == 0)
 gtk_main_quit();
return 0;
To compile it, type
gcc gnome-example-c.c 'gnome-config --cflags --libs gnomeui' -o gnome-example-
Run it by typing ./gnome-example-c.
Finally, we have a version in Python. Type it in as gnome-example.py:
#PURPOSE: This program is meant to be an example
 of what GUI programs look like written
 with the GNOME libraries
#
#
#Import GNOME libraries
import gtk
import gnome.ui
####DEFINE CALLBACK FUNCTIONS FIRST####
#In Python, functions have to be defined before they are used,
#so we have to define our callback functions first.
def destroy_handler(event):
```

```
gtk.mainquit()
return 0
def delete_handler(window, event):
return 0
def click_handler(event):
#Create the "Are you sure" dialog
msgbox = gnome.ui.GnomeMessageBox(
  "Are you sure you want to quit?",
 gnome.ui.MESSAGE_BOX_QUESTION,
 gnome.ui.STOCK_BUTTON_YES,
 gnome.ui.STOCK_BUTTON_NO)
msgbox.set_modal(1)
msgbox.show()
result = msgbox.run_and_close()
#Button 0 is the Yes button. If this is the
#button they clicked on, tell GNOME to quit
#it's event loop. Otherwise, do nothing
if (result == 0):
 qtk.mainquit()
return 0
####MAIN PROGRAM####
#Create new application window
myapp = gnome.ui.GnomeApp("gnome-example", "Gnome Example Program")
#Create new button
mybutton = gtk.GtkButton("I Want to Quit the GNOME Example program")
myapp.set_contents(mybutton)
#Makes the button show up
mybutton.show()
#Makes the application window show up
myapp.show()
#Connect signal handlers
myapp.connect("delete_event", delete_handler)
myapp.connect("destroy", destroy_handler)
```

