


Contents

Introduction	xxix
Chapter 1 It's All in the Plan	1
Another Pleasant Valley Saturday	1
Steps and Tests	3
More Than Two Ways?	3
Computers Think Like Us	4
Had This Been the Real Thing . . .	5
Assembly Language Programming As a Square Dance	5
Assembly Language Programming As a Board Game	6
Code and Data	8
Addresses	8
Metaphor Check!	9
Chapter 2 Alien Bases	11
The Return of the New Math Monster	11
Counting in Martian	12
Dissecting a Martian Number	14
The Essence of a Number Base	16
Octal: How the Grinch Stole Eight and Nine	16
Who Stole Eight and Nine?	17
Hexadecimal: Solving the Digit Shortage	20
From Hex to Decimal and from Decimal to Hex	24
From Hex to Decimal	24
From Decimal to Hex	25
Practice. Practice! PRACTICE!	27
Arithmetic in Hex	28

	Columns and Carries	30
	Subtraction and Borrows	31
	Borrows Across Multiple Columns	33
	What's the Point?	33
	Binary	34
	Values in Binary	36
	Why Binary?	38
	Hexadecimal as Shorthand for Binary	38
	Prepare to Compute	40
Chapter 3	Lifting the Hood	41
	RAXie, We Hardly Knew Ye	41
	Gus to the Rescue	42
	Switches, Transistors, and Memory	43
	One If by Land...	43
	Transistor Switches	44
	The Incredible Shrinking Bit	46
	Random Access	47
	Memory Access Time	49
	Bytes, Words, Double Words, and Quad Words	50
	Pretty Chips All in a Row	51
	The Shop Supervisor and the Assembly Line	54
	Talking to Memory	55
	Riding the Data Bus	56
	The Shop Supervisor's Pockets	57
	The Assembly Line	58
	The Box That Follows a Plan	58
	Fetch and Execute	60
	The Supervisor's Innards	61
	Changing Course	62
	What vs. How: Architecture and Microarchitecture	63
	Evolving Architectures	64
	The Secret Machinery in the Basement	65
	Enter the Plant Manager	67
	Operating Systems: The Corner Office	67
	BIOS: Software, Just Not as Soft	68
	Multitasking Magic	68
	Promotion to Kernel	70
	The Core Explosion	70
	The Plan	72
Chapter 4	Location, Location, Location	73
	The Joy of Memory Models	73
	16 Bits'll Buy You 64 KB	75

The Nature of a Megabyte	78
Backward Compatibility and Virtual 86 Mode	79
16-Bit Blinders	79
The Nature of Segments	80
A Horizon, Not a Place	84
Making 20-Bit Addresses Out of 16-Bit Registers	84
Segment Registers	87
Segment Registers and x64	88
General-Purpose Registers	88
Register Halves	91
The Instruction Pointer	92
The Flags Register	94
Math Coprocessors and Their Registers	94
The Four Major Assembly Programming Models	95
Real-Mode Flat Model	95
Real-Mode Segmented Model	97
32-Bit Protected Mode Flat Model	99
64-Bit Long Mode	101
Chapter 5 The Right to Assemble	103
The Nine and Sixty Ways to Code	103
Files and What’s Inside Them	104
Binary vs. Text Files	105
Looking at Binary File Internals with the GHex Hex Editor	106
Interpreting Raw Data	110
“Endianness”	111
Text In, Code Out	115
Assembly Language	116
Comments	118
Beware “Write-Only” Source Code!	119
Object Code, Linkers, and Libraries	120
Relocatability	123
The Assembly Language Development Process	123
The Discipline of Working Directories	125
Editing the Source Code File	126
Assembling the Source Code File	126
Assembler Errors	127
Back to the Editor	128
Assembler Warnings	129
Linking the Object Code File	130
Linker Errors	131
Testing the EXE File	131
Errors vs. Bugs	132

