

程序的机器级表示

王晶


jwang@ruc.edu.cn, 信息楼124

2024年10月


Hardware/Software Interface


Outline

- **CPU Architecture**
- Memory and Registers


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
 - Now 3 volumes, about 5,000 pages of documentation
- Complex instruction set computer (CISC)
 - Many different instructions with many different formats
 - But, only small subset encountered with Linux programs
 - Hard to match performance of Reduced Instruction Set Computers (RISC)
 - But, Intel has done just that!
 - In terms of speed. Less so for low power.


超级计算领域 CISC vs. RISC


Intel x86 Evolution: Milestones

Name	Date	Transistors	MHz
8086	1978	29K	5-10
• First 16-b	oit Intel process	or. Basis for IBM PC	C & DOS
• 1MB add	ress space		
386	1985	275K	16-33
	_	or , referred to as IA3 , capable of running U	
• Pentium 42 • First 64-b		125M ocessor, referred to as	2800-3800 x86-64
• Core 2 • First mult	2006 ti-core Intel pro	291M ocessor	1060-3333
Core i7Four core	2008	731M	1600-4400


Intel x86 Processors, cont.

Machine Evolution

• 386	1985	0.3M
 Pentium 	1993	3.1M
• Pentium/MM	X 1997	4.5M
• Pentium Pro	1995	6.5M
• Pentium 4	2000	42M
• Core 2 Duo	2006	291M
• Core i7	2008	731M
• Core i7 Skyla	ke 2015	1.9B
~ ~ .	~~ ~ ~	

Core 0 Core 1 Соге 2 Core 3 Shared L3 Cache Xeon Skylake-SP 2017

Integrated Memory Controller – 3 Ch DDR3

Added Features

- Instructions to support multimedia operations
- Instructions to enable more efficient conditional operations
- Transition from 32 bits to 64 bits
- More cores


Intel x86 Processors, cont.

Past Generations

Process technology

•	1 st Pentium Pro	1995	600 nm
•	1 st Pentium III	1999	250 nm
•	1 st Pentium 4	2000	180 nm

• 1st Core 2 Duo 2006 65 nm

• Recent & Upcoming Generations


1.	Nehalem	2008	45 nm
2.	Sandy Bridge	2011	32 nm
3.	Ivy Bridge	2012	22 nm
4.	Haswell	2013	22 nm
5.	Broadwell	2014	14 nm
6.	Skylake	2015	14 nm
7.	Kaby Lake	2016	14 nm
8.	Coffee Lake	2017	14 nm
9.	Cannon Lake	2018	10 nm
10.	Ice Lake	2019	10 nm
11.	Tiger Lake	2020	10 nm

Process technology dimension = width of narrowest wires (10 nm ≈ 100 atoms wide)


2018: Coffee Lake


- Mobile Model: Core
 i7
 - 2.2-3.2 GHz
 - 45 W

Desktop Model: Core i7

- Integrated graphics
- **2.4-4.0 GHz**
- **35-95 W**

■ Server Model: Xeon E

- Integrated graphics
- Multi-socket enabled
- 3.3-3.8 GHz
- 80-95 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
 - 1995-2011: Lead semiconductor "fab" in world
 - 2018: #2 largest by \$\$ (#1 is Samsung)
 - 2019: reclaimed #1
 - AMD fell behind
 - Relies on external semiconductor manufacturer GlobalFoundaries
 - ca. 2019 CPUs (e.g., Ryzen) are competitive again


