

АССЕЛЬЛЕР, ДИЗАССЕМБЛИРОВАНИЕ

ИНСТРУМЕНТАРИЙ ИССЛЕДОВАНИЯ ИСПОЛНЯЕМОГО КОДА

ФОРМАТ КОМАНД МИКРОПРОЦЕССОРА INTEL

ПЕРЕПОЛНЕНИЕ БУФЕРА

ПРИМЕРЫ ИССЛЕДОВАНИЯ ИСПОЛНЯЕМОГО КОДА

ДИЗАССЕМБЛИРОВАНИЕ И ОТЛАДКА В IDA Pro И Softice

Владислав Пирогов

АССЕМБЛИРОВАНИЕДИЗАССЕМБЛИРОВАНИЕ

Санкт-Петербург «БХВ-Петербург» 2006 УДК 681.3.068+800.92Ассемблер ББК 32.973.26-018.1 П33

Пирогов В. Ю.

П33 Ассемблер и дизассемблирование. — СПб.: БХВ-Петербург, 2006. — 464 с.: ил.

ISBN 5-94157-677-3

Рассмотрены вопросы исследования кода Windows-приложений. Подробно описаны формат исполняемых модулей и структура инструкций микропроцессора Intel. Дан полный обзор инструментария по исследованию исполняемого кода: отладчики, дизассемблеры, редакторы ресурсов, НЕХ-редакторы и др. Большое внимание уделено работе с популярными программами по дизассемблированию и отладке SoftICE и IDA Pro. Приведены примеры исследования исполняемого кода и описаны основные принципы подобного исследования: идентификация программных структур, поиск данных и др. Прилагаемый компакт-диск содержит тексты всех листингов, описанных в книге, а также учебные программы.

Для программистов

УДК 681.3.068+800.92Ассемблер ББК 32.973.26-018.1

Группа подготовки издания:

Главный редактор Екатерина Кондукова Игорь Шишигин Зам. главного редактора Зав. редакцией Григорий Добин Редактор Анна Кузьмина Компьютерная верстка Натальи Смирновой Наталия Першакова Корректор Инны Тачиной Дизайн серии Елены Беляевой Оформление обложки Зав. производством Николай Тверских

Лицензия ИД № 02429 от 24.07.00. Подписано в печать 20.02.06. Формат 70×100¹/₁₆. Печать офсетная. Усл. печ. л. 37,41. Тираж 3000 экз. Заказ № 119 "БХВ-Петербург", 194354, Санкт-Петербург, ул. Есенина, 5Б.

Санитарно-эпидемиологическое заключение на продукцию № 77.99.02.953,Д,006421.11.04 от 11.11.2004 г. выдано Федеральной службой по надзору в сфере защиты прав потребителей и благополучия человека.

Отпечатано с готовых диалозитивов в ГУП "Типография "Наука" 199034, Санкт-Петербург, 9 линия, 12

Оглавление

Введение	1
Для кого эта книга	2
Благодарности	
·	
Глава 1. Введение в дизассемблирование	5
1.1. Представление информации в памяти компьютера	5
1.1.1. Заглянем в память	5
1.1.2. Системы счисления	7
Десятичная система счисления	7
Двоичная система счисления	8
Шестнадцатеричная система счисления	10
1.1.3. Представление чисел в компьютере	11
Беззнаковые целые числа	11
Числа со знаком	
Вещественные числа	
Двоично-десятичные числа	
1.2. Обзор команд и регистров микропроцессора Intel Pentium	
1.2.1. Регистры микропроцессора Pentium	
Регистры общего назначения	
Регистр флагов	
Сегментные регистры	
Управляющие регистры	
Системные адресные регистры	
Регистры отладки	
1.2.2. Основной набор команд	
1.2.3. Команды математического сопроцессора	
Функционирование и структура	
Команды сопроцессора	
1.2.4. Расширение ММХ	
Архитектура ММХ	
Инструкции ММХ	
Новые инструкции ММХ	
1.3. Особенности программирования в операционной системе Windows	
1.3.1. Общие положения	
1.3.2. Консольные приложения	56

1.3.3. Оконные приложения	66
1.3.4. Приложения на основе диалоговых окон	72
1.4. Формат команд микропроцессора Intel	78
1.4.1. Общие соображения	78
1.4.2. Код команды	81
1.4.3. Байт <i>MOD R/M</i>	85
1.4.4. Байт <i>SIB</i>	89
1.4.5. Маленький пример ручного дизассемблирования	91
1.4.6. О некоторых проблемах дизассемблирования	92
1.4.7. О командах арифметического сопроцессора	95
1.5. Описание структуры исполняемого модуля (РЕ-модуль)	97
1.5.1. Общий подход	97
1.5.2. Заголовок РЕ	103
1.5.3. Секции	107
1.5.4. Таблица импорта	111
1.5.5. Таблица экспорта	114
1.5.6. Ресурсы	116
Первый уровень	117
Второй уровень	118
Третий уровень	
Четвертый уровень	119
1.5.7. Об отладочной информации	119
Таблица символов	119
Отладочная информация	120
1.6. Об отладке и дизассемблировании программ,	
написанных на языке ассемблера	121
1.6.1. Примеры дизассемблирования	121
Пример поиска импортируемой функции	
Некоторые сложности в распознавании исполняемого кода	
"Тайные переходы" и тайны переходов	
Использование отладочной информации	
1.6.2. О динамическом изменении исполняемого кода	
Исполнение кода в стеке	
Используем функцию WriteProcessMemory	
Используем функцию Virtual Protect Ex	143
Глава 2. Инструментарий исследователя машинного кода	147
2.1. Краткий обзор инструментов	147
2.1.1. Дизассемблеры	147
Программа dumpbin.exe	147
Знаменитый дизассемблер IDA Pro	
Дизассемблер W32Dasm	
Специализированные дизассемблеры	

2.1.2. Отладчики	152
Turbo Debugger	152
Debugging Tools for Windows	153
Отладчик OllyDbg	154
Мощный отладчик SoftICE	154
2.1.3. НЕХ-редакторы	155
WinHex	155
Hacker Viewer	155
Biew.exe	158
2.1.4. Другие утилиты	159
Исследователи ресурсов	
Мониторы	
2.2. Дизассемблер и отладчик W32Dasm	
2.2.1. Начало работы	
Интерфейс и настройки программы	
2.2.2. Работа с дизассемблируемым кодом	
Перемещение по дизассемблированному тексту	
Отображение данных	
Вывод импортированных и экспортированных функций	
Отображение ресурсов	
Операции с текстом	
2.2.3. Отладка программ	
Загрузка программ для отладки	
Работа с динамическими библиотеками	
Точки останова	
Модификация кода, данных и регистров	
Дополнительные возможности для работы с АРІ	
Поиск нужного места в программе	
2.3. Отладчик OllyDbg	
2.3.1. Начало работы с отладчиком	
Окна отладчика	
Отладочное выполнение	
2.3.2. Точки останова	
Обычные точки останова	
Условные точки останова	
Условные точки останова с записью в журнал	
Точка останова на сообщения Windows	
Точка останова на функции импорта	178
Точка останова на область памяти	178
Точка останова в окне Метогу	
Аппаратные точки останова	
2.3.3. Другие возможности	
Окно наблюдения	
Поиск информации	
Исправление исполняемого модуля	

2.4. Несколько примеров редактирования исполняемых модулей	180
2.4.1. Пример 1. Удаление нежелательного сообщения	181
Поиск в OllyDbg	181
Поиск в W32Dasm	183
Поиск в IDA Pro	184
2.4.2. Пример 2. Снятие ограничений на использование программы	
Процедура задержки	186
Снятие ограничения на количество запусков программы	
2.4.3. Пример 3. Разбираемся с "Evaluation copy"	
Общие соображения	
Поиски в отладчике	
2.4.4. Пример 4. Снятие защиты	
Стадия 1. Попытка зарегистрироваться	
Стадия 2. Избавляемся от надоедливого окна	
Стадия 3. Доводим регистрацию до логического конца	
Стадия 4. Неожиданная развязка	196
Глава 3. Основные парадигмы анализа исполняемого кода	199
3.1. Идентификация данных	
3.1.1. Глобальные переменные	
Влияния оптимизации	201
Указатели на глобальные переменные	205
Глобальные переменные и константы	207
Размер, расположение и тип переменных	209
Сложные типы данных	
3.1.2. Локальные переменные	229
Переменные, определенные в стеке	229
Временные переменные	236
Регистровые переменные	242
3.2. Идентификация программных структур	244
3.2.1. Процедуры и функции	244
Передача параметров	244
Структуры стека	250
Идентификация процедур и функций (обобщение)	258
Переполнение буфера	265
3.2.2. Условные конструкции и операторы выбора	274
Простые конструкции	275
Вложенные конструкции и логические связки	282
Условные конструкции без переходов	286
Операторы выбора	287
3.2.3. Циклы	290
Простые циклы	291
Об оптимизации циклов	295
Вложенные циклы и циклы со сложными условиями выхода	300

3.2.4. Объекты	204
Идентификация объекта	
идентификация ообекта Виртуальные функции	
Конструктор и деструктор	
3.2.5. Еще об исследовании исполняемого кода	
О математических вычислениях	
Другие конструкции	327
Глава 4. Отладчик SoftICE	335
4.1. Основы работы с SoftICE	336
4.1.1. Запуск и интерфейс	336
Главное окно SoftICE	
Режимы работы отладчика	
4.1.2. Загрузчик (Loader)	
Загрузка исполняемого модуля	
Параметры загрузки	
4.1.3. Некоторые приемы работы с SoftICE	
Начало работы. Процессы	
Точки останова	
Поиск процедуры окна	
Если приложение содержит отладочную информацию	
4.2. Краткий справочник по SoftICE	
4.2.1. Горячие клавиши	
Управление экраном	
Перемещение внутри главного окна	
Перемещение содержимого окон	
Управление командным окном	
Функциональные клавиши	
4.2.2. Команды SoftICE	
Такрокоманды отладчика SoftICE	
Команды управления окнами SoftICE	
Получение и изменения информации в окнах	
Команды управления точками останова	
Команды трассировкиКоманды трассировки	
Основные информационные команды	260
Другие команды	
Операторы	271
Встроенные функции SoftICE	3/1
Глава 5. Дизассемблер IDA Pro	375
5.1. Введение в IDA Pro	376
5.1.1. Начало работы	
Общие сведения о виртуальной памяти	

Интерфейс программы	377
Ключи запуска программы	390
5.1.2. Простые примеры исследования кода	391
О возможностях IDA Pro	391
Отладка в среде IDA Pro	399
5.2. Встроенный язык IDA Pro	401
5.2.1. О встроенном языке IDA Pro	402
Общие сведения	402
Структура программы и синтаксис языка IDC	403
5.2.2. Встроенные функции и примеры программирования	
на языке IDC	407
Доступ к виртуальной памяти	
Структура строки листинга	
Работа с функциями	419
Элементы интерфейса с пользователем	
Другие возможности программного анализа листинга в IDA Pro	422
Приложения	425
Приложение 1	427
Приложение 2. Описание компакт-диска	440
Литература	441
Предметный указатель	442

Введение

Конечно, скажете вы, дорогие читатели, исправлять чужую программу нехорошо и даже противозаконно. Когда-то в эпоху незабвенной MS-DOS автор этих строк написал небольшой резидентный драйвер для принтера. В те далекие времена часто возникала проблема русификации либо перекодировки принтеров. И вот спустя год я обнаружил свой драйвер в одном из учреждений, который был установлен неким господином X. Но драйвер был не только установлен, была изменена и подпись, так что получилось, что драйвер был написан этим господином. Неприятный осадок у меня остался до сих пор, хотя на этого человека я уже давно не сержусь. Так что мне понятны чувства авторов, программы которых подверглись незаконному исследованию и изменению.

Но закрывать глаза на то, что объективно существует, мы также не можем. Мы должны знать оружие врага, чтобы эффективно строить защиту своих собственных программ. Атаки взломщиков и компьютерные вирусы в действительности играют и положительную роль — они заставляют разработчиков программного обеспечения более внимательно относиться к своим продуктам. В небольших дозах атаки на софт и компьютерные вирусы — это стимуляторы иммунной системы ПО, хотя в большом количестве это может привести к "заболеванию" и даже "смерти". В книге даны примеры исследования и исправления исполняемого кода, но все они приводятся только в качестве учебного материала.

Есть и другие причины исследовать исполняемый код. Понимание исполняемого кода, т. е. того, как те или иные структуры языка высокого уровня преобразуются в ассемблерные команды, может помочь нам в написании более эффективных и оптимизированных программ. Часто для понимания ошибки, которая возникает при работе программы, требуется низкоуровневая отладка. Наконец, как мне кажется, любому профессиональному программисту просто интересно понять, как работают его программы, во что превращается текст программы, скажем, на C++ или Delphi, после того как над ним поработает транслятор. Так что лишний раз повторюсь, что все примеры, которые приводятся в данной книге, направлены на положительные цели и ни в коем случае не на противоправные действия.

Я не планировал эту книгу как учебное пособие, хотя время появления таковых в данной области уже, наверное, пришло. Это скорее попытка систематизировать материал, который уже давно копился у меня и до сих пор не находил воплощения. Возможно, в будущем есть смысл сделать из данной книги учебник по исследованию исполняемого кода, чем я с удовольствием займусь.

Значительное место в книге уделено таким мощным средствам исследования исполняемого кода, как дизассемблер IDA Pro и отладчик SoftICE. Я очень надеюсь, что читатель возьмет на вооружение эти по истине безграничные по своим возможностям инструменты.

В книге довольно много справочного материала. Возможно, это признаки типичной программисткой болезни, которая проявляется в попытках написания самодостаточной универсальной программы, что чаще всего лишь несбыточная мечта. Мне все же кажется, что не хватает книг, которые бы не вынуждали читателя после прочтения каждых десяти страниц усиленно рыться в других книгах и Интернете.

При написании книги я ориентировался на операционные системы семейства Windows NT/2000/XP/Server 2003. Хотя многое, что содержится в данной книге, будет, несомненно, справедливо и для операционных систем Windows 9x, но я не проверял материал на этих системах.

Большинство примеров, которые я разбираю в данной книге, относятся к языку C++ и компилятору Visual C++. В меньшей степени я рассматриваю компилятор Borland C++ 5.0, еще в меньшей степени касаюсь языка и компилятора Delphi. "Почему такое ограничение?" — спросите вы. Просто я выбрал за основу классический язык программирования и самый мощный и популярный компилятор.

К книге прилагается компакт-диск с листингами и графическими схемами, используемыми в книге.

Для кого эта книга

Прежде всего, книга не предназначена для читателей, не знакомых с программированием. Если вы, дорогие друзья, программируете на каком-либо языке высокого уровня, но не знаете языка ассемблера, то вам время от времени все же придется заглядывать и в какую-нибудь книжку, где толково говорится об этом языке. Вполне может подойти и моя книга "Ассемблер на примерах" [2]. Я привожу также много примеров и на языке C++, которые, я уверен, не вызовут затруднений у программирующих читателей.

Надеюсь, что книга будет полезна всем, кто интересуется внутренним устройством программ, механизмом их работы, тем как операторы языка высокого уровня превращаются в машинные команды, в общем, всем компьютерщикам, в ком бьется исследовательская жилка и кто интересуется секретами программирования.

Благодарности

Благодарю Шишигина Игоря, который предложил мне написать данную книгу. Я получил массу удовольствия, работая над ней, и теперь очень надеюсь, что и читатель найдет данную книгу полезной и приятной во всех отношениях.

Глава 1

Введение в дизассемблирование

Ассемблер и дизассемблер — две стороны одной медали. Ассемблер превращает текст программы на языке ассемблера в двоичный код, дизассемблер переводит модуль в двоичном коде в последовательность ассемблерных команд. Для анализа дизассемблированного кода, таким образом, крайне важно знать машинные команды, их двоичный формат и ассемблерное представление. Очень важно понимать структуру представления данных в памяти компьютера, а также знать структуру программ, написанных для операционной системы Windows. Все это мы будем обсуждать в данной главе.

1.1. Представление информации в памяти компьютера

Цель данного раздела — посмотреть, как числовые данные размещаются в памяти компьютера.

1.1.1. Заглянем в память

Обратимся к простой программе на языке С (листинг 1.1)¹. Программа призвана вывести содержимое области памяти, начиная с блока, где хранится значение переменной k. Такая выведенная на какое-либо устройство область памяти называется ∂ ампом (от англ. dump). В листинге 1.1 представлена

¹ Здесь и далее все программы на языке С будут компилироваться с помощью Visual C++ (из Visual Studio .NET 2003), лучшим, на мой взгляд, на сегодняшний день транслятором языка C++. Особые случаи мы обговорим отдельно.

программа, которая выводит на текстовый экран область памяти, где хранятся переменные.

Листинг 1.1

```
#include <stdio.h>
#include <windows.h>
int k=0 \times 1667:
BYTE
 *b=(BYTE*)&k;
void main()
{
  int i=0;
  printf("\n%p ",b);
  for(int i=0; i<400; i++)
 printf("%02x ",*(b++));
 if(++j==16&&i<398){
 printf("\n");
 i=0;
 printf("%p
 ",b);
 };
  };
 printf("\n");
};
```

Воспользуемся менеджером Far и запустим откомпилированную нами программу. На экран консоли будет выведена таблица шестнадцатеричных чисел (рис. 1.1).

Судя по рисунку, в памяти, кроме значения переменной к, равного 0х1667 (младший байт слова имеет меньший адрес), находятся и другие данные. Что это за данные? Как разобраться в таблицах шестнадцатеричных чисел? Мы начнем наше рассмотрение с элементарных, на взгляд, я думаю, многих подготовленных читателей, вопросов, связанных с представлением чисел в памяти компьютера. Те, кто хорошо владеет этим материалом, спокойно могут пропустить разд. 1.1.2 и 1.1.3.

00408040	67	16	00	00	44	80	40	00	14	1e	40	00	01	00	00	00	
00408050	94	61	40	õõ	84	61	40	ŏŏ	80	8c	40	00	00	00	00	00	
00408060	80	8c	40	õõ	Ŏ1	őī	oŏ	őő	00	00	00	ŏŏ	00	00	00	00	
00408070	00	10	00	00	00	õõ	õõ	ŏŏ	00	00	00	00	00	00	őő	õõ	
00408080	00	οo	00	00	ÕŽ	õõ	00	00	ŏĭ	ិក្ខក	00	oo .	õõ	00	00	õõ ·	
00408090	00	00	00	00	00	00	00	00	õõ	ōō	00	oŏ	ÕÕ	00	õõ	õõ	
04080A0	00	00	00	00	02	00	00	00	02	00	00	00	00	ão	00	00	
00408080	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004080C0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004080D0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004080E0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
04080F0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0408100	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00408110	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0408120	00	00	00	00	.00	00	00	00	00	00	00	00	00	00	00	00	
00408130	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00408140	. 00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00408150	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00408160	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00408170	00	00	00	00	00	00	00	00	00	-00	00	00	00	00	00	00	
00408180	00	00	00	00	00	00	00	aar.	00	00	00	00	00	00	00 .	00	
00408190	00	00	00	00	- 00	00	00	00	00	00	00	00	00	00	00	00	
004081A0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00408180	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004081CO	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

Рис. 1.1. Дамп, выводимый программой из листинга 1.1

1.1.2. Системы счисления

Десятичная система счисления

Десятичная система счисления знакома нам с детства. Она естественна для нас и освещена вековыми традициями. Двоичная система счисления не привычна для нас, но естественна для компьютера. Память его состоит из элементов, которые могут находиться в двух состояниях. Поэтому логично, что одно состояние принято обозначать как 0, а другое как 1. В результате вся информация в памяти записывается в виде двоичных чисел, т. е. последовательности нулей и единиц. Кроме этого память также делят на блоки по восемь элементов, которые называют ячейками памяти или байтами. Один разряд в двоичной записи числа называют также битом. Таким образом, каждая ячейка памяти будет состоять из восьми двоичных разрядов или восьми битов.

Вспомним, что десятичные числа — это числа по основанию 10, т. е. любое десятичное число может быть представлено в виде суммы по степеням 10, где коэффициентами служат разряды числа. Вот так:

$$4567 = 4 \times 10^3 + 5 \times 10^2 + 6 \times 10^1 + 7 \times 10^0.$$

Другими словами, каждый разряд дает вклад в зависимости от позиции, которую он занимает. Позиция эта определяется номером справа налево, начиная с нуля. Такие системы счисления называют еще *позиционными*.

Двоичная система счисления

Двоичная система счисления также является позиционной. Любое двоичное число, таким образом, может быть представлено в виде суммы степеней числа 2:

$$11101001 = 1 \times 2^7 + 1 \times 2^6 + 1 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0.$$

Данный способ записи двоичного числа является, по сути, и способом перевода его в другую систему счисления. В частности, выполнив действия в десятичной системе счисления, мы получим число 233.

Перевести десятичное число в двоичное представление несколько сложнее. Это делается по следующей схеме:

- 1. Делим число на 2.
- 2. Если результат больше единицы, то возвращаемся к пункту 1.
- 3. Двоичное число составляется из последнего результата деления (старший бит), а также всех остатков от деления.

Рассмотрим перевод в двоичную систему счисления числа 350 (рис. 1.2).

Рис. 1.2. Перевод в двоичную систему счисления числа 350

В результате представленных выше вычислений можно видеть, что двоичным представлением числа 350 будет 101011110.

Для того чтобы в программах на языке ассемблера различать числа в разных системах счисления, в конце записи числа используется однобуквенное окончание: для двоичной системы счисления это окончание В. Для

десятичных чисел используется окончание D, которое может быть опущено. Для шестнадцатеричных чисел окончание H. Например, 10000B, 345H, 100 и т. д.

По аналогии с десятичными дробями можно рассматривать двоичные дроби. Например, двоичное число 1001,1101 можно представить как:

$$1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 + 1 \times (1/2)^1 + 1 \times (1/2)^2 + 0 \times (1/2)^3 + 1 \times (1/2)^4$$

Очевидно, что перевод двоичной дроби в десятичную систему счисления производится также просто выполнением действий. Переведем, например, число 1001,1101 в десятичный формат. Для этого выполним все указанные в представлении двоичного числа действия. В результате получаем десятичную дробь 9,8125.

Перевод десятичной дроби в двоичную систему производится также достаточно просто. Целая и дробная части дроби переводятся отдельно. Как переводится целая часть, мы уже знаем. Перевод дробной части осуществляется с помощью следующих шагов:

- 1. Нужно умножить дробную часть на 2 (основание системы).
- 2. В полученном числе необходимо выделить целую часть (это будет либо 0, либо 1) это и будет первый после запятой разряд в двоичной системе счисления.
- 3. Если дробная часть получившегося числа отлична от нуля, то следует перейти к пункту 1, в противном случае закончить вычисления. Можно установить точность вычисления, т. е. количество полученных после запятой разрядов и прекратить вычисления по достижению этой точности.

$$0,406 \times 2$$
 $(1/2)^1 \times 0$
 $0,812 \times 2$ $(1/2)^2 \times 1$
 $0,624 \times 2$ $(1/2)^3 \times 1$
 $0,248 \times 2$ $(1/2)^4 \times 0$
 $0,496 \times 2$ $(1/2)^5 \times 0$
 $0,992 \times 2$ $(1/2)^6 \times 1$
 $0,984 \times 2$ $(1/2)^7 \times 1$
 $0,968 \times 2$ $(1/2)^8 \times 1$
 $0,936 \times 2$ $(1/2)^9 \times 1$

Рис. 1.3. Перевод дробной части числа 105,406 в двоичную систему счисления

Рассмотрим конкретный пример преобразования десятичного числа 105,406 в двоичное представление. Как перевести целую часть числа, мы уже знаем. Таким образом, число 105 в двоичном представлении — это 1101001. Для перевода дробной части воспользуемся описанной схемой. На рис. 1.3 представлена последовательность вычислений. Замечу, что мы оказались вынужденными остановиться на девяти знаках после запятой.

В результате наших вычислений получаем, что

 $105,406 \approx 1101001,011001111.$

Таким образом, перевод десятичных чисел в двоичный формат, в котором они хранятся в памяти компьютера — это дополнительный фактор потери точности.

Шестнадцатеричная система счисления

Шестнадцатеричная система счисления более компактна, чем десятичная система счисления. Числа в шестнадцатеричной системе легко переводятся в двоичную систему и обратно, и, наконец, она лучше всякой другой системы соответствует архитектуре памяти компьютера. Для записи чисел в этой системе счисления используются шестнадцать символов (десять цифр и шесть букв): 0, 1, ..., 9, A, B, C, D, E, F. Способ перевода числа из десятичной системы счисления в шестнадцатеричную систему и обратно аналогичен способу, описанному в предыдущем разделе, с той лишь разницей, что здесь основанием системы счисления является 16, а не 2. Я думаю, что читатель без труда справится с этим вопросом самостоятельно.

Остановимся на переводе чисел из шестнадцатеричной системы в двоичную систему и обратно. Принцип здесь чрезвычайно прост: каждому разряду шестнадцатеричного числа соответствует четыре разряда *(темрада)* двоичного и числа и наоборот. На рис. 1.4 представлен пример преобразования двоичного числа 10101101 в шестнадцатеричную систему счисления.

Рис. 1.4. Преобразование двоичного числа 10101101 в шестнадцатеричную систему счисления

На рис. 1.5 представлено обратное преобразование шестнадцатеричного числа 14А в двоичное число.

Рис. 1.5. Преобразование шестнадцатеричного числа 14A в двоичное число

Итак, шестнадцатеричная система счисления хорошо укладывается в архитектуру памяти компьютера. Действительно, память компьютера разбивается на ячейки по восемь битов. Но восемь битов как раз соответствуют двум разрядам в шестнадцатеричной записи числа. Например, очевидно, что число 1345н будет занимать две ячейки памяти, причем в младшей ячейке (так принято), т. е. ячейке с меньшим адресом, будет находиться 45н, а в старшей — 13н.

В случае дробных чисел перевод из шестнадцатеричной системы счисления в двоичную систему и обратно производится также просто, как это делается с целыми числами. Дробная часть, как и целая, переводится по принципу: один разряд в шестнадцатеричной системе соответствует четырем разрядам двоичной системы. Рассмотрим двоичное дробное число 101,10001 и переведем его в шестнадцатеричную системы счисления. Имеем $101 \rightarrow 0101 \rightarrow 5$. Далее дробная часть $10001 \rightarrow 10001000 \rightarrow 88$ (заметьте, что четверки разрядов в дробной части отсчитываются слева направо). В результате получаем, что число 101,10001 в двоичной системе счисления равно числу 5,88 в шестнадцатеричной системе счисления. Как и в случае целой части, перевод дробной части сводится к выделению четверок и дополнении нулями неполных четверок (но только справа).

1.1.3. Представление чисел в компьютере

Беззнаковые целые числа

Принцип представления беззнаковых целых чисел в компьютере достаточно тривиален:

- □ число должно быть переведено в двоичную систему счисления;
- □ должен быть определен объем памяти для этого числа.

Как мы уже говорили, это удобно делать, когда число представлено в шестнадцатеричной системе счисления, и тогда станет ясно, сколько ячеек памяти необходимо для хранения этого числа. Принято выделять: одинарные ячейки памяти (байты), двойные ячейки (слова), четвертные ячейки (четыре байта). В языке ассемблера имеются специальные директивы для резервирования памяти для числовых констант и переменных:

```
Имя1 DB значение 1 ; резервируем один байт Имя2 DW значение 2 ; резервируем два байта Имя3 DD значение 3 ; резервируем четыре байта Имя4 DQ значение 4 ; резервируем восемь байтов Имя5 DT значение 4 ; резервируем десять байтов
```

Если речь идет о переменной, а чаще так и бывает, необходимо определить диапазон, в котором будет меняться значение переменной и, исходя из этого, резервировать для нее память. Поскольку современные процессоры Intel ориентированы на операции с 32-битными числами, то оптимальнее все же ориентироваться на переменные такой же размерности.

Рассмотрим фрагмент программы на языке С.

```
BYTE e=0xab;

WORD c=0x1234;

DWORD b=0x34567890;

__int64 a=0x6178569812324572;
```

В данном фрагменте задано четыре переменных: однобайтовая e, двухбайтовая c, четырехбайтовая b^2 , восьмибайтовая a. С помощью программы, которую я продемонстрировал в листинге 1.1, выведем область памяти, где хранятся эти переменные. Вот полученная последовательность байтов:

```
ab 00 00 00 34 12 00 00 90 78 56 34 00 00 00 72 45 32 12 98 56 78 61
```

Внимательно посмотрев на данную цепочку байтов, вы без труда обнаружите все наши переменные. Что важного можно почерпнуть из данной послеловательности?

□ Как вы помните, в листинге 1.1 мы выводили содержимое памяти в сторону старших адресов. Таким образом, мы видим, что младшие байты чисел (переменных) в слове занимают в памяти младшие адреса. В свою очередь младшие слова в удвоенном слове — младший адрес. И, наконец, если рассматривать 64-битную переменную, то в ней младшее удвоенное слово должно занимать младший адрес. Это очень важный момент именно для анализа двоичного кода. В дальнейшем по

² BYTE — это просто unsigned char, WORD — unsigned short int, DWORD — unsigned int. Определение этих типов есть, например, в заголовочном файле windows.h.

одному виду области памяти вы сможете во многих случаях сразу идентифицировать переменные.

□ Как видно, на все переменные затрачивается объем памяти, кратный четырехбайтовой величине. После каждой инициализированной переменной компилятор вставляет директиву выравнивания по 32-битной границе (Align 4). Впрочем, все совсем не так просто, и при другом порядке следования переменных выравнивание может быть иным. К данному вопросу мы вернемся в разд. 3.1.1.

Примеры

Итак. 16-битное число A890H в памяти будет храниться как последовательность байтов 90 A8. 32-битное число 67896512H — как последовательность 12 65 89 67. И, наконец, 64-битное число F5C68990D1327650H — как 50 76 32 D1 90 89 C6 F5.

Числа со знаком

Поскольку в памяти нет ничего, кроме двоичных разрядов, то вполне логично было бы выделить для знака числа отдельный бит. Например, имея одну ячейку, мы могли бы получить диапазон чисел от -127 до 127 (11111111—01111111). Подход был бы не так уж и плох. Вот только пришлось бы вводить отдельно сложение для знаковых и беззнаковых чисел. Существует и другой, альтернативный способ введения знаковых чисел. Алгоритм построения заключается в том, что мы объявляем некоторое число заведомо положительным и далее ищем для него противоположное по знаку исходя из очевидно тождества: a + (-a) = 0.

На множестве однобайтовых чисел за единицу естественно взять двоичное число 00000001. Решая уравнение 00000001 + x = 00000000, мы приходим к неожиданному на первый взгляд результату x = 11111111; другими словами, за -1 мы должны принять число 111111111 (255 в десятичном эквиваленте и FF в шестнадцатеричном). Попробуем развить нашу теорию. Очевидно, что -1 - (1) = -2, т. е., по логике вещей, за -2 мы должны принять число 111111110. Но с другой стороны число 00000010 вроде бы должно представлять +2. Посмотрите 111111110 + 00000010 = 000000000, т. е. выполняется очевидное тождество +2 + (-2) = 0. Итак, мы на верном пути и процесс можно продолжить (табл. 1.1).

Таблица 1.1. Знаковые однобайтовые числа

Положительные числа	Двоичное представление	Отрицательные числа	Двоичные представления
+0	00000000	-0	00000000
+1	0000001	-1	11111111

Таблица 1.1 (окончание)

Положительные числа	Двоичное представление	Отрицательные числа	Двоичные представления
+2	0000010	-2	11111110
+3	00000011	-3	11111101
+4	00000100	- 4	11111100
+5	00000101	– 5	11111011
•••			•••
+120	01111000	-120	10001000
+121	01111001	-121	10000111
+122	01111010	-122	10000110
+123	01111011	-123	10000101
+124	01111100	-124	10000100
+125	01111101	–125	10000011
+126	01111110	-126	10000010
+127	01111111	-127	10000001
+128	Не существует в пределах 1 байта	-128	10000000

Внимательно посмотрите на таблицу. Что же у нас получилось? Знаковые числа оказываются в промежутке -128 до 127.

Таким образом, однобайтовое число можно интерпретировать и как число со знаком, и как беззнаковое число. Тогда, например, 11111111 в первом случае будет считаться —1, а во втором случае 255. Все зависит от нашей интерпретации. Еще интереснее операции сложения и вычитания. Эти операции будут выполняться по одной и той же схеме и для знаковых, и для беззнаковых чисел. По этой причине и для операции сложения, и для операции вычитания у процессора имеется всего по одной команде: ADD и SUB. Разумеется, при выполнении действия может возникнуть переполнение или перенос в несуществующий разряд³, но это отдельный разговор, и решить проблему можно, зарезервировав еще одну ячейку памяти. Все наши рассуждения легко переносятся на двух- и четырехбайтовые числа. Так, максимальное двухбайтовое беззнаковое число будет 65 535, а знаковые числ

³ Легко показать, что возможность одновременного представления и знаковых, и беззнаковых чисел заложена в том, что мы ограничиваем размер числа одним или несколькими байтами.

ла окажутся в промежутке от -32768 до 32767. Еще один интересный момент касается старшего бита. Как мы видим, по нему можно определить знак. Но в данной схеме бит совсем не изолирован и участвует в формировании значения числа вместе с остальными битами.

Уметь хорошо ориентироваться в знаковых и беззнаковых числах очень важно для исследователя программного кода. Встретив, скажем, команду

cmp eax, OFFFFFFEh

следует иметь в виду, что в действительности это, возможно, команда cmp eax, -2

Рассмотрим последовательность переменных:

```
signed char e=-2;
short int c=-3;
int b=-4;
__int64 a=-5;
```

Как видим, это все знаковые переменные с отрицательным значением. При выводе фрагмента памяти, содержащего данные переменные, получим следующую последовательность байтов:

```
fe 00 00 00 fd ff 00 00 fc ff ff ff 00 00 00 00 fb ff ff ff ff ff ff
```

Вещественные числа

Для того чтобы использовать вещественные числа в командах процессора Intel (командах арифметического сопроцессора⁴), они должны быть представлены в памяти компьютера в *нормализованном виде*. В общем случае нормализованный вид числа выглядит так:

$$A = (ZN) \times M \times N^q$$
.

Здесь ZN — знак числа; M — мантисса числа, обычно удовлетворяет условию M < 1; N — основание системы счисления; q — показатель, в общем случае может быть и положительным, и отрицательным числом. Числа, пред-

⁴ Начиная с процессора Intel 486, арифметический сопроцессор является его частью.

ставленные таким образом, называют еще числами с плавающей точкой (или числами с плавающей запятой).

Рассмотрим конкретный пример. Попытаемся представить в нормализованном виде число 5,75. Переведем вначале это число в двоичную систему счисления. В данном случае это делается достаточно легко. Действительно, 5 — это 1001, а 0,75 — это (1/2) + (1/4). Другими словами 5,75 = 1001,11В. Пишем далее $1001,11B = 1,00111 \times 2^3$. Таким образом, мы имеем следующие компоненты нормализованного числа: ZN = +1, M = 1,00111, N = 2, q = 3. Заметим, что первая цифра мантиссы в таком представлении всегда равна 1, а, следовательно, ее можно и вообще не хранить, и в формате Intel так и поступают. Кроме этого нужно иметь в виду, что показатель q в действительности (для процессора Intel) хранится в памяти в виде суммы с некоторым числом, так чтобы всегда быть положительным. Процессор Intel может работать с тремя типами вещественных чисел:

- \square короткое вещественное число. Всего для хранения отводиться 32 бита. Биты 0—22 резервируются для мантиссы. Биты 23—30 предназначены для хранения показателя q, сложенного с числом 127. Последний, 31-й бит, предназначен для хранения знака числа (1— знак отрицательный, 0— положительный);
- \square длинное вещественное число. Для хранения такого числа отводится 64 бита. Биты 0—51 нужны для хранения мантиссы. Биты 52—62 предназначены для хранения числа q, сложенного с числом 1024. Последний, 63-й бит, определяет знак числа (1 знак отрицательный, 0 положительный);
- \square расширенное вещественное число. Для хранения числа отводится 80 битов. Биты 0—63 мантисса числа. Биты 64—78 показатель q, сложенный с числом 16 383. 79-й, последний бит отводится для знака числа (1 знак отрицательный, 0 положительный).

Очевидно, пришла пора разобрать конкретный пример представления в памяти вещественного числа. Итак, пусть в программе на языке С имеем объявление переменной:

float a=-80.5

Тип float — это короткое вещественное число, т. е. в памяти оно, согласно вышезаписанному, будет занимать 32 бита. Попытаемся теперь нашим обычным способом заглянуть в память. Вот они, четыре байта, которые и призваны представлять наше число:

00 00 a1 c2

Чтобы легче было разбираться, представим последовательность из четырех байтов в двоичном виде:

Или более понятным способом, начиная со старшего байта для выделения мантиссы, показателя и знака:

11000010 10100001 00000000 00000000

Выделим мантиссу. На нее отводится 23 бита. Имеем, таким образом, дво-ичное число 0100001. Учтите, что биты мантиссы отсчитываются, начиная со старшего (в данном случае 22-го) бита, а оставшиеся нули естественно отбрасываются, поскольку вся мантисса располагается справа от запятой. Правда, это еще не совсем мантисса. Как ранее было сказано, единица перед запятой в представлении отбрасывается. Так что мы должны восстановить ее. Поэтому мантиссой будет число 1,0100001В. Знак всего числа, как мы видим, определяется единицей, следовательно, задает отрицательное число. А вот показатель нам следует получить из двоичного числа 10000101В. В десятичном представлении это число 133. Вычитая число 127 (для короткого вещественного числа), получим 6. Следовательно, для того чтобы получить из мантиссы истинное дробное число, нужно сместить в ней точку на шесть разрядов вправо. Окончательно получаем 1010000,1В. В шестнадцатеричной системе счисления это просто 50,8Н, а в десятичной получаем как раз 80,5.

В качестве тренировки я бы вам предложил следующую цепочку байтов: 00 80 fb 42

Попытайтесь доказать, что это есть не что иное, как представление числа 125,75.

Из сказанного в данном разделе можно сделать вывод, что при использовании в программе вещественных чисел они могут стать приближенными еще до того, как с ними были произведены какие-либо действия. Это вызвано тем, что для записи чисел в память их нормализуют.

Двоично-десятичные числа

Двоично-десятичные числа (Binary-Coded Decimal, BCD) — особый способ представления десятичных чисел в памяти компьютера, когда каждому десятичному разряду ставится в соответствие фиксированное число двоичных разрядов. Процессор Intel поддерживает два вида таких чисел: упакованный и неупакованный.

- □ Каждый разряд упакованного числа кодируется четырьмя битами. При этом в старших четырех битах содержится старшая цифра. Таким образом, в байте может содержаться число в промежутке от 0 до 99. Например, число 56 будет представлено двоичным число 01010110В.
- □ Каждый разряд *неупакованного числа* кодируется одним байтом. Значимыми являются четыре младших байта, а четыре старших байта должны

содержать нули. Таким образом, в одном байте можно представить число от 0 до 9.

BCD-числа не так часто используются в программировании, поэтому мы не будем больше обращаться к этому вопросу.

1.2. Обзор команд и регистров микропроцессора Intel Pentium

Данный раздел целиком посвящен обзору команд микропроцессора Intel Pentium. В книге по исследованию кода исполняемых модулей, на мой взгляд, такой материал весьма полезен в качестве справочника, который всегда под рукой.

1.2.1. Регистры микропроцессора Pentium

Микропроцессор Pentium включает в себя регистры общего назначения, регистр флагов, сегментные регистры, управляющие регистры, системные адресные регистры, а также отладочные регистры. Особо следует отметить регистр EIP, который называют указателем команд. В нем всегда содержится адрес исполняемой команды относительно начала сегмента. К данному регистру нет прямого доступа, но косвенно многие команды изменяют его содержимое, например, команды передачи управления.

Регистры общего назначения

Перечислю их:

```
EAX = (16+AX=(AH+AL))

EBX = (16+BX=(BH+BL))

ECX = (16+CX=(CH+CL))

EDX = (16+DX=(DH+DL))

ESI = (16+SI)

EDI = (16+DI)

EBP = (16+BP)

ESP = (16+SP)
```

Регистры еах, евх, есх называют рабочими регистрами. Обратите внимание, что эти регистры имеют подрегистры. Например, первые 16 битов регистра еах обозначаются как ах. В свою очередь младший байт ах обозначается как астарший байт как ан. Регистры еdi, esi — индексные регистры, играют особую роль в строковых операциях. Регистр евр обычно используется для адресации в стеке параметров и локальных переменных.

Регистр ESP — указатель стека, автоматически модифицируется командами PUSH, POP, RET, CALL, но явно используется реже. Регистры ESI, EDI, ESP, EBP также имеют подрегистры. Например, первые 16 битов регистра EDI обозначаются как DI.

Pe	егистр флагов
	одержит 32 бита. Далее приведены используемые значения битов этого гистра.
0	0-й бит, флаг переноса (сғ), устанавливается в 1 , если был перенос из старшего бита при операции сложения или заем бита при операции вычитания.
	1-й бит, 1.
	2-й бит, флаг четности (рг). Устанавливается в 1, если младший байт результата содержит четное число единиц, и в $0-$ в противном случае.
	3-й бит, 0.
	4-й бит, флаг вспомогательного переноса (AF). Устанавливается в 1, если произошел перенос (или заем) из третьего бита в четвертый.
	5-й бит, 0.
	6-й бит, флаг нуля (zf). Устанавливается в 1, если результат операции — ноль, и в 0 — в противном случае.
	7-й бит, флаг знака (sf). Равен старшему биту результата последней команды.
	8-й бит, флаг ловушки (тf). Установка в 1 этого флага приводит к тому, что после каждой команды вызывается INT 3. Используется отладчиками в реальном режиме.
	9-й бит, флаг прерываний (1F). Сброс этого флага в 0 приводит к тому, что микропроцессор перестает воспринимать прерывания от внешних устройств.
	10-й бит, флаг направления (DF). Данный флаг учитывается в строковых операциях. Если флаг равен 1, то в строковых операциях адрес автоматически уменьшается.
	11-й бит, флаг переполнения (оғ). Устанавливается в единицу, если результат операции над числом со знаком вышел за допустимые пределы.
	12-й, 13-й биты, уровень привилегий ввода/вывода (IOPL). Определяют, какой привилегией должен обладать код, чтобы ему было разрешено выполнить команды ввода/вывода, а также другие привилегированные команды.

15-й бит, 0.
16-й бит, флаг возобновления (RF). Используется совместно с регистрами точек отладочного останова.
17-й бит, в защищенном режиме включает режим виртуального режима $8086 \; (\text{VM}).$
18-й бит, флаг контроля выравнивания (АС). При равенстве этого флага 1 и при обращении к невыровненному операнду вызывает исключение 17.
19-й бит, виртуальная версия флага ${\tt IF}$ (${\tt VIF}$). Работает в защищенном режиме.
20-й бит, виртуальный запрос прерывания (VIP).
21-й бит, флаг доступности команды идентификации.
22—31-й биты, должны содержать 0.

Сегментные регистры

П 14-бит. флаг вложенной залачи (NT).

сs — сегмент кода, дs — сегмент данных, ss — сегмент стека, Es, Gs, Fs — дополнительные регистры. Все сегментные регистры 16-битные. Назначение сегментных регистров — участвовать в формировании адреса памяти либо напрямую, либо посредством селекторов, которые указывают на некоторую структуру (в дескрипторной таблице), определяющей сегмент, где находится формируемый адрес.

Управляющие регистры

Перечислю их.

- □ Регистр ско:
 - 0-й бит, разрешение защиты (РЕ). Переводит процессор в защищенный режим;
 - 1-й бит, мониторинг сопроцессора (мр). Вызывает исключение 7 по каждой команде wait;
 - 2-й бит, эмуляция сопроцессора (EM). Вызывает исключение 7 по каждой команде сопроцессора;
 - 3-й бит, бит переключения задач (тs). Позволяет определить, относится данный контекст сопроцессора к текущей задаче или нет. Вызывает исключение 7 при выполнении следующей команды сопроцессора;
 - 4-й бит, индикатор поддержки инструкций сопроцессора (ЕТ);

- 5-й бит, разрешение стандартного механизма сообщений об ошибке сопроцессора (NE);
- 5—15-й биты, не используются;
- 16-й бит, разрешение защиты от записи на уровне привилегий супервизора (wp);
- 17-й бит, не используется;
- 18-й бит, разрешение контроля выравнивания (АМ);
- 19—28-й биты, не используются;
- 29-й бит, запрет сквозной записи кэша и циклов аннулирования (NW);
- 30-й бит, запрет заполнения кэша (CD);
- 31-й бит, включение механизма страничной переадресации.
- □ Регистр ск1 пока не используется.
- □ Регистр ск2 хранит 32-битный линейный адрес, по которому был получен последний отказ страницы памяти.
- □ Регистр скз в старших 20 битах хранит физический базовый адрес таблицы каталога страниц. Остальные биты:
 - 3-й бит, кэширование страниц со сквозной записью (рwт).
 - 4-й бит, запрет кэширование страницы (РСД).
- □ Регистр CR4:
 - 0-й бит, разрешение использования виртуального флага прерываний в режиме V8086 (VME);
 - 1-й бит, разрешение использования виртуального флага прерываний в защищенном режиме (PVI);
 - 2-й бит, превращение инструкции RDTSC в привилегированную (TSD);
 - 3-й бит, разрешение точек останова по обращению к портам ввода/вывода (DE);
 - 4-й бит, включает режим адресации с 4-мегабайтными страницами (PSE);
 - 5-й бит, включает 36-битное физическое адресное пространство (РАЕ);
 - 6-й бит, разрешение исключения мс (мсе);
 - 7-й бит, разрешение глобальной страницы (рде);
 - 8-й бит, разрешает выполнение команды вормс (рмс);
 - 9-й бит, разрешает команды быстрого сохранения/восстановления состояния сопроцессора (FSR).

Системные адресные регистры

Эти регистры используются в защищенном режиме процессора Intel, в котором, в частности, и функционирует операционная система Windows.

- □ GDTR 6-байтный регистр, в котором содержится линейный адрес глобальной дескрипторной таблицы.
- □ IDTR 6-байтный регистр, содержащий 32-битный линейный адрес таблицы дескрипторов обработчиков прерываний (IDT).
- □ LDTR 10-байтный регистр, содержащий 16-битный селектор (индекс) для GDT и 8-байтный дескриптор.
- □ тк 10-байтный регистр, содержащий 16-битный селектор для GDT и весь 8-байтный дескриптор из GDT, описывающий TSS текущей задачи. TSS это сегмент специального формата, который содержит всю необходимую информацию о задаче, а также специальное поле, обеспечивающее связь задач между собой.

Регистры отладки

К ним относятся следующие регистры.

- □ DR0—DR3 хранят 32-битные линейные адреса точек останова (контрольных точек). Механизм работы регистров таков: любой формируемый программой адрес сравнивается с адресами, хранящимися в регистрах, и если есть совпадение, то генерируется исключение отладки (INT 1).
- □ DR6 (равносильно DR4) отражает состояние контрольных точек. Биты этого регистра устанавливаются в соответствии с причинами, которые вызвали исключение отладки. Вот значащие биты этого регистра:
 - бит 0, если значение этого бита равно нулю, то последнее исключение произошло по достижению контрольной точки, определенной в DRO;
 - бит 1, аналогичен биту 0, но для регистра DR1;
 - бит 2, аналогичен биту 0, но для регистра DR2;
 - бит 3, аналогичен биту 0, но для регистра DR3;
 - бит 13, служит для защиты регистров отладки;
 - бит 14, если значение бита равно 1, то исключение произошло из-за того, что флаг ловушки (бит 8 в регистре флагов) равен 1;
 - бит 15, если значение бита равно 1, то исключение вызвано переключением на задачу с установленным битом ловушки.
- □ DR7 (равносильно DR5) управляет установкой контрольных точек. В данном регистре для каждого регистра отладки (DR0—DR3) имеются поля, определяющие условия, при которых следует сгенерировать прерывание. Первые четыре пары битов регистра (8 битов), по паре на каждый ре-

гистр, задают, будет соответствующий регистр определять контрольную точку для локальной задачи (первый бит пары должен быть равен 1) или на все задачи системы (второй бит пары равен 1). Биты с 16 по 31 регистра определяют тип доступа, при котором будет срабатывать прерывание (при выборке команды, записи или чтении из памяти), и размер данных:

- биты 16—17, 20—21, 24—25, 28—29 определяют тип доступа: 00 по команде, 01 на запись, 11 считывание и запись, 10 не используется;
- биты 18—19, 22—23, 26—27, 30—31 задают размер операнда: 00 байт, 01 два байта, 11 четыре байта, 10 не используется.

1.2.2. Основной набор команд

Принятые в табл. 1.2—1.18 обозначения:

К основному набору я отношу все команды микропроцессора, кроме команд математического сопроцессора и команд ММХ.

□ dest, src — операнд-источник и операнд-получатель;
 □ m — обозначает операнд, расположенный в памяти;
 □ r — обозначает операнд — регистр процессора;
 □ r8, r16, r32 — 8-, 16-, 32-битные регистры процессора;
 □ mm — 64-битный регистр MMX;
 □ m32 и m64 — операнды, находящиеся в памяти и имеющие размер, соответственно, 32 и 64 бита;
 □ ir32 — обычные регистры процессора;

□ *imm* — непосредственный операнд (константа) размером в 1 байт.

Таблица 1.2. Команды пересылки данных

Команда	Описание
MOV dest,src	Пересылка данных в регистр, из регистра, памяти или непо- средственного операнда. Пересылка данных в память из реги- стра или непосредственного операнда. Например,
	MOV AX,10
	MOV EBX, ESI
	MOV AL, BYTE PTR MEM
	MOV DWORD PTR MEM, 10000H
XCHG r/m,r	Обмен данными между регистрами или регистром и памятью. Команда "память—память" в микропроцессоре Intel не преду- смотрена

Таблица 1.2 (продолжение)

Команда	Описание
BSWAP r32	Перестановка байтов из порядка "младший — старший" в порядок "старший — младший". Разряды 7—0 обмениваются с разрядами 31—24, а разряды 15—8 — с разрядами 23—16. Команда появилась в 486-м микропроцессоре
MOVSXB r,r/m	Пересылка байта с его расширением до слова или двойного слова с дублированием знакового бита:
	MOVSXB AX,BL
	MOVSXB EAX, byte ptr mem
	Команда появилась в 386-м процессоре
MOVSXW r,r/m	Пересылка слова с расширением до двойного слова с дублированием знакового бита:
	MOVSXW EAX, WORD PTR MEM
	Команда появилась в 386-м процессоре
MOVZXB r,r/m	Пересылка байта с его расширением до слова или двойного слова с дублированием нулевого бита:
	MOVSXB AX,BL
	MOVSXB EAX, byte ptr mem
	Команда появилась, начиная с 386-го процессора
MOVZXW r,r/m	Пересылка слова с расширением до двойного слова с дублированием нулевого бита:
	MOVZXW EAX, WORD PTR MEM
	Команда появилась, начиная с 386-го процессора
XLAT	Загрузить в AL байт из таблицы в сегменте данных, на начало которой указывает EBX (BX), при этом начальное значение AL играет роль смещения
LEA r, m	Загрузка эффективного адреса. Например:
	LEA EAX, MEM
	LEA EAX, [EBX]
	Данная команда обладает магическими свойствами, позво- ляющими эффективно выполнять арифметические действия. Например, команда
	LEA EAX, [EAX*8]
	умножает содержимое ЕАХ на 8,

Таблица 1.2 (продолжение)

Команда	Описание
<u> </u>	LEA EAX, [EAX] [EAX*4]
	умножает содержимое на 5. Команда
	LEA ECX, [EAX] [ESI+5]
	эквивалента трем командам
	MOV ECX, EAX
	ADD ECX,ESI
	ADD ECX,5
	Имейте в виду, что команда LEA может умножать только на 2, 4, 8, поэтому в случае другого множителя умножение приходится сочетать со сложением
LDS r,m	Загрузить пару $DS: reg$ из памяти. Причем вначале идет слово (или двойное слово), а в DS — последующее слово
LES r, m	Аналогично предыдущему, но для пары ES: reg
LFS r, m	Аналогично предыдущему, но для пары FS: reg
LGS r, m	Аналогично предыдущему, но для пары GS:reg
LSS r, m	Аналогично предыдущему, но для пары SS:reg
Набор команд условной установ- ки первого бита байта SETcc r/m	Проверяет условие cc , если выполняется, то первый бит байта устанавливается в 1, в противном случае — в 0. Условия аналогичны в условных переходах (je, jc). Например, SETE AL. Команда появилась, начиная с 386-го микропроцессора. Ниже перечислены все варианты этой команды:
	• SETA/SETNBE — установить, если выше;
	• SETAE/SETNB — установить, если выше или равно;
	• SETB/SETNAE — установить, если ниже;
	• SETBE/SETNA — установить, если ниже;
	• SETC — установить, если перенос;
	• SETE/SETZ — установить, если ноль;
	• SETG/SETNLE — установить, если больше;
	• SETGE/SETNL — установить, если больше или равно;
	• SETL/SETNGE — установить, если меньше;
	• SETLE/SETNG — установить, если меньше или равно;
	• SETNC — установить, если нет переноса;
	• SETNE/SETNZ — установить, если меньше или равно;

Таблица 1.2 (окончание)

Команда	Описание
	• SETNO — установить, если нет переполнения;
	 SETNP/SETPO — установить, если нет паритета;
	• SETNS — установить, если нет знака;
	• SETO — установить, если есть переполнения;
	• SETP/SETPE — установить, если есть паритет;
	• SETS — установить, если есть знак
LAHF	Загрузить флаги в АН (устарела)
SAHF	Сохранить АН в регистре флагов (устарела)
Набор команд	• CMOVA/CMOVNBE — переслать, если выше;
условной пересылки $\mathtt{CMOV}X$	• CMOVAE/CMOVNВ — переслать, если выше или равно;
dest, src	• CMOVB/CMOVNAE — переслать, если ниже;
	• CMOVBE/CMOVNA — переслать, если ниже;
	• CMOVC — переслать, если перенос;
	 CMOVE/CMOVZ — переслать, если ноль;
	• CMOVG/CMOVNLE — переслать, если больше;
	• CMOVGE/CMOVNL — переслать, если больше или равно;
	• CMOVL/CMOVNGE — переслать, если меньше;
	• CMOVLE/CMOVNG — переслать, если меньше или равно;
	• CMOVNC — переслать, если нет переноса;
	• CMOVNE/CMOVNZ — переслать, если меньше или равно;
	• CMOVNO — переслать, если нет переполнения;
	• CMOVNP/CMOVPO — переслать, если нет паритета;
	• CMOVNS — переслать, если нет знака;
	• CMOVO — переслать, если есть переполнения;
	 CMOVP/CMOVPE — переслать, если есть паритет;
	• CMOVS — переслать, если есть знак

Таблица 1.3. Команды ввода/вывода

Команда	Описание
IN AL(AX,EAX),port	Ввод в аккумулятор из порта ввода/вывода. Порт адре-
IN AL(AX, EAX), DX	суется непосредственно или через регистр DX
OUT port, AL(AX, EAX)	Вывод в порт ввода/вывода. Порт адресуется непосред-
OUT DX, AL(AX, EAX)	ственно или через регистр DX
[REP] INSB	Выводит данные из порта, адресуемого регистром DX, в
[REP] INSW	ячейку памяти ES: [EDI/DI]. После ввода байта, слова
[REP] INSD	или двойного слова производится коррекция EDI/DI н. 1, 2 или 4. При наличии префикса REP-процесс про-
	должается, пока содержимое СХ не станет равным 0
[REP] OUTSB	Выводит данные из ячейки памяти, определяемой реги-
[REP] OUTSW	страми DS: [ESI/SI], в выходной порт, адрес которого находится в регистре DX. После вывода байта, слова, двойного слова производится коррекция указателя ESI/SI на 1, 2, 4
[REP] OUTSD	

Таблица 1.4. Инструкции работы со стеком

Команда	Описание
PUSH r/m	Поместить в стек слово или двойное слово. Поскольку при включении в стек слова нарушается выравнивание стека по границам двойных слов, рекомендуется в любом случае помещать в стек двойное слово
PUSH const	Поместить в стек непосредственный 32-битный операнд
PUSHA	Поместить в стек регистры EAX, EBX, ECX, EDX, ESI, EDI, EBP, ESP. Команда появилась, начиная с 386-го процессора
POP r/m	Извлечь из стека слово или двойное слово
POPA	Извлечь из стека данных в регистры EAX, EBX, ECX, EDX, ESI, EDI, EBP, ESP. Команда появилась, начиная с 386-го процессора
PUSHF	Поместить регистр флагов в стек
POPF	Извлечь данные в регистр флагов

Таблица 1.5. Инструкции целочисленной арифметики

Команда	Описание
ADD dest,src	Сложение двух операндов. Первый операнд может быть регистром или ячейкой памяти, второй — регистром, ячейкой памяти, константой. Операция невозможна, когда оба операнда являются ячейками памяти
XADD dest,src	Данная операция вначале производит обмен операндами, а затем выполняет операцию ADD. Команда введена, начиная с 486-го процессора
ADC dest,src	Сложение с учетом флага переноса— в младший бит добавляется бит (флаг) переноса
INC r/m	Инкремент операнда
SUB dest,src	Вычитание двух операндов. Остальное аналогично сложению (команда ADD)
SBB dest,src	Вычитание с учетом бита переноса. Из младшего бита вычитается бит (флаг) переноса
DEC r/m	Декремент операнда
CMP r/m,r/m	Вычитание без изменения операндов (сравнение)
CMPXCHG r,m,a	Сравнение с обменом. Воспринимает три операнда (регистр — операнд — источник, ячейка памяти — операнд — получатель, аккумулятор, т. е. AL, AX или EAX). Если значения в операнде-получателе и аккумуляторе равны, операнд-получатель заменяется операндом-источником, исходное значение операнда-получателя загружается в аккумулятор. Появилась, начиная с 486-го процессора
CMPXCHG8B r,m,a	Сравнение и обмен восьми байтов. Появилась, начиная с Pentium. Сравнивается число, находящееся в паре регист- ров EDX: EAX с восьмибайтным числом в памяти
NEG r/m	Изменение знака операнда
AAA	Коррекция после ASCII-сложения. Коррекция результата двоичного сложения двух неупакованных двоично-десятичных чисел. Например, АХ содержит число 9Н. Пара команд ADD AL, 8/AAA приводит к тому, что в АХ будет содержаться 0107, т. е. ASCII-число 17
AAS	Коррекция после ASCII-вычитания. Коррекция результата двоичного вычитания двух неупакованных двоично- десятичных чисел. Например:
	MOV AX,205H ;загрузить ASCII-число 25
	SUB AL,8 ;двоичное вычитание
	AAS
	В результате АХ содержит код 107Н, т. е. неупакованное двоично-десятичное число 17

Таблица 1.5 (продолжение)

Команда	Описание
AAM	Коррекция после ASCII-умножения. Для этой команды предполагается, что в регистре АХ находится результат двоичного умножения двух десятичных цифр (диапазон от 0 до 81). После выполнения команды образуется двухбайтное произведение в регистре АХ в ASCII-формате
AAD	Коррекция перед ASCII-делением. Предполагается, что младшая цифра находится в AL, а старшая— в AH
DAA	Коррекция после BCD-сложения⁵
DAS	Коррекция после ВСD-вычитания
MUL r/m	Умножение AL (AX, EAX) на целое беззнаковое число. Результат, соответственно, будет содержаться в AX , $DX:AX$, $EDX:EAX$
IMUL r/m	Знаковое умножение (аналогично MUL). Все операнды считаются знаковыми. Команда IMUL имеет также двухоперандный вид. Двухоперандный вид:
	IMUL r,src
	И
	r<-r*src
	Трехоперандный вид:
	IMUL dst,src,imm
	И
	dst<-src*imm
DIV r/m (src)	Беззнаковое деление. Аналогично беззнаковому умножению. Осуществляет деление аккумулятора и его расширения (АН: AL, DX: AX, EDX: EAX) на делитель src. Частное помещается в аккумуляторе, а остаток — в расширении аккумулятора
IDIV r/m	Знаковое деление. Аналогично беззнаковому
CBW	Расширение байта (AL) в слово с копированием знакового бита
CWD	Расширение слова (AX) в двойное слово ($DX:AX$) с копированием знакового бита

⁵ Напоминаю, что ASCII-число предполагает одну цифру на один байт, BCD-число — одну цифру на половину байта. Таким образом, в регистре AX может находиться двухразрядное ASCII-число и четырехразрядное BCD-число.

Таблица 1.5 (окончание)

Команда	Описание
CWDE	Расширение слова (AX) в двойное слово (EAX) с копированием знакового бита
CDQ	Преобразование двойного слова (EAX) в учетверенное слово ($EDX:EAX$)

Таблица 1.6. Логические операции

Команда	Описание
AND dest, src	Логическая операция AND (И). Обнуление битов $dest$, которые равны нулю у src
TEST dest, src	Аналогична AND, но не меняет $dest$. Используется для проверки ненулевых битов
OR dest, src	Логическая операция OR (ИЛИ). В $dest$ устанавливаются биты, отличные от нуля в src
XOR dest, src	Исключающее ИЛИ
NOT dest	Переключение всех битов (инверсия)

Таблица 1.7. Сдвиговые операции

Команда	Описание
RCL/RCR dest, src	Циклический сдвиг влево/вправо через бит перено- са СF. src может быть либо CL, либо непосредст- венным операндом
ROL/ROR dest,src	Данная команда аналогична командам RCL/RCR, но иначе работает с флагом CF. Флаг CF не участвует в цикле сдвига, но в него попадает бит, перешедший с начала на конец или наоборот
SAL/SAR dest,src	Сдвиг влево/право. Называется еще арифметиче- ским сдвигом. При сдвиге вправо дублируется старший бит. При сдвиге влево младший бит запол- няется нулем. "Вытолкнутый" бит помещается в СF
SHL/SHR dest,src	Логический сдвиг влево/вправо. Сдвиг вправо отличается от SAR тем, что и старший бит заполняется нулем

Таблица 1.7 (окончание)

Команда	Описание
SHLD/SHRD dest, src, count	Трехоперандные команды сдвига влево/вправо. Первым операндом, как обычно, может быть либо регистр, либо ячейка памяти, вторым операндом должен быть регистр общего назначения, третьим — регистр СL или непосредственно операнд. Суть операции заключается в том, что dest и src вначале объединяются, а потом производится сдвиг на количество битов count. Результат снова помещается в dest

Таблица 1.8. Строковые операции

Команда	Описание
REP	Префикс, означающий повтор строковой операции до обнуления ЕСХ. Префикс имеет также разновидности REPZ (REPE) — выполнять, пока не ноль (ZF=1), REPNZ (REPNE) — выполнять, пока ноль
MOVS dest,src	Команда передает байт, слово или двойное слово из цепочки, адресуемой DS: [ESI], в цепочку dest, адресуемую ES[EDI]. При этом EDI и ESI автоматически корректируются согласно значению флага DF. Допускается явная спецификация MOVSB (byte) — побайтовое копирование, MOVSW (word) — копирование словами, MOVSD (word) — четырехбайтовое копирование. dest и src можно явно не указывать
LODS src	Команда загрузки цепочки в аккумулятор. Имеет разновидности LODSB, LODSW, LODSD. При выполнении команды байт, слово, двойное слово загружается соответственно в AL, AX, EAX. При этом ESI автоматически изменяется на 1 в зависимости от значения флага DF. Префикс REP не используется
STOS dest	Команда, обратная LODS, т. е. передает байт, слово или двойное слово из аккумулятора в цепочку и автоматически корректирует EDI
SCAS dest	Команда сканирования цепочки. Команда вычитает элемент цепочки dest из содержимого аккумулятора (AL/AX/EAX) и модифицирует флаги. Префикс REPNE позволяет найти в цепочке нужный элемент

Таблица 1.8 (окончание)

Команда	Описание
CMPS dest,src	Команда сравнения цепочек. Данная команда производит вычитание байта, слова или двойного слова цепочки $dest$ из соответствующего элемента цепочки src . В зависимости от результата вычитания модифицируются флаги. Регистры EDI и ESI автоматически продвигаются на следующий элемент. При использовании префикса REPE команда означает — сравнивать, пока не будет достигнут конец цепочки или пока элементы не будут равны. При использовании префикса REPNE команда означает — сравнивать, пока не достигнут конец цепочки или пока элементы будут равны

Таблица 1.9. Команды управления флагами

Команда	Описание
CLC	Сброс флага переноса
CMC	Инверсия флага переноса
STC	Установка флага переноса
CLD	Сброс флага направления
STD	Установка флага направления
CLI	Запрет маскируемых аппаратных прерываний
STI	Разрешение маскируемых аппаратных прерываний
CTS	Сброс флага переключения задач

Таблица 1.10. Команды передачи управления

Команда	Описание
JMP target	Имеет пять форм, различающихся расстоянием назначения от текущего адреса и способом задания целевого адреса. При работе в Windows используется в основном внутрисегментный переход (NEAR) в пределах 32-битного сегмента. Адрес перехода может задаваться непосредственно (в программе это метка) или косвенно, т. е. содержаться в ячейке памяти или регистре (JMP [EAX]).
	Другой тип перехода — короткий переход (SHORT), занимает всего 2 байта. Диапазон смещения, в пределах которого про-исходит переход: —128—127. Использование такого перехода весьма ограниченно.

Таблица 1.10 (продолжение)

	гаолица т.то (продолжение
Команда	Описание
	Межсегментный переход может иметь следующий вид:
	JMP FWORD PTR L
	где ${\tt L}$ — указатель на структуру, содержащую 48-битный адрес, в начале которого 32-й адрес смещения, затем 16-й селектор (сегмента, шлюза вызова, сегмента состояния задачи). Возможен также и такой вид межсегментного перехода:
	JMP FWORD ES:[EDI]
Условные	• JA/JNBE — перейти, если выше;
переходы	• JAE/JNВ — перейти, если выше или равно;
	• JB/JNAE — перейти, если ниже;
	• JBE/JNA — перейти, если ниже;
	 JC — перейти, если перенос;
	 JE/JZ — перейти, если ноль;
	• JG/JNLE — перейти, если больше;
	• JGE/JNL — перейти, если больше или равно;
	• JL/JNGE — перейти, если меньше;
	• JLE/JNG — перейти, если меньше или равно;
	• JNC — перейти, если нет переноса;
	• JNE/JNZ — перейти, если меньше или равно;
	 JNO — перейти, если нет переполнения;
	 JNP/JPO — перейти, если нет паритета;
	• JNS — перейти, если нет знака;
	 JO — перейти, если есть переполнения;
	 JP/JPE — перейти, если есть паритет;
	• JS — перейти, если есть знак;
	 JCXZ — переход, если СX=0;
	• JECXZ — переход, если ECX=0.
	В плоской модели команды условного перехода осуществляют

переход в пределах 32-битного регистра

Таблица 1.10 (окончание)

Команда	Описание
Команды управ-	Все команды этой группы уменьшают содержимое регистра ECX:
ления циклом	• LOOP — переход, если содержимое ЕСХ не равно нулю;
	 LOOPE (LOOPZ) — переход, если содержимое ECX не равно нулю и флаг ZF=1;
	• LOOPNE (LOOPNZ) — переход, если содержимое ECX не равно нулю и флаг ${\tt ZF=0}$
CALL target	Передает управление процедуре (метке) с сохранением в сте- ке адреса, следующей за САLL-командой. В плоской модели адрес возврата представляет собой 32-битное смещение. Межсегментный вызов предполагает сохранение в стеке селектора и смещения, т. е. 48-битной величины (16 битов — селектор и 32 бита — смещение)
RET [<i>N</i>]	Возврат из процедуры. Необязательный параметр N предполагает, что команда также автоматически чистит стек (освобождает N байтов). Команда имеет разновидности, которые выбираются ассемблером автоматически, в зависимости от того, является процедура ближней или дальней. Можно, однако, и явно указать тип возврата (RETN или RETF). В случае плоской модели по умолчанию берется RETN с четырехбайтным адресом возврата

Таблица 1.11. Команды поддержки языков высокого уровня

Команда	Описание
ENTER par1,par2	Подготовка стека при входе в процедуру. $par1$ показывает количество байтов для локальных переменных в процедуре, $par2$ — уровень вложенности в процедуру. При $par2$ =0 вложенность процедур не допускается (ситуация в языке C)
LEAVE	Приведение стека в исходное состояние после выполнения команды ENTER
BOUND <i>r16,m16</i> или	Предполагается, что регистр содержит текущий индекс массива, а второй операнд определяет в памяти два слова или два двойных слова. Первое считается минимальным
BOUND REG32, MEM32	или два двоиных слова. Первое считается минимальным значением индекса, а второе — максимальным. Если текущий индекс оказывается вне границ, то генерируется команда INT 5. Используется для контроля нахождения индекса в заданных рамках, что является важным средством отладки

Таблица 1.12. Команды прерываний

Команда	Описание
INT n	Двухбайтная команда. Вначале в стек помещается содержимое регистра флагов, затем полный адрес возврата. Кроме того, сбрасывается флаг ТF. После этого осуществляется косвенный переход через n-й элемент дескрипторной таблицы прерываний. Однобайтная команда INT 3 называется прерыванием контрольного останова и используется в программахотладчиках
INTO	Равносильна команде INT 4, если флажок переполнения $OF=1$, если $OF=0$ — команда не производит никакого действия
IRET	Команда возврата из прерываний. Извлекает из стека сохраненные в нем адрес возврата и регистр флажков. Бит уровня привилегий будет модифицироваться только в том случае, если текущий уровень привилегий равен 0

Таблица 1.13. Команды синхронизации процессора

Команда	Описание
HLT	Останавливает процессор. Из такого останова процессор может быть выведен внешним прерыванием
LOCK	Представляет собой префикс блокировки шины. Он заставляет процессор сформировать сигнал LOCK# на время выполнения находящейся за префиксом команды. Этот сигнал блокирует запросы шины другими процессорами в мультипроцессорной системе
NOP	Холостая команда. Не производит никаких действий
WAIT (FWAIT)	Синхронизация с сопроцессором. Большинство команд сопроцессора автоматически вырабатывают эту команду

Таблица 1.14. Команды обработки цепочки битов (появились в 386-м процессоре)

Команда	Описание
BSF(BSR) dest,src	dest — 16-битный или 32-битный регистр. src — регистр или ячейка памяти. При выполнении команды BSF операнд src просматривается с младших, а в команде BSR — со старших битов. Номер первого встречного бита, находящегося в состоянии 1, помещается в регистр $dest$, флажок ZF сбрасывается в 0. Если src содержит 0, то $ZF=1$, а содержимое $dest$ не определено

Таблица 1.14 (окончание)

Команда	Описание
BT dest,src	Тестирование бита с номером из src в $dest$ и перенос его во флаг cf
BTC dest,src	Проверка и инвертирование бита из src в dest
BTR dest,src	Проверка и сброс бита из src в dest
BTS dest,src	Проверка и установка бита из src в dest

Таблица 1.15. Команды управления защитой

Команда	Описание
LGDT src	Загрузить \mathtt{GDTR} из памяти. \mathtt{src} указывает на 6-байтную величину
SGDT dest	Coxpaнить GDTR в памяти
LIDT src	Загрузить IDTR из памяти
SIDT dest	Coxpанить IDTR в памяти
LLDT src	Загрузить LDTR из памяти (16 битов)
SLDT dest	Сохранить LDTR в регистре или памяти (16 битов)
LMSW src	Загрузка мѕѡ
SMSW dest	Сохранить MSW в регистре или памяти (16 битов)
LTR src	Загрузка регистра задачи из регистра или памяти (16 битов)
STR dest	Сохранение регистра задачи в регистре или памяти (16 битов)
LAR dest,src	Загрузка старшего байта dest байтом прав доступа дескриптора src
LSL dest,src	Загрузка dest пределом сегмента, дескриптор которого задан src
ARPL r/m,r	Выравнивание RPL в селекторе до наибольшего числа из те- кущего уровня и заданного операндом
VERR seg	Верификация чтения: установка ${ m ZF=1}$, если задаче позволено чтение в сегменте ${ m seg}$
VERW seg	Верификация записи: установка ${ m ZF=1}$, если задаче позволена запись в сегменте seg

Таблица 1.16. Команды обмена с управляющими регистрами

Команда	Описание
MOV CRn, src	Загрузка управляющего регистра CRn
MOV dest,CRn	Чтение управляющего регистра CRn
MOV DR <i>n</i> , src	Загрузка регистра отладки DRn
MOV dest,DRn	Чтение регистра отладки DRn
MOV TRn, src	Загрузка регистра тестирования TRn
MOV dest,TRn	Чтение регистра тестирования TRn
RDTSC	Чтение счетчика тактов. Значение счетчика тактов помещается в пару регистров EDX: EAX

Таблица 1.17. Команды идентификации и управления архитектурой

Команда	Описание
CPUID	Получение информации о процессоре. Требует параметр в регистре EAX. Если EAX=0, процессор в регистрах EBX, EDX, ECX возвращает символьную строку, специфичную для производителя. Процессоры AMD возвращают строку "AuthenticAMD", процессоры Intel — "GenuineIntel". Если EAX=1, в младшем слове регистра EAX возвращает код идентификации. Если EAX=2, в регистрах EAX, EBX, ECX, EDX возвращаются параметры конфигурации процессора
RDMSR r/m	Чтение модельно-специфического регистра (MSR) в ECX
RDPMC	Помещает значение одного из двух программируемых счетчи- ков событий в пару регистров EDX: EAX. Выбор счетчика осу- ществляется по содержимому регистра ECX
WRMSR r/m	Запись ЕСХ в модельно-специфический регистр
SYSENTER	Системный вызов
SYSEXIT	Возврат из системного вызова

Таблица 1.18. Команды управления кэшированием

Команда	Описание
INVD	Аннулирование данных в первичном кэше без обратной записи
WBINVD	Обратная запись модифицированных строк и аннулирование кэш-памяти

Таблица 1.18 (окончание)

Команда	Описание
INVLPG r/m	Аннулирование элемента таблицы трансляции TLB (TLB — буфер ассоциативной трансляции таблиц каталогов и страниц памяти)

1.2.3. Команды математического сопроцессора

А теперь мы коснемся основных положений работы арифметического сопроцессора.