```
mybutton.connect("clicked", click_handler)
#Transfer control to GNOME
gtk.mainloop()
```

To run it type **python gnome-example.py**.

GUI Builders

In the previous example, you have created the user-interface for the application by calling the create functions for each widget and placing it where you wanted it. However, this can be quite burdensome for more complex applications. Many programming environments, including GNOME, have programs called GUI builders that can be used to automatically create your GUI for you. You just have to write the code for the signal handlers and for initializing your program. The main GUI builder for GNOME applications is called GLADE. GLADE ships with most Linux distributions.

There are GUI builders for most programming environments. Borland has a range of tools that will build GUIs quickly and easily on Linux and Win32 systems. The KDE environment has a tool called QT Designer which helps you automatically develop the GUI for their system.

There is a broad range of choices for developing graphical applications, but hopefully this appendix gave you a taste of what GUI programming is like.

Appendix A. GUI Programming

Appendix B. Common x86 Instructions

Reading the Tables

The tables of instructions presented in this appendix include:

- The instruction code
- · The operands used
- · The flags used
- A brief description of what the instruction does

In the operands section, it will list the type of operands it takes. If it takes more than one operand, each operand will be separated by a comma. Each operand will have a list of codes which tell whether the operand can be an immediate-mode value (I), a register (R), or a memory address (M). For example, the mov1 instruction is listed as I/R/M, R/M. This means that the first operand can be any kind of value, while the second operand must be a register or memory location. In addition, x86 assembly language *never* allows more than one operand to be a memory location.

In the flags section, it lists the flags affected by the instruction. The following flags are mentioned:

O

Overflow flag. This is set to true if the destination operand was not large enough to hold the result of the instruction.

S

Sign flag. This is used for signed arithmetic operations. These operations will set the sign flag to the sign of the last result.

 \mathbf{Z}

Zero flag. This flag is set to true if the result of the instructionn is zero.

A

Auxillary carry flag. This flag is set for carries and borrows between the third and fourth bit. It is not often used.

P

Parity flag. This flag is set to true if the low byte of the last result had an even number of 1 bits.

 \mathbf{C}

Carry flag. Used in addition to say whether or not the result would have carried over to an additional byte.

Other flags exist, but they are much less important.

Data Transfer Instructions

These instructions perform little, if any computation. Instead they are mostly used for moving data from one place to another.

Table B-1. Data Transfer Instructions

Instruction	Operands	Affected Flags			
movl	I/R/M, I/R/M	O/S/Z/A/C			
This copies a word of data from	one location to another. mov1 %	seax, %ebx copies the contents			
of %eax to %ebx					
movb	I/R/M, I/R/M	O/S/Z/A/C			
Same as mov1, but operates on i	individual bytes.				
leal	M, I/R/M	O/S/Z/A/C			
This takes a memory location g	iven in the standard format, and,	instead of loading the contents			
of the memory location, loads th	e computed address. For exampl	e,leal 5(%ebp,%ecx,1),			
%eax loads the address compute	d by 5 + %ebp + 1*%ecx and	stores that in %eax			
popl	R/M	O/S/Z/A/C			
Pops the top of the stack into th	e given location. This is equivale	ent to performing the			
instructions: movl (%esp), 1	R/M addl \$4, %esp popf	1 is a variant which pops the top			
of the stack into the %eflags re	gister.				
pushl	I/R/M	O/S/Z/A/C			
Pushes the given value onto the stack. This is the equivalent to performing the instructions:					
subl \$4, %esp movl I/R/M, (%esp) pushfl is a variant which pushes the current					
contents of the %eflags register onto the top of the stack.					
xchgl	R/M, R/M	O/S/Z/A/C			
Exchange the given registers or	register w/ memory location.				

Integer Instructions

These are basic calculating instructions that operate on signed or unsigned integers.

Table B-2. Integer Instructions

Instruction	Operands	Affected Flags					
adcl	I/R/M, R/M O/S/Z/A/P/C						
Add with carry. Adds the first a	Add with carry. Adds the first argument to the second, and, if there is an overflow, sets all listed						
flags to true.							
addl	I/R/M, R/M	O/S/Z/A/P/C					
Signed integer addition.							
cdq		O/S/Z/A/P/C					
Converts the %eax into the doub	ple-word consisting of %edx:%ea	ax with sign extension.					
cmpl	I/R/M, R/M	O/S/Z/A/P/C					
Compares two integers. It does	this by subtracting the first opera	and from the second. It discards					
the results, but sets the flags acco	ordingly.						
decl	R/M	O/S/Z/A/P					
Decrements the register or mem	ory location. Use decb to decre	ment a byte instead.					
divl	R/M	O/S/Z/A/P					
Performs unsigned division.							
idivl	R/M	O/S/Z/A/P					
Performs signed division.							
imull	R, M/I	O/S/Z/A/P/C					
Performs signed multiplication.							
incl	R/M	O/S/Z/A/P					
Increments the given register or	memory location.						
mull	R/M	O/S/Z/A/P/C					
Perform unsigned multiplication	1.						
negl	R/M	O/S/Z/A/P/C					
Negate the given register or memory location.							
sbbl	I/R/M, R/M	O/S/Z/A/P/C					
Performs subtraction with borro	owing.						
subl	I/R/M, R/M	O/S/Z/A/P/C					
Perform subtraction.							

Logic Instructions

These instructions operate on memory as bits instead of words.

Table B-3. Logic Instructions

Instruction	Operands	Affected Flags
andl	I/R/M, R/M	O/S/Z/P/C
And's the contents of the two of	perands together, and stores the r	esult in the second operand.
Sets the overflow and carry flags	to false.	
notl	R/M	
Performs a logical not on each	oit in the operand. Also known as	a one's complement.
orl	I/R/M, R/M	O/S/Z/A/P/C
Performs a logical or between the Sets the overflow and carry flags	he two operands, and stores the resto zero.	esult in the second operand.
rell	I/%cl, R/M	O/C
_	or the register %c1. The carry flag. 32. Also sets the overflow flag.	-
rerl	I/%c1, R/M	O/C
Same as above, but rotates right	,	
roll	I/%cl, R/M	O/C
Rotate bits to the left. It sets the part of the rotation.	overflow and carry flags, but do	es not count the carry flag as
rorl	I/%cl, R/M	O/C
Same as above, but rotates right		
sall	I/%cl, R/M	С
	it is shifted out to the carry flag, re simply shifted to the left. This	-
sarl	I/%cl, R/M	С
	significant bit is shifted out to the it. Other bits are simply shifted to	
shll	I/%cl, R/M	C
Logical shift left.		
shrl	I/%cl, R/M	C
Logical shift right.		

Instruction	Operands	Affected Flags		
testl	I/R/M, R/M	O/S/Z/A/P/C		
Does a logical and of both operands and discards the results, but sets the flags accordingly.				
xorl	I/R/M, R/M	O/S/Z/A/P/C		
Does an exclusive or on the two operands, and stores the result in the second operand. Sets the				
overflow and carry flags to false.				

Flow Control Instructions

These instructions may alter the flow of the program.

Table B-4. Flow Control Instructions

Instruction	Operands	Affected Flags		
call	destination address	O/S/Z/A/C		
This pushes what would be the next value for <code>%eip</code> onto the stack, and jumps to the destination address. Used for function calls.				
int	I	O/S/Z/A/C		
Causes an interrupt of the given number. This is usually used for system calls and other kernel interfaces.				
Jcc	destination address	O/S/Z/A/C		

Instruction Operands Affected Flags

Conditional branch. cc is the *condition code*. Jumps to the given address if the condition code is true (set from the previous instruction, probably a comparison). Otherwise, goes to the next instruction. The condition codes are: • [n]a[e] - above (unsigned greater than). An n can be added for "not" and an e can be added for "or equal to"

- [n]b[e] below (unsigned less than)
- [n]e equal to
- [n]z zero
- [n]g[e] greater than (signed comparison)
- [n]l[e] less than (signed comparison)
- [n]c carry flag set
- [n]o overflow flag set
- [p]p parity flag set
- [n]s sign flag set
- ecxz %ecx is zero

	mp destination address		O/S/Z/A/C
An unconditional jump. This simply sets %eip to the destination address.		address.	
ret O/S/Z		O/S/Z/A/C	

Pops a value off of the stack and then sets <code>%eip</code> to that value. Used to return from function calls.

Assembler Directives

These are instructions to the assembler and linker, instead of instructions to the processor. These are used to help the assembler put your code together properly, and make it easier to use. .globl and .type are both used by the linker to help it know which symbols need to be used by other programs, and what they do.

Table B-5. Assembler Directives

Directive	Operands					
.ascii	QUOTED STRING					
Takes the given quoted string ar	nd converts it into byte data.					
.byte	VALUES					
Takes a comma-separated list of	f values and inserts them right the	ere in the program as data.				
.equ	LABEL, VALUE					
Sets the given label equivalent t	o the given value. The value can	be a number, a character, or an				
constant expression that evaluate	es to a a number or character. Fro	m that point on, use of the label				
will be substituted for the given	value.					
.globl	LABEL					
Sets the given label as global, meaning that it can be used from separately-compiled object files.						
include	FILE					
Includes the given file just as if	it were typed in right there.					
long	VALUES					
Takes a sequence of numbers separated by commas, and inserts those numbers as 4-byte words						
right where they are in the program.						
section	SECTION NAME					
Switches the section that is being	Switches the section that is being worked on. Common sections include .text (for code),					
.data (for data embedded in the	e program itself), and .bss (for u	uninitialized global data).				

Differences in Other Syntaxes and Terminology

The syntax for assembly language used in this book is known at the *AT&T* syntax. It is the one supported by the GNU tool chain that comes standard with every Linux distribution. However, the official syntax for x86 assembly language (known as the Intel syntax) is different. It is the same assembly language for the same platform, but it looks different. Some of the differences include:

- In Intel syntax, the operands of instructions are reversed.
- In Intel syntax, registers are not prefixed with the percent sign (%).
- In Intel syntax, a dollar-sign (\$) is not required to do immediate-mode addressing. Instead, non-immediate addressing is accomplished by surrounding the address with brackets ([]).
- In Intel syntax, the instruction name does not include the size of data being moved. If that is ambiguous, it is explicitly stated as BYTE, WORD, or DWORD immediately after the instruction

Appendix B. Common x86 Instructions

name.

- The way that memory addresses are represented in Intel assembly language is much different.
- Because the x86 processor line originally started out as a 16-bit processor, most literature about x86 processors refer to words as 16-bit values, and call 32-bit values double words. However, we use the term "word" to refer to 32-bit values since that is the standard register size on modern x86 processors. This is true of the syntax as well DWORD stands for "double word" and is used for standard-sized registers.
- Intel assembly language has the ability to address memory as a segment/offset pair. We do not
 mention this because Linux does not support segmented memory, and is therefore irrelevant to
 Linux programming.

Other differences exist, but they are small in comparison. To show many of the differences, consider the following instruction:

```
movl %eax, 8(%ebx,%edi,4)
```

In Intel syntax, this would be written as:

```
mov [8 + %ebx + 1 * edi], eax
```

This makes a little more sense, as it spells out exactly how the address will be computed, but the order of operands is confusing.

Appendix C. Important System Calls

These are some of the more important system calls to use when dealing with Linux. For most cases, however, it is best to use library functions rather than direct system calls, because the system calls were designed to be minimalistic while the library functions were designed to be easy to program with. For information about the Linux C library, see the manual at http://www.gnu.org/software/libc/manual/

Remember that %eax holds the system call numbers, and that the return values and error codes are also stored in %eax.

Table C-1. Important Linux System Calls

%eax	Name	%ebx	%ecx	%edx	Notes
1	exit	return value (int)			Exits the program
3	read	file descriptor	buffer start	buffer size (int)	Reads into the given buffer
4	write	file descriptor	buffer start	buffer size (int)	Writes the buffer to the file descriptor
5	open	null- terminated file name	option list	permission mode	Opens the given file. Returns the file descriptor or an error number.
6	close	file descriptor			Closes the give file descriptor
12	chdir	null- terminated directory name			Changes the current directory of your program.
19	lseek	file descriptor	offset	mode	Repositions where you are in the given file. The mode (called the "whence") should be 0 for absolute positioning, and 1 for relative positioning.
20	getpid				Returns the process ID of the current process.

Appendix C. Important System Calls

%eax	Name	%ebx	%ecx	%edx	Notes
39	mkdir	null- terminated directory name	permission mode		Creates the given directory. Assumes all directories leading up to it already exist.
40	rmdir	null- terminated directory name			Removes the given directory.
41	dup	file descriptor			Returns a new file descriptor that works just like the existing file descriptor.
42	pipe	pipe array			Creates two file descriptors, where writing on one produces data to read on the other and vice-versa. %ebx is a pointer to two words of storage to hold the file descriptors.
45	brk	new system break			Sets the system break (i.e the end of the data section). If the system break is 0, it simply returns the current system break.
54	ioctl	file descriptor	request	arguments	This is used to set parameters on device files. It's actual usage varies based on the type of file or device your descriptor references.

A more complete listing of system calls, along with additional information is available at http://www.lxhp.in-berlin.de/lhpsyscal.html You can also get more information about a system call by typing in man 2 SYSCALLNAME which will return you the information about the system call from section 2 of the UNIX manual. However, this refers to the usage of the system call from the C programming language, and may or may not be directly helpful.

Appendix D. Table of ASCII Codes

To use this table, simply find the character or escape that you want the code for, and add the number on the left and the top.

Table D-1. Table of ASCII codes in decimal

	+0	+1	+2	+3	+4	+5	+6	+7
0	NUL	SOH	STX	ETX	EOT	ENQ	ACK	BEL
8	BS	HT	LF	VT	FF	CR	SO	SI
16	DLE	DC1	DC2	DC3	DC4	NAK	SYN	ETB
24	CAN	EM	SUB	ESC	FS	GS	RS	US
32		!	"	#	\$	%	&	,
40	()	*	+	,	_	•	/
48	0	1	2	3	4	5	6	7
56	8	9	:	;	<	=	>	?
64	@	A	В	C	D	E	F	G
72	Н	I	J	K	L	M	N	O
80	P	Q	R	S	Т	U	V	W
88	X	Y	Z		\]	٨	
96	4	a	b	c	d	e	f	g
104	h	i	j	k	1	m	n	О
112	p	q	r	S	t	u	v	w
120	X	y	Z	{		}	~	DEL

ASCII is actually being phased out in favor of an international standard known as Unicode, which allows you to display any character from any known writing system in the world. As you may have noticed, ASCII only has support for English characters. Unicode is much more complicated, however, because it requires more than one byte to encode a single character. There are several different methods for encoding Unicode characters. The most common is UTF-8 and UTF-32. UTF-8 is somewhat backwards-compatible with ASCII (it is stored the same for English characters, but expands into multiple byte for international characters). UTF-32 simply requires four bytes for each character rather than one. Windows uses UTF-16, which is a variable-length encoding which requires at least 2 bytes per character, so it is not backwards-compatible with ASCII.

A good tutorial on internationalization issues, fonts, and Unicode is available in a great Article by Joe Spolsky, called "The Absolute Minimum Every Software Developer Absolutely, Positively Must Know About Unicode and Character Sets (No Excuses!)", available online at

Appendix D. Table of ASCII Codes

http://www.joelonsoftware.com/articles/Unicode.html

Appendix E. C Idioms in Assembly Language

This appendix is for C programmers learning assembly language. It is meant to give a general idea about how C constructs can be implemented in assembly language.

If Statement

if(a == b)

In C, an if statement consists of three parts - the condition, the true branch, and the false branch. However, since assembly language is not a block structured language, you have to work a little to implement the block-like nature of C. For example, look at the following C code:

```
/* True Branch Code Here */
else
 /* False Branch Code Here */
/* At This Point, Reconverge */
In assembly language, this can be rendered as:
 ; Move a and b into registers for comparison
movl a, %eax
movl b, %ebx
 ;Compare
cmpl %eax, %ebx
 ; If True, go to true branch
je true_branch
false_branch: ;This label is unnecessary,
 ; only here for documentation
 ;False Branch Code Here
 ;Jump to recovergence point
 jmp reconverge
true_branch:
```

;True Branch Code Here

```
reconverge:
 ;Both branches recoverge to this point
```

As you can see, since assembly language is linear, the blocks have to jump around each other. Recovergence is handled by the programmer, not the system.

A case statement is written just like a sequence of if statements.

Function Call

A function call in assembly language simply requires pushing the arguments to the function onto the stack in *reverse* order, and issuing a call instruction. After calling, the arguments are then popped back off of the stack. For example, consider the C code:

```
printf("The number is %d", 88);
```

In assembly language, this would be rendered as:

Variables and Assignment

Global and static variables are declared using .data or .bss entries. Local variables are declared by reserving space on the stack at the beginning of the function. This space is given back at the end of the function.

Interestingly, global variables are accessed differently than local variables in assembly language. Global variables are accessed using direct addressing, while local variables are accessed using base-pointer addressing. For example, consider the following C code:

```
int my_global_var;
int foo()
{
  int my_local_var;

  my_local_var = 1;
  my_global_var = 2;

  return 0;
}
```

This would be rendered in assembly language as:

```
.section .data
 .lcomm my_global_var, 4
 .type foo, @function
foo:
pushl %ebp
 ;Save old base pointer
movl %esp, $ebp
 ; make stack pointer base pointer
subl $4, %esp
 ;Make room for my_local_var
 .equ my_local_var, -4 ;Can now use my_local_var to
 ;find the local variable
movl $1, my_local_var(%ebp)
movl $2, my_global_var
movl
 %ebp, %esp ;Clean up function and return
popl
 %ebp
ret
```

What may not be obvious is that accessing the global variable takes fewer machine cycles than accessing the global variable. However, that may not matter because the stack is more likely to be in physical RAM (instead of swap) than the global variable is.

Also note that after loading a value into a register, that value will likely stay in that register until that register is needed for something else. It may also move registers. For example, if you have a variable £00, it may start on the stack, but the compiler will eventually move it into registers for

processing. If there aren't many variables in use, the value may simply stay in the register until it is needed again. Otherwise, when that register is needed for something else, the value, if it's changed, is copied back to its corresponding memory location. In C, you can use the keyword volatile to make sure all modifications and references to the variable are done to the memory location itself, rather than a register copy of it, in case other processes, threads, or hardware may be modifying the value while your function is running.

Loops

Loops work a lot like if statements in assembly language - the blocks are formed by jumping around. In C, a while loop consists of a loop body, and a test to determine whether or not it is time to exit the loop. A for loop is exactly the same, with optional initialization and counter-increment sections. These can simply be moved around to make a while loop.

In C, a while loop looks like this:

```
while(a < b)
{
  /* Do stuff here */
}
/* Finished Looping */</pre>
```

This can be rendered in assembly language like this:

```
loop_begin:
  movl a, %eax
  movl b, %ebx
  cmpl %eax, %ebx
  jge loop_end

loop_body:
  ;Do stuff here
  jmp loop_begin

loop_end:
  ;Finished looping
```

The x86 assembly language has some direct support for looping as well. The <code>%ecx</code> register can be used as a counter that *ends* with zero. The <code>loop</code> instruction will decrement <code>%ecx</code> and jump to a specified address unless <code>%ecx</code> is zero. For example, if you wanted to execute a statement 100 times, you would do this in C:

```
for(i=0; i < 100; i++)
{
 /* Do process here */
}</pre>
```

In assembly language it would be written like this:

```
loop_initialize:
  movl $100, %ecx
loop_begin:
  ;
  ;Do Process Here
  ;
  ;Decrement %ecx and loops if not zero
  loop loop_begin

rest_of_program:
  ;Continues on to here
```

One thing to notice is that the loop instruction *requires you to be counting backwards to zero*. If you need to count forwards or use another ending number, you should use the loop form which does not include the loop instruction.

For really tight loops of character string operations, there is also the rep instruction, but we will leave learning about that as an exercise to the reader.

Structs

Structs are simply descriptions of memory blocks. For example, in C you can say:

```
struct person {
  char firstname[40];
  char lastname[40];
  int age;
};
```

This doesn't do anything by itself, except give you ways of intelligently using 84 bytes of data. You can do basically the same thing using .equ directives in assembly language. Like this:

```
.equ PERSON_SIZE, 84
.equ PERSON_FIRSTNAME_OFFSET, 0
.equ PERSON_LASTNAME_OFFSET, 40
.equ PERSON_AGE_OFFSET, 80
```

Appendix E. C Idioms in Assembly Language

When you declare a variable of this type, all you are doing is reserving 84 bytes of space. So, if you have this in C:

```
void foo()
{
  struct person p;

  /* Do stuff here */
}
```

In assembly language you would have:

```
foo:
 ;Standard header beginning
 pushl %ebp
 movl %esp, %ebp

;Reserve our local variable
 subl $PERSON_SIZE, %esp
 ;This is the variable's offset from %ebp
 .equ P_VAR, 0 - PERSON_SIZE

;Do Stuff Here

;Standard function ending
 movl %ebp, %esp
 popl %ebp
 ret
```

To access structure members, you just have to use base pointer addressing with the offsets defined above. For example, in C you could set the person's age like this:

```
p.age = 30;
```

In assembly language it would look like this:

```
movl $30, P_VAR + PERSON_AGE_OFFSET(%ebp)
```

Pointers

Pointers are very easy. Remember, pointers are simply the address that a value resides at. Let's start by taking a look at global variables. For example:

```
int global_data = 30;
```

In assembly language, this would be:

```
.section .data
global_data:
  .long 30
```

Taking the address of this data in C:

```
a = &global_data;
```

Taking the address of this data in assembly language:

```
movl $global_data, %eax
```

You see, with assembly language, you are almost always accessing memory through pointers. That's what direct addressing is. To get the pointer itself, you just have to go with immediate mode addressing.

Local variables are a little more difficult, but not much. Here is how you take the address of a local variable in C:

```
void foo()
{
  int a;
  int *b;
  a = 30;
  b = &a;
  *b = 44;
}
```

The same code in assembly language:

```
foo:
 ;Standard opening
 pushl %ebp
 movl %esp, %ebp

;Reserve two words of memory
 subl $8, $esp
 .equ A_VAR, -4
 .equ B_VAR, -4
```

Appendix E. C Idioms in Assembly Language

```
;a = 30
movl $30, A_VAR(%ebp)

;b = &a
movl $A_VAR, B_VAR(%ebp)
addl %ebp, B_VAR(%ebp)

;*b = 30
movl B_VAR(%ebp), %eax
movl $30, (%eax)

;Standard closing
movl %ebp, %esp
popl %ebp
ret
```

As you can see, to take the address of a local variable, the address has to be computed the same way the computer computes the addresses in base pointer addressing. There is an easier way - the processor provides the instruction lea, which stands for "load effective address". This lets the computer compute the address, and then load it wherever you want. So, we could just say:

```
;b = &a
leal A_VAR(%ebp), %eax
movl %eax, B_VAR(%ebp)
```

It's the same number of lines, but a little cleaner. Then, to use this value, you simply have to move it to a general-purpose register and use indirect addressing, as shown in the example above.

Getting GCC to Help

One of the nice things about GCC is it's ability to spit out assembly language code. To convert a C language file to assembly, you can simply do:

```
qcc -S file.c
```

The output will be in file.s. It's not the most readable output - most of the variable names have been removed and replaced either with numeric stack locations or references to automatically-generated labels. To start with, you probably want to turn off optimizations with -00 so that the assembly language output will follow your source code better.

Something else you might notice is that GCC reserves more stack space for local variables than we do, and then AND's <code>%esp</code> ¹ This is to increase memory and cache efficiency by double-word aligning variables.

Finally, at the end of functions, we usually do the following instructions to clean up the stack before issuing a ret instruction:

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

However, GCC output will usually just include the instruction leave. This instruction is simply the combination of the above two instructions. We do not use leave in this text because we want to be clear about exactly what is happening at the processor level.

I encourage you to take a C program you have written and compile it to assembly language and trace the logic. Then, add in optimizations and try again. See how the compiler chose to rearrange your program to be more optimized, and try to figure out why it chose the arrangement and instructions it did.

^{1.} Note that different versions of GCC do this differently.

Appendix E. C Idioms in Assembly Language

Appendix F. Using the GDB Debugger

By the time you read this appendix, you will likely have written at least one program with an error in it. In assembly language, even minor errors usually have results such as the whole program crashing with a segmentation fault error. In most programming languages, you can simply print out the values in your variables as you go along, and use that output to find out where you went wrong. In assembly language, calling output functions is not so easy. Therefore, to aid in determining the source of errors, you must use a *source debugger*.

A debugger is a program that helps you find bugs by stepping through the program one step at a time, letting you examine memory and register contents along the way. A *source debugger* is a debugger that allows you to tie the debugging operation directly to the source code of a program. This means that the debugger lets you look at the source code as you typed it in.

The debugger we will be looking at is GDB - the GNU Debugger. This application is present on almost all GNU/Linux distributions. It can debug programs in multiple languages, including assembly language.

An Example Debugging Session

The best way to explain how a debugger works is by using it. The program we will be using the debugger on is the maximum program used in Chapter 3. Let's say that you entered the program perfectly, except that you left out the line:

```
incl %edi
```

When you run the program, it just goes in an infinite loop - it never exits. To determine the cause, you need to run the program under GDB. However, to do this, you need to have the assembler include debugging information in the executable. All you need to do to enable this is to add the --gstabs option to the as command. So, you would assemble it like this:

```
as --qstabs maximum.s -o maximum.o
```

Linking would be the same as normal. "stabs" is the debugging format used by GDB. Now, to run the program under the debugger, you would type in gdb ./maximum. Be sure that the source files are in the current directory. The output should look like this:

```
GNU gdb Red Hat Linux (5.2.1-4)
Copyright 2002 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.
```

Appendix F. Using the GDB Debugger

```
This GDB was configured as "i386-redhat-linux"... (gdb)
```

Depending on which version of GDB you are running, this output may vary slightly. At this point, the program is loaded, but is not running yet. The debugger is waiting your command. To run your program, just type in run. This will not return, because the program is running in an infinite loop. To stop the program, hit control-c. The screen will then say this:

Starting program: /home/johnnyb/BartlettPublishing/Books/PGU/Move/maximum-err

This tells you that the program was interrupted by the SIGINT signal (from your control-c), and was within the section labelled start_loop, and was executing on line 34 when it stopped. It gives you the code that it is about to execute. Depending on exactly when you hit control-c, it may have stopped on a different line or a different instruction.

One of the best ways to find bugs in a program is to follow the flow of the program to see where it is branching incorrectly. To follow the flow of this program, keep on entering stepi (for "step instruction"), which will cause the computer to execute one instruction at a time. If you do this several times, your output will look something like this:

```
(gdb) stepi
35
 cmpl %ebx, %eax
 # compare values
(gdb) stepi
 jle start loop
 # jump to loop beginning if the new
(gdb) stepi
32
 cmpl $0, %eax
 # check to see if we've hit the end
(gdb) stepi
33
 je loop_exit
(gdb) stepi
34
 movl data_items(,%edi,4), %eax
(gdb) stepi
35
 cmpl %ebx, %eax
 # compare values
(gdb) stepi
 jle start_loop
 # jump to loop beginning if the new
36
(gdb) step
32
 cmpl $0, %eax
 # check to see if we've hit the end
```

As you can tell, it has looped. In general, this is good, since we wrote it to loop. However, the problem is that it is *never stopping*. Therefore, to find out what the problem is, let's look at the point in our code where we should be exitting the loop:

```
cmpl $0, %eax
je loop_exit
```

Basically, it is checking to see if <code>%eax</code> hits zero. If so, it should exit the loop. There are several things to check here. First of all, you should make sure that <code>loop_exit</code> actually is outside the loop. Second, you may have left this piece out altogether as it is not uncommon for a programmer to forget to include a way to exit a loop.

However, neither of those are the case with this program. So, the next option is that perhaps <code>%eax</code> has the wrong value. There are two ways to check the contents of register in GDB. The first one is the command <code>info register</code>. This will display the contents of all registers in hexadecimal. However, we are only interested in <code>%eax</code> at this point. To just display <code>%eax</code> we can do <code>print/\$eax</code> to print it in hexadecimal, or do <code>print/d \$eax</code> to print it in decimal. Notice that in GDB, registers are prefixed with dollar signs rather than percent signs. Your screen should have this on it:

```
(gdb) print/d $eax
$1 = 3
(gdb)
```

This means that the result of your first inquiry is 3. Every inquiry you make will be assigned a number prefixed with a dollar sign. Now, if you look back into the code, you will find that 3 is the first number in the list of numbers to search through. If you step through the loop a few more times, you will find that every time <code>%eax</code> has the number 3.

Okay, now we know that <code>%eax</code> is being loaded with the same value over and over again. So, let's search to see where <code>%eax</code> is being loaded from. The line of code is this:

```
movl data_items(,%edi,4), %eax
```

So, step until this line of code is ready to execute. Now, this code depends on two values - data_items and %edi. data_items is a symbol, and therefore constant. It's a good idea to check your source code to make sure the label is in front of the right data, but in our case it is. Therefore, we need to look at %edi. So, we need to print it out. It will look like this:

```
(gdb) print/d $edi
$2 = 0
(gdb)
```

Appendix F. Using the GDB Debugger

This indicates that <code>%edi</code> is set to zero, which is why it keeps on loading the first element of the array. This should cause you to ask yourself two questions - what is the purpose of <code>%edi</code>, and how should its value be changed? To answer the first question, we just need to look in the comments. <code>%edi</code> is holding the current index of <code>data_items</code>. Since our search is a linear search through the list of numbers in <code>data_items</code>, it would make sense that <code>%edi</code> should be incremented with every loop iteration.

Scanning the code, there is no code which alters <code>%edi</code> at all. Therefore, we should add a line to increment <code>%edi</code> at the beginning of every loop iteration. This happens to be exactly the line we tossed out at the beginning.

Hopefully this exercise provided some insight into using GDB to help you find errors in your programs.

Breakpoints and Other GDB Features

The program we entered in the last section had an infinite loop, and could be easily stopped using control-c. Other programs may simply abort or finish with errors. In these cases, control-c doesn't help, because by the time you press control-c, the program is already finished. To fix this, you need to set *breakpoints*. A breakpoint is a place in the source code that you have marked to indicate to the debugger that it should stop the program when it hits that point.

To set breakpoints you have to set them up before you run the program. Before issuing the run command, you can set up breakpoints using the break command. For example, to break on line 27, issue the command break 27. Then, when the program crosses line 27, it will stop running, and print out the current line and instruction. You can then step through the program from that point and examine registers and memory. To look at the lines and line numbers of your program, you can simply use the command 1. This will print out your program with line numbers a screen at a time.

When dealing with functions, you can also break on the function names. For example, in the factorial program in Chapter 4, we could set a breakpoint for the factorial function by typing in break factorial. This will cause the debugger to break immediately after the function call and the function setup (it skips the pushing of %ebp and the copying of %esp).

When stepping through code, you often don't want to have to step through every instruction of every function. Well-tested functions are usually a waste of time to step through except on rare occasion. Therefore, if you use the nexti command instead of the stepi command, GDB will wait until completion of the function before going on. Otherwise, with stepi, GDB would step you through every instruction within every called function.

One problem that GDB has is with handling interrupts. Often times GDB will miss the instruction that immediately follows an interrupt. The instruction is actually executed, but GDB

doesn't step through it.

GDB Quick-Reference

This quick-reference table is copyright 2002 Robert M. Dondero, Jr., and is used by permission in this book. Parameters listed in brackets are optional.

Table F-1. Common GDB Debugging Commands

Miscellaneous	
quit	Exit GDB
help [cmd]	Print description of debugger command cmd. Without cmd, prints a list of topics.
directory [dir1] [dir2]	Add directories dir1, dir2, etc. to the list of directories searched for source files.
Running the Program	
run [arg1] [arg2]	Run the program with command line arguments arg1, arg2, etc.
set args arg1 [arg2]	Set the program's command-line arguments to arg1, arg2, etc.
show args	Print the program's command-line arguments.
Using Breakpoints	
info breakpoints	Print a list of all breakpoints and their numbers (breakpoint numbers are used for other breakpoint commands).
break <i>linenum</i>	Set a breakpoint at line number <i>linenum</i> .
break *addr	Set a breakpoint at memory address <i>addr</i> .
break fn	Set a breakpoint at the beginning of function <i>fn</i> .
condition bpnum expr	Break at breakpoint <i>bpnum</i> only if expression <i>expr</i> is non-zero.
command [bpnum] cmd1 [cmd2]	Execute commands <i>cmd1</i> , <i>cmd2</i> , etc. whenever breakpoint <i>bpnum</i> (or the current breakpoint) is hit.
continue	Continue executing the program.
kill	Stop executing the program.
delete [bpnum1] [bpnum2]	Delete breakpoints <i>bpnum1</i> , <i>bpnum2</i> , etc., or all breakpoints if none specified.

Appendix F. Using the GDB Debugger

Using Breakpoints		
clear * <i>addr</i>	Clear the breakpoint at memory address addr.	
clear [fn]	Clear the breakpoint at function fn , or the	
	current breakpoint.	
clear <i>linenum</i>	Clear the breakpoint at line number <i>linenum</i> .	
disable [<i>bpnum1</i>] [<i>bpnum2</i>]	Disable breakpoints bpnum1, bpnum2, etc., or	
	all breakpoints if none specified.	
enable [<i>bpnum1</i>] [<i>bpnum2</i>]	Enable breakpoints bpnum1, bpnum2, etc., or	
	all breakpoints if none specified.	
Stepping through the Program		
nexti	"Step over" the next instruction (doesn't follow	
	function calls).	
stepi	"Step into" the next instruction (follows	
	function calls).	
finish	"Step out" of the current function.	
Examining Registers and Memory	/	
info registers	Print the contents of all registers.	
print/f \$reg	Print the contents of register <i>reg</i> using format <i>f</i> .	
	The format can be x (hexadecimal), u (unsigned	
	decimal), o (octal), a(address), c (character), or	
	f (floating point).	
x/rsf addr	Print the contents of memory address addr	
	using repeat count r , size s , and format f .	
	Repeat count defaults to 1 if not specified. Size	
	can be b (byte), h (halfword), w (word), or g	
	(double word). Size defaults to word if not	
	specified. Format is the same as for print, with	
	the additions of s (string) and i (instruction).	
info display	Shows a numbered list of expressions set up to	
	display automatically at each break.	
display/f \$reg	At each break, print the contents of register reg	
	using format f .	
display/si addr	At each break, print the contents of memory	
	address $addr$ using size s (same options as for	
	the x command).	
display/ss addr	At each break, print the string of size s that	
	begins in memory address addr.	

Examining Registers and Memory		
undisplay displaynum	Remove <i>displaynum</i> from the display list.	
Examining the Call Stack		
where	Print the call stack.	
backtrace	Print the call stack.	
frame	Print the top of the call stack.	
up	Move the context toward the bottom of the call stack.	
down	Move the context toward the top of the call stack.	

Appendix F. Using the GDB Debugger

Appendix G. Document History

- 12/17/2002 Version 0.5 Initial posting of book under GNU FDL
- 07/18/2003 Version 0.6 Added ASCII appendix, finished the discussion of the CPU in the Memory chapter, reworked exercises into a new format, corrected several errors. Thanks to Harald Korneliussen for the many suggestions and the ASCII table.
