

CSC2/452 Computer Organization Assembly Language

Sreepathi Pai

URCS

September 23, 2019

Outline

Administrivia

Recap

x86-64 assembly

Programming in Assembly

Outline

Administrivia

Recap

x86-64 assembly

Programming in Assembly

Assignments and Homeworks

- ▶ Assignment #1 due this Friday
 - ▶ Use the autograder to test your assignments
 - ▶ No penalties for incorrect submissions before deadline
 - ▶ Unlimited submissions before deadline
- ▶ Homework #3 out tomorrow
 - ▶ Switching to a Tuesday–Monday schedule, instead of a Thu–Wed schedule
 - ▶ Homework #3 will be due next Monday (Sep 30) in CLASS as usual

Outline

Administrivia

Recap

x86-64 assembly

Programming in Assembly

Previously

- ▶ Integers
- ▶ Floats
- ▶ Addresses
- ▶ Instructions
- ▶ The Instruction Set Architecture
 - ▶ The programmer's interface to the processor

Addresses: Summary

- ▶ Unsigned integers from 0 to $2^n - 1$ where n is size of address in bits
 - ▶ Usually $n = 64$ on modern systems
- ▶ Labels are addresses
- ▶ Addresses can be loaded into registers
 - ▶ `leaq` instruction on Intel 64 machines
- ▶ Effective addresses (the final address after any computations used to access memory) may be specified:
 - ▶ Directly (Absolute) e.g., `0x7f08e678d000`
 - ▶ Indirect e.g., `mov(%rbx, %rsi, 1), 1`
 - ▶ Relative e.g., `jmp`
 - ▶ Implicit e.g., `push`

Instruction Encoding

- ▶ Instructions are encoded as multiword bitfields
 - ▶ On Intel 64, they can occupy more than 64 bits
 - ▶ Instruction encodings vary by processor
- ▶ They convey to the processor:
 - ▶ What operation to perform
 - ▶ What the operands (i.e. inputs and outputs) to that operation are
 - ▶ Operands can be registers, memory or constants
- ▶ In the Intel ISA, not all combinations of operands are valid
 - ▶ It is not fully orthogonal

Outline

Administrivia

Recap

x86-64 assembly

Programming in Assembly

Nomenclature

- ▶ Intel Processors have traditionally been known as x86
 - ▶ 8086 (their first 16-bit processor)
 - ▶ 80186, 80286
 - ▶ 80386, 80486 (their 32-bit processors)
- ▶ 80586 became the Pentium, and Intel dropped the numbering scheme
 - ▶ also 32-bit
 - ▶ Courts said you couldn't trademark numbers
- ▶ The ISA for this was usually called 'x86' by everybody or IA-32 (by Intel)

Going to 64-bits

- ▶ The first 64-bit version of the x86 was made by AMD
 - ▶ Was a new ISA based on x86 (much nicer!)
 - ▶ Therefore sometimes called 'amd64'
 - ▶ Also referred to as 'x86-64'
 - ▶ Intel calls their version (which is not exactly the same) 'Intel 64'
 - ▶ Sometimes you will see 'x64' to refer to this architecture
- ▶ Intel's original proposal for a 64-bit processor was called Itanium
 - ▶ 'IA-64', but the ISA was not widely adopted (sells about 250K each year)
 - ▶ Don't confuse IA-32 and IA-64 – they're not related at all!

An overview of the Intel Manuals

- ▶ Volume 1: Basic Architecture
 - ▶ Overview of all the data types, instructions, etc. that a programmer needs to know (500 pages)
 - ▶ Recommend reading this
- ▶ Volume 2: Instruction Set Reference
 - ▶ Describes every instruction, its operands, its encoding, and semantics (2242 pages)
 - ▶ Look this up when you have to
- ▶ Volume 3: System Programming Guide
 - ▶ If you're writing an OS or compiler or linker or assembler (1700 pages)
- ▶ Volume 4: Model-specific registers
 - ▶ MSRs allow you to control processors (500 pages)
 - ▶ Put them to sleep, set their operating mode, etc.
- ▶ You could order paper copies from Intel for free in the past
 - ▶ You still can, though not for free

Recall: Intel Instruction Format

B.1 MACHINE INSTRUCTION FORMAT

All Intel Architecture instructions are encoded using subsets of the general machine instruction format shown in Figure B-1. Each instruction consists of of:

- an opcode
- a register and/or address mode specifier consisting of the ModR/M byte and sometimes the scale-index-base (SIB) byte (if required)
- a displacement and an immediate data field (if required)

Figure B-1. General Machine Instruction Format

Source: Intel 64 and IA-32 Architectures: Software Developers Manual, Volume 2, Instruction Set Reference (A–Z), pg. 2095

The pushq instruction

```
11 0000 55 pushq %rbp
```

- ▶ Line 11, address 0000 of main
- ▶ pushq %rbp is encoded as 0x55

The PUSH instruction

- ▶ `%rbp` is a 64-bit register
- ▶ That has Opcode `50+rd`
 - ▶ That's `0x50`, and the `0` format
- ▶ Page 1175 in Vol 2

PUSH—Push Word, Doubleword or Quadword Onto the Stack

Opcode*	Instruction	Op/En	64-Bit Mode	Compat/Leg Mode	Description
<code>FF /6</code>	<code>PUSH r/m16</code>	M	Valid	Valid	Push <code>r/m16</code> .
<code>FF /6</code>	<code>PUSH r/m32</code>	M	N.E.	Valid	Push <code>r/m32</code> .
<code>FF /6</code>	<code>PUSH r/m64</code>	M	Valid	N.E.	Push <code>r/m64</code> .
<code>50+rw</code>	<code>PUSH r16</code>	0	Valid	Valid	Push <code>r16</code> .
<code>50+rd</code>	<code>PUSH r32</code>	0	N.E.	Valid	Push <code>r32</code> .
<code>50+rd</code>	<code>PUSH r64</code>	0	Valid	N.E.	Push <code>r64</code> .
<code>6A /b</code>	<code>PUSH imm8</code>	I	Valid	Valid	Push <code>imm8</code> .
<code>68 /w</code>	<code>PUSH imm16</code>	I	Valid	Valid	Push <code>imm16</code> .
<code>68 /d</code>	<code>PUSH imm32</code>	I	Valid	Valid	Push <code>imm32</code> .
<code>0E</code>	<code>PUSH CS</code>	Z0	Invalid	Valid	Push CS.
<code>16</code>	<code>PUSH SS</code>	Z0	Invalid	Valid	Push SS.
<code>1E</code>	<code>PUSH DS</code>	Z0	Invalid	Valid	Push DS.
<code>06</code>	<code>PUSH ES</code>	Z0	Invalid	Valid	Push ES.
<code>0F A0</code>	<code>PUSH FS</code>	Z0	Valid	Valid	Push FS.
<code>0F AB</code>	<code>PUSH GS</code>	Z0	Valid	Valid	Push GS.

NOTES:

* See IA-32 Architecture Compatibility section below.

Instruction Operand Encoding

Op/En	Operand 1	Operand 2	Operand 3	Operand 4
M	ModRM.r/m (r)	NA	NA	NA
0	opcode + rd (r)	NA	NA	NA
I	immB/16/32	NA	NA	NA
Z0	NA	NA	NA	NA

Description

Decrements the stack pointer and then stores the source operand on the top of the stack. Address and operand sizes are determined and used as follows:

What's *+rd*?

- **+rb, +rw, +rd, +ro** — Indicated the lower 3 bits of the opcode byte is used to encode the register operand without a modR/M byte. The instruction lists the corresponding hexadecimal value of the opcode byte with low 3 bits as 000b. In non-64-bit mode, a register code, from 0 through 7, is added to the hexadecimal value of the opcode byte. In 64-bit mode, indicates the four bit field of REX.b and opcode[2:0] field encodes the register operand of the instruction. "+ro" is applicable only in 64-bit mode. See Table 3-1 for the codes.
- **+i** — A number used in floating-point instructions when one of the operands is ST(i) from the FPU register stack. The number i (which can range from 0 to 7) is added to the hexadecimal byte given at the left of the plus sign to form a single opcode byte.