До процессора Intel 80486 сопроцессор поставлялся отдельно, теперь он встраивается в процессор, являясь его неотъемлемой частью.

Функционирование и структура

Арифметический сопроцессор работает со своим набором команд и своим набором регистров. Однако выборку команд сопроцессора осуществляет процессор.

Арифметический сопроцессор выполняет операции со следующими типами данных: целое слово (16 битов), короткое целое (32 бита), длинное слово (64 бита), упакованное десятичное число (80 битов), короткое вещественное число (32 бита), длинное вещественное число (64 бита), расширенное вещественное число (80 битов). Форматы вещественных чисел были разобраны нами в разд. 1.1. Кроме обычных чисел в результате операций сопроцессора могут возникнуть также специальные случаи.

Сг	пециальные случаи
K	ним относятся:
	положительный ноль (все биты нули);
	отрицательный ноль (знаковый бит равен 1);
	положительная бесконечность (знаковый бит 0 , все биты мантиссы 0 , все биты экспоненты 1);
	отрицательная бесконечность (знаковый бит 1 , все биты мантиссы 0 , все биты экспоненты 1);
	денормализованное число (все биты экспоненты 0);
	неопределенное число (знаковый бит 1, все биты экспоненты 1, первый бит мантиссы, а для 80-битного числа два бита 1, остальные 0);

- □ нечисловой экземпляр SNAN (все биты экспоненты 1, первый бит мантиссы 0, а для 80-битного числа первые два бита 10, а среди остальных битов есть 1);
- □ нечисловой экземпляр QNAN (все биты экспоненты 1, первый бит мантиссы, а для 80-битного числа два первых равны нулю, среди остальных битов мантиссы есть 1);
- неподдерживаемое число (ситуации, не соответствующие стандартным числам и не описанные в специальных случаях).

При выполнении операции сопроцессором процессор ждет завершения этой операции. Другими словами, перед каждой командой сопроцессора ассемблером автоматически генерируется команда, проверяющая, занят сопроцессор или нет. Если сопроцессор занят, процессор переводится в состояние ожидания. Иногда программисту требуется вручную ставить команду ожидания (WAIT) после команды сопроцессора.

Регистры данных

Сопроцессор имеет восемь 80-битных рабочих регистров, представляющих собой стековую кольцевую структуру. Эти регистры еще называют *стеком сопроцессора*. Регистры называются R0, R1-R7, но доступ к ним напрямую невозможен. Каждый регистр может занимать любое положение в стеке. Название стековых (относительных) регистров: ST(0), ST(1), ST(2), ST(3), ST(4), ST(5), ST(6), ST(7).

Кроме того, имеется еще регистр состояния (слово состояния) sw, по флагам которого можно, в частности, судить о результате выполненной операции. Регистр управления (слово управления) сw содержит в себе биты, влияющие на выполнение команд сопроцессора.

Регистр тегов тw содержит 16 битов, описывающих содержание регистров сопроцессора — по два бита на каждый рабочий регистр. Тег говорит о содержимом регистра данных. Вот значение тегов: 00 — действительное ненулевое число, 01 — истинный ноль, 10 — специальные числа, 11 — отсутствие данных.

Кроме указанных регистров сопроцессор имеет также регистры FIP и EIP. Регистр FIP содержит адрес последней выполняемой команды, кроме FINIT, FCLEX, FLDCW, FSTCW, FSTSW, FSTSWAX, FSTENV, FLDENV, FSAVE, FRSTOR, FWAIT. Регистр FDP содержит адрес операнда команды, кроме указанных выше.

При вычислении с помощью команд сопроцессора большую роль играют *исключения* или *особые ситуации*. Типичной особой ситуацией является деление на 0. Биты особых ситуаций хранятся в регистре состояний. Учет особых ситуаций необходим для получения правильных результатов.

Список особых ситуаций
К особым ситуациям относятся следующие:
□ неточный результат (округление);
недействительная операция;
□ деление на ноль;
□ антипереполнение (слишком маленький результат);
переполнение (слишком большой результат);
денормализованный операнд.
Слово состояния SW (Status Word)
Слово состояния арифметического сопроцессора отражает его общее состояние:
□ 0-й бит, флаг недопустимой операции (IE);
□ 1-й бит, флаг денормализованной операции (DE);
□ 2-й бит, флаг деления на ноль (ZE);
□ 3-й бит, флаг переполнения (оЕ);
□ 4-й бит, флаг антипереполнения (UE);
□ 5-й бит, флаг неточного результата (РЕ);
□ 6-й бит, ошибка стека (sf);
□ 7-й бит, общий флаг ошибки (ES);
□ 8—10, 14-й, флаги условий (со, с1, с2, с3);
\square 11—13-й, число (0—7), показывающее, какой регистр является вершиной;
□ 15-й бит, флаг занятости, совпадает с ES.
Слово управления <i>CW</i> (Control Word)
Слово управления арифметического сопроцессора определяет один из нескольких вариантов обработки численных данных:
□ 0-й бит, маска недействительной операции;
□ 1-й бит, маска денормализованного операнда;
□ 2-й бит, маска деления на ноль;
□ 3-й бит, маска переполнения;
□ 4-й бит, маска антипереполнения;
□ 5-й бит, маска неточного результата;

□ 6-й, 7-й биты, резерв; □ 8-й, 9-й биты, управление точностью; □ 10-й, 11-й биты, управление округлением; □ 12-й, управление бесконечностью; □ 13—15-й, резерв. Возможные причины исключений: ошибка стека; результат — неопределенное число; операция с неподдерживаемым числом; результат — неопределенное число; \square операция с SNAN; результат — QNAN; \Box сравнение числа с QNAN или SNAN; результат — $c_0 = c_2 = c_3 = 1$; □ Сложение бесконечностей с одним или вычитание с разными знаками; результат — неопределенное число; □ умножение нуля на бесконечность; результат — неопределенное число; □ деление бесконечности на бесконечность или 0 на 0; результат — неопределенное число; □ команды FPREM и FPREM1, если делитель равен 0 или делимое равно бесконечности; результат — неопределенное число и c2 = 0; 🗖 тригонометрические операции над бесконечностью; результат — неопределенное число и $c_2 = 0$: 🗖 корень или логарифм, если аргумент меньше нуля; результат — неопределенное число; □ FBSTP, если регистр-источник пуст, содержит QNAN или SNAN, бесконечность или превышает 18 десятичных знаков; результат — неопределенное число;

Команды сопроцессора

В табл. 1.19—1.23 дан полный перечень команд арифметического сопроцессора с пояснением операций, которые они выполняют.

□ FXCH, если один из операндов пуст; результат — неопределенное число.

Таблица 1.19. Команды передачи данных

Команда	Описание
FLD src	Загрузить вещественное число в $ST(0)$ (вершину стека) из области памяти. При этом $ST(0) -> ST(1)$. Область памяти может быть 32-, 64-, 80-битной. Команда $FLD\ ST(0)$ дублирует вершину стека

Таблица 1.19 (окончание)

Команда	Описание
FILD src	Загрузить целое число в ST (0) из памяти. При этом ST (0) ->ST (1). Область памяти может быть 16-, 32-, 64-битной
FBLD src	Загрузить BCD-число в ST (0) из 80-битной области памяти
FLDZ	Загрузить 0 в ST (0)
FLD1	Загрузить 1 в ST (0)
FLDPI	Загрузить РІ в ST (0)
FLDL2T	Загрузить LOG2 (10) в ST (0)
FLDTL2E	Загрузить LOG2(e) в ST(0)
FLDLG2	Загрузить LG(2) в ST(0)
FLDLN2	Загрузить LN (2) в ST (0)
FST dest	Записать вещественное число из $\mathrm{ST}\left(0\right)$ в память. Область памяти может быть 32-, 64- или 80-битной
FSTP dest	Записать вещественное число из ST (0) в память. Область памяти может быть 32-, 64- или 80-битной. При этом происходит выталкивание вершины из стека
FBST dest	Записать ВСД-число в память. Область памяти — 80-битная
FBSTP dest	Записать BCD-число в память. Область памяти— 80-битная. При этом происходит выталкивание вершины из стека
FXCH ST(i)	Выполнить обмен значениями вершины стека и регистра $i.$ Если операнд не указан, то обмениваются $\mathrm{ST}(0)$ и $\mathrm{ST}(1)$
FCMOVc dest,src	Команда условной пересылки данных. Копирование ST(i) (src) в ST(0) (dest). Команда может иметь следующий вид:
	 FCMOVE — копировать, если равно (ZF=1);
	 FCMOVNE — копировать, если не равно (ZF=0);
	• FCMOVB — копировать, если меньше (CF=1);
	• FCMOVBE — копировать, если меньше или равно (CF=1 и ZF=1);
	 FCMOVNВ — копировать, если меньше (CF=0);
	• FCMOVNBE — копировать, если меньше или равно (CF=0 и ZF=1);
	• FCMOVU — копировать, если не сравнимы (PF=1);
	• FCMOVNU — копировать, если сравнимы (PF=0)

Таблица 1.20. Команды сравнения данных

Команда	Описание
FCOM	Сравнение вещественных чисел $ST(0)$ и $ST(1)$. Флаги устанавливаются, как при операции вычитания $ST(0)$ – $ST(1)$.
	В этой команде и далее (до команды FCOMI) команды следующим образом влияют на флаги C0, C2, C3:
	• ST(0) > src C0=0, C2=0, C3=0;
	• ST(0) < src C0=1, C2=0, C3=0;
	• ST(0) = src C0=0, C2=0, C3=1.
	Если операнды несравнимы, то C0=C2=C3=1
FCOM src	Сравнение ${ m ST}(0)$ с операндом в памяти. Операнд может быть 32-или 64-битным
FCOMP src	Сравнение вещественного числа в $ST(0)$ с операндом с выталкиванием $ST(0)$ из стека. Операнд может быть регистром и областью памяти
FCOMPP	Сравнение ST(0) и ST(1) с двойным выталкиванием из стека
FICOM src	Сравнение целых чисел в ST (0) с операндом. Операнд может быть 16- или 32-битным
FICOMP src	Сравнение целых чисел в ST(0) с операндом. Операнд может быть 16- или 32-битной областью памяти или регистром. При выполнении операции происходит выталкивание ST(0) из стека
FTST	Проверка ST (0) на ноль
FUCOM ST(i)	Сравнение ST (0) с ST (i) без учета порядков
FUCOMP ST(i)	Сравнение $ST(0)$ с $ST(i)$ без учета порядков. При выполнении операции происходит выталкивание из стека
FUCOMPP ST(i)	Сравнение $ST(0)$ с $ST(i)$ без учета порядков. При выполнении операции происходит двойное выталкивание из стека
FCOMI src	Сравнить и установить флаги.
	Команда FCOMI и следующие за ней команды FCOMIP, FUCOMI, FUCOMIP воздействуют на биты регистра флагов следующим образом:
	• ST(0) > src ZF=0, PF=0, CF=0;
	• ST(0) < src ZF=0, PF=0, CF=1;
	• ST(0) = src ZF=1, PF=0, CF=0.
	Если операнды несравнимы, то все три флага равны 1

Таблица 1.20 (окончание)

Команда	Описание
FCOMIP src	Сравнить, установить биты и вытолкнуть
FUCOMI src	Сравнить без учета порядков и установить флаги
FUCOMIP src	Сравнить без учета порядков, установить флаги и вытолкнуть
FXAM	Анализ содержимого вершины стека. Результат помещается в биты C3, C2, C0 следующим образом:
	• 000 — неподдерживаемый формат;
	• 001 — не число;
	• 010 — нормализованное число;
	• 011 — бесконечность;
	• 100 — ноль;
	• 101 — пустой операнд;
	• 110 — денормализованное число

Таблица 1.21. Арифметические команды

Команда	Описание
FADD src	Сложение вещественных чисел:
FADD ST(i),ST	$ST(0) \leftarrow ST(0) + src$
	где src — 32- или 64-битное число
	$ST(i) \leftarrow ST(i) + ST(0)$
FADDP ST(i),ST	Сложение вещественных чисел:
	$ST(i) \leftarrow ST(i) + ST(0)$
	При выполнении операции происходит выталкивание из стека
FIADD src	Сложение целых чисел:
	ST(0) < -ST(0) + src
	где src — 16- или 32-битное число
FSUB src	Вычитание вещественных чисел:
FSUB ST(i),ST	ST(0) < -ST(0) - src
	где src — 32- или 64-битное число
	ST(i)<-ST(i)-ST(0)

Таблица 1.21 (продолжение)

Команда	Описание
FSUBP ST(i),ST	Вычитание вещественных чисел:
	ST(i)<-ST(i)-ST(0)
	При выполнении операции происходит выталкивание стека
FSUBR ST(i),ST	Обратное вычитание вещественных чисел:
	$ST(0) \leftarrow ST(i) - ST(0)$
FSUBRP ST(i),ST	Обратное вычитание вещественных чисел:
	$ST(0) \leftarrow ST(i) - ST(0)$
	При выполнении операции происходит выталкивание из стека
FISUB src	Вычитание целых чисел:
	ST(0)<-ST(0)-src
	где src — 16- или 32-битное число
FISUBR src	Вычитание целых чисел:
	ST(0)<-ST(0)- <i>src</i>
	где $src-16$ - или 32-битное число. При выполнении операции происходит выталкивание из стека
FMUL	Умножение двух операндов.
FMUL ST(i)	B первом случае ST(0) <-ST(0) *ST(1).
FMUL ST(i),ST	Во втором случае ST(0)<-ST(i)*ST(0).
	B третьем случае ST(i) <-ST(i) *ST(0)
FMULP ST(i),ST(0)	Умножение и выталкивание из стека:
	$ST(i) \leftarrow ST(i) *ST(0)$
FIMUL src	Умножение ST (0) на целое число:
	ST(0)<-ST(0)*src
	Операнд может быть 16- и 32-битным числом
FDIV	Деление ST(0):
FDIV ST(i)	ST(0)<-ST(0)/ST(1)
FDIV ST(i),ST	$ST(0) \leftarrow ST(0) / ST(i)$
	ST(i)<-ST(0)/ST(i)
FDIVP ST(i),ST	Деление с выталкиванием из стека:
	$ST(i) \leftarrow ST(0) / ST(i)$

Таблица 1.21 (окончание)

Команда	Описание
FIDIV src	Деление целых чисел:
	ST(0)<-ST(i)/src
	Делитель может быть 16- и 32-битным числом
FDIVR ST(i),ST	Обратное деление вещественных чисел:
	$ST(0) \leftarrow ST(i) / ST(0)$
FDIVRP ST(i),ST	Обратное деление вещественных чисел и выталкивание из стека:
	$ST(0) \leftarrow ST(i) / ST(0)$
FIDIVR src	Обратное деление целых чисел:
	ST(0)<-src/ST(0)
FSQRT	Извлечь корень из ST(0) и поместить обратно
FSCALE	Масштабирование:
	ST(0)<-ST(0)*2^ST(1)
FXTRACT	Выделение мантиссы и порядка из числа $ST(0)$. В $ST(0)$ помещается порядок, в $ST(1)$ — мантисса
FPREM	Нахождение остатка от деления:
	ST(0)<-ST(0)MODST(1)
FPREM1	Нахождение остатка от деления в стандарте IEEE ⁶
FRNDINT	Округление до ближайшего целого числа, находящегося в ST (0):
	ST(0)<-int(ST(0))
FABS	Нахождение абсолютного значения:
	$ST(0) \leftarrow ABS(ST(0))$
FCSH	Изменение знака : ST(0) <st(0)< td=""></st(0)<>

Таблица 1.22. Трансцендентные функции

Команда	Описание
FCOS	Вычисление косинуса:
	$ST(0) \leftarrow COS(ST(0))$
	Содержимое в ST (0) интерпретируется как угол в радианах

 $^{^6}$ Institute of Electrical and Electronics Engineers, Институт инженеров по электротехнике и электронике.

Таблица 1.22 (окончание)

Команда	Описание
FPTAN	Частичный тангенс. Содержимое в ST(0) интерпретируется как угол в радианах. Значение тангенса возвращается на место аргумента, а затем в стек включается 1
FPATAN	Вычисление арктангенса. Вычисляется функция
	Arctg(ST(1)/ST(0))
	После вычисления происходит выталкивание из стека, в итоге результат оказывается в вершине стека
FSIN	Вычисление синуса:
	$ST(0) \leftarrow SIN(ST(0))$
	Содержимое в ST (0) интерпретируется как угол в радианах
FSINCOS	Вычисление синуса и косинуса:
	$ST(0) \leftarrow SIN(ST(0))$
	ST(1) < -COS(ST(0))
F2XM1	Вычисление $2^x - 1$:
	$ST(0) < -2^ST(0) -1$
FYL2X	Вычисление $y \times \log_2 x$:
	ST(0) = Y
	ST(1)=X
	Происходит выталкивание из стека, и только потом в вершину стека помещается результат вычисления
FYL2XP1	Вычисление $y \times \log_2(x + 1)$:
	ST(0) = Y
	ST(1)=X
	Происходит выталкивание из стека, и только потом в вершину стека помещается результат вычисления

Таблица 1.23. Команды управления сопроцессором

Команда	Описание
FINIT	Инициализация сопроцессора
FNINIT	Инициализация сопроцессора без ожидания
FSTSW AX	Запись слова состояния в AX (SW->AX)
FSTSW dest	Запись слова состояния в dest (16 битов)

Таблица 1.23 (окончание)

Команда	Описание
FNSTSW dest	Coxpaнить слово состояния без ожидания в dest (16 бит)
FLDCW src	Загрузка управляющего слова (16 битов) из dest
FSTCW dest	Coxpaнeние управляющего слова в dest
FCLEX	Сброс исключений
FNCLEX	Сброс исключений без ожидания
FSTENV dest	Сохранение состояния сопроцессора (SW, CW, TAGW, FIP, FDP) в памяти
FNSTENV dest	Сохранение состояния сопроцессора (SW, CW, TAGW, FIP, FDP) в памяти без ожидания
FLDENV src	Загрузка состояния сопроцессора из памяти
FSAVE dest	Сохранение состояния сопроцессора и файла регистров в памяти
FNSAVE dest	Сохранение состояния сопроцессора и файла регистров в па- мяти без ожидания
FRSTOR src	Загрузка состояния сопроцессора и файла регистров в память
FINCSTP	Инкремент указателя стека
FDECSTP	Декремент указателя стека
FFREE ST(i)	Освобождение регистра — пометка $\operatorname{ST}\left(i\right)$ как свободного
FNOP	Холостая операция сопроцессора
WAIT (FWAIT)	Ожидание процессором завершения текущей операции сопро- цессора

1.2.4. Расширение ММХ

Архитектура ММХ

Расширение MMX в основном ориентировано на использование в мультимедийных приложениях. Главная идея MMX заключается в одновременной обработке нескольких элементов данных за одну инструкцию. Расширение MMX появилось в процессорах модификации Pentium P54C и присутствует во всех последних модификациях этого процессора.

Расширение MMX использует новые типы упакованных данных: упакованные байты (восемь байтов), упакованные слова (четыре слова), упакованные двойные слова (два двойных слова), учетверенное слово. Как видим, все это

64-битные числа. Расширение ММХ включает восемь регистров общего пользования (обозначения ммо—ммт). Размер регистров составляет 64 бита. Физически эти регистры пользуются младшими битами рабочих регистров сопроцессора (R0—R7). Команды ММХ "портят" регистр состояния и регистр тегов. По этой причине совместное использование команд ММХ и команд сопроцессора может вызвать определенные трудности. Другими словами, перед каждым применением команд ММХ вам придется сохранять контекст сопроцессора, а это может весьма замедлить работу программы. Важно отметить также, что команды ММХ работают непосредственно с регистрами сопроцессора, а не с указателями на элементы стека.

Инструкции ММХ

В табл. 1.24 представлены команды расширения ММХ.

Таблица 1.24. Команды расширения ММХ

Команда	Описание
EMMS	Очистка стека регистров. Установка всех единиц в слове тегов
MOVD mm, m32/ir32	Пересылка данных в младшие 32 бита регистра ММХ с заполнением старших битов нулями
MOVD <i>m32/ir32,mm</i>	Пересылка данных из младших 32 битов регистра ММХ
MOVQ mm, mm/m64	Пересылка данных в регистр ММХ
MOVQ mm/m64,mm	Пересылка данных из регистра ММХ
PACKSSDW mm, mm/m64	Упаковка со знаковым насыщением двух двойных слов, расположенных в mm , и двух двойных слов $mm/m64$ в четыре слова, расположенных в mm . Другими словами, команда копирует два двойных слова из mm в два младших слова mm и два двойных слова из $mm/m64$ в два старших слова. При этом если значение какого-либо двойного слова окажется больше 32 767 или меньше —32 768, то в слова запишутся 32 767 и —32 768 соответственно
PACKSSWB mm,mm/m64	Упаковка со знаковым насыщением четырех слов, расположенных в mm, и четырех слов mm/m64 в восемь байтов, расположенных в mm. Другими словами, четыре слова из mm преобразуются в четыре младших байта mm, а четыре слова из mm/m64 — в четыре старших байта. При этом если значение какого-либо слова окажется больше 127 или меньше —128, то в байты помещаются соответственно числа 127 и —128

Таблица 1.24 (продолжение)

Команда	Описание			
PACKUSWB mm, mm/m64	Упаковка с насыщением четырех знаковых слов, расположенных в mm , и четырех слов $mm/m64$ в восемь беззнаковых байтов, расположенных в mm . Другими словами, четыре слова из mm преобразуются в четыре младших байта mm , а четыре слова из $mm/m64$ — в четыре старших байта. При этом если значение какоголибо слова окажется больше 255 или меньше 0, то в байты помещаются соответственно числа 255 и 0			
PADDB mm, mm/m64	Сложение упакованных байтов (слов или двойных			
PADDW mm, mm/m64	слов) без насыщения (с циклическим переполнени- ем). Если при сложении возникает перенос, то он не			
PADDD mm, mm/m64	влияет ни на следующие элементы, ни на флаг переноса, т. е. просто игнорируется			
PADDSB mm, mm/m64	Сложение упакованных байтов (слов) со знаковым			
PADDSW mm, mm/m64	насыщением			
PADDUSB mm, mm/m64	Сложение упакованных байтов (слов) с беззнаковым			
PADDUSW mm, mm/m64	насыщением			
PAND mm, mm/m64	Логическое "И"			
PANDN mm, mm/m64	Логическое "И-НЕ"			
PCMPEQB mm, mm/m64	Сравнение на равенство упакованных байтов (слов,			
PCMPEQD mm, mm/m64	двойных слов). Все биты элемента результата будут единичными (true) при совпадении соответствующих			
PCMPEQW mm, mm/m64	элементов операндов и нулевыми (false) — при не- совпадении			
PCMPGTB mm, mm/m64	Сравнение по величине упакованных знаковых байтов			
PCMPGTD mm, mm/m64	(слов, двойных слов). Все биты элемента результата будут единичными (true), если соответствующий			
PCMPGTW mm, mm/m64	элемент операнда назначения больше элемента операнда источника, и нулевыми (false) в противном случае			
PMADDWD mm, mm/m64	Умножение четырех знаковых слов операнда источника на четыре знаковых слова операнда назначения. Два двойных слова результатов умножения младших слов суммируются и записываются в младшее двойное слово операнда назначения. Два двойных слова результатов умножения старших слов суммируются и записываются в старшее двойное слово операнда назначения			
PMULHW mm, mm/m64	Умножение упакованных знаковых слов с сохранением только старших 16 битов элементов результата			

Таблица 1.24 (продолжение)

Команда	Описание			
PMULLW mm, mm/m64	Умножение упакованных знаковых или беззнаковых слов с сохранением только младших 16 битов резуль- тата			
POR mm, mm/m64	Логическое "ИЛИ"			
PSHIMD mm, imm	PSHIMD представляет инструкции PSLLD, PSRAD и			
PSHIMQ mm, imm	PSRLD с непосредственным операндом-счетчиком			
PSHIMW mm, imm	PSHIMW представляет инструкции PSLLW, PSRAW, PSRLW.			
	PSHIMQ представляет инструкции PSLLQ и PSRLQ с непосредственным операндом-счетчиком			
PSLLD mm, mm/m64	Логический сдвиг влево упакованных слов (двойных,			
PSLLQ mm, mm/m64	учетверенных) операнда назначения на количество битов, указанных в операнде-источнике, с заполнени-			
PSLLW mm, mm/m64	ем младших битов нулями			
PSRAD mm, mm/m64	Арифметический сдвиг вправо упакованных двойных			
PSRAW mm, mm/m64	(учетверенных) знаковых слов операнда назначения на количество битов, указанных в операнде- источнике, с заполнением младших битов битами знаковых разрядов			
PSRLD mm, mm/m64	Логический сдвиг вправо упакованных слов (двойных,			
PSRLQ mm, mm/m64	учетверенных) операнда назначения на количество битов, указанных в операнде-источнике, с заполнени-			
PSRLW mm, mm/m64	ем старших битов нулями			
PSUBB mm, mm/m64	Вычитание упакованных байтов (слов или двойных			
PSUBW mm, mm/m64	слов) без насыщения (с циклическим антипереполнением)			
PSUBD mm, mm/m64	,			
PSUBSB mm, mm/m64	Вычитание упакованных знаковых байтов (слов) с на-			
PSUBSW mm, mm/m64	сыщением. Если при вычитании разность выходит за пределы байта (слова), то в качестве результата используется минимальное число			
PSUBUSB mm, mm/m64	Вычитание упакованных беззнаковых байтов (слов) с			
PSUBUSW mm, mm/m64	насыщением. Если при вычитании разность выходит за пределы результата, то в качестве результата ис- пользуется минимальное число (0)			
PUNPCKHBW mm, mm/m64	Чередование в регистре назначения байтов старшей половины операнда-источника с байтами старшей половины операнда назначения			

Таблица 1.24 (окончание)

Команда	Описание
PUNPCKHWD mm, mm/m64	Чередование в регистре назначения слов старшей половины операнда-источника со словами старшей половины операнда назначения
PUNPCKHDQ mm, mm/m64	Чередование в регистре назначения двойного слова старшей половины операнда-источника с двойным словом старшей половины операнда назначения
PUNPCKLBW mm, mm/m64	Чередование в регистре назначения байтов младшей половины операнда-источника с байтами младшей половины операнда назначения
PUNPCKLWD mm, mm/m64	Чередование в регистре назначения слов младшей половины операнда-источника со словами младшей половины операнда назначения
PUNPCKLDQ mm, mm/m64	Чередование в регистре назначения двойного слова младшей половины операнда-источника с двойным словом младшей половины операнда назначения
PXOR mm, mm/m64	Исключающее "ИЛИ"

Новые инструкции ММХ

Перечисленные инструкции группы MMX с появлением Pentium 4 получили доступ к 128-битным регистрам (xmm). В табл. 1.25 перечислены новые MMX-инструкции. В командах табл. 1.25 первым идет операнд-получатель (dest), вторым — источник (src).

Таблица 1.25. Новые команды ММХ

Команда	Описание
PADDQ xmm,xmm/m128	Сложение двух 128-битных операндов
PSUBQ xmm,xmm/m128	Вычитание 128-битных операндов
PMULUDQ xmm,xmm/m128	Умножение 64-битных операндов, результат не должен превышать 128-битный размер
PSLLDQ xmm, imm	Логический сдвиг содержимого влево на imm*8 битов
PSRLDQ xmm,imm	Логический сдвиг содержимого вправо на imm*8 битов
PSHUFHW xmm,xmm/m128,imm	Пересылка (из xmm/m128 — src в xmm — dest) с перегруппировкой четырех 16-битных слов из младшей половины dest в младшую половину src. Перегруппировка задается содержимым константы imm

Таблица 1.25 (окончание)

Команда	Описание			
PSHUFLW xmm,xmm/m128,imm	Пересылка (из xmm/m128 — src в xmm — dest) с перегруппировкой четырех 16-битных слов из старшей половины dest в старшую половину src. Перегруппировка задается содержимым константы imm			
PSHUFD xmm,xmm/m128,imm	Пересылка (из xmm/m128 — src в xmm — dest) с перегруппировкой четырех 32-битных слов из dest в src. Перегруппировка задается содер- жимым константы imm			
PUNPCKHQDQ xmm,xmm/m128	B dest (xmm) записывается содержимое старших половин src (xmm/m128) и dest			
PUNPCKLQDQ xmm, xmm/m128	B $dest$ (xmm) записывается содержимое млад- ших половин src ($xmm/m128$) и $dest$			
MOVDQ2Q mm,xmm	Младшая половина <i>хтт</i> копируется в <i>тт</i>			
MOV2QDQ xmm,mm	Содержимое регистра mm копируется в младшу половину xmm			
MOVNTDQ m128,xmm	Пересылка (из xmm - src в m128 - dest) со- держимого 128-битного регистра в память без кэширования. Адрес должен быть кратен 16			
MOVDQA xmm, xmm/m128 MOVDQA xmm/m128, xmm	Команды пересылки 128-битного кода. Данные в памяти должны иметь адрес, кратный 16			
MOVDQU xmm,xmm/m128	Команды пересылки 128-битного кода. Данные			
MOVDQU xmm/m128,xmm	в памяти могут не иметь 16-битного выравни- вания			
MOVMSKPD r32,xmm	Копирует содержимое знаковых разрядов (63 и 127) в биты 0 и 1 регистра r32. Остальные биты регистра очищаются			
MASKMOVDQU xmm,xmm	Пересылка по маске. Первый операнд xmm (src) содержит пересылаемый код, второй операнд xmm ($dest$) — маску пересылки. Адрес третьего (куда будет производиться пересылка) операнда должен находиться в DS:DI или в DS:EDI. Для каждого из 16-ти байтов выполняется следующее: если знаковый разряд i -го байта маски установлен, то $dest[i] = src[i]$; если знаковый разряд байта маски очищен, то содержимое $dest$ не изменяется			

1.3. Особенности программирования в операционной системе Windows

Сейчас мы намерены дать краткое введение в программирование в среде Windows. Это нельзя назвать курсом, поскольку для этого потребовалась бы целая книга. Я просто хочу напомнить читателям основные принципы программирования под Windows, которые, я надеюсь, пригодятся в дальнейшем при анализе исполняемых модулей.

1.3.1. Общие положения

Программирование в Windows основывается на использовании функций API. API (Application Program Interface) — это программный интерфейс приложения. С помощью АРІ-функций приложение может взаимодействовать непосредственно с операционной системой Windows. Приложение, построенное на таком взаимодействии, более тесно интегрировано в операционную систему, а значит, обладает большими, по сравнению с другими программами, возможностями. Иногда АРІ-функции называют системными вызовами. Но это не совсем точно. Дело в том, что системный вызов, как, например, в UNIX, — это вызов системной процедуры, хранящейся в ядре. Операционная система предоставляет ряд таких процедур для того, чтобы облегчить прикладной программе управление ресурсами. Функции АРІ это интерфейс между системными процедурами и прикладной программой, дополнительный слой. При вызове функции АРІ вы не знаете, будет ли она выполняться полностью за счет кода загруженной в ваше адресное пространство динамической библиотеки или все-таки использует какие-то процедуры, хранимые в ядре. Операционная система Windows меняется, появляются новые версии, а интерфейс АРІ остается тем же, в него могут добавляться лишь новые функции. Этим достигается полная совместимость программ, написанных с использованием базового набора функций АРІ.

Подключение API-функций осуществляется посредством динамических библиотек, хранящихся в системном каталоге (Windows\system32). Подключение этих библиотек обеспечивает компилятор (позднее неявное связывание). Полное количество всевозможных API-функций огромно и превосходит 3000. Чаще всего употребляются API-функции, расположенные в следующих четырех динамических библиотеках:

kernel32.dll — здесь содержат	ся функции	управления	(памятью,	приложе-
ниями, ресурсами, файлами и	и т. д.) ;			

[□] user32.dll — содержит всевозможные функции программного интерфейса пользователя (обработка оконных сообщений, таймеры, меню и т. д.);

- □ gdi32.dll библиотека интерфейса графического устройства (Graphic Device Library), содержит большое количество функций оконной графики;
- □ comctl32.dll данная библиотека содержит функции обслуживания различных управляющих элементов. В частности, именно эта библиотека отвечает за новый стиль управляющих элементов (стиль Windows XP).

Если у функции API один из входных параметров — указатель на строку, то такая функция имеет две версии: с префиксом А для строк в кодировке ANSI и с префиксом W для строк в кодировке Unicode. Например, имеются две версии для функции API MessageBox: MessageBoxA и MessageBoxW. В случае языков высокого уровня, например, языка C++, мы изначально определяем, с какой строкой или строками мы работаем, поэтому компилятор автоматически выбирает соответствующую версию функции. При написании программы на языке ассемблера мы явно указываем, какую версию функции используем.

Рассмотрим два типа приложений, используемых для прикладного программирования, — консольные приложения и приложения GUI. Особенностью консольного приложения является то, что при его выполнении система создает для него (или приложение наследует от порождающего его процесса) текстовое (консольное) окно или просто консоль. GUI (Graphic User Interface) — это графический интерфейс пользователя. Приложения, построенные по данной схеме, работают с графическими окнами, которые могут содержать графические изображения, а также различные элементы управления (кнопки, поля ввода, списки и т. д.). Приложения GUI мы будем называть также графическими или оконными приложениями.

В Windows могут выполняться и другие типы приложений — это службы (services) и драйверы. Их правильнее было бы называть системными типами приложений. Кроме этого, в Windows можно исполнять приложения в подсистемах $POSIX^7$ и OS/2, но с весьма ограниченными возможностями. Эти типы приложений не будут являться предметом изучения данной книги.

Довольно часто для написания используют библиотечные функции (С, С++) или библиотечные классы (в Delphi их называют компонентами). Тогда взаимодействие с операционной системой оказывается скрытым слоем библиотек. В результате анализ исполняемого кода усложняется, т. к. надо либо распознать, какая известная библиотечная функция или класс используется, либо путем анализа библиотечного кода выяснить, к каким функциям API происходит обращение, и попытаться понять цель этих обращений. Обе задачи не просты. Цель данного раздела — объяснить общую структуру программы для Windows, чтобы вы могли понять подходы в решении второй задачи.

 $^{^7}$ Portable Operating System Interface — переносимый интерфейс операционной системы.

По сути, все различие консольного и графического приложений для операционной системы заключается во флаге Subsystem, который хранится в заголовке РЕ (см. разд. 1.6). Флаг же устанавливается при компоновке приложения. Для редактора связей LINK.EXE указывается ключ/SUBSYSTEM:WINDOWS — для графического приложения и ключ/SUBSYSTEM:CONSOLE — для консольного приложения. Соответственно в случае языка высокого уровня у компилятора должны быть опции, позволяющие создавать консольные или графические приложения. При этом и консольные, и графические приложения абсолютно равны в праве доступа к ресурсам операционной системы. Любое консольное приложение может создавать графические окна и работать с ними, в свою очередь графическое приложение способно работать и с текстовым консольным окном.

1.3.2. Консольные приложения

Консольные приложения очень компактны не только в откомпилированном виде, но и в текстовом варианте. Несколько слов следует сказать и о самой консоли. Как вы, наверное, уже знаете, консоль — это текстовое окно. Взаимоотношение консольной программы с таким окном сводится к следующему:

- если консольная программа запущена другой консольной программой, то дочерняя программа по умолчанию будет наследовать консоль родительской;
- □ если родительская программа не имеет консоли, то система создает для вновь запускаемой программы собственную консоль;
- □ консольная программа может создать и свою консоль с помощью APIфункции AllocConsole, если предварительно освободится от уже имеющейся у нее консоли;
- □ консольная программа может иметь только одну консоль (см. предыдущий пункт).

Одной из причин, по которой консоль появилась в изначально графически ориентированной операционной системе Windows, являлась необходимость выполнения в ней программ, написанных для операционной системы MS-DOS, которая, как известно, была ориентирована на работу с текстовым экраном. При запуске такой программы операционная система Windows автоматически выделяет для нее консоль и автоматически же перенаправляет весь ввод/вывод туда.

Классическую структуру консольного приложения можно назвать пакетной. Программа состоит из последовательности выполняемых действий. Например, программа открывает некоторый файл, делает что-то, закрывает его и заканчивает свою работу.

В листинге 1.2 представлена типичная консольная программа⁸, которая выводит на текстовый экран строку. Особенностью данной программы является то, что она создает свою консоль в независимости от того, запущена она сама из консоли или другим способом. Последовательность вызовов функций FreeConsole()/AllocConsole() освобождает имеющуюся у программы консоль и создает новую консоль. С унаследованной же консолью ничего не происходит, программа просто получает возможность создавать свою консоль. Если вы уберете функцию FreeConsole() в начале программы и запустите ее из консольного приложения, то новая консоль создаваться не будет, а весь вывод произойдет в существующую консоль, несмотря на наличие функции AllocConsole().

Листинг 1.2

```
#include <windows.h>
char * s="Example of console program.\n\0";
char buf[100];
DWORD d;
void main()
//освободить консоль, если она унаследована
  FreeConsole();
//создать консоль
  AllocConsole();
//получить дескриптор вывода на консоль
  HANDLE ho=GetStdHandle(STD OUTPUT HANDLE);
//получить дескриптор ввода с консоли
  HANDLE hi=GetStdHandle(STD_INPUT_HANDLE);
//вывести строку на консоль
  WriteConsole(ho,s,lstrlen(s),&d,NULL);
//использовать ReadConsole для просмотра экрана консоли
  ReadConsole(hi, (void*)buf, 100, &d, NULL);
//закрыть дескрипторы
  CloseHandle(ho);
  CloseHandle(hi);
//освободить консоль
  FreeConsole();
}
```

 $^{^8}$ Здесь и далее программы на C++, если это не будет оговорено особо, были созданы в среде Visual Studio .NET.

Программа из листинга 1.2 построена на основе функций API. Даже функция lstrlen, с помощью которой мы получаем длину строки, — это API-функция. А теперь посмотрим в листинге 1.3, как распознает исполняемый код дизассемблер IDA Pro⁹.

Пистинг 1.3

```
.text:00401000 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 push
 ebx
.text:00401001
 mov
 ebx, ds:FreeConsole
.text:00401007
 push
 esi
.text:00401008
 edi
 push
.text:00401009
 call
 ebx
 ; FreeConsole
 call
 ds:AllocConsole
.text:0040100B
 edi. ds:GetStdHandle
.text:00401011
 mov
.text:00401017
 push
 OFFFFFF5h
 ; nStdHandle
 edi
 ; GetStdHandle
.text:00401019
 call
 OFFFFFF6h
 ; nStdHandle
.text:0040101B
 push
.text:0040101D
 mov
 esi, eax
 edi
 : GetStdHandle
.text:0040101F
 call
 0
 ; lpReserved
.text:00401021
 push
.text:00401023
 edi, eax
 mov
.text:00401025
 eax, lpString
 mov
.text:0040102A
 offset NumberOfCharsWritten
 push
 ; lpNumberOfCharsWritten
 ; lpString
.text:0040102F
 push
 eax
.text:00401030
 call
 ds:lstrlenA
.text:00401036
 mov
 ecx, lpString
 ; nNumberOfCharsToWrite
.text:0040103C
 push
 eax
 ; lpBuffer
.text:0040103D
 push
 ecx
 ; hConsoleOutput
.text:0040103E
 push
 esi
 ds:WriteConsoleA
.text:0040103F
 call
.text:00401045
 push
 ; lpReserved
 offset NumberOfCharsWritten
.text:00401047
 push
 ; lpNumberOfCharsRead
 : nNumberOfCharsToRead
 64h
.text:0040104C
 push
 offset unk 4072C8
 ; lpBuffer
.text:0040104E
 push
.text:00401053
 push
 edi
 ; hConsoleInput
```

⁹ Здесь и далее мы будем использовать программу-дизассемблер IDA PRO версии 4.7.

```
.text:00401054
 call
 ds:ReadConsoleA
.text:0040105A
 push
 ; hObject
.text:0040105B
 esi, ds:CloseHandle
 mov
.text:00401061
 call
 esi
 : CloseHandle
.text:00401063
 push edi
 ; hObject
.text:00401064
 call esi
 ; CloseHandle
 call ebx
.text:00401066
 ; FreeConsole
.text:00401068
 pop edi
.text:00401069
 esi
 pop
.text:0040106A
 xor
 eax, eax
.text:0040106C
 qoq
 ebx
.text:0040106D
 retn
.text:0040106D main
 endp
```

Даже неопытному программисту ясно, что дизассемблер IDA Pro прекрасно справился с дизассемблированием исполняемого кода. Впрочем, мы пока не намерены разбирать листинги дизассемблеров, времени для этой работы у нас будет достаточно в следующих главах. Я всего лишь хочу акцентировать еще раз ваше, дорогие читатели, внимание на том, что из программ, написанных с помощью лишь API-функций, получается достаточно прозрачный для понимания исполняемый код.

Когда речь идет о программах, подобных представленной в листинге 1.2, мы, однако, вместо того, чтобы использовать API-функции, чаще всего пользуемся библиотечными функциями языка C++. В листинге 1.4 представлена как раз такая программа.

Листинг 1.4

```
#include <stdio.h>
char * s="Example of console program.\n\0";
char buf[100];
void main()
{
 puts(s);
 gets(buf);
}
```

Правда программа из листинга 1.4 не создает собственной консоли, а пользуется тем, что ей предоставляет операционная система. Но в целом все то же самое. Для работы же с консолью используются библиотечные функции

puts и gets. Интересно, что дизассемблер IDA Pro легко справляется и со стандартными библиотечными функциями языка C++. Углубившись в код, например, функции puts, мы достаточно легко можем обнаружить, что выполнение данной функции в конечном итоге сводится к выполнению функции API WriteFile, которая в данном случае эквивалентна функции WriteConsole.

Но ведь при программировании часто используются и нестандартные библиотеки, функции которых не так-то просто "раскрутить" на предмет того, для чего же они предназначены. Так, в частности, происходит, если вы попытаетесь дизассемблировать программу, написанную на Delphi. Например, там для выполнения такого консольного оператора, как write, требуется вызвать две библиотечные процедуры, назначение которых дизассемблер IDA Pro уже не способен распознать.

Итак, линейная структура (или, как мы ее называем, пакетная структура) консольной программы достаточно проста. И хотя сами действия могут быть весьма сложными, их следование друг за другом, несомненно, облегчает исследование кода. Однако если вы захотите писать программу, которая бы более тесно взаимодействовала с пользователем, вам придется обрабатывать события от клавиатуры и мыши. И здесь структура программы станет гораздо сложнее. Вам придется вводить функцию для обработки основных событий консоли и цикл обработки событий от клавиатуры и мыши. В листинге 1.5 представлена примерная схема работы такой программы.

Пистинг 1.5

```
#include <windows.h>

BOOL WINAPI handler(DWORD);
void inputcons();
void print(char *);

HANDLE h1,h2;
char * s1 = "Error input!\n";
char s2[35];
char * s4 = "CTRL+C\n";
char * s5 = "CTRL+BREAK\n";
char * s6 = "CLOSE\n";
char * s7 = "LOGOFF\n";
char * s8 = "SHUTDOWN\n";
char * s9 = "CTRL\n";
char * s10="ALT\n";
```

```
char * s11="SHIFT\n";
char * s12=" \n";
char * s13="Code %d \n";
char * s14="CAPSLOCK \n";
char * s15="NUMLOCK \n":
char * s16="SCROLLOCK \n";
char * s17="Enhanced key (virtual code) %d \n";
char * s18="Function key (virtual code) %d \n";
char * s19="Left mouse button\n";
char * s20="Right mouse button\n";
char * s21="Double click\n";
char * s22="Wheel was rolled\n";
char * s23="Character '%c' \n";
char * s24="Location of cursor x=%d y=%d\n";
void main()
//инициализация консоли
  FreeConsole();
 AllocConsole():
//получить дескриптор вывода
  h1=GetStdHandle(STD OUTPUT HANDLE);
//получить дескриптор ввода
  h2=GetStdHandle(STD INPUT HANDLE);
//установить обработчик событий
  SetConsoleCtrlHandler(handler,TRUE);
//вызвать функцию с циклом обработки сообщений
  inputcons();
//удалить обработчик
  SetConsoleCtrlHandler(handler, FALSE);
//закрыть дескрипторы
  CloseHandle(h1); CloseHandle(h2);
//освободить консоль
  FreeConsole();
//выйти из программы
  ExitProcess(0);
};
//обработчик событий
```

```
BOOL WINAPI handler (DWORD ct)
//событие CTRL+C?
  if(ct==CTRL C EVENT) print(s4);
//событие CTRL+BREAK?
  if(ct==CTRL BREAK EVENT) print(s5);
//закрытие консоли?
  if (ct == CTRL CLOSE EVENT)
 print(s6);
 Sleep(2000);
 ExitProcess(0);
  };
//завершение сеанса?
  if(ct==CTRL_LOGOFF_EVENT)
 print(s7);
 Sleep (2000);
 ExitProcess(0);
  };
//завершение работы?
  if (ct == CTRL SHUTDOWN EVENT)
 print(s8);
 Sleep(2000);
 ExitProcess(0);
  };
  return TRUE;
};
//функция с циклом обработки сообщений консоли
void inputcons()
  DWORD n;
  INPUT RECORD ir;
  while (ReadConsoleInput (h2, &ir, 1, &n))
//здесь обработка событий мыши
 if(ir.EventType==MOUSE EVENT)
```

```
//лвойной шелчок
 if(ir.Event.MouseEvent.dwEventFlags==DOUBLE CLICK)
 print(s21);
//пвижение мыши по консоли
 if(ir.Event.MouseEvent.dwEventFlags==MOUSE MOVED)
 wsprintf(s2,s24,ir.Event.MouseEvent.dwMousePosition.X,
 ir.Event.MouseEvent.dwMousePosition.Y);
 print(s2);
 }:
//колесико мыши
 if(ir.Event.MouseEvent.dwEventFlags==MOUSE WHEELED)
 print(s22):
//левая кнопка
if(ir.Event.MouseEvent.dwButtonState==FROM LEFT 1ST BUTTON PRESSED)
 print(s19);
//правая кнопка
 if(ir.Event.MouseEvent.dwButtonState==RIGHTMOST BUTTON PRESSED)
 print(s20);
 };
 if(ir.EventType==KEY EVENT)
 if(ir.Event.KeyEvent.bKeyDown!=1)continue;
//расширенная клавиатура
 if(ir.Event.KeyEvent.dwControlKeyState==ENHANCED KEY)
 wsprintf(s2,s17,ir.Event.KeyEvent.wVirtualKeyCode);
 print(s2);
 };
//клавиша CAPS LOCK?
 if(ir.Event.KeyEvent.dwControlKeyState==CAPSLOCK ON)
 print(s14);
//левый ALT?
 if(ir.Event.KeyEvent.dwControlKeyState==LEFT ALT PRESSED)
 print(s10);
//правый ALT?
 if(ir.Event.KeyEvent.dwControlKeyState==RIGHT ALT PRESSED)
 print(s10);
//певый CTRL?
```

```
if(ir.Event.KeyEvent.dwControlKeyState==LEFT CTRL PRESSED)
 print(s9);
//правый CTRL?
 if(ir.Event.KeyEvent.dwControlKeyState==RIGHT CTRL PRESSED)
 print(s9);
//клавиша SHIFT?
 if(ir.Event.KeyEvent.dwControlKeyState==SHIFT PRESSED)
 print(s11);
//клавиша NUM LOCK
 if(ir.Event.KeyEvent.dwControlKeyState==NUMLOCK ON)
 print(s15);
//клавиша SCROLL LOCK
 if(ir.Event.KeyEvent.dwControlKeyState==SCROLLLOCK ON)
 print(s16);
//обработка обычных клавиш
 if(ir.Event.KeyEvent.uChar.AsciiChar>=32)
 wsprintf(s2,s23,ir.Event.KeyEvent.uChar.AsciiChar);
 print(s2);
 lelse
 if(ir.Event.KeyEvent.uChar.AsciiChar>0)
//здесь клавиши с кодом больше 0 и меньше 32
 wsprintf(s2,s13,ir.Event.KeyEvent.uChar.AsciiChar);
 print(s2);
 lelse
//назовем эти клавиши функциональными
 wsprintf(s2,s18,ir.Event.KeyEvent.wVirtualKeyCode);
 print(s2);
 };
 };
 };
  };
//сообщение об ошибке
 print(s1);
 Sleep (5000);
```

```
};
//функция вывода на консоль
void print(char *s)
{
 DWORD n;
 WriteConsole(h1,s,lstrlen(s),&n,NULL);
};
```

В нашу задачу не входит разбирать данную программу, поскольку я рассчитываю на подготовленного в программировании читателя, но всем интересующимся программированием консольных приложений могу порекомендовать мои книги по программированию в Windows [1—4].

Анализируя программу из листинга 1.5, можно обнаружить примечательную деталь: функция handler не вызывается явно. Ее адрес указывается в функции API SetConsoleCtrlHandler. Следовательно, единственный способ выйти на эту весьма важную часть программы — это получить ее адрес, анализируя вызов функции SetConsoleCtrlHandler. Именно так и поступает дизассемблер IDA PRO. Взгляните на следующий фрагмент

```
.text:00401453
 edi, ds:SetConsoleCtrlHandler
 mov
.text:00401459
 push
 ; Add
 offset loc 401000 ; HandlerRoutine
.text:0040145B
 push
 hConsoleInput, eax
.text:00401460
 mov
.text:00401465
 : SetConsoleCtrlHandler
 call
 edi
```

Посмотрите, дизассемблер не только правильно показывает сам вызов функции SetConsoleCtrlHandler, но и совершенно верно трактует оба ее параметра. Пусть читателя не смущает команда

```
mov hConsoleInput, eax
```

Она, разумеется, к вызову функции ConsoleCtrlHandler не имеет никакого отношения, а относится к предыдущему вызову функции GetStdHandle — издержки оптимизации.

Замечание

Да, надо констатировать, что современные компиляторы часто гораздо лучше умеют оптимизировать код, чем программисты, профессионально пишущие на ассемблере. Программист всегда связан разными условностями, например, хорошей читаемостью программы, а для компилятора это не имеет никакого значения. Впрочем, о некоторых способах оптимизации мы еще поговорим.

Ho вернемся опять к приведенному выше фрагменту. Благодаря функции SetConsoleCtrlHandler дизассемблер совершенно верно определяет начало функции handler, что позволяет ему правильно ее дизассемблировать.

Обратим внимание на функцию inputcons. В принципе в ней нет ничего необычного. Циклический вызов функции ReadConsoleInput позволяет обнаружить те события, которые не отлавливаются функцией handler. Данный цикл можно назвать циклом обработки сообщений консольного приложения. Подобный цикл более характерен для оконных приложений, но, как видите, для консольных приложений это также вполне законный метод программирования. Разумеется, между двумя способами обработки сообщений есть существенная разница. Действительно, приложение может иметь лишь одно консольное окно, поэтому не встает вопрос, к какому окну будет относиться данное сообщение. Приложение GUI может иметь множество окон, а цикл обработки сообщений — один (см. разд. 1.33), и там каждое сообщение маркируется дескриптором окна, к которому данное сообщение обращено. Здесь и возникает определенная сложность, но о ней мы поговорим в следующем разделе.

1.3.3. Оконные приложения

Оконные или графические приложения операционной системы Windows строятся именно на событийных механизмах. Другими словами, большая часть кода таких программ сосредоточена в специальных функциях, которые подобно функции handler из предыдущего раздела вызываются системой при наступлении какого-либо события. Кроме этого, для такого типа приложений характерно наличие цикла обработки сообщений, с помощью которого пришедшее в приложение сообщение препровождается соответствующей функции обработки (листинг 1.6).

Листинг 1.6

```
char title[]="Простое оконное приложение";
MSG msg;
//структура для регистрации класса окон
WNDCLASS wc:
 =0;
wc.style
wc.lpfnWndProc
 = (WNDPROC) WndProc;
wc.cbClsExtra
 =0:
wc.cbWndExtra =0;
wc.hInstance =hInstance;
wc.hIcon
 =LoadIcon(hInstance, (LPCTSTR)IDI APPLICATION);
wc.hCursor
 =LoadCursor(NULL, IDC ARROW);
wc.hbrBackground =(HBRUSH)(COLOR WINDOW+1);
wc.lpszMenuName
 =0:
wc.lpszClassName =cname;
//регистрируем класс
if(!RegisterClass(&wc)) return 0;
//создать окно
HWND hWnd = CreateWindow(
  cname, //класс
  title, //заголовок
  WS OVERLAPPEDWINDOW, //стиль окна
  0.
 //координата Х
  0.
 //координата Ү
  500, //ширина окна
  300,
 //высота окна
  NULL,
 //дескриптор окна-родителя
  NULL,
 //дескриптор меню
  hInstance, //идентификатор приложения
  NULL);
 //указатель на структуру, посылаемую
 //по сообщению WM CREATE
//проверим, создалось ли окно
if (!hWnd)
 return 0;
//показать окно
ShowWindow(hWnd, nCmdShow);
//обновить содержимое окна
UpdateWindow(hWnd);
```

```
//цикл обработки сообщений
  while (GetMessage(&msg, NULL, 0, 0))
  //транслировать коды виртуальных клавиш в ASCII-коды
 TranslateMessage(&msg);
  //переправить сообщение процедуре окна
 DispatchMessage(&msg);
  }
  return 0;
};
//процедура окна
LRESULT CALLBACK WndProc (HWND hWnd,
 UINT message,
 WPARAM wParam,
 LPARAM | Param)
 switch (message)
  //сообщение при создании окна
 case WM CREATE:
 break:
 //сообщение при закрытии окна
 case WM DESTROY:
 //необходимо для выхода из цикла обработки сообщений
 PostQuitMessage(0);
 break;
 //сообщение, приходящее при перерисовки окна
 case WM PAINT:
 break:
 //возврат необработанных сообщений
 default:
 return DefWindowProc(hWnd, message, wParam, lParam);
 }
 return 0;
```

В листинге 1.6 представлено минимальное оконное приложение, но обладающее всеми основными функциональными особенностями подобных программ. Вообще, оконные приложения строятся на основе главного окна. Все остальное "вращается" вокруг этого окна, как планеты вокруг Солнца. Поэтому легко выделить три обязательные составляющие такого приложения:

- □ определение и регистрация класса окон, к которому и будет принадлежать главное окно;
- □ цикл обработки сообщений, основная задача которого "вылавливать" и перенаправлять нужной оконной функции (не только функции главного окна) сообщения, приходящие на данное приложение;
- 🗖 функция главного окна, а также возможно функции других окон.

Зная о такой закономерности, мы можем целенаправленно осуществлять поиск этих элементов оконного приложения.

Главной в цикле сообщений является функция API DispatchMessage. Она и перенаправляет пришедшее сообщение функции данного окна. Структура сообщения имеет следующий вид:

```
typedef struct {
 HWND hwnd;
 UINT message;
 WPARAM wParam;
 LPARAM lParam;
 DWORD time;
 POINT pt;
} MSG

Здесь:
 hwnd — дескриптор окна, куда адресовано данное сообщение;
 message — код сообщения;
```

□ wParam — дополнительная информация, может отсутствовать;

□ 1Param — дополнительная информация, может отсутствовать;

□ time — указывает время, когда сообщение было послано;

 \square pt — определяет координату курсора мыши в момент послания сообщения. Младшее слово — координата x, старшее — y.

Значение hwnd и определяет окно, куда должно быть направлено сообщение. Для каждого же окна, точнее класса окон, определена своя функция обработки сообщений (см. листинг 1.6). Разумеется, система знает это, и сообщение приходит туда, куда и следовало. Но мы-то этого не знаем, а между

тем основная часть кода программы либо сосредоточена в таких функциях, либо вызывается из них. Как же быть? Решить эту проблему (по крайней мере, правильно начать решать) можно, если вспомнить, что все оконные функции регистрируются. Регистрация функций осуществляется вместе с регистрацией класса окон. Посмотрите листинг 1.6, в поле lpfnwndproc как раз и заносится адрес функции обработки оконных сообщений. То есть глянув на дизассемблированный код, мы узнаем адрес функции. Вот что, в частности, содержится в листинге дизассемблера IDA Pro:

```
.text:00401077 mov [esp+80h+WndClass.lpfnWndProc], offset loc 401000
```

Здесь loc_401000 как раз и определяет адрес оконной функции. Программа прекрасно разбирается в функции RegisterClass и в той структуре, которая служит аргументом этой функции. А вот фрагмент, полученный с помощью также весьма уважаемого дизассемблера W32Dasm версии 10 (листинг 1.7).

Листинг 1.7

```
:00401077 C744241800104000 mov [esp+18], 00401000
:0040107F 896C241C mov dword ptr [esp+1C], ebp
:00401083 896C2420 mov dword ptr [esp+20], ebp
:00401087 89742424 mov dword ptr [esp+24], esi
```

* Reference To: USER32.LoadIconA, Ord:01BDh

* Reference To: USER32.LoadCursorA, Ord:01B9h

```
:0040109B FF15C8504000
 Call dword ptr [004050C8]
:004010A1 89442424
 mov dword ptr [esp+24], eax
:004010A5 8D44240C
 lea eax, dword ptr [esp+0C]
 lea edx, dword ptr [esp+50]
:004010A9 8D542450
:004010AD 50
 push eax
:004010AE C744242C06000000
 mov [esp+2C], 00000006
:004010B6 896C2430
 mov dword ptr [esp+30], ebp
 mov dword ptr [esp+34], edx
:004010BA 89542434
```

* Reference To: USER32.RegisterClassA, Ord:0216h

:004010BE FF15CC504000

Call dword ptr [004050CC]

:004010C4 6685C0

test ax, ax

Рассмотрев листинг дизассемблера W32Dasm, можно сделать вывод, что его анализ гораздо менее информативен, чем у дизассемблера IDA Pro. Все же ему удается в большинстве случаев правильно определить функции API. Так что мы легко находим в начале функцию RegisterClass, а затем по другим функциям, предшествующим RegisterClass, можем сделать вывод, что команда mov [esp+18],00401000 и есть присвоение полю lpfnwndProc значения адреса функции окна. Итак, узнав функцию окна, мы можем теперь проанализировать текст этой функции и найти нужный фрагмент, выполняющий то или иное действие.

Сама оконная функция предназначена для обработки сообщений, которые на нее приходят. Имеется огромное количество сообщений, извещающих о событиях, происходящих с окном или же элементами, на нем расположенными. Наконец, в функцию окна можно посылать и сообщения, определяемые пользователем. Для этого существует специальная константа wm_user, и все сообщения, определяемые программным путем, должны быть больше или равны этой константе. По тексту оконной функции можно легко определить реакцию на то или иное сообщение, и тем самым понять механизмы работы оконного приложения.

Проблема, однако, в том, что сама оконная функция относится не к конкретному окну, а целому классу окон. Конечно, нередко, особенно это касается того случая, когда приложение строится на основе API-программирования, одному окну соответствует одна функция. Но очень часто это совсем не так. Обработка сообщений для разных окон не составляет большого труда, т. к. в сообщении присутствует дескриптор окна. Но в этом содержится определенная сложность для анализа исполняемого кода, поскольку при статическом анализе кода достаточно сложно определить, для какого окна данный участок обрабатывает сообщение. Здесь на помощь приходят отладчики, с помощью которых можно установить точки останова (breakpoint) на код оконной функции или, как в случае отладчика Soft Ice, на конкретное сообщение конкретного окна и выяснить каким участком кода обрабатываются сообщения конкретного окна.

Разумеется, в оконной программе очень важную роль играет цикл обработки сообщений. Обнаружив его в дизассемблируемом коде, можно выйти на блок программы, предшествующий циклу, т. е. обнаружить, где создается основное окно и регистрируется класс основного окна. Искать цикл обработки сообщений можно по таким функциям API, как GetMessage, PeekMessage, TranslateMessage и DispatcheMessage, a также IsDialogMessage.

1.3.4. Приложения на основе диалоговых окон

В листинге 1.8 представлен пример, когда главным окном является модальное диалоговое окно (рис. 1.6). Модальное диалоговое окно отличается от обычного окна.

- Модальное диалоговое окно создается на основе шаблона, хранящегося в ресурсах или созданного в памяти. В примере из листинга 1.8 диалоговое окно создается на основе шаблона, хранящегося в файле ресурсов.
- □ Для создания модального диалогового окна используется функция DialogBoxParam. Четвертым параметром функции как раз указывается адрес функции обработки сообщений диалогового окна. Функция DialogBoxParam не возвращает управление до тех пор, пока не будет вызвана функция EndDialog.
- □ Функция обработки сообщений диалогового окна очень похожа на функцию обработки сообщений обычного окна. Отличия очень незначительные. Если обработку сообщений берет на себя функция, то она возвращает true, в противном случае возвращается false. Что касается сообщений, то отличие в основном заключается в том, что на диалоговое окно приходит сообщение wm_INITDIALOG вместо wm_CREATE.
- □ Как видим, для диалогового окна нет цикла обработки сообщений, как в случае обычного окна. Точнее цикл-то есть, но его создает система, она же и берет на себя обработку и перенаправление сообщений. Так что, повторю, вы можете встретить приложение, в котором отсутствует цикл обработки сообщений.
- □ Важным моментом работы с модальными диалоговыми окнами является обработка сообщения wm_close при вызове функции EndDialog, которая удаляет из памяти модальное диалоговое окно.

Кстати, типичным примером модального диалогового окна является окно, вызываемое функцией API меssageBox. Здесь уже система берет на себя не только обработку сообщений, но и создание шаблона окна, и организацию функции сообщений окна.

Пистинг 1.8

//идентификаторы ресурсов
//определение констант стилей

#define WS_VISIBLE 0x010000000L

#define WS_SYSMENU 0x00080000L

#define WS_MINIMIZEBOX 0x00020000L

#define WS MAXIMIZEBOX 0x00010000L

```
//определение модального диалогового окна
DIALOG DIALOGEX 10, 10, 150, 100
STYLE WS VISIBLE | WS SYSMENU | WS MINIMIZEBOX | WS MAXIMIZEBOX
CAPTION "Модальное диалоговое окно"
FONT 12, "Arial"
//программный модуль
#include <windows.h>
int DWndProc(HWND, UINT, WPARAM, LPARAM);
stdcall WinMain (HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 LPSTR lpCmdLine,
 int nCmdShow
)
//создать немодальное диалоговое окно
DialogBoxParam(hInstance, "DIALOG", NULL, (DLGPROC) DWndProc, 0);
//закрыть приложение
ExitProcess(0);
};
//функция обработки сообщений модального окна
int DWndProc(HWND hwndDlg, UINT uMsg, WPARAM wParam, LPARAM lParam)
  {
  switch (uMsq)
//сообщение, приходящее при создании диалогового окна
  case WM INITDIALOG:
 break:
//сообщение, приходящее при попытке закрыть окно
  case WM CLOSE:
 EndDialog(hwndDlg,0);
 return TRUE;
//сообщение от элементов управления
  case WM COMMAND:
```

```
break;
);
return FALSE;
);
```

Примечание

В файле ресурсов (см. листинг 1.8) мы явно определяем константы — стили окна. Но это совсем необязательно. Вы можете просто указать строку #include <windows.h>. Наконец, можно воспользоваться мастером создания ресурсов Visual Studio .NET и вообще не интересоваться содержимым файла.

Рис. 1.6. Пример диалогового окна (см. листинг 1.8)

И опять продемонстрирую, как справилась с дизассемблированием программа IDA Pro (листинг 1.9). Функция DialogBoxParam помогает найти функцию обработки сообщений диалогового окна.

```
Листинг 1.9
```

```
.text:00401000 ; BOOL __stdcall DialogFunc(HWND,UINT,WPARAM,LPARAM)
.text:00401000 DialogFunc proc near ; DATA XREF: WinMain(x,x,x,x)+6?
.text:00401000
.text:00401000 hDlg = dword ptr 4
.text:00401000 arg_4 = dword ptr 8
.text:00401000
```

```
[esp+arg 4], 10h
.text:00401000
 cmp
.text:00401005
 jnz
 short loc 401014
 eax, [esp+hDlg]
.text:00401007
 mov
.text:0040100B
 push
 ; nResult
.text:0040100D
 push
 ; hDlg
 eax
.text:0040100E
 call
 ds:EndDialog
.text:00401014
.text:00401014 loc 401014:
 ; CODE XREF: DialogFunc+5?j
.text:00401014
 xor
 eax, eax
.text:00401016
 retn
.text:00401016 DialogFunc endp
.text:00401016
.text:00401016 ; ------
.text:00401017
 align 10h
.text:00401020
.text:00401020 ; ----- S U B R O U T I N E ------
.text:00401020
.text:00401020
.text:00401020; stdcall WinMain(x, x, x, x)
.text:00401020 WinMain@16 proc near
 ; CODE XREF: start+186
.text:00401020
.text:00401020 hInstance = dword ptr 4
.text:00401020
.text:00401020
 mov
 eax, [esp+hInstance]
.text:00401024
 push
 ; dwInitParam
.text:00401026
 offset DialogFunc
 ; lpDialogFunc
 push
.text:0040102B
 push
 : hWndParent
 offset TemplateName ; lpTemplateName
.text:0040102D
 push
.text:00401032
 push
 ; hInstance
 eax
 ds:DialogBoxParamA
.text:00401033
 call
; Create a modal dialog box from a
 ; dialog box template resource
.text:00401033
 ; uExitCode
.text:00401039
 push
.text:0040103B
 call
 ds:ExitProcess
.text:00401041
 int
; Trap to Debugger
.text:00401041 WinMain@16 endp
```

Наконец, следует упомянуть еще один тип окна — *немодальные диалоговые окна*. Для этого типа окон необходим явный цикл обработки сообщений. В листинге 1.10 приведен пример построения приложения, где главным окном является немодальное диалоговое окно.

Пистинг 1 10

```
//файл ресурсов
//идентификаторы ресурсов
//определение констант стилей
 0x010000000L
#define WS VISIBLE
#define WS SYSMENU
 0x00080000L
#define WS MINIMIZEBOX
 0x00020000L
#define WS MAXIMIZEBOX
 0x00010000L
//определение немодального диалогового окна
DIALOG DIALOGEX 10, 10, 150, 100
STYLE WS VISIBLE | WS SYSMENU | WS MINIMIZEBOX | WS MAXIMIZEBOX
CAPTION "Немодальное диалоговое окно"
FONT 12, "Arial"
//программный модуль
#include <windows.h>
MSG msa:
int DWndProc(HWND, UINT, WPARAM, LPARAM);
 stdcall WinMain (HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 LPSTR lpCmdLine,
 int nCmdShow)
//немодальное диалоговое окно
  HWND hdlg=CreateDialog(hInstance, "DIALOG", NULL, (DLGPROC) DWndProc);
//цикл обработки сообщений
  while (GetMessage(&msg, NULL, 0, 0))
```

```
IsDialogMessage(hdlg, &msg);
  }
//закрыть приложение
 ExitProcess(0):
);
//функция немодального окна
int DWndProc(HWND hwndDlg, UINT uMsg, WPARAM wParam, LPARAM lParam)
 switch (uMsq)
 //сообщение, приходящее при создании диалогового окна
 case WM INITDIALOG:
 break:
 //сообщение, приходящее при попытке закрыть окно
 case WM DESTROY:
 PostQuitMessage(0);
 break:
 case WM CLOSE:
 DestroyWindow(hwndDlg);
 return TRUE;
 //сообщение от элементов управления
 case WM COMMAND:
 break:
 };
 return FALSE:
 };
```

Как видно из листинга 1.10, программа по своей структуре напоминает обычное оконное приложение, но есть и некоторые нюансы.

- □ Отсутствует блок регистрации класса окон, что, конечно, является очевидным.
- □ Цикл обработки сообщений несколько видоизменился. Вместо обычных функций TranslateMessage и DispatchMessage взята функция IsDialogMessage. Использование последней связано с проблемой нажатия клавиши <Tab> для перехода между элементами управления окна. Для того чтобы в немодальном диалоговом окне все происходило правильно, используется функция IsDialogMessage. В общем случае, когда в

приложении могут быть и обычные окна, и диалоговые немодальные окна, цикл обработки сообщений может выглядеть и так:

```
while (GetMessage(&msg, NULL, 0, 0))
{
  if(!IsDialogMessage(hw,&msg))
 {
 TranslateMessage(&msg);
 DispatchMessage(&msg);
}
```

Здесь hw — это дескриптор диалогового немодального окна. Впрочем, функция IsDialogMessage может быть использована и для обычного окна.

Замечание

Вообще, кроме указанных выше функций API, цикл обработки сообщений может содержать и другие функции. Там могут присутствовать дополнительные проверки, вызовы процедур и другой код. Иногда очень сложно понять, что перед нами именно цикл обработки сообщений. Однако наличие таких функций, как GetMessage, PeekMessage, DispatchMessage, TanslateMessage, IsDialogMessage, должно насторожить вас и заставить внимательнее отнестись к исследуемому тексту.

□ Бросается в глаза также некоторое отличие в обработке события закрытия окна (щелчок по кнопке закрытия в правом верхнем углу). Дело в том, что в случае обычного окна оно действительно закрывается системой соответственно на функцию окна приходит wm destroy, которое мы обрабатываем для выхода из цикла обработки сообщения (PostQuitMessage). В случае немодального диалогового окна оно не закрывается автоматически, поэтому мы обрабатываем сообщение WM CLOSE и закрываем окно с помощью функции DestroyWindow. Никакой особой тайны здесь нет. Все дело в функции DefWindowProc, которая обрабатывает сообщение wm CLOSE и вызывает функцию DestroyWindow неявно.

1.4. Формат команд микропроцессора Intel

1.4.1. Общие соображения

Рассматривая список команд микропроцессора Pentium, у вас, дорогие читатели, возможно, возник вопрос: как команды хранятся в памяти и чем, ска-

жем, команда моv еах, евх отличается от команды моv еах, ед!? Задача данного раздела — показать некоторые закономерности кодирования команд процессора Intel. Возможно, читатели сами увлекутся процессом анализа форматов команд, и это сослужит им добрую службу в деле исследования исполняемого кода.

На рис. 1.7 представлена область памяти, где расположен код программы. Дамп сделан с помощью отладчика OllyDbg.exe, о котором речь еще впереди. Чтобы расшифровать эту последовательность байтов, превратить их в машинные, а точнее, ассемблерные команды, необходимо знать формат этих команд. Вот на этом мы сейчас и остановимся.

Address	He	c di	ımp													
00401000	55	8B	EC	53	C7	05	DO	86	40	00	32	00	00	00	C7	05
00401010	C4	86	40	00	58	02	00	00	C7	05	C8	86	40	00	BC	02
00401020	00	00	A1	D0	86	40	00	3B	05	C4	86	40	.00	8 D	1 D	53
00401030	10	40	00	89	1D	CC	86	40	00	77	05	A1	C4	86	40	00
00401040	3B	05	C8	86	40	00	76	06	FF	25	CC	86	40	00	A1	C8
00401.050	86	40	90	AЗ	CO	86	40	00	A1	CØ	86	40	.00	50	68	FC
00401060	60	40	00	E8	06	00	00	00	83	C4	08	5B	5D	C3	53	56
00401070	57	BE	70	80	40	00	56	E8 -	0F	02	00	00	8B	F8	8 D	44
00401080	24	18	50	FF	74	24	18	56	E8	50	03	00	00	56	57	8B
00401090	D8	E8	7D	02	00	00	83	C4	18	5F	5E	8B	C3	5B	C3	83
00401000	3D	DC	86	40	00	02	74	05	E8	F6	0E	00	00	FF	74	24
004010B0	04	E8	76	0D	00	00	68	FF:	00	00	00	FF	15	40	80	40
004010C0	00	59	59	C3	6A	18	68	00:	61	40	00	E8	14	17	00	00
004010D0	BF	94	00	00	00	8B	C7	E8 :	64	18	00	00	89	65	E8	8B
004010E0	F4	89	3E	56	FF	15	08	60	40	00	8B	4E	10	89	OD	F8
004010F0	86	40	00	8B	46	04	A3	04	87	40	00	8B	56	08	89	15

Рис. 1.7. Дамп кода программы

Прежде всего, замечу, что длина команды может составлять от одного до десяти и более байтов. На рис. 1.8 представлен общий формат команды процессора Intel. Как видим, структура команды может быть достаточно сложной. Но что нас должно, несомненно, утешить — это то, что микропроцессору удается понять код команды и выполнить ее, а, следовательно, и наше намерение разобраться в этой структуре совсем небезнадежно.

