

Programando em Assembly

- precisa-se saber exatamente como interpretar & gerenciar a memória e como usar instruções de baixo nível para o processamento
- Não existem tipos e variáveis (apenas bytes na memória)
- não tem-se o auxílio da verificação de tipos do compilador, que ajudam a detectar vários erros
- código assembly é altamente dependente da máquina -> perde-se a portabilidade de uma linguagem de alto nível

Diferenças entre assemblers

Formato Intel/Microsoft

lea eax,[ecx+ecx*2] sub esp,8

cmp dword ptr [ebp-8],0

eax, dword ptr [eax*4+100h] mov

Formato GAS/Gnu

leal (%ecx, %ecx, 2), %eax

subl \$8,%esp

cmp1 \$0,-8(%ebp)

movl \$0x100(,%eax,4),%eax

Diferenças Intel/Microsoft X GAS

Operandos em ordem contrária

mov Dest, Src

mov1 Src, Dest

- Constantes não precedidas pelo '\$', hexadecimais com 'h' no final

100h

\$0x100

- Tamanho do operando indicado por operando ou sufixo de instrução

sub

subl

entre outros...

Visão do programador Assembly

- · Estado da CPU
 - PC
 - - · Acesso rápido a dados/endereços
 - Registrador EFLAGS (Códigos de condição)
 - Armazena informação sobre resultado da última operação artimética (overflow?, zero?, negativo?)
 - · Usados para desvios condicionais
- Memória "plana"
 - · Array de bytes endereçáveis
 - · Contém código, dados e pilha
 - · Pilha usada para gerenciar chamada a procedimentos

Características do Assembly

- Tipos de dados básicos
 - "integer" de 1, 2, ou 4 bytes
 - · Valores int, short, long int, char
 - Endereços (equivalente a untyped pointer)
 - Dados em ponto flutuante de 4, 8, ou 10 bytes
 - Não existem tipos de dados complexos como arrays ou structs
 - · Apenas bytes alocados de forma contígua na memória
- Operações primitivas
 - Funções aritméticas sobre o conteúdo de registradores ou dados na memória
 - Transferência de dados (mov) entre memória e registradores
 - Carregar dado de memória para registrador
 - · Armazenar dado em registrador para memória
 - Controle de fluxo de execução
 - · Desvios (jump) incondicionais
 - Desvios condicionais (dependendo de um bit em EFLAGS)

Registradores de Propósito Geral

- São usados para armazenamento temporário de dados e endereços da memória (uso: %nome)
- Capacidade: 32 bits (=word do IA32)
- Todos podem armazenar tb. dados menores:

 %esp e %ebp reservados para uso especial ("p" de ponteiro)

Exemplos:

movl %edx, %eax
incl %ecx
addl %eax, \$0xff

%eax
%edx
%ecx
%ebx
%esi
%edi
%edi
%esp

%edx → %eax %ecx+1 → %ecx %eax+255 → %eax

O Registrador EFLAGS

Seus bits indicam a ocorrência de eventos (bit carry) ou o resultado da última operação aritmética, p.ex. t = a+b:

OF SF	ZF	CF	PF	
-------	----	----	----	--

- OF (Overflow flag)=1 se houve overflow (negativo ou positivo) de representação com sinal
- SZ (Sign flag)=1 se t < 0
 ZF (Zero flag)=1 se t ==0
- CF (Carry flag)=1 se houve overflow de unsigned
 PF (Parity flag)=1 se o byte menos significativo possui o número par de bits 1

Os bits de EFLAGS são consultados por instruções de desvio condicional

Transferência de bytes

Instrução mais frequente

mov1 fonte, destino

- Operando fonte pode ser:
 - Conteúdo de registrador modo registrador
 - Conteúdo de memória apontado por registrador

modo memória

- Constante modo imediato
 Símbolo modo direto
- Combinações dos anteriores
- Operando *destino* pode ser:
 - Registrador
 - Memória apontada por registrador
 - Combinações dos anteriores

Obs:

Operando em modo memória é caracterizado pelo uso de parenteses "()" $Exemplo: movl (\$ebx), \$ecx // Mem(ebx) \rightarrow R_{ecx}$

Combinações de operandos de movl

Fonte Destino Exemplo Equiv. em C

Obs: Não é possível fazer transferência direta memória-memória com uma única instrução

