Computer Architecture and Assembly Language

Practical Session 2

EFLAGS - Flags Register (Status Register)

- **flag** is a single independent bit of (status) information
- each flag has a **two-letter symbol name**

31	<u>L 3</u>	0 2	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	<u> 13 12</u>	11	10	9	8	7	6	5	4	3	2	1	0_
0	0		0	0	0	0	0	0	0	0	ОH	V I P	V I	A C	V M	RF	0	N T	I O P L	0 F	D F	I F	T	s F	Z	0	A F	0	P	1	C F

Status Flags

CF = Carry flag

PF = Parity flag

AF = Auxiliary carry flag

ZF = Zero flag

SF = Sign flag

OF = Overflow flag

Control flag

DF = Direction flag

System flags

TF = Trap flag

IF = Interrupt flag

IOPL = I/O privilege level

NT = Nested task

RF = Resume flag

VM = Virtual 8086 mode

AC = Alignment check

VIF = Virtual interrupt flag

VIP = Virtual interrupt pending

ID = ID flag

CF - Carry Flag

CF gets '1' if result is larger than "capacity" of target operand

$$11111111_b + 00000001_b = 100000000_b = 0 \rightarrow CF = 1$$

CF gets '1' if **subtract larger number from smaller** (borrow out of "capacity" of target operand) $00000000_{b}-00000001_{b} \equiv 111111111_{b}$ OCE = 1

```
00000000_b - 00000001_b = 111111111_b \rightarrow CF = 1
otherwise CF gets '0'
```

- In unsigned arithmetic, watch the carry flag to detect errors.
- In signed arithmetic ignore CF flag.

$$00000000_b - 00000001_b = 111111111$$

unsigned arithmetic \rightarrow 111111111_b = 255 (decimal) \rightarrow got the wrong answer signed arithmetic \rightarrow 111111111_b = -1 (decimal) \rightarrow ignore CF flag

OF – Overflow Flag

sign-bit-off operands + sign-bit-on result \rightarrow OF gets '1'

$$\mathbf{0}1000000_{b} + \mathbf{0}1000000_{b} = \mathbf{1}0000000_{b} \rightarrow \text{OF} = 1$$

sign-bit-on operands + sign-bit-off result \rightarrow OF gets '1'

$$10000000_b + 100000000_b = 1000000000_b = 0 \rightarrow OF = 1$$

otherwise OF gets '0'

$$01000000_b + 00010000_b = 01010000_b \rightarrow OF = 0$$

 $01100000_b + 10010000_b = 11110000_b \rightarrow OF = 0$
 $10000000_b + 00010000_b = 10010000_b \rightarrow OF = 0$
 $11000000_b + 11000000_b = 10000000_b \rightarrow OF = 0$

- In signed arithmetic, watch the overflow flag to detect errors addition of two positive numbers results negative, or addition two negative numbers results positive.
- In unsigned arithmetic ignore OF flag.

ZF, SF, PF, and AF Flags

ZF – **Zero Flag - s**et if a result is zero; cleared otherwise

add 0, 0
$$\rightarrow$$
 ZF = 1

SF – Sign Flag – set if a result is negative (i.e. MSB of the result is 1)

sub
$$00000000_b$$
, $00000001_b \rightarrow 111111111_b \rightarrow SF = 1$

PF – **Parity Flag** - **s**et if low-order eight bits of result contain an even number of "1" bits; cleared otherwise

```
add 11010000_b, 1000_b (result is 11011000_b \rightarrow 4 bits are '1' \rightarrow PF = 1) add 11000000_b, 1000_b (result is 11001000_b \rightarrow 3 bits are '1' \rightarrow PF = 0)
```

AF – **Auxiliary Carry Flag** (or **Adjust Flag**) is set if there is a carry from low nibble (4 bits) to high nibble or a borrow from a high nibble to low nibble

$$\underbrace{1111_{b}}_{b} + \underbrace{0001_{b}}_{b} = \underbrace{10000_{b}}_{b} \rightarrow AF = 1 \qquad 0000_{b} - 0001_{b} = \underbrace{10000_{b}}_{b} - 0001_{b} = 1111_{b} \rightarrow AF = 1$$
first nibble second nibble

Jcc: Conditional Branch

Instruction	Description	Flags
JO	Jump if overflow	OF = 1
JNO	Jump if not overflow	OF = 0
JS	Jump if sign	SF = 1
JNS	Jump if not sign	SF = 0
JE	Jump if equal	ZF = 1
JZ	Jump if zero	
JNE	Jump if not equal	ZF = 0
JNZ	Jump if not zero	
JB	Jump if below	CF = 1
JNAE	Jump if not above or equal	
JC	Jump if carry	
JNB	Jump if not below	CF = 0
JAE	Jump if above or equal	
JNC	Jump if not carry	
JBE	Jump if below or equal	CF = 1 or $ZF = 1$
JNA	Jump if not above	
JA	Jump if above	CF = 0 and $ZF = 0$
JNBE	Jump if not below or equal	
JL	Jump if less	SF <> OF
JNGE	Jump if not greater or equal	
JGE	Jump if greater or equal	SF = OF
JNL	Jump if not less	
JLE	Jump if less or equal	$ZF = 1 \text{ or } SF \Leftrightarrow OF$
JNG	Jump if not greater	
JG	Jump if greater	ZF = 0 and $SF = OF$
JNLE	Jump if not less or equal	
JP	Jump if parity	PF = 1
JPE	Jump if parity even	
JNP	Jump if not parity	PF = 0
JPO	Jump if parity odd	
JCXZ	Jump if CX register is 0	CX = 0
JECXZ	Jump if ECX register is 0	ECX = 0