Начнем с префиксов. Как видим, префиксы могут быть, а могут и отсутствовать. Логично было бы предположить, что все указанные на рисунке префиксы должны иметь строго заданный код, так чтобы при расшифровке нельзя было перепутать префикс и код команды. Итак, всего существует четыре вида префиксов:

- префикс команды может принимать следующие значения:
 - F3H префикс повторения REPE/REPZ;
 - F2H префикс повторения REPNE/REPNZ;
 - гон префикс блокировки шины LOCK;

Рис. 1.8. Формат команды микропроцессора Intel

- префикс размера адреса (замены размера) принимает значение 67н;
- префикс размера операнда (замены размера) принимает значение 66н;
- префиксы замены сегментов:
 - для регистра сs 2ЕН;
 - для регистра ss 36н.
 - для регистра DS ЗЕН;
 - для регистра es 26н;
 - для регистра FS 64н;
 - для регистра GS 65H.

Очень важно отметить, что более двух префиксов одного вида не может встречаться в одной команде. Попытка записать такую команду вызовет ошибку процессора.

Итак, зная коды префиксов, мы с достоверностью можем сказать, с чего начинается команда: с кода команды или префикса. Конечно, вы, читатели, понимаете, что это только в том случае, если мы с достоверностью знаем, с какого адреса начинается анализируемая нами команда, в противном случае дизассемблирование начнется с середины команды, и в результате мы получим ассемблерный код, совсем не соответствующий действительности.

1.4.2. Код команды

Обратимся теперь к коду команды процессора. Рассмотрим маленький и очень простой фрагмент программы на ассемблере:

PUSH EAX
PUSH ECX
POP ECX
POP EBX
POP EAX
RET

Как видим, содержимое трех регистров поочередно сохраняется в стеке, а затем значения, хранящиеся в стеке, выталкиваются в те же регистры. Далее происходит выход из текущей процедуры. Так вот, если мы обратимся к области памяти, где хранятся данные команды, то обнаружим следующую послеловательность байтов:

50 53 51 59 5B 58 C3

Первое, что приходит в голову при виде этой последовательности, - на каждую из представленных выше команд приходится один байт. Перед нами, дорогие читатели, типичные представители однобайтовых команд. Таким образом, например, сзн - это не что иное, как код команды вет, точнее **RETN.** Однако весьма интересны первые шесть битов. Обратимся вначале к командам ризн. Вот двоичные эквиваленты этих команд: 01010000В (ризн EAX), 01010011B (PUSH EBX), 01010001B (PUSH ECX). Заметьте, что команды отличаются только младшими битами. Сам собой напрашивается вывод: в команде зашифрована и сама команда, т. е. действие и регистр, подвергающийся данному действию. Чтобы подтвердить нашу догадку, рассмотрим двоичные коды следующих трех команд, т. е. команд рор. Вот они: 01011001В (РОР ЕСХ), 01011011В (РОР ЕВХ), 01011000В. Ну вот, кажется, ситуация начинает немного проясняться. Сравните, например, двоичные представления команд ризн евх и рор евх. Заметьте, первые два бита совпадают. Но, по сути, совпадают первые два бита и у таких пар, как PUSH EAX и POP ЕАХ И PUSH ECX И POP ECX. A если уж быть совсем точным, то совпадают первые три бита. С другой стороны, у всех команд ризн совпадают пять последних битов (01010в), соответственно та же ситуация и у всех команд РОР (01011в). Закономерность, которую мы обнаружили, не случайна. Действительно, в коде команд PUSH reg и POP reg зашифрованы не только действия, но и регистры. Коды регистров в действительности универсальны. С этими кодами вы можете столкнуться не только в коде самой команды, но и в байте поля моd R/м. Но об этом поле речь пойдет несколько позднее.

А сейчас я приведу коды 32-битных рабочих регистров
☐ EAX — 000B;
□ EBX — 011B;
□ ECX — 001B;
☐ EDX — 010B;
☐ EDI — 111B;
☐ ESI — 110B;
☐ ESP — 100B;
☐ EBP — 101B.
Казалось бы, все чрезвычайно просто, закономерност не тут то было. Во-первых, как быть с 16-битными ре

Казалось бы, все чрезвычайно просто, закономерность нами нащупана, но не тут то было. Во-первых, как быть с 16-битными регистрами, во-вторых, куда девать 8-битные регистры, и в-третьих, и это должно расстроить нас более всего, коды операций ризн и рор, где операндами выступают не рабочие регистры или же ячейки памяти, совсем другие. Но обо всем по порядку.

Заметим, что команды ризн и рор невозможны с 8-битными регистрами. Таким образом, проблемы адресации 8-битных регистров в командах ризн/рор не возникают. А вот как быть с 16-битными регистрами. Вы будете удивлены, но 16-битные регистры кодируются так же, как и 32-битные. То есть, например, регистр ах имеет код 000В, регистр зг имеет код 110В, и т. д. А как же быть с командами пересылки данных в стек, где фигурируют 16-битные регистры? Здесь достаточно просто: перед кодом команды используется префикс замены размера операнда, т. е. 66н. Таким образом, например, команда ризн ах будет представлена двумя байтами 66 50, а команда рор еах последовательностью 66 58. Встретив этот префикс, процессор уже знает, что в команде следует заменить операнд с 32-битного на 16-битный. Вывод, который вытекает из полученного нами факта, напрашивается сам собой: использование 32-битных регистров более эффективно, чем 16-битных.

К сожалению, выведенные нами закономерности относительно кодов регистров в командах РОР/РUSH на этом и заканчиваются. Вот коды этих команд, примененные к сегментным регистрам:

□ PUSH CS — 0EH;
 □ PUSH DS — 1EH;
 □ PUSH SS — 16H;
 □ PUSH ES — 06H;
 □ PUSH FS — 0FAOH;

☐ PUSH GS — OFA8H;

```
 □ POP DS — 1FH;
 □ POP SS — 17H;
 □ POP ES — 07H;
 □ POP FS — 0FA1H;
 □ POP GS — 0FA9H.
```

Единственное, что можно обнаружить в перечисленных командах, — это то, что коды парных команд (например, PUSH DS/POP DS) отличаются друг от друга на 1. Отметим также, что данные команды для сегментных регистров FS и GS имеют двухбайтовый код. Поскольку данные регистры появились в семействе Intel несколько позднее, для них просто не хватило однобайтовых кодов. Вообще, надо понимать, что разработчики процессора всегда находятся в очень стесненном положении, и требовать от них всеобъемлющих закономерностей не стоит.

Но продолжим наши исследования. Меня, в частности, волнует вопрос: не используются ли байты команд, кроме обозначения самой команды и кода регистра, еще для чего-нибудь?

Обратимся к командам условных переходов. Попытаемся вначале выяснить, каким образом кодируются короткие условные переходы, т. е. переходы в пределах 256 байтов. Рассмотрим небольшой фрагмент на ассемблере, не имеющий никакого практического смысла, но позволяющий нам нашупать некоторые интересные закономерности:

```
JZ _LAB
JNZ _LAB
JB _LAB
JNB _LAB
JG _LAB
JNG _LAB
```

_LAB:

Заглянув в отладчик, мы обнаружим следующую последовательность байтов: 74 0A 75 08 72 06 73 04 7F 02 7E 00

Ясно, что на каждую команду отводятся два байта, причем второй байт определяет адрес, куда должен быть произведен переход, если выполнится соответствующее условие. Легко увидеть, взглянув на код первой и последней команды, что это просто смещение (см. рис. 1.8) от конца команды. Так что с этим, по крайней мере, на данном этапе, имеется ясность. А вот что собой представляют первые байты команды, то здесь стоит разобраться внимательней. И так, имеем JZ — 01110100B, JNZ — 01110101B, JB — 01110010B, JNB — 01110011B, JG — 01111111B, JNG — 01111110B. Ну что же, вывод ясен: код операции условного перехода — это просто 70H, а четыре младших бита

определяют условие. Причем очевидно, что самый младший бит определяет, как говорят, инвертирование: для Jz бит равен 0, для JNz — 1 и т. д. Причем соблюдается и некоторая интуитивная логика: "равно нулю" — бит равен нулю, "больше" — бит равен единице. Биты же с 1 по 3 определяют само условие. Поскольку три бита могут задать восемь возможных значений, мы можем на основании табл. 1.10 и наших последних результатов составить табл. 1.26.

	• • • • • • • • • • • • • • • • • • • •
Команда	Код
JB/JNAE/JC	001
JBE/JNA	011
JE/JZ	010
JL/JNGE	110
JLE/JNG	111
JO	000
JP/JPE	101
JS	100

Таблица 1.26. Коды условных переходов

Конечно, у читателя может возникнуть вопрос об условных переходах, где адресом является смещение в 32-битном сегменте. Чтобы исследовать эту проблему, можно несколько видоизменить рассмотренный ранее фрагмент:

```
JZ _LAB

JNZ _LAB

JB _LAB

JNB _LAB

JG _LAB

JNG _LAB

DB 1000H DUP(0)
```

Вставляя после команды JNB блок данных, мы, таким образом, просто заставляем ассемблер генерировать переходы с 32-битным смещением. Что же получится в результате?

```
OF 84 1E 10 00 00
OF 85 18 10 00 00
OF 82 12 10 00 00
OF 83 0C 10 00 00
```

LAB:

OF 8F 06 10 00 00 OF 8E 00 10 00 00

Мы записали результат в виде таблицы, где каждая строка соответствует своей команде. Как видим, код команды теперь состоит из двух байтов. Причем первым байтом везде указано значение 0FH. Структура же второго байта, по сути, уже нам знакома. Код операции 80H, а далее код условия и бит инвертирования. А вот адрес, на первый взгляд, странный какой-то. Господи, как же мы забыли, что адрес (точнее смещение), это, в сущности обычное 32-битное число, и для него должен использоваться стандартный принцип: старший байт в слове имеет старший адрес и старшее слово должно иметь старший адрес. В результате мы получим, что 1Е 10 00 00 — это просто 00 00 10 1E, но это как раз в точности расстояние в байтах между командами JNZ _LAB и RET. Та же ситуация получается и для других команд условных переходов.

1.4.3. Байт *MOD R/M*

Рассмотрим простую, на первый взгляд, операцию: моу еах, евх. Код этой операции состоит из двух байтов: 8В с3. Поскольку вариантов пересылок между различными регистрами очень много, то логично было бы считать, что в данном коде зашифрованы оба регистра: еах и евх. Разумно также предположить, что это сделано во втором байте, а первый — это код операции. Итак, с3 в двоичном представлении — это 11000011. Чтобы можно было проводить сравнительный анализ, рассмотрим команду моу евх, еах. Код этой команды: 8В D8. Кстати, наше предположение, что первый байт представляет собой код операции, по-видимому, подтверждается. Но D8H — это 11011000В. Сравним данный байт с двоичным представлением с3. Ну, конечно, байты отличаются друг от друга перестановкой троек битов: 000В и 011В. Но это же коды регистров еах и евх, о которых мы говорили в предыдущем разделе. Вот здорово, мы почти разгадали код команды моу, в которой участвуют два 32-битных регистра. Мы с вами столкнулись со структурой байта мор R/м (см. рис. 1.8), который мы сейчас разберем более подробно.

Итак, байт мор R/м имеет три следующих поля (см. рис. 1.4):

- □ поле мор; данное поле вместе с полем R/м образует 32 возможных значения: 8 регистров и 24 режима индексирования. В приведенном ранее примере поле имело значение 11 и определяло, что поле R/м будет представлять код регистра;
- □ поле REG/коп; данное поле обозначает либо код регистра, либо три дополнительные бита кода операции;
- □ поле R/M; может определять регистр, как местоположение операнда или служить частью кодирования режима адресации совместно с полем мор.

Возникает законный вопрос, а чем будет отличаться операция моу едх, евх от операции моу дх, вх? Наверное, вы уже догадались. В последней команде появится впереди (префикс) дополнительный байт — 66н, с которым мы уже сталкивались.

Ну, а как быть с командами моv, где участвуют 8-битные регистры? Поскольку трех битовых кодов на всех не хватит, то логично предположить, что должен измениться код самой команды. Так в действительности и есть. Например, команда моv вl, al будет кодироваться двумя байтами: ва dв. Заметим, что 8-битных регистров также 8, а, следовательно, они могу быть закодированы с помощью тех же трех битов:

BL		011B;
CL		001B;
DL	_	010B;
АН	_	100B;
ВН	_	111B;
СН	_	101B;

□ DH - 110B.

☐ AL — 000B:

Теперь мы без труда обнаружим в байте D8H регистры BL и AL. Кстати, можно предположить, что команда моv, в которой участвуют один регистр и один непосредственный операнд, должна обойтись без байта моd R/м. Действительно, ведь кодировать необходимо всего один операнд. Так и есть, например, код команды моv Ebx, 1234H будет равен BB 34120000, а команды моv Ecx, 1234H будет в9 34120000. Легко видеть (попробуйте разобраться сами), что кодом команды будет число в8н, а первые три бита станут определять регистр, куда будет помещен непосредственный операнд. Однако вы удивитесь, когда рассмотрите команду моv Eax, 1234H. Код команды будет равен B8 34120000. Разработчики, таким образом, учли, что команда пересылки данных в регистр EAX (аккумулятор) будет производиться чаще, чем в другие регистры, и сделали эту команду короче.

Рассмотрим следующий фрагмент.

```
MOV EAX, DATA1
MOV EBX, DATA1
MOV ECX, DATA1
MOV EDX, DATA1
MOV EDI, DATA1
MOV ESI, DATA1
```

Здесь DATA1 — это некоторая 32-битная переменная. Дизассемблировав фрагмент, получим:

A1 00104000 8B1D 00104000 8B0D 00104000 8B15 00104000 8B3D 00104000

Легко заметить, что и здесь регистр еах выбивается из общего ряда. Для команды пересылки данных из памяти в регистр имеется собственный код. Что касается остальных команд, то мы видим, что здесь присутствует байт мор R/м. Переведя шестнадцатеричный код в двоичный, получим, что поле мор во всех командах равно нулю (00в), поле REG кодирует регистр, а поле R/м равно 101в. Логично предположить, что поля мор и R/м определяют некоторый режим адресации, одинаковый для представленных команд, кроме той, где используется регистр еах. Так оно и есть, данный режим предполагает, что эффективный адрес определяется только одним числом — смещением в 32-битном регистре. Кстати, что произойдет, если в вышепредставленных командах поменять местами операнды? Правильно! Изменится только код команды. Все остальное не должно меняться, т. к. не изменился ни способ адресации, ни используемый в команде регистр.

Рассмотрим команду моу [EBX], ECX. Как видим, в данной команде используется косвенная адресация с помощью регистра EBX. Код подобных операции в такой команде — 89н. Байт же мор R/м содержит информацию о регистрах и способе адресации — 0в. Легко видеть, что поле мор содержит 00, а поля REG и R/м — коды регистров ECX и EBX соответственно. Несколько усложним задачу. Рассмотрим команду моу [EBX+10], ECX. Дизассемблер дает для данной команды последовательность байтов: 89 4В 0А. Как видим, код команды остался тем же. Последний байт, очевидно, является смещением. А вот структура байта мор R/м имеет следующий вид: 01001011В. В результате, по сравнению с командой моу [EBX], ECX изменилось только поле мор, а это и понятно — изменилась адресация. Я думаю, читатель теперь вполне готов принять табл. 1.27, объясняющую использование байта мор R/м.

Таблица 1.27. Структура байта мод R/м в 32-битной адресации

Эффективный адрес	Значение поля мор	Значение поля R/M
[EAX]	00	000
[EBX]	00	011
[ECX]	00	001

Таблица 1.27 (окончание)

Эффективный адрес	Значение поля мор	Значение поля R/M
[EDX]	00	010
[ESI]	00	110
[EDI]	00	111
Смещ32	00	101
[]	00	100
Смещ8[ЕАХ]	01	000
Смещ8[ЕВХ]	01	011
Смещ8[ЕСХ]	01	001
Смещ8[EDX]	01	010
Смещ8[ESI]	01	110
Смещ8[ЕDI]	01	111
Смещ8[ЕВР]	01	101
Смещ8[]	01	100
Смещ32[ЕАХ]	10	000
Смещ32[ЕВХ]	10	011
Смещ32[ЕСХ]	10	001
Смещ32[EDX]	10	010
Смещ32[ESI]	10	110
Смещ32[EDI]	10	111
Смещ32[ЕВР]	10	101
Смещ32[]	10	100
EAX/AX/AL	11	000
EBX/BX/BL	11	011
ECX/CX/CL	11	001
EDX/DX/DL	11	010
ESP/SP/AH	11	100
EBP/BP/CH	11	101
ESI/SI/DH	11	110
EDI/DI/BH	11	111

Примечание

В табл. 1.27 "Смещ8" означает однобайтовое смещение, "Смещ32" — четырех-байтовое смещение, строка [...] означает, что при данном значении полей мор и R/M за байтом мор R/M последует байт SIB.

Взгляните на табл. 1.27. Как видим, байт мор R/M не позволяет определять такое важное свойство косвенной адресации, как масштабный коэффициент. Для этого служит другой байт sib. О его наличии можно судить по значению поля R/M, равному 100B.

1.4.4. Байт *SIB*

Наконец мы добрались и до байта SIB. Название этого байта происходит от трех английских слов: scale — масштаб, index — индекс, base — база. Соответственного три поля под таким названием содержат данный байт (см. рис. 1.8):

- □ биты 7—6, поле Scale, задают масштабный коэффициент;
- □ биты 5—3, поле Index, задают регистр индекс;
- □ биты 2—0 определяют регистр, являющийся базовым (Base).

Рассмотрим следующий фрагмент на языке ассемблера:

```
MOV [EAX*4][EBX+5], EAX
```

MOV [EBX*4][EAX+5], EAX

MOV [ECX*8][EDX+5], EAX

MOV [EDX*8][ECX+5], EAX

А вот байты, последовательно представляющие данные команды:

89 44 83 05

89 44 98 05

89 44 CA 05

89 44 D1 05

Очевидно, что код операции во всех случаях равен 89н. Шестнадцатеричное число 44н является не чем иным, как байтом мор R/M. Представим его в двоичном виде. Итак, 44H = 01000100B. Как видим, поле MOD = 01. Это означает, что в команде должно присутствовать смещение. Так оно и есть, смещение равно 5, и байт, представляющий смещение, идет самым последним. Поле REG равно 000B, что как раз означает, что данные пересылаются из регистра EAX. А вот поле R/M равно 100B и это то самое исключение (см. табл. 1.27), которое говорит нам, что далее должен идти байт sib. Заметим кстати, что все представленные команды отличаются как раз этим байтом.

Начнем с первой команды. Имеем 83H = 10000011B. Поле Scale, равное 10B, задает масштабный коэффициент, и об этом будет сказано позднее. Поле Index равно 000B, это индексный регистр, и очевидно, что он равен EAX. Регистр EAX действительно используется для формирования результирующего адреса. Поле Base равно 011B и определяет базовый регистр, который, очевидно, равен регистру EBX. По-моему, здесь все ясно, и есть смысл рассмотреть общую картину использования байта SIB (табл. 1.28).

Таблица 1.28. Структура байта SIB

Масштабирующий индекс	Поле Scale	Поле Index
[EAX]	00	000
[EBX]	00	011
[ECX]	00	001
[EDX]	00	010
[EBP]	00	101
[ESI]	00	110
[EDI]	00	111
Не используется	00	100
[EAX*2]	01	000
[EBX*2]	01	011
[ECX*2]	01	001
[EDX*2]	01	010
[EBP*2]	01	101
[ESI*2]	01	110
[EDI*2]	01	111
Не используется	01	100
[EAX*4]	10	000
[EBX*4]	10	011
[ECX*4]	10	001
[EDX*4]	10	010
[EBP*4]	10	101
[ESI*4]	10	110
[EDI*4]	10	111
Не используется	10	100

Таблица 1.28 (окончание)

Масштабирующий индекс	Поле Scale	Поле Index	
[EAX*8]	11	000	
[EBX*8]	11	011	
[ECX*8]	11	001	
[EDX*8]	11	010	
[EBP*8]	11	101	
[ESI*8]	11	110	
[EDI*8]	11	111	
Не используется	11	100	

Теперь, наверное, вам более ясно различие между командами моу [EAX*8] [EBX+10], ECX и моу [EAX] [EBX*8+10], ECX. В первой команде масшта-бирующий индекс представлен регистром EAX, а во втором случае — регистром EBX, а соответственно с базой — все наоборот. Понятна также чисто техническая невозможность и такой команды: моу [EAX*4] [EBX*2], EAX.

1.4.5. Маленький пример ручного дизассемблирования

Теперь мы, умудренные опытом, можем попытаться дизассемблировать код. представленный на рис. 1.7. Код 55н обозначает команду PUSH ЕВР. Это легко понять, вспомнив, что код команды ризн равен 50н, а код регистра ЕВР равен 5 (101в). Далее идет код 8 рн. Ясно, что это не префикс, т. к. коды префиксов нам известны. В принципе за дополнительной информацией можно обратиться к справочнику или набрать команду в отладчике. Оказывается, это код команды LEA. Поскольку сама команда должна иметь два операнда, то, очевидно, что у команды должен быть байт мор R/M. Следующим у нас идет байт есн. Представим его в двоичном виде. Имеем ЕСН = 11101100В. Если все правильно, то первые два бита определяют регистровую адресацию — данные помещаются непосредственно в регистр (см. табл. 1.27). Тогда следующие три бита (REG) определяют регистр, куда будут помещаться данные, а последние биты — регистр, откуда данные будут получены. Этим источником оказывается регистр ESP (код 100в). "Да, — скажете вы, - но ведь команда LEA чаще используется для получения адреса некоторой переменной! Как в этом случае будет выглядеть код команды?" Здесь все в действительности очень просто. Допустим, имеем следующую команду: LEA EBP, DATA1. Результатом дизассемблирования будет последовательность байтов: 8D 2D 00 10 40 00. Ясно, что последние четыре байта —

это просто адрес переменной. А вот что собой представляет байт мор R/M? Это 2DH = 00101101B. Обратите внимание на последние три бита и посмотрите в табл. 1.27 (при мор = 00). Это число 101B, которое означает, что эффективным адресом будет смещение в сегменте, т. е. явный адрес переменной. Отсюда понятно, что за вторым байтом следует искать смещение.

Но вернемся к рис. 1.7. Следующий байт равен 53н. И мы легко определяем, что имеем дело с командой push ebx (3 = 011B — это код ebx). Далее имеем с7н. Это код команды моv, в которой получателем является регистр или ячейка памяти (тип dword), а источником — непосредственный операнд. Следующий, очевидно, должен являться байтом моd R/м. Этот байт равен 05н = 00000101в. Отсюда можно сделать вывод, что непосредственный операнд засылается в ячейку памяти. Далее четыре байта должны представлять адрес ячейки. Вот они: do 86 40 00, и мы легко определяем, что адрес ячейки это просто 004086doh. И, наконец, последний байт этой команды — 32h. Таким образом, можно сказать, что нам удалось расшифровать команду моv dword ptr [004086doh], 32. "Почему dword?" — спросите вы. Да потому, что команда с7н. Если нужно было использовать команду моv вуте ptr [004086doh], 32, то следовало бы использовать код с6н. Итак, вот команды, которые нам удалось расшифровать:

PUSH EBP

LEA EBP, ESP

PUSH EBX

MOV DWORD PTR [4086D0H], 32

Не правда ли занятие утомительное, но после того, что мы узнали в данном разделе — достаточно простое.

Оказывается, некоторые команды микропроцессора могут быть представлены, по крайней мере, двумя различными наборами кодов. Типичный пример: команду моу евх, 34н транслятор MASM32 транслирует в следующую последовательность кодов: ВВ 34 00 00 00. При этом код регистра евх зашифрован в трех первых битах байта кода команды (011в). Но есть и другая возможность закодировать эту же команду с более общих позиций, используя байт мор R/м. В этом представлении команда будет выражаться следующими байтами: С7 С3 34 00 00 00. Как видим, второе представление команды оказалось на один байт длиннее.

1.4.6. О некоторых проблемах дизассемблирования

Мы очень часто повторяем, что язык ассемблера — это практически то же самое, что машинный язык. Отсюда, казалось бы, можно было сделать вывод, что по машинному коду можно однозначно восстановить ассемблерный

текст программы. Но оказывается, не все так просто. Есть некоторые проблемы, о которых я сейчас расскажу.

Первая проблема касается восстановления структуры данных. Единственная возможность определить структуру данных — проанализировать, как эти данные используются в командах. И вот здесь возникает проблема. Дело в том, что обратиться к данным можно по-разному. Например, легко дизассемблируемая команда типа моу DWORD PTR [4086D0H], 32 показывает, что по адресу 4086D0H расположено некоторое данное (переменная). Это прямая адресация, и здесь все очень просто. А что вы скажете о команде моу еах, [ЕВХ]? Чтобы узнать, что находится в регистре ЕВХ, необходим анализ текста программы. Хорошо, если данной команде предшествует, скажем, такая последовательность

MOV EAX,4176A0H ADD EAX,8 MOV EBX,EAX

из которой становится ясно, что по адресу 4176А8н расположена некоторая 32-битная переменная. Но очень часто реальный адрес формируется на расстоянии сотен команд от команды, где он используется, посредством довольно сложных манипуляций. В таком случае определить этот адрес можно только при пошаговом выполнении программы, т. е. с помощью механизмов отладки.

Часто бывает недостаточно получить адрес переменной, нужно знать ее размер. Если перед нами, например, массив, то определить, сколько элементов в нем, бывает очень непросто. Даже знание адреса следующей переменной не всегда помогает, ведь между переменными могут быть байты выравнивания.

Данная проблема усугубляется также и наличием двух разных команд, с помощью которых можно получить адрес какого-либо объекта памяти. Традиционно команда LEA была предназначена для получения адреса переменной: LEA EAX, a1. Например, встретив такую последовательность байтов, как 8D 05 08 10 40 00, мы без труда определим, что в регистр EAX засылается адрес, равный 401008н (8DH — код команды LEA, 05H — байт мод R/M, и подобный анализ мы уже проводили неоднократно). Но в языке ассемблера имеется и еще одна команда: MOV reg32, offset var. Ключевое слово offset заставляет ассемблер подставлять в команду не значение переменной, а ее адрес. Таким образом, понять сразу, без анализа кода, иногда очень серьезного анализа, что это непосредственный операнд или адрес, бывает очень затруднительно.

Другая проблема связана с определением адресов переходов и адресов процедур. Дело в том, что переход на процедуру может осуществляться не только с помощью команды САLL, но и с помощью команды JMP и даже с помо-

щью команды RET. Вот программа, демонстрирующая четыре способа вызова процедуры. Причем три последних способа вызова процедуры могут привести к серьезным затруднениям, которые в определенной ситуации не позволят выяснить, что данный участок представляет собой именно вызываемую откуда-то процедуру.

В листинге 1.11 я привожу программу, в которой используются четыре способа вызова процедуры.

Листинг 1.11

END START

```
.586P
.MODEL FLAT, STDCALL
TEXT SEGMENT
START:
:явный вызов
 CALL PR1
 LEA EAX, PR1
:косвенный вызов
 CALL EAX
 PUSH OFFSET L1
;адрес возврата в стеке
 JMP
 EAX
L1:
 PUSH OFFSET L2
 PUSH EAX
; теперь на вершине стека как раз адрес процедуры,
; а следующим в стеке лежит адрес возврата из процедуры
 RETN ; вызов при помощи RET
1.2:
 RETN
PR1 PROC
 RETN
PR1 ENDP
TEXT ENDS
```

И, разумеется, важнейшей проблемой является нахождение правильного адреса, с которого начинается блок команд. В конце концов, если процедуру не удалось идентифицировать при помощи *перекрестных ссылок*, то,

может быть, хотя бы удастся правильно декодировать блок, где располагаются процедуры. Но, увы, и это не всегда просто сделать, во всяком случае, программным путем. Ведь не ясно, где начинается блок процедур. Но предположим, что вам удалось найти первую процедуру, к которой имеется явное обращение. Вы сумели найти и ее конец. Но это, к сожалению, еще не факт, что сразу же за ней расположена следующая процедура. Дело в том, что между процедурами может находиться произвольное количество "пустых" команд, которые может в MASM32, например, вставить директива ALIGN.

Впрочем, о распознавании данных, процедур и других программных структур мы будем подробно говорить в *главе 3*.

1.4.7. О командах арифметического сопроцессора

У читателей, наверное, возникает вопрос об арифметическом сопроцессоре. Есть ли принципиальное отличие в командах сопроцессора от обычных команд процессора Intel Pentium? Сразу отвечу: принципиальных отличий нет. Но есть свои особенности. Минимальная длина команды сопроцессора составляет два байта. Первый байт команды, который ранее мы называли кодом операции, и который таковым уже не является (см. далее), всегда имеет пять старших битов равными 11011в, т. е. старший полубайт первого байта команды сопроцессора всегда равен рн. Это позволяет довольно легко идентифицировать команду сопроцессора среди последовательности байтов памяти.

Кроме первого байта в команде присутствует байт мор R/м, а также, возможно, операнд, указывающий на память, откуда берется или куда помещается операнд. Рассмотрим команду FLD QWORD PTR [20814000H], помещающую в стек сопроцессора длинное вещественное число из памяти, на которую указывает операнд (адрес). Данная команда представляется следующей последовательностью байтов: DD05 20814000. Первый байт в двочичном представлении имеет следующий вид: 11011101В. Про старшие пять битов мы уже сказали. А вот три младших бита для нас, несомненно, интересны. Данная команда входит в группу команд сопроцессора, манипулирующих операндами, находящимися в памяти. Если младший бит байта равен 1, то команда передает данные в память (из стека сопроцессора) или из памяти. Другие команды имеют бит 0. Это могут быть арифметические операции или операции сравнения. Байты 2 и 1 для рассматриваемых команд определяют тип формата памяти (Метогу Format, MF). Имеются четыре возможных значения:

- □ 00 короткое вещественное число (32 бита);
- □ 01 короткое целое двоичное число (32 бита);

- □ 10 длинное вещественное число (64 бита);
- □ 11 десятибайтовое число (80 битов).

В нашем случае мы имеем значение 10, т. е. длинное вещественное число. Таким образом, можно констатировать, что первый байт кода команды в сопроцессоре уже нельзя рассматривать именно как код операции.

Рассмотрим теперь структуру байта мор R/M: 05H = 00000101B. Таким образом, мор = 00B, REG = 000B, R/M = 101B. Глянув на табл. 1.27, мы приходим к вполне очевидному факту, что адрес определяется непосредственным смещением (по значению R/M). Три же средних бита, то, что мы называем REG, в действительности оказались кодом операции (вот она где).

Рассмотрим формат еще одной команды: FADD ST(1), ST(0) (см. табл. 1.21). По этой команде происходит сложение операндов, хранящихся в ST(0) и ST(1), и результат помещается в регистр ST(1). Код команды равен DC C1. В двоичном представлении это будет 11011100 11000001. Рассмотрим вначале первый байт. Нулевой бит равен 0 и в арифметических операциях и операциях сравнения, где участвуют регистры сопроцессора, является частью кода операции. Значение бита за номером 1 определяет, производится ли после операции извлечение из стека (1) или не производится. В данной команде извлечение из стека не производится. Бит за номером 2 показывает, возвращается ли результат в вершину стека (0) или в какой-либо другой регистр (1). В нашем случае результат возвращается в регистр ST (1). Перейдем ко второму байту. Поле мор равно 11в, и, значит, операция производится с операндами, находящимися в регистрах. Поле R/м равно 001В и определяет второй регистр, участвующий в операции (ST(1)), первым регистром всегда является регистр ST(0). Наконец, код рассмотренной нами операции оказывается состоящим из четырех нулей: 0000В.

Продолжим рассмотрение форматов команд сопроцессора и обратимся к команде FSQRT — извлечение квадратного корня из операнда, находящегося в вершине стека. Для команд, подобных этой (а к ним относятся кроме вычислений трансцендентных функций, загрузка некоторых констант, а также некоторые дополнительные арифметические операции), характерно использование только одного стекового регистра — ST(0). Код данной операции равен D9 FA или в двоичном виде 11011001 11111010. Для такой операции неизменными являются все биты, кроме первых четырех второго байта операции (1010в), которые и определяют, собственно, какая операция производится.

Наконец еще имеется один тип операций, осуществляющих управление сопроцессором. Эти операции не работают ни с какими операндами. Примером такой операции может служить операция FINIT (см. табл. 1.23), которая осуществляет начальную инициализацию сопроцессора. Код этой операции равен DB E3 или в двоичном виде это будет 11011011 11100011. У этих опе-

раций, как и в предыдущем случае, значимыми являются только четыре первых бита второго байта, определяющие, какая операция производится.

На этом мы заканчиваем рассмотрение форматов команд микропроцессора Intel Pentium.

1.5. Описание структуры исполняемого модуля (РЕ-модуль)

Задача данного раздела — познакомить читателей со структурой исполняемого модуля (ехе-модуля). Мы исследуем исполняемые модули и, значит, должны знать их структуру. Это важно еще и потому, что, в действительности, такой структурой обладают не только ехе-модули, но и динамические библиотеки, объектные модули и драйверы.

1.5.1. Общий подход

Сокращение РЕ расшифровывается как Portable Executable, т. е. дословно "переносимый исполняемый". Данный формат пришел из UNIX, где аналогичный формат называется СОFF-форматом (Common Object File Format, стандартный формат объектных файлов). Впрочем, фирмой Microsoft он был значительно переработан и теперь используется ею повсеместно. Как уже было сказано, данный формат применяется не только для обычных исполняемых модулей (ехе-модулей), но также и для динамических библиотек (dll-модулей), а также для драйверов режима ядра. Самое интересное заключается в том, что стандарт РЕ распространяется и на объектные файлы (obj-файлы). Наша с вами задача, дорогие читатели, — попытаться охватить РЕформат так, чтобы не только понимать его структуру, но и при необходимости использовать свои знания на практике.

Главной особенностью РЕ-модуля является простота его загрузки в память. Не требуется никакой дополнительной настройки. По сути, модуль содержит слепок участка оперативной памяти.

На рис. 1.9 изображена общая схема РЕ-формата исполняемого модуля. Обращает на себя внимание самый первый раздел (на рисунке он изображен сверху). Здесь разработчики отдали дань совместимости с операционной системой MS-DOS. Данный раздел в настоящее время уже не имеет никакого значения. Однако чтобы понять, как это все работает, начнем именно с него. Итак, исполняемый модуль начинается именно с DOS-раздела, который необходим на тот случай, если программу будут запускать в операционной системе MS-DOS. Два первых байта (MZ) — это сигнатура, которая подтверждает, что перед нами исполняемый модуль операционной системы MS-DOS. Сокращение MZ — это инициалы сотрудника фирмы Microsoft

Марка Збиковски (Mark Zbikowscki), разработчика структуры исполняемых модулей в операционной системе MS-DOS. Итак, если запустить РЕпрограмму в операционной системе MS-DOS, то загрузчик этой системы по сигнатуре будет считать, что перед ним обычная программа MS-DOS, и запустит ее обычным способом. В сущности, так и есть: после сигнатуры MZ в РЕ-модуле идет стандартный заголовок MS-DOS, а далее — маленькая программа, заглушка, которая обычно выводит на текстовый экран сообщение, что данная программа не может выполняться в MS-DOS ("This program cannot be run in DOS mode"), и заканчивает свою работу. Стандартная программа-заглушка, ее называют *stub*, приведена в листинге 1.12.

Рис. 1.9. Структура РЕ-файла

Листинг 1.12

```
PUSH CS
; perистр данных совпадает с регистром кода
POP DS
MOV DX, OFFSET MSG
MOV AH, 9
; вывод текстовой строки MSG
INT 21H
MOV AX, 4C01H
; выход из программы с кодом 1
INT 21H
MSG DB 'This program cannot be run in DOS mode $'
```

Конечно, программа может быть и другой¹⁰, но какая нам разница, если чистой MS-DOS уже и не найти и, следовательно, заглушка уже никогда не получит управление? Удобнее всего разбирать MZ-заголовок, обратившись к структуре, которую можно найти в заголовочном файле WINNT.H¹¹. Вот эта структура (листинг 1.13).

Листинг 1.13

```
// DOS .EXE header
struct IMAGE DOS HEADER {
 WORD
 e magic;
 // Magic number
 WORD
 e cblp;
 // Bytes on last page of file
 // Pages in file
 WORD
 e cp;
 WORD
 e crlc;
 // Relocations
 e cparhdr;
 // Size of header in paragraphs
 WORD
 WORD
 e minalloc;
 // Minimum extra paragraphs needed
 e maxalloc;
 // Maximum extra paragraphs needed
 WORD
 // Initial (relative) SS value
 WORD
 e ss;
 // Initial SP value
 WORD
 e sp;
 // Checksum
 WORD
 e csum;
 // Initial IP value
 WORD
 e ip;
 WORD
 // Initial (relative) CS value
 e_cs;
```

¹⁰ Был период, когда создатели компьютерных вирусов использовали программузаглушку для активизации вредоносного кода.

¹¹ Все структуры, используемые в РЕ-заголовке, мы будем брать именно из заголовочных файлов.

```
e lfarlc;
 // File address of relocation table
 WORD
 WORD
 e ovno;
 // Overlay number
 WORD
 e res[4];
 // Reserved words
 WORD
 e oemid;
 // OEM identifier (for e oeminfo)
 WORD
 e oeminfo;
 // OEM information; e oemid specific
 WORD
 e res2[10];
 // Reserved words
 LONG
 e lfanew;
 // File address of new exe header
}
```

Нас не будут интересовать поля данной структуры, кроме трех. Собственно с полем е_magic мы уже знакомы. Это просто сигнатура MZ. Поле e_lfarlc (смещение 18н от начала файла) изначально было предназначено, чтобы хранить адрес таблицы размещения. Таблица размещения использовалась загрузчиком MS-DOS для того, чтобы настроить относительные адреса, используемые в программе. Но вот, оказывается, если это поле содержит байт 40н, то это означает, что перед нами как раз PE-модуль¹². Впрочем, судя по всему, Windows не проверяет содержимое этого поля, а раз так, считать, что значение 40н является достоверным признаком того, что перед нами PE-модуль, наверное, все-таки, не стоит. Наконец, поле е_lfanew содержит относительный адрес (смещение относительно начала файла), откуда начинается PE-заголовок (см. рис. 1.9). По этому адресу должна находиться уже сигнатура PE-модуля, соответственно буквы P и E.

В листинге 1.14 представлена простая программа, с помощью которой можно определить, является данный файл загружаемым РЕ-модулем или нет. Имя проверяемого модуля следует указать в командной строке.

Со структурой $IMAGE_DOS_HEADER$ мы уже знакомы, структуру $IMAGE_NT_HEADERS$, которая представляет PE-заголовок, мы рассмотрим в следующих разделах. Данная структура определена в заголовочном файле windows.h, соответственно константы $IMAGE_DOS_SIGNATURE$ и $IMAGE_NT_SIGNATURE$, определяющие сигнатуры MZ (5A4Dh) и PE (4550h), также содержатся в заголовочном файле.

Листинг 1.14

```
#include <windows.h>
#include <stdio.h>
HANDLE openf(char * );
HANDLE hf;
```

 $^{^{12}}$ Или NE-модуль, который запускался в Windows 3.1. Эти программы вы теперь редко встретите.

```
IMAGE DOS HEADER id;
IMAGE NT HEADERS iw;
//главная функция
int main(int argc, char* argv[])
  DWORD n:
  int er=0;
 LARGE INTEGER 1;
//проверка наличия параметров
  if(argc<2){printf("No parameters!\n");er=1; goto exit;};</pre>
//первый в списке - имя файла
  if((hf=openf(argv[1])) == INVALID HANDLE VALUE)
 printf("No file!\n");
 er=2;
 goto exit;};
//определим длину файла
  GetFileSizeEx(hf,&l);
//прочитать заголовок DOS
  if (!ReadFile (hf, &id, sizeof (id), &n, NULL))
  {
 printf("Read DOS HEADER error 1!\n");
 er=3:
 goto exit;};
  if(n<sizeof(id))
 printf("Read DOS HEADER error 2!\n");
 er=4;
 goto _exit;};
//проверить сигнатуру DOS ('MZ')
  if(id.e magic!=IMAGE DOS SIGNATURE)
 printf("No DOS signature!\n");
 er=5;
 goto exit;}
  printf("DOS signature is OK!\n");
  if(id.e lfanew>l.QuadPart)
  {
 printf("No NT signature!\n");
```

};

```
er=6;
 goto exit; };
//вначале передвинем указатель
  SetFilePointer(hf,id.e lfanew, NULL, FILE BEGIN);
//прочитать заголовок NT
  if(!ReadFile(hf,&iw,sizeof(iw),&n,NULL))
  {
 printf("Read NT HEADER error 1!\n");
 er=7;
 goto exit; };
  if(n<sizeof(iw))
 printf("Read NT HEADER error 2!\n");
 er=8;
 goto exit; );
//проверить сигнатуру NT ('PE')
  if(iw.Signature!=IMAGE NT SIGNATURE)
 printf("No NT signature!\n");
 er=9;
 goto exit;}
  printf("NT signature is OK!\n");
//закрыть дескриптор файла
exit:
  CloseHandle(hf);
  return er;
};
//функция открывает файл для чтения
HANDLE openf (char * nf)
  return CreateFile(nf,
 GENERIC READ,
 FILE SHARE WRITE | FILE SHARE READ,
 NULL,
 OPEN EXISTING,
 NULL.
 NULL);
```

Программа из листинга 1.14 не может, разумеется, со 100-процентной гарантией определить, что перед нами правильный РЕ-модуль. Для этого потребовался бы более детальный анализ РЕ-заголовка.

В приложении представлена программа, которая осуществляет более детальный анализ РЕ-заголовка. Она является развитием программы из листинга 1.14. В частности, кроме анализа непосредственно самих заголовков, там выводится содержимое секций импорта, экспорта и секции ресурсов.

1.5.2. Заголовок РЕ

Обратимся теперь к РЕ-заголовку. Как мы уже выясняли, данный заголовок представляется в виде структуры IMAGE_NT_HEADERS (листинг 1.15).

Листинг 1.15

```
struct IMAGE_NT_HEADERS {
 DWORD Signature;
 IMAGE_FILE_HEADER FileHeader;
 IMAGE_OPTIONAL_HEADER32 OptionalHeader;
}
```

Мы видим, что структура состоит из двух частей — IMAGE_FILE_HEADER и IMAGE_OPTIONAL_HEADER32, не считая поля (сигнатуры) Signature, равного РЕ. Начнем разбирать часть заголовка — IMAGE_FILE_HEADER, которую еще называют основным заголовком (листинг 1.16).

Листинг 1.16

```
struct IMAGE_FILE_HEADER {
 WORD Machine;
 WORD NumberOfSections;
 DWORD TimeDateStamp;
 DWORD PointerToSymbolTable;
 DWORD NumberOfSymbols;
 WORD SizeOfOptionalHeader;
 WORD Characteristics;
```

Охарактеризуем кратко поля структуры:

Machine $-$	тип	процессора;	для	процессоров	Intel	i80 <i>x</i> 86	это	значение
014ch;								

□ NumberOfSections — количество секций в РЕ-модуле;

🗖 TimeDateStamp — дата и время создания файла;

 \square PointerToSymbolTable — используется при отладке; обычно равно 0;

 \square NumberOfSymbols — используется при отладке; обычно равно 0;

□ SizeOfOptionalHeader — размер второй части заголовка 13 PE (см. далее описание IMAGE_OPTIONAL_HEADER32); Обычно составляет 224 байта;

□ Characteristics — здесь содержатся информационные биты (флаги). В частности, 13-й бит определяет, является данный модуль dll-библиотекой (0) или ехе-модулем (1).

Перейдем теперь ко второй части заголовка PE — дополнительному заголовку (IMAGE_OPTIONAL_HEADER32). Поля дополнительного заголовка представлены в листинге 1.17.

Листинг 1.17

```
struct IMAGE OPTIONAL HEADER {
 WORD
 Magic;
 BYTE
 MajorLinkerVersion;
 BYTE
 MinorLinkerVersion:
 SizeOfCode:
 DWORD
 DWORD
 SizeOfInitializedData;
 DWORD
 SizeOfUninitializedData;
 DWORD
 AddressOfEntryPoint;
 DWORD
 BaseOfCode;
 DWORD
 BaseOfData;
 DWORD
 ImageBase;
 DWORD
 SectionAlignment;
 DWORD
 FileAlignment;
 MajorOperatingSystemVersion;
 WORD
 WORD
 MinorOperatingSystemVersion;
 WORD
 MajorImageVersion;
 WORD
 MinorImageVersion;
 MajorSubsystemVersion;
 WORD
```

¹³ Душа как-то не принимает термин "оптиональный заголовок".

	WORD	MinorSubsystemVersion;
	DWORD	Win32VersionValue;
	DWORD	SizeOfImage;
	DWORD	SizeOfHeaders;
	DWORD	CheckSum;
	WORD	Subsystem;
	WORD	DllCharacteristics;
	DWORD	SizeOfStackReserve;
	DWORD	SizeOfStackCommit;
	DWORD	SizeOfHeapReserve;
	DWORD	SizeOfHeapCommit;
	DWORD	LoaderFlags;
	DWORD	NumberOfRvaAndSizes;
IM	AGE_DATA_DIR	ECTORY DataDirectory[IMAGE_NUMBEROF_DIRECTORY_ENTRIES];
}		
Да	дим пояснен	ия к полям:
		ределяет основное предназначение данного модуля; в частно- ичного исполняемого файла это поле равно 010вн;
	MajorLinker шего данный	Version— старший номер версии компоновщика, создав- й файл;
	MinorLinker шего данный	Version — младший номер версии компоновщика, создав- й файл;
	SizeOfCode -	 размер в байтах исполняемого кода, содержащегося в файле;
		alizedData — размер секции инициализированных данных;
		tializedData — размер секции неинициализированных данных;
	которой нач ном простра будем назы: Address, RV начнет выпо адресу 40000	tryPoint — <i>относительный виртуальный адрес</i> инструкции, синается выполнение программы. Адрес в виртуальном адресанстве относительно адреса загрузки исполняемого модуля вать относительным виртуальным адресом (Relative Virtual A). Соответственно, если относительный адрес, с которого отняться модуль, будет 1000н, а модуль станет загружаться порон (см. поле ImageBase), то точка, откуда начнется выполне-аходиться по адресу 401000н;
	BaseOfCode секции;	 относительный виртуальный адрес первой программной
	первая секц	— относительный виртуальный адрес, с которого начинается ия данных; обычно секции данных начинаются сразу за сек- пняемого кода;

ImageBase — виртуальный адрес (не относительный), с которого будет загружен модуль. Если загрузчик будет располагать модуль в памяти, начиная именно с этого адреса, то ему не потребуется производить дополнительную настройку адресов, и процесс загрузки будет происходить быстро. Если загрузчику не удастся загрузить модуль по данному адресу, то ему придется производить дополнительную настройку адресов. Для ехемодулей это значение обычно равно 400000н;
SectionAlignment — значение, определяющее выравнивание секций в памяти; все секции в памяти должны начинаться с адреса, кратного данной величине;
FileAlignment — значение, определяющее выравнивание секций в фай- ле; все секции в файле должны начинаться с адреса, кратного данной ве- личине;
${\tt MajorOperatingSystemVersion}$ — старший номер подсистемы Win32, необходимый для запуска программы;
${\tt MinorOperatingSystemVersion}$ — младший номер подсистемы Win32, необходимый для запуска программы;
MajorImageVersion — пользовательский номер версии, задаваемый при компоновке (старшая часть n); для link.exe ключ имеет вид /version: $n.m$;
MinorImageVersion — пользовательский номер версии, задаваемый при компоновке (младшая часть m);
MajorSubsystemVersion, MinorSubsystemVersion— старшие и младшие номера версий подсистемы; скорее, все поля никак не используются;
Win32VersionValue — хотя название этого поля вполне осмысленное, во многих статьях по вопросам PE-заголовков указывается, что его значение должно быть 0 ;
SizeOfImage — общий размер образа PE (заголовки и секции) в памяти, выровненный по SectionAlignment;
SizeOfHeaders — размер всех заголовков плюс размер таблицы секций;
Checksum — контрольная сумма файла; для ехе-модуля значение равно 0;
Subsystem — указывает, для какой из подсистем предназначен данный модуль. 0000н — неизвестная подсистема, 0001н — драйвер устройства, 0002н — Windows GUI, 0003н — консольное приложение, 0005н — $OS/2$, 0007н — $OS/2$, 0007н — $OS/2$,
DllCharacteristics — начиная с Windows NT 3.5, данное поле перестало использоваться;
SizeOfStackReserve — необходимый объем памяти для стека;
SizeOfStackCommit — выделяемый объем памяти для стека;

- □ SizeOfHeapReserve необходимый объем памяти для локальной кучи;
 □ SizeOfHeapCommit выделяемый объем памяти для локальной кучи;
 □ LoaderFlags начиная с Windows NT 3.5, данное поле перестало использоваться:
- □ NumberOfRvaAndSizes данное поле зарезервировано для будущего расширения формата (размер массива, содержащего некоторые структуры); обычно равно 10н;
- □ DataDirectory массив структур (листинг 1.18). Пока значение IMAGE_NUMBEROF_DIRECTORY_ENTRIES равно 16. Каждая структура состоит из двух элементов по 4 байта. Реально работают первые 12 структур. Первый элемент структуры описывает положение данных (относительный виртуальный адрес), второй элемент размер данных. Вот предназначение элементов массива:
 - 0 таблица экспортируемых функций;
 - 1 таблица импортируемых функций;
 - 2 таблица ресурсов;
 - 3 таблица исключений;
 - 4 таблица безопасности;
 - 5 таблица настройки;
 - 6 таблица отладки;
 - 7 строки описания;
 - 8 характеристика скорости компьютера, измеряемая в MIPS;
 - 9 область TLS (Thread Local Storage, локальная память цепочки);
 - 10 область таблицы конфигурации;
 - 11 таблица адресов импорта.

Листинг 1.18

```
struct IMAGE_DATA_DIRECTORY {
  DWORD VirtualAddress;
  DWORD Size;
}
```

1.5.3. Секции

Сразу после дополнительного заголовка PE располагается таблица секций. Для верности можно сравнить значение поля SizeOfOptionalHeader (см.

структуру IMAGE_FILE_HEADER) с величиной sizeof(IMAGE_NT_HEADERS)—sizeof(IMAGE_FILE_HEADER)—4. После этого спокойно обратиться к следующему адресу от начала файла e_lfanew+sizeof(IMAGE_NT_HEADERS).

Таблица секций состоит из структур по 40 байтов каждая. Количество же секций берется из поля NumberOfSections (см. структуру IMAGE_FILE_HEADER из листинга 1.16), так что получить список секций не составляет никакого труда. В листинге 1.19 представлена структура, из которых состоит таблица секций.

Листинг 1.19

```
struct IMAGE SECTION HEADER {
 Name[IMAGE SIZEOF SHORT NAME];
 BYTE
 union {
 DWORD
 Physical Address:
 DWORD
 VirtualSize:
 } Misc;
 DWORD
 VirtualAddress;
 DWORD
 SizeOfRawData;
 DWORD
 PointerToRawData:
 DWORD
 PointerToRelocations:
 DWORD
 PointerToLinenumbers;
 WORD
 NumberOfRelocations;
 NumberOfLinenumbers;
 WORD
 DWORD
 Characteristics:
}
```

Разберем поля данной структуры:

- □ Name имя секции. Значение IMAGE_SIZEOF_SHORT_NAME равно 8. Если число символов в имени меньше 8, то оставшиеся байты заполняются нулевыми значениями;
- □ VirtualSize требуемый для секции размер памяти;
- VirtualAddress относительный виртуальный адрес, по которому загрузчик должен загрузить секцию;
- □ SizeOfRawData размер секции, выровненный в бо́льшую сторону согласно значению поля FileAlignment (см. структуру IMAGE_OPTIONAL_HEADER, листинг 1.17);
- □ PointerToRawData смещение в файле, по которому находится данная секция;

PointerToRelocations,	Pointe	rToLi	nenumbers,	Nu	mberOfRelo	cat	ions
${\tt NumberOfLine numbers} \$	данные	поля	использую	тся в	obj-файлах	И	нами
рассматриваться не буду							

□ Characteristics — флаги, характеризующие секцию (табл. 1.29).

Таблица 1.29. Флаги, характеризующие секцию

Значение	Объяснение
00000020н	Секция содержит программный код
00000040H	Секция содержит инициализированные данные
00000080н	Секция содержит неинициализированные данные
00000200Н	Секция используется компилятором
ноовооо	Секция используется компилятором
04000000H	Секция не может кэшироваться
Н00000080	Секция не имеет страничной организации
10000000Н	Совместно используемая секция
2000000 0 H	Секция является исполняемой
40000000H	Секция только для чтения
80000000н	Секция может использоваться для записи

Имена секций и их назначение могут быть разными. Это уже на усмотрение компиляторов.

Замечание

Вы сами можете создавать собственные секции и давать им уникальные имена. Например, вы можете написать программу на ассемблере и дать секции (сегменту), где будет располагаться исполняемый код, произвольное имя. Программа будет работать нормально, но некоторые дизассемблеры и отладчики будут возмущены тем, что точка входа в программу расположена в секции с именем, которое им совсем незнакомо.

Вот далеко не полный список секций, создаваемых компиляторами фирмы Microsoft и Borland:

□ CODE — секция содержит исполняемый код (Borland);

.data —	здесь	содержатся	инициализированные	глобальные	переменные
(Microso	oft):				

DATA —	здесь	содержатся	инициализированные	глобальные	переменные
(Borland)	:				

□ .bss — все неинициализированные данные; размер секции в файле равен нулю; □ .CRT — еще одна секция для инициализированных данных (Microsoft): □ CRT — данные (Borland); □ .rdata — данные, доступные только для чтения (константы, отладочная информация); □ .rsrc — секция содержит информацию о ресурсах; □ .edata — секция содержит информацию об экспортируемых функциях; □ .idata — секция содержит информацию об импортируемых функциях; леloc — таблица настроек. Информация может понадобиться загрузчику
 Windows, если по каким-либо причинам он будет загружать модуль по адресу, отличному от указанного в заголовке РЕ. Таблица содержит относительные адреса тех ячеек памяти, содержащих, в свою очередь, используемые в программе адреса, значения которых, возможно, потребуется изменить при загрузке. Данная таблица называется также таблицей перемещения (relocation table). Об исследовании таблицы перемещений см. в разд. 2.1.1 (о программе dumpbin.exe); □ .icode — переходы на функции импорта старых версий tlink32.exe;

Итак, по таблице секций вы можете вычислить положение секции в файле и ее размер и, тем самым, получить возможность посмотреть, что в ней хранится: получить листинг или даже попытаться дизассемблировать исполняемый код. Но особо следует остановиться на таблицах импорта, экспорта и секции, содержащей ресурсы, чем мы займемся в следующих разделах. Вначале, однако, следует прояснить, что такое PE-образ в виртуальной памяти. Дело в том, что это не совсем копия PE-модуля. В упрощенном варианте загрузка модуля происходит в два приема:

□ .debug — секция содержит отладочную информацию.

- 1. В виртуальную память загружаются все заголовки: DOS-заголовок, PEзаголовок (IMAGE NT HEADERS) и таблица секций.
- 2. В память начинают загружаться секции, причем их относительные виртуальные адреса должны быть выровнены согласно полю SectionAlignment (см. описание структуры IMAGE_OPTIONAL_HEADER).

Какой вывод можно сделать из этого? Прежде всего, следует понять, как по виртуальному адресу некоторого объекта можно определить его смещение в файле. Этот важный вопрос возникает в связи с таблицами импорта и экспорта. Алгоритм получения смещения таков:

- 1. По виртуальному адресу определяем секцию, где располагается данный объект.
- 2. Из таблицы секций определяем смещение секции в файле РЕ.

- 3. Определяем смещение объекта внутри секции.
- 4. Смещение объекта получаем суммированием смещения секции в файле и смещения объекта внутри секции.

В листинге 1.20 представлена функция на С++, определяющая смещение в файле РЕ по относительному виртуальному адресу. Соответственно предполагается, что заранее прочитана глобальная структура iw=IMAGE_NT_HEADERS и заполнен глобальный массив ais, состоящий из структур IMAGE_SECTION_HEADER (см. листинг 1.19). Параметр vsm на входе — это относительный виртуальный адрес объекта. Функция возвращает смещение в файле РЕ.

Листинг 1.20

```
//определение смещения в файле РЕ по относительному виртуальному адресу
DWORD getoffs(DWORD vsm)

{
 DWORD fi=0;
 if(vsm<ais[0].VirtualAddress)return fi;
 for(int i=0; i<iw.FileHeader.NumberOfSections; i++)
 {
 if(vsm<ais[i].VirtualAddress&&i>0) {
 fi=ais[i-1].PointerToRawData+(vsm-ais[i-1].VirtualAddress);
 break; };
 };
 if(i==iw.FileHeader.NumberOfSections)
 fi=ais[i-1].PointerToRawData+(vsm-ais[i-1].VirtualAddress);
 return fi;
};
```

1.5.4. Таблица импорта

Сразу хочу сказать главное. Если кто-то вздумает выйти на секцию импорта посредством имени .idata в таблице секций, то его ждет разочарование. По крайней мере, редакторы связей фирмы Microsoft такой секции не создают. Значит, придется использовать массив DataDirectory из структуры IMAGE_OPTIONAL_HEADER (см. листинг 1.17). Вы можете использовать программу из приложения, чтобы провести простейшее исследование исполняемых модулей. Вы легко обнаружите, что во многих исполняемых модулях секции .idata нет, хотя таблица импорта присутствует. Если же секция .idata присутствует, то таблица импорта, разумеется, расположена именно там.

Итак, напоминаю. Массив DataDirectory состоит из двенадцати значимых элементов (всего 16). Каждый элемент массива состоит из двух полей: VirtualAddress — виртуальный адрес объекта, Size — размер объекта (см. листинг 1.18). Таблицу импорта определяет второй элемент (индекс 1). Это единственное надежное свидетельство о том, где находится таблица импорта. Но нам этого вполне достаточно. Вспомните наши рассуждения в конце предыдущего раздела и листинг 1.20. Таким образом, проблем с поиском таблицы импорта у нас не возникает и остается только понять структуру этой таблицы, чем мы сейчас и займемся.

Сразу же в начале таблицы импорта мы натыкаемся на массив структур, представленных на листинге 1.21.

Листинг 1.21

```
struct IMAGE IMPORT DESCRIPTOR {
union {
 DWORD
 Characteristics:
 DWORD
 OriginalFirstThunk;
 };
 DWORD
 TimeDateStamp;
 ForwarderChain:
 DWORD
 DWORD
 Name:
 DWORD
 FirstThunk;
}
```

Массив заканчивается элементом с нулевыми полями. Лишний раз подчеркну, что проверять на равенство нулю следует, по крайней мере, два поля, например, Characteristics и Name. Разберем теперь поля, представленные в листинге 1.21:

- □ Characteristics относительный виртуальный адрес другого массива, содержащего относительные виртуальные адреса имен импортируемых функций;
- □ TimeDateStamp дата и время создания файла (библиотеки dll) или 0;
- □ ForwarderChain обычное значение OFFFFFFFFh;
- □ Name адрес строки в формате ASCII, содержащей имя библиотеки импорта (динамической библиотеки); таким образом, каждый элемент массива соответствует своей динамической библиотеке;
- \square FirstThunk относительный виртуальный адрес массива, содержащего адреса имен импортируемых функций, вторая копия массива, на который указывает поле Characteristics. Если поле Characteristics равно 0

(так поступают некоторые компиляторы фирм, отличных от Microsoft), то следует проверить поле FirstThunk, которое указывает на вторую копию массива.

Замечание

Я надеюсь, что читатель понимает, что речь идет о динамических библиотеках, неявно связываемых с исполняемым модулем, а не тех, которые загружаются по ходу выполнения программы API-функцией LoadLibrary.

Теперь обратимся к массивам, на которые указывают поля Characteristics и FirstThunk. Лишний раз хочу подчеркнуть, что речь идет о двух массивах, хотя их элементы указывают на одни и те же имена импортируемых функций. Массивы состоят из структур, представленных в листинге 1.22.

Листинг 1.22

```
struct IMAGE_THUNK_DATA32 {
union {
 DWORD ForwarderString;
 DWORD Function;
 DWORD Ordinal;
 DWORD AddressOfData;
 } u1;
}
```

Как видим, структура IMAGE_THUNK_DATA32, по сути, состоит из одного поля, но в четырех ипостасях. Это поле указывает (относительный виртуальный адрес) на имя импортируемой функции для данной динамической библиотеки (не потеряли ниточку рассуждений?). Если старшее слово поля равно 8000н, то младшее слово содержит порядковый номер импортируемой функции (импорт по ординалу). В конце массива должно быть двойное слово, равное нулю.

Ну и, наконец, мы подходим к структуре имени импортируемой функции. Не вдаваясь в подробности, заметим, что имя функции имеет простую структуру ASCII с нулем на конце. Только вот начинается оно по адресу, который указан в структуре IMAGE_THUNK_DATA32, плюс два байта. В двух же предшествующих байтах содержится номер из dll-библиотеки для данной импортируемой функции.

Особо следует остановиться на массиве, на который указывает поле FirstThunk из структуры IMAGE_IMPORT_DESCRIPTOR (см. листинг 1.21). Команды CALL, вызывающие импортируемые функции, указывают на элементы этого массива непосредственно (так: CALL DWORD PTR [adres] или

так: MOV ESI, adres/CALL ESI) или вызывают в начале переходник (JMP DWORD PTR [adres]). Во время загрузки модуля загрузчик по именам или ординалам импортируемых функций определяет их истинные адреса в памяти и помещает эти адреса в данный массив. Массив же, на который указывает поле Characteristics, изменению при загрузке не подвергается. В $pa3\partial$. 1.6.1 вы можете найти развернутый пример поиска имени импортируемой функции.

1.5.5. Таблица экспорта

Таблица экспорта необходима динамическим библиотекам для того, чтобы приложения могли корректно вызывать предоставляемые библиотекой функции. Как и в случае с таблицей импорта, следует воспользоваться массивом DataDirectory из структуры IMAGE_NT_HEADERS — секция .edata может в исполняемом модуле и отсутствовать. В данном случае нам понадобится самый первый элемент массива (значение индекса 0).

По указанному адресу располагается структура IMAGE_EXPORT_DIRECTORY. В ней расположена вся необходимая информация об экспортируемых функциях (листинг 1.23).

Листинг 1 23

```
struct IMAGE EXPORT DIRECTORY {
 DWORD
 Characteristics:
 DWORD
 TimeDateStamp;
 WORD
 MajorVersion;
 WORD
 MinorVersion:
 DWORD
 Name:
 Base;
 DWORD
 DWORD
 NumberOfFunctions;
 DWORD
 NumberOfNames;
 DWORD
 AddressOfFunctions;
 AddressOfNames:
 DWORD
 DWORD
 AddressOfNameOrdinals;
}
```

Разберем поля структуры IMAGE_EXPORT_DIRECTORY:

- □ Characteristics резерв; по-видимому, всегда 0;
- □ TimeDateStamp время и дата создания экспортных данных или 0;

	с именем файла;
	Ваѕе — начальный номер экспортируемой функции. Экспортируемые функции кроме имени имеют и номер, так что доступ к ним (импорт) можно осуществлять по этому номеру. Такой номер называют еще <i>ординалом</i> (ordinal);
0	${\tt NumberOfFunctions}$ — количество элементов в массиве адресов экспортируемых функций;
	${\tt NumberOfNames}$ — количество элементов в массиве имен экспортируемых функций;
	AddressOfFunctions — относительный виртуальный адрес массива виртуальных адресов экспортируемых функций;
	AddressOfNames — относительный виртуальный адрес массива, в котором содержатся относительные виртуальные адреса имен экспортируемых функций;

□ MajorVersion — старшая часть версии таблицы экспорта; скорее всего, 0;
 □ MinorVersion — младшая часть версии таблицы экспорта; скорее всего, 0;
 □ Name — имя экспортирующего модуля; в принципе, может и не совпадать

Для полного уяснения того, как можно получить информацию об экспортируемых функциях, следует понять, как соотносятся друг с другом три массива: массив адресов функций, массив адресов имен, массив ординалов. Последний массив является связующим звеном между двумя первыми массивами. Количество элементов в массиве имен равно количеству элементов в массиве ординалов. Поэтому для того чтобы получить адрес функции по ее имени, следует совершить следующие шаги:

□ AddressOfNameOrdinals — относительный виртуальный адрес 16-битного массива (массив ординалов), содержащего значения индексов для массива адресов экспортируемых функций. Для получения ординала функции

следует к значению индекса прибавить значение поля Base.

- 1. Найти по имени функцию в массиве имен.
- 2. Взять индекс, по которому находится нужное имя в массиве имен, и найти в массиве ординалов элемент с таким значением индекса.
- 3. Взять значение найденного элемента в массиве ординалов, которое и будет служить индексом для массива адресов функций, и, обратившись к массиву адресов функций, получить нужный адрес.

Проанализируйте программу из *приложения* на предмет работы с таблицей экспорта и поэкспериментируйте с определением таблицы экспорта у различных программ и динамических библиотек.

1.5.6. Ресурсы

Как и в предылущих случаях, для получения доступа к блоку ресурсов следует воспользоваться массивом DataDirectory из структуры IMAGE_NT_HEADERS. Нам понадобится элемент массива с индексом 2. В отличие от ранее рассмотренных объектов РЕ-модуля, секция ресурсов имеет древовидную структуру, в которой на практике используются четыре уровня. Кроме этого, все адреса, используемые внутри секции ресурсов, отсчитываются от начала секции ресурсов, т. е. не являются RVA. Это и понятно, ведь ресурсы загружаются в память по мере обращения к ним, а не во время загрузки самого модуля.

По сути, для того чтобы понять структуру ресурсов, нам понадобятся лишь две структуры, представленные в листингах 1.24 и 1.25.

Листинг 1.24

Разберем поля структуры IMAGE_RESOURCE_DIRECTORY:

- □ Characteristics поле флагов, которое в настоящее время, по-видимому, не используется;
- □ TimeDateStamp дата и время создания ресурсов;
- □ MajorVersion, MinorVersion старшая и младшая части версии ресурсов; поля бесполезны;
- NumberOfNamedEntries общее количество именованных ресурсов (имеющих имя);
- □ NumberOfIdEntries общее количество ресурсов, заданных своим идентификатором.

Листинг 1.25

```
struct IMAGE_RESOURCE_DIRECTORY_ENTRY {
 ULONG Name;
 ULONG OffsetToData;
}
```

Поля структуры IMAGE_RESOURCE_DIRECTORY_ENTRY:

- □ Name поле может интерпретироваться по-разному в зависимости от уровня и значение старшего бита; я оговорю ниже все эти случаи;
- □ OffsetToData это поле является адресом, вычисленным относительно начала секции ресурсов; на том, что может указывать данный адрес, я остановлюсь отдельно.

Итак, перейдя по адресу, который указан во втором элементе (с индексом 2) массива DataDirectory, мы оказываемся в царстве ресурсов. Здесь начинается первый уровень. Лишний раз подчеркну, что если значение адреса равно нулю, то это может означать только, что блок ресурсов отсутствует.

Первый уровень

На самом верхнем (первом) уровне ресурсов располагается структура IMAGE_RESOURCE DIRECTORY (см. листинг 1.24). Единственное поле, котолать нам возможность исследовать ресурсы, NumberOfIdEntries. На первом уровне это поле содержит количество типов ресурсов, хранящихся в заголовке РЕ. Поле же NumberOfNamedEntries на первом уровне вообще не имеет никакого значения. Итак, что же нам дает количество типов ресурсов? Оказывается, это ключ, потому что за структу-IMAGE RESOURCE DIRECTORY сразу следует массив IMAGE RESOURCE DIRECTORY ENTRY (см. листинг 1.25), их количество как раз равно значению, которое хранится в поле NumberOfIdEntries, Так что мы Поле без труда прочтем их олин другим. Name IMAGE RESOURCE DIRECTORY ENTRY на первом уровне содержит идентификатор типа ресурса. Идентификаторы типов ресурсов можно найти в файле winuser.h пакета Visual Studio .NET (листинг 1.26).

Листинг 1.26

```
#define RT_CURSOR 1
#define RT_BITMAP 2
#define RT ICON 3
```

#define	RT_MENU	4
#define	RT_DIALOG	5
#define	RT_STRING	6
#define	RT_FONTDIR	7
#define	RT_FONT	8
#define	RT_ACCELERATOR	9
#define	RT_RCDATA	10
#define	RT_MESSAGETABLE	11
#define	RT_GROUP_CURSOR	12
#define	RT_GROUP_ICON	14
#define	RT_VERSION	16
#define	RT_DLGINCLUDE	17
#define	RT_PLUGPLAY	19
#define	RT_VXD	20
#define	RT_ANICURSOR	21
#define	RT_ANIICON	22
#define	RT_HTML	23
#define	RT_MANIFEST	24

Итак, на первом уровне мы узнали, сколько типов ресурсов имеется в модуле, и можем легко их идентифицировать.

Поле OffsetToData каждого из элементов массива указывает на структуры IMAGE RESOURCE DIRECTORY, но уже второго уровня.

Второй уровень

Второй уровень опять начинается со структур IMAGE_RESOURCE_DIRECTORY. Количество их равно количеству типов ресурсов в модуле (см. конец предыдущего раздела). В нас будут них интересовать два NumberOfNamedEntries и NumberOfIdEntries. Первое поле будет содержать количество именованных ресурсов, второе — количество ресурсов, заданных Таким идентификатору. образом, сразу за каждой IMAGE RESOURCE DIRECTORY НА ВТОРОМ УРОВНЕ БУДЕТ СЛЕДОВАТЬ МАССИВ ИЗ структур IMAGE RESOURCE DIRECTORY ENTRY, КОЛИЧЕСТВО ЭЛЕМЕНТОВ В КОТОРОМ будет равно NumberOfNamedEntries + NumberOfIdEntries. На полях структуры IMAGE_RESOURCE_DIRECTORY_ENTRY, ИЗ КОТОРОЙ СОСТОИТ МАССИВ, СЛЕДУЕТ остановиться особо. Поле Name теперь следует интерпретировать по-другому. Если старший бит этого поля равен 0, само поле представляет собой идентификатор ресурса. Если же старший бит равен 1, то остальные биты следует интерпретировать как смещение относительно начала блока ресурсов имени данного ресурса. Причем структура имени такова: в начале идут два байта — длина имени в символах (именно в символах, а не в байтах), а далее — само имя, но в кодировке Unicode.

Обратимся опять к полю OffsetToData. В данном случае оно для каждой структуры $IMAGE_RESOURCE_DIRECTORY_ENTRY$ второго уровня указывает на такую же структуру, но третьего уровня.

Третий уровень

Стало быть, разветвление закончилось вторым уровнем. Массив структур IMAGE_RESOURCE_DIRECTORY_ENTRY на третьем уровне соответствует аналогичным структурам второго уровня. Рассмотрим, как же теперь следует интерпретировать поля этой структуры на третьем уровне. Поле маме теперь определяет номер (идентификатор) языка ресурса. Все идентификаторы определены в заголовочном файле WINNT.H, они начинаются с префикса LANG_, и мы не будем их перечислять. Поле же offsettodata опять указывает на структуру IMAGE_RESOURCE_DIRECTORY_ENTRY, но уже четвертого уровня.

Четвертый уровень

На четвертом уровне поле Name структуры IMAGE_RESOURCE_DIRECTORY_ENTRY определяет размер, который занимает двоичный образ ресурса. Адрес (относительно начала секции ресурсов, как обычно) области памяти, где располагается двоичное описание ресурса, определяется полем OffsetToData.

На этом я закончу описание ресурсов, заметив только, что программа из приложения анализирует лишь два уровня ресурсов. Впрочем, в большинстве случаев иного и не требуется.

1.5.7. Об отладочной информации

Описание структуры РЕ-модуля будет неполным, если мы, хотя бы кратко, не остановимся на отладочной информации. Программа из *приложения* сообщает только о наличии такой информации (отладочной информации и таблицы символов) и адресов (смещений), по которым она располагается.

