As we have discussed, the ATT format used by GCC is very different from the Intel format used in Intel documentation and by other compilers (including the Microsoft compilers).

Muchnick's book on compiler design [80] is considered the most comprehensive reference on code-optimization techniques. It covers many of the techniques we discuss here, such as register usage conventions.

Much has been written about the use of buffer overflow to attack systems over the Internet. Detailed analyses of the 1988 Internet worm have been published by Spafford [105] as well as by members of the team at MIT who helped stop its spread [35]. Since then a number of papers and projects have generated ways both to create and to prevent buffer overflow attacks. Seacord's book [97] provides a wealth of information about buffer overflow and other attacks on code generated by C compilers.

Homework Problems

3.58

For a function with prototype

```
long decode2(long x, long y, long z);
```

GCC generates the following assembly code:

```
decode2:
 subq
 %rdx, %rsi
2
 imulq %rsi, %rdi
3
 %rsi, %rax
 movq
 $63, %rax
 salq
 $63, %rax
6
 sarq
7
 xorq
 %rdi, %rax
```

Parameters x, y, and z are passed in registers %rdi, %rsi, and %rdx. The code stores the return value in register %rax.

Write C code for decode2 that will have an effect equivalent to the assembly code shown.

3.59

The following code computes the 128-bit product of two 64-bit signed values x and y and stores the result in memory:

```
typedef __int128 int128_t;

void store_prod(int128_t *dest, int64_t x, int64_t y) {
 *dest = x * (int128_t) y;
}
```

Gcc generates the following assembly code implementing the computation:

```
store_prod:
 %rdx, %rax
2
 movq
 cqto
 %rsi, %rcx
 movq
 sarq
 $63, %rcx
 imulq
 %rax, %rcx
 imulq
 %rsi, %rdx
 %rdx, %rcx
 addq
 mulq
 %rsi
 addq
 %rcx, %rdx
10
 %rax, (%rdi)
11
 movq
 %rdx, 8(%rdi)
12
 movq
13
 ret
```

This code uses three multiplications for the multiprecision arithmetic required to implement 128-bit arithmetic on a 64-bit machine. Describe the algorithm used to compute the product, and annotate the assembly code to show how it realizes your algorithm. *Hint:* When extending arguments of x and y to 128 bits, they can be rewritten as $x = 2^{64} \cdot x_h + x_l$ and $y = 2^{64} \cdot y_h + y_l$, where x_h, x_l, y_h , and y_l are 64-bit values. Similarly, the 128-bit product can be written as $p = 2^{64} \cdot p_h + p_l$, where p_h and p_l are 64-bit values. Show how the code computes the values of p_h and p_l in terms of x_h, x_l, y_h , and y_l .

3.60 ♦◆

Consider the following assembly code:

```
long loop(long x, int n)
 x in %rdi, n in %esi
 loop:
 %esi, %ecx
 movl
 $1, %edx
 movl
 movl
 $0, %eax
 jmp
 .L2
 .L3:
 %rdi, %r8
 movq
 %rdx, %r8
 andq
 %r8, %rax
 orq
10
 salq
 %cl, %rdx
11
 .L2:
 %rdx, %rdx
12
 testq
 .L3
13
 jne
14
 rep; ret
```

The preceding code was generated by compiling C code that had the following overall form:

```
long loop(long x, long n)
2
3
 long result = _____
4
 long mask;
 for (mask = _____; mask _____; mask = _____) {
 result |= ____
6
8
 return result;
9
 }
```

Your task is to fill in the missing parts of the C code to get a program equivalent to the generated assembly code. Recall that the result of the function is returned in register %rax. You will find it helpful to examine the assembly code before, during, and after the loop to form a consistent mapping between the registers and the program variables.

- A. Which registers hold program values x, n, result, and mask?
- B. What are the initial values of result and mask?
- C. What is the test condition for mask?
- D. How does mask get updated?
- E. How does result get updated?
- F. Fill in all the missing parts of the C code.

3.61 ♦♦

In Section 3.6.6, we examined the following code as a candidate for the use of conditional data transfer:

```
long cread(long *xp) {
 return (xp ? *xp : 0);
```

We showed a trial implementation using a conditional move instruction but argued that it was not valid, since it could attempt to read from a null address.

Write a C function cread_alt that has the same behavior as cread, except that it can be compiled to use conditional data transfer. When compiled, the generated code should use a conditional move instruction rather than one of the jump instructions.

