Computer Architecture

Trần Trọng Hiếu

Information Systems Department Faculty of Information Technology VNU - UET

hieutt@vnu.edu.vn

Intel-based Assembly

IA-32 Processor Architecture

- Modes of operation
- Basic execution environment
- Floating-point unit
- Intel Microprocessor history

Modes of Operation

- Protected mode
 - native mode (Windows, Linux)
- Real-address mode
 - native MS-DOS
- System management mode
 - power management, system security, diagnostics
 - Virtual-8086 mode
 - hybrid of Protected
 - each program has its own 8086 computer

Basic Execution Environment

- General-purpose registers
- Index and base registers
- Specialized register uses
- Status flags
- Floating-point, MMX, XMM registers

General-Purpose Registers

Named storage locations inside the CPU, optimized for speed.

32-bit General-Purpose Registers

EAX	
EBX	
ECX	
EDX	

EBP	
ESP	
ESI	
EDI	
	V

16-bit Segment Registers

ES
FS
GS

- Use 8-bit name, 16-bit name, or 32-bit name
- Applies to EAX, EBX, ECX, and EDX

32-bit	16-bit	8-bit (high)	8-bit (low)
EAX	AX	АН	AL
EBX	BX	ВН	BL
ECX	CX	СН	CL
EDX	DX	DH	DL

Index and Base Registers

 Some registers have only a 16-bit name for their lower half:

32-bit	16-bit
ESI	SI
EDI	DI
EBP	BP
ESP	SP

Some Specialized Register Uses (1 of 2)

- General-Purpose
 - EAX accumulator
 - ECX loop counter
 - ESP stack pointer
 - ESI, EDI index registers
 - EBP extended frame pointer (stack)
- Segment
 - CS code segment
 - DS data segment
 - SS stack segment
 - ES, FS, GS additional segments

Some Specialized Register Uses (2 of 2)

- EIP instruction pointer
- EFLAGS
 - status and control flags
 - each flag is a single binary bit

Status Flags

- Carry
 - unsigned arithmetic out of range
- Overflow
 - signed arithmetic out of range
- Sign
 - result is negative
- Zero
 - result is zero
- Auxiliary Carry
 - carry from bit 3 to bit 4
- Parity
 - sum of 1 bits is an even number

Floating-Point, MMX, XMM Registers

- Eight 80-bit floating-point data registers
 - ST(0), ST(1), . . . , ST(7)
 - arranged in a stack
 - used for all floating-point arithmetic
- Eight 64-bit MMX registers
- Eight 128-bit XMM registers for single-instruction multiple-data (SIMD) operations

ST(0)	
ST(1)	
ST(2)	
ST(3)	
ST(4)	
ST(5)	
ST(6)	
ST(7)	

Intel Microprocessor History

- Intel 8086, 80286
- IA-32 processor family
- P6 processor family

Early Intel Microprocessors

- Intel 8080
 - 64K addressable RAM
 - 8-bit registers
 - CP/M operating system
 - S-100 BUS architecture
 - 8-inch floppy disks!
- Intel 8086/8088
 - IBM-PC Used 8088
 - 1 MB addressable RAM
 - 16-bit registers
 - 16-bit data bus (8-bit for 8088)
 - separate floating-point unit (8087)

Intel IA-32 Family

- Intel386
 - 4 GB addressable RAM, 32-bit registers, paging (virtual memory)
- Intel486
 - instruction pipelining
- Pentium
 - superscalar, 32-bit address bus, 64bit internal data path

Intel P6 Family

16

- Pentium Pro
 - advanced optimization techniques in microcode
- Pentium II
 - MMX (multimedia) instruction set
- Pentium III
 - SIMD (streaming extensions) instructions
- Pentium 4
 - NetBurst micro-architecture, tuned for multimedia

X86_64

- AMD architecture
 - http://developer.amd.com/documentation/guide s/Pages/default.aspx
- Expand the registers into 64bits, rax, rbx, rcx, rdx, ...