Exemplos

```
Modo registrador
movl %eax, %ecx  // R<sub>eax</sub> → R<sub>ecx</sub>
Modo imediato
movl $0x100, %eax  // const → R<sub>eax</sub>
Modo memória forma: base (reg)
movl %eax, 16(%ecx)  // R<sub>eax</sub> → Mem[16+R<sub>ecx</sub>]
movl %eax, (%ecx)  // R<sub>eax</sub> → Mem[R<sub>ecx</sub>]
Modo direto
movl table, %ebx  // Mem[table] → R<sub>ebx</sub>
```

_

Todas as formas de operandos

Type	Form	Operand Value	Name
Immediate	\$Imm	1mm	Immediate
Register	\mathbf{E}_{α}	$Reg[E_a]$	Register
Memory	Imm	Mem[Imm]	Absolute
Memory	(\mathbf{E}_{α})	$Mem[Reg[E_a]]$	Indirect
Memory	$Imm(\mathbf{E}_b)$	$Mem[Imm + Reg[E_b]]$	Base + Displacement
Memory	$(\mathbf{E}_b, \mathbf{E}_i)$	$Mem[Reg[\mathbf{E}_b] + Reg[\mathbf{E}_i]]$	Indexed
Memory	$Imm(E_b, E_i)$	$Mem[Imm + Reg[E_b] + Reg[E_i]]$	Indexed
Memory	$(\mathbf{,E}_i,s)$	$Mem[Reg[E_i] \cdot s]$	Scaled Indexed
Memory	$Imm(, \mathbf{E}_i, s)$	$Mem[Imm + Reg[E_i] \cdot s]$	Scaled Indexed
Memory	$(\mathbf{E}_b,\mathbf{E}_i,s)$	$Mem[Reg[\mathbf{E}_b] + Reg[\mathbf{E}_i] \cdot s]$	Scaled Indexed
Memory	$Imm(\mathbf{E}_b,\mathbf{E}_i,s)$	$Mem[Imm + Reg[E_b] + Reg[E_i] \cdot s]$	Scaled Indexed

Figura 3.3 (p.137)

Sufixos

- Para muitas instruções existem várias variantes, definidas pelo seu sufixo (e.g. movl, addl, decl)
- Sufixo indica o tamanho do operando (resultado é armazenado alinhado com o byte menos significativo)

,

Grupos de Instruções

- · Movimento de dados
- Aritmética inteira
- Instruções lógicas
- Instruções de controle de fluxo
- · Instruções em ponto flutuante

Exemplos: Aritmética Inteira & Instruções Lógicas

• Instruções de dois operandos

```
Formato
 Efeito
addl Src,Dest Dest + Src → Dest
subl Src, Dest Dest - Src \rightarrow Dest
imull Src, Dest Dest * Src \rightarrow Dest
sall Src, Dest Dest << Src \rightarrow Dest
 aritmético
sarl Src,Dest Dest >> Src → Dest
shrl Src,Dest Dest >> Src →Dest
 lógico
xorl Src,Dest Dest ^ Src →Dest
 xor bit-a-bit
and Src, Dest Dest & Src \rightarrow Dest
 and bit-a-bit
 Src,Dest Dest | Src →Dest
 or bit-a-bit
orl
```

_

Exemplos: Aritmética Inteira & Instruções Lógicas

• Instruções de um operando

<u>Formato</u>	<u>Efeito</u>
incl Dest	Dest + 1 → Dest
decl Dest	Dest - 1 →Dest
negl Dest	Dest →Dest
notl Dest	~ Dest →Dest

Declaração de Dados

- Assembler do gcc permite declaração de variáveis de vários tipos (na seção de dados .data).
- Exemplos:

```
vet: .byte 48, 0b00110000, 0x30, '0' s1: .string "o resultado eh de %d\n"
```

Resumo: Máquinas abstratas Modelos de máquinas **Dados** Ling. C 1) Char 2) short memória procedimentos 2) int, float 3) double 4) struct, array 5) pointer **Assembly** 1) Byte 2) 2-byte word mem regs alu 2) 4-byte word 3) 8-byte long word Cond. Stack processor 4) Alocação contígua de bytes Codes 5) Endereço do byte inicial

Exercício

Tentem entender...

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

```
swap:
 pushl %ebp
 Inicialização
 movl %esp,%ebp
 (ignorar)
 pushl %ebx
 movl 12(%ebp),%ecx
 movl 8(%ebp),%edx  xp
 movl (%ecx),%eax
 movl (%edx),%ebx
 movl %eax,(%edx)
 movl %ebx,(%ecx)
 movl -4(%ebp),%ebx
 Finalização
 movl %ebp,%esp
 (ignorar)
 popl %ebp
 ret
```