15-213

Machine-Level Programming I: Introduction Feb. 1, 2000

Topics

- Assembly Programmer's Execution Model
- Accessing Information
 - Registers
 - Memory
- Arithmetic operations

IA32 Processors

Totally Dominate Computer Market

Evolutionary Design

- Starting in 1978 with 8086
- Added more features as time goes on
- Still support old features, although obsolete

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!

class05.ppt -2- CS 213 S'00

X86 Evolution: Programmer's View

Name Date Transistors

8086 1978 29K

• 16-bit processor. Basis for IBM PC & DOS

Limited to 1MB address space. DOS only gives you 640K

80286 1982 134K

• Added elaborate, but not very useful, addressing scheme

Basis for IBM PC-AT and Windows

386 1985 275K

• Extended to 32 bits. Added "flat addressing"

Capable of running Unix

Linux/gcc uses no instructions introduced in later models

486 1989 1.9M

Pentium 1993 3.1M

X86 Evolution: Programmer's View

Name Date Transistors

Pentium/MMX 1997 4.5M

 Added special collection of instructions for operating on 64-bit vectors of 1, 2, or 4 byte integer data

Pentium II 1997 7M

- Added conditional move instructions
- Big change in underlying microarchitecture

Pentium III 1999 8.2M

 Added "streaming SIMD" instructions for operating on 128-bit vectors of 1, 2, or 4 byte integer or floating point data

Merced 2000? 10M

- Extends to IA64, a 64-bit architecture
- Radically new instruction set designed for high performance
- Will be able to run existing IA32 programs
 - On-board "x86 engine"

Assembly Programmer's View

- - 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, (some) OS data
 - Includes stack used to support procedures

Turning C into Object Code

- Code in files pl.c pl.c
- Compile with command: gcc -0 p1.c p2.c -o p
 - Use optimizations (-o)
 - Put resulting binary in file p

class05.ppt -6- CS 213 S'00

Compiling Into Assembly

C Code

Generated Assembly

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

```
_sum:

pushl %ebp

movl %esp,%ebp

movl 12(%ebp),%eax

addl 8(%ebp),%eax

movl %ebp,%esp

popl %ebp

ret
```

Obtain with command

gcc -O -S code.c

Produces file code.s

Assembly Characteristics

Minimal Data Types

- "Integer" data of 1, 2, or 4 bytes
 - Data values
 - Addresses (untyped pointers)
- Floating point data of 4 or 8 bytes
- No aggregate types such as arrays or structures
 - Just contiguously allocated bytes in memory

Primitive 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

Object Code

Code for sum

0x401040 < sum > :

Total of 13

instruction 1,

2, or 3 bytes

bytes

Starts at

address

 0×401040

Each

0x550x89

0xe5

d8x0

0x45

0x0c

0x03

0x45

0x08

0x89

0xec

0x5d

0xc3

Assembler

- Translates .s into .o
- Binary encoding of each instruction
- Nearly-complete image of executable code
- Missing linkages between code in different files

Linker

- Resolves references between files
- Combines with static run-time libraries
 - E.g., code for malloc, printf
- Some libraries are dynamically linked
 - Linking occurs when program begins execution

Machine Instruction Example

int t = x+y;

addl 8(%ebp),%eax

Similar to expression x += y

0x401046: 03 45 08

C Code

Add two signed integers

Assembly

- Add 2 4-byte integers
 - "Long" words in GCC parlance
 - Same instruction whether signed or unsigned
- Operands:
 - **x**: Register **%eax**
 - y: Memory M[%ebp+8]
 - t: Register %eax
 - » Return function value in %eax

Object Code

- 3-byte instruction
- Stored at address 0x401046

Disassembling Object Code

Disassembled

00401040	<_sum>:		
0:	55	push	%ebp
1:	89 e5	mov	%esp,%ebp
3:	8b 45 0	c mov	0xc(%ebp),%eax
6:	03 45 0	8 add	0x8(%ebp),%eax
9:	89 ec	mov	%ebp,%esp
b:	5d	pop	%ebp
c:	c 3	ret	
d:	8d 76 0	0 lea	0x0(%esi),%esi