Table 3-1. Register Codes Associated With *+rb, +rw, +rd, +ro*

byte register			word register			dword register			quadword register (64-Bit Mode only)		
Register	REX.B	Reg Field	Register	REX.B	Reg Field	Register	REX.B	Reg Field	Register	REX.B	Reg Field
AL	None	0	AX	None	0	EAX	None	0	RAX	None	0
CL	None	1	CX	None	1	ECX	None	1	RCX	None	1
DL	None	2	DX	None	2	EDX	None	2	RDX	None	2
BL	None	3	BX	None	3	EBX	None	3	RBX	None	3
AH	Not encodable (N.E.)	4	SP	None	4	ESP	None	4	N/A	N/A	N/A
CH	N.E.	5	BP	None	5	EBP	None	5	N/A	N/A	N/A
DH	N.E.	6	SI	None	6	ESI	None	6	N/A	N/A	N/A
BH	N.E.	7	DI	None	7	EDI	None	7	N/A	N/A	N/A
SPL	Yes	4	SP	None	4	ESP	None	4	RSP	None	4
BPL	Yes	5	BP	None	5	EBP	None	5	RBP	None	5

3-2 Vol. 2A

- ▶ *+rd* indicates EBP is 5
 - ▶ But EBP is 32-bits!
- ▶ Page 104 of Vol 2

In 64-bit Mode ...

2.2.1.7 Default 64-Bit Operand Size

In 64-bit mode, two groups of instructions have a default operand size of 64 bits (do not need a REX prefix for this operand size). These are:

- Near branches.
 - All instructions, except far branches, that implicitly reference the RSP.
- ▶ Since PUSH implicitly references register RSP, this makes 0x55 reference `%rbp`, not `%ebp`
 - ▶ In 64-bit mode, you can't push EBP.
 - ▶ The REX prefix of 0x48 tells the processor to use 64-bit registers
 - ▶ `12 0001 4889E5 movq %rsp, %rbp`
 - ▶ It is not needed for PUSH
 - ▶ Page 46 of Vol 2

CPU: The Decode Unit

Outline

Administrivia

Recap

x86-64 assembly

Programming in Assembly

Features of High-level Languages (HLL)

- ▶ Variables
- ▶ Arrays
- ▶ Complex Expressions (large number of operands)
 - ▶ Arithmetic Operations, Logical Operations, etc.
- ▶ Block structure - { and } in C-like languages
- ▶ Conditionals `if-then-else`
- ▶ Loops `while`, `for`
- ▶ Functions

Features of Assembly Languages

- ▶ Memory
- ▶ Registers
- ▶ Expressions are very simple, maybe up to 3 operands
 - ▶ Need to break up complex expressions into simple expressions
- ▶ No block structure
- ▶ No direct equivalent for conditionals
- ▶ No direct equivalent for loops
- ▶ Limited support for functions

Translating Variables

- ▶ Typically variables in programs like C end up in either:
 - ▶ Memory
 - ▶ Registers
- ▶ Memory can be seen as two logical regions – heap, and stack
 - ▶ Heap usually stores global variables and data
 - ▶ Stack usually stores (function) local variables
- ▶ In assembly language, a variable is in:
 - ▶ a register, if instruction uses a register operand, e.g. `%rax` (or any other register),
 - ▶ heap, if instruction uses an indirect memory operand, e.g. `(%rbx)`
 - ▶ stack, if an instruction uses an indirect memory operand relative to `%rbp` or `%rsp`, e.g. `-4(%rbp)`
- ▶ Since accessing memory is slow, a variable may be loaded from memory into a register before operating on it
 - ▶ In which case, for some time, it exists in both memory and registers

Example

```
int sum(int a, int b) {
 int c = 0;

 c = a + b;

 return c;
}
```

```
0000000000000000 <sum>:
 0: 55 push %rbp
 1: 48 89 e5 mov %rsp,%rbp
 4: 89 7d ec mov %edi,-0x14(%rbp) # A r->s
 7: 89 75 e8 mov %esi,-0x18(%rbp) # B r->s
 a: c7 45 fc 00 00 00 00  movl $0x0,-0x4(%rbp) # C s
11: 8b 55 ec mov -0x14(%rbp),%edx # A s->r
14: 8b 45 e8 mov -0x18(%rbp),%eax # B s->r
17: 01 d0 add %edx,%eax # A + B
19: 89 45 fc mov %eax,-0x4(%rbp) # store into C
1c: 8b 45 fc mov -0x4(%rbp),%eax # C s->r (rval)
1f: 5d pop %rbp
20: c3 retq
```

