Machine-Level Programming: Basics & Arithmetic

Notes

- Lectures will become more and more challenging
- Low level textbook details are "good to know" but not required
- **■** In the next lecture we will have some practice problems

Why Learn Assembly?

Assembly is Important for Security

- System attacks
- Reverse engineering

Today: Machine Programming I: Basics

- History of Intel processors and architectures
- C, assembly, machine code
- Assembly Basics: Registers, operands, move
- Arithmetic & logical operations

Intel x86 Processors

- Dominate laptop/desktop/server market
- Evolutionary design
 - Backwards compatible up until 8086, introduced in 1978
 - Added more features as time goes on

Other Processors

Which CPU company dominates mobile/smartphones?

Sold 160 billion chips!

Types of Instruction Sets: CISC and RISC

- Intel CPUs: Complex instruction set computer (CISC)
 - Complex, specialized instructions
 - Too many of these complex instructions
 - But, only small subset encountered with Linux programs
- ARM CPUs: Reduced instruction set computer (RISC)
 - Small number of basic instructions
 - These instructions are composed to create complex functionalities
 - It is hard for CISC to match performance of RISC
 - But, Intel has done just that!
 - In terms of speed. Less so for low power.

Intel x86 Evolution: Milestones

 Name
 Date
 Transistors
 MHz

 ■8086
 1978
 29K
 5-10

- First 16-bit Intel processor. Basis for IBM PC & DOS
- 1MB address space
- ■386 1985 275K 16-33
 - First 32 bit Intel processor, referred to as IA32
- ■Pentium 4E 2004 125M 2800-3800
 - First 64-bit Intel x86 processor, referred to as x86-64
- **■**Core i9 10'th 2020 3600

10 cores

Intel x86 Processors, cont.

■ Core i9 10'th generation

Desktop Model

- 10 cores
- Integrated graphics

- 3.6-5.3 GHz
- 125 W

x86 Clones: Advanced Micro Devices (AMD)

Historically

- AMD has followed just behind Intel
- A little bit slower, a lot cheaper

■Then

- Recruited top circuit designers from Digital Equipment Corp. and other downward trending companies
- Built Opteron: tough competitor to Pentium 4
- Developed x86-64, their own extension to 64 bits

Recent Years

- Intel got its act together
 - Leads the world in semiconductor technology
- AMD has fallen behind
 - Relies on external semiconductor manufacturer

Our Coverage

- **x86-64**
 - The standard now
- **■** We will only cover x86-64

Today: Machine Programming I: Basics

- History of Intel processors and architectures
- C, assembly, machine code
- Assembly Basics: Registers, operands, move
- Arithmetic & logical operations

Definitions

- Architecture (ISA: Instruction Set Architecture)
 - Abstract CPU design that one needs to understand to write assembly
 - **Examples:** instruction set specification, registers
- Microarchitecture: Implementation of the architecture
 - Examples: cache sizes and core frequency
- **■** Code Forms:
 - Machine Code: The byte-level programs that a processor executes
 - Assembly Code: A text representation of machine code
- Example ISAs:
 - Intel: x86, IA32, Itanium, x86-64
 - ARM: Used in almost all mobile phones

Assembly/Machine Code View

Programmer-Visible State

- PC: Program counter
 - Address of next instruction
 - Called "RIP" (x86-64)
- Register file
 - Heavily used program data
- Condition codes
 - Store status information about most recent arithmetic or logical operation
 - Used for conditional branching

Memory

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

Turning C into Object Code

- Use basic optimizations (-Og) [New to recent versions of GCC]
 - Compile with command: gcc -Og p1.c p2.c -o p

Compiling Into Assembly

C Code (sum.c)

Generated x86-64 Assembly

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

Obtain with command

Produces file sum.s

Warning: Will get very different results on your machine (Andrew Linux, Mac OS-X, ...) due to different versions of gcc and different compiler settings

Assembly Characteristics: Data Types

- "Integer" data of 1, 2, 4, or 8 bytes
 - Data values
 - Addresses (untyped pointers)
- **■** Floating point data of 4 or 8 bytes
- Code: Byte sequences encoding series of instructions
- No aggregate types such as arrays or structures
 - Just contiguously allocated bytes in memory