Disassembler

objdump -d p

- 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

Disassembled

	•			
0x401040:	0x401040 <sum>:</sum>	push	%ebp	
0x55	0x401041 <sum+1>:</sum+1>	mov	%esp,%ebp	
0x89	0x401043 <sum+3>:</sum+3>	mov	0xc(%ebp),%eax	
0xe5	0x401046 <sum+6>:</sum+6>	add	0x8(%ebp),%eax	
0x8b	0x401049 <sum+9>:</sum+9>	mov	%ebp,%esp	
0x45	0x40104b <sum+11>:</sum+11>	pop	%ebp	
0x 0 c	0x40104c <sum+12>:</sum+12>	ret		
0x 0 3	0x40104d <sum+13>:</sum+13>	lea	0x0(%esi),%esi	
0x45			1	
0x08	VA/:+la:-a aralla Dalarra	/		
0x89	Within gdb Debugger			
0xec	gdb p			
0x5d 🕳	diassemble sum			
0xc3	Disassemble procedure			
	x/13b sum			

 \bullet Examine the 13 bytes starting at ${\tt sum}$

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: 55
 %ebp
 push
30001001: 8b ec
 mov %esp,%ebp
30001003: 6a ff
 push $0xffffffff
30001005: 68 90 10 00 30 push $0x30001090
3000100a: 68 91 dc 4c 30 push
 $0x304cdc91
```

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

class05.ppt -13 - CS 213 S'00

Moving Data

Moving Data

mov1 Source, Dest: Move 4-byte ("long") word

Accounts for 31% of all instructions in sample

Operand Types

- Immediate: Constant integer data
 - Like C constant, but prefixed with '\$'
 - E.g., \$0x400, \$-533
 - Encoded with 1, 2, or 4 bytes
- Register: One of 8 integer registers
 - But %esp and %ebp reserved for special use
 - Others have special uses for particular instructions
- Memory: 4 consecutive bytes of memory
 - Various "address modes"

movl Operand Combinations

Source Destination C Analog

Cannot do memory-memory transfers with single instruction

class05.ppt -15- CS 213 S'00

Simple Addressing Modes

Normal (R) Mem[Reg[R]]

Register R specifies memory address
 movl (%ecx),%eax

Displacement D(R) Mem[Reg[R]+D]

- Register R specifies start of memory region
- Constant displacement D specifies offset movl 8(%ebp),%edx

class05.ppt -16- CS 213 S'00

Using Simple Addressing Modes

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

```
swap:
 pushl %ebp
 Set
 movl %esp,%ebp
 pushl %ebx
 movl 12(%ebp),%ecx
 mov1 8(%ebp),%edx
 movl (%ecx),%eax
 Body
 movl (%edx),%ebx
 movl %eax,(%edx)
 movl %ebx,(%ecx)
 movl -4(%ebp),%ebx
 movl %ebp,%esp
popl %ebp
 ret
```

Understanding Swap

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


Register	Variable		
%ecx	ур		
%edx	хp		
%eax	t1		
%ebx	t0		

```
movl 12(%ebp),%ecx # ecx = yp
movl 8(%ebp),%edx # edx = xp
movl (%ecx),%eax # eax = *yp (t1)
movl (%edx),%ebx # ebx = *xp (t0)
movl %eax,(%edx) # *xp = eax
movl %ebx,(%ecx) # *yp = ebx
```

Indexed 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 8 integer registers

• Ri: Index register: Any, except for %esp

- Unlikely you'd use **%ebp**, either

• S: Scale: 1, 2, 4, or 8

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]]

Address Computation Instruction

leal Src, Dest

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

Uses

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

class05.ppt -20 - CS 213 S'00

Some Arithmetic Operations

Format Computation

Two Operand Instructions

```
addl Src,Dest Dest = Dest + Src

subl Src,Dest Dest = Dest - Src

imull Src,Dest Dest = Dest * Src

sall Src,Dest Dest = Dest << Src Also called shll

sarl Src,Dest Dest = Dest >> Src Arithmetic

shrl Src,Dest Dest = Dest >> Src Logical

xorl Src,Dest Dest = Dest & Src

andl Src,Dest Dest = Dest & Src

orl Src,Dest Dest = Dest | Src
```

One Operand Instructions

incl Dest	Dest = Dest + 1
decl Dest	Dest = Dest - 1
negl <i>Dest</i>	Dest = - Dest
notl Dest	Dest = ~ Dest

Using leal for Arithmetic Expressions