- ▶ r->s, register to stack. s->r, stack to register
- ▶ rval, return value (must be stored in %eax)

Translating Expressions

- ▶ Most instructions accept only 1, 2 or 3 operands
- ▶ Example: ADD instruction takes two operands
 - ▶ `ADD %r1, %r2`
 - ▶ `%r2 = %r1 + %r2`
- ▶ An expression like `s = a + b + c` needs to be broken down to fit this instruction
 - ▶ Do this by introducing temporaries

```
tmp = a + b;  
tmp = tmp + c;  
s = tmp;
```


Translating Expressions: Example

```
0000000000000000 <sum3>:
int sum3(int a, int b, int c) {
  0: 55 push %rbp
  1: 48 89 e5 mov %rsp,%rbp
  4: 89 7d ec mov %edi,-0x14(%rbp) # A
  7: 89 75 e8 mov %esi,-0x18(%rbp) # B
  a: 89 55 e4 mov %edx,-0x1c(%rbp) # C
  int s = 0;
  d: c7 45 fc 00 00 00 00 movl $0x0,-0x4(%rbp) # S

  s = (a + b + c);
  14: 8b 55 ec mov -0x14(%rbp),%edx
  17: 8b 45 e8 mov -0x18(%rbp),%eax
  1a: 01 c2 add %eax,%edx # %edx = A + B
  1c: 8b 45 e4 mov -0x1c(%rbp),%eax
  1f: 01 d0 add %edx,%eax # C + %edx
  21: 89 45 fc mov %eax,-0x4(%rbp) # store into S

  return s;
  24: 8b 45 fc mov -0x4(%rbp),%eax
}
  27: 5d pop %rbp
  28: c3 retq
```

Translating Conditionals

```
int max(int a, int b) {  
 if(a > b) {  
 return a;  
 } else {  
 return b;  
 }  
}
```

Assembly Language Conditionals: Three components

- ▶ Comparison functions
- ▶ Conditional jumps
- ▶ Unconditional jumps

Disassembly of max

0000000000000000 <max>:

0:	55	push	%rbp	
1:	48 89 e5	mov	%rsp,%rbp	
4:	89 7d fc	mov	%edi,-0x4(%rbp)	
7:	89 75 f8	mov	%esi,-0x8(%rbp)	
a:	8b 45 fc	mov	-0x4(%rbp),%eax	
d:	3b 45 f8	cmp	-0x8(%rbp),%eax	# COMPARISON
10:	7e 05	jle	17 <max+0x17>	# COND. JUMP
12:	8b 45 fc	mov	-0x4(%rbp),%eax	
15:	eb 03	jmp	1a <max+0x1a>	# UNCOND. JUMP
17:	8b 45 f8	mov	-0x8(%rbp),%eax	
1a:	5d	pop	%rbp	
1b:	c3	retq		

Comparison

```
a: 8b 45 fc mov -0x4(%rbp),%eax
d: 3b 45 f8 cmp -0x8(%rbp),%eax # COMPARISON
10: 7e 05 jle 17 <max+0x17> # COND. JUMP
...
17: 8b 45 f8 mov -0x8(%rbp),%eax # RETURN B
```

- ▶ We know a is on the stack at $-0x4(\%rbp)$
- ▶ We know b is on the stack at $-0x8(\%rbp)$
- ▶ The `cmp` instruction compares b with `%eax` (which contains a)
 - ▶ For `cmp x, y`, the `cmp` instruction calculates $y - x$
- ▶ The results of the `cmp` operation are stored in the EFLAGS register. Of relevance to `jle`:
 - ▶ ZF: Zero flag: set to 1 if $y - x == 0$
 - ▶ OF: Overflow flag: set to 1 if $y - x$ underflowed or overflowed
 - ▶ SF: Sign flag: set to sign bit of $y - x$

jle

- ▶ Part of the family of `jcc` instructions
 - ▶ `cc` is conditional code
- ▶ Jump If Less Or Equal
- ▶ If ZF is 0, then $y = x$.
- ▶ If $OF \neq SF$ then, $y < x$
 - ▶ To understand this, work out all cases of $y < x$ where they are $+/+, -/-, +/-, -/+$
 - ▶ Note that at machine level, two's complement integers "wrap-around" on overflow and underflow
- ▶ Here, the conditional jump to `max+0x17` occurs if $a \leq b$
 - ▶ Otherwise control "falls through" to the next instruction

