Computer Organization: A Programmer's Perspective

Machine-Level Programming (1: Introduction)

Gal A. Kaminka galk@cs.biu.ac.il

Instruction Set Architecture

Assembly Language View

Processor state
Registers, memory, ...

Instructions

addl, movl, leal, ...

How instructions are encoded as bytes

Layer of Abstraction

Above: how to program machine
Processor executes instructions in a
sequence

Below: what needs to be built

Use variety of tricks to make it run fast
E.g., execute multiple instructions
simultaneously

Instruction Set Architecture

Assembly Language View

Processor state
Registers, memory, ...

Instructions

addl, movl, leal, ...

How instructions are encoded as bytes

Layer of Abstraction

Above: how to program machine Processor executes instructions in a sequence

Below: what needs to be built

Use variety of tricks to make it run fast
E.g., execute multiple instructions
simultaneously

Assembly Programmer's View

Memory

Object Code, Data, Stack (OS, Program)

Programmer-Visible State

- PC: Program Counter
 - Address of next instruction
 - EIP (IA32), RIP (X86-64)
- Register "File" (collection)
 - Heavily used program data
- Condition Codes
 - Store status information about most recent arithmetic operation
 - Used for conditional branching

Memory

- Byte addressable array
- Code, user data, OS data
- Includes stack used to support procedures
- OS controls permissions

Assembly Programmer's View

Memory

Object Code, Data, Stack (OS, Program)

Programmer Visible State

- PC: Program Counter
 - Address of next instruction
 - EIP (IA32), RIP (X86-64)
- Register "File" (collection)
 - Heavily used program data
- Condition Codes
 - Store status information about most recent arithmetic operation
 - Used for conditional branching

Memory

- Byte addressable array
- Code, user data, OS data
- Includes stack used to support procedures
- OS controls permissions

Abstract View of CPU


```
void cpu(void) {
  int iregs[ ]; // word registers
  bit flags[]; // 1-bit flags: carry, zero, overflow, ...
  float fregs[]; // floating point - not all CPUs
  address register IP = FIRST ADDRESS
  while (true) {
 (instruction) ← get next instruction(IP)
 (iregs, fregs, flags, IP) \leftarrow execute(instruction,iregs,fregs,flags)
```

Abstract View of CPU


```
void cpu(void) {
  int iregs[ ]; // word registers
  bit flags[]; // 1-bit flags: carry, zero, overflow, ...
  float fregs[]; // floating point - not all CPUs
  address register IP = FIRST ADDRESS
  while (true) {
 (instruction) ← get next instruction(IP)
 (iregs, fregs, flags, IP) \leftarrow execute(instruction,iregs,fregs,flags)
```

ISA changes available registers, available instructions

C Code

```
int sum(int x, int y)
{
  int t = x+y;
  return t;
}
```


Obtain with command

gcc -O -S sum.c

Produces file sum.s

Generated Assembly

```
_sum:
 pushl %ebp
 movl %esp,%ebp
 movl 12(%ebp),%eax
 addl 8(%ebp),%eax
 movl %ebp,%esp
 popl %ebp
 ret
```


C Code

```
int sum(int x, int y)
{
  int t = x+y;
  return t;
}
```

Generated Assembly

```
_sum:
 pushl %ebp
 movl %esp,%ebp
 movl 12(%ebp),%eax
 addl 8(%ebp),%eax
 movl %ebp,%esp
 popl %ebp
 ret
```

registers: ebp, esp, eax

C Code

```
int sum(int x, int y)
{
  int t = x+y;
  return t;
}
```

Generated Assembly

```
_sum:
_pushl %ebp
_movl %esp,%ebp
_movl 12(%ebp),%eax
addl 8(%ebp),%eax
_movl %ebp,%esp
_popl %ebp
_ret
```

instructions: movl, addl, pushl, popl, ret

10

C Code (sum.c)

Generated Assembly

```
int sum(int x, int y)
{
  int t = x+y;
  return t;
}
```


```
sum:
 leal (%rdi,%rsi), %eax
 ret
```

Different ISA

- Different registers (rdi, rsi)
- Some commands different

AMD64/x86-64 assembly!