Intel's 64-Bit History

- 2001: Intel Attempts Radical Shift from IA32 to IA64
 - Totally different architecture (Itanium)
 - Executes IA32 code only as legacy
 - Performance disappointing
- 2003: AMD Steps in with Evolutionary Solution
 - x86-64 (now called "AMD64")
- Intel Felt Obligated to Focus on IA64
 - Hard to admit mistake or that AMD is better
- 2004: Intel Announces EM64T extension to IA32
 - Extended Memory 64-bit Technology
 - Almost identical to x86-64!
- All but low-end x86 processors support x86-64
 - But, lots of code still runs in 32-bit mode


x86体系结构

体	体系结构 厂商		微处理器型号	字长	年代
	"x86-16"	Intel	8086 , 8088, 80186, 80188 80286	16位	1978年起
	Intel		80386, 80486, Pentium, Pentium Pro/II/III/4, Core, Atom		
IA-32	AMD	Am386, Am486, AM5x86, K5, K6, Athlon	32位	1985年起	
		Others	Cyrix 5x86; VIA C3/C7 Transmeta Crusoe, Efficeon		
	AMD		Athlon 64, Opteron Phenom, Phenom II		
x86-64	x86-64	Intel	Pentium 4 Prescott, Core 2 Core i3/i5/i7	64位	2003年起
		Others	VIA Nano		

注: Intel提出的IA-64是独立于x86的一种新的体系结构,不兼容IA-32

TO SECULIAR AND A SEC

Our Coverage

- IA32
 - The traditional x86
 - shark> gcc -m32 hello.c
- x86-64
 - The emerging standard
 - shark> gcc hello.c
 - shark> gcc -m64 hello.c


处理器的编程结构

• 编程人员看到的处理器的软件结构模型

处理器内部:


- ① 寄存器的功能、操作和限制
- ② 程序设计中如何使用寄存器

处理器外部:

- ①存储器中数据如何组织
- ② 如何从存储器中取指令和数据


回顾: 计算机中数据的存储


Outline

- CPU Architecture
- Memory and Registers
 - Registers
 - Memory


x86体系结构寄存器模型

- ① 8086 (包括80286等): 16位寄存器组
- ② IA-32: 基于8086扩展到32位寄存器组
- ③ x86-64: 基于IA-32扩展到64位寄存器组


IA-32和8086的寄存器模型


1. 通用寄存器


通用数据寄存器

ĺ	32	2位 10	6位 8	 位	
į	EAX		AH	AL	AX
į	EBX		BH	BL	BX
į	ECX		СН	CL	CX
\	EDX		DH	DL	DX
	ESP		S	P	指针寄存器
	EBP		В	P	和 变址寄存器
	ESI		S	I	
	EDI		D	Ι	


通用数据寄存器

- 此类寄存器共有4个
 - 可用来存放8位、16位或32位的操作数
 - 适用大多数算术运算和逻辑运算指令
 - 除存放通用数据外,各有一些专门的用途:


EAX/AX	Accumulator	存放乘除等指令的操作数
EBX/BX	Base	存放存储单元的偏移地址
ECX/CX	Count	存放计数值
EDX/DX	Data	乘法运算产生的部分积 除法运算的部分被除数


寄存器模型

• EAX, EBX, ECX, EDX


指针寄存器 和 变址寄存器

- 此类寄存器共有4个
 - 既可作为32位寄存器,又可作为16位寄存器
 - ESP和EBP(或 SP和BP),用于堆栈操作
 - ESI和EDI(或 SI和DI),用于串操作
 - 都可以作为数据寄存器使用

ESP/SP	stack pointer	堆栈指针寄存器
EBP/BP	(stack)base pointer	(堆栈)基址指针寄存器
ESI/SI	source index	源变址寄存器
EDI/DI	destination index	目的变址寄存器


2. 指令指针寄存器

- 指令指针寄存器EIP/IP(Instruction Pointer)
 - 保存一个内存地址,指向当前需要取出的指令
 - 当CPU从内存中取出一个指令后,EIP/IP就自动增加, 指向下一指令的地址
 - 程序员不能对EIP/IP进行存取操作
 - •程序中的转移指令、返回指令以及中断处理会改变 EIP/IP的内容


回顾: 计算机中数据的存储


3. 标志寄存器


- 标志寄存器EFLAGS/FLAGS
 - 用于指示微处理器的状态并控制它的操作
 - 从8086到80286,从80386到Pentium,标志寄存器的 内容在不断扩充