```
int arith
  (int x, int y, int z)
{
  int t1 = x+y;
  int t2 = z+t1;
  int t3 = x+4;
  int t4 = y * 48;
  int t5 = t3 + t4;
  int rval = t2 * t5;
  return rval;
}
```

```
arith:
 pushl %ebp
 movl %esp,%ebp
 mov1 8(%ebp),%eax
 movl 12(%ebp),%edx
 leal (%edx,%eax),%ecx
 leal (%edx,%edx,2),%edx
 Body
 sall $4,%edx
 addl 16(%ebp),%ecx
 leal 4(%edx,%eax),%eax
 imull %ecx,%eax
 movl %ebp,%esp
 Finish
 popl %ebp
 ret
```

class05.ppt -22 - CS 213 S'00

Understanding arith

```
int arith
  (int x, int y, int z)
{
  int t1 = x+y;
  int t2 = z+t1;
  int t3 = x+4;
  int t4 = y * 48;
  int t5 = t3 + t4;
  int rval = t2 * t5;
  return rval;
}
```


```
movl 8(%ebp),%eax # eax = x
movl 12(%ebp),%edx # edx = y
leal (%edx,%eax),%ecx # ecx = x+y (t1)
leal (%edx,%edx,2),%edx # edx = 3*y
sall $4,%edx # edx = 48*y (t4)
addl 16(%ebp),%ecx # ecx = z+t1 (t2)
leal 4(%edx,%eax),%eax # eax = 4+t4+x (t5)
imull %ecx,%eax # eax = t5*t2 (rval)
class05.ppt -23 - CS 213 S'00
```

Another Example

logical:

pushl %ebp

```
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>
```

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

```
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
```

```
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
```

CISC Properties

Instruction can reference different operand types

Immediate, register, memory

Arithmetic operations can read/write memory Memory reference can involve complex computation

- Rb + S*Ri + D
- Useful for arithmetic expressions, too

Instructions can have varying lengths

• IA32 instructions can range from 1 to 15 bytes

class05.ppt -25 - CS 213 S'00

Summary: Abstract Machines

Machine Models

proc mem

Data

- 1) char
- 2) int, float
- 3) double
- 4) struct, array 4) Proc. call
- 5) pointer

Control

- 1) loops
- 2) conditionals
- 3) goto

 - 5) Proc. return

Assembly

1) byte

- 3) branch/jump
- 2) 4-byte long word 4) call
- 3) 8-byte quad word 5) ret
- 4) contiguous byte allocation
- 5) address of initial byte

Pentium Pro (P6)

History

- Announced in Feb. '95
- Basis for Pentium II & Pentium III

Features

- Dynamically translates instructions to more regular format
 - Very wide, but simple instructions
- Executes operations in parallel
 - Up to 5 at once
- Very deep pipeline
 - 12-18 cycle latency

class05.ppt -27 - CS 213 S'00

PentiumPro Block Diagram

Microprocessor Report 2/16/95

PentiumPro Operation

Translates instructions dynamically into "Uops"

- 118 bits wide
- Holds operation, two sources, and destination

Executes Uops with "Out of Order" engine

- Uop executed when
 - Operands available
 - Functional unit available
- Execution controlled by "Reservation Stations"
 - Keeps track of data dependencies between uops
 - Allocates resources

Consequences

- Indirect relationship between IA32 code & what actually gets executed
- Difficult to predict / optimize performance at assembly level

class05.ppt -29 - CS 213 S'00

Whose Assembler?

Intel/Microsoft Format

GAS/Gnu Format

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

```
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 hexadecimal with 'h' at end 100h \$0x100
- Operand size indicated by operands rather than operator suffix sub
- Addressing format shows effective address computation

```
[eax*4+100h] $0x100(,%eax,4)
```