Таблица символов

Положение *таблицы символов* определяется из файлового заголовка FileHeader. Поле PointerToSymbolTable как раз содержит относительный виртуальный адрес таблицы символов. Если поле равно нулю, то таблица

символов отсутствует. Что представляет собой таблица символов? Название, конечно, несколько неточное. Под символом здесь понимается идентификатор языка высокого уровня: переменная или функция. Таблица символов содержит: имя символа (имя переменной, функции), относительный виртуальный адрес символа, тип символа (переменной или функции), класс памяти символа (automatic, register, label и т. д.). Вся эта информация об идентификаторе упакована в структуру IMAGE_SYMBOL, которую можно найти в файле WINNT.H.

Отладочная информация

Говоря об отладочной информации, мы имеем в виду информацию о номерах строк программы. Эта информация хранится в РЕ-модуле в другой области, нежели таблица символов. Но чтобы выйти на эту информацию, припотрудиться. Необходимо выйти дется немного на заголовок IMAGE DEBUG DIRECTORY. На него указывает шестой (с индексом 6) элемент массива DataDirectory из структуры IMAGE NT HEADERS. Если в структуре РЕ-файла содержится несколько типов отладочной информации, то для каждого типа имеется своя структура імаде девид дігестоку. Поле туре этой структуры и определяет тип отладочной информации. Типы отладочной информации вы опять же можете найти в файле WINNT. Н. Они заданы в константах імаде девид туре . Например, значение 1 соответствует отладочной информации формата COFF, значение 9 (IMAGE DEBUG TYPE BORLAND) coorветствует отладочной информации Borland, и т. д. Поле PointerToRawData структуры імаде DEBUG DIRECTORY, в случае если поле түре равно 1, должно содержать смещение от начала файла блока отладочной информации формата COFF. Именно там должна располагаться **IMAGE COFF SYMBOLS HEADER.** Это ключевой момент. Структура содержит информацию и о таблице символов, на которую мы раньше вышли другим способом (см. предыдущий раздел), и на таблицу номеров строк. Поле NumberOfSymbols ДОЛЖНО СОДЕРЖАТЬ КОЛИЧЕСТВО ИДЕНТИФИКАТОРОВ В СИМтаблице. Это число будет в точности равно NumberOfSymbols поля в структуре IMAGE_FILE HEADER (см. листинг 1.16). Поле LvaToFirstSymbol будет содержать смещение от начала структуры **IMAGE COFF SYMBOLS HEADER ТАБЛИЦЫ СИМВОЛОВ. ТАКИМ ОБРАЗОМ, МЫ ВЫШЛИ** на таблицу символов другим, я бы сказал, более академичным способом. Наконец, поле LvaToFirstLinenumber содержит смещение от начала структуры COFF-таблицы номеров строк.

1.6. Об отладке и дизассемблировании программ, написанных на языке ассемблера

В данном разделе мы займемся языком ассемблера, поскольку отладка и дизассемблирование программ, написанных на этом языке, наиболее просты.

1.6.1. Примеры дизассемблирования

Разберем несколько примеров дизассемблирования, которые, на мой взгляд, помогут читателю быстро освоить этот процесс.

Пример поиска импортируемой функции

Рассмотрим чрезвычайно простой пример программы на языке ассемблера. Текст программы вы можете видеть в листинге 1.27.

Листинг 1.27

```
.586P
.MODEL FLAT, STDCALL
includelib f:\masm32\lib\user32.lib
EXTERN MessageBoxA@16:NEAR
;сегмент данных
DATA SEGMENT
TEXT1 DB 'No problem!',0
TEXT2 DB 'Message', 0
DATA ENDS
;сегмент кода
TEXT SEGMENT
START:
  PUSH OFFSET 0
  PUSH OFFSET TEXT2
  PUSH OFFSET TEXT1
  PUSH 0
  CALL MessageBoxA@16
  RETN
TEXT ENDS
END START
```

Программа из листинга 1.27 чрезвычайно проста. Ее единственная задача — вывести окно-сообщение MessageBox. Чтобы получить исполняемый модуль, выполним две команды:

```
ML /c /coff prog.asm
LINK /subsystem:console prog.obj
```

То, что мы создаем именно консольную программу, не имеет в данном случае никакого значения. Впрочем, читатель (из любопытства) может использовать для трансляции ключ /subsystem:windows и попытаться объяснить разницу в выполнении обеих программ.

В результате трансляции в каталоге появится исполняемый файл prog.exe. Собственно, для программиста, знакомого с ассемблером, это все достаточно очевидно. А вот дизассемблирование даже такой простой программы — куда более интересное занятие. Воспользуемся для дизассемблирования программой dumpbin.exe из пакета Visual Studio .NET. Выполним команду dumpbin /disasm prog.exe > prog.txt

Содержимое текстового файла prog.txt представлено в листинге 1.28.

Пистинг 1.28

```
Microsoft (R) COFF/PE Dumper Version 7.10.3077
```

Copyright (C) Microsoft Corporation. All rights reserved.

Dump of file r8.exe

File Type: EXECUTABLE IMAGE

00401000:	6A	00				push	0
00401002:	68	0C	30	40	00	push	40300Ch
00401007:	68	00	30	40	00	push	403000h
0040100C:	6A	00				push	0
0040100E:	E8	01	00	00	00	call	00401014
00401013:	СЗ					ret	
00401014:	FF	25	00	20	40 00	jmp	dword ptr ds:[00402000h]

Summary

```
1000 .data
1000 .rdata
1000 .text
```

Программа dumbin.exe оказалась вполне работоспособной и добросовестно выполнила дизассемблирование нашего модуля. Из текста мы легко узнаем вызов импортируемой функции MessageBox. Это в частности вытекает из значения параметров. Выполнив команду

dumpbin /rawdata /section:.data prog.exe > prog.txt

получим содержимое секции .data, где должны располагаться инициализированные данные (листинг 1.29).

Листинг 1 29

RAW DATA #3

00403000: 4E 6F 20 70 72 6F 62 6C 65 6D 21 00 4D 65 73 73 No problem!.Mess 00403010: 61 67 65 00 age.

Сравнив адреса параметров из листинга 1.28 с данными из листинга 1.29, мы убеждаемся, что вызов САLL — это и есть вызов импортируемой функции MessageBox.

Однако мы разрешили не все вопросы, возникающие при просмотре листинга 1.28. Дело в том, что вызов осуществляется по адресу, где стоит команда лмр. Чтобы понять, что это значит, нам придется обратиться к разд. 1.5.4, где мы разбирали таблицу импорта. Напомню вкратце, о чем там шла речь. Таблица импорта состоит из массива структур імаде імрокт descriptor (см. листинг 1.21). Количество структур в массиве равно количеству используемых динамических библиотек. Речь, конечно, идет о неявном связывании. В этой структуре имеется поле FirstThunk, которое должно указывать на массив структур імаде_тнинк_датаза (для каждой dll-библиотеки). Эти структуры, по сути, состоят из указателей на имена импортируемых функций. После загрузки исполняемого модуля вместо адресов имен функций загрузчик помещает сюда адреса самих функций в dll-библиотеке. Команда jmp dword ptr ds:[00402000h] вызывает импортируемую функцию, адрес которой должен находиться по адресу 00402000h. Таким образом, можно сделать вывод, что виртуальный адрес 00402000h — это виртуальный адрес элемента массива, на который указывает поле FirstThunk. Воспользовавшись программой из приложения, мы можем получить относительный виртуальный адрес и смещение для массива імаде тник ратаза (в программе он называется AdresImpArray). Относительный виртуальный адрес оказывается равным 2000h. Здесь все верно, поскольку виртуальный адрес загрузки равен 400000h. Смещение же оказывается равным 600h, и мы можем в файле prog.exe найти массив структур імаде тнинк ратаза. Это можно сделать самой простой программой просмотра файлов в шестнадцатеричном представлении из файлового менеджера far.exe. Оказывается, что по адресу 600h располагаются байты 38 20 00 00, т. е. число 2038h. Это число есть не что иное, как относительный виртуальный адрес (за минусом двух) имени импортируемой функции меssageBox, т. е. истинным относительным виртуальным адресом имени функции, а затем после загрузки самой функции является 203Ah. Опять воспользовавшись программой из приложения, мы убеждаемся, что все верно, и смещение имени функции в файле prog.exe должно располагаться по адресу 63Ah. Обратившись к файлу prog.exe, убеждаемся, что действительно по данному смещению располагается строка меssageBoxA.

Быть может, наши рассуждения с использованием нескольких программ показались читателю сложными. Давайте попытаемся проделать те же действия, используя только программу hiew.exe. Данная программа является одним из лучших hex-редакторов, незаменимым инструментом при исправлении исполняемых модулей. Она также обладает возможностями дизассемблирования РЕ-модулей. Я буду использовать версию программы 6.11. Итак, загрузим в программу hiew.exe наш исполняемый модуль prog.exe. Вот что мы обнаружим по адресу 401000h в режиме дизассемблирования (листинг 1.30).

Листинг 1.30

.00401000: 6A00 push 00

.00401002: 680C304000 push 000403000C .00401007: 680C304000 push 0004030000

.0040100C: 6A00 push 00

.0040100E: E801000000 call .000401014

.00401013: C3 retn

.00401014: FF2500204000 jmp MessageBoxA

Как видим, программа hiew.exe оказалась более продвинутой, чем dump-bin.exe, поскольку она распознала вызов MessageBoxA. Из кода команды jmp определяем адрес перехода. Это будет 402000h, как и следовало ожидать (не забывайте, как хранятся байты целых чисел, и что первые два байта кода команды — сам код и байт мод R/M, см. разд. 1.4). Перейдем теперь в шестнадцатеричный режим просмотра и обратимся к полученному адресу. Там, как и следовало ожидать, мы обнаруживаем байты 38 20 00 00, т. е. число 2038h. Это относительный виртуальный адрес. Чтобы получить виртуальный адрес, добавим к нему адрес загрузки модуля, который равен 400000h. Адрес же строки, которая должна содержать имя импортируемой функции, т. е. меssageBoxA, получается так: 400000h + 2038h + 2h = 40203Ah. Обратимся к полученному адресу и, разумеется, обнаружим там искомое имя.

Интересно посмотреть, что же получится, если программа будет откомпилирована при помощи TASM32. Для этого в программе имя MessageBoxA@16

следует заменить на имя MessageBoxA, а библиотеку импорта user32.lib на библиотеку import32.lib от Borland. Для компилирования используем следующие команды:

```
tasm32 /ml prog.asm
tlink32 -ap prog.obj
```

После компиляции запустим программу hiew.exe и загрузим в нее исполняемый модуль prog.exe (обратите внимание, что компилятор от Borland создает менее компактные исполняемые модули, чем аналогичный от Microsoft). В листинге 1.31 — дизассемблированный текст. Сравните его с тем, что представлен в листинге 1.30. Как видим, практически идентичный текст, правда, адресация немного другая.

Листинг 1.31

.00401000: 6A00 push 00

.00401002: 680C204000 push 00040200C .00401007: 680C204000 push 0004020000

.0040100C: 6A00 push 00

.0040100E: E801000000 call .000401014

.00401013: C3 retn

.00401014: FF2530304000 jmp MessageBoxA

Обратимся по адресу 403030h, это адрес элемента массива, указывающего на имя импортируемой функции. Там располагается цепочка байтов 44 30 00 00, т. е. по адресу 40000h + 3044h должно присутствовать имя импортируемой функции. Так и есть, имя находится именно там.

Некоторые сложности в распознавании исполняемого кода

Хотя, казалось бы, при дизассемблировании исполняемых модулей, написанных на языке ассемблера, не должно быть особых проблем, все же коекакие сложности возникают. И мы о них будем говорить.

Рассмотрим программу из листинга 1.32. Вначале откомпилируем ее с помощью ассемблера MASM32.

Листинг 1.32

.586P

.MODEL FLAT, STDCALL

includelib f:\masm32\lib\user32.lib

```
MessageBoxA@16:NEAR
;сегмент данных
DATA SEGMENT
TEXT1 DB 'No problem!',0
TEXT2 DB 'Message', 0
DATA ENDS
;сегмент кода
TEXT SEGMENT
START:
  PUSH OFFSET 0
  PUSH OFFSET TEXT2
  PUSH OFFSET TEXT1
  PUSH 0
  CALL MessageBoxA@16
  RETN
 DB 50
11:
 RETN
TEXT ENDS
END START
```

Программа из листинга 1.32, конечно, чрезвычайно странная. К чему метка 11, если на нее нет никаких переходов? Погодите, метка нам еще пригодится. А к чему последовательность DB 50/RETN, она же не выполняется? Терпение, обо всем по порядку. Мне просто интересно, как на такой фрагмент среагируют наши дизассемблеры. Как я и предполагал (надеюсь, что и вы тоже), весь следующий за первой командой RETN фрагмент кода дизассемблерами будет понят неправильно. Да и как, скажите, им его понять, если это просто последовательность байтов 32 с3, которая соответствует команде хор AL, BL. Так оно и есть, все дизассемблеры, в том числе и легендарный IDA Pro, посчитали, что за командой RETN стоит команда хор AL, BL.

Замечание

Удивил меня отладчик (и дизассемблер тоже) OllyDbg. После загрузки он показал последовательность DB 50/RETN. "Мистика", — подумал я и, на секунду уверовав в величие отладчика, заменил последовательность байтов на одну команду XOR AL, BL. Но он тупо твердил, что это DB 50/RETN, и я был разочарован.

Теперь видоизменим нашу программу всего одной командой моv евх, оffset 11 (листинг 1.33). Разумеется, она не имеет никакого смысла, но это только для нас. А что скажут наши дизассемблеры?

Листинг 1.33

END START

```
.586P
.MODEL FLAT, STDCALL
includelib f:\masm32\lib\user32.lib
 MessageBoxA@16:NEAR
;сегмент данных
DATA SEGMENT
TEXT1 DB 'No problem!',0
TEXT2 DB 'Message', 0
DATA ENDS
;сегмент кода
TEXT SEGMENT
START:
  MOV EBX, OFFSET 11
  PUSH OFFSET START
  PUSH OFFSET 0
  PUSH OFFSET TEXT2
  PUSH OFFSET TEXT1
  PUSH 0
  CALL MessageBoxA@16
  POP EDX
  ADD EDX, 11-START
  CALL EDX
  RETN
  DB 50
11:
 RETN
TEXT ENDS
```

Проверим откомпилированный код с помощью трех дизассемблеров. Программа hiew.exe ничего не замечает, т. е. отношение ее к коду после команды RETN не изменилось. Аналогично ведет себя весьма уважаемый (не только мной) дизассемблер W32Dasm. А вот IDA Pro (ну, это же IDA Pro) сразу реагирует на нашу команду. Для большей наглядности приведу листингфрагмент из IDA Pro (листинг 1.34).

Листинг 1.34

```
.text:00401000 ; ----- S U B R O U T I N E -----
.text:00401000
.text:00401000
.text:00401000
 public start
 : DATA XREF: start+5?o
.text:00401000 start
 proc near
.text:00401000
 ebx, offset nullsub 1
 mov
 offset start
.text:00401005
 push
.text:0040100A
 push
 ; uType
.text:0040100C
 push
 offset Caption ; lpCaption
 offset Text
 ; lpText
.text:00401011
 push
 : hWnd
.text:00401016
 push
.text:00401018
 call
 MessageBoxA
.text:0040101D
 edx
 pop
 edx, 28h
.text:0040101E
 add
.text:00401024
 call
 edx
.text:00401026
 retn
.text:00401026 start
 endp
.text:00401026
.text:00401026 ;---
.text:00401027
 db 32h
.text:00401028; [00000001 BYTES: COLLAPSED FUNCTION nullsub 1. PRESS
KEYPAD "+" TO EXPAND]
```

Обращаю ваше внимание, дорогие друзья, как дизассемблирована бывшая команда моv евх, оffset 11. Имя nullsub_1 означает, что данная метка указывает на процедуру, состоящую всего из одной команды RETN — пустой процедуры (от англ. null — пустой). Комментарий по адресу 00401028 означает, что процедура находится в свернутом состоянии (collapsed). Для разворачивания процедуры, т. е. для просмотра ее текста достаточно нажать клавишу <+> на дополнительной клавиатуре. В данном случае разворачиваемая процедура состоит всего из одной команды RETN.

Итак, дизассемблер IDA Pro "отделил зерна от плевел", т. е. отделил команду вети от кода 32н. Хорошо это или плохо? Вы удивлены, что я задаю такой вопрос? А представьте себе, что в исходном тексте просто была команда моу евх, N, где N— некое число. И вот оказалось, что данное число попадает в адресный промежуток, но при этом вовсе не является адресом какой-либо команды. Но на этом основании дизассемблер делает вывод, что по указанному адресу располагается некая процедура. Конечно, такого рода ошибка

не несет в себе ничего серьезного, ведь никакого перехода на данный адрес нет. Впрочем, переходов на процедуры окон также нет, но там адрес определяется по вызову одной из функций API (см. разд. 1.3). Но, так или иначе, такое ошибочное обнаружение процедуры не несет в себе ничего серьезного. А вот если все же это действительно оказался адрес некоторый команды, куда затем "тайно" (о "тайных" переходах поговорим далее) будет произведен переход, то это может вам здорово помочь при анализе кода. Авторы IDA Рго довольно логично посчитали, что число, попавшее в диапазон адресов команд, с большой вероятностью является именно адресом, и сделали, на мой взгляд, правильный выбор.

Продолжим наши экспериментальные исследования. Заменим команду мочевх, оffset 11 на Call 11. Как на это посмотрят наши дизассемблеры? Разумеется, IDA Рго отслеживает адрес процедуры и отмечает его в листинге. Программа hiew.exe, напротив, по-прежнему не распознает процедуры, хотя и показывает команду Call. Впрочем, что же с нее взять, основное предназначение этой программы — совсем не дизассемблирование, это, так сказать, побочный продукт. Что касается W32Dasm, то на этот раз дизассемблер не ударил лицом в грязь. Вот фрагмент листинга, который генерирует эта программа (листинг 1.35).

Листинг 1.35

```
call 00401028
:00401000 E823000000
:00401005 6800104000
 push 00401000
:0040100A 6A00
 push 00000000
* Possible StringData Ref from Data Obj -> "Message"
:0040100C 680C304000
 push 0040300C
* Possible StringData Ref from Data Obj ->"No problem!"
:00401011 6800304000
 push 00403000
:00401016 6A00
 push 00000000
* Reference To: user32.MessageBoxA, Ord:019Dh
:00401018 E80D000000
 Call 0040102A
:0040101D 5A
 pop edx
```

//***************** Program Entry Point *******

:0040101E 81C228000000 add edx, 000000028 :00401024 FFD2 call edx :00401026 C3 ret :00401027 32 BYTE 32h

* Referenced by a CALL at Address:

1:00401000

:00401028 C3

ret

Как видим из листинга, дизассемблер W32Dasm распознает адрес 00401028h, как адрес процедуры ("Referenced by a CALL at Address 00401000" — "Ссылка по команде CALL с адреса 00401000").

Итак, дорогой читатель, как видно из приведенных примеров, в дизассемблировании кода есть определенные трудности. Никакой дизассемблер не сможет исчерпывающе проанализировать код, и исследователям кода хватит работы.

"Тайные переходы" и тайны переходов

Что я называю "тайным переходом"? Существуют следующие, наиболее часто используемые, команды передачи управления: JMP, группа условных переходов JXX, CALL, RETN, LOOP. Так вот, с помощью одной команды перехода можно имитировать совсем другую команду из этой же группы. Единственной целью, с которой это может делаться, — запутать тех, кто анализирует код. Вот сейчас и займемся этим вопросом, чтобы уметь противостоять данным уловкам.

Обратимся к команде JMP. Это самая простая команда из записанного выше списка, конечно, если рассматривать переходы в рамках плоской модели памяти, с которой мы работаем в данной книге. Казалось бы, все предельно просто. Происходит переход по указанному адресу. При этом содержимое всех регистров (кроме EIP) не меняется. Но ведь кроме стандартного перехода JMP 11, где 11 — просто метка, есть еще косвенные переходы:

JMP	DWORD	PTR	[10]	, где	переменная	10	содержит	некии	адрес	переход	a;

- □ ЈМР ЕВХ, где регистр ЕВХ содержит адрес перехода;
- □ JMP DWORD PTR [EBX], где регистр EBX содержит адрес переменной, которая в свою очередь содержит адрес перехода.

Как, например, быть, если вы видите команду JMP EAX, а что содержится в регистре EAX — не знаете? Это содержимое могло быть сформировано за сотни команд от данной команды. В этой ситуации никакой дизассемблер вам не поможет. Есть лишь два выхода: вручную анализировать текст дизассемблированной программы или прибегнуть к отладчику. Узнав, наконец, какой же адрес находится в регистре, вы можете снова обратиться к дизассемблеру и написать в комментарии это значение. Такая функция уже давно реализована во многих современных дизассемблерах. Впрочем, мы забегаем вперед. В главе 2, когда мы будем рассматривать современные дизассемблеры, поговорим и о таких возможностях. Для нас сейчас важно уяснить суть проблемы и подходы к ее решению.

Проблема, однако, усложняется тем, что любая из перечисленных выше команд может "прикинуться" совсем другой. Например, команда LOOP вполне может играть роль короткого перехода (127 байтов вперед и 128 байтов назад), а не являться признаком наличия цикла.

Вот некоторые примеры (листинг 1.36).

Пистииг 1 36

```
.586P
.MODEL FLAT, STDCALL
includelib f:\masm32\lib\user32.lib
EXTERN MessageBoxA@16:NEAR
DATA SEGMENT
;здесь хранится просто адрес
 DD OFFSET 12
TEXT1 DB 'No problem!',0
TEXT2 DB 'Message', 0
DATA ENDS
TEXT SEGMENT
START:
  MOV EAX, meml
;две следующие команды эквивалентны просто ЈМР 12
  PUSH EAX
  RETN
11:
  RETN
12:
  PUSH OFFSET 0
  PUSH OFFSET TEXT2
```

```
PUSH OFFSET TEXT1
PUSH 0
CALL MessageBoxA@16
RETN
_TEXT ENDS
END START
```

Программа из листинга 1.36 демонстрирует необычное для команды вет применение. Сочетание команд PUSH/RET оказывается эквивалентно команде JMP. Можно поступить и еще изощреннее, например, так:

```
MOV EAX, mem1
SUB ESP, 4
MOV DWORD PTR [ESP], EAX
RETN
```

И в результате опять обычный переход на адрес 12. При этом команды могут быть перемешаны с другими командами, и попробуй тогда разберись, куда произошел переход. Самое главное здесь то, что трюки с переходами по адресам, которые хранятся в стеке, можно усложнять до бесконечности, ведь в стек можно поместить произвольное количество адресов переходов, а команды можно перемешивать в любом порядке. Так уж устроен ассемблер, что возможности в этом плане в нем просто безграничны.

Аналогична ситуация с условными переходами. Дело в том, что часто проверить, выполняется ли данное условие или нет путем просто анализа текста, практически невозможно. В результате совершенно неясно, по какой ветке пойдет выполнение программы, и будет ли вообще выполняться одна из веток. Последовательности команд типа

```
CMP EAX,100
JA 11
```

часто очень сложно разгадать, т. к. отследить, что может находиться в регистре ЕАХ, иногда весьма трудно. По сути, команда ЈА может играть просто роль команды Јмр, поскольку на деле число в регистре ЕАХ всегда может оказываться больше 100, а часть программы, которая идет после команды ЈА, не иметь никакого смысла. Здесь только отладчик и может помочь. Хотя 100-процентной уверенности все равно не будет, т. к. всегда можно считать, что возможна отличная от нуля вероятность выполнения программы по другому пути.

Прием, о котором я сейчас вам расскажу, называют *перекрытием кода*. Кратко суть приема в следующем. Часть кода команды может стать самостоятельной командой, смысл которой разгадать не всегда просто. Вот фрагмент программы:

MOV AX,015EBH

JMP \$-2

PUSH OFFSET 0

PUSH OFFSET TEXT2

PUSH OFFSET TEXT1

PUSH 0

CALL MessageBoxA@16

11:

RETN

Не так-то просто сообразить, что код 015EBH — это просто JMP SHORT 11, и что в действительности команда моу AX, 015EBH всего лишь маскирует этот переход на метку 11.

Использование отладочной информации

Мы сейчас обсуждали возможность запутывания следов, другими словами, защиту от тех, кто будет пытаться анализировать код с разными намерениями. Но есть ведь и другая сторона медали. Довольно часто требуется дизассемблировать собственную программу, чтобы разобраться, как она работает, понять причину тех или иных ошибок. Для этого часто используется отладочная информация (см. разд. 1.5.7).

Многие современные отладчики и дизассемблеры хорошо разбираются в отладочной информации и правильно реконструируют программу. Что касается языка ассемблера, то, к сожалению, использование отладочной информации, на мой взгляд, — не слишком эффективно и в основном касается имен переменных. В принципе переменные и так не плохо идентифицируются таким дизассемблером, как IDA Pro, который только разве не может узнать истинное имя переменной, если модуль не содержит отладочной информации.

Для того чтобы включить отладочную информацию при трансляции при помощи MASM32, следует в командной строке ml.exe указать ключ /zi — включить полную отладочную информацию, а в командной строке link.exe — ключ /debug. При этом отладочная информация добавляется в PDB-файл (файл имеет имя транслируемого модуля и расширение pdb, program data base). Можно указать ключ /pdb:None, тогда вся отладочная информация будет помещена в исполняемый модуль. Наконец, можно указать тип отладочной информации: /debugtype:{cv|coff} — cv (тип для отлад-

чика CodeView) или тип соff. Аналогично при использовании ассемблера TASM можно поместить отладочную информацию в исполняемый модуль. Для этого в командной строке tasm32.exe указываем ключ /zi (вся отладочная информация), а в командной строке tlink32.exe — ключ /v. При выполнении данных действий вся информация о переменных, а также действиях с ними будет помещена в исполняемый модуль и, следовательно, может быть использована дизассемблерами и отладчиками. При этом замечу, что информация сохраняется даже о переменных, которые никак не используются в программе.

1.6.2. О динамическом изменении исполняемого кода

Конечно, модифицируемый код с одной стороны противоречит канонам программирования, по которым код — это код, и его следует исполнять, а данные — это данные, и их следует читать, а также при желании модифицировать. Но ведь с другой стороны есть принцип фон Неймана, при грубой трактовке которого нет принципиальной разницы между данными и кодом — все это лишь последовательность байтов или битов (как кому нравится). А потом, модификация кода — это великолепный прием, позволяющий сокрыть истинные намерения программы.

Тот, кто программировал в операционной системе MS-DOS, знает, что модификация кода во время исполнения — дело совсем простое. Там вы можете менять содержимое ячейки вне зависимости от содержания в ней данных или кода. В операционной системе Windows код напрямую модифицировать запрещено. Нельзя исполнять и код, расположенный в сегменте данных или динамической области памяти. Для того чтобы это делать, программа должна исполняться в нулевом кольце защиты. Для обычной программы вроде бы все пути к модификации собственного кода закрыты. Однако выход есть, и не один. И это мы обсудим в данном разделе.

Исполнение кода в стеке

Исполнение кода в стеке, наверное, — самый оптимальный способ самомодификации программы. Дело в том, что страницы памяти, которые отводятся под стек, имеют атрибуты, позволяющие не только читать и писать туда данные, но и исполнять там код. Разумеется, при переносе код можно модифицировать. Наконец, ассемблерные команды можно хранить и в сегменте данных, а затем перенести в стек и там выполнить. Использовать стек в языке высокого уровня хоть и можно, но с целым рядом оговорок. А на ассемблере это можно сделать без особых трудностей. Впрочем, кое-какие проблемы могут появиться и здесь.

Итак, имеем следующую консольную программу (листинг 1.37).

DUSTRIE 137

```
.586P
.MODEL FLAT, STDCALL
includelib f:\masm32\lib\user32.lib
EXTERN MessageBoxA@16:NEAR
DATA SEGMENT
TEXT1 DB 'A B CTEKE!',0
ТЕХТ2 DB 'Сообщение из стека', 0
DATA ENDS
TEXT SEGMENT
START:
;вызвать процедуру
CALL PROC1
RETN
PROC1 PROC
PUSH 0
PUSH OFFSET TEXT2
PUSH OFFSET TEXT1
PUSH 0
CALL MessageBoxA@16
RETN
PROC1 ENDP
TEXT ENDS
```

Пусть программа называется prog.asm. Откомпилируем ее:

```
ML /c /coff progl
LINK /SUBSYSTEM:CONSOLE progl.obj
```

END START

В результате появится исполняемый модуль prog.exe, при выполнении которого на экране появится соответствующее сообщение.

Попробуем теперь решить проблему "в лоб". Скопируем содержимое процедуры PROC1 в стек и запустим ее там. Вот эта программа (листинг 1.38).

Листинг 1.38

END START

```
.586P
.MODEL FLAT, STDCALL
includelib f:\masm32\lib\user32.lib
EXTERN MessageBoxA@16:NEAR
; ------
DATA SEGMENT
TEXT1 DB 'A B CTEKE!',0
ТЕХТ2 DB 'Сообщение из стека', 0
DATA ENDS
TEXT SEGMENT
START:
;подготовить стек
MOV EBP, ESP
MOV ECX, OFFSET L1
SUB ECX, PROC1
;выделить место в стеке
SUB ESP, ECX
;скопировать код
MOV EDI, ESP
LEA ESI, PROC1
CLD
REP MOVSB
;вызвать процедуру из стека
CALL ESP
; восстановить стек
MOV ESP, EBP
RETN
PROC1 PROC
PUSH 0
PUSH OFFSET TEXT2
PUSH OFFSET TEXT1
PUSH 0
CALL MessageBoxA@16
RETN
PROC1 ENDP
TEXT ENDS
```

Однако нас ждет разочарование. После запуска программы появляется сообщение ОС об ошибке. Попробуем разобраться, в чем здесь дело, обратившись к отладчику OLLYDBG. Запустив программу под управлением отладчика, выполним ее в пошаговом режиме. Дойдя до команды CALL ESP, нажмем клавишу <F7> и окажемся в том месте стека, куда была скопирована процедура. На первый взгляд, код скопировался корректно (см. фрагмент ниже). Однако что это?

```
000CFFB0
 6A
 00
 PUSH
000CFFB2
 68
 0B304000 PUSH 40300B
000CFFB7
 68
 00304000 PUSH 403000
000CFFBC
 6A
 00
 PUSH 0
000CFFBE
 E8
 02000000 CALL
 000CFFC5
000CFFC3 C3
 RETN
```

Адрес, по которому осуществляется вызов процедуры, находится здесь же в стеке. Откуда здесь взяться какому-либо переходу на меssageBox? Все очень просто. В команде CALL MessageBoxA@16 транслятор ассемблера подставляет относительные адреса. Вот оно что! Что же делать? Неужели придется корректировать адрес при переносе в стек? К счастью, процедуру можно вызвать и так: LEA EBX,MessageBoxA@16, CALL EBX. Попробуем проверить. Перепишем программу (листинг 1.39).

Листинг 1.39

```
.586P
.MODEL FLAT, STDCALL
includelib f:\masm32\lib\user32.lib
EXTERN MessageBoxA@16:NEAR
DATA SEGMENT
TEXT1 DB 'A B CTEKE!',0
ТЕХТ2 DB 'Сообщение из стека', 0
DATA ENDS
TEXT SEGMENT
START:
;подготовить стек
MOV EBP, ESP
MOV ECX, OFFSET L1
SUB ECX, PROC1
;выделяем место в стеке
SUB ESP, ECX
```

;скопировать код

MOV EDI, ESP

LEA ESI, PROC1

CLD

REP MOVSB

;вызвать процедуру из стека

CALL ESP

; восстановить стек

MOV ESP, EBP

RETN

PROC1 PROC

PUSH 0

PUSH OFFSET TEXT2

PUSH OFFSET TEXT1

PUSH 0

LEA EBX, MessageBoxA@16

CALL EBX

RETN

PROC1 ENDP

L1:

TEXT ENDS

END START

После трансляции запустим программу. На этот раз ошибка не появилась, но окно MessageBox вышло какое-то неожиданное. Точнее, без всяких надписей. Попытка выполнить программу под управлением отладчика ни к чему не приводит. Вернее, мы убеждаемся, что на этот раз вызов меssageBox будет осуществляться по правильному адресу. В чем же здесь дело? Проведем следующий эксперимент. Заменим в программе команду CALL ESP на CALL PROC1, т. е. проверим, а будет ли выполняться сама процедура? И о... удивление! Результат получается аналогичный. Что же вызвало ошибку? Поскольку раньше процедура выполнялась нормально, попробуем убирать по одной команде, которые мы добавили для копирования процедуры в стек, и выясним, как команда приводит, в конечном итоге, к ошибке. Оказывается, такой командой является SUB ESP, ECX. Ну, тут уж подозрение начинает закрадываться к нам в душу. Что же в этой команде плохого? Сплошь и рядом такие команды используют и ассемблерщики, и компиляторы. Значение, которое хранится в есх, не велико, чтобы выйти за границы стека, да и ошибка в этом случае была бы другой. Наконец, доходит: адрес в стеке должен быть кратен 4. У нас, очевидно, это условие не выполняется. Попробуем откорректировать содержимое ECX прежде, чем вычитать его из ESP. Это можно сделать разными способами. Например, так: shl ecx, 2, т. е. умножит содержимое на четыре. А можно так (если четыре для вас — слишком большое число): And ecx, ffffffffch/shl ecx, 1. В обоих случаях результат будет положительным, т. е. код в стеке заработает верно. Но проще использовать директиву Align 4, так чтобы адреса proc1 и l1 оказались выровнены по двойному слову. Вот окончательный вариант программы (листинг 1.40).

Пистинг 1.4

PROC1 PROC

```
.586P
.MODEL FLAT, STDCALL
includelib f:\masm32\lib\user32.lib
EXTERN MessageBoxA@16:NEAR
DATA SEGMENT
TEXT1 DB 'A B CTEKE!',0
ТЕХТ2 DB 'Сообщение из стека', 0
DATA ENDS
TEXT SEGMENT
START:
;подготовить стек
MOV EBP, ESP
MOV ECX, OFFSET L1
SUB ECX, PROC1
;выделяем место в стеке
SUB ESP, ECX
;скопировать код
MOV EDI, ESP
LEA ESI, PROC1
CLD
REP MOVSB
;вызвать процедуру из стека
CALL ESP
;восстановить стек
MOV ESP, EBP
RETN
ALIGN 4
```

PUSH 0
PUSH OFFSET TEXT2
PUSH OFFSET TEXT1
PUSH 0
LEA EBX, MessageBoxA@16
CALL EBX
RETN
PROC1 ENDP
ALIGN 4
L1:

_TEXT ENDS

Итак, все достаточно просто, если следовать правилу: вызов процедур с помощью регистра и выравнивание кода по границе, кратной четырем.

Существует и еще одна проблема. Как быть с переходами? Если переход использует четырехбайтовый адрес, который должен находиться в перемещаемом фрагменте, то код в стеке не будет работать корректно. Но и здесь имеется очень простое решение: все такие переходы должны быть короткими (SHORT). Причем ничего, собственно, делать и не надо, поскольку ассемблер автоматически делает все переходы короткими, если они производятся в пределах 128 байтов. Вам надо только обеспечить, чтобы все нужные переходы и вызовы процедур осуществлялись в этом промежутке.

Используем функцию WriteProcessMemory

Еще один способ модификации кода во время исполнения — это использование API-функции WriteProcessMemory. С ее помощью можно писать данные в адресное пространство процесса. Область, куда предполагается писать, должна быть доступна для записи, в противном случае записи не произойдет, и функция возвратит нулевое значение (в случае успешной записи функция возвращает 0). Рассмотрим подробно параметры данной функции:

	1-й параметр — дескриптор процесса, в память которого мы намереваемся писать;
	2-й параметр — адрес в памяти процесса, куда мы намереваемся писать;
	3-й параметр — указатель на буфер с данными, откуда будут браться дан-
	ные для записи в память процесса;
\Box	4-й параметр — количество байтов, которые будут записаны:

□ 5-й параметр — указатель на переменную, куда будет помещено количество байтов, записанных в память процесса. Если параметр равен 0, то он будет проигнорирован.

Как мы уже сказали, прежде чем писать в память процесса, мы должны получить дескриптор процесса. Для этого достаточно открыть процесс при помощи функции OpenProcess. Данная функция используется всякий раз, когда какая-то другая функция требует для выполнения дескриптор процесса. Разберем параметры функции:

- □ 1-й параметр желаемый уровень доступа к процессу. Все уровни доступа выражены константами и перечислены в документации и заголовочных файлах. Имена этих констант начинаются с префикса PROCESS_. Нам понадобится комбинация двух констант PROCESS_VM_OPERATION и PROCESS_VM_WRITE;
- □ 2-й параметр принимает два значения: 1, и тогда дескриптор может наследоваться, и 0, и тогда дескриптор не может наследоваться;
- □ 3-й параметр идентификатор процесса, который мы хотим открыть.

Наконец, последнее, что следует отметить, — это как мы получим идентификатор процесса. Поскольку мы рассматриваем конкретную задачу записи в собственный код, то можно использовать API-функцию GetCurrentProcessId. Это функция без параметров и возвращает идентификатор вызывающего его процесса.

Итак, все объяснения сделаны, а пример программы, которая модифицирует собственный код, представлен в листинге 1.41. В консольной программе по адресу вете записывается код сзн. Если это не сделать, то будет выполняться бесконечный цикл, и программа никогда не закончит свою работу (без воздействий извне).

Ductuur 1 41

.586P

.MODEL FLAT, STDCALL

PROCESS VM OPERATION = 0008H

PROCESS_VM_WRITE = 0020H

PROCESS_VM_OW = PROCESS_VM_OPERATION OR PROCESS_VM_WRITE

includelib f:\masm32\lib\user32.lib
includelib f:\masm32\lib\kernel32.lib
EXTERN OpenProcess@12:NEAR

```
EXTERN WriteProcessMemory@20:NEAR
EXTERN GetCurrentProcessId@0:NEAR
DATA SEGMENT
OPC DB 0C3H
DATA ENDS
 TEXT SEGMENT
START:
  CALL GetCurrentProcessId@0
;в ЕАХ идентификатор текущего процесса
  PUSH EAX
  PUSH 1
  PUSH PROCESS_VM_OW
  CALL OpenProcess@12
; в ЕАХ дескриптор открытого процесса
  PUSH 0
  PUSH 1
  PUSH OFFSET OPC
  PUSH OFFSET RETE
  PUSH EAX
  CALL WriteProcessMemory@20
RETE:
  JMP RETE
  RETN
TEXT ENDS
END START
```

Замечание

После того как дескриптор какого-либо объекта был использован, его следует закрыть при помощи функции CloseHandle, но в нашем случае при выходе из программы система все равно закрывает все дескрипторы.

Конечно, использование функции writeProcessMemory имеет ряд недостатков по отношению к исполнению кода в стеке. Прежде всего, с помощью данной функции вы исправляете код текущего процесса, но не можете увеличить объем памяти, чтобы добавить новый код. Кроме этого, исполнение кода в стеке обладает, я бы сказал, большей скрытностью, нежели использование функции writeProcessMemory, которую легко обнаружит любой маломальски разбирающийся исследователь кода.

Используем функцию VirtualProtectEx

Вместо того чтобы писать в память процесса с помощью функции writeProcessMemory, можно воспользоваться API-функцией VirtualProtectEx и разрешить доступ к нужным байтам (страницам, на которых располагаются байты), а потом воспользоваться обычной командой моv.

В листинге 1.42 представлена программа, по строению такая же, как из листинга 1.41, но в данном случае используется функция VirtualProtectEx. Как и в предыдущем случае, по адресу RETE записывается байт СЗН, но теперь для этого применяется простая команда моv.

Листинг 1.42

CALL OpenProcess@12

```
.586P
.MODEL FLAT, STDCALL
PROCESS VM OPERATION = 0008H
PROCESS VM WRITE
 = 0020H
PROCESS VM OW
 = PROCESS VM OPERATION OR PROCESS VM WRITE
PAGE WRITECOPY
 = 8
PAGE EXECUTE
 = 10h
includelib f:\masm32\lib\user32.lib
includelib f:\masm32\lib\kernel32.lib
;импортируемые функции
EXTERN OpenProcess@12:NEAR
EXTERN FlushInstructionCache@12:NEAR
EXTERN VirtualProtectEx@20:NEAR
EXTERN GetCurrentProcessId@0:NEAR
DATA SEGMENT
HANDLE DD ?
NN
 DD ?
DATA ENDS
TEXT SEGMENT
START:
  CALL GetCurrentProcessId@0
;открыть текущий процесс
  PUSH EAX
  PUSH 1
  PUSH PROCESS VM OW
```

```
; разрешить копирование байта по адресу RETE
  MOV HANDLE, EAX
  PUSH OFFSET NN
  PUSH PAGE WRITECOPY
  PUSH 1
  PUSH OFFSET RETE
  PUSH EAX
  CALL VirtualProtectEx@20
;изменяем байт по адресу RETE
  LEA
 EAX, RETE
  MOV BYTE PTR [EAX], 0C3H
; возвращаем байту первоначальный атрибут
  PUSH OFFSET NN
  PUSH PAGE EXECUTE
  PUSH 1
  PUSH OFFSET RETE
  PUSH HANDLE
  CALL VirtualProtectEx@20
; сбрасываем кэш
  PUSH 1
  PUSH OFFSET RETE
  PUSH HANDLE
  CALL FlushInstructionCache@12
RETE:
  JMP
 RETE
  RETN
TEXT ENDS
END START
Разберем параметры функции VirtualProtectEx:
🗖 1-й параметр — дескриптор процесса, память которого мы намереваемся
  модифицировать;

 2-й параметр — адрес области памяти, атрибут которой будем изменять;

🗖 3-й параметр — размер изменяемой области. При этом изменяется атри-
  бут у всех страниц памяти, содержащие байты изменяемой области;

 4-й параметр — устанавливаемые атрибуты (см. листинг 1.42);

5-й параметр — адрес переменной, которая получит старый атрибут пер-
  вой из страниц (если их несколько).
```

В программе встречается еще одна незнакомая нам функция. Это -
FlushInstructionCache. <mark>Она нужна, чтобы очистить буфер, содержащи</mark> й
команды. Если этого не сделать, вполне вероятно, что процессор будет ис
пользовать для выполнения старые команды, "не заметив" изменения в па
мяти. Вот параметры этой функции:
 1-й параметр — дескриптор процесса, память которого мы меняем;

□ 2-й параметр — адрес области, которую мы изменили;

□ 3-й параметр — размер изменяемой области.

* * *

И на этом я закончу обсуждение вопроса о модификации исполняемого кода. Не забывайте об этой возможности, когда приступаете к анализу кода.

Глава 2

Инструментарий исследователя машинного кода

Данная глава посвящена различным программным инструментам, которые используются при исследовании и исправлении исполняемых модулей.

2.1. Краткий обзор инструментов

Дадим краткий обзор инструментов, наиболее часто применяемых при исследовании кода, а также рассмотрим несколько простых примеров использования этих инструментов.

Некоторые программы, о которых пойдет речь, созданы энтузиастамиодиночками и живут недолго. Моя задача — не столько описать эти программы, сколько указать, какие инструменты для исследования исполняемого кода существуют, и что от них можно получить. Принципы использования таких программ во многом совпадают. Например, все отладчики реализуют такой инструмент исследования кода, как точка останова. Познакомившись с принципами работы одного отладчика, вы достаточно легко сможете использовать в своей работе и другие подобные программы.

2.1.1. Дизассемблеры

Программа dumpbin.exe

Программа dumpbin.exe входит в состав пакета Visual Studio .NET и используется для исследования загружаемых и объектных модулей COFF-формата, выводя информацию в текущую консоль. Разумеется, консольный вывод

¹ Я не использую в книге термин "хакер", поскольку его употребляют в самых разных значениях. Хакером называют и программиста высокого класса, и преступника, который подбором паролей снимает деньги со счетов своей жертвы, часто не имея никакого представления о программировании.

всегда можно перенаправить в текстовый файл, получив, таким образом,

СВ	зможность подрооно изучить дизассемолированный текст. несмотря на ью консольную природу, данная программа работает довольно толково и олне годится для анализа небольших программ.
Kл	ючи программы:
	/ALL — выводит всю доступную информацию о модуле, кроме ассемблерного кода;
	/ARCH — выводит содержимое секции .arch заголовка модуля;
	/ARCHIVEMEMBERS — выводит минимальную информацию об элементах объектной библиотеки;
□	/DEPENDENTS — выводит имена динамических библиотек, откуда модулем импортируются функции;
	/DIRECTIVES — выводит содержимое секции .drectve, создаваемой компилятором (только для объектных модулей);
	/DISASM — дизассемблирует содержимое секций модуля с использованием символьной (отладочной) информации, если она присутствует;
	/EXPORTS — выводит экспортируемые модулем имена;
	/FPO — выдает на консоль информацию о FPO (frame pointer optimization оптимизация указателя стека) оптимизации;
	/неаder — выдает на консоль заголовки модуля и всех его секций. В случае объектной библиотеки выдает заголовки составляющих ее объектных модулей;
	/IMPORTS — выводит имена, импортируемые данным модулем;
	/LINENUMBERS — выдает на консоль номера строк объектного модуля, если таковые имеются;
	/LOADCONFIG — программа выводит структуру $IMAGE_LOAD_CONFIG_DIRECTORY$ которая используется загрузчиком и которая определена в файле $WINNT.H;$
	/LINKERMEMBER[: $\{1 2\}$] — выводит все имена в объектной библиотеке определяемые как public;

- /LINKERMEMBER:1 в порядке следования объектных модулей в библиотеке;
- /LINKERMEMBER: 2 вначале выдает смещение и индекс объектных модулей, а затем список имен в алфавитном порядке для каждого модуля;
- /LINKERMEMBER сочетание ключей 1 и 2;
- □ /ОИТ определяет, что вывод осуществляется не в консоль, а в файл (например, /оит:ед.тхт). Конечно, перенаправить вывод в файл можно, просто используя знак >;

□ /РДАТА — ВЫВОДИТ СОДЕРЖИМОЕ ТАБЛИЦ ИСКЛЮЧЕНИЯ (ДЛЯ RISC-процессоров);
 □ /RAWDATA — ВЫДАЕТ ДАМП КАЖДОЙ СЕКЦИИ ФАЙЛА. РАЗНОВИДНОСТИ ДАННОГО КЛЮЧА: /RAWDATA: BYTE, /RAWDATA: SHORTS, /RAWDATA: LONGS, /RAWDATA: NONE, /RAWDATA:, number. Здесь number определяет ширину строк;
 □ /RELOCATIONS — ВЫВОДИТ ВСЕ перемещения в Таблице перемещений;
 □ /SECTION: section — определяет конкретную анализируемую секцию;
 □ /SUMMARY — ВЫДАЕТ МИНИМАЛЬНУЮ ИНФОРМАЦИЮ О СЕКЦИЯХ;
 □ /SYMBOLS — ВЫДАЕТ ТАБЛИЦУ СИМВОЛОВ СОFF-ФАЙЛА.

Пример использования:

dumpbin /disasm prog.exe >prog.txt

В текстовый файл prog.txt будет выведен дизассемблированный код программы.

Особенностью программы dumpbin.exe является то, что она дизассемблирует только секции с известными ей именами (см. разд. 1.5.3). Если вы поместите исполняемый код в секцию с произвольным (не предопределенным именем), то программа не будет выводить дизассемблированный код, хотя дамп и выведет.

В качестве интересного примера рассмотрим исследование с помощью программы dumpbin.exe таблицы перемещений (см. разд. 1.5.3) динамической библиотеки. Для примера я взял очень простую динамическую библиотеку, написанную на ассемблере. Пусть название библиотеки prog.dll. Выполним команду

dumpbin /disasm prog.dll

Ниже представлены строки, являющиеся дизассемблированным текстом исполняемого кода модуля. Для некоторых строк я дописал также свой комментарий.

```
10001000: B8 01 00 00 00
 eax,1
 mov
 ;начало процедуры входа
10001005: C2 OC OO
 ret
 0Ch
10001008: 55
 push
 ebp
 ; начало экспортируемой
 ; функции
10001009: 8B EC
 ebp, esp
 mov
1000100B: 83 7D 08 01
 dword ptr [ebp+8],1
 cmp
1000100F: 75 13
 10001024
 jne
10001011: 6A 00
 0
 push
10001013: 68 26 30 00 10
 push
 10003026h
10001018: 68 3E 30 00 10
 1000303Eh
 push
```

```
1000101D: 6A 00 push 0
1000101F: E8 04 00 00 00 call 10001028 ;вызов функции API
10001024: 5D pop ebp
10001025: C2 04 00 ret 4
10001028: FF 25 00 20 00 10 jmp dword ptr ds:[10002000h]
```

А теперь выведем таблицу перемещения и выясним, в каких командах будут подправляться адреса при загрузке данной динамической библиотеки. Для этого выполним команду

dumpbin /relocations prog.dll

Вот результат выполнения команды:

BASE RELOCATIONS #4

1000	RVA,	10 SizeOfBlock
14	HIGHLOW	10003026
19	HIGHLOW	1000303E
2A	HIGHLOW	10002000

Интересен в первую очередь левый столбец, содержащий смещение операнда, который должен быть учтен при загрузке динамической библиотеки в память. Например, смещение 14 означает, очевидно, адрес 10001014, т. е. мы попадаем на команду push 10003026h. Операнд этой команды, таким образом, представляет адрес, который должен быть откорректирован, если динамическая библиотека будет загружаться по базовому адресу, отличному от 10000000h.

Знаменитый дизассемблер IDA Pro

Этот знаменитый и никем не превзойденный дизассемблер будет рассмотрен нами в главе 5. На момент написания данной книги существует уже версия 4.8 этого продукта. За неимением этой версии я рассматриваю версию 4.7, появившуюся полгода назад. Впрочем, судя по информации, которая опубликована на сайтах http://www.idapro.ru и http://www.idapro.com, различия в версиях несущественны, во всяком случае, с точки зрения задач, которые стоят перед вашим покорным слугой. Замечу кстати, что IDA Pro является также и отладчиком, но поскольку функции дизассемблирования все же основные, мы и далее будем говорить об этой программе как о дизассемблере.

Дизассемблер W32Dasm

Данному дизассемблеру будет посвящен отдельный разд. 2.2 — скромнее, чем об IDA Pro. Эта программа, обладающая, как и IDA Pro, возможностями отладки, по-видимому, больше не разрабатывается. Во всяком случае,

версия 10, которую мы и будем рассматривать, создавалась уже, судя по всему, не авторами проекта. В Интернете вы также можете встретить тоже весьма хорошую версию 8.98.

Специализированные дизассемблеры

Что я понимаю под специализированными дизассемблерами? Это дизассемблеры, ориентированные на определенные компиляторы. Речь идет не о декомпиляторах. Перевод исполняемого кода в исходный текст программы, т. е. декомпиляция, в общем случае невозможен. Специализированные дизассемблеры распознают структуры языка — классы, события, методы и др., и дизассемблируют их. Чаще всего в этой связи упоминается Delphi, т. к. анализ программ, написанных на этом языке с помощью обычного дизассемблера, весьма затруднителен. Единственной программой, известной автору, которая неплохо справляется с программами, написанными на языках Delphi и С Builder, является дизассемблер DeDe (по-видимому, это Delphi Decompiler). Сайт создателя данного дизассемблера располагается по адресу http://dafixer.cjb.net/.

Рис. 2.1. Окно программа DeDe.exe, представляющее дизассемблированный текст события нажатия одной из кнопок окна исследуемого приложения

С помощью программы DeDe в течение нескольких минут вы получите полное представление об иерархии объектов программы, а главное — сможете просмотреть ассемблерный код любого события, например, нажатие кнопки, или события, связанного с созданием формы. На рис. 2.1 вы можете видеть одно из окон программы, которое содержит дизассемблированный текст события нажатия кнопки.

2.1.2. Отладчики

Отпадчики — это программы, позволяющие в пошаговом режиме выполнять программы в машинном коде. Все известные системы программирования, как правило, имеют свои встроенные отладчики, мы о них говорить не будем. Наша задача — рассмотреть независимые, если так можно сказать, инструменты отладки. Большинство современных отладчиков понимают структуру отладочной информации основных компиляторов, если таковая присутствует в отлаживаемом модуле. В этом случае они способны отлаживать программу как на уровне ассемблерного кода, так и на уровне текста программ, что, конечно, облегчает анализ. Однако такая ситуация встречается далеко не часто — кому надо оставлять в рабочем пакете отладочную информацию, разве только начинающему программисту.

Еще одна особенность современных отладчиков — это появление в них элементов, свойственных дизассемблирующим программам: распознавание библиотечных и API-функций, возможность корректировать текст и писать комментарии². Налицо, таким образом, сближение дизассемблеров и отладчиков. Так как ранее мы говорили, что и многие дизассемблеры имеют возможность выполнять модуль в режиме отладки, то сближение, как видим, происходит с двух сторон. Как в последствии мы неоднократно убедимся, что наиболее эффективным является исследование исполняемого кода при параллельном использовании и отладчика, и дизассемблера.

Turbo Debugger

Turbo Debugger — один из самых популярных отладчиков 1990-х годов и в настоящее время, к сожалению, фирмой Borland не поддерживается. Версия же середины 90-х годов прошлого века, которая свободно распространяется в Интернете, весьма неустойчиво работает в операционных системах Windows NT/2000/XP/Server 2003³. Между тем, для отладки небольших

² Впрочем, отладка ведь осуществляется уже над ассемблерным текстом, так что начальное дизассемблирование любой отладчик и так осуществляет.

³ Вот что можно прочесть на сервере фирмы Borland: "The Turbo Debugger is provided "as is," without warranty of any kind. Borland does not offer technical support or accept bug reports on this version and it will not be updated or upgraded. The latest, supported version of our debugger is available in Borland C++Builder".

простых приложений и в учебных целях этот отладчик вполне можно использовать (рис. 2.2).

[1] GPU Pents Um [004010020E807020000 call [00401007 A344304000 mov [00401006 C7051C30400003+mov [00401016 C7052030400018+mov [00401020 C7052430400000+mov [00401020 C7052830400000+mov [00401034 A144304000 mov [00401035 68007F0000 push [00401045 68007F0000 push [00401045 E39A010000 call [00401046 58037F0000 push [00401047 68037F0000 push [00401047 68037F0000 push [00401047 68037F0000 call [00401056 E883010000 call	eax,[00403044] [0040302C],eax 00007F00 00000000 USER32:LoadiconA [00403030];eax 00007F03 00000000	ebx 7FFDF000 ecx 0012FFB0 edx 7FFE0304	c=0 z=1 s=0 0=1 1=0 i=1 d=0
:00000000 7??? :00000008 7??? :00000010 ???? :00000018 ???? :00000020 7???		0012FFC4 77E 0012FFC00000 0012FFBC 000 0012FFB8 FFF 0012FFB4 77E	0000 0000 FFFF

Рис. 2.2. Окно отладчика Turbo Debugger с загруженной в него программой

Debugging Tools for Windows

Программы Debugging Tools for Windows входит в пакет "The Microsoft® Windows® Driver Development Kit (DDK) for Windows XP". Некоторое время назад этот пакет можно было свободно скачать непосредственно с сайта фирмы Microsoft: http://www.microsoft.com. Данный инструментарий позволяет отлаживать как обычные приложения, так и драйверы режима ядра. В пакет входит программа windbg.exe (версия 6.0), имеющая графический интерфейс. В нашу задачу не входит изучение данного отладчика. Замечу только, что при отладке основным является событийный механизм: вы ставите точки прерывания (останова, breakpoints) на выполнение какой-либо функции API или обращении к какой-либо области памяти загруженного отладчиком приложения, а далее запускаете отладку и работаете в данном приложении, пока работа не прервется обращением к отслеживаемой функции или области памяти. После этого вы находите в отладчике код, который осуществил обращение к функции или памяти, и анализируете этот фрагмент. В общем, такой работой мы будем заниматься в главе 4, когда подробно будем говорить об отладчике SoftICE.

Рис. 2.3. Графический интерфейс программы windbg.exe

Отладчик OllyDbg

Отладчик OllyDbg один из лучших в настоящее время отладчиков прикладных программ. Подробнее о нем будем говорить в *paзд. 2.3*. Англоязычный форум, посвященный данному отладчику, можно найти по адресу http://ollydbg.win32asmcommunity.net/stuph/. Официальный сайт (адрес http://home.t-online.de/home/Ollydbg) автора программы уже некоторое время не функционирует. Имеется также сайт http://www.ollydbg.de/.

Мощный отладчик SoftICE

Да, великий и ужасный SoftICE. Разработчиком данного продукта является фирма NuMega Lab. В 1997 г. она была куплена корпорацией Сотриware. Название SoftICE неслучайно. Дело в том, что когда активизируется данный отладчик, все программное обеспечение компьютера "замораживается". Вы получаете мгновенный снимок со всей системы. Глава 4 будет полностью посвящена описанию этого замечательного продукта.

Информацию об отладчике, а также других продуктах NuMega Lab можно найти по адресу http://www.compuware.com/products/numega.htm.

2.1.3. НЕХ-редакторы

Что это такое HEX-редактор? HEX (от англ. hexadecimal) означает шестнадцатеричный, т. е. это редакторы, работающие с шестнадцатеричными числами, точнее, данными в шестнадцатеричном формате. Чаще всего речь идет о редактировании файлов, но это также могут быть и области диска. Однако более продвинутые программы обладают возможностью дизассемблировать двоичный код и делать исправления указанием мнемонических имен команл.

WinHex

Программа обладает поистине фейерверком возможностей:
□ может работать с файлами и различает при этом множество форматов, вы-

- полняет также различные операции над файлами: шифрование, сравнение, разбивку и объединение файлов и многое другое;
- □ может работать с диском на низком уровне; программа незаменима при восстановлении потерянных файлов;
- 🗖 может редактировать файлы, расположенные непосредственно в памяти.

Сайт создателей данной программы расположен по адресу http://www.x-ways.net/. Однако возможности дизассемблирования у программы отсутствуют, что несколько снижает ее шансы в исследовании кода.

Hacker Viewer

Данная программа (hiew.exe) широко известна в среде программистов, занимающихся исследованием, да и исправлением исполняемого кода. Название программы происходит от фразы "Hacker's view". Основная задача, которую выполняет данная программа, — просмотр и редактирование загружаемых модулей. Причем просмотр и редактирование допускаются в трех вариантах: двоичный, текстовый и ассемблерный.

Программа имеет консольный интерфейс (рис. 2.4). Все команды выполняются при помощи функциональных клавиш (в том числе в сочетании с клавишами <Alt> или <Ctrl>). Например, нажимая клавишу <F4>, вы получаете возможность выбрать способ представления двоичного файла: текстовый, ассемблерный или двоичный. Нажимая клавишу <F3> (при условии, если вы находитесь в двоичном или ассемблерном просмотре), получаете возможность редактировать файл. Если же, находясь в ассемблерном просмотре, вы после нажатия клавиши <F3> нажмете еще и клавишу <F2>, то сможете редактировать машинную команду в символьном виде. Мы не будем далее останавливаться на командах данной программы, поскольку они просты, очевидны и могут быть получены по нажатию клавиши <F1>, а перейдем сразу к простому примеру использования данной программы.

```
Hiew: dexem.exe
 // □FRO NE 00000272 a16 -----
 25099 Hiew 6.81 (c)SEN
 dexem.exe
  0000025F: C05E5F3F
00000263: E55D
00000265: C3
00000266: 90
00000267: B806BC
0000026A: 014740
0000026D: 1C25
 b,[bp][5F],03F;"?
ax,050
 rcr
 in
 retn
 nop
 ax,08C06 ;"᠍""
[bx][40],ax
al,025 ;"%"
 mov
 add
 sbb
 0000026F:
00000270:
 dx
 dec
 s i
 pop
 00000271:
00000272:
 dx
 pop
 AE
 scasb
 00000273:
 16
 push
  00000273:

00000274:

00000276:

00000278:

00000278:

0000027A:
 55
 132D
 bp,[di]
 adc
 6E
 outsb
 98
 cbw
 xchq
 di,ax
 si
bl,[bx][04]
 025F04
 add
 000000297
 0000027D:
 EB18
 jmp s
 ---- (1)
 0000027F:
 43
 inc
 bx
  00000271
00000280: 42
00000281: B737
00000283: 80FF3C
H6/32 26 Lalk Skeplag 4Reread Skase
 inc
 dx
 bh,037 ;"7"
bh,03C ;"<"
 mov
 bh,030
 cmp
 GINE KT K
 MextSr
 9 10savsta
```

Рис. 2.4. Интерфейс программы hiew.exe

В листинге 2.1 представлена простая консольная программа на языке ассемблера, выводящая на экран текстовую строку.

```
.586P
.MODEL FLAT, stdcall
; константы
STD OUTPUT HANDLE equ -11
INVALID HANDLE VALUE equ -1
;прототипы внешних процедур
EXTERN GetStdHandle@4:NEAR
EXTERN WriteConsoleA@20:NEAR
EXTERN ExitProcess@4:NEAR
; директивы компоновщику для подключения библиотек
includelib f:\masm32\lib\user32.lib
includelib f:\masm32\lib\kernel32.lib
;сегмент данных
DATA SEGMENT
 BUF DB
 "Строка для вывода", 0
 LENS DWORD ?
 ; количество выведенных символов
```

Листинг 2.1

```
HANDL DWORD ?
DATA ENDS
;сегмент кода
TEXT SEGMENT
START:
;получить HANDLE вывода
 PUSH STD OUTPUT HANDLE
 CALL GetStdHandle@4
 EAX, INVALID HANDLE VALUE
 JNE
 EΧ
 MOV HANDL, EAX
;вывод строки
 PUSH 0
 PUSH OFFSET LENS
 PUSH 17
 PUSH OFFSET BUF
 PUSH HANDL
 CALL WriteConsoleA@20
EX:
 PUSH 0
 CALL ExitProcess@4
TEXT ENDS
END START
```

Программа из листинга 2.1 проста и корректна. Представьте теперь, что при отладке вы случайно изменили одну команду: вместо је поставили јуме. В результате после трансляции программа перестала работать. Можно исправить ее, не прибегая к ассемблерному тексту? Конечно. Для этого вначале ее следует дизассемблировать, найти ошибку, а потом воспользоваться программой hiew.exe. Вообще говоря, можно ограничиться только программой hiew.exe, т. к. она вполне прилично дизассемблирует небольшие программы. Однако мы нарочно проведем исправление в два этапа.

Дизассемблируем модуль при помощи программы dumpbin.exe. В листинre 2.2 дизассемблированный текст программы.

Листинг 2.2

Dump of file consl.exe
File Type: EXECUTABLE IMAGE

00401000:	6AF5	push	0F5h
00401002:	E82B000000	call	00401032
00401007:	83F8FF	cmp	eax,0FFh
0040100A:	751E	jne	0040102A
0040100C:	A316304000	mov	[00403016],eax
00401011:	6A00	push	0
00401013:	6812304000	push	403012h
00401018:	6A11	push	11h
0040101A:	6800304000	push	403000h
0040101F:	FF3516304000	push	dword ptr ds:[00403016h]
00401025:	E80E000000	call	00401038
0040102A:	6A00	push	0
0040102C:	E80D000000	call	0040103E
00401031:	CC	int	3
00401032:	FF2508204000	jmp	dword ptr ds:[00402008h]
00401038:	FF2500204000	jmp	dword ptr ds:[00402000h]
0040103E:	FF2504204000	jmp	dword ptr ds:[00402004h]

По дизассемблированному коду легко обнаружить ошибку. Кстати, команду cmp eax, 0fffffffh

надо, естественно, понимать как

cmp eax, -1

Запомним нужный код 83F8FFH. Запускаем программу hiew.exe, нажимаем клавишу <F7> и ищем нужное сочетание. Далее нажимаем клавишу <F3>, затем клавишу <F2> и после заменяем команду ле на де. Клавиша <F9> фиксирует изменение. В результате мы исправили программу без ее повторной трансляции. Конечно, нужную команду можно найти и по адресу 00401007H, поскольку программа hiew.exe корректно отображает виртуальные адреса дизассемблируемых секций.

Автором программы, которая, кстати, различает кроме формата РЕ еще и другие форматы исполняемых файлов (MZ, NE, LX, LE, ELF), является Евгений Сусликов. Сайт поддержки программы: http://www.serje.net/sen/.

Biew.exe

Эта программа по своему внешнему виду и системе команд очень близка к программе hiew.exe. Программа также поддерживает большое число форматов исполняемых файлов. Сайт поддержки http://biew.sourceforge.net. Последняя распространяемая версия — 5.62.

2.1.4. Другие утилиты

Существует огромное количество всевозможных программ, помогающих понять структуру исполняемого модуля и исполняемый код, который в нем находится. Все они выполняют ту или иную функцию. Скажем, РЕ-браузеры разрешают получить наиболее полную информацию об исполняемом модуле. Примером такого простейшего браузера может служить программа из приложения. Другие более совершенные браузеры позволяют редактировать РЕ-заголовок — исправлять содержимое полей, добавлять новые секции и т. д. О двух других типах исследовательского инструментария будет сказано в следующих разделах. Мы не будем называть конкретные программы, т. к. во-первых, их много, а во-вторых, большинство таких программ долго не поддерживаются авторами.

Исследователи ресурсов

Программ, которые могут просматривать ресурсы исполняемого модуля, имеется огромное количество. Программ, которые могут вытаскивать ресурсы и сохранять в двоичном виде или формате текстового (RC) файла, меньше. Более продвинутые программы позволяют редактировать ресурсы непосредственно в самом исполняемом модуле.

Рис. 2.5. Окно одной из программ, позволяющей исследовать исполняемый модуль

На рис. 2.5 показана одна из программ исследования ресурсов исполняемых модулей. Обратите внимание на левую панель, где перечислены все ресурсы данной программы в виде иерархической структуры. Правая панель окна содержит текст ресурса в формате RC. Вы можете исправить текст прямо здесь, а далее с помощью кнопки Compile Script откомпилировать текст и поместить его в модуль. Но этим возможности программы не заканчиваются. Посредством кнопки Show Dialog мы можем вызвать редактор диалоговых окон и отредактировать окно с помощью визуальных средств, а затем поместить полученный ресурс опять в исполняемый модуль.

Мониторы

Мониторы — это особый вид программ для отслеживания определенных событий в системе. По отношению к нашим с вами задачам монитор отслеживает определенные действия программ. Существуют два вида мониторов, которые нам наиболее интересны. Первые отслеживают обращение программ к системному реестру, вторые — к файловой системе вообще.

На рис. 2.6 представлено окно монитора, отслеживающего обращение прикладных программ к системному реестру. Имея такой протокол, мы легко можем определить, что делала та или иная программа с содержимым реестра. Узнав это, мы получаем важный ключ поиска нужного места в исполняемом коде. Аналогично работают файловые мониторы.

File	***************************************	*************	Sysinternals: ww elo		nais coll Basis and a state of the College of	-1412
		73	Y F A	y		
# .	Time	Proc		Request	Path :	Result
25951	38 99137500	()	wmplayer exe 3560	QueryValue	HKCU\Software\Microsoft\MediaPlayer\Preferences\TitlebarLeaveTime	NOTFOUND
25952	39 00941026	(3)	wmplayer exe 3560	QueryValue	HKCU\Software\Microsoft\MediaPlayer\Preferences\CDRecordFileDetail	NOTFOUND
25953	39 00944958	(-)	wmplayer exe 3560	QueryValue	HKLM\SOFTWARE\Microsoft\MediaPlayer\Preferences\CDRecordFileDe .	NOTFOUND:
25954	39 00948857	0	wmplayer exe 3560	QueryValue	HKCU\Software\Microsoft\MediaPlayer\Preferences\CDRecordFileSepara	NOTFOUND:
25955	39 00951687	0	wmplayer exe 3560	QueryValue	HKLM\S0FTWARE\Microsoft\MediaPlayer\Preferences\CDRecordFileSe	NOTFOUND -
25956	39 00955557	(3)	wmplayer exe 3560	QueryValue	HKCU\Software\Microsoft\MediaPlayer\Preferences\CDRecordPath	NOTFOUND.
25957	39 00958335	(2)	wmplayer exe 3560	QueryValue	HKLM\SOFTWARE\Microsoft\MediaPlayer\Preferences\CDRecordPath	NOTFOUND
25958	39 00966350	(-)	wmplayer exe 3560	OpenKey	HKLM\S0FTWARE\Microsoft\Windows\CurrentVersion\ShellCompatibility	NOTFOUND,
25959	39 00994868	6	wmplayer exe 3560	OpenKey	HKCU\Software\Policies\Microsoft\WindowsMediaPlayer\onlinePages\	NOTFOUND
25960	39 01000790	0	wmplayer exe 3560	QueryValue	HKCU\Software\Microsoft\Windows\CurrentVersion\Internet Settings\Ena	NOTFOUND
25961	39 01007888	9	wmplayer exe 3560	QueryValue	HKCU\Software\Microsoft\MediaPlayer\Preferences\AutoMetadataUpdare	NOTFOUND
25962	39 01011829	۹	wmplayer exe 3560	QueryValue	HKCU\Software\Microsoft\MediaPlayer\Preferences\AutoMetadataFuzzy	NOTFOUND.
25963	39 01015448	6	wmplayer exe 3560	QueryValue	HKCU\Software\Microsoft\MediaPlayer\Preferences\AutoOrganize	NOTFOUND
25964	39 01018588	0	wmplayer exe 3560	QueryValue	HKCU\Software\Microsoft\MediaPlayer\Preferences\MetadataRetrieval	SUCCESS
25965	39 01 02 22 09	6	wmplayer exe 3560	OpenKey	HKCU\Software\Policies\Microsoft\WindowsMediaPlayer\	NOTFOUNC_
25966	39 01 02 56 40		wmplayer exe 3560	OpenKey	HKCU\Software\Policies\Microsoft\WindowsMediaPlayer\	NOTFOUND .
4 1				A Straight		→

Рис. 2.6. Окно программы-монитора, отслеживающей все обращение прикладных программ к системному реестру

Существуют и другие программы, работающие с системным реестром. Такие программы следовало бы назвать сканерами. Они могут определять, к каким

данным реестра был доступ в течение конкретного промежутка времени. Довольно часто такие программы более удобны, нежели мониторы.

2.2. Дизассемблер и отладчик W32Dasm

Программа W32Dasm (Windows Disassembler) представляет собой симбиоз довольно мощного дизассемблера и отладчика. Версии программы 8.93 и 10 — наиболее распространены в настоящее время и могут работать не только с РЕ-модулями, но и с DOS-, NE-, LE-модулями. Я намерен довольно полно описать работу с этой программой.

2.2.1. Начало работы

Интерфейс и настройки программы

Внешний вид программы показан на рис. 2.7. Меню дополняется панелью инструментов, элементы которой активизируются в зависимости от ситуации.

Рис. 2.7. Интерфейс программы W32Dasm

Как уже было сказано, программа является дизассемблером и отладчиком в одном лице. Это отражено также в двух пунктах меню: **Disassembler** и **Debug**. Соответственно, имеются отдельные настройки для дизассемблера и отладчика. Для дизассемблера существуют всёго три опции, касающиеся анализа перекрестных ссылок в условных переходах, безусловных переходах и вызовах процедур. По умолчанию все три опции установлены. Отмена этих опций нежелательна, т. к. снижает информативность дизассемблированного текста. В принципе, отмена указанных опций может понадобиться при дизассемблировании очень большой программы, чтобы несколько ускорить процесс анализа кода программы.

Опций отладчика несколько больше, но они все очевидны. Окно установки опций отладчика изображено на рис. 2.8, все они касаются особенностей загрузки процессов, потоков и динамических библиотек.

Рис. 2.8. Опции отладчика

Для начала работы с исполняемым модулем достаточно выбрать нужный файл в меню **Disassembler | Open File**. После этого программа производит анализ модуля и выдает дизассемблированный текст, а также весьма полную информацию о секциях модуля⁴. W32Dasm весьма корректно распознает API-функции и комментирует их (рис. 2.9).

После работы с модулем можно создать проект работы при помощи пункта **Disassembler** | **Save Disassembler**. По умолчанию проект сохраняется в подкаталог wpjfiles, который расположен в рабочем каталоге W32Dasm, и состоит из двух файлов: с расширением alf — дизассемблированный текст, с расши-

⁴ Хотя W32Dasm работает с разного типа модулями, я буду рассматривать только модули формата PE.

рением wpj — собственно сам проект. При повторном запуске можно открывать уже не модуль, а проект с помощью пункта **Project | Open**.