ISA vs processor (CPU)

- ISA defines the expected behavior and capabilities
 - How many registers? What type? What size?
 - What instructions are available?
 - What addressing modes (memory access) available?
 - What condition codes available? How can they be checked?
 - •
- CPUs implement ISA
 - For example, Intel and AMD compete on same ISA implementation
 - The competition includes other companies, too
 - CPUs may offer better speed on some instructions or on all
 - May use less or more energy
 - Be more robust to radiation, temperature, etc.

X86 ISA Evolution

Name	Date	Word	# General Regs
------	------	------	----------------

X86-16 1978 16 bits 4 (+4 limited)

- e.g., Intel 8086 16-bit processor. Basis for IBM PC & DOS
 - Limited to 1MB address space. DOS only gives you 640K
- CPUs produced by Intel AMD, VIA Technologies, NEC
- 8088, 80186, 80286, ... all extending. # of general registers same
- Registers: AX, BX, CX, DX, ...

IA32(1) 1985 32 bits 8 (+6 limited)

- Intel 386, AMD Am386
- Extended to 32 bits. Added "flat addressing", modern OS support: capable of running Unix

IA32(2) 1989 32 bits 8 (+6 limited) +8 FP (80 bits)

- Floating Point in hardware!
- Intel 486, but also by IBM, AMD, TI, ... Combined 386+387 co-processor

X86 ISA Evolution

Name	Date	Word	# General Regs
IA32(3)	1997+	32	8 (+6 limited)
			+ 8 FP (80 bits)
			+ 8 64bit integers (XMM)

- SSE: SIMD instructions for operating on 64-bit vectors of 1, 2, or 4 byte integer data
- Later: SSE2, SSE3, ... and other instruction extensions

- Capable of running 16/32 bit binaries of older architecture (backwards compatible)
- CPUs by AMD, Intel, VIA

Later additions: multiple cores (2006-), virtualization (2007-), AES, ...

2015 State of the Art: Core i7 Broadwell

Desktop Model

- 4 cores
- Integrated graphics
- **3.3-3.8** GHz
- **65W**

Server Model

- 8 cores
- Integrated I/O
- **2-2.6** GHz
- **45W**

Same ISA

Assembly Characteristics

Minimal Data Types in Registers

- "Integer" data of 1, 2, 4, 8 bytes
 - Data values
 - Addresses (untyped pointers)
- Floating point data of 4, 8, or 10 bytes
- No aggregate types such as arrays or structures
 - Exception: SIMD registers (XMM in X86)

Limited Number of Registers

Typically a few dozen (or less)

Code: Byte sequences that encode instructions

Choice of instruction determines type of data!

Assembly Characteristics: Operations

- Perform arithmetic function on register or memory data
- Transfer data between memory and register
 - Load data from memory into register
 - Store register data into memory
- Transfer control
 - Unconditional jumps to/from procedures
 - Conditional branches

C Code (sum.c)

Generated Assembly

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

Obtain with command

gcc -S sum.c

Produces file sum.s

AMD64/x86-64 assembly!

Object Code from Assembly

0×0400595 :

0x53

0x48

0x89

0xd3

0xe8

0xf2

0xff

0xff

0xff

0x48

0x89

0x03

0x5b

0xc3

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

Assembler

- Translates .s into .o
- Binary encoding of each instruction
- Image of executable code (almost)
- Missing linkages between code in different files
- Run 'gcc -c sum.s'
- Examine result using objdump

Machine Instruction Example

Store value t where designated by dest

movq %rax, (%rbx)

Assembly

- Move 8-byte value to memory
 - Quad words in x86-64 parlance
- Operands:

t: Register %rax

dest: Register %rbx

*dest: Memory M[%rbx]

0x40059e: 48 89 03

Object Code

- 3-byte instruction
- Stored at address 0x40059e

Disassembling Object Code

objdump -d sumstore.o

Disassembled


```
0000000000400595 <sumstore>:
 400595:
 53
 push
 %rbx
 400596: 48 89 d3
 mov %rdx,%rbx
 400599: e8 f2 ff ff ff
 callq 400590 <plus>
 40059e: 48 89 03
 %rax, (%rbx)
 mov
 4005a1: 5b
 %rbx
 pop
  4005a2: c3
 retq
```

