x86 Data Access and Operations

Machine-Level Representations

Prior lectures

Data representation

This lecture

- Program representation
- Encoding is architecture dependent
 - We will focus on the Intel x86-64 or x64 architecture
 - Prior edition used IA32

Intel x86

Evolutionary design starting in 1978 with 8086

- i386 in 1986: First 32-bit Intel CPU (IA32)
- Pentium4E in 2004: First 64-bit Intel CPU (x86-64)
 - Adopted from AMD Opteron (2003)
- Core 2 in 2006: First multi-core Intel CPU
- Core 7 in 2008: Current generation
- New features and instructions added over time
 - Vector operations for multimedia
 - Memory protection for security
 - Conditional data movement instructions for performance
 - Expanded address space for scaling
- Many obsolete features

Complex Instruction Set Computer (CISC)

- Many different instructions with many different formats
- But we'll only look at a small subset

2015

Core i7 Broadwell

5th Gen Intel® Core™ Processor Die Map 14nm 2nd Generation Tri-Gate 3-D Transistors

5th Gen Intel * Core ** Processor with Intel * HD Graphics 6000 or Intel * Iris ** Graphics 6100

Dual Core Die Shown Above

Transistor Count: 1.9 Billion

4th Gen Core Processor (U series): 1.3B

** Cache is shared across both cores and processor graphics

Die Size: 133 mm²

4th Gen Core Processor (U series): 181mm²

How do you program it?

Initially, no compilers or assemblers

Machine code generated by hand!

- Error-prone
- Time-consuming
- Hard to read and write
- Hard to debug

Assemblers

Assign mnemonics to machine code

- Assembly language for specifying machine instructions
- Names for the machine instructions and registers
 - movq %rax, %rcx
- There is no standard for x86 assemblers
 - Intel assembly language
 - AT&T Unix assembler
 - Microsoft assembler
 - GNU uses Unix style with its assembler gas

Even with the advent of compilers, assembly still used

- Early compilers made big, slow code
- Operating Systems were written mostly in assembly, into the 1980s
- Accessing new hardware features before compiler has a chance to incorporate them

Compiling Into Assembly

C Code (sum.c)

```
long plus(long x, long y);


void sumstore(long x, long y, long *D)
{
 long t = plus(x, y);
 *D = t;
}
```

Compiled using basic optimizations (-Og) gcc -Og -S sum.c

Generated x86-64 assembly

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

Assembly Programmer's View

- 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, user data, OS data
- Includes stack used to support procedures

64-bit memory map

48-bit canonical addresses to make page-tables smaller Kernel addresses have high-bit set

Registers

Special memory not part of main memory

- Located on CPU
- Used to store temporary values
- Typically, data is loaded into registers, manipulated or used, and then written back to memory

x86-64 Integer Registers

%rax %eax %r	.8	%r8d
%rbx %ebx %r	.9	%r9d
%rcx %ecx %r	10	%r10d
%rdx %edx %r	11	%r11d
%rsi %esi %r	12	%r12d
%rdi %edi %r	13	%r13d
%rsp %esp %r	14	%r14d
%rbp %ebp %r	15	%r15d

■ Accessible as 8, 16, 32, 64 bits

⁻¹¹ Format different since registers added with x86-64

64-bit registers

```
Multiple access sizes %rax, %rbx, %rcx, %rdx
%ah, %al : low order bytes (8 bits)
%ax : low word (16 bits)
%eax : low "double word" (32 bits)
%rax : quad word (64 bits)

63 31 15 7 0
%rax
%eax
%ah %al
```

Similar access for %rdi, %rsi, %rbp, %rsp

64-bit registers

Register evolution

The x86 architecture initially "register poor"

- Few general purpose registers (8 in IA32)
 - Initially, driven by the fact that transistors were expensive
 - Then, driven by the need for backwards compatability for certain instructions pusha (push all) and popa (pop all) from 80186

Other reasons

- Makes context-switching amongst processes easy (less register-state to store)
- Add fast caches instead of more registers (L1, L2, L3 etc.)