Рис. 2.9. Фрагмент дизассемблированного текста

2.2.2. Работа с дизассемблируемым кодом

Перемещение по дизассемблированному тексту

При перемещении по тексту текущая строка подсвечивается другим цветом, при этом особо выделяются переходы и вызовы процедур. Передвижение облегчается также с помощью пунктов меню **Goto**:

- □ Goto Code Start переход на начало листинга;
- □ Goto Program Entry Point переход на точку входа программы, наиболее важная команда меню;
- □ Goto Page переход на страницу с заданным номером, по умолчанию число строк на странице равно пятидесяти;
- □ Goto Code Location переход по заданному адресу, в случае отсутствия адреса учитываются диапазон и близость к другим адресам.

Другой способ передвижения по дизассемблированному тексту предоставляет меню **Search** — поиск. Здесь нет никаких отличий от подобных команд других программ.

В случае, если текущая строка находится в команде перехода или вызова процедуры, с помощью кнопок, расположенных на панели инструментов, можно перейти по соответствующему адресу. Такое передвижение можно продолжать, пока вы не обнаружите нужный фрагмент программы. Но самое приятное здесь то, что можно передвигаться и в обратном направлении. При этом нужные кнопки на панели инструментов автоматически подсвечиваются.

Кроме того, адреса, куда производится переход, содержат список адресов, откуда производятся переходы. Подсветив строку, где расположен адрес, и дважды щелкнув правой кнопкой мыши по этому адресу, мы перейдем к соответствующей строке.

Отображение данных

Есть несколько вариантов работы с данными.

Во-первых, имеется пункт меню **HexData** | **Hex Display of Data**, где можно просмотреть содержимое сегментов данных в шестнадцатеричном и строковом варианте. Кроме того, сам код программы также можно просматривать в шестнадцатеричном виде. Для этого используется пункт **HexData** | **Hex Display of Code**.

Во-вторых, существует пункт меню **Refs | String Data References**. Это весьма мощное и полезное средство. При выборе этого пункта появляется список строк, на которые имеются ссылки в тексте программы. Во всяком случае это то, что сумел определить дизассемблер при анализе программы. Выбрав нужную строку, можно двойным шелчком перенестись в соответствующее место программы. Если ссылок на данную строку несколько, то, продолжая делать двойные щелчки, мы будем переходить во все нужные места программы. На рис. 2.10 изображено окно ссылок на строковые типы данных.

Рис. 2.10. Окно ссылок на строки

Как видно из рисунка, можно скопировать в буфер выбранную строку или все строки.

Вывод импортированных и экспортированных функций

Список импортированных функций и модулей находится в начале дизассемблированного текста (рис. 2.11). Кроме того, список импортированных функций можно получить из меню **Functions | Imports**. Выбрав нужную функцию в списке, двойным щелчком можно получить все места программы, где вызывается эта функция.

```
Number of Imported Modules = 7 (decimal)
  Import Module 001: ADVAPISZ dl1
  Import Module 002: RERNEL32.dl1
  Import Module 003: MVD. dll
  Import Module 004: COMCTL32.dl1
  Import Module 008: CDI32.dll
  Import Module 006; SHELL32.dl1
  Import Module 007: USER32.dll
Import Module 001: ADVAPISZ. dil
Addr: 000D9660 hint(0000) Name: RegCloseKey
Addr: 000D966E hint (0000) Name: RegOpenKeyExA
Addr: 00009678 hint (0000) Name: RegQueryValueFxA
Addr: 000D9692 hint (0000) Name: RegSetValueExA
  Import Module 002: KERNEL32 dil
```

Рис. 2.11. Фрагмент списка импортированных модулей и функций

Экспортированные функции также можно получить в соответствующем окне, выбрав пункт Functions | Exports.

Отображение ресурсов

В начале дизассемблированного текста описаны и ресурсы, точнее два основных ресурса — меню и диалоговое окно. Со списком этих ресурсов можно работать и в специальных окнах, получаемых с помощью пунктов меню программы Refs | Menu References и Refs | Dialog References. Строковые ресурсы можно увидеть в уже упомянутом окне просмотра перечня строковых ссылок (см. рис. 2.10). Остальные ресурсы данной версии программы, к сожалению, не выделяются.

Операции с текстом

Строки дизассемблированного текста могут быть выделены и скопированы в буфер либо напечатаны. Выделение строки осуществляется щелчком левой кнопки мыши, когда курсор мыши расположен в крайнем левом положении. Для выделения группы строк дополнительно следует нажать клавишу <Shift>. Выделенный фрагмент копируется специальной кнопкой, которая "загорается", когда фрагмент существует, либо отправляется на печатающее устройство.

2.2.3. Отладка программ

Кратко рассмотрим возможности отладки программы W32Dasm.

Загрузка программ для отладки

Загрузить модуль для отладки можно двумя способами. С помощью пункта **Debug | Load Process** загружается для отладки уже дизассемблированный модуль.

Рис. 2.12. Первое окно отладчика — информационное

Пункт **Debug** | **Attach to an Active Process** позволяет "подсоединяться" и отлаживать процесс, находящийся в памяти. После загрузки отладчика на экране появляются два окна. Первое окно — информационное (рис. 2.12), в документации оно называется "нижним левым окном отладчика". Второе окно — управляющее (рис. 2.13), называемое в документации "нижним правым окном отладчика".

Рис. 2.13. Второе окно отладчика — управляющее

Информационное окно содержит несколько окон-списков: содержимое регистров микропроцессора, значения флагов микропроцессора, точки останова, содержимое сегментных регистров, историю трассировок, историю событий, базовые адреса, два дисплея данных. Далее я объясню также значения кнопок этого окна.

Обратимся теперь к управляющему окну. Кнопка **Run F9** запускает загруженную в отладчик программу, кнопка **Pause** приостанавливает работу программы, кнопка **Terminate** останавливает выполнение программы и выгружает ее из отладчика. Кнопки **Step Over F8** и **Step Into F7** используются для пошагового исполнения программы. Первая кнопка, выполняя инструкции, "перескакивает" код процедур и цепочечные команды с повторением, вторая кнопка выполняет все инструкции последовательно. Кроме того, имеются кнопки **AutoStep Over F6** и **AutoStep Into F5** для автоматического пошагового выполнения программы. В случае API-функций даже нажатие кнопки

Step Into F7 не приведет к пошаговому выполнению кода функции в силу того, что код функции не доступен для пользовательских программ. Очень удобно, что при пошаговом выполнении происходит передвижение не только в окне отладчика, но и в окне дизассемблера.

Отмечу, что если вы подсоединяетесь к процессу, расположенному в памяти, то при выходе из отладчика процесс также будет выгружен из памяти, что может привести к неправильной работе операционной системы.

Работа с динамическими библиотеками

Для отладки динамической библиотеки можно поступить следующим образом. Загрузить в отладчик программу, которая обращается к динамической библиотеке. Затем обратиться к списку используемых динамических библиотек. Возможно, для работы с данной динамической библиотекой вам понадобится запустить программу и выполнить какую-либо ее функцию. Дважды щелкнув по нужной библиотеке, вы получите дизассемблированный код данной библиотеки в окне дизассемблера и возможность работать с кодом библиотеки.

Точки останова

В дизассемблированном тексте можно установить *точки останова*. Для этого следует перейти к нужной строке и воспользоваться клавишей <F2> или левой кнопкой мыши при нажатой клавише <Ctrl>. Установка точки останова в окне дизассемблера тут же отражается в информационном и управляющем окнах — у отмеченной команды появляется префикс вр. Удалить точку останова можно тем же способом, что и при установке. Точку останова можно сделать также неактивной. Для этого нужно обратиться к информационному окну и списку точек останова. Выбрав нужный адрес, щелкните по нему правой кнопкой мыши. При этом "звездочка" у данной точки останова исчезнет, а строка в окне дизассемблера из желтой станет зеленой.

Быстрый переход к точке останова можно произвести, выбрав ее из списка (информационное окно) и сделав двойной шелчок мышью. Наконец, можно установить точки останова на определенные события, такие как загрузка и выгрузка динамической библиотеки, создание и удаление потока и т. д. Все это делается при помощи установки соответствующих флажков в информационном окне.

Модификация кода, данных и регистров

Отладчик позволяет модифицировать загруженный в него код (рис. 2.14). Сделать это можно, обратившись к кнопке **Patch Code** в управляющем окне (см. рис. 2.13). Важно отметить, что модификации подвергается только код, загруженный в отладчик, а не дизассемблированный текст. Найдя нужное

место в отлаживаемом коде и модифицировав его, вы можете тут же проверить результат модификации, запустив программу. Если модификация оказалась правильной, можно приступать уже к модификации самого модуля.

Рис. 2.14. Окно модификации отлаживаемого кода

Для модификации регистров и ячеек памяти исполняемого процесса существует специальная кнопка **Modify Data** в информационном окне (см. рис. 2.12). Окно модификации изображено на рис. 2.15. Окно несколько загромождено элементами, но, присмотревшись, вы поймете, что все элементы на своем месте. В верхней части окна расположены текущие значения основных флагов микропроцессора, которые вы можете изменить. Для того чтобы модифицировать содержимое регистра или ячейку памяти, следует вначале установить модифицирующую величину — **Enter Value**. Далее следует выбрать нужный регистр (в списке регистров, см. рис. 2.15) и нажать кнопку слева от имени этого регистра в списке. Чтобы установить старое значение, следует нажать кнопку **R** справа от регистра. Чтобы изменить содержимое ячейки памяти, нужно вначале записать адрес ячейки в поле раскрывающегося списка **Mem Lock** (рис. 2.15), а затем воспользоваться кнопкой **Mem**. Другие операции, предоставляемые данным окном, также лостаточно очевилны.

Рис. 2.15. Окно модификации регистров и ячеек памяти

Дополнительные возможности для работы с АРІ

Отладчик позволяет выдавать дополнительную информацию о выполняемых API-функциях. Чтобы воспользоваться этим, необходимо сделать следующее. В управляющем окне установите флажки: Enable Documented API Details, Stop Auto On API (см. рис. 2.13). Далее запустите программу на выполнение нажатием клавиши <F5>. При прохождении API-функции будет производиться остановка, а на экране — появляться окно с информацией о данной функции.

Поиск нужного места в программе

Часто требуется найти в дизассемблированном коде место, соответствующее месту исполняемой программы. Наиболее эффективно это можно сделать следующим образом. Загружаем в отладчик данный модуль. Запускаем его,

доходим до нужного места и нажимаем кнопку **Terminate**. В результате подсвеченная строка в дизассемблированном коде окажется как раз в нужном месте. Нужно только иметь в виду, что некоторые программы делают изменения, которые потом продолжают действовать и после прерывания ее работы. К таковым относятся, в частности, горячие клавиши.

К использованию программы W32Dasm мы еще вернемся в последующих главах.

2.3. Отладчик OllyDbg

Это удивительный отладчик. Например, он умеет определять параметры процедуры, циклы, выделять константы, массивы и строки, что никогда не было отличительным признаком такого рода инструментов. Отладчик поддерживает все процессоры 80x86 и знает множество числовых форматов. Можно загружать в отладчик исполняемый модуль или подключаться к уже работающему процессу. В общем, возможностей — море, и мы будем о некоторых из них говорить.

2.3.1. Начало работы с отладчиком

Окна отладчика

Начнем рассмотрение отладчика OllyDbg с изучения главного окна этой программы (рис. 2.16). Кроме естественного горизонтального меню и панели кнопок, в главном окне расположены по умолчанию четыре информационных окна: окно дизассемблера (левое верхнее), окно данных (левое нижнее), окно регистров (правое верхнее), окно стека (правое нижнее). Кроме указанных окон в процессе работы можно использовать и другие окна. Перечень всех информационных окон представлен в пункте меню View. С частью окон вы познакомитесь в процессе изучения данного раздела, о других вы можете узнать самостоятельно, если конечно будете использовать данный инструмент, что я вам настоятельно рекомендую.

Обратимся теперь к окнам, которые мы видим на рис. 2.16. Это наиболее важные окна, без которых никак не обойтись в процессе отладки.

Окно дизассемблера

Окно состоит из четырех колонок.

□ Колонка адреса команды (Address). В данной колонке показан виртуальный адрес команды, который она получает при загрузке модуля в память. Двойной щелчок мышью в данной колонке переводит все адреса в смещения относительно текущего адреса (\$, \$-2, \$+4 и т. п.).

Рис. 2.16. Отладчик OllyDbg с загруженной в него программой

- □ Колонка кода команды (**Hex dump**). При этом выделяются собственно код и значение операнда. Кроме этого, в колонке имеются различные значки, которые помогают разобраться в логике программы: указывают на команду, на которую есть переходы (>), команду, осуществляющую переход (^ вверх, [∨] вниз), и т. п. В этой же колонке отмечаются циклы, которые удалось распознать программе. Двойной щелчок по этой колонке приводит к тому, что в первой колонке адрес будет подсвечен красным. Это означает, что мы установили точку останова на данную команду (адрес).
- □ Колонка команды (Disassembly). В этой колонке представлено ассемблерное обозначение команды. Двойной щелчок по колонке приводит к тому, что появляется окно редактирования ассемблерной команды. Вы можете исправить команду, и далее в отладке будет участвовать исправленная вами команда. Более того, вы можете записать исправленный текст программы в исполняемый модуль. Здорово, не правда ли?
- □ Колонка комментария (**Comment**). Здесь программа помещает дополнительную информацию о команде. В частности, указываются имена API-

функций, библиотечных функций и т. д. Сделав двойной щелчок по этой колонке, мы получим возможность добавлять свой комментарий к каждой строке ассемблерного кода.

Окно данных

Окно имеет по умолчанию три колонки: колонка адреса (**Address**), колонка, содержащая шестнадцатеричное значение ячейки (**Hex dump**), колонка текстовой интерпретации содержимого ячеек (**ASCII**, **Unicode** и т. п.). Можно менять смысл второй и третьей колонок. Например, можно интерпретировать содержимое ячеек в кодировке Unicode.

Окно регистров

Окно регистров может содержать три возможных набора: стандартные регистры и регистры сопроцессора, стандартные регистры и регистры ММХ, стандартные регистры и регистры в технологии 3DNow. Двойной щелчок в этом окне позволяет редактировать содержимое соответствующего регистра.

Окно стека

Окно стека представляет содержимое стека. Первая колонка (**Address**) содержит адрес ячейки в стеке, вторая колонка (**Value**) — содержимое ячейки, третья колонка (**Comment**) — возможный комментарий к содержимому (см. рис. 2.16).

Еще об окнах

Приступая к работе с отладчиком, имейте в виду следующее.

- □ Щелкнув правой кнопкой мыши по любому из окон, вы получите контекстное меню. Оно индивидуально для каждого из четырех окон. Советую подробно изучить эти меню. Часть информации вы можете получить в процессе нашего изложения.
- □ Окна (их содержимое) не являются независимыми. Посмотрите на регистры. Щелкнув правой кнопкой мыши по одному из рабочих регистров, можно всегда перевести его содержимое, как адрес в области данных (follow in dump) или в области стека (follow in stack).

Отладочное выполнение

Отладка — это анализ поведения программы путем исполнения ее в различных режимах. Вот о различных режимах выполнения программы в отладчике OllyDbg мы сейчас и поговорим.

Итак, исполняемый код загружен в отладчик. В окне дизассемблера мы видим ассемблерный код.

Какие же основные способы выполнения программы можно использовать? □ Пошаговое выполнение с обходом процедур (step over). При нажатии клавиши <F8> выполняется текущая ассемблерная команда. Выполняя одну команду за другой, мы можем в трех остальных окнах следить за тем, как меняется содержимое регистров, секции данных и секции стека. Особенностью данной команды является то, что если очередной командой будет команда вызова процедуры (CALL), то автоматически будут выполняться все команды процедуры (все команды процедуры выполнятся как одна инструкция). □ Пошаговое выполнение с заходом в процедуру (step into). Выполнение осуществляется по нажатию клавиши < F7>. Основным отличием от предыдущего способа является то, что при встрече с командой саль далее пошагово будут выполняться инструкции процедуры. □ Оба способа пошагового выполнения (step over и step into) можно автоматизировать, если использовать так называемую анимацию (animation), соответственно, нажимая комбинации клавиш <Ctrl>+<F8> или <Ctrl>+ +<F7>. При нажатии этих комбинаций клавиш команды "step over" и "step into" будут выполняться в автоматическом режиме одна за другой с небольшой задержкой. После каждой инструкции окна отладчика будут обновляться, так что можно отслеживать динамику изменений. В любой момент можно приостановить выполнение, нажав клавишу < Esc>. Выполнение приостанавливается также на точках останова (см. разд. 2.3.2) и в случае, если исполняемая программа генерирует исключение. □ Еще один способ пошагового выполнения программы — это трассировка (trace). Она напоминает анимацию, но при этом на каждом шаге не обновляются окна отладчика. Два способа трассировки, соответствующие "step over" и "step into", выполняются с помощью комбинаций клавиш <Ctrl>+<F12> и <Ctrl>+<F11>. Остановить трассировку можно теми же способами, что и анимацию. После каждой команды информация о ее выполнении заносится в специальный трассировочный буфер, который можно просмотреть с помощью пункта меню View | Run trace. При желании содержимое буфера можно сбросить в текстовый файл. Можно определить условия, по которым будет происходить остановка трассировки (Set trace condition) — через комбинацию клавиш <Ctrl>+<T> (точка ос-

• диапазон адресов, в котором будет произведен останов;

танова). При этом можно задать:

- условные выражения, например, EAX>100000, при выполнении которых трассировка будет остановлена;
- номер команды или набор команд, по которым будет произведен останов.

Можно заставить отладчик выполнить код, пока не встретится возврат из процедуры (execute till return). Другими словами, будет выполнен весь код текущей процедуры и осуществлен возврат из нее. Для этого предназначена комбинация клавиш <Ctrl>+<F9>.

Наконец, если в процессе трассировки вы оказались глубоко в системном коде, можно дать команду выхода из него (execute till user code) — нажать комбинацию клавиш Alt>+< F9>.

2.3.2. Точки останова

Точки останова (точки прерывания, контрольные точки) — это очень мощное средство отладки приложения. Они позволяют разобраться в логике выполнения программы, давая мгновенные снимки регистров, стека и данных в определенные моменты выполнения.

Обычные точки останова

Обычные точки останова (ordinary breakpoints) ставятся на конкретную команду. Для этого в окне дизассемблера используется клавиша <F2> или двойной шелчок мыши во второй колонке окна кода (Hex dump). В результате адрес команды в первой колонке (Address) окрашивается по умолчанию в красный цвет. Этот вид точек останова, в первую очередь, помогает найти корреляцию между наблюдаемым нами ходом выполнения программы (появление окон, сообщений и т. п.) и конкретными участками программного кода. Кроме этого, в точке останова можно проверить состояние регистров, переменных, состояние стека. Вторичное нажатие клавиши <F2> в точке останова или двойной щелчок мыши удаляют точку останова. Имейте в виду, что остановка осуществляется перед выполнением "помеченной" команды.

Условные точки останова

Условные точки останова (conditional breakpoints) устанавливаются по нажатию комбинации клавиш <Shift>+<F2>. При этом появляется окно с комбинированным списком, куда можно занести точку останова. В поле комбинированного списка задается условие, при выполнении которого должна быть произведена остановка на данной команде. Отладчик поддерживает достаточно сложные выражения, содержащие условия. Приведу несколько примеров:

□ EAX==1 — остановка на отмеченной команде (перед ее выполнением) будет осуществлена, если содержимое регистра EAX будет равно 1;

- \square EAX=0 AND ECX>10 остановка на отмеченной команде будет осуществлена, если содержимое регистра EAX будет равно 0, а содержимое регистра ECX будет больше 10;
- □ [STRING 427010] == "Error" в данном случае выполнение программы приостановится, если по адресу 427010н будет располагаться строка "Error". Можно написать и так: EAX == "Error", и тогда содержимое EAX будет трактоваться как указатель на строку;
- □ [427070]=1231 данное условие определяет остановку, если содержимое ячейки памяти 427070н равно 1231н;
- □ [[427070]]=1231 здесь используется косвенная адресация. Предполагается, что ячейка с адресом 427070н содержит адрес другой ячейки, содержимое которой и будет сравниваться с числом 1231н.

Условные точки останова с записью в журнал

Данный вид точек останова (conditional logging breakpoint) является расширением условных точек останова. Устанавливается по нажатию комбинации клавиш <Shift>+<F4>. Каждый раз, когда данная точка останова срабатывает, делается запись в журнале. Посмотреть содержимое журнала можно, нажав комбинацию клавиш <Alt>+<L> или выбрав из меню View | Log. Можно установить запись, которая станет появляться в журнале, а также указать выражение, значение которого будет записываться в журнал. Наконец, можно установить счетчик, который будет показывать, сколько раз должна быть произведена запись в журнал и нужно ли прерывать работу программы каждый раз, когда выполняются условия останова.

Точка останова на сообщения Windows

Поскольку сообщения приходят на функцию окна (точнее класса окна), то для установки точки останова на сообщение необходимо наличие окон; другими словами, оконное приложение должно быть запущено. Итак, для простоты я загрузил в отладчик простое приложение всего с одним окном и запустил его при помощи комбинации клавиш <Ctrl>+<F8>. Через секунду окно приложения активизировалось. Кстати, обратили внимание, какая часть программы непрерывно выполняется? Правильно, цикл обработки сообщений. Чтобы выйти на функцию окна, нужно вызвать список созданных приложением окон. Это делается при помощи пункта меню View | Windows. Результат команды мы видим на рис. 2.17.

Из рис. 2.17 можно узнать дескриптор окна, его название, идентификатор и, главное, адрес процедуры класса (столбец **ClsProc**). Последняя информация дает нам возможность обратиться непосредственно к функции окна

и установить там обычную или условную точку останова. Однако при работе с оконными функциями эффективнее использовать точку останова на сообшение.

Рис. 2.17. Окно со списком окон, созданных приложением

Итак, щелкнем по окну, изображенному на рис. 2.17, и выберем из контекстного меню пункт **Message breakpoint on ClassProc**. В появившемся окне можно установить параметры точки останова, а именно:

- из выпадающего списка выбрать сообщение. Замечу при этом, что можно выбрать:
 - не само сообщение, а событие, которое может знаменоваться несколькими сообщениями, например, создание и уничтожение окна, событие от клавиатуры и т. п.;
 - сообщения, определяемые пользователем;
- □ определить перечень окон, которые будут отслеживаться, на предмет поступления данного сообщения: данное окно, все окна с данным заголовком, все окна;
- □ определить счетчик сколько раз будет срабатывать точка останова;
- □ будет или нет останавливаться выполнение программы;
- □ будет или нет производиться запись в журнал.

Потренируйтесь теперь сами с установкой описанных выше точек останова и проследите также за содержимым окна стека — это весьма поучительное занятие.

Точка останова на функции импорта

Список всех импортируемых с отлаживаемым модулем имен можно получить с помощью нажатия комбинации клавиш <Ctrl>+<N>. Далее, щелкнув правой кнопкой мыши по окну, можно установить:

- □ точку останова на вызов импортируемой функции (команда Toggle breakpoint on import);
- □ условную точку останова на вызов импортируемой функции (команда Conditional breakpoint on import);
- □ условную точку останова на импорт с записью в журнал (команда Conditional log breakpoint on import);
- □ точки останова на все ссылки на данное имя (команда Set breakpoint on every reference);
- □ точки останова с записью в журнал на все ссылки на данное имя (команда Set log breakpoint on every reference)

или удалить все точки останова (команда Remove all breakpoints).

Точка останова на область памяти

Отладчик Olly Dbg позволяет установить одну *точку останова на область памяти*. Выбираем окно дизассемблера или окно данных (dump). Далее используем контекстное меню и выбираем пункт **Breakpoint | Memory on access** (на доступ к памяти) или **Breakpoint | Memory on write** (на запись в память). После этого точка останова готова к использованию. Как вы понимаете, первый тип точки останова возможен и для данных, и для кода, второй — только для кода. Удалить точку останова на область памяти можно опять же из контекстного меню: **Breakpoint | Remove memory breakpoint**.

Точка останова в окне Метогу

Окно **Memory** отображает блоки памяти, которые были зарезервированы для отлаживаемой программы или самой отлаживаемой программой. Вот в этом окне также можно установить одну точку останова. Для этого опять используется контекстное меню, появляющееся посредством щелчка правой кнопкой мыши и выбором пункта **Set memory breakpoint on access** (Установить точку останова на доступ к памяти) или **Set memory breakpoint on write** (Установить точку останова на запись в память). Удалить точку останова можно из того контекстного меню командой **Remove memory breakpoint**.

Аппаратные точки останова

Обычные точки останова используют стандартный вектор прерывания INT 3. Добавление таких точек останова может существенно замедлить вы-

полнение отлаживаемой программы. Но, как известно, у микропроцессора Intel Pentium имеются четыре отладочных регистра DRO—DR3 (см. разд. 1.2). Эти регистры могут содержать четыре контрольные точки — виртуальные адреса текущей программы. Как только адрес, который использует команда, оказывается равным адресу в одном из указанных регистров, так генерируется исключение, перехватываемое отладчиком. Аппаратные точки останова не замедляют выполнение отлаживаемой программы, но, как видно из сказанного выше, их может быть всего 4. Установить аппаратную точку останова можно из окна дизассемблера с помощью пункта Breakpoint | Hardware on execution контекстного меню либо в окне данных с помощью пунктов Breakpoint | Hardware on access или Breakpoint | Hardware on access. Удалить аппаратные точки останова можно с помощью того контекстного меню: Breakpoint | Remove hardware breakpoints.

2.3.3. Другие возможности

Окно наблюдения

В отладчике OllyDbg имеется окно для наблюдения за выражениями. С выражениями мы уже сталкивались, когда рассматривали условные точки останова. Вы можете использовать сколь угодно сложные выражения, в которых участвуют ячейки памяти и регистры. Окно наблюдения вызывается командой меню View | Watches. Щелкнув в появившемся окне правой кнопкой мыши и выбрав пункт Add Watches (Добавить наблюдение), вы можете определить выражение, за которым отладчик будет наблюдать, т. е. выводить значение этого выражения. На рис. 2.18 представлено окно наблюдения, содержащее список из четырех выражений, значения которых отслеживаются при каждом выполнении команды процессора и отображаются в окне.

Рис. 2.18. Окно наблюдения за выражениями

Поиск информации

Отладчик OllyDbg позволяет эффективно искать различного рода информацию. Рассмотрим некоторые возможности.

По команде от нажатия комбинации клавиш <Ctrl>+ появляется окно поиска, где вы можете определить строку, которая будет разыскиваться в загруженном в отладчик модуле. Строку для поиска можно вводить в виде последовательности символов, байтов, символов в кодировке Unicode.

Для поиска команд используются комбинации клавиш <Ctrl>+<F> для одиночной команды и <Ctrl>+<S> для последовательности команд.

Нажатие комбинации клавиш <Ctrl>+<L> повторяет последний сделанный поиск.

Исправление исполняемого модуля

Отладчик OllyDbg обладает великолепной возможностью записи исправления в исполняемый модуль. Вы можете не только переписать с исправлениями отлаживаемый модуль, но и создать новый исполняемый модуль. Делается это очень просто. Для этого щелкаем правой кнопкой мыши в окне дизассемблера и выбираем пункт Copy to execution | Selection. В результате весь дизассемблированный модуль вместе с исправленными командами будет скопирован в новое окно. После этого опять щелкаем по этому окну правой кнопкой мыши и выбираем пункт Save file. Далее вы можете выбрать, под каким именем будет сохранен (создан) исполняемый модуль. Это действительно очень удобно: во-первых, вы можете создавать произвольное количество версий исправленного кода, во-вторых, проверка правильности исправление осуществляется, не выходя из отладчика.

На этом я закончу рассмотрение отладчика OllyDbg, хотя остается еще огромное количество интересных вопросов, связанных с использованием этой замечательной программы. Увы, все в этом мире заканчивается, и объем книги требует переходу к следующим вопросам.

2.4. Несколько примеров редактирования исполняемых модулей

П	римеры, которые будут здесь рассмотрены, не столь сложны. Я привожу
ИХ	для того, чтобы:
	во-первых, продемонстрировать возможности тех инструментов, о которых я рассказал выше;
	во-вторых, показать несколько стандартных приемов, которые использу-

- ются для исследования и исправления исполняемого кода;

 □ в-третьих, доколе же можно испытывать терпение читателя и кормить его
- в-третьих, доколе же можно испытывать терпение читателя и кормить его одними обещаниями.

Лишний раз подчеркну, что все примеры исправления исполняемого кода приводятся в данной книге только в учебных целях.

2.4.1. Пример 1. Удаление нежелательного сообщения

История эта приключилась со мной недавно. Я приобрел компакт-диск с исторической энциклопедией. Установив ее на компьютер и проверив, что все работает, я на некоторое время забыл о программе. Спустя неделю я обнаружил, что при запуске программы появляется следующее окно (рис. 2.19).

Рис. 2.19. Сообщение, которое мешало мне работать

Если нажать кнопку **Да**, то программа будет работать, причем совершенно нормально. Немного поразмыслив, я пришел к выводу, что причиной появления такого сообщения являлся перенос файла виртуальной памяти в другой раздел, что я сделал дня за два до этого. Поскольку возвращать все в исходное состояние я не собирался, а программа все равно работала нормально, я решил просто исправить исполняемый код и убрать раздражающее меня сообщение.

Итак, приступим. Судя по всему, перед нами простое окно MessageBox. Признаком такого окна является, во-первых, пиктограмма в левой части (в данном случае восклицательный знак), а во-вторых, две кнопки — Да и Нет. Возникает вопрос, как добраться до этого вызова?

Поиск в OllyDbg

Выйти на сообщение MessageBox в отладчике можно разным способом. Проще всего установить точку останова на импортируемое имя MessageBox (см. разд. 2.3.2), а затем запустить программу (комбинация клавиш <Ctrl>++<F8>) и ждать остановки. Но в данном случае все гораздо проще. Сообщение появляется в начале запуска программы, и выйти на это место в программе можно простым пошаговым выполнением кода (клавиша <F8>).

На рис. 2.20 представлено окно отладчика с разыскиваемым нами фрагментом. Обратим внимание, что чуть выше вызова функции мезsageBox имеется

вызов API-функции GlobalmemoryStatus. Очевидно, анализ результата выполнения именно этой функции и приводит к появлению сообщения об ошибке. В данном случае нет смысла пытаться понять, как работает данная функция. Важно, что после вызова этой функции идут следующие строки:

```
00494039 813D 287A4900 CMP DWORD PTR DS:[497A28],989680
00494043 7D 1F JGE SHORT RHistory.00494064
```

Проще заменить JGE SHORT 00494064 на JMP SORT 00494064. Тем самым мы обойдем вызов окна MessageBox.

Мы с вами подробно рассматривали замечательную программу hiew.exe (см. разд. 2.1.3), с помощью которой можно редактировать исполняемые модули. Однако мы знаем, что отредактировать исполняемый модуль можно и с помощью отладчика OllyDbg. Вообще, понимание, что у задачи может быть несколько решений, и вы знаете эти решения, придает уверенности. Желаю вам, дорогой читатель, как можно больше таких незабываемых минут!

Рис. 2.20. Окно OllyDbg с фрагментом вызова MessageBox

Поиск в W32Dasm

Попробуем теперь поискать нужное нам место в дизассемблере W32Dasm. Здесь можно обратиться к списку импортируемых функций и, разыскав меssageBox с помощью двойных щелчков мыши по строке, где записана эта функция, найти все места в программе, где происходит вызов этой функции. Но можно использовать и отладчик, встроенный в W32Dasm, что мы сейчас и сделаем.

Используем пункт меню **Debug | Load Process**. Появится окно для указания параметров загрузки программы. Нажимаем кнопку **Load**. Окно появившегося отладчика изображено на рис. 2.21. Нажимаем на кнопку **AutoStep Over F5** и ждем, когда отобразится так интересующее нас сообщение. Когда сообщение появится, нажимаем кнопку **Terminate** и оказываемся ровно в том месте программы (дизассемблированного текста), куда мы и стремились попасть. Дальнейшие действия нам уже знакомы — запускаем hiew.exe и делаем нужные исправления.

Рис. 2.21. Окно отладчика W32Dasm

Поиск в IDA Pro

Поиск нужного фрагмента в IDA Pro также вполне традиционен. В окне функций найдем меssageBox и щелчком выйдем на фрагмент, представленный на рис. 2.22. Это "переходник", который вызывается из других мест программы. Обратите внимание на многоточие. Если щелкнуть по этому месту правой кнопкой мыши и выбрать в контекстном меню пункт **Jump to cross reference**, то появится окно со списком всех адресов программы, откуда вызывается функция меssageBox. Теперь не составит труда перебрать все вызовы интересующей нас функции и найти нужное место программы.

```
----- SUBROUTINE ---------------
CODE: 00405E1C :
CODE: 00405E1C
CODE: 00405E1C . Attributes: thunk
CODE: 00405E1C
CODE: 00405E1C
 public MessageBoxA_0 . weak
CODE:00405E1C MessageBoxA_0
 ; CODE XREF: sub_408560+991p
 proc near
CODE: 00405E1C
 : sub_4297F0+431p ...
CODE: 00405E1C
 imp
 ds: __imp_MessageBcx4_0
CODE:00405E1C MessageBoxA_0
 endp
CODE: 00405E1C
CODE - DOMASE1C
```

Рис. 2.22. Фрагмент дизассемблированного текста из IDA Pro

Замечание

При исправлении исполняемого кода, а, как правило, речь идет о снятии защиты, очень часто фигурирует команда условного перехода. Но поскольку команде условного перехода очень часто предшествует команда сравнения СМР, то часто слышишь утверждение, что для взлома программы надо знать только одну ассемблерную команду. Конечно, это совсем не так, и в сложных ситуациях приходится глубоко "вгрызаться" в ассемблерный код.

2.4.2. Пример 2. Снятие ограничений на использование программы

Задача, которую ставим перед собой, не так сложна, но достаточно распространена. Решить ее можно, воспользовавшись только дизассемблером W32Dasm. Для исправления, как обычно, мы используем программу hiew.exe.

Данная программа (All Screen 95 PRO — программа, с помощью которой можно "снимать" окна и отдельные части экрана) попала ко мне как shareware release довольно давно. Программа написана на Delphi, но мы увидим, что решить поставленную задачу можно, и не зная, на чем написана про-

грамма. Впрочем, дизассемблер DeDe.exe (см. разд. 2.1.1), который я ранее усиленно хвалил, не смог разобраться в данной программе, по-видимому, по причине использования для трансляции программы старого компилятора.

Итак, при запуске программы Allscreen.exe на экране появляется окно, изображенное на рис. 2.23. Ближе познакомившись с предметом, вы убедитесь, что чаще всего приходится искать место в программе, соответствующее какому-либо визуальному эффекту: открытие окна, закрытие окна, вывод текста и т. п.

При нажатии кнопки **Accept** возникает задержка секунд в шесть (рис. 2.24). Далее программа работает нормально.

Рис. 2.23. Окно, появляющееся при запуске программы Allscreen

Рис. 2.24. Окно задержки

После пятнадцати запусков появляется окно, представленное на рис. 2.25, и происходит выход из программы.

Рис. 2.25. Сообщение об истечении времени работы программы

Таким образом, передо мной стояло две задачи:

- устранить весьма раздражающую меня задержку;
- 🗖 сделать так, чтобы программа работала при любом количестве запусков.

Процедура задержки

Окно, представленное на рис. 2.25, — это явный "прокол" авторов программы⁵. Дело в том, что окно и все его содержимое можно спрятать в ресурсы. Но когда на том же окне появляется новая запись — это уже программный код. Итак, запускаем дизассемблер W32Dasm и загружаем туда программу Allscreen.exe. Вызываем окно SDR (String Data Reference — ссылки на строки данных), ищем строку Shareware Delay, дважды щелкаем по ней и, закрыв его, оказываемся в нужном месте программы. Вот этот фрагмент (листинг 2.3).

Листинг 2.3

```
* Referenced by a (U)nconditional or (C)onditional Jump at Address:
1:004420BC(C)
:00442123 33D2
 xor
 edx, edx
:00442125 8B83B0010000
 eax, dword ptr [ebx+000001B0]
 mov
:0044212B E8541DFDFF
 call 00413E84
:00442130 33D2
 xor
 edx, edx
:00442132 8B83B4010000
 eax, dword ptr [ebx+000001B4]
 mov
:00442138 E8471DFDFF
 call 00413E84
:0044213D 33D2
 edx, edx
 xor
:0044213F 8B83B8010000
 eax, dword ptr [ebx+000001B8]
 mov
```

⁵ Прокол в том смысле, что данный код был предназначен для защиты, а, следовательно, автор должен был подумать об усложнении преодоления ее.

```
:00442145 E83A1DFDFF call 00413E84

:0044214A BA50000000 mov edx, 00000050

:0044214F 8B83BC010000 mov eax, dword ptr [ebx+000001BC]

:00442155 E8D618FDFF call 00413A30
```

* Possible StringData Ref from Code Obj ->"Shareware Delay"

```
:0044215A BAA8214400
 mov
 edx, 004421A8
:0044215F 8B83BC010000
 eax, dword ptr [ebx+000001BC]
 mov
:00442165 E8EE1DFDFF
 call 00413F58
:0044216A 33D2
 xor
 edx, edx
:0044216C 8B83C0010000
 eax, dword ptr [ebx+000001C0]
 mov
:00442172 E80D1DFDFF
 call 00413E84
:00442177 33D2
 xor
 edx, edx
:00442179 8B83C4010000
 eax, dword ptr [ebx+000001C4]
 mov
:0044217F E8001DFDFF
 call 00413E84
:00442184 33D2
 edx, edx
 xor
:00442186 8B83C8010000
 eax, dword ptr [ebx+000001C8]
:0044218C E8F31CFDFF
 call 00413E84
 eax, dword ptr [ebx+000001CC]
:00442191 8B83CC010000
:00442197 E8E8D4FFFF
 call 0043F684
:0044219C 5B
 ebx
 pop
:0044219D C3
 ret
```

Я сразу взял чуть больше кода, захватив и несколько верхних строк. По сути дела, перед нами вся процедура задержки. Нет смысла пытаться понять, что означает та или иная команда вызова процедуры CALL, хотя легко сообразить (проведя небольшой эксперимент), что, например, CALL 00413E84 убирает строку с экрана.

Для того чтобы решить проблему задержки, достаточно "выключить" этот фрагмент из программы. Проще всего это можно сделать, поставив в начало фрагмента (адрес 00442123) команды рор EBX/RET, используя редактор, как hiew.exe. После запуска исправленной программы задержка действительно исчезает.

Снятие ограничения на количество запусков программы

Перейдем теперь ко второй проблеме — ограничение на количество запусков. Уже из самого вида окна (см. рис. 2.25) ясно, что оно формируется в

самой программе. Следовательно, опять можно попытаться найти текст, который изображается на экране, в самой программе. Как и в предыдущем случае, строка отыскивается в окне **SDR**. Дважды щелкнув по строке, оказываемся в месте программы, представленной в листинге 2.4.

Листинг 2.4

```
:00443326 8BC0
 mov
 eax, eax
:00443328 53
 push ebx
:00443329 8BD8
 ebx, eax
 mov
:0044332B 803DEC56440001
 byte ptr [004456EC], 01
 cmp
:00443332 7546
 0044337A
 jne
:00443334 A124564400
 mov
 eax, dword ptr [00445624]
:00443339 E84E2CFEFF
 call 00425F8C
:0044333E A1D8564400
 mov
 eax, dword ptr [004456D8]
 call 004249C0
:00443343 E87816FEFF
:00443348 FF05F0564400
 dword ptr [004456F0]
 inc
:0044334E C605EC56440000
 byte ptr [004456EC], 00
 mov
:00443355 833DF05644000F
 cmp
 dword ptr [004456F0], 0000000F
:0044335C 7E1C
 0044337A
 ile
:0044335E 6A00
 push 00000000
:00443360 668B0DB0334400
 mov cx, word ptr [004433B0]
:00443367 B202
 dl, 02
 mov
```

* Possible StringData Ref from Code Obj ->"This Software Has Been Used Over"

```
:00443369 B8BC334400 mov eax, 004433BC
:0044336E E8BDAEFEFF call 0042E230
:00443373 8BC3 mov eax, ebx
:00443375 E84214FEFF call 004247BC
```

* Referenced by a (U)nconditional or (C)onditional Jump at Addresses:

```
|:00443332(C), :0044335C(C)
```

```
:0044337A 33D2 xor edx, edx
:0044337C 8B83F4010000 mov eax, dword ptr [ebx+000001F4]
:00443382 E8A52DFFFF call 0043612C
:00443387 33D2 xor edx, edx
```

```
:00443389 8B83F8010000
 eax, dword ptr [ebx+000001F8]
:0044338F E8982DFFFF
 call 0043612C
:00443394 33D2
 edx, edx
 eax, dword ptr [ebx+000001FC]
:00443396 8B83FC010000
 mov
:0044339C E88B2DFFFF
 call 0043612C
 edx, edx
:004433A1 33D2
 xor
:004433A3 8B8314020000
 eax, dword ptr [ebx+00000214]
 mov
:004433A9 E87E2DFFFF
 call 0043612C
:004433AE 5B
 ebx
 pop
:004433AF C3
 ret
```

Опять мы представляем весь необходимый фрагмент (см. листинг 2.4). Просмотрев текст несколько выше ссылки на искомую строку, легко обнаруживаем "подозрительные" команды:

```
cmp dword ptr [004456F0], 0000000F jle 0044337A
```

Вспомним, что программа перестает работать как раз после пятнадцати запусков (т. е. 0FH в шестнадцатеричном представлении). Проще всего исправить ситуацию, "забив" фрагмент программы с 0044335EH по 00443375H командами NOP (90H), используя программу hiew.exe. В результате программа начинает работать уже без всяких ограничений на количество запусков.

2.4.3. Пример 3. Разбираемся с "Evaluation copy"

Общие соображения

Следующим нашим примером будет попытка сделать из оценочной версии компилятора С++ фирмы Intel версии 4.5, рассчитанной на тридцатисуточное использование, полноценную программу. Конечно, речь не идет о добавлении какой-то функциональности компилятору, если в оценочной версии ее нет. Нет, я всего лишь привожу пример того, как, в принципе, достаточно просто снимается ограничение на использование программы.

После установки компилятора на компьютере мы находим его в каталоге ...\compiler45\bin. Это программа icl.exe. Запустим программу. На консольный экран будут выведены следующие строки.

```
Intel(R) C/C++ Compiler Version 4.5\,00015 Copyright (C) 1985-2000 Intel Corporation. All rights reserved. Evaluation copy.
```

Icl: NOTE: This is day 1 of 30 day evaluation period.

Icl: Command line error: no files specified.

Последняя строка вполне понятна, мы не указали в командной строке имя файла, содержащего текст программы на языке С. Если это сделать, то компилятор окажется вполне работоспособным. Однако если перевести часы на месяц вперед, то компилятор перестанет работать, а будет выдавать строку "The evaluation period has expired" ("Оценочный период закончился").

Запустим IDA Pro и попытаемся найти строки, выдаваемые компилятором. Вот что я обнаружил через некоторое время поиска:

data:00419C20 aCopyrightC1985 db 'Copyright (C) 1985-2000 Intel Corporation. All rights reser'

```
.data:00419C20 ; DATA XREF: sub_404574+31?o
.data:00419C20 ; sub_40C974+21?o
.data:00419C20 db 'ved.',0Ah
.data:00419C20 db 'Evaluation copy',0
```

Обратите внимание, что это все одна строка. Момент важный. Во всяком случае, можно предположить, что сообщение "Evaluation copy" не связано в программе с какой-то проверкой ограничения на работу программы. Попытка поискать строку, содержащую слова "This is day", однако, успехом не увенчалась. Впрочем, если бы я и нашел такую строку, то в программе, скорее всего, я бы обнаружил вызов библиотечной функции puts или printf, и для того чтобы найти строки, где проверяется ограничение на использование программы, пришлось бы подниматься на более высокий уровень. Так что я принимаю решение дальнейший анализ перенести в отладчик.

Поиски в отладчике

Прежде чем запускать отладчик, я нахожу адрес функции main в дизассемблере IDA Pro. Этот адрес оказывается равным 00402000н, так что, запустив отладчик OllyDbg, я сразу ставлю точку останова на этот адрес и начинаю анализ программы именно с нее.

Итак, выйдя на функцию main, начнем пошаговое выполнение программы (клавиша <F8>), проверяя после каждого вызова процедуры содержимое консольного окна. Очень скоро выходим на следующий фрагмент.

0040204A	E8 71040000	CALL	icl.004024C0
0040204F	0FB6C0	MOVZX	EAX,AL
00402052	85C0	TEST	EAX, EAX
00402054	OF84 E5000000	JE	icl.0040213F
0040205A	E8 D1780000	CALL	icl.00409930
0040205F	0FB6C0	MOVZX	EAX,AL
00402062	85C0	TEST	EAX, EAX
00402064	OF84 C4000000	JE	icl.0040212E

Оказывается, процедура по адресу 0040204АН выводит строку, содержащую слова "Evaluation copy", а процедура по адресу 0040205АН выводит сообщение о тридцатисуточном ограничении работы с программой. Основываясь на предположении, сделанном в конце предыдущего раздела, обратимся сразу ко второй процедуре (0040205АН). Попытка изменить команду је на лубе не приводит к желаемому результату. В пошаговом режиме обнаруживаем, что процедура возвращает 1. Делаю простое предположение, что для нас в данной процедуре важно только содержимое регистра EAX. Заменяю CALL icl.00409930 на моу EAX, 1 (количество байтов и в той и в другой команде одинаково) и сохраняю исполняемый модуль на диск. Проверяем, и, о чудо, все работает, в том числе и после истечения тридцати суток.

2.4.4. Пример 4. Снятие защиты

Перед вами пример, как часто до цели добираешься длинным окружным путем вместо того, чтобы быстро пройти по короткой и ровной дороге. На этот раз объектом моего маленького исследования станет программа GetPixel. Программа предназначена для "снятия" с экрана цветовых пикселов. Она попала ко мне уже вместе с программой сгаск.ехе. Для тех, кто не знает: так обычно называют программы для снятия защиты. А поскольку мне необходим был учебный пример, я предпочел снимать защиту без посторонней помощи (и интересно, и полезно). Замечу, что программа написана на языке Visual Basic, но я никак не использую это знание для исследования кода. Во всяком случае известные мне декомпиляторы языка Visual Basic не дают сколько-нибудь полезных результатов.

Стадия 1. Попытка зарегистрироваться

На рис. 2.26 представлено окно программы GetPixel, которое по замыслу автора должно использоваться для регистрации пользователя. Поля Name и Registration Code⁶ предназначены, соответственно, для ввода имени регистрируемого и кода регистрации. При нажатии кнопки ОК делается проверка имени и пароля. Разумеется, когда я ввел произвольное имя и пароль, программа выдала сообщение, что я ошибся. Иного я и не ожидал.

Ну что же, попробуем заставить программу зарегистрировать мое имя и пароль. По логике предпринимаемых мною действий начнем с поиска строк, содержащих слово Registration.

Открываем знаменитый дизассемблер IDA Pro и загружаем туда нашу программу. В окне **Strings** находим сразу три строки, содержащих данное слово: "Register Successfully!", "Registration", "Register Fail!" Ага, похоже мы на вер-

⁶ Не прописанное на рисунке слово Code — не моя вина: так работает программа.

ном пути. Начнем с первой фразы. Щелкнув дважды по строке, оказываемся в нужном месте окна дизассемблера:

.text:00409720 aRegisterSucces: ; DATA XREF: .text:00417ECE?o

.text:00409720 unicode 0, <Register Successfully!>,0

Рис. 2.26. Окно регистрации программы GetPixel

И далее по ссылке находим следующий фрагмент:

call

```
.text:00417EC5 lea edx, [ebp-134h]
.text:00417ECB lea ecx, [ebp-34h]
.text:00417ECE mov dword ptr [ebp-12Ch], offset aRegisterSucces
; "Register Successfully!"
.text:00417ED8 mov dword ptr [ebp-134h], 8
```

ds: vbaVarDup

Что собой представляет функция __vbaVarDup, сказать трудно, но похоже на сообщение — сообщение об удачной регистрации. Попробуем подробнее изучить текст программы вблизи данных строк. Чуть выше по тексту фрагмента обнаруживаем:

```
.text:00417E76 push ecx
.text:00417E77 push edx
.text:00417E78 push 4
```

.text:00417EE2

```
.text:00417E7A call edi; __vbaFreeVarList
.text:00417E7C add esp, 20h
.text:00417E7F cmp [ebp-1A8h], bx
.text:00417E86 jz loc 4181A4
```

Это уже настораживает. Посмотрим, что находится по адресу loc_4181A4. Переходим и чуть ниже обнаруживаем еще один фрагмент:

```
.text:00418268
 dword ptr [ebp-12Ch], offset aRegisterFailed
; "Register Failed!"
 dword ptr [ebp-13Ch], offset aPleaseVisit
.text:00418272
 mov
"Please visit"
.text:0041827C
 dword ptr [ebp-14Ch], offset aHttpWww aimoo
 mov
; "http://www.aimoo.com/getpixel"
.text:00418286
 dword ptr [ebp-15Ch], offset aToGetYourRegis
; "to get your register code"
.text:00418290
 ebx; vbaVarCat
 call
```

Ага, сообщение о неудачной регистрации и приглашение на сайт. Да, похоже мы на верном пути. Запускаем hiew32.exe и находим адрес .text:00417E86. Вводим 6 байтов 90h (NOP). Выходим, запускаем программу. Далее в окне регистрации вводим произвольное имя и код и получаем сообщение, что зарегистрированы. Ура, задача решена!? Однако не тут-то было.

Стадия 2. Избавляемся от надоедливого окна

Но трудности этим не заканчиваются. Пока после регистрации я не выходил из программы, окно регистрации сообщало, что мы зарегистрировались. После перезапуска окно опять стало показывать, что копия не зарегистрирована. Кроме этого, при перезапусках с некоторой вероятностью стало появляться окно, представленное на рис. 2.27. При нажатии кнопки **Да** программа пытается выйти на сайт создателя, в случае нажатия кнопки **Нет** программа продолжает свою работу обычным способом.

В том же каталоге, где расположена программа, я обнаруживаю файл cklickme.reg, который содержит скрипт для записи в реестр правильного имени и пароля, если, конечно, мы их знаем. Обращаюсь к реестру по найденному в скрипте адресу. Оказалось, что-то имя и пароль, которые мы ввели, записались именно туда. По-видимому, программа при запуске сравнивает их с некоторыми эталонными значениями, которые мы не знаем и, забегая вперед, не узнаем, а далее указывает в окне, что программа так и не зарегистрирована. Кроме этого, с некоторой вероятностью при запуске выдается окно-"надоедало" (рис. 2.27).

Но давайте действовать по порядку, и разберемся сначала с надоедливым окном. Начнем с поиска строки "How do you feel me?" в окне **Strings** IDA

Рго. Легко находим ее и обращаемся к участку кода, где есть ссылка на эту строку. Вот эти строки:

```
.text:0040B217
 push
 eax
.text:0040B218
 mov
 dword ptr [ebp-0D0h], offset aHowDoYouFeelMe
; "How do you feel me?"
.text:0040B222
 dword ptr [ebp-0E0h], offset alWantToBeConfi
 mov
; "I want to be confirmed :-)"
.text:0040B22C
 call
 esi; vbaVarCat
.text:0040B22E
 lea
 ecx, [ebp-0E8h]
.text:0040B234
 push
 eax
.text:0040B235
 lea
 edx, [ebp-98h]
.text:0040B23B
 push
 ecx
.text:0040B23C
 edx
 push
.text:0040B23D
 call
 esi; vbaVarCat
.text:0040B23F
 push
 eax
.text:0040B240
 call
 ds:rtcMsgBox
```


Рис. 2.27. Окно-"надоедало"

Очевидно, что call rtcмsgBox — это как раз вызов функции MessageBox. Разумеется, эта функция нам не нужна и мы можем забить ее NOP. Но погодите. Ведь она должна предлагать выбор, и мы должны выбрать **Het**. Опустимся немного вниз. Вот этот фрагмент:

```
.text:0040B2B6
 call
 ds: vbaVarTstEq
 ax, ax
.text:0040B2BC
 test
.text:0040B2BF
 short loc 40B305
 jΖ
.text:0040B2C1
 esi, ds: vbaStrToAnsi
 mov
.text:0040B2C7
 push
.text:0040B2C9
 lea
 edx, [ebp-60h]
 ; "C:\\"
 offset aC
.text:0040B2CC
 push
```

```
.text:0040B2D1
 push
 edx
.text:0040B2D2
 call
 esi; vbaStrToAnsi
.text:0040B2D4
 push
 eax
.text:0040B2D5
 push
 0
.text:0040B2D7
 lea
 eax, [ebp-5Ch]
.text:0040B2DA
 push
 offset aHttpWww aimoo ;
"http://www.aimoo.com/getpixel"
.text:0040B2DF
 push
 eax
.text:0040B2E0
 call
 esi ; vbaStrToAnsi
.text:0040B2E2
 push
 eax
.text:0040B2E3
 push
 0
.text:0040B2E5
 push
 0
.text:0040B2E7
 call
 sub 407CB0
.text:0040B2EC
 call
 ds: vbaSetSystemError
```

Очевидно, что если условие равенства нулю содержимого регистра EAX не выполнится, то как раз и будет вызываться сайт автора. Таким образом, следует заменить JZ на JMP SHORT — и все.

Запускаем hiew32.exe и вносим изменения в два указанных фрагмента. Не забываем, что забивать надо и сам вызов процедуры, и команды ризн к ней. В результате действительно раздражающее меня окно перестает запускаться.

Стадия 3. Доводим регистрацию до логического конца

Ну что же, теперь осталось последнее — заставить программу поверить, что в реестре находятся правильные регистрационные данные. По-видимому, разумно предположить, что есть какая-то процедура, которая и проверяет правильность пароля.

Признаюсь, что тут я плутал около часа, используя попеременно то дизассемблер, то отладчик OllyDbg. Мне надо было сразу сообразить, как добраться до этой процедуры. Вот этот путь я вам сейчас и опишу.

Прежде всего, надо было обратить внимание на название полей в реестре, которые заполняются при регистрации. Это поля License и RegUser. В поле License как раз пароль и записывается. Вот и поищем эту строку.

Строку мы обнаруживаем. Она встречается в двух местах. Это уже обнадеживает: к паролю обращаются при запуске программы и из окна регистрации. Глядим на дизассемблированный текст и видим, что в одном случае используется функция rtcGetSetting, а во втором — функция rtcSaveSetting. Ну, тут уже все ясно. Первая функция читает пароль, а

вторая записывает. Данные об этих функциях есть в MSDN. Очевидно, что нам следует обратить внимание именно на первую функцию.

Переходим к нужному фрагменту и, спускаясь по тексту вниз, пытаемся понять логику программы. Двигаясь вниз, будем отслеживать только небиблиотечные процедуры. Какая-то из них, скорее всего, и будет процедурой проверки правильности пароля и имени.

Вначале мое внимание привлек следующий фрагмент:

```
.text:0040AE00 lea edx, [ebp-78h]
.text:0040AE03 push edx
.text:0040AE04 call sub_415160
```

Что помещают в EDX? Запускаем отладчик, ставим точку прерывания на адрес 40ae03. Смотрим, на что указывает в стеке регистр EDX. Оказалось, что на имя, полученное из реестра. Пароля здесь нет. Следовательно, процедура не та, что нам нужна. И мы двигаемся далее. А вот это уже интересно:

```
.text:0040AE5C lea edx, [ebp-88h]
.text:0040AE62 lea eax, [ebp-78h]
.text:0040AE65 push edx
.text:0040AE66 push eax
.text:0040AE67 call sub_416070
```

Из отладчика узнаем, что EDX указывает на строку, состоящую из имени и пароля — где-то по дороге их объединили. Выполняем в отладчике процедуру — она возвращает 0 в регистре EAX, а 0 во многих языках — это false. Ну, что же, пожалуй, пришло время эксперимента.

Запускаем hiew32.exe и вместо фрагмента


```
.text:0040AE65 push edx
.text:0040AE66 push eax
.text:0040AE67 call sub_416070
```

ставим команду моv едх, 1, а остальные байты забиваем байтами 90н. Запускаем программу, входим в окно регистрации... И, о радость, мы зарегистрированы!

Стадия 4. Неожиданная развязка

Теперь я вам скажу, что имеется куда более короткая дорога к правильному результату. Ну, конечно, наверное, вы уже догадались. Нужно просто обратиться по адресу 00416070H, т. е. адресу, где начинается процедура проверки пароля, и в самом начале ее поставить всего две команды: MOV EAX, 1, RETN 8.

другое — задача решена.

Я думаю, у читателя возник еще один, более частный вопрос. В своем решении я основывался на информации, полученной из найденного в каталоге скрипта. Из него я узнал, где записываются имя и пароль при регистрации программы. А если бы не было скрипта? Да нет проблем! Можно воспользоваться каким-нибудь монитором, отслеживающим доступ к реестру. А если нет монитора, то и прямой анализ дизассемблируемого текста вполне годится. Функции rtcSaveSetting и rtcGetSetting так и напрашиваются для анализа.

Глава 3

Основные парадигмы анализа исполняемого кода

В разд. 2.4 я привел несколько простых примеров анализа и исправления исполняемого кода. Задача данной главы — заложить некоторую теоретическую базу. Опираясь на нее, можно переходить и к более сложным случаям исследования.

Говоря об анализе кода, надо понимать, что это не синоним декомпиляции, т. е. перевода двоичного исполняемого кода в программу на языке высокого уровня. И хотя в данной главе мы будем говорить о программных конструкциях языков высокого уровня, все же нашей главной целью является не восстановление исходного текста программы, что в общем случае нельзя сделать, а понимание логики программы. Примеры, приведенные в разд. 2.4, являются демонстрацией анализа кода, направленной на решение вполне конкретных задач (анализ кода в заданном контексте). Мы решили эти задачи, абсолютно не пытаясь понять, какие программные конструкции того или иного языка программирования были использованы. Но при решении более сложных задач нам не обойтись без знания этих конструкций и понимания того, как эти конструкции отражаются в двоичном коде после компиляции.

Даже у одного языка программирования может существовать множество компиляторов. К таковым, в частности, относится язык программирования С++. Кроме этого, у каждого компилятора, как правило, существует несколько режимов компиляции, обычно связанных со способами оптимизации результирующего кода, а также добавления в исполняемый код различных проверочных процедур (например, проверка выхода за границы буфера). Сказанное я представил на рис. 3.1. Изучить всю изображенную на рисунке иерархию в общем случае невозможно, да и не нужно. Надо понять лишь закономерности формирования исполняемого кода.

Надеюсь, что материал, представленный в данной главе, поможет овладеть этими закономерностями. Весь анализ исполняемого кода в данной главе производится на основе лучшего в настоящее время дизассемблера IDA Pro. В главе 5 можно найти справочные материалы по этой программе.

Рис. 3.1. Иерархия "язык — исполняемый код"

3.1. Идентификация данных

Идентификацию данных мы уже обсуждали в разд. 1.6, но там я говорил о языке ассемблера. Анализировать код, написанный на языке ассемблера, и проще, и сложнее. Проще, потому что вы пишете тот самый код, который затем и окажется в откомпилированной программе. Труднее, потому что язык ассемблера не накладывает на программиста практически никаких ограничений, и, значит, все зависит от внутренней дисциплины программиста и задач, которые он ставит перед собой. Если вам требуется запутать будущего исследователя вашего кода, то лучше языка ассемблера вы не найдете. Когда мы пишем программу на языке высокого уровня, то, что в результате получится после компилирования вашего текста, абсолютно не ясно. Более того, большинство программистов, пишущих, скажем, на Visual C++ или Delphi, никогда и не задумываются над тем, что из их программы сделает компилятор. При анализе такого кода приходится "продираться" через:

- □ особенности работы компилятора;
- □ стиль самого программиста.

Данный раздел посвящен вопросу идентификации данных, используемых в языках высокого уровня.

3.1.1. Глобальные переменные

Есть мнение, что глобальные переменные вредны для программирования. Однако ими пользуются и будут пользоваться, а, следовательно, нам надо учиться их распознавать.

Влияния оптимизации

Об оптимизации по скорости выполнения и объему кода

Начнем наши изыскания с очень простой программы, написанной на языке C++1. Она представлена в листинге 3.1. Программа содержит три глобальные переменные. Одна из трех глобальных переменных не инициализированная.

Листинг 3.1

```
#include <stdio.h>
int a, b=20, s=0;
void main()
{
 a=10;
 s=a+b;
 printf("%d",s);
};
```

Посмотрим, что из этого простого текста сделает компилятор Visual C++ (Visual Studio .NET 2003). Загрузим исполняемый модуль, откомпилированный с опцией "оптимизация отсутствует", в дизассемблер IDA Pro. В листинге 3.2 представлен дизассемблированный текст. Надеюсь, вы легко разберетесь в дизассемблированном тексте, который я снабдил также своим кратким комментарием.

Пистинг 3.2

 $^{^{\}rm I}$ Можно было бы сказать и C, поскольку здесь не используются никакие возможности, появившиеся в языке C++. Не будем обращать на эти нюансы внимание, тем более что все равно будем иметь в виду два наиболее известных компилятора — Visual C++ и Borland C++.

```
.text:00401003
 mov
 dword 4086E0, 0Ah
 ;a=10
.text:0040100D
 eax, dword 4086E0
 mov
 ;a->eax
 eax, dword 408040
.text:00401012
 add
 ;a+b->eax
 dword 4086E4, eax
.text:00401018
 mov
 ;eax->s
 ecx, dword 4086E4
.text:0040101D
 mov
 ;s->ecx
.text:00401023
 push
 ecx
 offset unk 4060FC
.text:00401024
 push
 ;формантная строка printf
 _printf
.text:00401029
 call
.text:0040102E
 add
 esp, 8
.text:00401031
 xor
 eax, eax
.text:00401033
 pop
 ebp
.text:00401034
 retn
.text:00401034 main endp
```

Комментарий к листингу 3.2

Какие интересные моменты можно почерпнуть из листинга 3.2?

- □ Прежде всего, мы видим, что IDA Pro прекрасно справился с распознаванием глобальных переменных. Впрочем, что же здесь удивительного? В тексте есть прямые ссылки на глобальные переменные (dword_4086E0, dword_4086E4, dword_408040). Ассемблерные же команды вполне определенно говорят нам о размере переменных. Размер переменных весьма важная проблема дизассемблирования. Далеко не всегда удается четко узнать этот размер. Обратите внимание, что переменная b (dword_408040) расположена отдельно от двух других переменных. Дело в том, что компилятор считает переменные a (dword_4086E0) и s (dword_4086E4)² неинициализированными переменными. Но об этом будем подробно говорить в разд. "Размер, расположение и тип переменных" далее в этой главе.
- □ Даже не очень искушенный программист обнаружит, что откомпилированный текст страдает избыточностью:
 - это *пролог* (PUSH EBP/MOV EBP, ESP) и эпилог (POP EBP) функции, о которых мы будем говорить в разд. 3.2.1. В данной функции эти элементы абсолютно лишние, поскольку регистр ЕВР используется для адресации стековых переменных и параметров, а таковые в данной программе отсутствуют;
 - переменная а инициализируется, а затем используется при сложении. Поскольку ее значение не выводится и никак более не используется, то вместо переменной а можно использовать простую константу;

² Начальная инициализация s не имеет никакого смысла, т. к. начальное значение s нигде не используется.

• бросается также в глаза абсолютно ненужное использование для переменной в области памяти. Действительно, поскольку результат сложения оказывается в регистре EAX, то далее логично именно его использовать в качестве переменной в. Другими словами, переменную в неплохо бы сделать регистровой.

На листинге 3.3 представлен дизассемблированный код той же самой программы (см. листинг 3.1), которая была откомпилирована с опцией "создавать быстрый код". Как видим, исчезли пролог и эпилог функции. Ну, да ладно, о них пока речь не идет. Интересно, как получается сумма (переменная s). Суммирование осуществляется путем сложения содержимого регистра с константой, что, разумеется, выполняется гораздо быстрее, чем сложение регистра с переменной. Кроме того, обращает на себя внимание группировка команд. Вначале значения отправляются в стек, а затем идут две команды пересылки данных. Этот прием, основанный на свойствах процессора Pentium, называется спариванием. Суть его заключается в том, что две команды, удовлетворяющие определенным условиям, выполняются параллельно друг другу. Другими словами, две команды выполняются по скорости как одна. Итак, часть наших пожеланий компилятором выполнена.

Замечание

Современные Intel-совместимые процессоры имеют два конвейера для выполнения инструкций. Их называют U-конвейерами и V-конвейерами. При определенных обстоятельствах процессор будет выполнять две идущие друг за другом команды в разных конвейерах, в результате скорость выполнения практически удвоится. Существуют инструкции, которые могут выполняться только в конвейере U, другие инструкции могут выполняться только в конвейере V, наконец, есть инструкции, которые могут выполняться в обоих конвейерах. Зная это, можно группировать команды процессора так, что скорость выполнения программы будет значительно увеличена. Современные компиляторы "знают" эту особенность процессоров, поэтому, встретив в исполняемом коде необычный порядок следования инструкций, в первую очередь следует вспомнить о спаривании инструкций.

Пистинг 3.3

```
.text:00401000 main proc near
 ; CODE XREF: start+16E?p
.text:00401000
 eax, dword 408040 ;b->eax
 mov
 eax, OAh ; сумма здесь
.text:00401005
 add
.text:00401008
 push
 eax
 offset unk 4060FC
.text:00401009
 push
 dword 4086E0, 0Ah
.text:0040100E
 mov
 :10->a
 dword 4086E4, eax
.text:00401018
 mov
 ;eax->s
```

Попробуем теперь провести оптимизацию по объему кода. Дизассемблирование показывает, что изменение в коде минимально (по отношению к листингу 3.3): команда ADD ESP, 8 меняется на пару команд POP ECX/POP ECX, по байту каждая, команда же ADD ESP, 8 занимает три байта.

Для чего я привел все эти примеры? Конечно, не для того, чтобы изучать способы оптимизации. Для этого необходима отдельная книга. Я хочу подготовить вас морально и немного теоретически к тому, что код, который вы будете анализировать, благодаря оптимизации может оказаться весьма необычным. Впрочем, в дальнейшем о многих способах оптимизации мы еще будем говорить, и неоднократно.

Замечание

Из вышесказанного, в частности, вытекает, что тягаться с компилятором в деле оптимизации (особенно по скорости) исполняемого кода — дело совсем непростое. Данный пример достаточно прост, но представьте себе, что ассемблерный код состоит из сотен команд. Оптимизировать его вручную — совсем нелегкая задача. Так что во многих случаях приходится полагаться на компилятор, особенно, если речь идет о таком продукте, как Visual C++, который всегда славился своими оптимизационными способностями.

Оценка времени выполнения

При оптимизации текста программы важным вопросом является оценка времени выполнения того или иного фрагмента кода. Достаточно просто это можно сделать с использованием двух API-функций. Первая функция — QueryPerformanceCounter. Единственным ее аргументом является указатель на структуру Large_Integer. При правильном выполнении функции в структуру будет помещено количество тактов, прошедших с начала запуска программы. Вторая функция QueryPerformanceFrequency также своим аргументом содержит указатель на структуру Large_Integer. В эту структуру помещается тактовая частота. Итак, если t_1 и t_2 — это количество тактов на начало и конец исследуемого промежутка программы, f_r — тактовая частота, то количество миллисекунд, которые приходятся на выполнение данного программного фрагмента, выразятся формулой:

$$\frac{(t_2-t_1)\times 1000}{f_r}.$$

Разумеется, речь идет об оценочных результатах, т. к. говорить о точном значении времени выполнения программного фрагмента в многозадачной среде не приходится.

Указатели на глобальные переменные

Язык С невозможно представить без указателей. Это квинтэссенция данного языка и его судьба. Вместо переменной можно оперировать указателем на переменную. Для управления указателями компиляторы используют косвенную адресацию. Впрочем, это утверждение достаточно очевидно. Если s — это некоторый указатель на данные, тогда выполняем команду моу EDX, s, и доступ к данным осуществляется через [EDX]: например, команда моу EAX, [EDX] осуществляет перенос четырехбайтовой величины из области данных в регистр EAX.

В программе из листинга 3.4 одна из глобальных переменных определяется указателем. В листинге 3.5 представлен дизассемблированный листинг исполняемого кода программы.

Листинг 3.4

```
#include <stdio.h>
#include <stdlib.h>
int a, b=20;
int * s;
void main()
{
 s=(int*)malloc(4);
 a=10;
 *s=a+b;
 printf("%d",*s);
 free(s);
};
```

Листинг 3.5

```
.text:00401000 main
 proc
 near
 ; CODE XREF: start+16E?p
.text:00401000
 ebp
 push
.text:00401001
 ebp, esp
 mov
.text:00401003
 push
 ; резервируем 4 байта
.text:00401005
 call
 malloc
```

.text:0040100A	add	esp, 4	;чистим стек
.text:0040100D	mov	dword_4086C0, eax	;переменная
			;содержит указатель
.text:00401012	mov	dword_4086C4, 0Ah	;a=10
.text:0040101C	mov	eax, dword_4086C4	;a -> eax
.text:00401021	add	eax, dword_408040	;a+b -> eax
.text:00401027	mov	ecx, dword_4086C0	;адрес указателя в ЕСХ
.text:0040102D	mov	[ecx], eax	;сумма по адресу, на
			;которую показывает
			;указатель
.text:0040102F	mov	edx, dword_4086C0	;указатель -> EDX (???)
.text:00401035	mov	eax, [edx]	;cymma -> EAX
.text:00401037	push	eax	; сумма в стек
.text:00401038	push	offset unk_4060FC	;форматная строка
.text:0040103D	call	_printf	
.text:00401042	add	esp, 8	
.text:00401045	mov	ecx, dword_4086C0	;указатель -> ЕСХ
.text:0040104B	push	ecx	
.text:0040104C	call	_free	;освобождаем указатель
.text:00401051	add	esp, 4	
.text:00401054	xor	eax, eax	
.text:00401056	pop	ebp	
.text:00401057	retn		
.text:00401057 _main	endp		

Комментарий к листингу 3.5

Заметим, что в листинге 3.5 дважды применяется косвенная адресация (через регистры есх и еdx). Второе использование косвенной адресации (через еdx), конечно, вызывает недоумение, ведь в есх уже содержится адрес переменной s. Так зачем же еще использовать edx? Впрочем, вопрос-то риторический. Я ведь компилировал программу, указав компилятору, что оптимизации никакой не требуется. Поэтому компилятор сгенерировал один фрагмент для записи через указатель, а второй фрагмент — для чтения через указатель.

Итак, какой вывод можно сделать из всего сказанного? Ответ очевиден: если при беглом просмотре дизассемблированного текста вы видите использование косвенной адресации, следовательно, в исходном тексте программы скорее всего присутствуют указатели.

Глобальные переменные и константы

Приступим к рассмотрению довольно тонкого вопроса: как отличить адрес глобальной переменной от обычной константы?

Посмотрим внимательно на программу из листинга 3.6. Переменным a, b, с присваиваются некоторые числовые константы, а затем выводятся при помощи стандартной библиотечной функции вывода на консоль. Текст на С совершенно корректен, однозначен и не может вызывать никаких двусмысленных толкований. Но посмотрим, как после трансляции исполняемый код будет трактоваться дизассемблером IDA Pro (листинг 3.7).

Листинг 3.6

```
#include <stdio.h>
int a,b,c;
void main()
{
 a=10;
 b=20;
 c=0x4086d0;
 printf("%d %d %d\n",a,b,c);
};
```

Листинг 3.7

```
; CODE XREF: start+16E?p
.text:00401000 main
 proc near
.text:00401000
 ebp
 push
.text:00401001
 mov
 ebp, esp
.text:00401003
 dword 4086C8, 0Ah
 mov
.text:0040100D
 mosz
 dword 4086C0, 14h
.text:00401017
 dword 4086C4, offset unk 4086D0
 mov
 eax, dword 4086C4
.text:00401021
 mov
.text:00401026
 push
 eax
.text:00401027
 mov
 ecx, dword 4086C0
.text:0040102D
 push
.text:0040102E
 mov
 edx, dword 4086C8
.text:00401034
 edx
 push
 offset aDDD
 ; "%d %d %d\n"
.text:00401035
 push
.text:0040103A
 call
 printf
.text:0040103F
 add
 esp, 10h
```

```
.text:00401042 xor eax, eax
.text:00401044 pop ebp
.text:00401045 retn
.text:00401045 main endp
```

Комментарий к листингу 3.7

Итак, внимательно посмотрим на листинг 3.7, который мы получили с помощью программы IDA Pro. Метка dword_4086C8 — это, очевидно, переменная а, метка dword_4086C0 — переменная b, метка dword_4086C4 — переменная с. Но что это? В переменную dword_4086C4 засылается адрес ячейки unk_4086D0. Какая ячейка? Число 0x4086D0 — просто константа! Однако IDA Pro посчитал это число адресом. Вот как! Правда, префикс unk_означает, что дизассемблер все же сомневается в том, что скрывается за этим адресом. Но если дизассемблер сомневается, то при анализе мы должны принять вполне однозначный вывод. Правда, данный текст весьма прост, и сделать однозначный вывод совсем несложно. Мы не будем сомневаться, как это сделал IDA Pro. Как ни странно на первый взгляд, но в данной ситуации дизассемблер W32Dasm оказывается на "высоте", но не в силу своих выдающихся способностей по распознаванию адресов и констант, а в силу того, что таковые способности у него как раз и отсутствуют, и он всё (или почти всё) считает константами.