实模式标志位

• 8086系统中所定义的9个标志位也是80x86微处理 器实模式下所使用的标志位


4. 段寄存器

- 段寄存器
 - 与微处理器中其他寄存器联合生成存储器地址
 - 对于同一个微处理器, 段寄存器的功能在实模式下和保护模式下是不相同的

CS	代码段寄存器(Code Segment)
DS	数据段寄存器(Data Segment)
ES	附加段寄存器(Extra Segment)
SS	堆栈段寄存器(Stack Segment)
FS	80386新增的附加段寄存器
GS	80386新增的附加段寄存器

- 80x86不允许直接将立即数送入段寄存器
 - Mov ds, 1000H 非法
 - Mov ax, 1000H mov ds, ax 合法


寄存器模型

- 64位计算机
 - X86-64指令集扩展了IA32的32位寄存器
 - 用'r'代替'e', %eax->%rax, %esp->%rsp
 - 增加了8个寄存器
 - %r8~%r15
 - 浮点数XMM寄存器
 - %xmm0~%xmm15, 128位,能放下4个float,或2个 double


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)


Outline

- CPU Architecture
- Memory and Registers
 - Registers
 - Memory


主存储器的组织形式

• 主存储器通常按字节为单元进行划分

地址:每个存储单元 对应的序号

内容:存储单元中存 放的二进制信息

地址	内容
0011	00001100
0010	00100010
0001	00000000
0000	01101101


存储器组织

- 主存储器容量很大,被划分成许多存储单元
- 每个存储单元被编排一个号码
 - 即存储单元地址
 - 称为存储器地址(Memory Address)
- 每个存储单元以字节为基本存储单位
 - 即字节编址(Byte Addressable)
 - 一个字节(Byte)等于8个二进制位(Bit)
 - 二进制位是计算机存储信息的最小单位
 - 16位(2个字节)构成一个字(Word)
 - 32位(4个字节)构成一个双字(Double Word)


存储模型

- 物理存储器以字节为基本存储单位
- 每个存储单元被分配一个唯一的地址
- 这个地址就是物理地址
- 物理地址空间从0开始顺序编排,直到处理器支持的最大存储单元
 - 8086处理器支持1MB存储器: 00000H~FFFFFH
 - IA-32处理器支持4GB存储器: 0000000H~FFFFFFFH
- IA-32处理器提供3种存储模型,用于程序访问存储器


物理地址与逻辑地址

- 物理地址
 - 信息在存储器中实际存放的地址
 - CPU访问存储器时实际输出的地址
- 逻辑地址
 - 编程时所使用的地址
 - 实模式下由"段基值"和"偏移量"构成
- 使用逻辑地址的优势
 - 编程时不需要知道代码或数据在存储器中的具体物理位置,从而简化存储资源的动态管理


逻辑地址与物理地址

物理地址=绝对地址:15(第15号房间)


21	22	23	24	25	26	27	28	29	30
11	12	13	14	15	16	17	18	19	20
01	02	03	04	05	06	07	08	09	10

逻辑地址=相对地址: 205(2层05号房间)

301	302	303	304	305	306	307	308	309	310
201	202	203	204	205	206	207	208	209	210
101	102	103	104	105	106	107	108	109	110


逻辑段在物理存储器中的位置


存储器的寻址需求和寻址能力

- 8086的外部寻址需求
 - 20位宽的地址线
 - 寻址范围: 2²⁰=1M字节单元
- 8086的内部寻址能力
 - 16位宽的寄存器, ALU也只能进行16位运算
 - 寻址范围: 2¹⁶=65536(64K)字节单元
- 解决方案
 - 存储器分段技术


直观的存储器分段方法

- 实现方法: 将20位物理地址分成两部分
 - 高4位为段号,用"段号寄存器"来保存
 - 低16位为段内地址,也称"偏移地址"
- 不足之处
 - 段号寄存器与其他寄存器不兼容,操作麻烦
 - 每个逻辑段固定占用64K字节,会浪费存储空间
- •相比之下,8086的分段技术更为灵活

 19
 16 15
 12 11
 8 7
 0

 段号(4位)
 段内地址(16位)