Assembly Characteristics: Operations

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

Object Code

Code for sumstore

0x0400595: 0x53 0x48 0x89 0xd3 0xe8 0xf2 0xff 0xff

 0×48

0x89

0xc3

- Total of 14 bytes
- 0x03 Starts at address
 0x5b 0x0400595

Assembler

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

Linker

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

Machine Instruction Example

```
*dest = t;

movq %rax, (%rbx)
```

■C Code

Store value t where designated by dest

Assembly

- Move 8-byte value to memory
 - Quad words in x86-64 parlance
- Operands:

t: Register %rax

dest: Register %rbx

*dest: Memory M[%rbx]

0x40059e: 48 89 03

■Object Code

- 3-byte instruction
- Stored at address 0x40059e

Disassembling Object Code

Disassembled

Disassembler

objdump -d sum

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

Demo

Alternate Disassembly

Object

Disassembled

```
0 \times 0400595:
 0 \times 53
 0 \times 48
 0x89
 0xd3
 0xe8
 0xf2
 0xff
 0xff
 0xff
 0x48
 0x89
 0x03
 0x5b
```

0xc3

■ Within gdb Debugger

```
gdb sum
disassemble sumstore
```

Disassemble procedure

What Can be Disassembled?

```
% objdump -d WINWORD.EXE
WINWORD.EXE: file format pei-i386
No symbols in "WINWORD.EXE".
Disassembly of section .text:
30001000 < text>:
30001000:
30001001:
 Reverse engineering forbidden by
30001003:
 Microsoft End User License Agreement
30001005:
3000100a:
```

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

Today: Machine Programming I: Basics

- History of Intel processors and architectures
- C, assembly, machine code
- Assembly Basics: Registers, operands, move
- Arithmetic operations

x86-64 Integer Registers

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

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

Some History: IA32 Registers

Origin (mostly obsolete)

accumulate

counter

data

base

source index

destination index

stack pointer base

pointer

Moving Data

Moving Data

movq Source, Dest

- Operand Types
 - Immediate: Constant integer data
 - Example: \$0x400
 - Register: One of 16 integer registers
 - Example: %rax
 - Memory:
 - Example: (%rax)

%rax
%rcx
%rdx
%rbx
%rsi
<u> </u>
%rdi

%rN		
-----	--	--

movq Operand Combinations

Cannot do memory-memory transfer with a single instruction

Practice

■ Write the corresponding assembly code

```
long t1 = t0;
long t2 = *xp;
//t0 is stored in %rax
//xp is stored in %rdx
```

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

Practice

■ Which ones are correct?

```
movq %rax, $0x010
movq %rax, (%rbx)
movq (%rdx), (%rcx)
```

Answers

Simple Memory Addressing Modes

- ■Normal (R) Mem[Reg[R]]
 - Register R specifies memory address
 - Aha! Pointer dereferencing in C

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

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

Example of Simple Addressing Modes

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

Understanding Swap()

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

Memory


```
Register Value
%rdi xp
%rsi yp
%rax t0
%rdx t1
```

Understanding Swap()

Registers

%rdi	0x120
%rsi	0x100
%rax	
%rdx	

Memory

swap:

```
movq (%rdi), %rax # t0 = *xp

movq (%rsi), %rdx # t1 = *yp


movq %rdx, (%rdi) # *xp = t1

movq %rax, (%rsi) # *yp = t0


ret
```

movq

ret

%rax, (%rsi) # *yp = t0


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


Complete Memory Addressing Modes

■Most General Form

D(Rb,Ri,S) (D+Rb+Ri*S)

- D: Constant "displacement" 1, 2, or 4 bytes
- Rb: Base register: Any of 16 integer registers
- Ri: Index register: Any, except for %rsp
- S: Scale: 1, 2, 4, or 8 (why these numbers?)