Disassembler

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

Alternate Disassembly

Object

0×0400595 : 0x530x480x890xd30xe8 0xf20xff0xff 0xff 0×48 0x890x030x5b0xc3

Disassembled

```
Dump of assembler code for function sumstore:
 0x0000000000400595 <+0>: push %rbx
 0x000000000400596 <+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

What Can be Disassembled?

- Anything that can be interpreted as executable code
 - Disassembler examines bytes and reconstructs assembly source

Reverse engineering forbidden by **Microsoft End User License** Agreement


```
% objdump -d WINWORD.EXE
WINWORD.EXE:
 file format pei-i386
No symbols in "WINWORD.EXE".
Disassembly of section .text:
30001000 <.text>:
30001000: 55
 push
 %ebp
30001001: 8b ec
 %esp, %ebp
 mov
30001003: 6a ff
 push
 $0xffffffff
30001005: 68 90 10 00 30 push
 $0x30001090
3000100a: 68 91 dc 4c 30 push
 $0x304cdc91
A Programmer's Perspective
```

x86-64 Integer Registers

Can reference low-order 4 bytes (also low-order 1 & 2 bytes)

Some History: IA32 Registers

Moving Data

- Moving Data movq Source, Dest:
- Operand Types
 - Immediate: Constant integer data
 - Example: \$0x400, \$-533
 - Like C constant, but prefixed with \\$'
 - Encoded with 1, 2, or 4 bytes
 - Register: One of 16 integer registers
 - Example: %rax, %r13
 - But %rsp reserved for special use
 - Others have special uses for particular instructions
 - Memory: 8 consecutive bytes of memory at address given by register
 - Simplest example: (%rax)
 - Various other "address modes"

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

movq Operand Combinations

Cannot do memory-memory transfer with a single instruction

	S	ource	D	est	Src,Dest	C Analog
		lmm	{ Re	eg movq 1em movç	\$0x4,%rax [\$-147,(%rax)	temp = $0x4$; *p = -147 ;
movq		Reg	{ Re	eg movq 1em movq	%rax,%rdx [%rax,(%rdx)	<pre>temp2 = temp1; *p = temp;</pre>
		Mem	Re	e g movq	[(%rax),%rdx	temp = *p;

Simple Memory Addressing Modes

- Normal (R) Mem[Reg[R]]
 - Register R specifies memory address
 - Pointer dereferencing in C: "(%rcx)" is really "*rcx" in C notation

movq (%rcx),%rax

- Displacement D(R) Mem[Reg[R]+D]
 - Register R specifies start of memory region
 - Constant displacement D specifies offset (think of "*(rbp+8)" in C)

movq 8(%rbp),%rdx

Example of Simple Addressing Modes


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

swap:

```
movq (%rdi), %rax
movq (%rsi), %rdx
movq %rdx, (%rdi)
movq %rax, (%rsi)
ret
```

Understanding Swap()

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

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

Complete Memory Addressing Modes

Most General Form

D(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]+D]

D: Constant "displacement" 1, 2, or 4 bytes

Rb: Base register: Any of 16 integer registers

Ri: Index register: Any, except for %rsp

Scale: 1, 2, 4, or 8 (why these numbers?)

Special Cases

(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]]

D(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]+D]

(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]]

%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

Address Computation Instruction

leaq Src, Dst

- Src is address mode expression
- Set Dst to address denoted by expression

Uses

- Computing addresses without a memory reference
 - E.g., translation of p = &x[i];
- Computing arithmetic expressions of the form x + k*y
 - k = 1, 2, 4, or 8

Example

long m12 (long x) Converted to ASM by compiler: return x*12; leaq (%rdi,%rdi,2), %rax # t <- x+x*2</pre>

salq \$2, %rax

A Programmer's Perspective

%rdi contains x

return t<<2</pre>

Two Operand Instructions:

FormatComputation