X86的存储器分段方法

逻辑地址 vs. 物理地址

16 位 段 地 址 0000


_

16 位 偏 移 地 址

20 位 物 理 地 址


实模式下物理地址的产生


实模式下物理地址的产生-示例1


- 设:代码段寄存器CS的内容为4232H,指令指针寄存器IP的内容为0066H
- 求: 访问代码段存储单元的物理地址


实模式下物理地址的产生-示例2

- 设:数据段寄存器DS的内容为1234H,基址寄存器BX的内容为0022H
- 求: 访问数据段存储单元的物理地址


同一物理地址与多个逻辑地址对应的示例


从高级语言程序获得汇编程序

- 2个C语言文件: p1.c p2.c
- 编译命令: gcc -Og p1.c p2.c -o p
 - Use basic optimizations (**-Og**) [New to recent versions of GCC]
 - Put resulting binary in file **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 (on shark machine) with command

```
gcc -Og -S sum.c
```

Produces file sum.s

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


汇编和反汇编

```
#include <stdio.h>
int main()
 printf ( "hello, world\n" );
 return 0;
 gcc -E test.c -o test.i
 gcc -S test.i -o test.s
test.s
 gcc -S test.c -o test.s
 add:
 pushl%ebp
 movl %esp, %ebp
 subl $16, %esp
 movl 12(%ebp), %eax
 movl 8(%ebp), %edx
 (%edx, %eax), %eax
 movl %eax, -4(%ebp)
 movl -4(%ebp), %eax
 leave
 ret
```

"gcc -c test.s -o test.o" 将test.s汇编为test.o

"objdump -d test.o" 将test.o 反汇编为.s文件

00000000 <add>:

```
0:
 55
 push %ebp
 89 e5
 mov
 %esp, %ebp
3:
 83 ec 10
 sub
 $0x10, %esp
 8b 45 0c
 mov 0xc(%ebp), %eax
6:
 8b 55 08
 0x8(%ebp), %edx
 mov
 8d 04 02
 (%edx,%eax,1), %eax
 lea
 89 45 fc
 mov %eax, -0x4(%ebp)
12: 8b 45 fc
 -0x4(%ebp), %eax
 mov
15: c9
 leave
16: c3
 ret
```

位移量 机器指令

汇编指令

编译得到的与反汇编得到的汇编指令形式稍有差异

THE THE PARTY OF T

工具

- 汇编器
 - as, gcc依赖的汇编器
- 链接器
 - 1d
- 调试器
 - Gdb

▶反汇编器

- √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

```
$ as hello.s -o hello.o
$ ld hello.o -o hello
$ ./hello
$ echo $? #打印返回值
```

```
[root@master test]# vim hello.s
[root@master test]# as -o hello.o hello.s
[root@master test]# ld -o hello hello.o
[root@master test]# ./hello
hello world!
```


Alternate Disassembly

Object

0×0400595 : 0x530x480x890xd30xe8 0xf20xff 0xff 0xff 0x480x890x030x5b0xc3

Disassembled

• Within gdb Debugger

```
gdb sum
disassemble sumstore
```

• Disassemble procedure

```
x/14xb sumstore
```

• Examine the 14 bytes starting at sumstore


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


• 内存中存放的机器码和对应的汇编指令如下图所示,设CPU初始状态: CS=2000H, IP=0000H,请写出指令执行序列。

地址	内存	对应汇编指令	地址	内存	对应汇编指令
10000H	B8	mov ax, 0123H	20000Н	B8	mov ax, 6622H
	23			22	
	01			66	
10003H	B8	mov ax, 0000	20003Н	EA	jmp 1000:3
	00			03	
	00			00	
10006H	8B	mov bx, ax		00	
	D8			10	
10008H	FF	jmp bx	20008H	89	mov cx, ax
10009H	E3			C1	


练习答案

- Mov ax, 6622H
- Jmp 1000:3
- Mov ax, 0000
- Mov bx, ax
- Jmp bx
- Mov ax, 0123H
- •→第3步


8086计算机上,如果希望能够寻址到物理地址0x54000,请问段地址的最大、最小分别是多少?