Instruction types

A typical instruction acts on 2 or more *operands* of a particular width

- addq %rcx, %rdx adds the contents of rcx to rdx
- "addq" stands for add "quad word"
- Size of the operand denoted in instruction
- Why "quad word" for 64-bit registers?
 - Baggage from 16-bit processors

Now we have these crazy terms

- 8 bits = byte = addb
- 16 bits = word = addw
- 32 bits = double or long word = addl
- 64 bits = quad word = addq

C types and x86-64 instructions

C Data Type	Intel x86-64 type	GAS suffix	x86-64
char	byte	b	1
short	word	W	2
int	double word	I	4
long	quad word	q	8
float	single precision	S	4
double	double precision	I	8
long double	extended precision	t	10/16
pointer	quad word	q	8

Instruction operands

Example instruction

movq Source, Dest

Three operand types

- Immediate
 - Constant integer data
 - Like C constant, but preceded by \$
 - **e.g.**, \$0**x**400, \$-533
 - Encoded directly into instructions
- Register: One of 16 integer registers
 - Example: %rax, %r13
 - Note %rsp reserved for special use
- Memory: a memory address
 - There are many modes for addressing memory
 - Simplest example: (%rax)

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

%rN

Operand examples using mov

Source Destination C Analog | Imm | Reg | movq \$0x4,%rax | temp = 0x4; |
Mem	movq \$-147,(%rax)	*p = -147;	
Reg	Reg	movq %rax,%rdx	temp2 = temp1;
Mem	movq %rax,(%rdx)	*p = temp;	
Mem	Reg	movq (%rax),%rdx	temp = *p;

Memory-memory transfers cannot be done with single instruction

Immediate mode

Immediate has only one mode

- Form: \$Imm
- Operand value: Imm
 - movq \$0x8000,%rax
 - movq \$array,%rax
 - » int array[30]; /* array = global variable stored at 0x8000 */

Register mode

Register has only one mode

- Form: E_a
- Operand value: R[E_a]
 - movq %rcx,%rax

Memory has multiple modes

- Absolute
 - specify the address of the data
- Indirect
 - use register to calculate address
- Base + displacement
 - use register plus absolute address to calculate address
- Indexed
 - Indexed
 - » Add contents of an index register
 - Scaled index
 - » Add contents of an index register scaled by a constant

Memory mode: Absolute

- Form: Imm
- Operand value: M[Imm]
 - movq 0x8000,%rax
 - movq array,%rax

long array[30]; /* global variable at 0x8000 */

Memory mode: Indirect

- Form: (E_a)
- Operand value: M[R[E_a]]
 - Register E_a specifies the memory address
 - movq (%rcx),%rax

Memory mode: Base + Displacement

- Form: $Imm(E_b)$
- Operand value: M[Imm+R[E_b]]
 - Register E_b specifies start of memory region
 - Imm specifies the offset/displacement
- movq 16(%rcx),%rax

Memory mode: Scaled indexed

- Most general format
- Used for accessing structures and arrays in memory
- Form: $Imm(E_b, E_i, S)$
- Operand value: M[Imm+R[E_b]+S*R[E_i]]
 - Register E_b specifies start of memory region
 - E_i holds index
 - s is integer scale (1,2,4,8)

Addressing Mode Examples

```
addl 12(%rbp),%ecx

Add the double word at address rbp + 12 to ecx

Movb (%rax,%rcx),%dl

Load the byte at address rax + rcx into dl

Subq %rdx,(%rcx,%rax,8)

Subtract rdx from the quad word at address rcx+(8*rax)

incw 0xA(,%rcx,8)

Increment the word at address 0xA+(8*rcx)
```

Also note: We do not put '\$' in front of constants when they are addressing indexes, only when they are literals

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

Practice Problem 3.1

Register	Value
%rax	0x100
%rcx	0x1
%rdx	0x3

Address	Value
0x100	0xFF
0x108	0xAB
0x110	0x13
0x118	0x11

Operand	Value
%rax	0x100
0x108	0xAB
\$0x108	0x108
(%rax)	0xFF
8(%rax)	0xAB
13(%rax, %rdx)	0x13
260(%rcx, %rdx)	0xAB
0xF8(, %rcx, 8)	0xFF
(%rax, %rdx, 8)	0x11

Example: swap()