X86_64 registers

ASM programs can perform input-output at each of the following levels:

Program structure


```
.section .data
output: .asciz "The processor Vendor ID is '%s'\n"
.section .text
.globl _start
_start:
 program_body
```

Data Definition Statement

- A data definition statement sets aside storage in memory for a variable.
- Syntax:[name:] directive initializer [,initializer] . . .
- All initializers become binary data in memory

```
value1: .BYTE 'A'  # character constant
value2: .BYTE 0  # smallest unsigned byte
str: .asciz "Hello World" # string
```

Operand Types

- Three basic types of operands:
 - Immediate a constant integer (8, 16, or 32 bits)
 - value is encoded within the instruction
 - Register the name of a register
 - register name is converted to a number and encoded within the instruction
 - Memory reference to a location in memory
 - memory address is encoded within the instruction, or a register holds the address of a memory location

truction Operand Notation		
Operand	Description	
r8	8-bit general-purpose register: AH, AL, BH, BL, CH, CL, DH, DL	
r16	16-bit general-purpose register: AX, BX, CX, DX, SI, DI, SP, BP	
r32	32-bit general-purpose register: EAX, EBX, ECX, EDX, ESI, EDI, ESP, EBP	
reg	any general-purpose register	
sreg	16-bit segment register: CS, DS, SS, ES, FS, GS	
imm	8-, 16-, or 32-bit immediate value	
O	O his insuredistants and an	

imm8 8-bit immediate byte value 16-bit immediate word value imm16 32-bit immediate doubleword value imm32 8-bit operand which can be an 8-bit general register or memory byte r/m8 16-bit operand which can be a 16-bit general register or memory word r/m16 32-bit operand which can be a 32-bit general register or memory doubleword r/m32 an 8-, 16-, or 32-bit memory operand тет

MOV Instruction

Move from source to destination. Syntax:

MOV source, destination

- Both operands must be the same size
- No more than one memory operand permitted

```
.section .data
Output: .asciz "The result is: "
Val: .int 10
.section text
...
  movl $4, %eax
  movl $1, %ebx
  movl $output, %ecx
  movl $12, %edx
...
  movl val, %eax
...
  movl %eax,val
```


An offset is added to a data label to produce an effective address (EA).


```
arr: .int 34,3,12,4,3,5
...
 xor %edx,%edx
 movl arr(,%edx, 4),%ebx  # ebx = ?
 inc %edx
...
 movb %eax,arrB(, %ebx, 1)
 movb %al,[arrB+1]  # alternative notation
```

Addition and Subtraction

- INC and DEC Instructions
- ADD and SUB Instructions
- NEG Instruction
- Implementing Arithmetic Expressions
- Flags Affected by Arithmetic
 - Zero
 - Sign
 - Carry
 - Overflow

INC and **DEC** Instructions

- Add 1, subtract 1 from destination operand
 - operand may be register or memory
- INC destination
 - Logic: destination ← destination + 1
- DEC destination
 - Logic: destination ← destination 1

ADD and SUB Instructions

- ADD source, destination
 - Logic: *destination* ← *destination* + source
- SUB source, destination
 - Logic: *destination* ← *destination* source
- Same operand rules as for the MOV instruction


```
var1: .int 10000h
var2: .int 20000h
...

movl var1, %eax  # 00010000h
movl var2, %ebx
add %ebx,%eax,  # 00030000h
add $0xFFFF,%ax  # 0003FFFFh
add $1,%eax
sub $1,%ax
```


Reverses the sign of an operand. Operand can be a register or memory operand.

```
valB: .BYTE -1
valW .int +32767
...
 movb valB,%al  # AL = -1
 neg %al  # AL = +1
 neg valW  # valW = -32767
```

Flags Affected by Arithmetic

- The ALU has a number of status flags that reflect the outcome of arithmetic (and bitwise) operations
 - based on the contents of the destination operand
- Essential flags:
 - Zero flag set when destination equals zero
 - Sign flag set when destination is negative
 - Carry flag set when unsigned value is out of range
 - Overflow flag set when signed value is out of range
- The MOV instruction never affects the flags.