Instructions seen till now – affecting flags

MOV NOT JMP*

does not affect flags

NEG

The CF flag set to 0 if the source operand is 0; otherwise it is set to 1. The OF, SF, ZF, AF, and PF flags are set according to the result.

AND OR

The OF and CF flags are cleared; the SF, ZF, and PF flags are set according to the result. The state of the AF flag is undefined

DEC INC

The CF flag is not affected. The OF, SF, ZF, AF, and PF flags are set according to the result

ADD ADC SUB SBB

The OF, SF, ZF, AF, PF, and CF flags are set according to the result.

CMP

Modify status flags in the same manner as the SUB instruction

The full set of instructions can be found here.

Byte Order - Little Endian

Little Endian - stores the least significant byte in the smallest address.

numeric into memory → reversed order var: dd 0x12345678 ; 0x78 0x56 0x34 0x12 numeric into register → source order mov EAX, 0x12345678; 0x12 0x34 0x56 0x78

characters into memory var: dw 'abc' characters into register → reversed order mov eax, 'abc'

→ source order : 0x61 0x62 0x63 0x00

; 0x00 0x63 0x62 0x61

0x12	0x34	0x56	0x78				

EAX register

→ reversed order register into memory mov [buffer], eax : 0x61 0x62 0x63 0x00 <u>memory into register</u> → reversed order mov eax, [buffer] ; 0x00 0x63 0x62 0x61

Little Tegister								
0	0x63	0x62	0x61					

EAY register

Sections

Every process consists of sections that are accessible to the process during its execution.

Data

```
.bss - holds uninitialized data; occupies no space
```

.data and .data1 - holds initialized data

.rodata and .rodata1 - holds read-only data

Text

.text – holds executable instructions of a program

Stack – contains information + local variables that is saved for each function call

Heap – contains dynamically allocated memory

Examples:

```
char a[10];
 int a = 1;
 const int i = 10;
 main()
{
 int aL=1, cL;
 char * ptr = malloc(4);
 cL= a+aL+i;
}

----> .bss
----> .data
----> .rodata
----> local variables on Stack
----> allocated memory in Heap
----> .text
}
```

```
section .bss
BUFFLEN equ 1024
buff: resb BUFFLEN


section .rodata
LC0: db 'Hello world!'

section .data
an: dd 0

section .text
mov ax, 2
...
```

Memory layout for Linux

USER Space Virtual Addresses

program (.exe file)
creates its own memory
space in the RAM →
process

loaded from .exe file

Pseudo-instructions - **RES**<**size**> - declare uninitialized storage space

Examples:

```
buffer: resb 64 ; reserve 64 bytes wordVar: resw 1 ; reserve a word
```

realArray: resq 10 ; array of ten quadwords (8 bytes)

Note: you can **not make any assumption** about content of a storage space cells.

Pseudo-instructions - EQU - define constant

Example:

```
foo: EQU 1; foo = 1
```

Note: the value of foo cannot be changed.

Pseudo-instructions - TIMES - repeat (instruction or data)

TIMES prefix causes the instruction to be assembled multiple times

zeroBuf: times 64 db 0; 64 bytes initialized to 0

TIMES can be applied to ordinary instructions, so you can code trivial loops

mov EAX, 0

times 100 inc EAX ; EAX = $100 \Rightarrow loop$

the argument to **TIMES** is not just a numeric constant, but

a numeric expression

buffer +64buffer: db 'go' times **64-\$+buffer** db '!' (64 - \$ + buffer = 64 - 35 + 33 = 64 - 2 = 62)35 \$ (current position in section) 34 0 33

\$\$ (start of the current section) - start of section .data

20

Advanced Instructions - multiplication

MUL r/m - unsigned integer multiplication

IMUL r/m - signed integer multiplication

Multiplicand	Multiplier	Product
AL	r/m8	AX
AX	r/m16	DX:AX
EAX	r/m32	EDX:EAX

MUL r/m8

```
mov bl,5; multiplier
mov al,9; multiplicand
```

mul bl ; $ax \leftarrow 2D_h$

MUL r/m16

```
\begin{array}{l} \text{mov bx, } 8000_h \\ \text{mov ax, } 2000_h \\ \text{mul bx} \quad ; \text{dx:ax} \leftarrow 1000:0000_h \end{array}
```

MUL r/m32

```
\begin{array}{l} \text{mov ebx, } 80008000_h \\ \text{mov eax, } 20002000_h \\ \text{mul ebx } \ ; \ \text{edx:eax} \leftarrow 10002000:10000000_h \end{array}
```