	Are We There Yet?	133
	Debuggers and Debugging	133
	Taking a Trip Down Assembly Lane	134
	Installing the Software	134
	Step 1: Edit the Program in an Editor	137
	Step 2: Assemble the Program with NASM	138
	Step 3: Link the Program with ld	140
	Step 4: Test the Executable File	141
	Step 5: Watch It Run in the Debugger	141
Chapter 6	A Place to Stand, with Access to Tools	143
	Integrated Development Environments	143
	Introducing SASM	146
	Configuring SASM	146
	SASM's Fonts	147
	Using a Compiler to Link	148
	A Quick Tour of SASM	149
	SASM's Editor	152
	What SASM Demands of Your Code	152
	Linux and Terminals	153
	The Linux Console	153
	Character Encoding in Konsole	154
	The Three Standard Unix Files	156
	I/O Redirection	158
	Simple Text Filters	159
	Using Standard Input and Standard Output from Inside SASM	161
	Terminal Control with Escape Sequences	161
	So Why Not GUI Apps?	163
	Using Linux Make	164
	Dependencies	165
	When a File Is Up-to-Date	167
	Chains of Dependencies	167
	Invoking Make	169
	Creating a Custom Key Binding for Make	170
	Using Touch to Force a Build	172
	Debugging with SASM	172
	Pick up Your Tools. . .	174
Chapter 7	Following Your Instructions	175
	Build Yourself a Sandbox	176
	A Minimal NASM Program for SASM	176
	Instructions and Their Operands	178
	Source and Destination Operands	178

Immediate Data	179
Register Data	181
Memory Data and Effective Addresses	184
Confusing Data and Its Address	185
The Size of Memory Data	185
The Bad Old Days	186
Rally Round the Flags, Boys!	186
Flag Etiquette	190
Watching Flags from SASM	190
Adding and Subtracting One with INC and DEC	191
How Flags Change Program Execution	192
How to Inspect Variables in SASM	194
Signed and Unsigned Values	195
Two's Complement and NEG	196
Sign Extension and MOVSX	198
Implicit Operands and MUL	200
MUL and the Carry Flag	202
Unsigned Division with DIV	203
MUL and DIV Are Slowpokes	204
Reading and Using an Assembly Language Reference	205
Memory Joggers for Complex Memories	205
An Assembly Language Reference for Beginners	206
Flags	207
NEG Negate (Two's Complement; i.e., Multiply by -1)	208
Flags Affected	208
Legal Forms	208
Examples	208
Notes	208
Legal Forms	209
Operand Symbols	209
Examples	210
Notes	210
What's Not Here. . .	210
Chapter 8 Our Object All Sublime	213
The Bones of an Assembly Language Program	213
The Initial Comment Block	215
The .data Section	216
The .bss Section	216
The .text Section	217
Labels	217
Variables for Initialized Data	218
String Variables	219

Deriving String Length with EQU and \$	221
Last In, First Out via the Stack	223
Five Hundred Plates an Hour	223
Stacking Things Upside Down	225
Push-y Instructions	226
POP Goes the Opcode	227
PUSHA and POPA Are Gone	228
Pushing and Popping in Detail	229
Storage for the Short Term	231
Using Linux Kernel Services Through Syscall	231
X64 Kernel Services via the SYSCALL Instruction	232
ABI vs. API?	232
The ABI's Register Parameter Scheme	233
Exiting a Program via SYSCALL	234
Which Registers Are Trashed by SysCall?	235
Designing a Nontrivial Program	235
Defining the Problem	235
Starting with Pseudocode	236
Successive Refinement	237
Those Inevitable "Whoops!" Moments	241
Scanning a Buffer	242
"Off by One" Errors	244
From Pseudocode to Assembly Code	246
The SASM Output Window Gotcha	248
Going Further	248
Chapter 9 Bits, Flags, Branches, and Tables	251
Bits Is Bits (and Bytes Is Bits)	251
Bit Numbering	252
"It's the Logical Thing to Do, Jim. . ."	252
The AND Instruction	253
Masking Out Bits	254
The OR Instruction	255
The XOR Instruction	256
The NOT Instruction	257
Segment Registers Don't Respond to Logic!	258
Shifting Bits	258
Shift by What?	258
How Bit Shifting Works	259
Bumping Bits into the Carry Flag	260
The Rotate Instructions	260
Rotating Bits Through the Carry Flag	261
Setting a Known Value into the Carry Flag	262