■Special Cases

```
(Rb,Ri) (Rb+Ri)
D(Rb,Ri) (D+Rb+Ri)
(Rb,Ri,S) (Rb+Ri*S)
```

Complete Memory Addressing Modes

■Most General Form

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

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

Rb: Base register: Any of 16 integer registers

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

S: Scale: 1, 2, 4, or 8 (why these numbers?)

■Special Cases

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

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

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

Address Computation Examples

%rdx	0xf000
%rcx	0x0100

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

Today: Machine Programming I: Basics

- History of Intel processors and architectures
- C, assembly, machine code
- Assembly Basics: Registers, operands, move
- Arithmetic operations

Some Arithmetic Operations

■ Two Operand Instructions:

Format	Computat	ion	
addq	Src,Dest	Dest = Dest + Src	+=
subq	Src,Dest	Dest = Dest – Src	-=
imulq	Src,Dest	Dest = Dest * Src	•••
salq	Src,Dest	Dest = Dest << Src	Also called shlq
sarq	Src,Dest	Dest = Dest >> Src	Arithmetic
shrq	Src,Dest	Dest = Dest >> Src	Logical
xorq	Src,Dest	Dest = Dest ^ Src	
andq	Src,Dest	Dest = Dest & Src	
orq	Src,Dest	Dest = Dest Src	

Watch out for argument order!

Some Arithmetic Operations

One Operand Instructions

```
incq Dest = Dest + 1
```

decq Dest = Dest - 1

negq Dest = -Dest

notq *Dest = ~Dest = ~Dest*

Address Computation Instruction

■ What do you expect the generated assembly to be?

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

Converted to ASM by compiler:

```
leaq (%rdi,%rdi,2), %rax
salq $2, %rax
```

Address Computation Instruction

■ leaq Src, Dst

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

Use

- Computing addresses without a memory reference
 - E.g., translation of p = &x[i];
- leaq 7(%rdx,%rdx,4), %rax
 - Set register %rax to 5 %rdx + 7

Address Computation Instruction

- Used also to do arithmetic operations
 - Computing arithmetic expressions of the form x + k*y
 - k = 1, 2, 4, or 8

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

Converted to ASM by compiler:

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

Arithmetic Expression Example

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

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

Interesting Instructions

- leaq: address computation
- **salq**: shift
- imulq: multiplication
 - But, only used once

Understanding Arithmetic Expression Example

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

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

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

■Calculate the address

%rdx	0xff00
%rcx	0x0110

Expression	Address Computation	Address
0x10(%rdx)	0xff00 + 0x10	0xff10
(%rdx,%rcx)	0xff00 + 0x0110	0x10010
(%rdx,%rcx,4)	0xff00 + 4*0x0110	0x10340
0x80(,%rdx,2)	2*0xff00 + 0x80	0x1fe80

- ■Represent 7.125 in the normalized encoding of floating points
- ■Assume 1 bit for sign, 8 bits for exponent and 8 bits for the fractional part

S	ехр	frac
1	8-bits	8-bits

$$v = (-1)^s M 2^E$$

 $E = Exp - Bias$

 \blacksquare 7.125 ₁₀ = 111.001₂

s	ехр	frac
1	8-bits	8-bits

- \blacksquare 111.001 = 1.11001 x 2²
 - M = 1.<u>11001</u> ===> frac = <u>11001</u>
 - **■** E = 2
 - \blacksquare Exp = E + Bias
 - Bias = $2^{k-1} 1 = 2^{8-1} 1 = 2^7 1 = 127$
 - \blacksquare ===> Exp = 2 + 127 = 129₁₀ = 10000001₂

0 1000 0001 1100 1000

1 8-bits

8-bits

Xor properties

What does the following function do?

```
void s(int& a, int& b)
{
 a = a ^ b;
 b = a ^ b;
 a = a ^ b;
}
```

It's a function to swap two variables in place without having to use a temporary variable

Assembly

■Write the C analog for the following assembly instructions

C Analog

movq \$0x10,%rbx b = 0x10; movq %rbx,(%rax) *a = b; movq \$7,(%rcx) *c = 7; movq (%rax),%rdx d = *a;