- 01/11/2004 Version 0.7 Added C translation appendix, added the beginnings of an appendix of x86 instructions, added the beginnings of a GDB appendix, finished out the files chapter, finished out the counting chapter, added a records chapter, created a source file of common linux definitions, corrected several errors, and lots of other fixes
- 01/22/2004 Version 0.8 Finished GDB appendix, mostly finished w/ appendix of x86 instructions, added section on planning programs, added lots of review questions, and got everything to a completed, initial draft state.

Appendix G. Document History

Appendix H. GNU Free Documentation License

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other written document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you".

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (For example, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License.

Appendix H. GNU Free Documentation License

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, whose contents can be viewed and edited directly and straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup has been designed to thwart or discourage subsequent modification by readers is not Transparent. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML designed for human modification. Opaque formats include PostScript, PDF, proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies of the Document numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be

treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a publicly-accessible computer-network location containing a complete Transparent copy of the Document, free of added material, which the general network-using public has access to download anonymously at no charge using public-standard network protocols. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- **A.** Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- **B.** List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has less than five).
- C. State on the Title Page the name of the publisher of the Modified Version, as the publisher.
- **D.** Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- **F.** Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.

Appendix H. GNU Free Documentation License

- **G.** Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- **H.** Include an unaltered copy of this License.
- I. Preserve the section entitled "History", and its title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- **J.** Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- **K.** In any section entitled "Acknowledgements" or "Dedications", preserve the section's title, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section as "Endorsements" or to conflict in title with any Invariant Section.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties--for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on

behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version .

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections entitled "History" in the various original documents, forming one section entitled "History"; likewise combine any sections entitled "Acknowledgements", and any sections entitled "Dedications". You must delete all sections entitled "Endorsements."

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and dispbibute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, does not as a whole count as a Modified Version of the Document, provided no compilation copyright is claimed for the compilation. Such a compilation is called an "aggregate", and this License does not apply to the other self-contained works thus compiled with the Document, on account of their being thus compiled, if they are not themselves derivative works of the Document. If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one quarter of the entire aggregate, the Document's Cover Texts may be placed on

Appendix H. GNU Free Documentation License

covers that surround only the Document within the aggregate. Otherwise they must appear on covers around the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License provided that you also include the original English version of this License. In case of a disagreement between the translation and the original English version of this License, the original English version will prevail.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided for under this License. Any other attempt to copy, modify, sublicense or distribute the Document is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation.

Addendum

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

Copyright © YEAR YOUR NAME.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.1 or any later version published by the Free Software Foundation; with the Invariant Sections being LIST THEIR TITLES, with the Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST. A copy of the license is included in the section entitled "GNU Free Documentation License".

If you have no Invariant Sections, write "with no Invariant Sections" instead of saying which ones are invariant. If you have no Front-Cover Texts, write "no Front-Cover Texts" instead of "Front-Cover Texts being LIST"; likewise for Back-Cover Texts.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

Appendix H. GNU Free Documentation License

Index	conditional jump, 20
	coprocessors, 7
%eax, 17, 27, 61, 79, 86, ??, 185	CPU, 5, 6
%ebp, 17, 202	Data bus, 6
%ecx, 17, 62, ??, ??, 192	data section, 16, 22
%edi, 17	direct addressing, 17
%edx, 17, 62, ??, ??	direct addressing mode, 10
%eflags, 26, ??	echo, 15
%eip, 17	echo \$?, 19
%esp, 17, 197, 202	exit, 17
J, 15	exit status, 18, 24
.ascii, 23	exit status code, 15
.byte, 23	flow control, 20, 26
.globl, 16, 24	GCC, 3
.int, 23	General-purpose registers, 6, 17
.long, 23	GNU/Linux, 2
section, 16	hexadecimal, 18
.text, 16	High-Level Language, 4
0x80, 18	immediate mode, 9
_start, 16, 24	immediate mode addressing, 17
address, 7	incl, 27
addressing modes, 9	index, 24
Base Pointer Addressing, 36	index register, 10, 25
Indirect Addressing, 36	indexed addressing mode, 10, 25
Arithmetic and logic unit, 6	indirect addressing mode, 10
as, 14	infinite loop, 21
ASCII, 7	Instruction Decoder, 6
assemble, 14	instruction pointer, 8, 37
assembler, 16	int, 18
assembler directives, 16	interrupt, 18
Assembly Language, 4, 14	kernel, 3
Base Pointer Register, 37	Knoppix, 3
base-pointer addressing mode, 10	Larry-Boy, 18
branch prediction, 7	ld, 14
byte, 7	link, 14
cache hierarchies, 7	linker, 14
Calling Conventions, 35	Linux, 3, 18
cmpl, 26	Local Variables, 37
comments, 15	loop, 25
computer architecture, 5	loops, 21

```
Machine Language, 4
memory, 5
microcode translation, 7
movl, 17, 25
multiplier, 10, 25
object file, 14
offset, 10
out-of-order execution, 7
parameters, 18, 34, 46
pipelining, 7
pointers, 8, 9
profiler, 152
Program Counter, 6
programming, 1
pseudo-operations, 16
register, 6
registers, ??, 18, 24
  %ebp, 37
  %eip, 37
  %esp, 36
Return address, 35
Return value, 35
source code, 14
source file, 14
special-purpose register, 8
special-purpose registers, 6, 17
Stack Register, 36
status code, 19
status register, 26
superscalar processors, 7
symbol, 16, 34
system call, 17, 27
system calls, 17
text section, 16
unconditional jump, 20
variables, 24
  Global variables, 34
  Local variables, 34
  Static variables, 34
```

Von Neumann architecture, 5, 6

word, 8