```
addq Src,Dest Dest = Dest + Src
subq Src,Dest Dest = Dest Src
imulq Src,Dest Dest = Dest * Src
salq Src,Dest Dest = Dest << Src Also called shlq
sarq Src,Dest Dest = Dest >> Src Arithmetic
shrq Src,Dest Dest = Dest >> Src Logical
xorq Src,Dest Dest = Dest & Src
andq Src,Dest Dest = Dest & Src
orq Src,Dest Dest = Dest | Src
```

- Watch out for argument order!
- No distinction between signed and unsigned int (why?)

One operand instructions

FormatComputation

```
incq Dest Dest = Dest + 1
decq Dest Dest = Dest 1
neqq Dest Dest = -Dest
notq Dest Dest = ~Dest
```

Lots more


```
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
  addq %rdx, %rax
  leaq (%rsi,%rsi,2), %rdx
  salq $4, %rdx
  leaq 4(%rdi,%rdx), %rcx
  imulq %rcx, %rax
  ret
```

Interesting Instructions

- **leag**: address computation
- **salq**: shift
- **imulq**: multiplication
 - But, only used once

Understanding 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;
```

```
leaq (%rdi,%rsi), %rax # t1
addq %rdx, %rax # t2
leaq (%rsi,%rsi,2), %rdx # rdx = 3y
salq $4, %rdx # t4 (3y*16)
leaq 4(%rdi,%rdx), %rcx # t5
imulq %rcx, %rax # rval
ret
```

Register	Use(s)
%rdi	Argument x
%rsi	Argument y
%rdx	Argument z, 3y
%rax	t1, t2, rval
%rdx	t4
%rcx	t5

Another Example

```
int logical(int x, int y)
{
  int t1 = x^y;
  int t2 = t1 >> 17;
  int mask = (1<<13) - 7;
  int rval = t2 & mask;
  return rval;
}</pre>
```

```
logical:
 pushl %ebp
 movl %esp,%ebp

movl 8(%ebp),%eax
 xorl 12(%ebp),%eax
 sarl $17,%eax
 andl $8185,%eax

Body

movl %ebp,%esp
 popl %ebp
 ret
Finish
```

```
2^{13} = 8192, 2^{13} - 7 = 8185
```

```
movl 8(%ebp),%eax eax = x

xorl 12(%ebp),%eax eax = x^y (t1)

sarl $17,%eax eax = t1>>17 (t2)

andl $8185,%eax eax = t2 & 8185
```

Whose Assembler?

Intel/Microsoft Format

GAS/Gnu Format

```
lea
 eax, [ecx+ecx*2]
sub
 esp,8
 dword ptr [ebp-8],0
cmp
 eax, dword ptr [eax*4+100h]
mov
```

```
leal (%ecx,%ecx,2),%eax
subl $8,%esp
cmpl $0,-8(%ebp)
movl $0x100(, %eax, 4), %eax
```

Intel/Microsoft Differs from GAS

Operands listed in opposite order

mov Dest, Src mov1 Src, Dest

- Constants not preceded by '\$', Denote hex with 'h' at end 100h \$0x100
- Operand size indicated by operands rather than operator suffix sub subl
- Addressing format shows effective address computation

```
[eax*4+100h]
```

Halt and Catch Fire (HCF)

- פקודות אסמבלי ידועות בשמות מוזרים (LEA? באמת?) ●
- במחשב IBM SYSTEM/360, התגלה באג במעבד שגרם לו להתקע
 - + HCF בצחוק, המתכנתים החליטו לסמן את הפקודה ב
 - יותר מאוחר, היא הפכה לפקודה רשמית •
 - למטרות בדיקה עצמית לא עושה שום דבר הרסני •
 - ועוד אחר כך, לכינוי כללי לפקודות מכונה שגורמות למחשב להתקע
 - X86 קרה מאז בהרבה מעבדים, כולל מעבדי
- ועוד אחר כך: סדרת טלוויזיה מרתקת על תחילת עידן המחשב האישי
 - ?אבל זה לאחרי הסמסטר, בסדר