А как вы думаете, что произойдет, если переменной с будет присвоено значение $0\times4086c0$? Думаю, вы уже догадались. Ведь дизассемблер IDA Pro получит дополнительное подтверждение, что это адрес какой-то переменной. Вместо команды mov dword_4086c4,offset unk_4086d0 в листинге появится mov dword_4086c4,offset dword_4086c0. Итак, дизассемблер более не сомневается, что перед нами переменная, но мы-то знаем, что это не так. Более того, мы легко сделаем такой вывод из листинга дизассемблера.

Однако вот какой вопрос меня мучает. Дизассемблер — это программа, и ей необходим строгий критерий, который можно было бы реализовать алгоритмически. В нашем случае, где нет команд, которые бы подтверждали (или опровергали), что перед нами адрес, нельзя найти иного критерия, кроме как диапазон, попадание в который делает константу претендентом на адрес. Каков же диапазон в нашем случае? Да все очень просто. Имеется диапазон адресов, который отведен для данных. Попадание в этот диапазон дизассемблер IDA Pro рассматривает как один из признаков адреса данных. Но есть еще диапазон адресов кода. Например, если в нашем случае взять константу равной 0×401000, то дизассемблер посчитает, что перед нами адрес функции _main. Причем IDA Pro не просто станет "подозревать" константу, но будет уверен, что это в действительности адрес.

Итак, каков же вывод? Вывод один — "de omnibus dubitandum", т. е. "подвергай все сомнению". Разумеется, если с подозрительной константой обращаются как с адресом, например, используют команду LEA, здесь уже можно говорить об адресе с большей уверенностью. А уж если вы увидели, что константа затем используется в косвенной адресации или в качестве параметра функции, который по определению является адресом, то здесь сомнения должны оставить вас.

Размер, расположение и тип переменных

Когда-то, очень давно, во времена MS-DOS, в одном пособии по Паскалю я встретил утверждение, что использование однобайтовых переменных вместо двухбайтовых ускоряет работу программы. Я не поленился и заглянул в ассемблерный код программы. Оказалось все совсем не так. Я написал об этом в своей первой книжке "Ассемблер: учебный курс" ([3]). А как обстоит дело сейчас, в 32-битной системе? Есть ли смысл использовать однобайтовые и двухбайтовые переменные вместо четырехбайтовых? Где располагаются переменные, и как дизассемблер может определить их размер? Все это мы рассмотрим в данном разделе.

Начнем с примера, подобного тому, который я разбирал в *разд. 1.1.3*. Вот этот фрагмент:

```
BYTE e=0xab;
WORD c=0x1234;
DWORD b=0x34567890;
```

Если обратиться к памяти, то обнаружим, что все переменные выровнены по границе, кратной 4. Но оказывается, что причиной такого выравнивания является всего лишь порядок объявления переменных. Например, если взять следующий порядок

```
WORD c=0x1234;

BYTE e=0xab;

DWORD b=0x34567890;
```

то компилятор расположит переменные в памяти так, что первые две переменные окажутся в двух соседних словах. Переменная же b, как и прежде, будет расположена на 4-байтовой границе. Существуют оптимальные требования к выравниванию данных. В табл. 3.1 представлена информация о выравнивании данных различных размеров.

Размер данных	Кратность выравнивания	Размер данных	Кратность выравнивания
1 байт	1 (выравнивания нет)	8 байтов	8
2 байта	2	10 байтов	16
4 бата	4	16 байтов	16
6 байтов	8		

Рассмотрим следующий пример (листинг 3.8).

Листинг 3.8

```
#include <stdio.h>
#include <windows.h>
WORD b=10;
BYTE a;
DWORD c;
void main()
{
 a=10;
 c=30;
 printf("%d %d %d\n",a,b,c);
};
```

Пример куда уж проще! Однако здесь есть одна изюминка, которая поможет нам раскрыть некоторые закономерности расположения переменных в памяти. Суть в том, что переменные а и с — это неинициализированные переменные. Значения им присваиваются прямо в тексте программы. Переменная ь — инициализированная. Есть ли разница между этими переменными? Оказывается, есть. Откомпилируем программу с помощью компилятора Visual C++ и дизассемблируем исполняемый модуль при помощи IDA Pro. Не утруждая читателя листингами, скажу, что в IDA Pro все переменные расположатся в секции .data. Однако вспомним материал разд. 1.5.3, где говорится, что инициализированные переменные помещаются в секцию .data, а неинициализированные переменные — в секцию .bss. Интересно, что из листинга IDA Pro видно, что хоть все переменные находятся в одной секции, но в разных ее частях: в начале располагается инициализированная переменная, а затем, через достаточно большой промежуток, две неинициализированные переменные. Чтобы понять причину такого явления, откомлизированные переменные. Чтобы понять причину такого явления, отком-

пилируем программу с ключом /Fas, что приведет в процессе компиляции к генерированию промежуточного ассемблерного листинга. Просматривая ассемблерный листинг, мы обнаруживаем интересный факт. Действительно в листинге присутствуют два сегмента с именами _data (с инициализированной переменной) и _bss (с неинициализированными переменными), которые впоследствии должны перейти в соответствующие секции. Но дело в том, что компилятор знает хорошо названия сегментов _bss и _data и впоследствии объединяет их в одну секцию .data. При этом данные, расположенные в сегменте _bss, всегда идут после данных сегмента _data. Чтобы проверить это утверждение, напишите простую программу на ассемблере с двумя сегментами данных (_bss и _data). В результате компоновки останется одна секция данных .data. Если же слегка изменить имена сегментов, например, взять _bss1 вместо _bss, то в исполняемом модуле будут две секции: .data и _bss1 (с подчеркиванием).

Мы проверили компилятор Visual C++. А как у других компиляторов? Проверка программы из листинга 3.8 компилятором Borland C++ 5.00 показала полностью аналогичную ситуацию. Ассемблерный код содержал два сегмента данных: data и bss.

Обратимся теперь к вопросу: как при дизассемблировании определить размер переменной? Можно дать общий ответ на этот вопрос: это можно сделать на основе анализа команд, оперирующих с этой переменной. И это очевидно, ведь переменная проявляет себя в том, какие действия над ней производятся. Пора нам вспомнить материал разд. 1.4, где мы обсуждали формат команд микропроцессора Intel. Рассмотрим простую операцию присвоения числовой переменной некоторого целого значения. На С эта операция выглядит просто так: b=10. Соответственно ассемблерная команда в общем случае будет иметь вид моч [mem], 10. Однако мы знаем, что в ассемблере при таких операциях обязательно требуется указать тип переменной (например, byte ptr). Разумеется, тому есть веская причина. Действительно, есть существенная разница между помещением числа 10 в переменную типа word и в переменную типа dword. А раз есть отличие на уровне математики. то это как-то должно отражаться в формате команды. Так оно и есть. Вот полные коды команд присвоения для переменных трех типов: BYTE, WORD, DWORD.

```
C605 C8864000 14 MOV byte ptr [04086C8],20
66 C705 C8864000 0A00 MOV word ptr [04086C8],10
C705 C4864000 1E000000 MOV dword ptr [04086C4],30
```

Смотрите, все байты мор R/м у всех трех команд одинаковы. Это и понятно: во всех командах первый операнд — это смещение. Интересно, что код команды, тип операнда которого — word, отличается от команды с типом pword наличием префикса 66н. Этот префикс и указывает, что операнд име-

ет тип word, а не dword. Для команды же, где первый операнд имеет тип вуте, имеется свой код. Итак, совершенно очевидно, как дизассемблер узнает о размере переменной, — он просто анализирует программный код.

Говоря о числовых переменных, мы совсем упустили из виду числа с плавающей точкой. Уделим внимание и им (листинг 3.9).

Листинг 3.9

```
#include <stdio.h>
#include <windows.h>
double s,d;
int i;
void main()
{
 s=0.00;
 d=1.034;
 for(i=0; i<100; i++)
 s=s+i/d;
 printf("%f\n",s);
};</pre>
```

Как видим, две переменные имеют тип double. Вспомним материал разд. 1.1.3, точнее ту его часть, где мы говорили о вещественных числах. Так вот, формат числа double, который использован в C++, в точности соответствует формату длинного вещественного числа, который поддерживается процессором Intel. Точнее той его половиной, которая традиционно называется арифметическим сопроцессором (см. разд. 1.2.3).

В листинге 3.10 представлен дизассемблированный текст функции main программы из листинга 3.9.

```
.text:00401000 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 var 8 = qword ptr -8
.text:00401000
.text:00401000
 push
 ebp
 ebp, esp
.text:00401001
 mov
.text:00401003
 fld
 ds:dbl 408108
.text:00401009
 fstp
 dbl 40A9D0
 fld
 ds:dbl 408100
.text:0040100F
```

```
.text:00401015
 dbl 40A9C0
 fstp
.text:0040101B
 mov
 dword 40A9C8, 0
 short loc 401034
.text:00401025
 dmr
.text:00401027 loc 401027:
 ; CODE XREF: main+55?j
.text:00401027
 mov
 eax, dword 40A9C8
.text:0040102C
 add
 eax, 1
.text:0040102F
 mov
 dword 40A9C8, eax
.text:00401034
.text:00401034 loc 401034:
 ; CODE XREF: main+25?j
.text:00401034
 dword 40A9C8, 64h
 cmp
.text:0040103B
 jge
 short loc 401057
.text:0040103D
 fild
 dword 40A9C8
.text:00401043
 fdiv
 dbl 40A9C0
 fadd
 dbl 40A9D0
.text:00401049
 dbl 40A9D0
.text:0040104F
 fstp
 short loc 401027
.text:00401055
 jmp
.text:00401057 ; ------
.text:00401057
 ; CODE XREF: main+3B?j
.text:00401057 loc 401057:
 dbl 40A9D0
.text:00401057
 f1d
.text:0040105D
 esp, 8
 sub
.text:00401060
 [esp+8+var 8]
 fstp
.text:00401063
 offset unk 4080FC
 push
.text:00401068
 call
 printf
.text:0040106D
 esp, 0Ch
 add
.text:00401070
 xor
 eax, eax
.text:00401072
 pop
 ebp
.text:00401073
 retn
.text:00401073 main
 endp
```

Комментарий к листингу 3.10

Прокомментируем текст, который был создан дизассемблером IDA Pro.

□ Пропускаем странную переменную var_8. О ней будет сказано далее. Пропускаем также пролог функции. Четыре следующие команды весьма примечательны. Это есть не что иное, как присвоение переменным s и d начальных значений. Для этого компилятор заранее зарезервировал место для двух вещественных констант: dbl_408108 и dbl_408100. С помощью последовательности двух команд fld и fstp (команды можно найти в табл. 1.19) константа загружается в соответствующую переменную. И кон-

станты, и переменные (dbl_40A9D0 и dbl_40A9C0) занимают, естественно, по восемь байтов. Следующая команда, обнуляющая целую переменную dword_40A9C8, вполне очевидна — это просто присвоение начального значения параметру цикла.

- □ Далее следует переход в тело цикла на метку 10с_401034. Перед меткой идут три команды, назначение которых заключается в увеличении параметра цикла (i++). Вот почему первый раз мы их пропускаем. Проверка на возможное окончание цикла осуществляется командами страформ dword_40A9C8, 64h/jge short 10c_401057. Разумеется, 64h это просто 100.
- □ Затем идут четыре команды, назначение которых угадывается по тексту исходной программы. Это просто s=s+i/d. Давайте разберем алгоритм. Команда fild dword_40A9C8 загружает целый параметр цикла в вершину стека сопроцессора ST(0). Следующая команда fdiv осуществляет деление параметра на переменную dbl_40A9C0 (это d, разумеется). Далее команда fadd осуществляет сложение результата деления с переменной dbl_40A9D0, где и будет накапливаться сумма. Наконец, поскольку результат сложения находится в стеке сопроцессора, то его командой fstp помещают в переменную dbl_40A9D0. При этом происходит выталкивание стека сопроцессора, т. е. например, содержимое ST(1) переходит в ST(0). Далее безусловный переход возвращает нас на начало цикла.
- □ Затем идет вызов функции printf. И вот самое интересное. Ведь в стек следует отправить вещественное число. Весьма поучительный прием. Итак, команда fld dbl_40A9D0 посылает вычисленную сумму в стек сопроцессора. Следующая команда sub esp, 8 резервирует место в стеке для 8-байтовой величины. Команда равносильна двум командам Push. А далее команда fstp [esp+8+var_8] помещает сумму из стека сопроцессора в обычный стек. Наконец, следующая команда push посылает в стек форматную строку.

Разобранный нами случай, когда начальные значения вещественных переменных хранятся в константах, а затем загружаются в переменную, практикуется компилятором Visual C++. Компилятор Borland C++ использует другой, менее наглядный прием. Вот что можно увидеть в дизассемблированном коде, созданном компилятором Borland C++:

```
.text:0040111B mov dword ptr dbl_40C2C4, 95810625h .text:00401127 mov dword ptr dbl_40C2C4+4, 3FF08B43h
```

Как видим, в память загружаются две странные константы. И попробуй пойми, что это вещественное число, а потом определи это число. Тут без знаний разд. 1.1.3 никак не обойтись. Однако и в Visual C++ вы встретитесь с такой же проблемой, если будете оперировать переменными типа float.

Это короткое вещественное число и занимает всего 32 бита. По этой причине для присвоения переменной такого типа и получения ее значения используется обычная команда моv. Но, разумеется, для выполнения какихлибо действий над ними служат команды арифметического сопроцессора. В общем, настоятельно рекомендую разобраться в структуре вещественных чисел (см. разд. 1.1.3).

Итак, увидев команды арифметического сопроцессора, знайте, придется повозиться с вещественными переменными.

Когда мы имеем дело с целыми переменными, то важным вопросом является их знаковость. Как, например, отличить тип int от типа unsigned int (DWORD)? Общий ответ гласит, что следует проанализировать действия, которые осуществляются над переменными, и отсюда вывести их тип. Более конкретным способом определения типа целых переменных является анализ условных конструкций, в которых они участвуют. Например, команда условного перехода JL применяется при сравнении чисел со знаком, а ее беззнаковым аналогом является команда JB.

Остается ответить еще на один вопрос. Дает ли какой-то выигрыш использование целых переменных меньшего размера, чем четыре байта? Ответ на данный вопрос таков:

- несомненно, использование переменных меньшего размера экономит память;
- □ однако в конечном итоге это приводит к усложнению алгоритма в откомпилированном коде, т. к. в программе все равно приходится использовать 32-битные переменные. Усложнение же алгоритма в конечном итоге ведет к проигрышу в скорости выполнения и увеличению требуемой памяти.

Сложные типы данных

Строки

Под *строковым типом* в языках программирования понималась некоторая закодированная последовательность символов. Обычно используется ASCII-кодирование. В нем на символ отводится всего один байт. Сейчас все чаще применяется кодировка Unicode, в которой на символ отводятся два байта.

Строка похожа на массив. Различие между ними заключается в том, что структура строки содержит информацию, с помощью которой можно легко определить ее длину. Существуют всего два подхода.

□ Конец строки должен быть как-то обозначен. Для этой цели может быть использован какой-то конкретный код — один или несколько байтов. В языке С традиционно для этой цели применяется код 0 (не путать с

символом 0). При использовании кодировки Unicode в конце ставятся соответственно два нуля (символ с нулевым кодом). Кроме этого, некоторые современные компиляторы, приспосабливая строки для обработки двойными словами, могут заканчивать строку целой последовательностью из семи нулевых байтов. Учитывая возросшие в последнее время ресурсы оперативной памяти, такой подход кажется совсем нерасточительным. Данный механизм обладает двумя недостатками:

- для того чтобы узнать длину строки, необходимо просмотреть ее всю, сколь бы длинной она ни была. Да и все строковые операции должны основываться на проверке конца строки, что, конечно, несколько замедляет эти операции;
- данный подход не позволяет использовать непосредственно в строке нулевые байты.
- □ Где-то должна храниться информация о длине (или конце) строки. Естественно для этой цели использовать байты в начале строки. Так поступают в Паскале и, соответственно, в Delphi. Это может быть всего один байт, и тогда длина строки может составить не более 255 символов. В Delphi, однако, допустимо создавать строки с четырехбайтовым указателем длины. В этом случае возможная длина строки сравнима с объемом адресного пространства, предоставляемого процессу в операционной системе Windows.

Кроме двух описанных подходов возможна и смешанная система, когда перед строкой хранится ее длина, но одновременно в конце строки содержится ограничитель. Такой подход хорош для совместимости, но плох как всякий подход с избыточной информацией, доставляющей головную боль программистам³.

Замечание

Программисты, работавшие в MS-DOS, несомненно, помнят и функцию с номером 9 21-го прерывания (int 21h), с помощью которой можно было вывести на текстовый экран строку символов. В качестве конца строки эта системная процедура воспринимала знак доллара \$. Такой разделитель, разумеется, не удобен и уже давным-давно не используется.

Начнем с простого примера (листинг 3.11) использования строки в кодировке Unicode.

³ Как, например, быть, если информация о длине строки не соответствует тому, где расположен конец строки?

Листинг 3.11

```
#include <stdio.h>
wchar_t s[]=L"Hello, programmer!";
wchar_t f[]=L"%s\n";
void main()
{
 wprintf(f,s);
};
```

Напоминаю, что wchar_t задает тип строки в кодировке Unicode; L — макрос, преобразующий строку в кодировке ASCII в строку в кодировке Unicode; wprintf — функция для вывода строки в кодировке Unicode на консоль, аналог printf. Замечу, что строку формата (f) для функции wprintf также следует представить в кодировке Unicode. Вот как дизассемблирует IDA Pro вызов функции wprintf:

```
.text:00401003 push offset aHelloProgramme ; "Hello, programmer!" .text:00401008 push offset aS ; "%s\n" .text:0040100D call wprintf
```

Не правда ли, здорово! IDA Pro прекрасно распознал строку в кодировке Unicode. Вот эти строки в секции данных:

```
.data:00409040 aHelloProgramme: ; DATA XREF: _main+3?o .data:00409040 unicode 0, <Hello, programmer!>,0
```

При желании, нажав клавишу <A>, можно перевести эту строку в последовательность символов ASCII и обнаружить, что коды символов, находящиеся в промежутке от 0 до 127, переходят в Unicode без изменения путем дополнения байта до слова (добавление старшего нулевого байта). Так что преобразование англоязычного текста из кодировки ASCII в кодировку Unicode — дело совсем простое.

Следующий наш пример касается Delphi⁴ (листинг 3.12).

```
var
s1:widestring;
s2:string; {по умолчанию это AnsiString}
s3:shortstring;
```

⁴ Здесь и далее я использую компилятор Delphi из пакета Borland Delphi 7.0.

```
begin
 s1:='Hello, world!';
 s2:='Hello, programmers!';
 s3:='Hello, hackers!';
 writeln(s1);
 writeln(s2);
 writeln(s3);
end.
```

Итак, в нашей программе использованы три вида строк, которые представлены в Delphi. Что-то будет, когда мы запустим IDA Pro? Что может быть интереснее программирования?! Только исследование исполняемого кода.

Приступим. Программа загружена и автоматический анализ произведен. Попытаемся найти наши строки в окне **Strings**. Интересные дела, в окне оказалось только строка "Hello, world!". Впрочем, есть надежда, что остальные строки где-то поблизости, и мы их быстро найдем. Так и есть, вот интересующий нас фрагмент:

```
CODE: 0044CC4D
 align 10h
 dd 18h
CODE: 0044CC50
CODE: 0044CC54 aHelloWorld:
 ; DATA XREF: sub 44CBAC+21?o
CODE: 0044CC54
 unicode 0, <Hello world!>,0
CODE: 0044CC54
CODE: 0044CC6E
 align 10h
 dd OFFFFFFFh, 12h
CODE: 0044CC70
CODE:0044CC78 aHelloProgarmme db 'Hello, programmers!',0
 ; DATA XREF: sub 44CBAC+30?o
CODE: 0044CC78
 align 4
CODE: 0044CC8B
CODE:0044CC8C dword 44CC8C dd 6C65480Eh, 68206F6Ch, 656B6361h, 217372h
 ; DATA XREF: sub 44CBAC+3A?o
CODE: 0044CC8C
```

Ага! Строку s2 дизассемблер также распознал, а вот почему он не поместил ее в окно **Strings** — это на его совести. Интересно, что располагается по адресу 00440080 — ссылка на этот блок из текста программы также имеется. Установим курсор на эту строку и нажмем клавишу A (можно также обратиться к пункту меню **Options** | **Ascii string style** и в появившемся окне нажать кнопку **Pascal style**). И, о чудо:

```
CODE:0044CC8C aHelloHackers db 14, 'Hello, hackers!'

CODE:0044CC8C ; DATA XREF: sub_44CBAC+3A?o

CODE:0044CC9B db 0
```

Строка, как видим, обнаружена. Почему она не была найдена дизассемблером сразу? По-видимому, все дело в байте 14, на который была ссылка. Это, несомненно, длина. Но дизассемблер, анализируя ссылку, посчитал, что если это начало строки, то в тексте не может быть символа с кодом 14. В принципе, посчитал-то он правильно, только вот додуматься до того, что это длина строки, он не смог.

Итак, можно делать первые выводы: в случае короткой строки (shortstring) ссылка осуществляется на байт длины. Кстати, обратите внимание, что в конце строки стоит код 0; в длину строки, как и должно быть, он не входит.

Продолжим рассматривать две другие строки. Строка по адресу 0044сс78 также имеет 0 на конце. Ссылка, заметим, делается на начало строки, и в конце опять код 0. А где же длина строки? Вот тут интересно. Перед строкой две четырехбайтовых величины. Число 12h, несомненно, — длина строки. На длину, как мы видим, отводится 4 байта. Но оказывается, в структуру строки входят еще 4 байта. Это так называемый счетик ссылок (reference count). Запомним, для строки этого типа ссылка указывает непосредственно на содержимое строки. Перед самой же текстовой информацией имеется еще 8 байтов дополнительной информации.

Последний тип строки — это строка в кодировке Unicode. Она начинается по адресу 0044СС54. В отличие от предыдущего случая, в структуру строки входит четырехбайтовая длина, но нет счетчика ссылок. И опять ссылка из текста программы указывает именно на содержимое строки, очевидно, по этой причине дизассемблер и обнаружил данную строку. В конце строки стоят два нулевых байта.

Завершая рассмотрение строк, разберем следующую простую программу (листинг 3.13). Откомпилируем эту программу с помощью Visual C++.

Листинг 3.13

```
#include <stdio.h>
#include <string.h>
char s[]="Good-bye!";
void main()
{
 strcat(s," My love!");
 printf("%s\n",s);
}
```

В листинге 3.14 мы видим дизассемблированный текст программы из листинга 3.13.

Листинг 3.14

```
.text:00401000 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 push
 offset aMyLove ; char *
.text:00401008
 offset aGoodBye; char *
 push
.text:0040100D
 call
 strcat
.text:00401012
 add
 esp, 8
.text:00401015
 push
 offset aGoodBye ; "Good-bye!"
.text:0040101A
 offset aS
 ; "%s\n"
 push
.text:0040101F
 call
 printf
.text:00401024
 add
 esp, 8
.text:00401027
 xor
 eax, eax
.text:00401029
 qoq
 ebp
.text:0040102A
 retn
.text:0040102A main
 endp
```

Листинг 3.14 достаточно прост, чтобы его комментировать подробно. Заметим только, что, как видно из него, обе строки хорошо распознаются IDA Pro.

А теперь в программе из листинга 3.13 сделаем маленькую корректировку. Сделаем переменную в локальной (перенесем определение в функцию main). После компиляции и дизассемблирования получим следующий, весьма необычный текст (листинг 3.15).

```
.text:00401000 main proc near ; CODE XREF: start+16E?p
.text:00401000
 var C
 = byte ptr -0Ch
.text:00401000
 var 8
 = dword ptr -8
.text:00401000
 var 4
 = word ptr -4
.text:00401000
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 esp, 0Ch
 sub
.text:00401006
 eax, ds:dword 4060FC
 mov
.text:0040100B
 dword ptr [ebp+var C], eax
 mov
.text:0040100E
 ecx, ds:dword 406100
 mov
.text:00401014
 [ebp+var 8], ecx
 mov
```

```
.text:00401017
 mov
 dx, ds:word 406104
.text:0040101E
 [ebp+var 4], dx
 mov
 offset aMyLove ; char *
.text:00401022
 push
.text:00401027
 eax, [ebp+var C]
 lea
.text:0040102A
 push
 ; char *
 eax
.text:0040102B
 call
 strcat
 add
.text:00401030
 esp, 8
.text:00401033
 ecx, [ebp+var C]
 lea
.text:00401036
 push
 ecx
.text:00401037
 push
 offset aS
 ; "%s\n"
.text:0040103C
 call
 printf
.text:00401041
 add
 esp, 8
.text:00401044
 eax, eax
 xor
.text:00401046
 esp, ebp
 mov
.text:00401048
 ebp
 pop
.text:00401049
 retn
.text:00401049
 main
 endp
```

Смотрим на листинг 3.15. Действительно код необычный. Дизассемблер определил только одну строку (константу). Однако первый параметр функции strcat — это ведь и есть адрес не найденной дизассемблером строки. Тут ничего не попишешь, функция библиотечная и нам хорошо известна. А вот команды с адреса 00401006 по адрес 0040101E что значат? Очевидно, что они передают в стековую область (наша строка и должна храниться в стеке) десять байтов. Но это как раз длина нашей строки с учетом нулевого байта. Ага, это компилятор так хитро передает строку из секции данных в область стека! Обратимся к памяти по адресу 004060FC, откуда начинается блок, передаваемый в стек. Вот этот блок:

```
.rdata:004060FC dword_4060FC dd 646F6F47h ; DATA XREF: _main+6?r
.rdata:00406100 dword_406100 dd 6579622Dh ; DATA XREF: _main+E?r
.rdata:00406104 word 406104 dw 21h ; DATA XREF: _main+17?r
```

Нажмем клавишу <A> и преобразуем блок в строку в ASCII-формате, и потерянная строка нашлась. Каков же вывод? Дизассемблер не смог определить одну из строк по той причине, что компилятор обращался со строкой просто как с блоком данных.

Массивы

Как мы видели из предыдущего раздела, что хотя строки и имеют структуру, позволяющую определить размер данных, даже такой мощный дизассемблер, как IDA Pro, не всегда способен распознать строку. Что уж тогда гово-

рить о массивах? Ведь размер массива в структуре никак не прописывается. Разумеется, с размером массивов есть проблемы, однако сам массив идентифицируется достаточно четко. Рассмотрим пример. В листинге 3.16 целочисленный массив заполняется целыми числами от 0 до 9. После трансляции в Visual Studio и загрузки исполняемого кода в IDA Pro имеем листинг 3.17.

Листинг 3.16

```
#include <stdio.h>
int a[10];
void main()
{
  for(int i=0;i<10; i++)a[i]=i;
};</pre>
```

```
.text:00401000 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 var 4
 = dword ptr -4
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 push
 ecx
.text:00401004
 [ebp+var 4], 0
 mov
.text:0040100B
 short loc 401016
 amr
.text:0040100D loc 40100D:
 ; CODE XREF: main+29?j
.text:0040100D
 mov
 eax, [ebp+var 4]
.text:00401010
 add
 eax, 1
 [ebp+var 4], eax
.text:00401013
 mov
.text:00401016 loc 401016:
 ; CODE XREF: main+B?j
.text:00401016
 [ebp+var 4], 0Ah
 cmp
 short loc 40102B
.text:0040101A
 jge
.text:0040101C
 ecx, [ebp+var 4]
 mov
.text:0040101F
 edx, [ebp+var 4]
 mov
.text:00401022
 dword 4072C0[ecx*4], edx
 mov
 short loc 40100D
.text:00401029
 jmp
 ; CODE XREF: main+1A?j
.text:0040102B loc 40102B:
.text:0040102B
 xor
 eax, eax
.text:0040102D
 mov
 esp, ebp
```

.text:0040102F pop ebp

.text:00401030 retn .text:00401030 main endp

Комментарий к листингу 3.17

□ Со способом организации цикла мы уже сталкивались в листинге 3.10. var 4, как вы, несомненно, поняли, есть не что иное, как стековая переменная — параметр цикла. Обратите внимание на dword 4072C0[ecx*4], edx — вот это главное. Нет никакого сомнения, что перед нами массив. dword 4072C0 — начало массива, есх содержит текущее значение индекса, а масштабный коэффициент 4 говорит о том, что размер элементов массива составляет 4 байта. Конечно, в данной программе размер массива очевиден. Но полагаться, что количество элементов массива всегда определяется количеством итераций в цикле, который обрабатывает массив, не стоит. В одном месте программы программист может использовать часть массива, в другом месте — другую часть. Причем эти куски не обязаны иметь то же начало, что и сам массив. С большей вероятностью можно говорить о том, что размер массива не меньше заданной величины.

□ Некоторые сложности могут возникнуть при использовании массива в функциях. В функцию ведь передается просто указатель. При этом данный указатель может передаваться и дальше по цепочке функций. И вот в последней функции мы видим, что некий параметр используется как указатель на массив. Для того чтобы теперь найти, где располагается этот массив, придется пройти по цепочке функций в обратную сторону, что, конечно, потребует времени и усидчивости. Впрочем, в таких случаях лучше воспользоваться отладчиком, поставить точку останова на функцию, где указатель ведет себя как указатель на массив, и получить его (указателя) значение. Далее следует снова обратиться к дизассемблеру, найти этот массив по выданному в отладчике адресу и определить ссылки на него из кода программы. После этого можно продолжить анализ исполняемого кода.

Структуры

Структура — это обобщение понятия "массив". Если массив состоит из однородных элементов, то структура может состоять из элементов различных типов. Как и в случае с массивом доступ к элементам структуры осуществляется на основе базового адреса, который определяет начало экземпляра структуры. Но здесь проблема гораздо серьезнее. Понять, что разнородные куски данных в действительности принадлежат одной структуре, бывает очень непросто. Рассмотрим программу, представленную в листинге 3.18.

Листинг 3.18

Откомпилируем программу и перейдем к дизассемблированному IDA Pro тексту (листинг 3.19).

```
.text:00401000 main
 ; CODE XREF: start+16E?p
 proc near
 var 4 = dword ptr -4
.text:00401000
.text:00401000
 push
 ebp
.text:00401001
 ebp, esp
 mov
.text:00401003
 push
 ecx
.text:00401004
 mov
 [ebp+var 4], 0
 short loc 401016
.text:0040100B
 jmp
.text:0040100D loc_40100D:
 ; CODE XREF: main+26?j
.text:0040100D
 eax, [ebp+var 4]
 mov
.text:00401010
 add
 eax, 1
.text:00401013
 mov
 [ebp+var 4], eax
 ; CODE XREF: main+B?j
.text:00401016 loc 401016:
 [ebp+var 4], 0Ah
.text:00401016
 cmp
 short loc 401028
.text:0040101A
 jge
.text:0040101C
 ecx, [ebp+var 4]
 mov
.text:0040101F
 byte 4072C0[ecx], 41h
 mov
.text:00401026
 short loc_40100D
 jmp
```

```
.text:00401028 loc 401028:
 ; CODE XREF: main+1A?j
.text:00401028
 mov
 byte 4072CA, 0Ah
.text:0040102F
 dword 4072CC, 2710h
 mov
.text:00401039
 xor
 eax, eax
.text:0040103B
 mov
 esp, ebp
.text:0040103D
 ebp
 pop
.text:0040103E
 retn
.text:0040103E main
 endp
```

Посмотрите внимательно на текст из листинга 3.19. В тексте мы видим три различных типа данных, которые определяются указателями byte_4072C0 (массив), byte_4072CA (байт), dword_4072CC (двойное слово). Ниоткуда не следует, что все эти переменные должны быть объединены в одну структуру. Впрочем, в данном контексте это совершенно неважно. Отсюда следует, что в программе должны быть такие действия, которые выдавали бы структуру, как единое целое.

Рассмотрим программу из листинга 3.20. Как видно, параметром процедуры init является как раз структура (структура а). Посмотрим, как эта ситуация отразится в исполняемом коде программы (листинг 3.21). Конечно, программа весьма надуманна. Ведь переданная в функцию структура никак не используется, да и обратно не передается.

```
#include <stdio.h>
#include <windows.h>
struct a {
 char s[10];
 BYTE b;
 int i;
};
a al;
void init(a);
void main()
{
 init(al);
};
void init(a c)
{
 for(int j=0; j<10; j++) c.s[j]='A';</pre>
```

```
c.b=10;
c.i=10000;
};
```

В листинге 3.21 представлена главная функция main программы. Процедура sub_401040, вызов которой осуществляется по адресу 0040102В, и является нашей функцией init. А вот строки перед процедурой довольно интересны. Обратите внимание на команду sub esp,10h. Она эквивалентна четырем командам PUSH. Но посмотрите, размер нашей структуры как раз составляет 16 байтов. После команды выделения области в стеке идет команда move eax, esp. Таким образом, регистр EAX указывает на начало области стека. Ну, а далее эта область стека заполняется данными. Впечатление такое, что мы имеем дело просто с четырьмя двойными словами. Да и IDA Pro так считает. Конечно, то, что сразу выделяется 16 байтов (правда длина структуры 15 байтов, но с учетом того, что поле і выравнивается по 4-байтной границе, получается 16), несколько настораживает, но абсолютно ничего не доказывает. Чтобы понять, что все-таки отправлено в функцию, необходимо анализировать код этой функции (листинг 3.22).

```
.text:00401000
 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 push
 ebp
.text:00401001
 ebp, esp
 mov
.text:00401003
 esp, 10h
 sub
.text:00401006
 mov
 eax, esp
.text:00401008
 ecx, dword 4072C0
 mov
.text:0040100E
 [eax], ecx
 mov
.text:00401010
 edx, dword 4072C4
 mov
.text:00401016
 [eax+4], edx
 mov
 ecx, dword 4072C8
.text:00401019
 mov
.text:0040101F
 [eax+8], ecx
 mov
.text:00401022
 edx, dword 4072CC
 mov
 [eax+0Ch], edx
.text:00401028
 mov
 sub 401040
.text:0040102B
 call
.text:00401030
 add
 esp, 10h
.text:00401033
 xor
 eax, eax
.text:00401035
 pop
 ebp
.text:00401036
 retn
.text:00401036 main
 endp
```

Листинг 3.22

```
.text:00401040 sub 401040
 proc near
 ; CODE XREF: main+2B?p
.text:00401040
 var 4
 = dword ptr -4
.text:00401040
 arg 0
 = byte ptr
.text:00401040
 arg A
 = byte ptr
 12h
.text:00401040
 arg C
 = dword ptr
 14h
.text:00401040
 push
 ebp
.text:00401041
 mov
 ebp, esp
.text:00401043
 push
 ecx
.text:00401044
 [ebp+var 4], 0
 mov
 short loc 401056
.text:0040104B
 jmp
.text:0040104D loc 40104D:
 ; CODE XREF: sub 401040+24?j
.text:0040104D
 eax, [ebp+var 4]
.text:00401050
 add
 eax, 1
.text:00401053
 mov
 [ebp+var 4], eax
.text:00401056 loc 401056:
 ; CODE XREF: sub 401040+B?j
.text:00401056
 [ebp+var 4], 0Ah
 cmp
.text:0040105A
 jge
 short loc 401066
.text:0040105C
 ecx, [ebp+var 4]
 mov
.text:0040105F
 [ebp+ecx+arg 0], 41h
 mov
 short loc 40104D
.text:00401064
 qmp
.text:00401066 loc 401066:
 ; CODE XREF: sub 401040+1A?j
.text:00401066
 mov
 [ebp+arg A], OAh
.text:0040106A
 [ebp+arg C], 2710h
 mov
.text:00401071
 esp, ebp
 mov
.text:00401073
 ebp
 pop
.text:00401074
 retn
.text:00401074 sub 401040
```

Итак, рассмотрим код функции init (см. листинг 3.22). В принципе, текст нам уже вполне знаком. Это почти в точности код из листинга 3.19, который мы уже разбирали. Но вот здесь с учетом нашего анализа функции main мы уже можем кое-что понять. В функцию было отправлено 16 байтов (четыре раза по четыре байта), а в самой функции вначале обрабатывается массив из 10 байтов, затем arg_0, затем однобайтовая величина arg_A, а далее четырехбайтовая величина arg_C. И вот здесь уже вполне естественно предположить, что перед нами все-таки структура. Из чего это следует? Да из того, например, что в стек были отправлены три независимых (на первый

взгляд) двойных слова, а в процедуре первые 10 байтов оказываются связанными в один массив.

Итак, можно сделать вполне законный вывод: структуры проявляют себя при передаче их в качестве параметров. Однако, согласитесь, что наши рассуждения все же слишком эвристичны, чтобы поручать их дизассемблеру. Интересно, что компилятор Borland C++ действует в подобных случаях приблизительно так же, как Visual C++. Вот дизассемблерный фрагмент той же самой программы (см. листинг 3.21), который осуществляет вызов функции init.

```
.text:00401108
 mov
 al, byte 40C2C6
.text:0040110E
 shl
 eax, 10h
.text:00401111
 mov
 ax, word 40C2C4
.text:00401118
 push
.text:00401119
 push
 dword 40C2C0
.text:0040111F
 dword 40C2BC
 push
.text:00401125
 push
 dword 40C2B8
.text:0040112B
 call
 sub 401134
```

Фрагмент примечателен странной переменной word_40c2c4. Откуда вообще переменная типа word могла взяться? Ее нет в программе. Впрочем, общий объем передаваемых через стек данных опять составляет 16 байтов. Точнее, все же 15 байтов — Borland несколько аккуратнее? Вряд ли.

Однако существуют ситуации, когда дизассемблер (и мы вместе с ним) можем однозначно определить, что перед нами структура. Речь идет о ситуациях, когда структура используется в качестве параметров (опять параметров) при вызове известных библиотечных или API-функций. Следующий фрагмент (листинг 3.23) демонстрирует вызов API-функции RegisterClass. Я специально оставляю предшествующие вызову строки, где заполняется структура wndClass, которую дизассемблер прекрасно распознает. Да и как не распознать, если адрес этой структуры является параметром известной API-функции.

```
.text:0040104D
 [ebp+WndClass.style], 0
 mov
 [ebp+WndClass.lpfnWndProc], offset sub 401140
.text:00401054
 mov
.text:0040105B
 [ebp+WndClass.cbClsExtra], 0
 mov
.text:00401062
 [ebp+WndClass.cbWndExtra], 0
 mov
.text:00401069
 edx, [ebp+hInstance]
 mov
.text:0040106C
 mov
 [ebp+WndClass.hInstance], edx
.text:0040106F
 7F00h
 ; lpIconName
 push
```

```
.text:00401074
 mov
 eax, [ebp+hInstance]
.text:00401077
 push
 : hInstance
.text:00401078
 call
 ds:LoadIconA
.text:0040107E
 [ebp+WndClass.hIcon], eax
 mov
.text:00401081
 push
 7F00h
 ; lpCursorName
.text:00401086
 \cap
 push
 : hInstance
.text:00401088
 call
 ds:LoadCursorA
.text:0040108E
 [ebp+WndClass.hCursor], eax
 mov
 [ebp+WndClass.hbrBackground], 6
.text:00401091
 mov
 [ebp+WndClass.lpszMenuName], 0
.text:00401098
 mov
 ecx, [ebp+ClassName]
.text:0040109F
 lea
 [ebp+WndClass.lpszClassName], ecx
.text:004010A2
 mov
.text:004010A5
 lea
 edx, [ebp+WndClass]
.text:004010A8
 edx
 ; lpWndClass
 push
.text:004010A9
 call
 ds:RegisterClassA
```

В листинге 3.23 адрес структуры wndClass отсчитывается относительно содержимого регистра ЕВР, это значит, что структура определена как стековая локальная переменная (см. разд. 3.1.2), но суть наших рассуждений не изменится, если сделать ее глобальной переменной, структура распознается по ее использованию в качестве параметра.

3.1.2. Локальные переменные

Обычно под локальной переменной понимают переменную, определенную непосредственно в процедуре или функции. Как известно, для этой цели используется стек. Но это частный случай. Под локальной переменной подразумевают более широкое понятие. Это не только переменные, определенные в стеке (их бы можно назвать стековыми), но и просто временные переменные (локальные во времени, по отношению ко времени выполнения программы), а также переменные, хранящиеся в регистрах. Наконец, параметры, передаваемые через стек, также можно рассматривать как локальные переменные.

Переменные, определенные в стеке

С переменными, определенными в стеке, мы уже неоднократно встречались. Я не строю свою книгу, как аксиоматическую теорию, поэтому многие понятия многократно появляются в книге, прежде чем о них будет рассказано систематично⁵. Считаю это нормальной и даже нужной практикой в препо-

⁵ В программировании это называется "ссылка вперед".

давании и в учебных книгах. Это интригует, заставляет работать мозг и ждать, когда же автор (или лектор) соизволит, наконец, изложить данный вопрос.

В листинге 3.24 действуют только локальные переменные и две функции: main и add. Обратите внимание, что в функцию add передаются три параметра, причем первый параметр является указателем. Это не случайно, т. к. переменная s в функции add модифицируется.

Пистинг 3.24

```
#include <stdio.h>
int add(int *, int, int);
void main()
{
 int i=10,s,j;
 s=12; j=20;
 printf("%d\n",add(&s,i,j));
};
int add(int * s1, int i1, int j1)
{
 int n;
 *s1=*s1+10;
 n=*s1+j1+i1;
 return n*n;
};
```

В листинге 3.25 представлен дизассемблированный текст функции main из листинга 3.24. Подчеркну, что мы установили опцию "запретить оптимизанию".

Пистинг 3 25

```
; CODE XREF: start+16E?p
.text:00401000 main
 proc near
.text:00401000
 var C = dword ptr - 0Ch
.text:00401000
 var 8
 = dword ptr -8
.text:00401000
 var 4
 = dword ptr -4
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 sub
 esp, 0Ch
.text:00401006
 [ebp+var 4], 0Ah
 mov
```

```
.text:0040100D
 mov
 [ebp+var 8], 0Ch
.text:00401014
 [ebp+var C], 14h
 mov
.text:0040101B
 eax, [ebp+var C]
 mov
.text:0040101E
 push
 eax
.text:0040101F
 [ebp+var 4]
 mov
 ecx,
.text:00401022
 push
 ecx
 edx, [ebp+var 8]
.text:00401023
 1ea
.text:00401026
 push
 edx
.text:00401027
 call
 sub 401050
.text:0040102C
 add
 esp, 0Ch
.text:0040102F
 push
 eax
.text:00401030
 offset unk 4060FC
 push
.text:00401035
 call
 printf
.text:0040103A
 add
 esp, 8
.text:0040103D
 eax, eax
 xor
.text:0040103F
 mov
 esp, ebp
.text:00401041
 ebp
 pop
.text:00401042
 retn
.text:00401042 _main
 endp
```

Комментарий к листингу 3.25

- □ Пропуская стандартный пролог функции, обращаем внимание на команду sub esp, 0ch. Двенадцать байтов резервируется для локальных переменных область между старым значением указателя стека (куда указывает регистр евр) и новым значением. Это как раз три переменные (см. листинг 3.24). Впрочем, IDA Pro объявляет эти переменные как var_4, var_8, var_c. Что означают суффиксы _4, _8, _c? Это адреса, где располагаются переменные по отношению к границе, откуда начинается область стековых переменных. Адрес этой границы или начала области стековых переменных хранится в регистре евр.
- □ Далее идут команды инициализации переменных. Обратите внимание, что нет разницы между переменной, которая инициализирована при объявлении, и переменными, которым просто присвоены значения в тексте программы.
- □ Адреса с 0040101В по 00401026 заняты командами, которые отправляют параметры в стек для вызова функции add. Обратим внимание на переменную var_8. Она, несомненно, обозначает переменную s в тексте программы. Для нее выполняются команды lea edx, [ebp+var_8]/push edx, т. е. в стек отправляется адрес этой переменной. Конечно, ведь в программе и указано, что передается указатель. Однако я хочу предосте-

речь вас от скороспелых выводов. Компиляторы очень часто обходятся с указателями довольно бесцеремонно. Дело в том, что тот факт, что у переменной в функцию передается именно указатель, используется в программе для модификации переменной в. Если бы этого не было (не было модификации в функции add), компилятор вполне мог передать в функцию саму переменную — хлопот меньше, а результат тот же. Итак, две другие переменные — і (var_4) и ј (var_c) — передаются в стек как значения.

□ Результат вызова функции, а он, как и следовало ожидать, хранится в регистре ЕАХ (см. разд. 3.2.1), передается в функцию в качестве параметра для вывода на консольный экран.

Теперь пришла пора разобрать код функции add. Он представлен в листинге 3.26.

```
.text:00401050 sub 401050
 proc near
 ; CODE XREF: main+27?p
.text:00401050
 var 4
 = dword ptr -4
.text:00401050
 arg 0
 = dword ptr
.text:00401050
 arg 4
 = dword ptr
 0Ch
.text:00401050
 10h
 arg 8
 = dword ptr
.text:00401050
 push
 ebp
.text:00401051
 mov
 ebp, esp
.text:00401053
 push
 ecx
.text:00401054
 mov
 eax, [ebp+arg 0]
.text:00401057
 mov
 ecx, [eax]
.text:00401059
 add
 ecx, 0Ah
.text:0040105C
 mov
 edx, [ebp+arg 0]
.text:0040105F
 [edx], ecx
 mov
.text:00401061
 mov
 eax, [ebp+arg 0]
.text:00401064
 mov
 ecx, [eax]
.text:00401066
 add
 ecx, [ebp+arg 8]
 ecx, [ebp+arg 4]
.text:00401069
 add
 [ebp+var 4], ecx
.text:0040106C
 mov
.text:0040106F
 mov
 eax, [ebp+var 4]
.text:00401072
 imul.
 eax, [ebp+var 4]
.text:00401076
 esp, ebp
 mov
.text:00401078
 ebp
 qoq
.text:00401079
 retn
.text:00401079 sub 401050
 endp
```

Комментарий к листингу 3.26

- □ IDA Pro для параметров функции дает имена, начинающиеся с префикса arg. Итак, как и должно, функция получила три параметра: arg_0, arg_4, arg_8. Смещения 0, 4, 8, как и в случае стековых переменных, отсчитываются от содержимого регистра евр, но вниз, в область старших адресов.
- □ Обратите внимание, что здесь на первый взгляд не резервируется область в стеке для переменной var_4 (в программе имя переменной n). Это интересный момент. А почему же в функции main компилятор резервирует область в стеке под переменные? А дело здесь в том, что для резервирования области стека используется команда push есх. Это легко понять, подсчитав баланс стека в начале и конце процедуры количество байтов, положенных в стек в начале и извлеченных из стека в конце. Да, часто, когда стековая переменная одна, для резервирования стека используется именно команда PUSH.
- □ Интересно отыскать среди параметров функции тот, который представляет собой указатель на переменную. Здесь все просто. Его положили последним, а поскольку стек растет в сторону меньших адресов, то он будет иметь меньшее смещение в сторону старших адресов. Другими словами, это arg_0. Так оно и есть. Вот последовательность команд, которая выдает его с головой:

```
mov eax,[ebp+arg_0]
mov ecx,[eax]
add ecx,0Ah

TO TROCTO *s1=*s1+10.
```

□ Дальнейшие выкладки достаточно очевидны и выражают просто действие n=*s1+j1+i1. Инструкция же imul — это действие n*n.

Нелишне опять напомнить об оптимизации. Она, особенно это касается Visual C++, может изменить исходный текст программы до неузнаваемости. Попробуем откомпилировать исходный текст программы (листинг 3.24) с опцией "создавать компактный код". Предварительно в функцию add следует вставить какой-нибудь оператор вывода, например, $printf("%d\n",n)$, иначе оптимизатор вообще обойдется без вызова функции и заменит ее вычисленной им самим константой (вот так!!!6). А вот что получится с функцией main после того, как по ней пройдется оптимизатор (листинг 3.27).

⁶ При оптимизации "максимальная скорость" и это не спасает!

Листинг 3.27

```
.text:00401029 main
 ; CODE XREF: start+16E?p
 proc near
.text:00401029
 var 4
 = dword ptr -4
.text:00401029
 push
 ebp
.text:0040102A
 mov
 ebp, esp
.text:0040102C
 push
 ecx
.text:0040102D
 push
 14h
.text:0040102F
 1ea
 eax,
 [ebp+var 4]
.text:00401032
 0Ah
 push
.text:00401034
 push
 eax
.text:00401035
 mov
 [ebp+var 4], 0Ch
.text:0040103C
 cal1
 sub 401000
.text:00401041
 push
 eax
 offset unk 4060FC
.text:00401042
 push
.text:00401047
 call
 printf
.text:0040104C
 add
 esp, 14h
.text:0040104F
 xor
 eax, eax
.text:00401051
 leave
.text:00401052
 retn
.text:00401052 main
 endp
```

Комментарий к листингу 3.27

□ Листинг весьма интересен и поучителен. Главное, на что следовало бы обратить внимание при анализе, — это то, что определена только одна стековая переменная. Какая эта переменная, надо бы догадаться, даже не глядя на текст листинга. Разумеется, это s. Именно ее содержимое будет модифицировано в функции add. Другими словами, s — это действительно переменная. Переменные же і и ј — по сути, константы, т. к. в процессе работы программы не модифицируются. Так оптимизатор с ними и поступает. Вместо того чтобы выделять в стеке для них память, можно просто отправить в качестве параметров функции add числовые константы (команды push 14h и push 0Ah). Что касается переменной s, то в стек отправляется ее адрес:

```
lea eax,[ebp+var_4]
...
push eax
```

□ Еще один интереснейший момент: память для стековой переменной отводится с помощью команды push есх, что, конечно, может сбить с тол-

ку. Но перед оптимизатором поставлена задача сократить размер кода, и он старается изо всех сил. Этим же объясняется, что восстановление стека в конце процедуры осуществляется всего одной командой leave.

Итак, следующий вывод по стековым переменным: если в процессе выполнения программы содержимое стековой переменной не меняется, то оптимизатор может заменить ее константой. Конечно, для простого анализа того, что делает программа, данная информация, в принципе, не имеет большого значения. Но, мне кажется, для более глубокого понимания логики работы программы это важно.

Еще одну весьма полезную информацию можно почерпнуть, если откомпилировать пример из листинга 3.24 с помощью компилятора Borland C++ 5.0. Результат дизассемблирования функции main представлен в листинге 3.28.

```
.text:00401108 main
 ; DATA XREF: .data:0040A0B8?o
 proc near
.text:00401108
 var 4 = dword ptr -4
.text:00401108
 argc = dword ptr
 0Ch
.text:00401108
 argv
 = dword ptr
 10h
.text:00401108
 envp = dword ptr
 14h
.text:00401108
 push ebx
.text:00401109
 push esi
.text:0040110A
 push ecx
.text:0040110B
 mov
 ebx, 0Ah
.text:00401110
 mov
 [esp+4+var 4], 0Ch
.text:00401117
 mov
 esi, 14h
.text:0040111C
 push
 esi
.text:0040111D
 push
 ebx
.text:0040111E
 lea
 eax,
 [esp+0Ch+var 4]
.text:00401122
 push
 eax
.text:00401123
 call
 sub 401140
.text:00401128
 add
 esp, 0Ch
.text:0040112B
 push
 eax
.text:0040112C
 offset format : format
 push
.text:00401131
 cal1
 printf
.text:00401136
 add
 esp, 8
.text:00401139
 edx
 pop
.text:0040113A
 pop
 esi
```

.text:0040113B pop ebx

.text:0040113C retn

.text:0040113C _main endp

Комментарий к листингу 3.28

□ Разные компиляторы — разные стили. Посмотрите, если компилятор Microsoft даже при объявлении, что функция main имеет тип void, обнуляет на всякий случай регистр EAX, то компилятор Borland понимает тип void буквально, т. е. не задумывается о содержимом EAX. Еще одна особенность: компилятор Borland во всю использует регистры ESI и EBX, а согласно принятым соглашениям функция не должна менять регистры EBX, EBP, ESP, ESI, EDI так, что ему приходится вставлять команды PUSH EBX/PUSH ESI в начале и POP ESI/POP EBX в конце функции. Я подозреваю, что это всего лишь рудимент прошлого. Дело в том, что в старых версиях Intel-регистры сх и DX не могли использоваться для адресации.

□ Компилятор Borland, как и компилятор Microsoft, проанализировав текст, убеждается, что переменные і и ј — по сути, константы, поэтому он не резервирует для них память в стеке, а использует просто константы. Резервируется память только для переменной s (var_4). Причем это производится также с помощью одной команды PUSH (push ecx).

□ А вот теперь об интересном. Регистр ЕВР здесь вообще не используется, вместо него взят регистр ЕSP. Да-да, это известный оптимизирующий прием, и вам, дорогие читатели, необходимо о нем знать и помнить. "Но ведь содержимое-то регистра ЕSP меняется", — скажете вы и будете, конечно, правы. Но компилятор не такой простак, чтобы забыть об этом, и прекрасно справляется с данной проблемой, динамически отслеживая изменения регистра ESP и подстраивая адресацию. Смотрите, в начале была команда mov [esp+4+var_4], 0ch. Затем последовали две команды PUSH, т. е. содержимое ESP уменьшилось на 8. Поэтому далее компилятор пишет lea eax, [esp+0ch+var_4], все верно: 4 + 8 = 12 = 0ch. Кстати IDA Pro, к счастью, эти вещи также понимает и в обеих командах указывает переменную var_4.

Временные переменные

Что такое *временные переменные*? Я рассматриваю их как переменные, используемые для хранения промежуточных результатов вычислений. При вычислениях широко применяеются регистры процессора. Поэтому можно сказать, регистры используются в качестве временных переменных. Мы уже встречались с таким использованием. Возьмите хотя бы листинг 3.10 и организацию в нем цикла (адреса 00401027—0040102F). Регистр ЕАХ играет здесь как раз роль временной переменной, в которой хранится (временно, пока

работает цикл) параметр цикла. При использовании вещественных переменных для хранения промежуточных результатов подключаются регистры арифметического сопроцессора. Как правило, для этих целей служат три первых регистра арифметического сопроцессора: ST(0), ST(1) и ST(2). Если вернуться опять же к листингу 3.10, то там в комментарии к листингу я обращал ваше внимание на способ начальной инициализации вещественных переменных: вещественная константа вначале загружается в регистр ST(0) сопроцессора (команда fld), а затем оттуда загружается в область памяти, которая отведена для вещественной переменной (команда fstp).

Сколько же всего регистров может понадобиться, если вычисляемое выражение сложное? Но давайте просто порассуждаем. Действия, которые мы выполняем над числовыми переменными, являются бинарными действиями. Другими словами, в каждой операции участвуют два операнда. А результат можно поместить либо в третий операнд, либо в один из операндов, участвующих в предыдущем действии. Результат выполнения действия может быть операндом в другой бинарной операции, но опять в операции участвуют два операнда, а результат помещается в один. Эти рассуждения применимы и в том случае, если в выражении имеются скобки. Из данного рассуждения можно сделать вывод, что для хранения промежуточных результатов достаточно двух операндов. А как быть, если операнды имеют длину 64 бита (если процессор 32-битный)? Для этой цели компилятор С++ может использовать библиотечные процедуры (например, _alldiv), которые припасены на такой случай. Впрочем, как мы увидим далее, иногда компилятор все же использует стек под временные переменные.

Ну, стало быть, пора разобрать какой-нибудь поучительный пример. Лучше всего для этой цели подходит какое-нибудь вычисление. В листинге 3.29 есть такое вычисление, причем в формуле участвуют и целые, и вещественные типы переменных.

```
#include <stdio.h>
void main()
{
 double i,j,s;
 int k,d;
 i=10; j=20; k=30; d=40;
 s=((k-1)*(d-1))*((i-1)/(j-1));
 printf("%f\n",s);
};
```

В листинге 3.30 представлен дизассемблированный код функции main, взятый из дизассемблера IDA Pro.

```
.text:00401000
 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 var 2C
 = qword ptr -2Ch
 var 24
 = dword ptr -24h
.text:00401000
.text:00401000
 var 20
 = qword ptr -20h
.text:00401000
 var 18
 = dword ptr -18h
.text:00401000
 var 14
 = dword ptr -14h
.text:00401000
 var 10
 = qword ptr -10h
.text:00401000
 var 8
 = qword ptr -8
.text:00401000
 push
 ebp
.text:00401001
 ebp, esp
 mov
 esp, 24h
.text:00401003
 sub
.text:00401006
 fld
 ds:dbl 408110
.text:0040100C
 fstp
 [ebp+var 8]
 ds:dbl 408108
.text:0040100F
 fld
.text:00401015
 fstp
 [ebp+var 20]
.text:00401018
 [ebp+var 14], 1Eh
 mov
.text:0040101F
 [ebp+var 18], 28h
 mov
.text:00401026
 eax, [ebp+var 14]
 mov
.text:00401029
 sub
 eax, 1
.text:0040102C
 mov
 ecx, [ebp+var_18]
.text:0040102F
 sub
 ecx, 1
.text:00401032
 imul
 eax, ecx
.text:00401035
 [ebp+var 24], eax
 mov
 fild
.text:00401038
 [ebp+var 24]
.text:0040103B
 fld
 [ebp+var 8]
.text:0040103E
 fsub
 ds:dbl 408100
.text:00401044
 fld
 [ebp+var 20]
 ds:dbl 408100
.text:00401047
 fsub
.text:0040104D
 st(1), st
 fdivp
.text:0040104F
 fmulp
 st(1), st
.text:00401051
 fst
 [ebp+var 10]
.text:00401054
 sub
 esp, 8
.text:00401057
 [esp+2Ch+var 2C]
 fstp
.text:0040105A
 offset unk 4080FC
 push
```

```
.text:0040105F
 call
 printf
.text:00401064
 add
 esp, 0Ch
 eax, eax
.text:00401067
 xor
 esp, ebp
.text:00401069
 mov
.text:0040106B
 ebp
 pop
.text:0040106C
 retn
 main
.text:0040106C
 endp
```

Комментарий к листингу 3.30

- □ На локальные переменные отводиться 36 байтов (sub esp, 24h). Это больше на четыре байта, чем требуется для пяти переменных. Компилятор не удержался и выделил стек для временной переменной, хотя, на первый взгляд, мог бы этого и не делать, т. к. можно было бы задействовать резерв в лице регистра еdx или оставить в регистре едх (см. далее). Компилятор Microsoft избегает использовать для вычислений регистры евх, еdi, esi, т. к. пришлось бы принимать меры для их восстановления в конце функции.
- □ По адресам 00401006—0040101F стоят команды начальной инициализации переменных. Для инициализации вещественных переменных, как и ранее, компилятор использует вещественные константы⁷, хранящиеся в сегменте данных. При этом константа вначале загружается в регистр st(0) арифметического сопроцессора (команда fld), а потом уже в переменную (команда fstp). Целые переменные инициализируются непосредственной загрузкой в них (команда mov) определенных значений.
- □ Далее начинаются непосредственные вычисления. Давайте подробно в них разберемся.
 - Команды 00401026—0040102F это загрузка в регистры переменных к и d и дальнейшая подготовка их к выполнению умножения. Подготовка, собственно, сводится к вычитанию из них единицы. Таким образом, в EAX у нас оказалась разность k-1, а в ECX разность d-1. Теперь можно производить умножение. Далее команда imul eax, ecx, и результат умножения оказывается в регистре EAX. Другими словами, (k-1)*(d-1)->EAX. И вот теперь надо решать вопрос, где хранить результат этих вычислений. Регистр EAX вполне бы подошел, т. к. далее он, вроде бы, более не используется в вычислениях. Но есть одно "но". Получившийся целый результат потом должен участвовать в вычислениях с вещественными числами. Команда же fld загружает стек

⁷ В языке C++ константы, хранящиеся в сегменте данных и имеющие, как и переменная, определенный тип, называют *типизированными*. Константы, которые используются только непосредственно в тексте программы, называют *питеральными*.

арифметического сопроцессора из области памяти. Таким образом, компилятор вполне разумно решил, что есть смысл использовать временную переменную для хранения промежуточного результата прямо в стеке.

- Перейдем теперь к дальнейшим вычислениям. Итак, далее результат вычисления выражения (k-1) * (d-1) с помощью команды fild загружается в вершину стека арифметического сопроцессора, т. е. в регистр ST(0). Затем следует команда fld, загружающая в ST(0) переменную і. При этом старое значение ST(0) перемещается в ST(1). Потом команда fsub ds:dbl 408100 (адрес 0040103E) вычисляет i-1. Результат при этом остается в ST(0). Следующая команда fld загружает в ST(0) переменную ј. При этом (будьте внимательны!) старое содержимое ST (0) перемещается в ST (1), а старое содержимое ST (1) перемещается в st(2). Таким образом, st(2) играет здесь роль временной переменвычисляет ј-1. Теперь ной. Следующая команда fsub st(1), st — это деление с выталкиванием из стека. В результате частное оказывается в ST(0), а то, что было в ST(2), переходит в ST(1). Команда fmulp st(1), st — это умножение с выталкиванием из стека. Таким образом, окончательный результат оказывается в st(0). A вот это уже последний штрих: fst [ebp+var 10], что просто означает ST (0) ->s. Заметим, что команда fst помещает значение в переменную без выталкивания из стека.
- Далее для отправки в стек вещественного числа используется уже известный нам прием: команда sub esp, 8, равносильная двум командам push, готовит место для вещественной переменной. И далее команда fstp (уже с выталкиванием из стека сопроцессора) помещает результат вычислений в стек для использования в функции printf.

Итак, временные переменные используются компилятором для проведения каких-либо выкладок. В качестве временных переменных могут выступать обычные регистры, регистры арифметического сопроцессора, а также стековые переменные.

Очень часто временные переменные нужны, когда результаты выполнения одной функции используются в другой функции.

В листинге 3.31 представлена программа, в которой результат выполнения функции sub используется в функции add, а результат выполнения функции add, в свою очередь, используется в printf. В листинге 3.32 представлен фрагмент дизассемблированного IDA Pro кода, как раз касающийся временных переменных.

Листинг 3.31

```
#include <stdio.h>
int add(int, int);
int sub(int, int);
void main()
{
 int i=10,j=20;
 printf("%d\n",add(i,sub(i,j)));
};
int add(int a, int b)
{
 return a+b;
};
int sub(int a, int b)
{
 return a-b;
};
```

```
.text:00401014
 mov
 eax,
 [ebp+var 8]
.text:00401017
 push
 eax
.text:00401018
 mov
 ecx, [ebp+var_4]
.text:0040101B
 push
 ecx
.text:0040101C
 call
 sub 401060
 esp, 8
.text:00401021
 add
.text:00401024
 push
 eax
.text:00401025
 mov
 edx, [ebp+var 4]
.text:00401028
 push
 edx
.text:00401029
 call
 sub 401050
.text:0040102E
 add
 esp, 8
.text:00401031
 push
 eax
.text:00401032
 push
 offset unk_4060FC
.text:00401037
 call
 printf
.text:0040103C
 add
 esp, 8
```

Комментарий к листингу 3.32

Переменные var_4 и var_8 соответствуют і и ј в программе. Итак, вначале вызывается функция sub_401060, т. е. sub. Результат функции, как и следовало, оказывается в регистре EAX. Потом регистр EAX используется уже как переменная, которая затем обрабатывается как параметр при вызове функции add (sub_401050). Далее аналогично: результат опять оказывается в регистре EAX, и он (регистр) используется в качестве параметра вызова функции printf.

Регистровые переменные

В языке С предусмотрен тип переменной register. Изначально предполагалось, что переменные, определенные, как register, должны, по возможности, храниться именно в регистре. Современные компиляторы не обращают внимания на это ключевое слово (хотя для совместимости и признают его), а действуют так, как подсказывают им соображения целесообразности, а также установленные опции оптимизации. Рассмотрим простую программу, представленную в листинге 3.33. Откомпилируем программу с помощью компилятора Visual C++ с опцией "создавать компактный код".

Листинг 3.33

```
#include <stdio.h>
void main()
{
 int i,j,s;
 i=0; j=1; s=0;
 for(i=0; i<100; i++,j++)s=s+j;
 printf("%d %d %d \n",i,j,s);
};</pre>
```

Результат дизассемблирования исполняемого кода программы из листинга 3.33 представлен в листинге 3.34.

```
.text:00401000
 ; CODE XREF: start+16E?p
 main
 proc near
.text:00401000
 xor
 eax, eax
.text:00401002
 push
 64h
.text:00401004
 inc
 eax
.text:00401005
 xor
 ecx, ecx
```

```
pop
.text:00401007
 edx
text:00401008
 loc 401008:
 ; CODE XREF: main+C?j
.text:00401008
 add
 ecx, eax
.text:0040100A
 inc
 eax
.text:0040100B
 dec
 edx
.text:0040100C
 jnz
 short loc 401008
.text:0040100E
 push
 ecx
.text:0040100F
 push
 eax
.text:00401010
 push
 64h
.text:00401012
 push
 offset aDDD
 ; "%d %d %d \n"
.text:00401017
 call
 printf
.text:0040101C
 add
 esp, 10h
.text:0040101F
 xor
 eax, eax
.text:00401021
 retn
.text:00401021
 main
 endp
```

Комментарий к листингу 3.34

- □ Обратите внимание, что, хотя в исходной программе определены три локальные переменные, в результирующем коде стек для хранения переменных не используется. И это как раз тот случай, когда компилятор воспользовался регистрами для хранения переменных. Замечу также, что в целях экономии размера кода в функции main отсутствуют пролог и эпилог.
- □ Итак, регистр ЕСХ используется для хранения переменной s (хог есх, есх это просто s=0). Далее команды

```
xor eax,eax
```

inc eax

относятся к переменной j. Что касается переменной i, то здесь сделана довольно интересная модификация, в целях уменьшения кода разумеется. Вместо того чтобы увеличивать значение некоторой переменной, а затем сравнивать ее со значением 100, некоторой переменной присваивается значение 100, и после каждого прохода тела цикла значение переменной уменьшается, а получившийся результат сравнивается с 0. Это и короче, и быстрее. В качестве такой регистровой переменной выступает EDX.

□ Наконец, последнее. Поскольку в конце выполнения цикла у нас нет переменной, содержащей значение 100 (как должно быть по программе), в стек отправляется просто число 100 (push 64h).

3.2. Идентификация программных структур

Понимание программной структуры исполняемого модуля часто важнее распознавания переменных, т. к. позволяет понять логику выполнения программы.

3.2.1. Процедуры и функции

С процедурами и функциями⁸ мы уже встречались неоднократно. Сейчас постараемся обобщить уже имеющийся у нас опыт и исследовать новые особенности.

Передача параметров

До сих пор мы молчаливо предполагали, что данные в процедуру передаются через стек. Да, этот механизм используется чаще всего, и об этом мы будем говорить в следующем разделе. Но данный механизм — отнюдь не единственный.

Отвлечемся пока от компиляторов и просто поразмышляем над тем, как и каким образом, в принципе, могут передаваться параметры в процедуру. Если вы работаете на ассемблере, то все перечисленные ниже механизмы могут быть взяты на вооружение. Боле того, никто не помешает вам использовать сразу несколько механизмов. При работе с компиляторами языков высокого уровня приходится считаться с принятыми соглашениями, но о них будет сказано позднее.

Через стек

Передача параметров через стек является самым распространенным способом. Он позволяет создавать рекурсивные процедуры, тогда как использование других подходов делает рекурсию весьма проблематичной. Параметры помещают в стек обычно при помощи команд PUSH. Но возможен и другой способ, с которым мы неоднократно встречались. Можно вручную изменить значение указателя стека, а затем с помощью обычных команд моу поместить параметры в выделенную область. Например, если два параметра находятся, соответственно, в регистрах ЕАХ и ЕВХ, то поместить их в стек можно последовательностью команд:

SUB ESP,8
MOV [ESP],EAX
MOV [ESP],EBX

⁸ В языках высокого уровня принято различать процедуры и функции. С точки же зрения дизассемблированного текста, разницы между этими двумя понятиями нет.

Это равносильно двум командам:

PUSH EAX

PUSH EBX

Напоминаю, что стек растет вверх в сторону меньших адресов.

При передаче параметров важным вопросом является порядок следования параметров в стеке. Вызываемая процедура при взятии параметров из стека следует вполне определенному порядку, этого порядка и необходимо придерживаться при вызове данной процедуры. Но это лишь одна проблема. Вторая проблема заключается в освобождении стека. После того как вызываемая процедура выполнила предполагаемые действия и возвратила управление в вызывающий ее фрагмент программы, в стеке остаются передаваемые параметры. Многократный вызов процедуры, в конце концов, может привести программу к краху. Практикуются два подхода к решению этой проблемы. Первый способ применяется в языке C++. Он заключается в том, что стек освобождается уже после того, как осуществлен возврат из данной процедуры. Это весьма удобно, покольку тогда можно использовать процедуры с переменным числом параметров.

Замечание

Примером такой процедуры может служить стандартная библиотечная функция С printf. Первым параметром этой функции всегда идет строка, которая может содержать специальные подстроки (они называются спецификаторами формата), начинающиеся с символа %. Количество таких подстрок равно количеству дополнительных параметров функции printf.

Для восстановления стека используется обычно команда ADD ESP, 4*N, где N — количество 32-битных параметров⁹. Но возможна и такая команда: SUB ESP, -4*N, или даже команды POP. Важно понимать их назначение. Иногда компилятор может в целях экономии восстанавливать стек, так сказать, оптом, после вызова сразу нескольких процедур.

Второй способ восстановления стека заключается в использовании при выходе из процедуры команды RETN 4*N, здесь N — опять же количество 32-битных параметров. Такой подход изначально использовался в компиляторах языка Паскаль. Конечно, это несколько быстрее, но зато проблематично вызывать процедуру с переменным количеством параметров.

Через сегмент данных

Данный подход весьма очевиден. Использование глобальных переменных для передачи информации в процедуру просто напрашивается. Однако такой подход вызывает и головную боль. Действительно, чтобы не наделать

⁹ Параметр типа double следует, очевидно, расценивать как два 32-битных.

ошибок, вам придется для каждой процедуры выделить свой набор глобальных переменных, а это уже расход памяти. С другой стороны, использование глобальных переменных делает проблематичным рекурсивный вызов: вы же не можете использовать те же переменные, если они уже используются. Однако этот недостаток совсем не означает, что данный подход не используется. Ничто не мешает вам применять его при написании программы на C++ или Delphi.

Описанный выше подход можно усовершенствовать, если использовать для передачи параметров через специально организованный блок памяти. Скорее всего, такой блок вам придется организовывать для каждой процедуры, хотя теоретически можно придумать структуру универсального буфера, через который будут передаваться параметры для всех используемых процедур. Структура такого буфера может быть организована таким образом, что станет возможным рекурсивный вызов процедур.

В программном коде

CALL PROC1

Передача параметров в программном коде весьма экзотична, но вполне реальна, если воспользоваться ассемблером. Рассмотрим следующую схему:

```
PROC1 PROC
;извлекаем из стека адрес возврата
;определяем адрес параметров и их длину
;изменяем адрес возврата в стеке
;обработка
;возврат из процедуры
RETN
PROC1 ENDP
```

DB "Этот параметр передается в программном коде", 0 ; сюда будет осуществляться возврат из процедуры PROC1

Как видим, в этой схеме нет ничего сложного или невероятного. Однако реализация его на языке высокого уровня требует дополнительных усилий.

При помощи регистров

Передача параметры через регистры является довольно быстрым способом. Однако есть, разумеется, и ограничения, поскольку количество регистров не так уж и велико. Такой подход применяется в основном в сочетании с другими механизмами, обычно стековым способом передачи параметров —

первые параметры передаются через регистры, а остальные — через стек. Мы будем говорить об этом подходе далее.

Соглашения о передаче параметров

Обратимся теперь к компиляторам языков высокого уровня. Как и следовало ожидать, они в основном используют стековый способ передачи параметров. Таблица 3.2 содержит сведения об основных соглашениях, используемых современными компиляторами.