Bit-Bashing in Action	262
Splitting a Byte into Two Nybbles	264
Shifting the High Nybble into the Low Nybble	265
Using a Lookup Table	266
Multiplying by Shifting and Adding	267
Flags, Tests, and Branches	270
Unconditional Jumps	271
Conditional Jumps	271
Jumping on the Absence of a Condition	272
Flags	273
Comparisons with CMP	274
A Jungle of Jump Instructions	275
“Greater Than” Versus “Above”	275
Looking for 1-Bits with TEST	277
Looking for 0-Bits with BT	279
X64 Long Mode Memory Addressing in Detail	279
Effective Address Calculations	281
Displacements	282
The x64 Displacement Size Problem	283
Base Addressing	283
Base + Displacement Addressing	283
Base + Index Addressing	284
Index X Scale + Displacement Addressing	285
Other Addressing Schemes	287
LEA: The Top-Secret Math Machine	289
Character Table Translation	290
Translation Tables	291
Translating with MOV or with XLAT	293
Tables Instead of Calculations	298
Chapter 10 Dividing and Conquering	299
Boxes within Boxes	300
Procedures as Boxes for Code	301
Calling and Returning	309
Calls Within Calls	311
The Dangers of Accidental Recursion	313
A Flag Etiquette Bug to Beware Of	314
Procedures and the Data They Need	315
Saving the Caller’s Registers	316
Preserving Registers Across Linux System Calls	317
PUSHAD and POPAD Are Gone	319
Local Data	321
Placing Constant Data in Procedure Definitions	322

More Table Tricks	323
Local Labels and the Lengths of Jumps	325
“Forcing” Local Label Access	328
Short, Near, and Far Jumps	329
Building External Procedure Libraries	330
When Tools Reach Their Limits	330
Using Include Files in SASM	331
Where SASM’s Include Files Must Be Stored	337
The Best Way to Create an Include File Library	338
Separate Assembly and Modules	339
Global and External Declarations	339
The Mechanics of Globals and Externals	342
Linking Libraries into Your Programs	351
The Dangers of Too Many Procedures and Too Many Libraries	352
The Art of Crafting Procedures	352
Maintainability and Reuse	353
Deciding What Should Be a Procedure	354
Use Comment Headers!	355
Simple Cursor Control in the Linux Console	356
Console Control Cautions	363
Creating and Using Macros	364
The Mechanics of Macro Definition	366
Defining Macros with Parameters	371
The Mechanics of Invoking Macros	372
Local labels Within Macros	373
Macro Libraries as Include Files	374
Macros vs. Procedures: Pros and Cons	375
Chapter 11 Strings and Things	377
The Notion of an Assembly Language String	378
Turning Your “String Sense” Inside-Out	378
Source Strings and Destination Strings	379
A Text Display Virtual Screen	379
REP STOSB, the Software Machine Gun	387
Machine-Gunning the Virtual Display	388
Executing the STOSB Instruction	389
STOSB and the Direction Flag DF	390
Defining Lines in the Display Buffer	391
Sending the Buffer to the Linux Console	391
The Semiautomatic Weapon: STOSB Without REP	392
Who Decrements RCX?	392
The LOOP Instructions	393
Displaying a Ruler on the Screen	394
MUL Is Not IMUL	395