3.62

The code that follows shows an example of branching on an enumerated type value in a switch statement. Recall that enumerated types in C are simply a way to introduce a set of names having associated integer values. By default, the values assigned to the names count from zero upward. In our code, the actions associated with the different case labels have been omitted.

```
/* Enumerated type creates set of constants numbered 0 and upward */
 typedef enum {MODE_A, MODE_B, MODE_C, MODE_D, MODE_E} mode_t;
2
 long switch3(long *p1, long *p2, mode_t action)
4
5
 long result = 0;
6
 switch(action) {
7
 case MODE_A:
8
 case MODE_B:
10
11
 case MODE_C:
12
13
 case MODE_D:
14
15
 case MODE_E:
16
17
 default:
18
19
 }
20
21
 return result;
22
 }
```

The part of the generated assembly code implementing the different actions is shown in Figure 3.52. The annotations indicate the argument locations, the register values, and the case labels for the different jump destinations.

Fill in the missing parts of the C code. It contained one case that fell through to another—try to reconstruct this.

3.63 ♦♦

This problem will give you a chance to reverse engineer a switch statement from disassembled machine code. In the following procedure, the body of the switch statement has been omitted:

```
long switch_prob(long x, long n) {
long result = x;
switch(n) {
 /* Fill in code here */
}
return result;
}
```

```
p1 in %rdi, p2 in %rsi, action in %edx
 .L8:
 MODE_E
 movl
 $27, %eax
2
3
 ret
 .L3:
 MODE_A
5
 movq
 (%rsi), %rax
 (%rdi), %rdx
6
 movq
 %rdx, (%rsi)
 movq
8
 ret
9
 .L5:
 MODE_B
10
 movq
 (%rdi), %rax
 (%rsi), %rax
 addq
 %rax, (%rdi)
 movq
12
13
 ret
 .L6:
 MODE_C
14
15
 movq
 $59, (%rdi)
 (%rsi), %rax
16
 movq
17
 ret
 .L7:
 MODE_D
18
 (%rsi), %rax
19
 movq
 %rax, (%rdi)
20
 movq
21
 movl
 $27, %eax
22
 ret.
 .L9:
 default
23
 $12, %eax
 movl
24
25
```

Figure 3.52 Assembly code for Problem 3.62. This code implements the different branches of a switch statement.

Figure 3.53 shows the disassembled machine code for the procedure.

The jump table resides in a different area of memory. We can see from the indirect jump on line 5 that the jump table begins at address 0x4006f8. Using the GDB debugger, we can examine the six 8-byte words of memory comprising the jump table with the command x/6gx 0x4006f8. GDB prints the following:

```
(gdb) x/6gx 0x4006f8

0x4006f8: 0x0000000004005a1 0x0000000004005c3

0x400708: 0x0000000004005a1 0x0000000004005aa

0x400718: 0x00000000004005b2 0x0000000004005bf
```

Fill in the body of the switch statement with C code that will have the same behavior as the machine code.

```
long switch_prob(long x, long n)
 x in %rdi, n in %rsi
 000000000400590 <switch_prob>:
 400590: 48 83 ee 3c
 $0x3c,%rsi
2
 sub
 400594: 48 83 fe 05
3
 cmp
 $0x5,%rsi
4
 400598: 77 29
 ja
 4005c3 <switch_prob+0x33>
5
 40059a: ff 24 f5 f8 06 40 00
 *0x4006f8(,%rsi,8)
 jmpq
 4005a1: 48 8d 04 fd 00 00 00
 0x0(,%rdi,8),%rax
 lea
6
7
 4005a8: 00
 4005a9: c3
8
 retq
9
 4005aa: 48 89 f8
 mov
 %rdi,%rax
 4005ad: 48 c1 f8 03
 $0x3,%rax
10
 sar
 4005b1: c3
11
 retq
 4005b2: 48 89 f8
 %rdi,%rax
12
 mov
 $0x4,%rax
 4005b5: 48 c1 e0 04
13
 shl
 4005b9: 48 29 f8
14
 sub
 %rdi,%rax
 4005bc: 48 89 c7
 %rax,%rdi
15
 mov
 4005bf: 48 Of af ff
 imul
 %rdi,%rdi
 4005c3: 48 8d 47 4b
 0x4b(%rdi),%rax
17
 lea
18
 4005c7: c3
 retq
```

Figure 3.53 Disassembled code for Problem 3.63.