Таблица 3.2. Стандартные соглашения о передаче параметров

Название соглашения	Порядок следования параметров	Способ ос- вобождения стека	Комментарий	
Си-соглашение (cdecl)	Справа на- лево	Вызывающая программа	Компилятор автоматически под- ставляет перед именем функции знак подчеркивания (_)	
Стандартное соглашение (stdcall)	Справа на- лево	Вызываемая процедура	Компилятор автоматически подставляет перед именем функции знак подчеркивания (_). В конце имени функции ставится суффикс @, а за ним идет число, определяющее суммарную длину параметров в байтах	
Соглашение языка Паскаль (pascal)	Слева на- право	Вызываемая процедура	Используется в языках Паскаль и Delphi	
Соглашение быстрого вызова (fastcall). Это соглашение еще называют регистровым вызовом	Слева на- право	Вызываемая процедура	Для компилятора Microsoft C++ задействованы два регистра (ECX, EDX). Если для передачи параметров их не хватает, то остальные параметры передаются через стек. Компилятор Borland C++ использует три регистра (EAX, EDX, ECX)	

Замечание

Представленные в табл. 3.2 соглашения не единственные. В разных языках есть свои соглашения. Например, Delphi поддерживает соглашение __safecall, Basic имеет свое соглашение. Некоторые соглашения выходят из употребления. Так, соглашение языка Паскаль (__pascal) не поддерживается больше Microsoft Visual C++.

При написании программ на C++ нам чаще всего встречаются соглашения __cdecl (при работе с обычными и библиотечными функциями) и __stdcall (при вызове большинства API-функций).

В качестве иллюстрации использования регистрового соглашении, т. е. быстрого вызова функций рассмотрим следующую простую программу (листинг 3.35).

Листинг 3.35

```
#include <stdio.h>
int __fastcall add(int, int , int);
void main()
{
 int i=10,j=20,k=30;
 printf("%d\n",add(i,j,k));
};
int __fastcall add(int a, int b, int c)
{
 return a+b+c;
};
```

Как видим, в программе имеется функция, объявленная как __fastcall. Рассмотрим вначале дизассемблер исполняемого кода, сделанного компилятором Microsoft C++ (листинг 3.36).

```
.text:00401000
 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 var C
 = dword ptr -0Ch
.text:00401000
 var 8 = dword ptr -8
.text:00401000
 var 4
 = dword ptr -4
 push
 ebp
.text:00401000
.text:00401001
 mov
 ebp, esp
.text:00401003
 sub
 esp, 0Ch
.text:00401006
 [ebp+var 4], OAh
 mov
 [ebp+var_C], 14h
.text:0040100D
 mov
 [ebp+var 8], 1Eh
.text:00401014
 mov
.text:0040101B
 eax, [ebp+var 8]
 mov
.text:0040101E
 push
 eax
```

```
.text:0040101F
 mov
 edx, [ebp+var C]
.text:00401022
 ecx, [ebp+var 4]
 mov
 sub 401040
.text:00401025
 call
.text:0040102A
 push
 eax
.text:0040102B
 push
 offset unk 4060FC
.text:00401030
 call
 printf
.text:00401035
 add
 esp, 8
.text:00401038
 xor
 eax, eax
.text:0040103A
 esp, ebp
 mov
.text:0040103C
 ebp
 pop
.text:0040103D
 retn
.text:0040103D
 main
 endp
```

Комментарий к листингу 3.36

Код, представленный в листинге, для нас достаточно знаком. Но есть один момент, с которым мы еще не встречались. Согласно программе из листинга 3.36, у функции add должны быть три параметра. Очевидно, что sub_401040 и есть функция add. Далее команды mov eax, [ebp+var_8]/push eax отправляют в стек последнюю переменную к. Значения же переменных і и ј помещаются в регистры есх и еdx соответственно. Но это и есть соглашение __fastcall, принятое для компилятора Visual C++. В документации компилятора указано, что он выполняет предписание быстрого вызова по мере возможности. Так оно и есть, если увеличить количество параметров, то компилятор будет передавать их уже обычным образом через стек. Это очень легко объяснить, ведь в процедуре, которая будет вызвана, регистры также нужны, и при увеличении количества параметров рабочих регистров не хватит, и придется создавать локальные стековые переменные.

В листинге 3.37 представлен дизассемблированный код, полученный с помощью компилятора Borland C++ из той же программы.

Листинг 3:37

```
.text:00401108
 ; DATA XREF: .data:0040A0B8?o
 main
 proc near
.text:00401108
 argc
 = dword ptr
 10h
.text:00401108
 = dword ptr
 14h
 argv
.text:00401108
 envp
 = dword ptr
 18h
.text:00401108
 ebx
 push
.text:00401109
 push
 esi
.text:0040110A
 edi
 push
.text:0040110B
 ebx, 0Ah
 mov
.text:00401110
 esi, 14h
 mov
```

```
.text:00401115
 mov
 edi, 1Eh
.text:0040111A
 ecx, edi
 mov
.text:0040111C
 edx, esi
 mov
.text:0040111E
 mov
 eax, ebx
.text:00401120
 call
 sub 401138
.text:00401125
 push
 eax
.text:00401126
 push
 offset format
 : format
 _printf
.text:0040112B
 call
.text:00401130
 add
 esp, 8
.text:00401133
 edi
 pop
.text:00401134
 esi
 pop
.text:00401135
 ebx
 pop
.text:00401136
 retn
.text:00401136
 main
 endp
```

Комментарий к листингу 3.37

Как мы видим из листинга, компилятор Borland C++ посылает параметры последовательно в регистры EAX, EDX, ECX. Замечу, кстати, что компилятор Borland вместо стековых переменных использует регистровые переменные в регистрах EBX, ESI, EDI. В отличие о компилятора Microsoft, Borland относится к модификатору __fastcall "серьезно" и не отменяет предписание использовать регистры с увеличением количества параметров.

Структуры стека

Мы уже многократно изучали различные листинги, где обращали внимание на то, где в стеке располагаются адрес возврата, параметры, локальные и временные переменные. Сейчас наша задача — обобщить имеющийся опыт, а также получить некоторую новую информацию.

Итак, смотрим на рис. 3.2. На нем изображены стадии, которые проходит стек, при вызове процедуры. Процесс изменения стека начинается с вызова процедуры (стадии 1—3) с помещением в стек параметров и заканчивается выделением памяти для локальных переменных и сохранением в стеке регистров, которые будут использоваться в процедуре и значения которых не должны изменяться после вызова (стадии 4 и 5). Рассмотрим подробнее эти стадии.

1. Помещение параметров в стек осуществляется чаще всего командами PUSH reg32 или PUSH DWORD PTR mem, где reg32 — 32-битный регистр, mem — адрес области памяти (прямой или косвенный). Но возможен и другой способ отправки параметров в стек. Вначале в стеке выделяется область для параметров, например, так: SUB ESP, N, где N — количество

необходимых для параметров байтов, кратных 4. Затем с помощью обычных команд моу параметры помещаются в стек.

Рис. 3.2. Стандартная структура стека при вызове процедуры

Например, так:

MOV DWORD PTR [ESP], EAX
MOV DWORD PTR [ESP+4], EBX

- и т. д. Если мы имеем дело с операндом типа double, имеющим размер 8 байтов, то для помещения его в стек используется команда FSTP, например, FSTP DWORD PTR [ESP], и 8 байтов из регистра арифметического сопроцессора ST(0) будет отправлено в стек (см. листинг 3.10 и комментарий к нему).
- 2. Команда салл помещает в стек (за параметрами, если они есть) адрес возврата. Адрес возврата — это адрес следующей за командой САLL команды. Для того чтобы правильно возвратиться из процедуры, этот адрес должен находиться на вершине стека. Кроме этого, команда САLL осуществляет переход по указанному в ней адресу. Теперь работа по обустраиванию стека переносится в процедуру. Обычно процедура начинается с команды ризн ЕВР. Эта команда сразу предполагает дальнейшее использование ЕВР, и, скорее всего, этот регистр будет нужен для адресации стековых переменных и параметров. Подтверждением тому будет следующая команда: моч евр, евр. Для чего это делается? Дело в том, что регистр ESP привязан к командам PUSH и POP, которые изменяют его автоматически. Следовательно, если самый близкий к вершине стека параметр располагался в начале процедуры по адресу [ESP+4], то после команды ризн он будет располагаться по адресу [ESP+8]. При помощи регистра ЕВР фиксируется точка отсчета для параметров и стековых переменных.
- 3. Следующий шаг в формировании структуры стека это выделение области для хранения локальных переменных. Тут сразу надо оговориться, что если локальные переменные не предполагается использовать, то, соответственно, этот шаг компилятором пропускается. Выделение стека осуществляется обычно командой SUB ESP, N, где N количество выделяемых байтов, кратное 4. Однако в некоторых случаях может быть использована команда ADD ESP, -N или несколько команда PUSH. Использование команды PUSH удобно с той точки зрения, что в одной команде можно совместить выделение стека и инициализацию переменной (см. листинг 3.26 и комментарий к нему). Последовательность команд

PUSH EBP
MOV EBP,ESP
SUB ESP,N

можно заменить всего одной командой $ENTER\ N$, которая, однако, почти совсем не используется компиляторами из-за своей чрезвычайной медлительности.

- 4. Наконец, если в процедуре предполагается использовать регистры EBX, ESI или EDI, они должны быть сохранены в стеке.
- 5. В конце процедуры состояние стека должно быть возвращено к состоянию, когда на вершине стека должен располагаться адрес возврата из процедуры. Кроме этого, должны быть восстановлены регистры EBP, EBX, ESI, EDI, если они, конечно, менялись. Довольно часто встречается последовательность команд

```
MOV ESP, EBP
```

которую компилятор заменяет всего одной командой leave.

Если бы изложенная выше схема соблюдалась неукоснительно, то распознавание процедуры при дизассемблировании не составляло никакого труда, даже если бы процедура вызывалась с помощью косвенных команд вызова (CALL reg32, CALL [reg32], CALL [mem]). Современные компиляторы, однако, в целях оптимизации стали отказываться от использования регистра ЕВР для адресации стековых переменных и параметров (см. листинг 3.28 и комментарий к нему).

Очень интересным, на мой взгляд, является вопрос о вложенных процедурах. В C++ вложенные функции не возможны, а вот Паскаль вполне допускает возможность такого конструирования (листинг 3.38).

```
program Projectl;
var
a:integer;
procedure procl(al:integer);
var b,g,d,e:integer;
procedure proc2(al:integer);
var c:integer;
begin
 c:=30;
 writeln(al,b,c,d,e,g);
end;
begin
 b:=20; g:=30; d:=40; e:=50;
 proc2(al);
end;
```

```
begin
  a:=10;
  proc1(a);
end.
```

В листинге 3.39 представлена дизассемблированная основная (стартовая) часть откомпилированной в Delphi программы из листинга 3.38.

Пистинг 3.39

```
CODE: 004039B4
 public start
CODE: 004039B4
 start:
CODE: 004039B4
 push
 ebp
 ebp, esp
CODE: 004039B5
 mov
CODE: 004039B7
 add
 esp, OFFFFFFOh
CODE: 004039BA
 mov
 eax, ds:off 4040A8
CODE: 004039BF
 byte ptr [eax], 1
 mov
CODE: 004039C2
 eax, offset dword 403994
 mov
 call
CODE: 004039C7
 sub 403860
CODE: 004039CC
 ds:dword 40565C, OAh
 mov
CODE: 004039D6
 eax, ds:dword 40565C
 mov
CODE: 004039DB
 call
 sub 403938
CODE: 004039E0
 call
 sub 403394
```

Комментарий к листингу 3.39

В листинге 3.39 представлена стартовая часть программы. Из трех вызовов процедур, которые мы видим в листинге, один является вызовом процедуры, которая имеется непосредственно в прикладной программе (процедура proc1). Очевидно, это процедура sub_403938. Две другие процедуры — системные и выполняются при запуске программы (начальная инициализация) и при окончании работы программы. Процедура sub_403938 получает свой единственный параметр через регистр EAX. Другими словами, в Delphi "процветает" вызов __fascall, хотя в программе мы его, вроде бы, и не заказывали. Я даже при компиляции отменил опцию оптимизации, но, как видите, Delphi управился по-своему. Переменная dword_40565c соответствует в программе переменной а, она и передается в процедуру через регистр. Еще прошу обратить внимание на команду add esp,0fffffffoh. Я надеюсь, вам не составит труда сообразить, что перед нами в действительности команда add esp,-16, что, конечно, равносильно sub esp,16, т. е. резервируется 16 байтов.

В листинге 3.40 дан дизассемблированный текст откомпилированной процедуры proc1 (sub_403938).

Листинг 3.40

```
CODE: 00403938
 sub 403938
 ; CODE XREF: CODE:004039DB?p
 proc near
CODE: 00403938
 var 14
 = dword ptr -14h
CODE: 00403938
 var 10
 = dword ptr -10h
CODE: 00403938
 var C
 = dword ptr -0Ch
CODE: 00403938
 var 8
 = dword ptr -8
CODE: 00403938
 = dword ptr -4
 var 4
CODE: 00403938
 push
 ebp
CODE: 00403939
 ebp, esp
 mov
CODE: 0040393B
 add
 esp, OFFFFFECh
CODE: 0040393E
 [ebp+var 14], eax
 mov
CODE: 00403941
 [ebp+var 4], 14h
 mov
CODE: 00403948
 [ebp+var 10], 1Eh
 mov
CODE: 0040394F
 [ebp+var 8], 28h
 mov
 [ebp+var C], 32h
CODE: 00403956
 mov
CODE: 0040395D
 push
 ebp
CODE: 0040395E
 eax, [ebp+var 14]
 mov
CODE: 00403961
 sub 4038DC
 call
CODE: 00403966
 pop
 ecx
CODE: 00403967
 esp, ebp
 mov
CODE: 00403969
 pop
 ebp
CODE: 0040396A
 retn
CODE: 0040396A
 sub 403938
 endp
```

Комментарий к листингу 3.40

- □ Обратим внимание на то, в процедуре proc1 определены четыре локальные переменные. Однако мы видим, что в действительности в исполняемом коде определены пять локальных переменных. Переменная var_14 отведена для хранения параметра, переданного в процедуру (mov [ebp+var_14], eax), т. е. является временной переменной. Команда add esp, 0ffffffech равносильна add esp, -20 и здесь все верно (пять переменных 20 = 4 × 5).
- □ Далее идут еще более интересные моменты вызов процедуры proc2, в листинге 3.40 это команда call sub_4038DC. Обращаю ваше внимание на то, что параметр в процедуру опять передается через регистр EAX. Но что

означает команда push ebp? Это что, еще один параметр? Но в программе его не было. Да и соглашению __fascall это не соответствует. Вспомним теперь, что вызываемая процедура proc2 является вложенной, а эта процедура должна иметь доступ к локальным переменным процедуры proc1. Вот регистр ebp и передается "тайно" в proc2, чтобы там через это значение и был доступ к локальным переменным proc1. Замечу также, что команда pop ecx, которая идет за вызовом процедуры, — это просто освобождение стека от "нелегального" параметра.

В листинге 3.41 представлен дизассемблированный код процедуры proc2 (см. листинг 3.38).

```
CODE: 004038DC
 sub 4038DC
 proc near ; CODE XREF: sub 403938+29?p
CODE: 004038DC
 var 8
 = dword ptr -8
CODE: 004038DC
 var 4
 = dword ptr -4
 = dword ptr
CODE: 004038DC
 arg_0
CODE: 004038DC
 push
 ebp
CODE: 004038DD
 mov
 ebp, esp
CODE: 004038DF
 add
 esp, OFFFFFF8h
CODE: 004038E2
 mov
 [ebp+var 4], eax
 [ebp+var 8], 1Eh
CODE: 004038E5
 mov
 eax, ds:off 4040A4
CODE: 004038EC
 mov
CODE: 004038F1
 mov
 edx, [ebp+var 4]
CODE: 004038F4
 sub 402B78
 call
CODE: 004038F9
 edx, [ebp+arg 0]
 mov
CODE: 004038FC
 mov
 edx, [edx-4]
CODE: 004038FF
 call
 sub 402B78
 edx, [ebp+var_8]
CODE: 00403904
 mov
CODE: 00403907
 call
 sub_402B78
CODE: 0040390C
 edx, [ebp+arg 0]
 mov
CODE: 0040390F
 edx, [edx-8]
 mov
CODE: 00403912
 call
 sub 402B78
CODE: 00403917
 edx, [ebp+arg 0]
 mov
CODE: 0040391A
 edx, [edx-0Ch]
 mov
CODE: 0040391D
 call
 sub 402B78
CODE: 00403922
 edx, [ebp+arg 0]
 mov
 edx, [edx-10h]
CODE: 00403925
 mov
CODE: 00403928
 cal1
 sub 402B78
```

CODE:0040392D	call	sub_402BA8
CODE:00403932	pop	ecx
CODE:00403933	pop	ecx
CODE:00403934	pop	ebp
CODE:00403935	retn	
CODE:00403935	sub 4038DC	endp

Комментарий к листингу 3.41

- □ Сразу бросается в глаза множество вызовов процедур. Но мы-то знаем, что в исходном тексте (см. листинг 3.38) имеется только функция writeln. Однако на поверку writeln вовсе не функция, а оператор. Компилятор преобразует этот оператор в вызовы двух процедур. Одна процедура (sub_402B78) осуществляет формирование некоторый результирующей строки, которая и будет напечатана. Процедура вызывается столько раз, сколько параметров в операторе writeln. После формирования результирующей строки вызывается процедура sub_402BA8, которая и печатает строку на консоль.
- □ Обратим внимание на команду add esp, 0ffffffff8h. Резервируется память для двух стековых переменных. В переменную var_4 помещается переданный в процедуру параметр. Переменная var_8 это локальная переменная, которой присваивается значение 30 (1Eh).
- □ Кроме двух локальных переменных в процедуре имеется параметр arg_0, который является не чем иным, как переданным в процедуру значением EBP из процедуры proc1, с помощью которого можно получить доступ к локальным переменным proc1.
- □ Если посмотреть на исходный текст программы, то мы увидим, что в процедуре proc2 печатаются: a1 значение, переданное из proc1 в качестве параметра, с значение локальной переменной proc1. Кроме этого, печатаются значения четырех переменных, которые определены в proc1.
- □ Для получения значения переменных, определенных в proc1, используется разъясненный уже нами параметр arg_0. Посмотрите, как, например, извлекается значение переменной b:

```
mov edx,[ebp+arg_0]
mov edx,[edx-4]
```

Опять же используется регистровый способ передачи параметров. В регистр же EAX помещается некий параметр ds:off_4040A4, значение которого нам неизвестно, но который, как можно догадаться, необходим для работы процедуры sub_402B78.

Идентификация процедур и функций (обобщение)

Идентифицировать процедуру — это значит определить, во-первых, адреса ее начала и конца, а во-вторых, количество и тип (или хотя бы размер) передаваемых параметров, а также используемых стековых переменных и, наконец, тип возвращаемого значения. Посмотрим, какие возможности у нас имеются.

Возможность 1. Вызов процедуры. Команда CALL addr явно указывает, что по адресу addr располагается некая процедура. Однако:

- □ косвенный вызов процедуры, например, CALL [EAX], вызывает затруднение у дизассемблеров. Здесь приходится подключать отладчик, либо самому анализировать дизассемблированный текст. Если к тому же значение регистра EAX будет меняться в зависимости от значения некоторых других параметров, то обнаружить таким способом все вызываемые процедуры становится весьма затруднительно;
- □ из разд. 1.6.1 мы хорошо знаем, что вызвать процедуру можно самыми разными способами, даже при помощи команды вет. И если мы имеем дело с программой или вставками на языке ассемблера, а автор имеет намерения нас запутать, то возможностей у него море. Однако при нестандартном вызове процедуры может присутствовать команда ADD ESP, N (или SUB ESP, -N, или одна или несколько команда POP), и это должно вас побудить к дополнительному анализу кода.

Возможность 2. Идентификация стандартного пролога функции. Обычно это три команды, следующие друг за другом:

PUSH EBP MOV EBP, ESP SUB ESP, N

Последняя команда может быть и другой, например, ADD ESP, -N, или просто одна или несколько команд PUSH. Наконец, выделения стека для локальных и временных переменных могут отсутствовать, если их просто нет или для этой цели используются регистры. Кроме того, в начале процедуры могут стоять команды сохранения регистров EBX, ESI, EDI. При оптимизации компилятор может обходиться без стандартного пролога и все стековые переменные и параметры адресовать при помощи регистра ESP. Наконец, в качестве пролога может быть использована команда ENTER N.

Конец функции проще определить, когда известно начало. Но иногда вам удается вначале идентифицировать именно окончание функции.

Возможность 3. Конец процедуры может быть определен, опять же, если имеется стандартный эпилог:

MOV ESP, EBP

Иногда вместо этого набора используется просто команда LEAVE. После данного эпилога естественно идет команда RETN. Вообще любая команда RETN (а особенно RETN N) должна настораживать — не есть ли это конец процедуры. Это хороший критерий, но срабатывает далеко не всегда. В частности, при наличии в функции более одного блока __try...__except компилятор Visual C++ может генерировать (ради оптимизации, разумеется) несколько стандартных эпилогов, так что и дизассемблер IDA Pro в такой ситуации легко ошибается.

Возможность 4. Конец процедуры найти проще, если определено начало. Чаще всего первая попавшаяся команда RETN и есть этот конец. Однако выйти из процедуры можно и в ее середине. Но тогда перед командой RETN вы без труда должны найти некий условный переход куда-то за команду RETN, например, так:

CMP EAX,1 JNZ L1 RETN L1:

И дальнейший поиск конца процедуры можно продолжить с метки L1. Если процедура должна что-то возвращать по окончанию работы, т. е. является функцией, то в конце ее мы обязательно найдем команду, которая определяет значение регистра EAX: ХОК EAX, EAX (возвращает false), MOV EAX, 1 (возвращает true), какие-либо команды, изменяющие значение EAX (моv, ADD, SUB и т. д.). Если тип, который возвращает функция, составляет 8 байтов, то данное возвращается в паре регистров EDX: EAX. Наконец тип double возвращается в регистре арифметического сопроцессора ST(0).

Замечание

Если возвращаемый тип является, например, структурой, то возвращается не структура, а указатель на нее в регистре EAX. При этом сама структура создается в вызывающей функции, а при вызове функции, имеющей тип "структура", через регистр EAX передается указатель на нее. Таким образом, функция будет работать с уже созданной структурой, а потом возвратит указатель на нее же.

Возможность 5. Большинство процедур и функций имеют либо переменные, определенные в стеке, либо параметры, передаваемые, опять же, через стек. Это важный признак, потому что тогда вам обязательно встретятся команды с адресацией через регистры ЕВР или ESP. Внимательно просматривая код над и под найденной командой, можно определить начало процедуры.

Возможность 6. При стандартной адресации стековых переменных стандартным образом (т. е. через регистр ЕВР) не представляет особого труда определить выделяемый для них объем стека (SUB ESP, N или другая подобная

команда). Что касается передаваемых параметров, то здесь проблема несколько сложнее, т. к. мы не знаем, сколько памяти на них было выделено. Проще всего проблему можно решить, найдя вызов данной процедуры, поскольку все параметры отправляются в стек обычно просто командами РОЗН или другим очевидным способом (см., например, листинг 3.10 и комментарий к нему) Если место, откуда была вызвана наша процедура, не известно, то придется анализировать ее текст. Для начала следует найти максимальное смещение при адресации относительно значения ЕВР в сторону старших адресов. Поскольку после параметров в стек положили еще адрес возврата и старое значение ЕВР, то первый (с минимальным адресом) параметр будет находиться по адресу [ЕВР+8] (см. рис. 3.2). Таким образом, если максимальное смещение при использовании адресации [EBP+N] равно max off, то количество байтов, которое было выделено для параметров, составит max off-4, а ориентировочное количество параметров из предположения, что все они 32-битные и имеют простой тип (не массивы или структуры), coctaвит (max off-4)/4.

После теоретических выкладок приведем конкретный пример. Рассмотрим следующую программу, написанную на C++ (листинг 3.42).

```
#include <stdio.h>
#include <windows.h>
double myfunc(double, int64, int, BYTE);
void main()
  double ff=10.45;
  int64 ii=1000;
  int jj=200;
  BYTE bb=50;
  double ss=myfunc(ff,ii,jj,bb);
  printf("%f\n",ff);
};
double myfunc(double f, __int64 i, int j, BYTE b)
{
  double s;
  s=f+i+j+b;
  printf("%f\n",s);
  return s;
};
```

В листинге 3.43 содержится дизассемблированная функция main из листинга 3.42.

```
main
.text:00401000
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 var 40
 = qword ptr -40h
.text:00401000
 var 30 = qword ptr -30h
.text:00401000
 var 28
 = qword ptr -28h
.text:00401000
 var 1C
 = dword ptr -1Ch
.text:00401000
 var 18
 = qword ptr -18h
.text:00401000
 = dword ptr -10h
 var 10
.text:00401000
 var C
 = dword ptr -0Ch
.text:00401000
 var 1
 = byte ptr -1
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 sub
 esp, 28h
.text:00401006
 ds:dbl 408108
 fld
.text:0040100C
 fstp
 [ebp+var 28]
.text:0040100F
 [ebp+var 10], 3E8h
 mov
.text:00401016
 mov
 [ebp+var C], 0
.text:0040101D
 mov
 [ebp+var 1C], 0C8h
.text:00401024
 mov
 [ebp+var 1], 32h
.text:00401028
 mov
 al, [ebp+var 1]
.text:0040102B
 push
 eax
.text:0040102C
 mov
 ecx,
 [ebp+var 1C]
.text:0040102F
 push
 ecx
.text:00401030
 mov
 edx,
 [ebp+var C]
.text:00401033
 push
 edx
.text:00401034
 mov
 [ebp+var 10]
 eax,
.text:00401037
 push
 eax
.text:00401038
 fld
 [ebp+var 28]
.text:0040103B
 sub
 esp, 8
.text:0040103E
 [esp+40h+var 40]
 fstp
.text:00401041
 call
 sub 401070
.text:00401046
 add
 esp, 18h
.text:00401049
 fstp
 [ebp+var 18]
.text:0040104C
 fld
 [ebp+var 28]
```

```
.text:0040104F
 sub
 esp, 8
 [esp+30h+var 30]
.text:00401052
 fstp
 offset unk_4080FC
.text:00401055
 push
.text:0040105A
 call
 printf
.text:0040105F
 add
 esp, 0Ch
.text:00401062
 xor
 eax, eax
.text:00401064
 esp, ebp
 mov
.text:00401066
 ebp
 pop
.text:00401067
 retn
.text:00401067
 main
 endp
```

Комментарий к листингу 3.43

□ Проведем идентификацию четырех локальных переменных, определенных в функции main. Отбросим вначале имена var_30 и var_40 — это обозначения IDA Pro, и переменными они не являются. Для локальных переменных отводится 40 байтов. Это слишком много для пяти переменных. Но давайте все по порядку. Итак, var_28 очевидно представляет переменную ff, имеющую тип double. Здесь все ясно, загрузка начального значения осуществляется командами fld/fstp из константы dbl_408108. Команлы

```
mov [ebp+var_10],3E8h
mov [ebp+var C],0
```

очевидно, загружают в переменную ii значение 1000 (ЗЕВЬ). Дизассемблер не понимает, что это одна 64-битная переменная, и считает их двумя разными переменными. var_1c обозначает переменную jj.

Далее — переменная var_1, она однобайтовая и обозначает переменную bb. Обратите внимание: несмотря на то, что переменная однобайтовая, она, по сути, занимает 4 байта, а далее имеются еще четыре свободных байта, и только за ними начинается переменная var_c. Это так компилятор выровнял данные по границе 8 байтов. Уже это может насторожить и вызвать предположение, что далее идут не две переменные по 4 байта, а олна в 8 байтов.

У нас осталась еще переменная ss. Заметьте, что после вызова функции myfunc, которая имеет тип double, стоит команда fstp [ebp+var_18], т. е. в переменную var_18 загружается значение из регистра ST(0). Но тип double как раз и возвращается в регистре ST(0), так что var_18 и есть переменная ss.

Итак, все нормально, все переменные найдены, а лишнее резервирование оказалось связанным с выравниванием данных.

□ Вызывает интерес последовательность команд

```
mov al,[ebp+var_1]
push eax
```

"Что же здесь не ясного?" — скажете вы. Ведь переменная-то однобайтовая, а в стек следует отправлять четырехбайтовую величину. Все так, но старшие байты регистра едх остались неочищенными. И далее все двойное слово отправляется в стек, как параметр. Очевидно, такое возможно при одном условии, если в функции будет строго учитываться, что параметр — однобайтовый. Кстати, обратите внимание на порядок, в котором параметры отправляются в стек. Параметры отправляются справа налево. При этом освобождает стек вызывающая функция. Это и есть соглашение __cdecl (см. табл. 3.2). Далее в стек отправляются все остальные переменные. Переменная ii (var_10, var_c) отправляется в стек как две независимые 4-байтовые переменные. Ну, а переменная ff, как и должно быть, отправляется в стек посредством команды fstp. Далее идет вызов функции printf, и здесь для нас уже нет ничего необычного.

Но вот на что я бы обратил ваше внимание. Первым параметром этой функции идет форматная строка, в которой указывается спецификация остальных параметров функции. Эта спецификация часто помогает нам определить тип и размер переменной, тем более, что функций, подобных printf, оперирующих форматной строкой, в библиотеке C++ несколько.

В листинге 3.44 содержится дизассемблированный код функции myfunc.

```
Пистинг 3.44
```

```
.text:00401070
 sub 401070 proc near ; CODE XREF: main+41?p
 = qword ptr -14h
.text:00401070
 = dword ptr -0Ch
.text:00401070
 var C
 var 8
 = qword ptr -8
.text:00401070
 arg 0 = qword ptr
.text:00401070
 arg 8 = gword ptr
 10h
.text:00401070
.text:00401070
 arg 10 = dword ptr
 18h
.text:00401070
 = byte ptr
 1Ch
 arg 14
.text:00401070
 push
 ebp
.text:00401071
 mov
 ebp, esp
.text:00401073
 sub
 esp, 0Ch
 fild
 [ebp+arg 8]
.text:00401076
.text:00401079
 fadd
 [ebp+arg 0]
 [ebp+arg 10]
.text:0040107C
 fiadd
```

```
.text:0040107F
 movzx
 eax, [ebp+arg 14]
.text:00401083
 [ebp+var C], eax
 mov
.text:00401086
 fild
 [ebp+var C]
 st(1), st
.text:00401089
 faddp
.text:0040108B
 fst
 [ebp+var 8]
.text:0040108E
 sub
 esp, 8
 [esp+14h+var 14]
.text:00401091
 fstp
 offset byte 408100
.text:00401094
 push
.text:00401099
 call
 printf
.text:0040109E
 add
 esp, 0Ch
.text:004010A1
 fld
 [ebp+var 8]
 esp, ebp
.text:004010A4
 mov
.text:004010A6
 ebp
 gog
.text:004010A7
 retn
.text:004010A7
 sub 401070
 endp
```

Комментарий к листингу 3.44

- □ Начнем с разбора стековых переменных. Их всего две (var_14 не в счет): var_8 и var_с. Переменная var_8 занимает 8 байтов, и это наводит на мысль, что это есть не что иное, как переменная s. Это предположение подтвердится нами в дальнейшем. Других переменных в функции myfunc не объявлялось и, следовательно, четырехбайтовая переменная var_с это просто временная переменная.
- □ Теперь обратимся к параметрам. Удивительно, но их всего четыре. То есть мы-то знаем, что их четыре, но в функции main IDA Pro посчитал, что имеется пять переменных, которые затем используются в качестве параметров. Здесь все просто. В функции main у дизассемблера не было веских оснований считать, что var_10 и var_c это одна переменная, а вот в функции myfunc у дизассемблера есть все основания считать, что arg_8 это один 8-байтный параметр, т. е. число __int64 (см. команду fild).
- □ Разберем алгоритм вычисления выражения f + i + j + b. Итак, команда fild загружает длинное целое число (т. е. число i) в вершину стека сопроцессора, т. е. st(0). Следующая команда fadd складывает это число с вещественным числом, т. е. f. Результат при этом помещается в st(0) и трактуется как вещественный. Следующая команда fiadd складывает вещественное число, хранящееся в st(0) с целым 32-битным числом j. Результат опять помещается в st(0). Далее команда movzx eax, [ebp+arg_14] помещает байт в регистр EAX и очищает старшие байты регистра. В комментарии к листингу 3.43 это уже обсуждалось. Байт от-

правляется в стек в составе двойного слова, при этом вызывающая сторона не очищает старшие байты, а вот вызываемая процедура это делает. Иначе ошибка неминуема. Далее используется временная переменная var_c , куда помещается число b (mov [ebp+var_C], eax), которая затем загружается в регистр st(0), при этом старое значение st(0) перемещается в st(1). Наконец, команда faddp st(1), st и результат вычисления f+i+j+b помещается в var_8 (переменная s) — команда fst [ebp+var_8]. При этом стек не выталкивается, и результат по-прежнему хранится в st(0). Так что последовательность команд

```
sub esp,8
fstp [esp+14h+var_14]
```

помещает этот результат в стек для вывода при помощи функции printf. Наконец, последний штрих: fld [ebp+var_8] — это возвращаемое функцией значение. Конечно, здесь компилятор сделал промашку. Не нужно было использовать команду fstp, тогда и последняя команда не понадобилась бы.

Переполнение буфера

Переполнение буфера (buffer overflows) — это один из методов корректировки программного обеспечения во время его выполнения. Взломщик путем умелого ввода данных осуществляет передачу управления внедренному в программу коду. Мы будем рассматривать только одну разновидность — переполнение стека (stack overflows). Переполнение стека наиболее ярко себя проявляет в программах, написанных на языке C++, и заключается в проникновении в исполняемый код через стек программы.

Прием "переполнения стека" осуществляется, в основном, для проведения удаленных атак, поскольку если вы пытаетесь проникнуть в программу, которая у вас есть на компьютере, то в вашем распоряжении находятся куда более мощные средства. С другой стороны, взлом некоторой системы на удаленном компьютере предполагает проведение предварительных исследований нужной для вас программы. Именно по этой причине я и поместил данный материал в мою книгу, хотя он более относится к рассмотрению удаленных атак в сети.

Суть проблемы

При работе с внешними устройствами программа выделяет буферы для хранения полученных и отправляемых данных. При получении данных они полностью или частично заполняют выделенные буферы. Программа должна заботиться о том, чтобы полученные данные не выходили за границы буфера. В противном случае могут быть повреждены другие данные или даже программный код. Так или иначе, выход загружаемых данных за выделен-

ные для них границы может привести к частичной или полной неработо-способности программы. Особенностью таких ошибок является то, что они чрезвычайно трудно выявляются. В некоторых случаях у программиста может создаться впечатление, что ошибки возникают случайно и не связаны с какими-либо действиями. Типичным примером переполнения является выход за границы массива.

Многие современные компиляторы обладают возможностью генерировать код, способный автоматически проверять, не было ли выхода за границы выделенных буферов. Например, в компиляторе Microsoft C++ существует опция /gs, при использовании которой генерируется дополнительный код, осуществляющий проверку операций на предмет выхода за границы буферов. Правда, проверке подвергаются лишь буферы, определенные в стеке, да и то весьма поверхностно, абсолютно не гарантируя попадания данных из одного буфера в другой. Суть идеи проверки на переполнение стека заключается в том, чтобы по краям выделяемых буферов расположить заранее известные байты. После любых операций записи в буфер должна вызываться процедура проверки этих байтов. Искажение этих байтов должно означать, что произошел выход за пределы буфера, т. е. его переполнение. Разумеется, данный подход требует, во-первых, дополнительной памяти, а во-вторых, естественно, замедляет работу программы.

Возникает законный вопрос: как переполнение буфера может быть использовано теми, кто пытается взломать программу или систему? Здесь существует несколько путей проникновения.

- □ Если буфер располагается в стеке, то самым очевидным механизмом воздействия извне будет искажение адреса возврата из функции. Адрес возврата может быть искажен таким образом, что переход будет осуществлен на другую функцию или же по адресу, который расположен здесь же в стеке, куда вместо обычных данных помещен вредоносный исполняемый код. Именно этот способ проникновения мы будем рассматривать далее.
- □ В процессе переполнения могут быть искажены какие-либо указатели (указатели на функции, таблица переходов и т. п.) так, что они будут указывать на совсем иной код, который станет выполняться согласно планам взломщика.
- □ В процессе переполнения будут искажены адреса данных так, что следующий ввод будет осуществляться совсем в иное место программы, что опять позволит взломщику внедрить в исполняемую программу свой код.

Из сказанного следует, что взлом программного обеспечения по методу переполнения буфера осуществляется в два приема: внедрение вредоносной программы и передача управления на вредоносную программу. Теоретически первое может и отсутствовать, если нужная для вас процедура является частью исследуемой программы. В этом случае вам необходимо лишь в нужный момент умело передать управление на эту процедуру.

Почему мы рассматриваем именно переполнение стека. Все дело в том, что Windows защищает код исполняемой программы от записи туда (тема модификации кода во время его выполнения была подробно нами освещена в разд. 1.6.2), а область данных — от исполнения в ней некоторого кода. И только в стеке можно писать и исполнять данные. Причем это свойство стека на поверку оказывается универсальным для большинства операционных систем. Таким образом, мы можем заполнить стековый буфер исполняемым кодом, а затем заставить процессор исполнить его.

Пример

В качестве примера рассмотрим следующую простую программу (листинг 3.45). Функция getpassword осуществляет проверку правильности пароля и в зависимости от этого возвращает false или true.

Пистинг 3.45

```
#include <stdio.h>
#include <string.h>
int getpassword(char *);
char * passw="privet";
int main()
 printf("Input password:\n");
  if(!getpassword(passw))printf("You are registered!\n");
  else printf("You are wrong!\n");
  return 0:
};
int getpassword(char * ss)
  char s[13];
  gets(s);
  if(!strcmp(s,ss))return 0;
  else return 1;
}
```

На рис. 3.3 представлена схема стека программы из листинга 3.45. Я взял стандартную схему с прологом и эпилогом. Как видите, общая структура стека распадается на структуру стека функции main и структуру стека

функции getpassword. Обратите внимание, что адреса уменьшаются снизу вверх. Локальная переменная на рисунке — это, разумеется, переменная s. И хотя размер переменной задан нами в 13 байтов, компилятор выравнивает его по границе в 4 байта, так что наш буфер оказывается равным 16 байтам. Ввод данных в переменную s осуществляется от меньших адресов к большим. Таким образом, данные как бы "наползают" на все то, что расположено ниже в стеке. Первым опасности подвергается значение ЕВР. А вот следом идет адрес возврата из функции getpassword. Это и есть наша вожделенная цель. Если данные выйдут за пределы буфера и изменят значение адреса возврата, то возврат будет осуществлен в совсем иное место. "Что это за место?" — спросите вы. И это самый интересный вопрос. Мы вполне можем поместить в стек адрес какой-нибудь имеющейся в программе функции, так что программа будет выполняться по совершенно непредвиденному программистом пути.

Рис. 3.3. Структура стека. Адреса уменьшаются снизу вверх

Вот это мы сейчас и постараемся сделать, т. е. изменить адрес возврата из функции getpassword. Для начала надо внимательно изучить дизассемблированный исполняемый код программы. В листингах 3.46 и 3.47 представлены дизассемблированные тексты функций main и getpassword соответственно.

- .text:00401000 _main proc near ; CODE XREF: start+16E?p
- .text:00401000 push ebp .text:00401001 mov ebp, esp

```
.text:00401003
 push
 offset aInputPassword
.text:00401008
 call
 printf
 add
 esp, 4
.text:0040100D
.text:00401010
 mov
 eax, dword 409040
.text:00401015
 push
 eax
.text:00401016
 call
 sub 401050
.text:0040101B
 add
 esp, 4
.text:0040101E
 test
 eax, eax
.text:00401020
 jnz
 short loc 401031
.text:00401022
 push
 offset aYouAreRegister
.text:00401027
 call
 printf
.text:0040102C
 add
 esp, 4
.text:0040102F
 qmr
 short loc 40103E
.text:00401031
 loc 401031:
 ; CODE XREF: main+20?j
.text:00401031
 push
 offset aYouAreWrong
.text:00401036
 call
 printf
 esp, 4
.text:0040103B
 add
 ; CODE XREF: main+2F?j
.text:0040103E
 loc 40103E:
.text:0040103E
 xor
 eax, eax
.text:00401040
 gog
 ebp
.text:00401041
 retn
.text:00401041
 main
 endp
```

Комментарий к листингу 3.46

□ Начну с вызова функции sub_401050, которая является не чем иным, как обозначением функции getpassword. Последовательность команд

```
mov eax, dword_409040 push eax
```

это отправка в стек указателя на строку, содержащую пароль-образец. Глобальная переменная dword_409040 содержит адрес этой строки, т. е. является переменной-указателем. Таким образом, в стек вначале отправляется параметр, а далее команда call помещает туда адрес возврата, т. е. 0040101вh.

□ Далее обратим внимание на команду test eax, eax и следующую за ней команду условного перехода jnz short loc_401031. Конечно, это обычная условная конструкция и команда test соответствует оператору if. Дальнейшая структура main вполне нам знакома.

Листинг 3.47

```
.text:00401050
 sub 401050
 proc near
 ; CODE XREF: main+16?p
 = byte ptr -10h
.text:00401050
 var 10
.text:00401050
 arg 0
 = dword ptr
.text:00401050
 push
 ebp
.text:00401051
 mov
 ebp, esp
.text:00401053
 sub
 esp, 10h
.text:00401056
 lea
 eax, [ebp+var 10]
.text:00401059
 push
 eax
.text:0040105A
 call
 _gets
.text:0040105F
 add
 esp, 4
.text:00401062
 mov
 ecx, [ebp+arg 0]
.text:00401065
 ; char *
 push
 ecx
.text:00401066
 1ea
 edx, [ebp+var 10]
.text:00401069
 edx
 : char *
 push
.text:0040106A
 call
 strcmp
.text:0040106F
 add
 esp, 8
.text:00401072
 test
 eax, eax
.text:00401074
 inz
 short loc 40107A
.text:00401076
 xor
 eax, eax
.text:00401078
 jmp
 short loc 40107F
.text:0040107A
 loc 40107A:
 ; CODE XREF: sub 401050+24?j
.text:0040107A
 mov
 eax, 1
.text:0040107F
 ; CODE XREF: sub 401050+28?j
 1oc 40107F:
.text:0040107F
 mov
 esp, ebp
.text:00401081
 pop
 ebp
.text:00401082
 retn
.text:00401082
 sub 401050
 endp
```

Комментарий к листингу 3.47

- □ Прежде всего, отмечу тот факт, что на локальные переменные в функции отводится 16 байтов. Я уже говорил об этом. Это связано с выравниванием всех данных в стеке по 4-байтовой границе. Так что, когда мы станем "переполнять" стек, то будем иметь в виду реальный размер этого буфера.
- □ Последовательность команд

```
lea eax,[ebp+var_10]
push eax
```

просто помещает в стек адрес нашего буфера, куда, как предполагается, следует поместить вводимый пароль. Вот это и есть ключевой момент. Как вы понимаете (см. рис. 3.3), за этим буфером идет содержимое ЕВР, а далее желанный адрес возврата.

□ После вызова библиотечной функции gets вызывается функция сравнения строк strcmp. Функция получает в стеке адреса двух строк. После выполнения функции — обычная условная конструкция (test, а потом jnz). Замечу, кстати, что функция strcmp, как и многие другие строковые функции, контролирует длину строк только по конечному значению 0, а, следовательно, переполнение буфера абсолютно не может затронуть их работу.

Итак, после разбора листингов можно приступать к действию. Что, собственно, мы хотим? Давайте попытаемся изменить адрес возврата, чтобы переход по retn из функции getpassword происходил на команду printf в начале функции main. Из листинга 3.46 следует, что адрес перехода равен 00401003. Вспомним, что в памяти число записывается по принципу "старшему байту — старший адрес", и получим, что в буфер следует отправить последовательность байтов 03 10 40 00. Но сперва следует заполнить 16-байтовый буфер, затем еще 4 байта, где лежит значение Евр. Поскольку в командной строке сложно ввести символы с кодами 10h, 03h, то лучше использовать следующий прием. Подготовим текстовый файл с нужной строкой, а затем воспользуемся перенаправлением ввода. Итак, если наша программа имеет имя progl.exe, а текстовый файл — имя раѕw.txt, то следует выполнить такую команду:

proq1 < pasw.txt

Для ввода же символов с кодами, меньшими, чем 32, можно использовать программу hiew.exe (см. разд. 2.1.3).

Итак, вот наша строка:

qqqqqqqqqqqqqqqq??@

Ровно 20 байтов (16 байтов — буфер строки и 4 байта — содержимое ЕВР) мы заполняем произвольными символами, например, символом q. Далее идут символы с кодами 03h, 10h, 40h. "А где же символ с кодом 0?" — спросите вы. А зачем он нам? Ведь в адресе, который мы меняем, он и так есть, и стоит он на том месте, где надо.

А теперь приготовились! Выполняем команду prog1 < pasw.txt. Вот что мы имеем:

Input password:

Input password:

You are wrong!

Задача решена. Действительно, после выполнения функции getpassword происходит переход по адресу, который мы и указали в буфере. Правда, после вывода этих строк появляется окно (рис. 3.4), предупреждающее, что возникла критическая ситуация (исключение). Но это должно быть понятно. Ведь при втором проходе в буфер попадают совсем другие данные, а стек уже испорчен, и приложение не может правильно закончить свою работу.

Рис. 3.4. Сообщение операционной системы Windows 2003

Замечание

Конечно, у читателя возникает следующий вопрос: получается так, что мы сильно ограничены тем, какие байты отправляем в буфер? Вам не удастся, например, отправить в буфер символ с кодом 26 или 0. Замечание справедливое, но:

- во-первых, мы ведь рассматриваем частный случай ввод с помощью консольной функции gets. В общем случае буфер может быть предназначен и для произвольной двоичной информации, и тогда мы будем абсолютно свободны в выборе информации, которую станем отправлять на ввод;
- во-вторых, информация, которая будет передаваться в буфер, может быть закодирована так, что в ней не окажется "опасных" кодов. Но об этом мы будем говорить немного ниже.

Теперь вспомним, что в стеке можно исполнять программу. А что, если в стек поместить программный код и передать управление на этот код. Не плохо, да? Это в нашей программе буфер составляет всего 16 байтов, а представьте себе, что мы имеем дело с буфером размером 16 Кбайт. Да в такой буфер можно поместить программу, которая сделает все, что мы захотим, причем от имени программы, которая, возможно, имеет в системе очень высокие права. Вот вам лазейка, которой пользуются взломщики уже более лесяти лет.

Ну, да ладно, а что, собственно мы в данном случае можем поместить? Да хотя бы следующий код:

MOV EAX, 0

RETN

Однако я ошибся, ведь команда RETN уже выполнена для перехода на данный фрагмент, так что надо вместо RETN поставить какую-нибудь разновидность команды JMP.

Если это удастся, то наша программа окажется взломанной, поэтому она всегда на нашу строку будет реагировать, что пароль верен.

Взглянув на листинг 3.46, легко сообразить, что адрес перехода должен быть 0040101в. Тогда состояние стека будет в полном порядке и не возникнет никаких критических ошибок.

К нашему огорчению последовательность

MOV EAX, 0

JMP 0040101B

не годится для передачи ее в качестве строки, поскольку:

- □ первая команда содержит нули; код команды моv EAX,0 равен в8 00000000:
- □ во второй команде адрес перехода отсчитывается относительно команды, следующей за командой JMP. Если адрес начала стека будет изменен, то наш фрагмент перестанет работать корректно.

По этой причине две наших старых команды превращаются в 6 следующих команд:

```
XOR EAX,EAX ;33 C0

XOR ECX,ECX ;33 C9

MOV CL, 40H ;B1 40

SHL ECX,10H ;C1 E1 10

MOV CX, 101BH ;66 B9 1B 10

JMP ECX ;FF E1
```

Справа от команд я указал код этих команд. Для получения правильного кода всех команд лучше воспользоваться каким-нибудь отладчиком, например, OllyDbg. Итак, мы потратили 15 байтов из 20 возможных (16 байтов, отведенных для строки, и 4 байта для хранения ЕВР). Оставшиеся 5 байтов могут содержать любую информацию. Идущий же далее адрес возврата должен содержать адрес начала буфера. Адрес буфера можно найти из того же отладчика, и он оказывается равным 0012FEC8. Нам, таким образом, к строке из 20 байтов следует добавить еще три байта: С8 FE 12.

Вот содержание файла pasw.txt:

3L3r-0+c_f;__ cqqqqq+;_

Совет

Во избежание ошибок заполняйте текстовый файл при помощи программы hiew.exe, а не текстовым редактором. Попытка переноса некоторых символов через буфер обмена неизбежно приведет к искажению кода, при этом сам символ визуально может остаться тем же.

Итак, все готово, и выполняем команду

prog1 < pasw.txt

И, о чудо!

You are registered!

Таким образом нам удалось внедрить в программу свой код, заставить программу нас зарегистрировать.

Осталось обсудить еще один вопрос. Как мы видели, есть проблема с набором символов, которые можно отправлять программе в качестве строки. Разумеется, не всегда ввод осуществляется при помощи консольной процедуры, избирательно относящейся к некоторым символам. Если мы имеем дело с таким вводом, то, следовательно, и проблемы такой нет.

Однако все-таки вернемся к случаю консольного ввода. Так каково же решение проблемы? Ответ прост: надо закодировать последовательность байтов, чтобы в них отсутствовали соответствующие коды. Я не буду разбирать различные способы кодирования. Мне нравится следующий подход, который, однако, может потребовать дополнительной памяти. Суть его заключается в следующем. Нужно закодировать все "непроходные" байты (например, командой хок). Перед каждым таким байтом должен идти байт, определяющий, что следующий за ним байт закодирован. Естественно использовать для этой цели команду NOP, имеющую код 90н. Разумеется, весь фрагмент должен начинаться с декодировщика остальной части кода. Декодирование сводится к удалению байтов NOP и декодировке следующих за ним байтов. Поскольку байтов, не воспринимаемых (или нестандартно воспринимаемых) функциями консольного ввода, не так уж и много, то количество команд NOP не должно быть уж слишком большим.

На этом я закончу рассказ о переполнении буфера.

3.2.2. Условные конструкции и операторы выбора

Программируя на языках высокого уровня, таких как С или Pascal, мы уже привыкли к использованию полных условных конструкций (if...else) и

логических связок (and, or). Но ведь были времена, когда этого не было. Возьмите, например, язык FORTRAN или ранний Basic. Вот тогда на помощь приходил оператор безусловных переходов (goto), который так не любят ревнители высокого стиля в программировании. Однако машинный язык весь построен на операторах переходов условных или безусловных, без них невозможно обойтись, если хотите проверить какое-либо условие.

Простые конструкции

Рассмотрим простую условную конструкцию (листинг 3.48).

Пистинг 3.48

```
#include <stdio.h>
void main()
{
  int a,b;
  scanf("%d",&a);
  scanf("%d",&b);
  if(a>=b)
 printf("a>=b\n");
  else
 printf("a<b\n");
}</pre>
```

После компилирования в Microsoft Visual Studio и загрузки исполняемого модуля в IDA Pro получим листинг 3.49.

```
.text:00401000
 ; CODE XREF: start+16E?p
 main
 proc near
.text:00401000
 var 8
 = dword ptr -8
.text:00401000
 var 4
 = dword ptr -4
.text:00401000
 push
 ebp
.text:00401001
 ebp, esp
 mov
.text:00401003
 sub
 esp, 8
.text:00401006
 eax, [ebp+var 4]
 1ea
.text:00401009
 push
 eax
.text:0040100A
 offset unk 4080FC
 push
.text:0040100F
 call
 scanf
```

```
.text:00401014
 add
 esp, 8
 ecx, [ebp+var 8]
.text:00401017
 lea
.text:0040101A
 push
.text:0040101B
 offset unk 408100
 push
.text:00401020
 call
 scanf
.text:00401025
 add
 esp, 8
.text:00401028
 edx, [ebp+var_4]
 mov
.text:0040102B
 edx, [ebp+var 8]
 cmp
 short loc 40103F
.text:0040102E
 jl
.text:00401030
 push
 offset aAB
 ; "a>=b\n"
.text:00401035
 call
 printf
 add
 esp, 4
.text:0040103A
.text:0040103D
 jmp
 short loc 40104C
.text:0040103F
 loc 40103F:
 ; CODE XREF: main+2E?j
.text:0040103F
 offset aAB 0
 ; "a<b\n"
 push
.text:00401044
 call
 printf
.text:00401049
 add
 esp, 4
 loc 40104C:
.text:0040104C
 ; CODE XREF: main+3D?j
.text:0040104C
 xor
 eax, eax
.text:0040104E
 esp, ebp
 mov
.text:00401050
 ebp
 pop
.text:00401051
 retn
.text:00401051
 main
 endp
```

Комментарий к листингу 3.49

□ Обратите внимание, как вызывается функция scanf. Поскольку своим аргументом она требует указатель на переменную, поэтому

```
lea eax, [ebp+var_4]
push eax
```

отправляем указатель на переменную var_4 в стек. Аналогично компилятор Microsoft поступает и с переменной var 8.

■ Второй важный момент — как организуется полная условная конструкция в исполняемом коде. Схематично это можно представить так:

```
jl 11
//a>=b
...
jmp 12
```

```
11:
//a<b
...
12:
```

Как видим, для реализации полной условной конструкции требуется один условный и один безусловный переход. Обратите внимание, что команда условного перехода соответствует условию, являющемуся отрицанием условия в оригинальном тексте программы. Если уберем в программе ветку else (неполная условная конструкция), то в исполняемом коде просто исчезнет команда безусловного перехода (jmp 12). Наконец, если изменить условие с a>=b на a>b, то в исполняемом коде команда j1 изменится на j1e (меньше или равно). В том случае, если в исходной программе используется условие "меньше или равно", например, a=<b, в исполняемом коде применяется команда jg или jge (для условия "меньше"). Тот факт, что вместо прямого условия в исполняемом коде проверяется его отрицание, совсем не является аксиомой. Возможен и другой подход:

```
jge 11
  //a<b
 ...
  jmp 12
11:
 //a>=b
 ...
12:
```

Как видим, в нем нет ничего аномального. Вы вполне можете встретиться с ним при анализе кода, созданного каким-нибудь компилятором. Однако подчеркну еще раз, мы не занимаемся декомпиляцией, а стараемся понять логику исполняемого кода, и для этого совсем не обязательно точно знать, какой программный текст породил данный фрагмент.

Если переменные в программе — беззнаковые, тогда вместо j1 (j1e) используется jb (jbe), а вместо jg (jge) указывается ja (jae). В случае проверки на равенство (==) или неравенство (==) используется, соответственно, jnz и jz.

Отмечу, что в разобранном примере для проверки условия a>b в исполняемом коде использовалась команда смр. Это довольно очевидно. Эта команда используется для проверки и других условий: <, <=, >=, ==, !=. Все зависит от того, какой условный переход вы затем применяете, другими словами, какой флаг (или группу флагов) проверяете. В случае проверки равенства (или неравенства) нулю вместо команды смр чаще используется команда телт. Напоминаю, что во многих языках программирования значение false

(ложь) соответствует числовому значению 0, а значение true (истина) — ненулевому значению (например, 1). Интересно в этой связи рассмотреть типичную для языка C++ конструкцию:

```
if(k=(a==b)))
{
} else
{
```

Ясно, что переменной к будет присвоено одно из двух значений: 1 (если а равно b) и 0 (если а неравно b). Вот интересующий нас и прокомментированный мной фрагмент исполняемого кода, сформированный компилятором Visual C++:

```
; помещаем переменную а в регистр ЕАХ
mov eax, [ebp+var 4]
;вычисляем разность а-b, при этом сами переменные остаются неизменными
sub eax, [ebp+var 8]
;смена знака, по сути, нужна для определения, 0 или нет в регистре ЕАХ
neg
 eax
;вычитание с учетом знака
;если в ЕАХ был не 0, то вычитание даст в ЕАХ -1,
; в противном случае в ЕАХ будет 0
sbb eax, eax
; если в EAX было -1, то в результате команды inc
;будет 0 (false), в противном случае будет 1 (true)
inc
 eax
;значение в переменную k
 [ebp+var C], eax
mov
;переходим в соответствии с тем, что в регистре ЕАХ
 short loc 401058
jΖ
jmp short loc 401065
loc 401058:
loc_401065:
```

Не правда ли, алгоритм получения значения переменной к весьма примечателен? Команда смр, как видите, в данном случае не применяется. Обратите внимание, что условный переход в данном случае осуществляется в соответ-

ствии со значением, которое оказалось в регистре EAX после операции INC EAX. Но в EAX получается либо 0 (false), либо 1 (true).

Отдельно следует остановиться на сравнении вещественных чисел (листинг 3.50).

Листинг 3.50

```
#include <stdio.h>
void main()
{
 double a,b;
 scanf("%Lf",&a);
 scanf("%Lf",&b);
 if(a>=b)
 printf("%Lf\n",a);
 else
 printf("%Lf\n",b);
}
```

В листинге 3.50 представлена простая программа, в которой сравниваются два вещественных числа типа double. С точки зрения синтаксиса языка, разница между аналогичной программой с целыми переменными и данной программой минимальна и касается формата функций scanf и printf. Однако сравнение вещественных переменных должно кардинально отличаться от сравнения целых переменных на уровне исполняемого кода.

Смотрим листинг 3.51, который предоставляет нам IDA Pro.

```
.text:00401000
 main
 proc near ; CODE XREF: start+16E?p
.text:00401000
 var 18
 = gword ptr -18h
 var 10 = qword ptr -10h
.text:00401000
 var 8 = qword ptr -8
.text:00401000
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 sub
 esp, 10h
.text:00401006
 lea
 eax, [ebp+var 8]
.text:00401009
 push
 eax
 offset unk 4090FC
.text:0040100A
 push
.text:0040100F
 call
 scanf
```

```
.text:00401014
 add
 esp, 8
.text:00401017
 ecx, [ebp+var 10]
 lea
.text:0040101A
 push
 offset unk 409100
.text:0040101B
 push
.text:00401020
 call
 scanf
.text:00401025
 esp, 8
 add
.text:00401028
 fld
 [ebp+var 8]
.text:0040102B
 fcomp
 [ebp+var 10]
.text:0040102E
 fnstsw
 ax
.text:00401030
 test
 ah, 1
.text:00401033
 short loc 40104D
 jnz
.text:00401035
 fld
 [ebp+var 8]
.text:00401038
 sub
 esp, 8
.text:0040103B
 fstp
 [esp+18h+var 18]
 offset aLf
 ; "%Lf\n"
.text:0040103E
 push
.text:00401043
 call
 printf
 esp, 0Ch
.text:00401048
 add
.text:0040104B
 jmp
 short loc 401063
.text:0040104D
 loc 40104D:
 ; CODE XREF: main+33?j
.text:0040104D
 fld
 [ebp+var 10]
 esp, 8
.text:00401050
 sub
.text:00401053
 fstp
 [esp+18h+var 18]
 offset aLf 0
.text:00401056
 push
.text:0040105B
 call
 printf
 add
.text:00401060
 esp, 0Ch
.text:00401063
 loc 401063:
 ; CODE XREF: main+4B?j
.text:00401063
 xor
 eax, eax
.text:00401065
 mov
 esp, ebp
.text:00401067
 pop
 ebp
.text:00401068
 retn
 main
.text:00401068
 endp
```

□ В выделении памяти для стековых переменных для нас уже нет ничего нового. Замечу только, что переменные имеют тип double и поэтому занимают 8 байтов. Аргументами функций scanf являются не сами переменные, а указатели на них — отсюда использование команды lea:

```
lea eax,[ebp+var_8]
push eax
```

Использование двух регистров (EAX, ECX) в качестве временных переменных для хранения указателей на переменные для дальнейшей отправки в стек, конечно, не несет в себе никакого особого смысла. Вполне можно было бы обойтись и одним регистром.

□ Далее с адреса 00401028 начинается действительно интересное. Ведь сравнить надо два восьмибайтовых вещественных числа. Итак, вот последовательность команд:

```
;загрузить переменную а в ST(0)
fld
 [ebp+var 8]
; сравнить содержимое ST(0) с var 10 (переменная b)
fcomp
 [ebp+var 10]
; сохранить слово состояния (SW) в регистре АХ
fnstsw ax
;проверить нулевой бит регистра АН
 ah, 1
;перейти, если бит установлен
 short loc 40104D
inz
. . .
 short loc 401063
jmp
loc 40104D:
loc 401063:
```

Хотя представленный фрагмент я и прокомментировал прямо в тексте, следует сделать еще ряд замечаний. Команда fcomp сравнивает два операнда, и результат сравнения отражается на трех флагах: с0, с2, с3, которые соответствуют битам 8, 9, 10 в слове состояния sw (см. разд. 1.2.3). В табл. 3.3 представлены значения флагов для различных ситуаций сравнения.

Таблица 3.3. Значения флагов сравнения

Проверяемое условие	Флаг СЗ	Флаг С2	Флаг С0	
ST(0)>src	0	0	0	
ST(0) <src< th=""><th>0</th><th>0</th><th>1</th><th></th></src<>	0	0	1	
ST(0)==src	1	0	0	
Операнды несравнимы	1	1	1	

Из таблицы следует, что если флаг с0==0, то это как раз соответствует условию >=. Отсюда JNZ — переход "если не 0" на фрагмент кода для печати сообщения, что переменная b — наибольшая. Некоторые компиляторы используют другой прием. Они копируют флаги состояния сопроцессора при помощи команды SAHF в регистр флагов. При этом флаг с0 копируется во флаг сF, флаг с2 в PF, флаг с3 в ZF. А далее можно сразу использовать команды условных переходов. В данном примере это будет команда JZ (вместо JNZ). Хорошо, а как быть, если проверяется строгое неравенство a>b. Согласно табл. 3.3, команда проверки будет техт АХ, 41н.

Вложенные конструкции и логические связки

В реальном программировании внутри условных конструкций могут содержаться другие условные конструкции (листинг 3.52). Рассмотрим, как вложение отражается на исполняемом коде.

Листинг 3,52

```
//поиск максимального значения из трех чисел
#include <stdio.h>
void main()
{
  int a,b,c;
  scanf("%d",&a);
  scanf("%d",&b);
  scanf("%d",&c);
  if(a>b)
  {
 if(a>c)printf("%d\n",a);
 else printf("%d\n",c);
  }else
  {
 if(b>c)printf("%d\n",b);
 else printf("%d\n",c);
  }
}
```

Оказывается, компилятор строит структуру вложенных условных конструкций по той же схеме, что мы видели в листинге 3.49. Эта схема представлена в листинге 3.53¹⁰.

¹⁰ В круглых скобках я указал уровень вложенности.

Листинг 3.53

```
il 11
// if (1)
// выполняется a>b
jl 14
// if (2)
// выполняется а>с
// выводим значение а
imp 12
14:
// else (2)
// не выполняется a>c, но выполняется a>b
// выволим значение с
12:
// конец оператора if первого уровня
// начало оператора else первого уровня
11:
// else (1)
// не выполняется a>b
il 15
// if (2)
// выполняется b>c и не выполняется a>b
// выводим значение b
jmp 13
15:
// else (2)
// не выполняется b>c и не выполняется a>b
// выводим значение с
. . .
13:
//конец вложенной конструкции
```

Внимательно рассмотрим схему из листинга 3.53. Мы видим, что она четко проецируется на схему в исходной программе (листинг 3.52). Причем любая

полная условная конструкция легко преобразуется в неполную условную конструкцию просто отбрасыванием соответствующей команды безусловного перехода jmp.

В современных языках программирования вместо большого количества вложенных друг в друга условных конструкций используются логические связки: and и ог, при помощи которых образуются составные условия. В реальном программировании такие составные условия могут оказаться очень сложными. В замечательной книге "Фундаментальные основы хакерства" Криса Касперски¹¹ для анализа исполняемого кода, получившегося из сложных условных конструкций, предлагается использовать диаграммную технику. Такой подход действительно может помочь восстановить исходную сложную условную конструкцию. На мой взгляд, однако, для того чтобы понять заложенные в исполняемом коде условия, не всегда требуется восстановить исходный код. Ведь, согласитесь же, что авторы программ используют логические связки не столько для лучшего понимания их программы, сколько для сокращения записи. А краткость записи скорее усложняет чтение, нежели улучшает понимание. Кроме этого, многие программисты наряду с использованием логических связок применяют и вложенные условные конструкции, что ставит под вопрос попытку восстановить истинную условную конструкцию.

Рассмотрим следующий пример (листинг 3.54).

```
.text:00401000
 main
 ; CODE XREF: start+16E?p
 proc near
.text:00401000
 var C
 = dword ptr -0Ch
 var 8
 = dword ptr -8
.text:00401000
.text:00401000
 var 4
 = dword ptr -4
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 sub
 esp, 0Ch
.text:00401006
 eax, [ebp+var 4]
 lea
.text:00401009
 push
 eax
.text:0040100A
 push
 offset unk 4080FC
.text:0040100F
 call
 scanf
.text:00401014
 add
 esp, 8
.text:00401017
 lea
 ecx, [ebp+var 8]
.text:0040101A
 push
 push
 offset unk 408100
.text:0040101B
```

¹¹ Касперски Крис. Фундаментальные основы хакерства. — М.: СОЛОН-Пресс, 2004.

```
_scanf
.text:00401020
 call
.text:00401025
 add
 esp, 8
.text:00401028
 lea
 edx, [ebp+var C]
.text:0040102B
 edx
 push
.text:0040102C
 push
 offset unk 408104
.text:00401031
 call
 scanf
.text:00401036
 add
 esp, 8
.text:00401039
 mov
 eax, [ebp+var 4]
.text:0040103C
 cmp
 eax, [ebp+var 8]
.text:0040103F
 short loc 401047
 jle
.text:00401041
 [ebp+var 8], 0
 cmp
 jg
,text:00401045
 short loc 401055
.text:00401047
 loc 401047:
 ; CODE XREF: main+3F?j
 ecx, [ebp+var 4]
.text:00401047
 mov
.text:0040104A
 ecx, [ebp+var C]
 cmp
.text:0040104D
 iΖ
 short loc 401055
.text:0040104F
 [ebp+var C], 0
 cmp
 short loc 401064
.text:00401053
 jnz
 ; CODE XREF: _main+45?j
.text:00401055
 loc 401055:
 offset aYes
 ; "Yes!\n"
.text:00401055
 push
.text:0040105A
 call
 printf
 add
.text:0040105F
 esp, 4
.text:00401062
 short loc 401071
 qmr
 loc 401064:
.text:00401064
 ; CODE XREF: main+53?j
.text:00401064
 offset aNo
 ; "No!\n"
 push
.text:00401069
 call
 printf
.text:0040106E
 add
 esp, 4
.text:00401071
 loc 401071:
 ; CODE XREF: main+62?j
.text:00401071
 xor
 eax, eax
.text:00401073
 mov
 esp, ebp
.text:00401075
 pop
 ebp
.text:00401076
 retn
.text:00401076
 main
 endp
```

Конечно, мы достаточно много уже видели подобных листингов и легко различим, что в нем используются три стековые переменные целого типа (зарезервировано 12 байтов и используются три однотипные переменные). Ввод значений с помощью библиотечной функции scanf для нас тоже не в

новинку. Для нас интересны условные переходы. Прежде всего, давайте посмотрим на код, как говорится, с высоты птичьего полета. И что же оттуда видно? Да прежде всего то, что все условные переходы сводятся к двум результатам: печать при помощи функции printf строки "Yes" (адрес 00401055) или строки "No" (адрес 00401064). А, следовательно, очень похоже на то, что мы имеем дело с полной условной конструкцией (if...else). Теперь просто соберем все условия, приводящие к первому и второму результату. Итак, на адрес 00401055 осуществляется переход, если $var_4 > var_8$ и $var_8 > 0$. Это условие явно претендует на условие типа a > b & & b > 0, назовем его условием (1). Поскольку тот же результат получается и при выполнении других условий, но не выполнении условия (1), то можно предположить, что речь идет о связке "ИЛИ", впрочем, для понимания это учитывать совсем не обязательно. Итак, тот же результат получается, если выполняется условие $var_4 = var_C$. Это будет условие $var_C = 0$. Это будет условие (2). Наконец, опять тот же результат получается, если выполняется фрагмент, начинающийся с адреса 00401064. После наших рассуждений мы вполне можем записать условную конструкцию при помощи связок "И" и "ИЛИ". Однако понимания нам это совсем не прибавит, поскольку мы уже разобрались в логике функционирования данного фрагмента.

Итак, какой же вывод можно сделать из проведенных только что рассуждений? Вывод следующий: условия, связанные друг с другом при помощи логического "И", достаточно легко распознаются. Рассматривая их как единое условие, можно легко понять логику и других условий (связанных с первым при помощи логического "ИЛИ").

Условные конструкции без переходов

Надо сказать, что условные и безусловные переходы сбрасывают очередь команд, что в конечном итоге замедляет выполнение программы. Имейте это в виду, когда пишете программу на ассемблере. В тех случаях, когда можно обойтись без переходов, следует обходиться без них. Для этой цели можно использовать наборы команд SETcc r/m (условная установка первого бита) и смоvx (условная пересылка данных). Эти команды вы можете найти в табл. 1.1. Оказывается, об этом "знают" и продвинутые компиляторы, к которым, в частности, относится компилятор Visual C++. К сожалению, все мои старания заставить его использовать какую-либо из команд условной пересылки не увенчалась успехом, тогда как командами условной установки битов, как оказалось, он пользуется довольно часто.

Идея использования команд условной установки первого бита байта до тривиальности проста. Пусть некоторый регистр, например, EAX, вначале содержит значение 0. Далее после команды сравнения СМР мы используем одну из команд условной установки бита, например, SETLE — установить, если

меньше. После этого выполним команду DEC EAX. Теперь в случае выполнения условия EAX содержит 0, а в противном случае — -1 (FFFFFFFFH). Далее используем тот факт, что если операнд равен нулю, то воздействие на него инструкции and с любым вторым операндом не изменит его содержимое. Рассмотрим, к примеру, следующий фрагмент:

```
.text:00401013
 xor
 eax, eax
.text:00401015
 cmp
 edx, 0Ah
.text:00401018
 setle
 al
.text:0040101B
 dec
 eax
.text:0040101C
 and
 eax, 0FFFFF200h
.text:00401021
 add
 eax, 1000h
```

Легко видеть, что в случае выполнения условия (EDX<=0) в регистре EAX после выполнения действия будет содержаться значение 1000н, а в случае невыполнения условия — значение 200н. На самом деле я привел исполняемый код, который эквивалентен оператору

```
if(a>10) b=0x200;
else b=0x1000;
```

и который создает компилятор Microsoft при условии, что мы установим опцию "создавать быстрый код".

Операторы выбора

Большое количество неполных условных операторов, расположенных друг за другом, принято заменять оператором выбора. В листинге 3.55 приведен типичный пример использования оператора выбора. Посмотрим, что компилятор Microsoft сделает с данным текстом (листинг 3.56).

Листинг 3:55

```
#include <stdio.h>
void main()
{
 char a;
 scanf("%c",&a);
 switch(a)
 {
 case 'A':
 printf("A\n");
 break;
```

```
case 'B':
 printf("B\n");
 break;
 default:
 printf("?\n");
}
```

```
.text:00401000
 main
 proc near ; CODE XREF: start+16E?p
.text:00401000
 var 8
 = byte ptr -8
 var 1
.text:00401000
 = byte ptr -1
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 sub
 esp, 8
.text:00401006
 lea
 eax, [ebp-1]
.text:00401009
 push
 eax
.text:0040100A
 offset unk 4080FC
 push
.text:0040100F
 call
 scanf
.text:00401014
 add
 esp, 8
.text:00401017
 cl, [ebp+var 1]
 mov
.text:0040101A
 [ebp+var 8], cl
 mov
.text:0040101D
 [ebp+var 8], 41h
 cmp
.text:00401021
 jΖ
 short loc_40102B
 [ebp+var 8], 42h
.text:00401023
 cmp
 short loc 40103A
.text:00401027
 jΖ
.text:00401029
 qmr
 short loc 401049
 loc_40102B:
.text:0040102B
 ; CODE XREF: main+21?j
.text:0040102B
 offset byte 408100
 push
 printf
.text:00401030
 call
.text:00401035
 add
 esp, 4
.text:00401038
 jmp
 short loc 401056
.text:0040103A
 loc 40103A:
 ; CODE XREF: main+27?j
.text:0040103A
 push
 offset unk 408104
.text:0040103F
 call
 printf
.text:00401044
 add
 esp, 4
.text:00401047
 jmp
 short loc_401056
.text:00401049
 loc 401049:
 ; CODE XREF: main+29?j
```

```
.text:00401049
 offset unk 408108
 push
.text:0040104E
 call
 printf
.text:00401053
 add
 esp, 4
.text:00401056
 loc 401056:
 ; CODE XREF: main+38?j
.text:00401056
 ; main+47?j
.text:00401056
 eax, eax
 xor
 esp, ebp
.text:00401058
 mov
.text:0040105A
 ebp
 pop
.text:0040105B
 retn
.text:0040105B
 main
 endp
```

- □ Код интересен, прежде всего, некоторой избыточностью. В процедуре main определены две стековые переменные. Переменная var_1, судя по использованию ее с функцией scanf, предназначена для хранения реально определенной в тексте программы переменной а (листинг 3.55). Переменная var_8 является вспомогательной, временной переменной. Она используется для сравнения в командах типа cmp [ebp+var_8], 42h. Согласитесь, что вполне можно было бы обойтись и одной переменной var_1. Кстати, обратите внимание, что две однобайтовые переменные хранятся в соседних четырехбайтовых блоках. Это диктуется требованием выравнивания по границе 4 байта.
- □ Схема проверки условий довольно-таки тяжеловесна. Эта тяжеловесность связана с тем, что осуществляется проверка именно выполнения условия. Согласитесь, что более изящной была бы следующая схема:

```
cmp [ebp+var_8], 41h
  jnz 11
  ...
  jmp _break
11:
  cmp [ebp+var_8], 42h
  jnz 12
  ...
  jmp _break
12:
  //default
  ...
  break:
```

Наконец, вы можете встретиться и с подходом, представленным в листинге 3.57. В частности, именно так обрабатывает оператор выбора компилятор Borland C++ 5.0, а также Delphi. Компилятор Microsoft C++ ведет себя подобным образом, если установить опцию "создавать быстрый код".