Ruler's Lessons	396
The Four Sizes of STOS	396
Goodbye, BCD Math	397
MOVSB: Fast Block Copies	397
DF and Overlapping Block Moves	398
Single-Stepping REP String Instructions	401
Storing Data to Discontinuous Strings	402
Displaying an ASCII Table	402
Nested Instruction Loops	404
Jumping When RCX Goes to 0	405
Closing the Inner Loop	406
Closing the Outer Loop	407
Showchar Recap	408
Command-Line Arguments, String Searches, and the Linux Stack	408
Displaying Command-Line Arguments from SASM	408
String Searches with SCASB	411
REPNE vs. REPE	413
You Can't Pass Command-Line Arguments to Programs Within SASM	413
The Stack, Its Structure, and How to Use It	414
Accessing the Stack Directly	417
Program Prologs and Epilogs	419
Addressing Data on the Stack	420
Don't Pop!	422
Chapter 12 Heading Out to C	423
What's GNU?	424
The Swiss Army Compiler	425
Building Code the GNU Way	425
SASM Uses GCC	427
How to Use gcc in Assembly Work	427
Why Not gas?	428
Linking to the Standard C Library	429
C Calling Conventions	431
Callers, Callees, and Clobbers	431
Setting Up a Stack Frame	433
Destroying a Stack Frame in the Epilog	434
Stack Alignment	435
Characters Out Via puts()	437
Formatted Text Output with printf()	438
Passing Parameters to printf()	440
Printf() Needs a Preceding 0 in RAX	442
You Shall Have -No-Pie	442
Data In with fgets() and scanf()	442

Using scanf() for Entry of Numeric Values	445
Be a Linux Time Lord	448
The C Library's Time Machine	449
Fetching time_t Values from the System Clock	451
Converting a time_t Value to a Formatted String	451
Generating Separate Local Time Values	452
Making a Copy of glibc's tm Struct with MOVSD	453
Understanding AT&T Instruction Mnemonics	456
AT&T Mnemonic Conventions	457
AT&T Memory Reference Syntax	459
Generating Random Numbers	460
Seeding the Generator with srand()	461
Generating Pseudorandom Numbers	461
Some Bits Are More Random Than Others	467
Calls to Addresses in Registers	469
Using puts() to Send a Naked Linefeed to the Console	470
How to Pass a libc Function More Than Six Parameters	470
How C Sees Command-Line Arguments	472
Simple File I/O	474
Converting Strings into Numbers with sscanf()	475
Creating and Opening Files	477
Reading Text from Files with fgets()	478
Writing Text to Files with fprintf()	481
Notes on Gathering Your Procedures into Libraries	482
Conclusion: Not the End, But Only the Beginning	489
Appendix A The Return of the Insight Debugger	493
Insight's Shortcomings	494
Opening a Program Under Insight	495
Setting Command-Line Arguments with Insight	496
Running and Stepping a Program	496
The Memory Window	497
Showing the Stack in Insight's Memory View	498
Examining the Stack with Insight's Memory View	498
Learn gdb!	500
Appendix B Partial x64 Instruction Reference	501
What's Been Removed from x64	502
Flag Results	502
Size Specifiers	503
Instruction Index	505
ADC: Arithmetic Addition with Carry	507
Flags Affected	507

Legal Forms	507
Examples	507
Notes	507
ADD: Arithmetic Addition	509
Flags Affected	509
Legal Forms	509
Examples	509
Notes	509
AND: Logical AND	511
Flags Affected	511
Legal Forms	511
Examples	511
Notes	511
BT: Bit Test	513
Flags Affected	513
Legal Forms	513
Examples	513
Notes	513
CALL: Call Procedure	515
Flags Affected	515
Legal Forms	515
Examples	515
Notes	515
CLC: Clear Carry Flag (CF)	517
Flags Affected	517
Legal Forms	517
Examples	517
Notes	517
CLD: Clear Direction Flag (DF)	518
Flags Affected	518
Legal Forms	518
Examples	518
Notes	518
CMP: Arithmetic Comparison	519
Flags Affected	519
Legal Forms	519
Examples	519
Notes	519
DEC: Decrement Operand	521
Flags Affected	521
Legal Forms	521
Examples	521
Notes	521