The Zero flag is set when the result of an operation produces zero in the destination operand.

```
movw $1,%cx

sub $1,%cx  # CX = 0, ZF = 1

movw $0xFFFF,%ax

inc %ax  # AX = 0, ZF = 1

inc %ax  # AX = 1, ZF = 0
```

Remember...

- A flag is set when it equals 1.
- A flag is clear when it equals 0.

JMP Instruction

- JMP is an unconditional jump to a label that is usually within the same procedure.
- Syntax: JMP target
- Logic: EIP ← *target*
- Example:

A jump outside the current procedure must be to a special type of label called a global label (see Section 5.5.2.3 for details).

LOOP Instruction

- The LOOP instruction creates a counting loop
- Syntax: LOOP target
- Logic:
 - ECX ← ECX 1
 - if ECX != 0, jump to target
- Implementation:
 - The assembler calculates the distance, in bytes, between the offset of the following instruction and the offset of the target label. It is called the relative offset.
 - The relative offset is added to EIP.

Status Flags - Review

- The Zero flag is set when the result of an operation equals zero.
- The Carry flag is set when an instruction generates a result that is too large (or too small) for the destination operand.
- The Sign flag is set if the destination operand is negative, and it is clear if the destination operand is positive.
- The Overflow flag is set when an instruction generates an invalid signed result (bit 7 carry is XORed with bit 6 Carry).
- The Parity flag is set when an instruction generates an even number of 1 bits in the low byte of the destination operand.
- The Auxiliary Carry flag is set when an operation produces a carry out from bit 3 to bit 4

TEST Instruction

- Performs a nondestructive AND operation between each pair of matching bits in two operands
- No operands are modified, but the Zero flag is affected.
- Example: jump to a label if either bit 0 or bit 1 in AL is set.

```
test $11,%al
jnz ValueFound
```

CMP Instruction (1 of 3)

- Compares the destination operand to the source operand
 - Nondestructive subtraction of source from destination (destination operand is not changed)
- Syntax: CMP source, destination

```
mov $5,%al # Zero flag set
```


Example: destination == source?

Jcond Instruction

- A conditional jump instruction branches to a label when specific register or flag conditions are met
- Examples:
 - JB, JC jump to a label if the Carry flag is set
 - JE, JZ jump to a label if the Zero flag is set
 - JS jumps to a label if the Sign flag is set
 - JNE, JNZ jump to a label if the Zero flag is clear
 - JECXZ jumps to a label if ECX equals 0

Jumps Based on Specific Flags

Mnemonic	Description	Flags
JZ	Jump if zero	ZF = 1
JNZ	Jump if not zero	ZF = 0
JC	Jump if carry	CF = 1
JNC	Jump if not carry	CF = 0
JO	Jump if overflow	OF = 1
JNO	Jump if not overflow	OF = 0
JS	Jump if signed	SF = 1
JNS	Jump if not signed	SF = 0
JP	Jump if parity (even)	PF = 1
JNP	Jump if not parity (odd)	PF = 0

Mnemonic	Description
JE	Jump if equal $(leftOp = rightOp)$
JNE	Jump if not equal ($leftOp \neq rightOp$)
JCXZ	Jump if $CX = 0$
JECXZ	Jump if ECX = 0

Jumps Based on Unsigned Comparisons

Mnemonic	Description	
JA	Jump if above (if leftOp > rightOp)	CF=0 and ZF=0
JNBE	Jump if not below or equal (same as JA)	CF=0 and ZF=0
JAE	Jump if above or equal (if leftOp >= rightOp) CF=0
JNB	Jump if not below (same as JAE)	CF=0
JB	Jump if below (if leftOp < rightOp)	CF=1
JNAE	Jump if not above or equal (same as JB)	CF=1
JBE	Jump if below or equal (if leftOp <= rightOp	CF=1 or ZF=1
JNA	Jump if not above (same as JBE)	CF=1 or ZF=1