3.64 ***

Consider the following source code, where R, S, and T are constants declared with #define:

```
1
 long A[R][S][T];
2
 long store_ele(long i, long j, long k, long *dest)
3
4
5
 *dest = A[i][j][k];
 return sizeof(A);
6
 }
```

In compiling this program, GCC generates the following assembly code:

```
long store_ele(long i, long j, long k, long *dest)
 i in %rdi, j in %rsi, k in %rdx, dest in %rcx
1
 store_ele:
2
 leaq
 (%rsi,%rsi,2), %rax
 (%rsi,%rax,4), %rax
3
 leaq
4
 movq
 %rdi, %rsi
 $6, %rsi
 salq
5
 %rsi, %rdi
6
 addq
 addq
 %rax, %rdi
```

```
%rdi, %rdx
 addq
9
 A(,%rdx,8), %rax
 movq
10
 %rax, (%rcx)
 movq
 $3640, %eax
11
 movl
 ret
```

- A. Extend Equation 3.1 from two dimensions to three to provide a formula for the location of array element A[i][j][k].
- B. Use your reverse engineering skills to determine the values of R, S, and T based on the assembly code.

3.65

The following code transposes the elements of an $M \times M$ array, where M is a constant defined by #define:

```
void transpose(long A[M][M]) {
1
2
 long i, j;
 for (i = 0; i < M; i++)
3
 for (j = 0; j < i; j++) {
4
 long t = A[i][j];
5
 A[i][j] = A[j][i];
 A[j][i] = t;
8
 }
 }
```

When compiled with optimization level -01, GCC generates the following code for the inner loop of the function:

```
1
 .L6:
 (%rdx), %rcx
2
 movq
 (%rax), %rsi
3
 movq
 %rsi, (%rdx)
 movq
 %rcx, (%rax)
 movq
 $8, %rdx
 addq
7
 addq
 $120, %rax
 %rdi, %rax
 cmpq
 jne
 .L6
```

We can see that GCC has converted the array indexing to pointer code.

- A. Which register holds a pointer to array element A[i][j]?
- B. Which register holds a pointer to array element A[j][i]?
- C. What is the value of M?

3.66

Consider the following source code, where NR and NC are macro expressions declared with #define that compute the dimensions of array A in terms of parameter n. This code computes the sum of the elements of column j of the array.

```
1 long sum_col(long n, long A[NR(n)][NC(n)], long j) {
2 long i;
3 long result = 0;
4 for (i = 0; i < NR(n); i++)
5 result += A[i][j];
6 return result;
7  }</pre>
```

In compiling this program, GCC generates the following assembly code:

```
long sum_col(long n, long A[NR(n)][NC(n)], long j)
 n in %rdi, A in %rsi, j in %rdx
 sum_col:
 1(, %rdi, 4), %r8
2
 leaq
 (%rdi,%rdi,2), %rax
3
 leaq
 %rax, %rdi
 movq
 testq
 %rax, %rax
 jle
 .L4
 $3, %r8
 salq
 leaq
 (%rsi,%rdx,8), %rcx
 $0, %eax
 movl
10
 movl
 $0, %edx
 .L3:
11
 (%rcx), %rax
12
 addq
 addq
 $1, %rdx
13
 addq
 %r8, %rcx
14
 %rdi, %rdx
15
 cmpq
16
 jne
 .L3
17
 rep; ret
18
 .L4:
 $0, %eax
19
 movl
 ret
20
```

Use your reverse engineering skills to determine the definitions of NR and NC.

3.67 ♦♦

For this exercise, we will examine the code generated by GCC for functions that have structures as arguments and return values, and from this see how these language features are typically implemented.

The following C code has a function process having structures as argument and return values, and a function eval that calls process:

```
typedef struct {
long a[2];
long *p;
strA;
```

```
typedef struct {
 long u[2];
7
 long q;
9
 } strB;
10
 strB process(strA s) {
11
12
 strB r;
 r.u[0] = s.a[1];
13
14
 r.u[1] = s.a[0];
 r.q =
 *s.p;
15
 return r;
16
 }
17
18
 long eval(long x, long y, long z) {
19
20
 strA s;
 s.a[0] = x;
21
 s.a[1] = y;
22
 s.p = &z;
23
 strB r = process(s);
24
 return r.u[0] + r.u[1] + r.q;
25
26
 }
```

Gcc generates the following code for these two functions:

```
strB process(strA s)
 process:
 %rdi, %rax
2
 movq
 24(%rsp), %rdx
3
 movq
 (%rdx), %rdx
 movq
 16(%rsp), %rcx
 movq
 %rcx, (%rdi)
 movq
 8(%rsp), %rcx
 movq
 %rcx, 8(%rdi)
 movq
 %rdx, 16(%rdi)
9
 movq
10
 ret
 long eval(long x, long y, long z)
 x in %rdi, y in %rsi, z in %rdx
 eval:
 $104, %rsp
 subq
 %rdx, 24(%rsp)
 movq
 24(%rsp), %rax
 leaq
 %rdi, (%rsp)
 movq
 movq
 %rsi, 8(%rsp)
6
 %rax, 16(%rsp)
 movq
 leaq
 64(%rsp), %rdi
8
 call
 process
```

```
10 movq 72(%rsp), %rax

11 addq 64(%rsp), %rax

12 addq 80(%rsp), %rax

13 addq $104, %rsp

14 ret
```