Conditionals: Full translation

- ▶ Evaluate the condition and jump to the Else part

- ▶ Or fall through to the Then part

```
a: 8b 45 fc mov -0x4(%rbp),%eax
d: 3b 45 f8 cmp -0x8(%rbp),%eax # COMPARISON
10: 7e 05 jle 17 <max+0x17> # COND. JUMP
```

- ▶ The Then Part

```
12: 8b 45 fc mov -0x4(%rbp),%eax
15: eb 03 jmp 1a <max+0x1a> # UNCOND. JUMP
```

- ▶ The Else Part

```
17: 8b 45 f8 mov -0x8(%rbp),%eax
```

- ▶ Code immediately after Else

```
1a: 5d pop %rbp
```

Loops

```
int div(int a, int b) {  
 int q = 0;  
  
 while(a - b > 0) {  
 a = a - b;  
 q = q + 1;  
 }  
  
 return q;  
}
```

(Ignore what this function is trying to do)

Loops: Removing Structure

```
int div2(int a, int b) {
 int q = 0;

 goto loop_test;

loop_body:
 a = a - b;
 q = q + 1;

loop_test:
 if((a - b > 0))
 goto loop_body;

loop_exit: /* not required, for clarity only */

 return q;
}
```

- ▶ We can convert a while loop into *unstructured* form using goto and if

Unstructured Loop Translation

- ▶ `goto` is an unconditional `jmp`
- ▶ The `if(cond) goto` form is just a conditional jump

Translation

```
000000000000002c <div2>:
```

```
...
3d:  eb 0b jmp 4a <div2+0x1e> # goto loop_test
3f:  90 nop # loop_body:
40:  8b 45 e8 mov -0x18(%rbp),%eax
43:  29 45 ec sub %eax,-0x14(%rbp)
46:  83 45 fc 01 addl $0x1,-0x4(%rbp)
4a:  8b 45 ec mov -0x14(%rbp),%eax # loop_test: a - b
4d:  2b 45 e8 sub -0x18(%rbp),%eax
50:  85 c0 test %eax,%eax # is a - b > 0?
52:  7f eb jg 3f <div2+0x13> # jump if greater
54:  90 nop
55:  8b 45 fc mov -0x4(%rbp),%eax
58:  5d pop %rbp
59:  c3 retq
```

- ▶ test performs a logical and of its two operands and sets ZF and SF
 - ▶ sub sets the OF flag
- ▶ jg jumps if ZF=0 and SF=OF

Translating for loops

```
int iter(int a, int b) {  
 int i;  
  
 for(i = 0; i < 10; i++) {  
 a = a + b;  
 }  
  
 return i;  
}
```

De-structuring for loops

```
int iter2(int a, int b) {
 int i;

loop_head:
 i = 0;
 goto loop_test;

loop_body:
 a = a + b;

 i++; /* loop update */

loop_test:
 if(i < 10)
 goto loop_body;

loop_exit:

 return i;
}
```

Translating for loops

```
0000000000000028 <iter2>:
...
32:  c7 45 fc 00 00 00 00 movl  $0x0,-0x4(%rbp) # i = 0
39:  eb 0b jmp 46 <iter2+0x1e> # goto loop_test

3b:  90 nop # loop_body:
3c:  8b 45 e8 mov -0x18(%rbp),%eax
3f:  01 45 ec add %eax,-0x14(%rbp) # a = a + b
42:  83 45 fc 01 addl  $0x1,-0x4(%rbp) # i++

46:  83 7d fc 09 cmpl  $0x9,-0x4(%rbp) # loop_test:
4a:  7e ef jle  3b <iter2+0x13> # if(i < 10) goto loop_body

4c:  90 nop
...
```

Basics of translating HLLs to Assembly (so far)

- ▶ Simplify expressions
- ▶ Find locations for variables
- ▶ Destructure loops
 - ▶ Use conditional and unconditional jumps

Handling Function Calls

- ▶ How to pass arguments to function?
- ▶ How to jump to a function?
- ▶ How to come back to just after call location?
 - ▶ How does `ret` know where to return to?
- ▶ How to receive the return value from a function?

References

- ▶ Read Chapter 3 of the textbook
 - ▶ Esp. the Figure detailing all the registers