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

Memory

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

Register	Value
%rdi	хр
%rsi	ур
%rax	t0
%rdx	t1

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
```


Practice Problem 3.5

A function has this prototype:

```
void decode(long *xp, long *yp, long *zp);
```

Here is the body of the code in assembly language:

```
/* xp in %rdi, yp in %rsi, zp in %rdx */
1 movq (%rdi), %r8
2 movq (%rsi), %rcx
3 movq (%rdx), %rax
4 movq %r8,(%rsi)
5 movq %rcx,(%rdx)
6 movq %rax,(%rdi)
```

Write C code for this function

```
void decode(long *xp, long *yp, long *zp) {
 long x = *xp; /* Line 1 */
 long y = *yp; /* Line 2 */
 long z = *zp; /* Line 3 */
 *yp = x; /* Line 6 */
 *zp = y; /* Line 8 */
 *xp = z; /* Line 7 */
 return z;
}
```

Practice Problem

Suppose an array in C is declared as a global variable:

```
long array[34];
```

Write some assembly code that:

- sets rsi to the address of array
- sets rbx to the constant 9
- loads array [9] into register rax.

Use scaled index memory mode

Practice Problem

Suppose an array in C is declared as a global variable:

```
long array[34];
```

Write some assembly code that:

- sets rsi to the address of array
- sets rbx to the constant 9
- loads array [9] into register rax.

Use scaled index memory mode

```
movl $array,%rsi
movl $0x9,%rbx
movl (%rsi,%rbx,8),%rax
```

Arithmetic and Logical Operations

Load address

Load Effective Address (Quad)

```
leaq S, D \Rightarrow D \leftarrow &S
```

- Loads the *address* of S in D, not the *contents*
 - leaq (%rax),%rdx
 - Equivalent to movq %rax, %rdx
- Destination must be a register
- Used to compute addresses without a memory reference
 - e.g., translation of p = &x[i];

Load address

```
leaq S, D \Rightarrow D \leftarrow &S
```

- Commonly used by compiler to do simple arithmetic

» Multiply and add all in one instruction

Example

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

Converted to ASM by compiler:

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

Practice Problem 3.6

%rax = x, %rcx = y

Expression	Result in %rdx
leaq 6(%rax), %rdx	x+6
leaq (%rax, %rcx), %rdx	х+у
leaq (%rax, %rcx, 4), %rdx	x+4y
leaq 7(%rax, %rax, 8), %rdx	9x+7
leaq 0xA(, %rcx, 4), %rdx	4y+10
leaq 9(%rax, %rcx, 2), %rdx	x+2y+9

Two Operand Arithmetic Operations

A little bit tricky

- Second operand is both a source and destination
- A bit like C operators '+=', '-=', etc.
- Max shift is 64 bits, so k is either an immediate byte, or register (e.g. %cl where %cl is byte 0 of register %rcx)
- No distinction between signed and unsigned int (why?)

	Format		Computation	
	addq	S, D	D = D + S	
	subq	S, D	D = D - S	
	imulq	S, D	D = D * S	
	salq	S, D	$D = D \ll S$	Also called shiq
	sarq	S, D	$D = D \gg S$	Arithmetic shift right (sign extend)
	shrq	S, D	$D = D \gg S$	Logical shift right (zero fill)
	xorq	S, D	$D = D ^ S$	
	andq	S, D	D = D & S	
– 4	₂ orq	S, D	$D = D \mid S$	

One Operand Arithmetic Operations

Format

incq D decq D negq D notq D

Computation

$$D = D + 1$$
 $D = D - 1$
 $D = -D$
 $D = \sim D$

See book for more instructions

Practice Problem 3.9

```
long shift left4 rightn(long x, long n)
  x <<= 4;
  x >>= n;
 return x;
shift left4 rightn:
 movq %rdi, %rax ; get x
 $4, %rax_ ; x <<= 4;
 salq
 %esi, %rcx ; get n
 movq
 %cl, %rax _ ; x >>= n;
 shrq
 ret
```

Practice Problem 3.8

Address	Value
0x100	0xFF
0x108	0xAB
0x110	0x13
0x118	0x11

Register	Value
%rax	0x100
%rcx	0x1
%rdx	0x3

Instruction	Destination address	Result
addq %rcx, (%rax)	0x100	0x100
subq %rdx, 8(%rax)	0x108	0 x A8
imulq \$16, (%rax, %rdx, 8)	0x118	0 x 110
incq 16(%rax)	0x110	0x14
decq %rcx	%rcx	0x0
subq %rdx, %rax	%rax	0xFD

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
```