Jumps Based on Signed Comparisons

Mnemonic	Description	
JG	Jump if greater (if $leftOp > rightOp$) SF=OF and 3	ZF=0
JNLE	Jump if not less than or equal (same as JG)	
JGE	Jump if greater than or equal (if $leftOp >= rightOp$) SF=OF	SF=OF
JNL	Jump if not less (same as JGE)	SF=OF
JL	Jump if less (if $leftOp < rightOp$) SF \neq OF	SF≠OF
JNGE	Jump if not greater than or equal (same as JL)	SF≠OF
JLE	Jump if less than or equal (if $leftOp \le rightOp$) $SF \ne OF$ or Z	F=1
JNG	Jump if not greater (same as JLE)	

Applications

- Task: Jump to a label if unsigned EAX is greater than EBX
- Solution: Use CMP, followed by JA

```
cmp %ebx, %eax
ja Larger
```

- Task: Jump to a label if signed EAX is greater than EBX
- Solution: Use CMP, followed by JG


```
cmp %ebx,%eax
jg Greater
```

Conditional Structures

- Block-Structured IF Statements
- Compound Expressions with AND
- Compound Expressions with OR
- WHILE Loops
- Table-Driven Selection

Block-Structured IF Statements

Assembly language programmers can easily translate logical statements written in C++/Java into assembly language. For example:

```
if( op1 == op2 )
  X = 1#
else
  X = 2#
```

```
mov op1,%eax
mov op2,%ebx
cmp %eax,%ebx
jne L1
movl $1,X
jmp L2
L1: movl $2,X
L2:
```

Your turn . . .

Implement the following pseudocode in assembly language. All values are unsigned:

```
if( ebx <= ecx )
{
 eax = 5#
 edx = 6#
}</pre>
```

```
cmp %ebx,%ecx
ja next
mov $5, %eax
mov $6,%edx
next:
```

(There are multiple correct solutions to this problem.)

Compound Expression with AND (2 of 3)


```
if (al > bl) AND (bl > cl)
X = 1#
```

This is one possible implementation . . .

```
cmp %al,%bl  # first expression...
  ja L1
  jmp next
L1:
  cmp %bl,%cl  # second expression...
  ja L2
  jmp next
L2:  # both are true
  mov $1,X  # set X to 1
next:
```

Compound Expression with AND (3 of 3)


```
if (al > bl) AND (bl > cl)
X = 1#
```

But the following implementation uses 29% less code by reversing the first relational operator. We allow the program to "fall through" to the second expression:

```
cmp %al,%bl  # first expression...
jbe next  # quit if false
cmp %bl,%cl  # second expression...
jbe next  # quit if false
mov $1,X  # both are true
next:
```

Your turn . . .

Implement the following pseudocode in assembly language. All values are unsigned:

```
if( ebx <= ecx
 && ecx > edx )
{
 eax = 5#
 edx = 6#
}
```

```
cmp %ebx,%ecx
ja next
cmp %ecx,%edx
jbe next
mov $5,%eax
mov $6,%edx
next:
```

(There are multiple correct solutions to this problem.)

Compound Expression with OR (1 of 2)

- When implementing the logical OR operator, consider that HLLs use short-circuit evaluation
- In the following example, if the first expression is true, the second expression is skipped:

```
if (al > bl) OR (bl > cl)
X = 1#
```

Compound Expression with OR (1 of 2)


```
if (al > bl) OR (bl > cl)
X = 1#
```

We can use "fall-through" logic to keep the code as short as possible:

```
cmp %al,%bl  # is AL > BL?
ja L1  # yes
cmp %bl,%cl  # no: is BL > CL?
jbe next  # no: skip next statement
L1: mov $1, X  # set X to 1
next:
```