DIV: Unsigned Integer Division	522
Flags Affected	522
Legal Forms	522
Examples	522
Notes	522
INC: Increment Operand	524
Flags Affected	524
Legal Forms	524
Examples	524
Notes	524
J?: Jump If Condition Is Met	525
Flags Affected	525
Examples	525
Notes	525
JECXZ: Jump if ECX=0	527
Flags Affected	527
Legal Forms	527
Examples	527
Notes	527
JRCXZ: Jump If RCX=0	528
Flags Affected	528
Legal Forms	528
Examples	528
Notes	528
JMP: Unconditional Jump	529
Flags Affected	529
Legal Forms	529
Examples	529
Notes	529
LEA: Load Effective Address	531
Flags Affected	531
Legal Forms	531
Examples	531
Notes	531
LOOP: Loop Until CX/ECX/RCX=0	532
Flags Affected	532
Legal Forms	532
Examples	532
Notes	532
LOOPNZ/LOOPNE: Loop Until CX/ECX/RCX=0 and ZF=0	534
Flags Affected	534
Legal Forms	534

Examples	534
Notes	534
LOOPZ/LOOPE: Loop Until CX/ECX/RCX=0 and ZF=1	535
Flags Affected	535
Legal Forms	535
Examples	535
Notes	535
MOV: Copy Right Operand into Left Operand	536
Flags Affected	536
Legal Forms	536
Examples	536
Notes	536
MOVS: Move String	538
Flags Affected	538
Legal Forms	538
Examples	538
Notes	538
MOVSX: Copy with Sign Extension	540
Flags Affected	540
Legal Forms	540
Examples	540
Notes	540
MUL: Unsigned Integer Multiplication	542
Flags Affected	542
Legal Forms	542
Examples	542
Notes	542
NEG: Negate (Two's Complement; i.e., Multiply by -1)	544
Flags Affected	544
Legal Forms	544
Examples	544
Notes	544
NOP: No Operation	546
Flags Affected	546
Legal Forms	546
Examples	546
Notes	546
NOT: Logical NOT (One's Complement)	547
Flags Affected	547
Legal Forms	547
Examples	547
Notes	547

OR: Logical OR	548
Flags Affected	548
Legal Forms	548
Examples	548
Notes	548
POP: Copy Top of Stack into Operand	550
Flags Affected	550
Legal Forms	550
Examples	550
Notes	550
POPF/D/Q: Copy Top of Stack into Flags Register	552
Flags Affected	552
Legal Forms	552
Examples	552
Notes	552
PUSH: Push Operand onto Top of Stack	553
Flags Affected	553
Legal Forms	553
Examples	553
Notes	553
PUSHF/D/Q: Push Flags Onto the Stack	555
Flags Affected	555
Legal Forms	555
Examples	555
Notes	555
RET: Return from Procedure	556
Flags Affected	556
Legal Forms	556
Examples	556
Notes	556
ROL/ROR: Rotate Left/Rotate Right	558
Flags Affected	558
Legal Forms	558
Examples	558
Notes	558
SBB: Arithmetic Subtraction with Borrow	560
Flags Affected	560
Legal Forms	560
Examples	560
Notes	560
SHL/SHR: Shift Left/Shift Right	562
Flags Affected	562
Legal Forms	562
Examples	562

Notes	562
STC: Set Carry Flag (CF)	564
Flags Affected	564
Legal Forms	564
Examples	564
Notes	564
STD: Set Direction Flag (DF)	565
Flags Affected	565
Legal Forms	565
Examples	565
Notes	565
STOS/B/W/D/Q: Store String	566
Flags Affected	566
Legal Forms	566
Examples	566
Notes	566
SUB: Arithmetic Subtraction	568
Flags Affected	568
Legal Forms	568
Examples	568
Notes	569
SYSCALL: Fast System Call into Linux	570
Flags Affected	570
Legal Forms	570
Examples	570
Notes	570
XCHG: Exchange Operands	571
Flags Affected	571
Legal Forms	571
Examples	571
Notes	571
XLAT: Translate Byte Via Table	572
Flags Affected	572
Legal Forms	572
Examples	572
Notes	572
XOR: Exclusive OR	573
Flags Affected	573
Legal Forms	573
Examples	573
Notes	573
Appendix C Character Set Charts	575
Index	579