- A. We can see on line 2 of function eval that it allocates 104 bytes on the stack. Diagram the stack frame for eval, showing the values that it stores on the stack prior to calling process.
- B. What value does eval pass in its call to process?
- C. How does the code for process access the elements of structure argument s?
- D. How does the code for process set the fields of result structure r?
- E. Complete your diagram of the stack frame for eval, showing how eval accesses the elements of structure r following the return from process.
- F. What general principles can you discern about how structure values are passed as function arguments and how they are returned as function results?

3.68 ♦ ♦ ♦

In the following code, *A* and *B* are constants defined with #define:

```
typedef struct {
2
 int x[A][B]; /* Unknown constants A and B */
3
 long y;
 } str1;
4
 typedef struct {
6
 char array[B];
8
 int t;
 short s[A];
9
10
 long u;
 } str2;
11
12
 void setVal(str1 *p, str2 *q) {
13
 long v1 = q->t;
14
15
 long v2 = q->u;
16
 p->y = v1+v2;
17
```

Gcc generates the following code for setVal:

```
void setVal(str1 *p, str2 *q)
p in %rdi, q in %rsi

setVal:
 movslq 8(%rsi), %rax
addq 32(%rsi), %rax
```

```
%rax, 184(%rdi)
movq
ret.
```

What are the values of A and B? (The solution is unique.)

3.69

You are charged with maintaining a large C program, and you come across the following code:

```
typedef struct {
2
 int first;
 a_struct a[CNT];
3
 int last;
 } b_struct;
5
6
 void test(long i, b_struct *bp)
7
8
9
 int n = bp \rightarrow first + bp \rightarrow last;
 a_struct *ap = &bp->a[i];
10
 ap \rightarrow x[ap \rightarrow idx] = n;
11
12
 }
```

The declarations of the compile-time constant CNT and the structure a_struct are in a file for which you do not have the necessary access privilege. Fortunately, you have a copy of the .o version of code, which you are able to disassemble with the OBJDUMP program, yielding the following disassembly:

```
void test(long i, b_struct *bp)
 i in %rdi, bp in %rsi
 0000000000000000 <test>:
 0:
 8b 8e 20 01 00 00
 0x120(%rsi),%ecx
 mov
 (%rsi),%ecx
 6:
 03 0e
 add
 48 8d 04 bf
 (%rdi,%rdi,4),%rax
 8:
 lea
 48 8d 04 c6
 (%rsi, %rax, 8), %rax
 c:
 lea
 0x8(%rax),%rdx
 10:
 48 8b 50 08
6
 mov
 14:
 48 63 c9
 movslq %ecx, %rcx
 48 89 4c d0 10
 %rcx,0x10(%rax,%rdx,8)
 17:
8
 mov
 retq
```

Using your reverse engineering skills, deduce the following:

- A. The value of CNT.
- B. A complete declaration of structure a_struct. Assume that the only fields in this structure are idx and x, and that both of these contain signed values.

3.70 ♦♦♦

Consider the following union declaration:

```
1  union ele {
2 struct {
3 long *p;
4 long y;
5 } e1;
6 struct {
7 long x;
8 union ele *next;
9 } e2;
10  };
```

This declaration illustrates that structures can be embedded within unions.

The following function (with some expressions omitted) operates on a linked list having these unions as list elements:

```
void proc (union ele *up) {
 up-> = *( ) - _____;
}
```

A. What are the offsets (in bytes) of the following fields:

```
e1.y _____
e2.x ____
e2.next
```

- B. How many total bytes does the structure require?
- C. The compiler generates the following assembly code for proc:

```
void proc (union ele *up)
 up in %rdi
 proc:
1
 8(%rdi), %rax
2
 movq
3
 movq
 (%rax), %rdx
 (%rdx), %rdx
 movq
 8(%rax), %rdx
5
 subq
 %rdx, (%rdi)
 movq
 ret
```

On the basis of this information, fill in the missing expressions in the code for proc. *Hint:* Some union references can have ambiguous interpretations. These ambiguities get resolved as you see where the references lead. There

is only one answer that does not perform any casting and does not violate any type constraints.

3.71

Write a function good_echo that reads a line from standard input and writes it to standard output. Your implementation should work for an input line of arbitrary length. You may use the library function fgets, but you must make sure your function works correctly even when the input line requires more space than you have allocated for your buffer. Your code should also check for error conditions and return when one is encountered. Refer to the definitions of the standard I/O functions for documentation [45, 61].