A WHILE loop is really an IF statement followed by the body of the loop, followed by an unconditional jump to the top of the loop. Consider the following example:

```
while( eax < ebx)
  eax = eax + 1#</pre>
```

This is a possible implementation:

```
top:cmp %eax,%ebx  # check loop condition
 jae next  # false? exit loop
 inc %eax  # body of loop
 jmp top  # repeat the loop
next:
```


Implement the following loop, using unsigned 32-bit integers:

```
while( ebx <= val1)
{
 ebx = ebx + 5#
 val1 = val1 - 1
}</pre>
```

```
top:cmp ebx,val1  # check loop condition
 ja next  # false? exit loop
 add ebx,5  # body of loop
 dec val1
 jmp top  # repeat the loop
next:
```

Procedure

Define

```
convert:
mov $10,%ebx
xor %ecx, %ecx
...
ret
```

• Call convert

System call

- Each system call has different arguments
- Assign parameters to appropriate registers
- Use int 0x80
- Example

```
Exit from the program

movl $0, %ebx

movl $1, %eax

int $0x80
```

```
Print a string

msg: .asciz "Hello World"

movl $4, %eax

movl $1, %ebx

movl $msg, %ecx

movl $10, %edx

int $0x80
```

Call C library function

Differ from 32bit to 64bit OS

%rax %eax %ax %ah %al Return value %rbx %ax %bh %bl %ebx Callee saved %rcx %cx %ch %cl 4th argument %ecx 3rd argument %rdx %edx %dx %dh %d1 64bit architecture 2nd argument %rsi %sil %esi %si Use registers %rdi 1st argument %edi %di %dil and stack to %rbp pass %ebp &pp %bpl Callee saved arguments %rsp %esp %sp %spl Stack pointer 5th argument 8r8 %r8w %r8d %r8b %r9 %r9w 6th argument 56 %r9d %r9b 8/7/2019

15

8 7

64bit architecture: use registers to pass arguments

```
.section .data
format string: .asciz "Vendor ID: %d\n"
vendor id: .int 12
.section .text
.globl start
start:
#Arguments to C functions:
movl $format string, %edi
movl vendor id, %esi
movl $0, %eax
call printf
call exit
```

printf("Vendor ID is: %d\n",id);

Call C library function

- 32bit architecture
 - Use stack to pass arguments

```
.section .data
output: .asciz "The Vendor ID is '%d'\n"
buffer: .byte 12
.section .text
.globl start
start:
push $12
push $output
call printf
addl $8, %esp
push $0
call exit
```

Development tools

 compiler: as, linker: ld, debugger: gdb .section .data output: .asciz "The Vendor ID is '%d'\n" vendor id : .byte 12 .section .text .globl start start: movl \$format string, %edi movl vendor id, %esi movl \$0, %eax call printf call exit Compile, link and run the program \$ as -o print.o printf.s \$ Id -dynamic-linker /lib64/ld-linux-x86-64.so.2 -lc -o print print.o \$./print

Exercises

- Write a procedure to print a number (in %eax)
- Write a program to print the value of factorial N (N!)
- Write a program to print the value of factorial N (N!) in a recursive procedure
- Write a program to print the product of two integer numbers (a*b) by an addition procedure
- Write a program to print the dividend of two integer numbers (a%b) by a recursive subtraction procedure
- Write a program to calculate the sum of an array
- Write a program to calculate the sum of the first n natural numbers (1+2+3+...+n)

Exercises cont'd

- Write a program to print the first n fibonaci numbers
- Write a program to print the first of n numbers of a geometric sequence with a given value of a and r
- Write a program to print the first of n number in an arithmetic sequence with a given value of d and u
- Write a program to find out the greatest common divisor of the two numbers a and b
- Write a program to find out the lowest common multiple of the two numbers a and b
- Write a program to sort an array

Reference

 Professional Assembly Language,

Richard Blum, 2005

Reference

Assembly

 Language for
 Intel-Based
 Computers,

Kip R.Irvine, 2003