Compiler trick to generate efficient code

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

Practice Problem 3.10

What does this instruction do?

xorq %rdx, %rdx

Zeros out register

How might it be different than this instruction?

movq \$0, %rdx

3-byte instruction versus 7-byte Null bytes encoded in instruction

Exam practice

Chapter 3 Problems (Part 1)

-	
3.1	x86 operands
3.2,3.3	instruction operand sizes
3.4	instruction construction
3.5	disassemble to C
3.6	leaq
3.7	leaq disassembly
3.8	operations in x86
3.9	fill in x86 from C
3.10	fill in C from x86
3.11	xorq

Extra slides

Definitions

Architecture or instruction set architecture (ISA)

- Instruction specification, registers
- Examples: x86 IA32, x86-64, ARM

Microarchitecture

- Implementation of the architecture
- Examples: cache sizes and core frequency

Machine code (or object code)

Byte-level programs that a processor executes

Assembly code

A text representation of machine code

Disassembling Object Code

Disassembled

Disassembler

objdump -d sumstore

Useful tool for examining object code

Analyzes bit pattern of series of instructions

Produces approximate rendition of assembly code

Can be run on either a . out (complete executable) or .o file

Alternate Disassembly

Object

Disassembled

```
0 \times 0400595:
 0 \times 53
 0 \times 48
 0x89
 0xd3
 0xe8
 0xf2
 0xff
 0xff
 0xff
 0 \times 48
 0x89
 0 \times 0.3
 0x5b
 0xc3
```

```
Dump of assembler code for function sumstore:

0x00000000000400595 <+0>: push %rbx

0x0000000000400596 <+1>: mov %rdx,%rbx

0x0000000000400599 <+4>: callq 0x400590 <plus>
0x000000000040059e <+9>: mov %rax,(%rbx)

0x00000000004005a1 <+12>:pop %rbx

0x00000000004005a2 <+13>:retq
```

Within gdb Debugger

gdb sum

disassemble sumstore

Disassemble procedure

x/14xb sumstore

Examine the 14 bytes starting at sumstore

-52 - http://thefengs.com/wuchang/courses/cs201/class/05/math_examples.c

Object Code

Code for sumstore

- Total of 14 bytes
- Each instruction 1,3, or 5 bytes
- Starts at address 0x0400595

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

0x03

0x5b

0xc3

 0×0400595 :

Some History: IA32 Registers

Memory modes

Memory mode: Scaled indexed

- Absolute, indirect, base+displacement, indexed are simply special cases of Scaled indexed
- More special cases

```
 (E<sub>b</sub>,E<sub>i</sub>,S) M[R[E<sub>b</sub>] + R[E<sub>i</sub>]*S]
 (E<sub>b</sub>,E<sub>i</sub>) M[R[E<sub>b</sub>] + R[E<sub>i</sub>]]
 (,E<sub>i</sub>,S) M[R[E<sub>i</sub>]*S]
 Imm(,E<sub>i</sub>,S) M[Imm + R[E<sub>i</sub>]*S]
```

Alternate mov instructions

Not all move instructions are equivalent

There are three byte move instructions and each produces a different result

```
movb only changes specific byte movsbl does sign extension movzbl sets other bytes to zero
```

```
Assumptions: %dh = 0x8D, %rax = 0x98765432

movb %dh, %al %rax = 0x9876548D

movsbl %dh, %rax %rax = 0xFFFFF8D

movzbl %dh, %rax %rax = 0x0000008D
```

Data Movement Instructions

Instruction		Effect	Description
movl	S,D	D ← S	Move double word
movw	S,D	D ← S	Move word
movb	S,D	D ← S	Move byte
movsbl	S,D	$D \leftarrow SignExtend(S)$	Move sign-extended byte
movzbl	S,D	$D \leftarrow ZeroExtend(S)$	Move zero-extended byte