3.72 ♦◆

Figure 3.54(a) shows the code for a function that is similar to function vfunct (Figure 3.43(a)). We used vfunct to illustrate the use of a frame pointer in managing variable-size stack frames. The new function aframe allocates space for local

```
(a) C code
 #include <alloca.h>
3
 long aframe(long n, long idx, long *q) {
 long i;
 long **p = alloca(n * sizeof(long *));
5
 p[0] = &i;
6
 for (i = 1; i < n; i++)
 p[i] = q;
9
 return *p[idx];
 }
10
(b) Portions of generated assembly code
 long aframe(long n, long idx, long *q)
 n in %rdi, idx in %rsi, q in %rdx
 aframe:
 pushq
 %rbp
 movq
 %rsp, %rbp
 subq
 $16, %rsp
 Allocate space for i (%rsp = s_1)
 30(,%rdi,8), %rax
 leaq
 $-16, %rax
 andq
 %rax, %rsp
 Allocate space for array p (%rsp = s_2)
 subq
8
 leaq
 15(%rsp), %r8
 andq
 $-16, %r8
 Set %r8 to &p[0]
```

Figure 3.54 Code for Problem 3.72. This function is similar to that of Figure 3.43.

array p by calling library function alloca. This function is similar to the more commonly used function malloc, except that it allocates space on the run-time stack. The space is automatically deallocated when the executing procedure returns.

Figure 3.54(b) shows the part of the assembly code that sets up the frame pointer and allocates space for local variables i and p. It is very similar to the corresponding code for vframe. Let us use the same notation as in Problem 3.49: The stack pointer is set to values s_1 at line 4 and s_2 at line 7. The start address of array p is set to value p at line 9. Extra space e_2 may arise between s_2 and p, and extra space e_1 may arise between the end of array p and s_1 .

- A. Explain, in mathematical terms, the logic in the computation of s_2 .
- B. Explain, in mathematical terms, the logic in the computation of p.
- C. Find values of n and s_1 that lead to minimum and maximum values of e_1 .
- D. What alignment properties does this code guarantee for the values of s_2 and p?

3.73

Write a function in assembly code that matches the behavior of the function find_range in Figure 3.51. Your code should contain only one floating-point comparison instruction, and then it should use conditional branches to generate the correct result. Test your code on all 2³² possible argument values. Web Aside ASM:EASM on page 214 describes how to incorporate functions written in assembly code into C programs.

3.74 ♦◆

Write a function in assembly code that matches the behavior of the function find_range in Figure 3.51. Your code should contain only one floating-point comparison instruction, and then it should use conditional moves to generate the correct result. You might want to make use of the instruction cmovp (move if even parity). Test your code on all 2³² possible argument values. Web Aside ASM:EASM on page 214 describes how to incorporate functions written in assembly code into C programs.

3.75

ISO C99 includes extensions to support complex numbers. Any floating-point type can be modified with the keyword complex. Here are some sample functions that work with complex data and that call some of the associated library functions:

```
#include <complex.h>

double c_imag(double complex x) {
 return cimag(x);

}

double c_real(double complex x) {
 return creal(x);

}
```

```
double complex c_sub(double complex x, double complex y) {
 return x - y;
12
 }
13
```

When compiled, GCC generates the following assembly code for these functions:

```
double c_imag(double complex x)
 c_imag:
 movapd %xmm1, %xmm0
2
3
 ret
 double c_real(double complex x)
 c_real:
 rep; ret
 double complex c_sub(double complex x, double complex y)
 subsd %xmm2, %xmm0
 subsd %xmm3, %xmm1
 ret
```

Based on these examples, determine the following:

- A. How are complex arguments passed to a function?
- B. How are complex values returned from a function?

Solutions to Practice Problems

Solution to Problem 3.1 (page 218)

This exercise gives you practice with the different operand forms.

Operand	Value	Comment
%rax	0x100	Register
0x104	OxAB	Absolute address
\$0x108	0x108	Immediate
(%rax)	OxFF	Address 0x100
4(%rax)	OxAB	Address 0x104
9(%rax,%rdx)	0x11	Address 0x10C
260(%rcx,%rdx)	0x13	Address 0x108
0xFC(,%rcx,4)	0xFF	Address 0x100
(%rax,%rdx,4)	0x11	Address 0x10C

Solution to Problem 3.2 (page 221)

As we have seen, the assembly code generated by GCC includes suffixes on the instructions, while the disassembler does not. Being able to switch between these