Листинг 3.57

```
dl, [ebp+var_1]
 mov
 d1,
 41h
 sub
 jΖ
 11
 dec
 dl
 12
 jΖ
 jmp
 13
11:
 13
 amr
12:
13:
```

Из листинга 3.57 легко можно понять принцип подхода. Параметр оператора switch помещается в некоторую временную переменную, которая, в частности, может оказаться и регистром. Пусть значения, на равенство которым будет проверяться переменная, равны, соответственно, a1, a2, ..., an (в порядке возрастания). Проверка осуществляется следующим образом. Вначале от временной переменной отнимается a1 и проверяется, не равно ли после этого значение переменной 0. Далее из переменной будут отниматься значения a2-a1, a3-a2 и т. д. После каждого такого отнимания проверяется, не равна ли переменная нулю. Особенно эффективно данный подход работает, если все разности a2-a1, a3-a2 и т. д. равны единице. В этом случае удобно использовать команду процессора dec.

3.2.3. Циклы

Циклический алгоритм в действительности является разновидностью ветвления, в котором, в зависимости от условия, осуществляется многократное выполнение некоторого фрагмента программы. Если говорить об ассемблере, то в цикле предполагается условный или безусловный переход назад, к инструкциям с меньшими адресами. Современные дизассемблеры и отладчики отслеживают такие переходы и отмечают их в дизассемблированном тексте.

Простые циклы

Рассмотрим возможные варианты построения циклов на языке ассемблера (листинг 3.58). Это позволит нам легко разобраться в том, как с циклами обращаются современные компиляторы.

Листинг 3.58

```
...
;довольно часто здесь стоит JMP L1
_beg:
;здесь, в частности, могут стоять команды изменения параметра цикла
...

CMP EAX,EBX ; или проверка какого-либо другого условия

JZ _end ; или любой другой условный переход за границы цикла
;здесь начинается тело
L1:
... ;тело цикла — произвольное количество команд

JMP _beg
_end:
```

Комментарий к листингу 3.58

В листинге 3.58 можно видеть типичную структуру цикла, с которой вы встретитесь при изучении кода, созданного самыми различными компиляторами. Обратите внимание на возможное наличие перехода на начало тела цикла (JMP L1). Дело в том, что если такой переход имеется, то тело цикла выполнится, по крайней мере, один раз. Это соответствует идеологии цикла "до" (такой цикл называют еще *циклом с постусловием*). Если же переход в тело цикла отсутствует, то в общем случае тело может и не выполниться ни разу. Это соответствует идеологии цикла "пока" (такой цикл называют еще *циклом с предусловием*).

Теперь рассмотрим листинг 3.59.

Листинг 3,59

```
_beg:
;начало тела цикла
```

```
СМР EAX,EBX ; или проверка какого-либо другого условия

JZ _beg ; или любой другой условный переход на начало цикла
```

В данном случае мы имеем типичный пример цикла "до". Однако было бы ошибочно считать, что тип цикла в языке высокого уровня будет автоматически соответствовать типу цикла в исполняемом коде. Мы уже неоднократно убеждались в том, что компиляторы не просто тупо переводят операторы языка высокого уровня в машинные инструкции, а творчески (иногда слово творчески следовало бы ставить в кавычки) переосмысливают их. Поэтому если вы в своей программе используете цикл "пока", но соотношение значений переменных заведомо таково, что цикл исполнится, по крайней мере, один раз, то компилятор запросто может использовать в машинном варианте цикл "до".

Что касается циклов for, которые имеются в основных алгоритмических языках, то это есть лишь разновидность цикла с предусловием. Просто в формировании условия участвует один или несколько параметров. Параметры же таких циклов при проходе тела цикла (или перед очередным проходом) получают некоторое неизменное приращение, знак которого может быть и положительным, и отрицательным. Наличие переменной, которая при каждом проходе получает некоторое постоянное положительное или отрицательное приращение, является важным признаком того, что мы имеем дело с циклом for.

После такого введения естественно перейти к конкретным примерам, что мы сейчас и сделаем.

Листинг 3.60 содержит простейший пример использования цикла for.

DUCTUUR 3 60

```
#include <stdio.h>
void main()
{
  int b=10;
  for(int i=0; i<100; i++)
 printf("%d\n",b);
}</pre>
```

Посмотрим, что же будет в исполняемом коде, который создаст компилятор Visual C++, при условии отсутствия оптимизации (листинг 3.61).

Листинг 3.61

```
.text:00401000
 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 var 8
 = dword ptr -8
.text:00401000
 var 4
 = dword ptr -4
.text:00401000
 push
 ebp
.text:00401001
 ebp, esp
 mov
.text:00401003
 sub
 esp, 8
.text:00401006
 mov
 [ebp+var 4], 0Ah
.text:0040100D
 [ebp+var_8], 0
 mov
.text:00401014
 short loc 40101F
 jmp
 loc 401016:
 ; CODE XREF: main+36?j
.text:00401016
.text:00401016
 mov
 eax, [ebp+var 8]
.text:00401019
 add
 eax, 1
.text:0040101C
 mov
 [ebp+var 8], eax
 ; CODE XREF: main+14?j
.text:0040101F
 loc 40101F:
.text:0040101F
 cmp
 [ebp+var 8], 64h
.text:00401023
 jge
 short loc 401038
.text:00401025
 mov
 ecx, [ebp+var 4]
.text:00401028
 push
 ecx
.text:00401029
 push
 offset unk 4060FC
.text:0040102E
 call
 printf
.text:00401033
 add
 esp, 8
.text:00401036
 jmp
 short loc 401016
.text:00401038
 loc 401038:
 ; CODE XREF: main+23?j
.text:00401038
 xor
 eax, eax
.text:0040103A
 mov
 esp, ebp
.text:0040103C
 ebp
 pop
.text:0040103D
 retn
.text:0040103D
 main
 endp
```

Комментарий к листингу 3.61

□ Прежде всего, обращаю ваше внимание на локальные переменные. var_4 — это, очевидно, переменная b. А вот переменная var_8 есть не что иное, как параметр цикла. Также обращаю ваше внимание на знаковые команды

```
mov eax,[ebp+var_8]
add eax,1
mov [ebp+var 8],eax
```

Они бросаются в глаза и являются очевидным признаком цикла for.

□ Листинг 3.61 как раз соответствует схеме из листинга 3.58. Переход же jmp short loc_40101F отражает тот факт, что начальное значение параметра цикла должно быть равно 0, а условие выхода из цикла — равенство этого параметра 100. Разумеется, если бы мы писали подобный алгоритм на ассемблере, то могли бы просто обойтись без этого перехода, присвоив начальное значение параметру цикла −1.

Глядя на листинг 3.61, мы понимаем, что перед нами цикл "пока". Однако посмотрите, что выйдет, если сообщить компилятору, что мы желаем получить компактный исполняемый код (листинг 3.62).

Пистинг 3.62

```
.text:00401000
 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 push
 esi
.text:00401001
 64h
 push
.text:00401003
 pop
 esi
.text:00401004
 loc_401004:
 ; CODE XREF: main+13?j
.text:00401004
 push
 0Ah
 offset unk 4060FC
.text:00401006
 push
.text:0040100B
 call
 printf
.text:00401010
 esi
 dec
.text:00401011
 pop
 ecx
.text:00401012
 pop
 ecx
.text:00401013
 jnz
 short loc 401004
.text:00401015
 xor
 eax, eax
.text:00401017
 pop
 esi
.text:00401018
 retn
.text:00401018
 main
 endp
```

Посмотрите на листинг 3.61 — перед нами типичный пример цикла "до". Обратите внимание, что роль параметра цикла играет регистр ESI. Причем вместо того чтобы увеличивать параметр, он уменьшает его так, чтобы использовать условие сравнения с 0. Это типичный прием, который применяет компилятор Visual C++: превратить цикл "пока" в цикл "до". При этом инкремент параметра цикла заменяется декрементом. Интересно, что если заменить цикл for на цикл while или цикл do...while и сохранить опцию оптимизации "создавать компактный код", то мы опять придем в точности к листингу 3.62.

Разберем теперь листинг 3.63.

Листинг 3.63

```
.text:00401108
 main
 proc near
 ; DATA XREF: .data:0040A0B8?o
.text:00401108
 = dword ptr
 arqc
.text:00401108
 arqv
 = dword ptr
 0Ch
.text:00401108
 envp
 = dword ptr
 10h
.text:00401108
 push
 ebp
.text:00401109
 mov
 ebp, esp
.text:0040110B
 push
 ebx
.text:0040110C
 push
 esi
.text:0040110D
 esi, OAh
 mov
.text:00401112
 xor
 ebx, ebx
.text:00401114
 loc 401114:
 ; CODE XREF: main+1E?j
.text:00401114
 push
 esi
 offset format
.text:00401115
 push
 : format
.text:0040111A
 call
 printf
.text:0040111F
 add
 esp, 8
.text:00401122
 ebx
 inc
.text:00401123
 cmp
 ebx, 64h
.text:00401126
 jl
 short loc 401114
.text:00401128
 esi
 pop
.text:00401129
 pop
 ebx
.text:0040112A
 pop
 ebp
.text:0040112B
 retn
.text:0040112B
 main
 endp
```

Интересно, что ту же программу компилятор Borland C++ 5.0 трактует несколько иначе: цикл с предусловием преобразуется к циклу с постусловием, но инкремент параметра цикла остается. Кроме того, заметим, что компилятор Microsoft более аккуратно работает с регистрами — используется всего один регистр (ESI), требующий сохранения в стеке.

Об оптимизации циклов

Собственно, об одном из видов оптимизации мы уже говорили: преобразование цикла с предусловием в цикл с постусловием. Кроме этого, мы видели, что компилятор Microsoft может заменить инкремент параметра цикла его декрементом, так что условием выхода из цикла будет его равенство нулю. Но есть и более действенные способы оптимизации циклов, используемые продвинутыми компиляторами. Мы разберем два из них.

Вычисление на стадии компиляции

Довольно часто программист не замечает, что результат, который получается при выполнении циклического алгоритма, и так очевиден. Часто компиляторы, к каковым относится и компилятор Visual C++, распознают такие ситуации и заменяют циклические алгоритмы готовыми результатами. Рассмотрим следующий пример (листинг 3.64).

Пистинг 3.64

```
#include <stdio.h>
void main()
{
 int i=0,s=0,k=5;
 for(i=0; i<k; i++)s=s+i;
 printf("%d\n",s);
}</pre>
```

В принципе, совсем не трудно сосчитать, каковой будет сумма в в результате вычисления. Она будет равна 10. Компилятор Visual C++ легко справляется с этой задачей. Посмотрите, что получается в результате компиляции с опцией "создавать быстрый код" (листинг 3.65).

Листинг 3.65

```
.text:00401000
 ; CODE XREF: start+16E?p
 main
 proc near
.text:00401000
 push
 0Ah
.text:00401002
 push
 offset unk 4060FC
.text:00401007
 call
 printf
.text:0040100C
 add
 esp, 8
.text:0040100F
 xor
 eax, eax
.text:00401011
 retn
.text:00401011
 main
 endp
```

В листинге 3.65 никакого цикла нет и в помине. Лишнее подтверждение того, что процесс компиляции в общем случае не обратим, но к пониманию логики программы это не имеет отношения.

Разворачивание циклов

Разворачивание циклов — это прием, основанный на принципах оптимизации обращения к памяти.

В листинге 3.66 представлена программа, где используется массив а. Откомпилируем ее с помощью компилятора Visual C++, указав опцию "создавать быстрый код". Результат дизассемблирования исполняемого кода представлен в листинге 3.67.

Листинг 3.66

```
#include <stdio.h>
void main()
{
 int a[100];
 int i=0,s=0;
 for(i=0; i<100; i++)a[i]=i;
 for(i=0; i<100; i++)s+=a[i];
 printf("%d\n",s);
}</pre>
```

```
.text:00401000
 ; CODE XREF: start+16E?p
 main
 proc near
 var 194
.text:00401000
 = dword ptr -194h
 var 190
.text:00401000
 = dword ptr -190h
.text:00401000
 var 18C
 = dword ptr -18Ch
.text:00401000
 var 188
 = dword ptr -188h
.text:00401000
 var 184
 = dword ptr -184h
.text:00401000
 var 180
 = dword ptr -180h
.text:00401000
 sub
 esp, 190h
.text:00401006
 xor
 ecx, ecx
.text:00401008
 xor
 eax, eax
.text:0040100A
 lea
 ebx, [ebx+0]
.text:00401010
 loc 401010:
 ; CODE XREF: main+17?j
 [esp+eax*4+190h+var 190], eax
.text:00401010
 mov
.text:00401013
 inc
 eax
.text:00401014
 eax, 64h
 cmp
.text:00401017
 short loc 401010
 il.
.text:00401019
 xor
 eax, eax
.text:0040101B
 push
 esi
.text:0040101C
 lea
 esp, [esp+0]
.text:00401020
 loc 401020:
 ; CODE XREF: main+3E?j
.text:00401020
 esi, [esp+eax*4+194h+var 184]
 mov
```

```
.text:00401024
 mov
 edx, [esp+eax*4+194h+var 180]
.text:00401028
 edx. esi
 add
.text:0040102A
 add
 edx, [esp+eax*4+194h+var 188]
.text:0040102E
 add
 [esp+eax*4+194h+var 18C]
.text:00401032
 [esp+eax*4+194h+var 190]
 add
.text:00401036
 add
 eax, 5
.text:00401039
 add
 ecx, edx
.text:0040103B
 cmp
 eax, 64h
.text:0040103E
 jl
 short 1oc 401020
.text:00401040
 push
 ecx
.text:00401041
 offset unk 4060FC
 push
.text:00401046
 call
 printf
 esp, 8
.text:0040104B
 add
.text:0040104E
 xor
 eax, eax
.text:00401050
 gog
 esi
.text:00401051
 add
 esp, 190h
.text:00401057
 retn
.text:00401057
 main
 endp
```

- □ Для локального массива отводится 190h байтов, что как раз равно 400, т. е. по 4 байта на каждый элемент.
- □ Сразу обращу ваше внимание на две команды: lea ebx, [ebx] и lea esp, [esp]. Разумеется, обе команды не меняют содержимое регистров и помещены компилятором для оптимизации скорости выполнения. Ранее мы уже говорили о таком приеме оптимизации, как спаривание команд (см. комментарий к листингу 3.2). В данном случае компилятор добавляет ничего не значащие команды для правильного разбиения команд по парам.
- □ Цикл, в котором задаются значения элементов массива, достаточно прост. Он располагается в листинге по адресам 00401010—00401017. Обратим внимание, что адресация локальных переменных в стеке осуществляется не посредством регистра ЕВР, который здесь из целей оптимизации вообще не используется, а посредством регистра ЕВР. Регистр ЕАХ играет роль переменной і (пример использования регистровой переменной). Замечу, что в данном цикле компилятор не использует прием замены инкремента параметра цикла на декремент, о котором мы говорили ранее. Это связано просто с тем, что параметр цикла играет также и роль индекса в массиве.

- □ Обратимся теперь к циклу, располагающемуся по адресам 00401020—0040103E, назначение которого просуммировать все элементы массива. Сумма должна накапливаться в переменной s (см. листинг 3.66). Легко видеть, что роль переменной s играет регистр есх (это видно хотя бы по вызову к функции printf). Очень важная деталь: перед циклом стоит команда push esi. Причина понятна ведь esi используется далее как временная переменная, а этот регистр не должен измениться после выполнения функции main. Но не забывайте, что адресация идет относительно регистра esp, и далее компилятор корректирует адресацию элементов массива. Таким образом, при вычислении индекса мы должны вычитать единицу (4 при вычислении адреса элемента). Итак, имеем:
 - $[esp+eax*4+194h+var_184] = [esp+eax*4+4*4]$, 4TO COOTBETCTBYET a[i+3];
 - $[esp+eax*4+194h+var_180] = [esp+eax*4+5*4]$, 4TO COOTBETCTBYET a[i+4];
 - [esp+eax*4+194h+var_188] = [esp+eax*4+3*4], \forall TO COOTBETCTBYET a[i+2];
 - $[esp+eax*4+194h+var_18C] = [esp+eax*4+2*4]$, 4TO COOTBETCTBYET a[i+1];
 - $[esp+eax*4+194h+var_190] = [esp+eax*4+1*4]$, 4TO COOTBETCTBYET a[i].

Что же у нас получается? Вначале складываются элементы a[i+3] и a[i+4] и результат помещается в регистр EDX. Далее к сумме добавляются элементы a[i+2], a[i+1] и a[i]. Окончательная сумма добавляется к регистру ECX, который, как мы знаем, и является переменной s. Наконец индекс, т. е. параметр цикла, разумеется, увеличивается не на 1, а на 5. Таким образом, можно сказать, что компилятор, в сущности, реализовал следующий цикл:

```
for(i=0; i<100; i+=5)
{
 s=s+a[i];
 s=s+a[i+1];
 s=s+a[i+2];
 s=s+a[i+3];
 s=s+a[i+4];
}</pre>
```

Безусловно, данный цикл с алгоритмической точки зрения полностью эквивалентен циклу из листинга 3.66. С точки же зрения оптимизации он реализует так называемое *разворачивание циклов*, позволяющее значительно увеличить скорость выполнения программы.

Вложенные циклы и циклы со сложными условиями выхода

Выше мы разбирали структуры исполняемого кода, соответствующие простейшим циклам. Однако циклические алгоритмы могут быть усложнены следующими факторами:

	вложенностью	циклов;
--	--------------	---------

□ сложным условием выхода из цикла;

□ наличием дополнительных операторов управления циклами, такими как break и continue.

Приведу только два примера. Первый пример содержит в себе одновременно и сложное условие выхода из цикла, и операторы управления циклами (листинг 3.68). Я намеренно не привожу исходный текст программы на C++, поскольку нашей задачей является не посмотреть, как компилятор преобразует текст программы в исполняемый код, а понять логику выполнения этого кода.

```
.text:00401000
 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 var C
 = dword ptr -0Ch
.text:00401000
 var 8
 = dword ptr -8
.text:00401000
 var 4
 = dword ptr -4
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 esp, 0Ch
 sub
.text:00401006
 [ebp+var 4], 0
 mov
.text:0040100D
 [ebp+var C], 0
 mov
.text:00401014
 [ebp+var 8], 0
 mov
.text:0040101B
 short loc 401026
 jmp
.text:0040101D
 loc 40101D:
 ; CODE XREF: main+51?j
.text:0040101D
 ; main+74?j
.text:0040101D
 mov
 eax, [ebp+var 8]
.text:00401020
 add
 eax, 1
.text:00401023
 mov
 [ebp+var 8], eax
 loc_401026:
.text:00401026
 ; CODE XREF: main+1B?j
.text:00401026
 cmp
 [ebp+var_8], 2710h
.text:0040102D
 short loc 401076
 jge
.text:0040102F
 [ebp+var 4], 0C350h
 cmp
 short loc 401076
.text:00401036
 jge
```

```
.text:00401038
 mov
 ecx, [ebp+var 4]
.text:0040103B
 ecx, [ebp+var C]
 add
 ecx, [ebp+var 8]
.text:0040103E
 add
.text:00401041
 [ebp+var 4], ecx
 mov
 [ebp+var 4], 1Eh
.text:00401044
 mov
.text:0040104B
 [ebp+var 4], 0
 cmp
 short loc 401053
.text:0040104F
 jΖ
.text:00401051
 short loc 40101D
 jmp
.text:00401053
 loc 401053:
 ; CODE XREF: main+4F?j
.text:00401053
 eax, [ebp+var 4]
 mov
.text:00401056
 cda
 idiv
.text:00401057
 [ebp+var 8]
.text:0040105A
 mov
 [ebp+var C], eax
.text:0040105D
 [ebp+var C], 64h
 cmp
.text:00401061
 short loc 401065
 jnz
.text:00401063
 amr
 short loc 401076
 loc 401065:
.text:00401065
 ; CODE XREF: main+61?j
.text:00401065
 mov
 edx, [ebp+var C]
.text:00401068
 [ebp+var C], edx
 mov
.text:0040106B
 mov
 eax, [ebp+var C]
 eax, 1
.text:0040106E
 add
.text:00401071
 mov
 [ebp+var C], eax
.text:00401074
 short loc 40101D
 qmr
.text:00401076
 loc 401076:
 ; CODE XREF: main+2D?j
.text:00401076
 ; main+36?j ...
.text:00401076
 eax, eax
 xor
.text:00401078
 mov
 esp, ebp
.text:0040107A
 pop
 ebp
.text:0040107B
 retn
 main
.text:0040107B
 endp
```

Начнем с фрагмента, расположенного по адресам 0040101D—00401023. Очевидно перед нами типичный заголовок цикла, точнее, та часть цикла, которая увеличивает значение параметра цикла. Соответственно вход в цикл осуществляется ниже данного фрагмента по команде jmp short loc_401026. Подобные фрагменты мы изучали уже неоднократно. Итак, начало цикла очерчивается достаточно четко: это метка loc_40101D. Просматривая листинг далее, обратим внимание на команду jmp short loc_40101D.

Поскольку далее нет команд, осуществляющих переход на метки между адресами 0040101D и 00401074, то можно предположить, что это последняя команда цикла. Замечу, что, в принципе, рассматриваемый цикл мог быть вложенным и в другой цикл, но наш анализ не касается этого вопроса. Итак, контуры цикла очерчены. Следующий вопрос: по каким условиям происходит выход из цикла? Вообще, нам совершенно не важно, записано это условие в заголовке или выход осуществляется по оператору break. Важно, что выход из цикла происходит на адрес 00401076. Итак, мы видим следующие команды:

Последний переход стоит несколько ниже двух первых и происходит при условии, что переменная var_C равна 64h, т. е. 100. По-видимому, это и есть выход по break. Первые же два перехода, очевидно, соответствуют заголовку цикла и условию логического "И". Без труда можно определить, что условие выполнения цикла может быть записано как var_8 <2710h && var_4<c350h. Замечу, что, очевидно, var_8 является параметром цикла (листинг 3.68, адреса 0040101D—00401023). По сути, неразъясненными в структуре цикла остались команды:

```
.text:0040104B cmp [ebp+var_4], 0
.text:0040104F jz short loc_401053
.text:00401051 jmp short loc 40101D
```

Другими словами, если переменная var_4 окажется не равной нулю, то произойдет переход на начало цикла. Ну, а это, очевидно, есть не что иное, как оператор continue.

Рассмотрим теперь пример вложенных циклов. Типичным примером вложенных циклов является манипуляция с многомерными массивами. В листинге 3.69 представлен дизассемблированный код, который осуществляет заполнение двумерного массива. Замечу, что при компиляции программы при помощи компилятора Visual C++ я не задавал никаких опций оптимизации.

```
.text:00401000
 var 190
 = dword ptr -190h
.text:00401000
 ebp
 push
.text:00401001
 ebp, esp
 mov
 esp, 198h
.text:00401003
 sub
.text:00401009
 [ebp+var 194], 0
 mov
.text:00401013
 jmp
 short loc 401024
 loc 401015:
.text:00401015
 ; CODE XREF: main:loc 401078?j
.text:00401015
 eax, [ebp+var 194]
 mov
.text:0040101B
 add
 eax, 1
.text:0040101E
 mov
 [ebp+var 194], eax
.text:00401024
 loc 401024:
 ; CODE XREF: main+13?j
.text:00401024
 cmp
 [ebp+var 194], OAh
.text:0040102B
 short loc 40107A
 jge
.text:0040102D
 [ebp+var 198], 0
 mov
.text:00401037
 short loc 401048
 qmp
.text:00401039
 loc 401039:
 ; CODE XREF: main+76?j
.text:00401039
 ecx, [ebp+var 198]
 mov
.text:0040103F
 add
 ecx, 1
.text:00401042
 [ebp+var 198], ecx
 mov
 loc 401048:
 ; CODE XREF: main+37?j
.text:00401048
.text:00401048
 [ebp+var 198], OAh
 cmp
.text:0040104F
 short loc 401078
 jge
.text:00401051
 mov
 edx, [ebp+var 194]
 edx, [ebp+var 198]
.text:00401057
 add
.text:0040105D
 eax, [ebp+var 194]
 mov
.text:00401063
 imul
 eax, 28h
.text:00401066
 ecx, [ebp+eax+var 190]
 lea
.text:0040106D
 eax, [ebp+var 198]
 mov
.text:00401073
 mov
 [ecx+eax*4], edx
.text:00401076
 jmp
 short loc 401039
.text:00401078
 loc 401078:
 ; CODE XREF: main+4F?j
.text:00401078
 short loc 401015
 jmp
.text:0040107A
 loc 40107A:
 ; CODE XREF: main+2B?j
.text:0040107A
 xor
 eax, eax
.text:0040107C
 esp, ebp
 mov
.text:0040107E
 ebp
 pop
.text:0040107F
 retn
.text:0040107F _main
 endp
```

- □ Увидеть вложенные циклы в листинге достаточно просто. Легко различаются начало внешнего цикла по адресу 00401015 и начало внутреннего цикла по адресу 00401039. Обращаю ваше внимание на инструкции jmp short loc_401024 и jmp short loc_401048, которые осуществляют первичный вход, соответственно, во внешний и внутренний циклы. Таким образом, структура вложенных циклов в данном случае весьма проста и не требует дополнительных пояснений.
- □ Интересно рассмотреть то, как в исполняемом коде реализован алгоритм присвоения значения двумерному массиву. Итак, параметр внешнего цикла хранится в переменной var_194, а параметр внутреннего цикла в переменной var_198. Оставшаяся переменная var_190, очевидно, указывает на начало нашего двумерного массива. Итак, после команд mov edx, [ebp+var_194] и add edx, [ebp+var_198] мы имеем в регистре EDX сумму значений двух индексов. Если забежать несколько вперед к команде mov [ecx+eax*4], edx, которая явно напоминает оператор присвоения значения элементу массива, то очевидно, что элементам массива присваиваются значения суммы индексов (значений параметров внешнего и внутреннего цикла). Но вернемся несколько назад. Что значат команды

```
mov eax, [ebp+var_194]
imul eax, 28h
```

Очевидно, что значение индекса (будем считать его первым) умножается на количество байтов в строке двумерного массива ($4 \times 10 = 40 = 28h$). А далее — lea ecx, [ebp+eax+var_190] — мы получаем адрес начала текущей строки в регистр ECX. Наконец, ecx+eax*4 — это уже адрес текущего элемента двумерного массива. Таким образом, мы достаточно легко раскусили представленный в листинге 3.69 алгоритм.

Завершая разговор о циклах, замечу, что если при компиляции той же программы (с двумерным массивом) при помощи Visual C++ установить опцию "создавать быстрый код", то результат будет весьма интересен: исчезнет внутренний цикл, компилятор "развернет" его (см. листинг 3.67 и комментарий к нему). Внешний же цикл, как и следовало, из цикла с предусловием превратится в цикл с постусловием.

3.2.4. Объекты

Идентификация объектов и всего, что с ними связано, — задача более сложная, чем те, которые мы с вами до сих пор решали. Однако с большей частью материала, который будет изложен далее, мы уже встречались. Ведь методы, в конце концов, — это функции, а свойства объектов — это переменные 12. Ну, а о деталях по порядку.

¹² Те и другие называют членами класса.

Идентификация объекта

Статические объекты

Начнем рассмотрение объектов с простого примера, который призван продемонстрировать нам типичные программные структуры обслуживания объектов (листинг 3.70). В программе имеется всего один класс, от которого создается единственный объект. Замечу, что создается глобальный статический объект, т. е. компилятор должен позаботиться о выделении памяти для него. Вообще центральным моментом в объектном программировании является вопрос о том, относятся ли созданные свойства и методы к одному объекту или нескольким объектам сразу. И если, например, метод (т. е. в сущности, некая функция) относится к нескольким объектам сразу, то как он (метод) "знает", относительно какого объекта он вызван в том или ином месте программы?

Листинг 3.70

```
#include <stdio.h>
class A {
public:
  int b;
  int a:
  int geta() {b=0; return a; };
  void seta(int);
};
void A::seta(int al)
  a=a1:
 b=1;
};
A A1:
void main()
  A1.seta(10);
  int c=A1.geta();
  printf("%d\n",c);
```

В листинге 3.71 мы имеем дизассемблированный IDA Рго исполняемый код функции main для программы из листинга 3.70. Компилирование произведено в Visual C++ при отсутствии опций оптимизации.

Листинг 3.71

```
.text:00401020
 main
 proc near
 ; CODE XREF: start+16E?p
 var 4
 = dword ptr -4
.text:00401020
.text:00401020
 ebp
 push
 ebp, esp
.text:00401021
 mov
.text:00401023
 ecx
 push
.text:00401024
 OAh
 push
.text:00401026
 mov
 ecx, offset unk 4086C0
 sub 401000
.text:0040102B
 call
 ecx, offset unk 4086C0
.text:00401030
 mov
.text:00401035
 call
 sub 401060
.text:0040103A
 [ebp+var 4], eax
 mov
.text:0040103D
 eax, [ebp+var 4]
 mov
.text:00401040
 push
 eax
 offset unk 4060FC
.text:00401041
 push
.text:00401046
 call
 printf
.text:0040104B
 add
 esp, 8
.text:0040104E
 xor
 eax, eax
.text:00401050
 mov
 esp, ebp
.text:00401052
 ebp
 gog
.text:00401053
 retn
.text:00401053
 main
 endp
```

Комментарий к листингу 3.71

В тексте, представленном в листинге, имеются вызовы трех функций. Один вызов — это вызов библиотечной функции printf, и на нем нет смысла останавливаться. А вот функции sub_401000 и sub_401060 стоит рассмотреть подробнее. Ниже в листинге 3.72 мы разберем код этих функций. Поскольку у нас перед глазами текст программы (см. листинг 3.70), то, не мудрствуя лукаво, можно с определенностью сказать, что перед нами вызовы методов seta и geta соответственно. Обратим внимание, что перед вызовом метода в обоих случаях в регистр есх отправляется адрес некой области памяти: offset unk_408600. Щелкнув по ссылке, мы узнаем, что область эта состоит из восьми байтов, во всяком случае, так сообщает нам IDA Pro. Это должно насторожить нас, ведь наш объект содержит два свойства, имеющих тип int, это как раз и составляет 8 байтов. Таким образом, уже из предварительных рассуждений можно сделать вывод, что при вызове метода одним из параметров является (для компиля-

тора Visual C++ параметр передается через регистр ECX) адрес объекта, относительно которого вызывается данный метод.

Замечание

Указатель на объект, используемый в методе, в языке C++ имеет свое название — this. С помощью данного указателя можно получить доступ к членам класса, в том числе и закрытым.

```
.text:00401000
 sub 401000
 proc near
 ; CODE XREF: main+B?p
.text:00401000
 var 4
 = dword ptr -4
.text:00401000
 arg 0
 = dword ptr
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 push
 ecx
.text:00401004
 mov
 [ebp+var 4], ecx
.text:00401007
 eax, [ebp+var 4]
 mov
.text:0040100A
 ecx, [ebp+arg 0]
 mov
.text:0040100D
 [eax+4], ecx
 mov
.text:00401010
 mov
 edx, [ebp+var 4]
 dword ptr [edx], 1
.text:00401013
 mov
.text:00401019
 mov
 esp, ebp
.text:0040101B
 ebp
 pop
.text:0040101C
 retn
.text:0040101C
 sub 401000
 endp
.text:00401060
 sub 401060
 ; CODE XREF: main+15?p
 proc near
.text:00401060
 = dword ptr -4
 var 4
.text:00401060
 ebp
 push
.text:00401061
 mov
 ebp, esp
.text:00401063
 push
 ecx
.text:00401064
 [ebp+var 4], ecx
 mov
.text:00401067
 eax, [ebp+var 4]
 mov
.text:0040106A
 mov
 dword ptr [eax], 0
.text:00401070
 mov
 ecx, [ebp+var 4]
.text:00401073
 eax, [ecx+4]
 mov
.text:00401076
 mov
 esp, ebp
```

```
.text:00401078 pop ebp
```

.text:00401079 retn

.text:00401079 sub_401060 endp

Комментарий к листингу 3.72

□ Рассмотрим текст функции sub_401000. Как мы уже заметили, очевидно, что это функция seta. Отмечу сразу, что функция имеет одну стековую переменную и один параметр. При этом освобождается стек посредством команды RETN 4. Привлекает внимание последовательность команд

```
push ecx
mov [ebp+var 4],ecx
```

Конечно, это недоразумение. Команда push здесь используется для резервирования памяти под локальную переменную. Одновременно переменной присваивается значение, содержащееся в регистре ECX. Следующая за push команда опять присваивает переменной то же значение. Извиним компилятор за такой казус — в конце концов, мы указали ему не проводить оптимизацию. Далее дело техники: значение, которое мы считаем адресом объекта, оказывается в регистре EAX и далее mov [eax+4], ecx (в ECX теперь значение параметра). Другими словами, свойство а объекта находится со сдвигом в 4 байта относительно адреса начала объекта. Далее:

```
mov edx,[ebp+var_4]
mov dword ptr [edx],1
```

А это уже присвоение свойству ь значения 1.

□ После наших исследований в процедуре sub_401060 уже нет ничего нового. И mov eax, [ecx+4] — это просто возвращение значения свойства а функций geta.

Итак, рассмотрев пример компиляции при помощи Visual C++, можно отметить, что при вызове метода ему неявно передается указатель на объект, в контексте которого он вызывается. В нашем примере создавался глобальный объект. Однако нет никакой разницы, если объект будет создан локально, в стеке. Попробуйте сами провести это исследование.

Нет существенной разницы в том, как компилирует текст программы из листинга 3.70 компилятор Borland 5.0. Методу также сообщается адрес объекта посредством дополнительного параметра, который передается через стек последним по отношению к другим параметрам. Опять же, мы не будем обременять вас, дорогие читатели, дополнительными листингами, которые уже не привнесут в ваше понимание ничего нового.

Динамические объекты

При практическом программировании чаще используются объекты, создаваемые "на лету". Для этого применяется оператор new. Перепишем нашу программу из листинга 3.70 в терминах динамически создаваемых объектов (листинг 3.73).

Листинг 3.73

```
#include <stdio.h>
class A {
public:
  int b;
  int a:
  int geta(){b=0; return a;};
  void seta(int);
};
void A::seta(int al)
  a=a1;
  b=1:
};
void main()
  A * A1=new(A);
  A1->seta(10);
  int c=A1->geta();
  printf("%d\n",c);
  delete A1:
}
```

В листинге 3.74 представлен исполняемый код, созданный компилятором Visual C++ в отсутствие оптимизации.

```
.text:00401020 _main proc near ; CODE XREF: start+16E?p
.text:00401020 var_10 = dword ptr -10h
.text:00401020 var_C = dword ptr -0Ch
.text:00401020 var_8 = dword ptr -8
```

```
.text:00401020
 var 4
 = dword ptr -4
.text:00401020
 push
 ebp
.text:00401021
 mov
 ebp, esp
.text:00401023
 sub
 esp, 10h
.text:00401026
 push
.text:00401028
 call
 ??2@YAPAXI@Z
 ; operator new(uint)
.text:0040102D
 add
 esp, 4
.text:00401030
 [ebp+var C], eax
 mov
.text:00401033
 eax, [ebp+var C]
 mov
.text:00401036
 [ebp+var 8], eax
 mov
.text:00401039
 0Ah
 push
.text:0040103B
 mov
 ecx, [ebp+var 8]
.text:0040103E
 call
 sub 401000
.text:00401043
 mov
 ecx, [ebp+var 8]
 call
.text:00401046
 sub 401080
.text:0040104B
 mov
 [ebp+var 4], eax
.text:0040104E
 mov
 ecx, [ebp+var_4]
.text:00401051
 push
 ecx
.text:00401052
 offset unk 4060FC
 push
.text:00401057
 call
 printf
.text:0040105C
 add
 esp, 8
.text:0040105F
 edx, [ebp+var 8]
 mov
.text:00401062
 [ebp+var 10], edx
 mov
.text:00401065
 mov
 eax, [ebp+var 10]
.text:00401068
 push
 eax
.text:00401069
 call
 i free
.text:0040106E
 add
 esp, 4
.text:00401071
 xor
 eax, eax
.text:00401073
 mov
 esp, ebp
.text:00401075
 ebp
 pop
.text:00401076
 retn
.text:00401076
 main
 endp
```

Конечно, не может не удивлять обилие во фрагменте и лишнего кода, и лишних стековых переменных. В данном случае это не имеет существенного значения. Важно, что после создания объекта дальнейшие действия, в сущности, ничем не отличаются от тех, что мы видели в листинге 3.71.

Замечу, что операторы new и delete (вызов процедуры j_free) распознаются дизассемблером IDA Pro, что делает дальнейший анализ весьма простым делом.

Виртуальные функции

Виртуальные функции — это своего рода плата за красоту и стройность теории объектного программирования. "Платит по счетам", разумеется исполняемый код и те, кто его исседуют, т. е. мы с вами.

Рассмотрим листинг 3.75.

Листинг 3.75

```
#include <stdio.h>
class A {
public:
  int a:
  int seta(int al) {a=al; return a;};
  void pa() {printf("%d\n",a);}
class B:public A {
public:
  int seta(int al){a=al+1; return a;};
}:
void main()
  A* A1:
  A1=new(B);
  A1->seta(10);
  A1->pa();
  delete A1:
}:
```

В листинге 3.75 мы имеем типичный пример наследования. Класс в наследует свойства и методы класса А. При этом класс в имеет метод seta, совпадающий по имени и параметрам с подобным методом в классе А. Если, например, создать объект на основе класса в, то при вызове метода seta будет вызываться именно метод из класса в. Это известное свойство наследования. Несколько иная ситуация возникает, если создать вначале указатель на объект базового класса А, а затем создать объект при помощи оператора new

на основе шаблона класса в (см. листинг 3.75). Здесь компилятор по вполне очевидным причинам будет ориентироваться на тип указателя. Тогда A1->seta(10) будет означать вызов метода базового класса.

В листинге 3.76 представлен дизассемблированный исполняемый код, созданный Visual C++ при отсутствии оптимизации.

```
main
 ; CODE XREF: start+16E?p
.text:00401000
 proc near
.text:00401000
 var C
 = dword ptr -0Ch
 = dword ptr -8
.text:00401000
 var 8
.text:00401000
 = dword ptr -4
 var 4
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
.text:00401003
 sub
 esp, 0Ch
.text:00401006
 push
.text:00401008
 call
 ??20YAPAXI0Z
 ; operator new(uint)
.text:0040100D
 add
 esp, 4
.text:00401010
 mov
 [ebp+var 8], eax
.text:00401013
 eax, [ebp+var 8]
 mov
.text:00401016
 mov
 [ebp+var 4], eax
.text:00401019
 push
 0Ah
.text:0040101B
 mov
 ecx, [ebp+var 4]
 sub 401050
.text:0040101E
 call
.text:00401023
 ecx, [ebp+var 4]
 mov
.text:00401026
 sub 401070
 call
.text:0040102B
 mov
 ecx, [ebp+var 4]
.text:0040102E
 [ebp+var C], ecx
 mov
.text:00401031
 edx, [ebp+var C]
 mov
.text:00401034
 push
 edx
.text:00401035
 call
 j free
.text:0040103A
 add
 esp, 4
.text:0040103D
 xor
 eax, eax
.text:0040103F
 mov
 esp, ebp
.text:00401041
 ebp
 gog
.text:00401042
 retn
 main
.text:00401042
 endp
.text:00401042
.text:00401050
```

```
.text:00401050
 sub 401050
 proc near
 ; CODE XREF: main+1E?p
.text:00401050
 var 4
 = dword ptr -4
.text:00401050
 arg 0
 = dword ptr
.text:00401050
 push
 ebp
.text:00401051
 mov
 ebp, esp
.text:00401053
 push
 ecx
.text:00401054
 mov
 [ebp+var 4], ecx
.text:00401057
 mov
 eax, [ebp+var 4]
.text:0040105A
 ecx, [ebp+arg 0]
 mov
.text:0040105D
 mov
 [eax], ecx
.text:0040105F
 edx, [ebp+var 4]
 mov
.text:00401062
 eax, [edx]
 mov
.text:00401064
 mov
 esp, ebp
.text:00401066
 pop
 ebp
.text:00401067
 retn
.text:00401067
 sub 401050
 endp
.text:00401067
.text:00401070
.text:00401070
 sub 401070
 proc near ; CODE XREF: main+26?p
.text:00401070
 var 4
 = dword ptr -4
.text:00401070
 push
 ebp
.text:00401071
 mov
 ebp, esp
.text:00401073
 push
 ecx
.text:00401074
 mov
 [ebp+var 4], ecx
.text:00401077
 mov
 eax, [ebp+var 4]
.text:0040107A
 mov
 ecx, [eax]
.text:0040107C
 push
 ecx
.text:0040107D
 offset unk 4060FC
 push
.text:00401082
 call
 printf
.text:00401087
 add
 esp, 8
.text:0040108A
 mov
 esp, ebp
.text:0040108C
 pop
 ebp
.text:0040108D
 retn
.text:0040108D
 sub 401070
 endp
```

Комментарий будет коротким, т. к. в листинге мы не увидим принципиально ничего нового, отличного от того, что уже видели и исследовали в предыдущем разделе (см. листинг 3.74). Для создания нового объекта отводится

4 байта, а указатель на созданный объект передается через регистр ECX (см. вызов функций sub_401050 и sub_401070). В самих функциях указатель на объект используется для доступа к свойству объекта. В процедуре sub_401050 мы видим

```
mov [ebp+var_4], есх ;адрес объекта в стековую переменную
mov eax, [ebp+var_4] ;адрес в регистр EAX
mov ecx, [ebp+arg_0] ;значение параметра в регистр ECX
mov [eax], есх ;значение параметра присваивается свойству объекта
```

А теперь, собственно, перейдем к понятию виртуальных функций и полиморфизму. Для этого рассмотрим следующую программу из листинга 3.77. По сравнению с листингом 3.75 я добавил в базовый класс еще один метод setal, а также сделал методы seta и setal виртуальными. Знакомые с объектным программированием сразу сообразят, что при вызовах A1->seta(10) и A1->seta1(10) будут вызываться методы производного класса, т. е. класса в.

```
#include <stdio.h>
class A {
public:
  int a:
  virtual int seta(int al) {a=al; return a;};
  virtual int setal(int al){a=2*al; return a;};
  void pa() {printf("%d\n",a);}
};
class B:public A {
public:
  int seta(int al){a=al+1; return a;};
  int setal(int al){a=2*a1+1; return a;};
};
void main()
  A* A1;
  A1=new(B);
  A1->seta(10);
  A1->pa();
  A1->seta1(10);
```

```
A1->pa();
delete A1;
};
```

В листинге 3.78 представлен дизассемблированный исполняемый код функции main из листинга 3.77. Оптимизация отсутствует.

```
.text:00401000
 main
 ; CODE XREF: start+16E?p
 proc near
 var 10 = dword ptr -10h
.text:00401000
 var C = dword ptr -0Ch
.text:00401000
.text:00401000
 var 8 = dword ptr -8
 var 4
 = dword ptr -4
.text:00401000
.text:00401000
 ebp
 push
.text:00401001
 mov
 ebp, esp
.text:00401003
 esp, 10h
 sub
.text:00401006
 push
.text:00401008
 call
 ??2@YAPAXI@Z
 ; operator new(uint)
.text:0040100D
 add
 esp, 4
 [ebp+var_8], eax
.text:00401010
 mov
 [ebp+var 8], 0
.text:00401013
 cmp
.text:00401017
 jΖ
 short loc 401026
.text:00401019
 mov
 ecx, [ebp+var 8]
.text:0040101C
 sub 4010A0
 call
.text:00401021
 mov
 [ebp+var 10], eax
 short loc_40102D
.text:00401024
 jmp
.text:00401026
 loc 401026:
 ; CODE XREF: _main+17?j
.text:00401026
 mov
 [ebp+var 10], 0
 ; CODE XREF: main+24?j
.text:0040102D
 loc 40102D:
.text:0040102D
 mov
 eax, [ebp+var 10]
.text:00401030
 mov
 [ebp+var 4], eax
.text:00401033
 OAh
 push
.text:00401035
 mov
 ecx, [ebp+var 4]
.text:00401038
 edx, [ecx]
 mov
.text:0040103A
 mov
 ecx, [ebp+var 4]
.text:0040103D
 dword ptr [edx]
 call
.text:0040103F
 mov
 ecx, [ebp+var 4]
 sub_401080
.text:00401042
 call
```

```
0Ah
.text:00401047
 push
.text:00401049
 eax, [ebp+var 4]
 mov
.text:0040104C
 mov
 edx, [eax]
.text:0040104E
 ecx, [ebp+var 4]
 mov
.text:00401051
 dword ptr [edx+4]
 call.
.text:00401054
 mov
 ecx, [ebp+var 4]
.text:00401057
 call
 sub 401080
.text:0040105C
 mov
 eax, [ebp+var 4]
 [ebp+var C], eax
.text:0040105F
 mov
.text:00401062
 mov
 ecx, [ebp+var C]
.text:00401065
 ecx
 push
.text:00401066
 call
 j free
.text:0040106B
 add
 esp, 4
 eax, eax
.text:0040106E
 xor
.text:00401070
 mov
 esp, ebp
.text:00401072
 pop
 ebp
.text:00401073
 retn
.text:00401073
 main
 endp
```

- □ В первую очередь обратим внимание на то, что при создании объекта запрашивается память не 4 байта как раньше, а 8 байтов (push 8). Забегая вперед, скажу, что дополнительные 4 байта, расположенные в начале объекта, отводятся для адреса таблицы виртуальных функций.
- □ На этот раз в тексте мы видим контроль того, что оператором new действительно была выделена память для создаваемого объекта. В случае если функция выделения памяти возвратит 0, т. е. произошла ошибка, в переменную var_10 заносится 0, что в конечном итоге должно вызвать исключение (команда mov edx, [ecx] при содержимом регистра ECX, равном 0).
- □ Отдельно обрщаю ваше внимание на функцию sub_4010A0 (листинг 3.79). Это особая функция, которой нет в тексте программы. Ее назначение занести в начало области, отведенной для создаваемого объекта, адрес *таблицы виртуальных функций*. Функция возвращает, опять же, адрес объекта, но уже с адресом (в первых четырех байтах) таблицы виртуальных функций. Далее используется следующий механизм:

```
mov ecx, [ebp+var_4] ;адрес объекта
mov edx, [ecx] ;содержимое начала области, где хранится
;объект, в регистр EDX. Это и есть адрес таблицы виртуальных функций
mov ecx, [ebp+var_4]
call dword ptr [edx] ;вызов виртуальной функции
```

Итак, мы видим, что адрес виртуальной функции, в отличие от обычной, формируется динамически. Таким образом, любой косвенный вызов (независимо от компилятора) должен настораживать нас — очень вероятно, что перед нами как раз вызов виртуальной функции. В нашей программе виртуальные функции вызываются дважды: call dword ptr [edx] (это seta) и call dword ptr [edx+4] (это setal). Регистр EDX указывает на начало таблицы виртуальных функций. Всего, очевидно, в таблице должны содержаться адреса двух виртуальных функций.

Перейдем теперь к листингу 3.79, где содержится текст функции sub_4010A0, основное назначение которой — занести адрес таблицы виртуальных функций в начало области памяти, где хранится объект.

Листинг 3.79

```
; CODE XREF: _main+1C?p
.text:004010A0
 sub 4010A0
 proc near
.text:004010A0
 var 4
 = dword ptr -4
.text:004010A0
 push
 ebp
.text:004010A1
 mov
 ebp, esp
.text:004010A3
 push
 ecx
.text:004010A4
 [ebp+var 4], ecx
 mov
.text:004010A7
 ecx, [ebp+var 4]
 mov
 call
.text:004010AA
 ??0ios base@std@@IAE@XZ
.text:004010AF
 eax, [ebp+var 4]
 mov
.text:004010B2
 dword ptr [eax], offset off 407100
 mov
.text:004010B8
 eax, [ebp+var 4]
 mov
.text:004010BB
 esp, ebp
 mov
.text:004010BD
 ebp
 pop
.text:004010BE
 retn
.text:004010BE
 sub 4010A0
 endp
```

Комментарий к листингу 3.79

Функция, представленная в листинге, устроена очень интересно. Во-первых, здесь определяется адрес таблицы виртуальных функций и заносится в начало области, где хранится объект. Вот эти команды:

```
mov [ebp+var_4], ecx
...
mov eax, [ebp+var_4]
mov dword ptr [eax], offset off_407100
```

Да, очевидно в области памяти с адресом оff 407100 и содержится таблица виртуальных функций. Α как быть С вызовом ??0ios base@std@@IAE@XZ. Здесь нужно понять следующее. В нашей программе иерархия классов имеет всего два уровня: базовый класс А и производный класс в. Таблицы виртуальных функций создаются для каждого класса. Функция ??0ios base@std@@IAE@XZ заносит в объект адрес таблицы виртуальных функций базового класса. Разумеется, в нашем случае адрес перезаписывается адресом таблицы виртуальных функций класса в. Теперь представьте себе, что в нашу иерархию мы добавляем еще один класс с, который является потомком класса в, и создаем объект на основе класса с: A1=new(C). Как в этом случае компилятор будет обходиться с таблицами виртуальных функций? А вот как (листинг 3.80).

```
;функция main
main proc near
  call proc1
; теперь объект содержит адрес таблицы виртуальных функций класса С
main endp
proc1 proc near
  call proc2
; теперь объект содержит адрес таблицы виртуальных функций класса В
; теперь объект содержит адрес таблицы виртуальных функций класса С
  retn
procl endp
Proc2 proc near
  call ??0ios base@std@@IAE@XZ
; теперь объект содержит адрес таблицы виртуальных функций базового класса
```

```
; теперь объект содержит адрес таблицы виртуальных функций класса В
...
retn
procl endp
```

Внимательно разберите схему, представленную в листинге 3.80. Из нее должно быть понятно, как осуществляется запись адреса виртуальных функций для иерархии объектов с произвольным числом членов. Отсюда, в частности, вытекает, что чем больше членов, тем больше времени потребуется для выполнения такой операции — количество вложенных процедур как раз равно количеству классов, включая базовый класс. Замечу также, что компилятор Visual C++ располагает таблицы виртуальных функций родственных классов друг за другом, причем базовый класс имеет наибольший адрес (адреса растут снизу вверх). Сами же функции в таблице располагаются снизу вверх согласно их объявлению в тексте программы.

Зная адрес таблицы виртуальных функций, мы легко выйдем на текст этой функции. Вот, например, как выглядит код виртуальной функции seta, определенной в классе в (листинг 3.81).

```
proc near ; DATA XREF: .rdata:off 407100?o
.text:004010C0
 sub 4010C0
.text:004010C0
 var 4
 = dword ptr -4
.text:004010C0
 arg 0
 = dword ptr
.text:004010C0
 push
 ebp
.text:004010C1
 ebp, esp
 mov
.text:004010C3
 push
 ecx
.text:004010C4
 [ebp+var 4], ecx
 mov
.text:004010C7
 eax, [ebp+arg 0]
 mov
.text:004010CA
 add
 eax, 1
.text:004010CD
 ecx, [ebp+var 4]
 mov
 [ecx+4], eax
.text:004010D0
 mov
.text:004010D3
 edx, [ebp+var 4]
 mov
.text:004010D6
 eax, [edx+4]
 mov
.text:004010D9
 esp, ebp
 mov
.text:004010DB
 qoq
 ebp
.text:004010DC
 retn
.text:004010DC
 sub 4010C0
 endp
```

Текст процедуры вполне понятен. Во-первых, в регистре ECX, как и ранее, содержится адрес объекта. Параметр же arg_0 — это как раз то значение, которое должно быть присвоено свойству а (см. листинг 3.77). Наконец, при присвоении значение должно быть еще увеличено на 1:

```
add eax, 1
mov ecx, [ebp+var_4]
mov [ecx+4], eax
```

Мы видим, что свойство а располагается со смещением 4 от начала объекта. И это правильно, поскольку в первых четырех байтах находится адрес таблицы виртуальных функций. При установке опций оптимизации компилятор сокращает код. Например, исчезают процедуры, где в объект записывается адрес виртуальной функции, — все происходит непосредственно в функции main (я имею в виду наш пример). Кроме этого, в объект записывается сразу адрес последнего класса.

При обращении к компилятору Borland C++ 5.0 мы не обнаружим никаких особых отличий. Адрес таблицы виртуальных функций также размещается в начале объекта. Он также при инициализации перезаписывается, начиная с базового класса (точнее с класса, в котором впервые появилось ключевое слово virtual) и заканчивая текущим производным классом.

Конструктор и деструктор

Необходимость конструктора и деструктора логически вытекает из концепции объектного программирования, особенно применительно к визуальному программированию в операционной системе Windows. Действительно, имеется насущная необходимость автоматизировать действия, которые должны производиться при создании объекта и при его уничтожении. В частности, это касается начальных значений свойств объекта, которые нельзя инициализировать при их задании, как это принято в языке С. Вызывать же каждый раз процедуру инициализации — дурной тон программирования 13. До сих пор во всех примерах программ я не использовал ни конструкторов, ни деструкторов. Однако этого нельзя сказать о компиляторе. Ведь определение адреса таблицы виртуальных функций — это как раз то самое действие, которое должно производиться автоматически. Так-так, а с конструктором то мы уже встречались! Впервые с конструктором мы встретились в листинге 3.78. Это процедура sub_4010A0, которую мы отдельно разобрали в листинге 3.79. Единственное назначение этой процедуры — записать в начало объекта адрес правильной таблицы виртуальных функций. Но если мы

¹³ При создании очередного объекта программист может забыть вызвать процедуру инициализации или же вызвать ее дважды.

определим конструктор явно и выполним там конкретные действия, то эти действия окажутся "в одной компании" с действиями по определению таблицы виртуальных функций.

Перейдем к практическим действиям и рассмотрим следующую программу (листинг 3.82). В программе определен один класс A, в котором имеется одна переменная, один виртуальный метод, а также специальные методы: конструктор и деструктор.

Пистинг 3.82

```
#include <stdio.h>
class A {
public:
 int a;
 virtual void pa() {printf("%d\n",a);}
 A() {a=1; printf("Constructor A\n");};
 ~A() {printf("Destructor A\n");};

void main()
{
 A* A1;
 A1=new(A);
 A1->pa();
 delete A1;
};
```

В листинге 3.83 вы можете видеть дизассемблированный исполняемый код функции main. Код создан компилятором Visual C++ без оптимизации.

```
.text:00401000
 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 var 18 = dword ptr -18h
.text:00401000
 var 14 = dword ptr -14h
.text:00401000
 var 10 = dword ptr -10h
.text:00401000
 var C = dword ptr - 0Ch
.text:00401000
 var 8
 = dword ptr -8
 var 4 = dword ptr -4
.text:00401000
.text:00401000
 push
 ebp
.text:00401001
 mov
 ebp, esp
```

```
.text:00401003
 sub
 esp, 18h
.text:00401006
 push
 call
 ??2@YAPAXI@Z
.text:00401008
 ; operator new(
 esp, 4
.text:0040100D
 add
.text:00401010
 [ebp+var 8], eax
 mov
 [ebp+var 8], 0
.text:00401013
 cmp
.text:00401017
 short loc 401026
 jΖ
.text:00401019
 mov
 ecx, [ebp+var 8]
.text:0040101C
 sub 401070
 call
.text:00401021
 mov
 [ebp+var 14], eax
 short loc 40102D
.text:00401024
 dmr
.text:00401026
 loc 401026:
 ; CODE XREF: main+17?j
.text:00401026
 [ebp+var 14], 0
 mov
 loc 40102D:
 ; CODE XREF: main+24?j
.text:0040102D
.text:0040102D
 mov
 eax, [ebp+var 14]
.text:00401030
 mov
 [ebp+var 4], eax
.text:00401033
 ecx, [ebp+var 4]
 mov
.text:00401036
 mov
 edx, [ecx]
.text:00401038
 ecx, [ebp+var 4]
 mov
.text:0040103B
 call
 dword ptr [edx]
.text:0040103D
 eax, [ebp+var 4]
 mov
 [ebp+var 10], eax
.text:00401040
 mov
.text:00401043
 ecx, [ebp+var 10]
 mov
.text:00401046
 [ebp+var C], ecx
 mov
.text:00401049
 [ebp+var C], 0
 cmp
 short loc 40105E
.text:0040104D
 jΖ
.text:0040104F
 push
.text:00401051
 mov
 ecx, [ebp+var C]
.text:00401054
 call
 sub 4010C0
.text:00401059
 mov
 [ebp+var 18], eax
.text:0040105C
 short loc 401065
 dmt
.text:0040105E
 loc 40105E:
 ; CODE XREF: main+4D?j
.text:0040105E
 mov
 [ebp+var 18], 0
.text:00401065
 ; CODE XREF: _main+5C?j
 loc 401065:
.text:00401065
 xor
 eax, eax
.text:00401067
 esp, ebp
 mov
.text:00401069
 ebp
 pop
.text:0040106A
 retn
.text:0040106A
 main
 endp
```

- □ Структура листинга нам, конечно же, знакома. Но я хотел обратить ваше внимание на моменты, которые я еще не освещал. Итак, из предыдущего материала очевидно, что функция sub_401070 это самый настоящий конструктор. Об этом говорит, во-первых, близость его к оператору new. Во-вторых, и это тоже важно, после выполнения оператора new осуществляется проверка, выделена в действительности была память или нет. Просмотрите внимательно листинги из разд. 3.2.4. Вы увидите, что такая проверка возникает только с появлением виртуальных функций. Но мыто с вами уже знаем, что при наличии виртуальных функций компилятор создает конструктор, даже если его и не было в исходном тексте программы. И вот это, пожалуй, является главным признаком вызова конструктора, потому что компилятор не желает допустить выполнения конструктора, если объект не был создан.
- □ Перейдем теперь к концу функции. Обращает на себя внимание вызов процедуры sub_4010c0. Ранее в подобных программах там стоял вызов функции j__free, который мы ассоциировали с оператором delete (см. листинг 3.74 и комментарий к нему). Очевидно перед нами самый натуральный деструктор, в чем мы убедимся в листинге 3.85. Замечу, что и тут компилятор не позволяет выполниться деструктору, если объект не был создан.
- □ Что касается остального кода, то я надеюсь, что читатель сам легко опознает (после многократного обсуждения подобных фрагментов в предыдущих листингах) в команде call dword ptr [edx] вызов виртуальной функции

 A1->pa().

Посмотрим теперь, что у нас помещено в конструктор (листинг 3.84).

```
.text:00401070
 sub 401070 proc near
 ; CODE XREF: main+1C?p
.text:00401070
 var 4 = dword ptr -4
.text:00401070
 push
 ebp
.text:00401071
 mov
 ebp, esp
.text:00401073
 push
 ecx
.text:00401074
 [ebp+var 4], ecx
 mov
.text:00401077
 mov
 eax, [ebp+var 4]
 dword ptr [eax], offset off 40710C
.text:0040107A
 mov
 ecx, [ebp+var 4]
.text:00401080
 mov
 dword ptr [ecx+4], 1
.text:00401083
 mov
```

```
.text:0040108A
 push offset aConstructorA ; "Constructor A\n"
.text:0040108F
 call
 printf
.text:00401094
 add
 esp, 4
.text:00401097
 eax, [ebp+var 4]
 mov
.text:0040109A
 mov
 esp, ebp
.text:0040109C
 ebp
 pop
.text:0040109D
 retn
.text:0040109D
 sub 401070 endp
```

Листинг, несомненно, должен нас обрадовать. Посмотрите, перед нами уже знакомое:

```
mov [ebp+var_4], ecx
mov eax, [ebp+var_4]
mov dword ptr [eax], offset off_40710C
```

Это же не что иное, как занесение адреса таблицы виртуальных функций в созданный экземпляр объекта. А далее:

```
; задать значение свойства (a=1)

mov dword ptr [ecx+4], 1

; вызов функции printf

push offset aConstructorA; "Constructor A\n"

call printf
```

Но это же наш текст, который мы сами поместили в конструктор (см. листинг 3.82). Собственно, мне больше нечего добавить — вся картина абсолютно ясна.

В листинге 3.85 представлен дизассемблированный текст деструктора (точнее, той процедуры, из которой истинный деструктор и будет вызван) для программы из листинга 3.82.

```
sub 4010C0
.text:004010C0
 ; CODE XREF: main+54?p
 proc near
.text:004010C0
 var 4 = dword ptr -4
.text:004010C0
 arg 0 = dword ptr
.text:004010C0
 push
 ebp
.text:004010C1
 mov
 ebp, esp
.text:004010C3
 push
 ecx
.text:004010C4
 mov
 [ebp+var 4], ecx
```

```
.text:004010C7
 mov
 ecx, [ebp+var 4]
.text:004010CA
 call
 sub 4010F0
 eax, [ebp+arg 0]
.text:004010CF
 mov
 eax, 1
.text:004010D2
 and
.text:004010D5
 jΖ
 short loc 4010E3
.text:004010D7
 ecx, [ebp+var 4]
 mov
.text:004010DA
 push
 ecx
 j free
.text:004010DB
 call
.text:004010E0
 add
 esp, 4
.text:004010E3
 loc_4010E3:
 ; CODE XREF: sub 4010C0+15?j
.text:004010E3
 eax, [ebp+var 4]
 mov
.text:004010E6
 esp, ebp
 mov
.text:004010E8
 ebp
 pop
.text:004010E9
 retn
.text:004010E9
 sub 4010C0 endp
```

В листинге заметим в первую очередь два вызова: sub_4010F0 и j__free. Заглянув в sub_4010F0, мы убедимся, что там содержится просто текст, который мы поместили в деструктор (см. листинг 3.82). Таким образом, функция sub_4010C0 предназначена для вызова процедур, необходимых при уничтожении объекта. Функцию j__free мы уже знаем — это просто реализация оператора delete. Наконец, единица, которая посылается в функцию sub_4010C0 в качестве параметра, является признаком необходимости вызова оператора delete.

3.2.5. Еще об исследовании исполняемого кода

О математических вычислениях

Мы уже встречались с различными математическими вычислениями. Часто, для того чтобы сократить код или ускорить работу программы, компиляторы применяют различные приемы. С таким приемом, как вычисление на стадии компиляции, мы уже знакомились. Знаем мы также и возможности использования команд арифметического сопроцессора. О некоторых других приемах мы поговорим в данном разделе.

В листинге 3.86 представлена программа, содержащая простое арифметическое вычисление. Посмотрим, как решает поставленную задачу компилятор Visual C++ при условии, что мы задаем опцию "создавать быстрый код". Дизассемблированный текст исполняемого кода представлен в листинге 3.87.

Листинг 3.86

```
#include <stdio.h>
#include <windows.h>
void main()
{
 DWORD a,b,c;
 scanf("%d",&a);
 scanf("%d",&b);
 c=((a+b)/8)*(3*a);
 printf("%d\n",c);
};
```

```
.text:00401000
 main
 proc near
 ; CODE XREF: start+16E?p
.text:00401000
 var 8
 = dword ptr -8
.text:00401000
 var 4
 = dword ptr -4
.text:00401000
 sub
 esp, 8
.text:00401003
 lea
 eax, [esp+8+var 8]
.text:00401006
 push
 eax
.text:00401007
 push
 offset unk 408100
.text:0040100C
 call
 scanf
.text:00401011
 lea
 ecx, [esp+10h+var 4]
.text:00401015
 push
 ecx
.text:00401016
 offset unk 408100
 push
.text:0040101B
 call
 scanf
.text:00401020
 mov
 ecx, [esp+18h+var 8]
.text:00401024
 edx, [esp+18h+var 4]
 mov
.text:00401028
 eax, [edx+ecx]
 lea
.text:0040102B
 shr
 eax, 3
.text:0040102E
 imul
 eax, ecx
.text:00401031
 lea
 eax, [eax+eax*2]
.text:00401034
 push
 eax
.text:00401035
 offset unk 4080FC
 push
.text:0040103A
 call
 printf
 eax, eax
.text:0040103F
 xor
.text:00401041
 add
 esp, 20h
.text:00401044
 retn
.text:00401044
 main
 endp
```

Обратим внимание, что адресация стековых переменных в данном фрагменте производится посредством регистра ESP. Итак, стековые переменные var_4 и var_8 — это переменные а и b (см. листинг 3.86). Рассмотрим последовательность команд:

```
mov ecx, [esp+18h+var_8]
mov edx, [esp+18h+var_4]
lea eax, [edx+ecx]
```

Главное здесь — использование команды 1ea. О необычных свойствах этой команды мы уже говорили (см. табл. 1.2). Сейчас мы видим эту команду в действии. Вы часто будете встречаться с этой командой в тех случаях, когда необходимо оптимизировать арифметические действия.

Далее — команда shr eax, 3. Конечно, для нас не тайна, что это простое целочисленное деление на 8 (2 в степени 3). Данная команда выполняется много быстрее, чем IDIV. Далее imul eax, ecx — умножить содержимое EAX на содержимое ECX. И, наконец, опять команда lea: lea eax, [eax+eax*2], что означает просто умножение содержимого EAX на 3.

На этом заканчиваем обсуждение математических вычислений. С другими способами оптимизировать вычисления, в частности, с использованием битовых команд, я надеюсь, вы легко справитесь при самостоятельном исследовании исполняемого кода.

Другие конструкции

Обработка исключений

Механизмы обработки исключений на уровне исполняемого кода довольно сложны и в деталях могут значительно отличаться для различных компиляторов. Но в мою задачу и не входит изучение этих механизмов. Я ставлю перед собой куда более скромные цели: познакомиться с некоторыми базовыми принципами обработки исключений и тем, как это может проявляться в исполняемом коде.

Обработка исключений, генерируемая компиляторами, основывается на так называемой *структурной обработке исключений* (Structured Exception Handling, SEH). Механизм SEH поддерживается на уровне операционной системы Windows. Итак, в основе обработки исключений лежат следующие факты. В операционных системах Windows на основе процессора Intel сегментный регистр FS играет особую роль. Он указывает на *блок окружения потока*¹⁴. Он называется еще TEB (Thread Environment Block). В свою оче-

¹⁴ Напомню, что в защищенном режиме сегментные регистры хранят не адреса, а селекторы. Селектор — это фактически номер в таблице дескрипторов, которые и определяют адрес.

редь, одной из подструктур, которая находится в начале этого блока, является TIB (Thread Information Block) — информационный блок потока. Наконец, четырехбайтовая величина, находящаяся в самом начале структуры TIB, является адресом структуры, которая, во-первых, содержит адрес обработчика исключений, а во-вторых, адрес предыдущей подобной структуры. В действительности речь идет о связанном списке, но об этом подробнее мы поговорим ниже (см. комментарий к листингу 3.89).

Какие выводы можно сделать из сказанного:

- при каждый поток имеет свой обработчик исключений;
- □ зная адрес, где находится указатель на обработчик исключения, программа сама может установить свою процедуру обработки.

По сути, эти два факта и положены в основу обработки исключений, которые используют компиляторы, создающие исполняемый код для Windows. И хотя факты просты, сам механизм реализации исключений, как я уже говорил, может быть достаточно сложным.

Когда я говорю о реализации компиляторами механизма исключений, то в первую очередь имею в виду пару таких операторов, реализованных в C++15, как __try..._except. Рассмотрим программу из листинга 3.88. Программа очень проста. Блок __try используется для того, чтобы обезопасить нас от возможного деления на 0 при вычислении частного от деления а на b.

Dertuur 3.88

```
#include <stdio.h>
#include <windows.h>

int main()
{
 int a,b;
 scanf("%d",&a);
 scanf("%d",&b);
 __try {
 a=a/b;
 printf("%d\n",a);
}
 _except(0)
```

 $^{^{15}}$ Это стандарт для языка C++, поэтому все компиляторы C++ поддерживают эти операторы, хотя реализация может отличаться друг от друга.

```
{
 printf("Error 1! \n");
};
return 0;
}
```

В листинге 3.89 представлен исполняемый код, предварительно дизассемблированный программой IDA Pro. Программа была откомпилирована при помощи компилятора Visual C++ с установленной опцией "создавать быстрый код".

```
.text:00401000
 main
 ; CODE XREF: start+16E?p
 proc near
.text:00401000
 var 20
 = dword ptr -20h
.text:00401000
 var 1C = dword ptr -1Ch
.text:00401000
 var 18
 = dword ptr -18h
.text:00401000
 var 10
 = dword ptr -10h
.text:00401000
 = dword ptr -4
 var 4
.text:00401000
 ebp
 push
.text:00401001
 mov
 ebp, esp
.text:00401003
 push
 OFFFFFFFFh
.text:00401005
 offset byte 408110
 push
.text:0040100A
 offset except handler3
 push
.text:0040100F
 mov
 eax, large fs:0
.text:00401015
 push
 eax
.text:00401016
 mov
 large fs:0, esp
.text:0040101D
 sub
 esp, 10h
.text:00401020
 push
 ebx
.text:00401021
 esi
 push
.text:00401022
 push
 edi
.text:00401023
 mov
 [ebp+var 18], esp
.text:00401026
 lea
 eax, [ebp+var 1C]
.text:00401029
 push
 eax
.text:0040102A
 offset aD 0
 ; "%d"
 push
.text:0040102F
 call.
 scanf
.text:00401034
 lea
 ecx, [ebp+var 20]
.text:00401037
 push
 ecx
 "%d"
.text:00401038
 push
 offset aD 0
```

```
.text:0040103D
 call
 scanf
.text:00401042
 add
 esp, 10h
.text:00401045
 mov
 [ebp+var 4], 0
.text:0040104C
 mov
 eax, [ebp+var 1C]
.text:0040104F
 cdq
.text:00401050
 idiv
 [ebp+var 20]
 [ebp+var 1C], eax
.text:00401053
 mov
.text:00401056
 push
 eax
 offset aD
 ; "%d\n"
.text:00401057
 push
.text:0040105C
 call
 printf
.text:00401061
 add
 esp, 8
.text:00401064
 short loc 401079
 jmp
.text:00401066
.text:00401066
 xor
 eax, eax
.text:00401068
 retn
.text:00401069
.text:00401069
 esp, [ebp-18h]
 mov
 offset aError1 ; "Error 1! \n"
.text:0040106C
 push
.text:00401071
 call
 printf
.text:00401076
 add
 esp, 4
.text:00401079
 loc 401079:
 ; CODE XREF: main+64?j
.text:00401079
 mov
 [ebp+var 4], OFFFFFFFh
.text:00401080
 eax, eax
 xor
.text:00401082
 ecx, [ebp+var 10]
 mov
.text:00401085
 large fs:0, ecx
 mov
.text:0040108C
 edi
 pop
.text:0040108D
 esi
 pop
.text:0040108E
 pop
 ebx
.text:0040108F
 esp, ebp
 mov
.text:00401091
 ebp
 pop
.text:00401092
 retn
.text:00401092
 main
 endp
```

□ Обратите внимание на наличие стандартного пролога функции, хотя в обычных случаях при оптимизированной компиляции стандартные прологи и эпилоги опускаются. Обратите также внимание, что IDA Pro указывает аж пять стековых переменных, хотя в исходном коде программы используются всего две. Бегло просмотрев код, мы легко определяем (например, по вызову функций scanf), что var_1c соответствует в тексте

переменной a, a var_20 — переменной b. Хотя в тексте программы мы можем ограничивать с помощью блока __try лишь часть кода функции, но, по сути, этот блок воздействует (преобразует) на всю функцию.

□ Следом за прологом идет интересная последовательность. Приведу эти команды еще раз и прокомментирую.

```
push Offset byte_408110 ;
push offset byte_408110 ;
push offset __except_handler3 ;адрес нового обработчика исключений
mov eax, large fs:0 ;адрес старой структуры обработки
push eax ;var_10
mov large fs:0, esp ;адрес нового обработчика
```

Вначале в стек кладется константа, значение которой произвольно. Ниже это значение будет изменено. В действительности это значение в дальнейшем должно определять уровень вложенности блока __try. Затем в стек помещается адрес некоторой глобальной ячейки памяти. Третьим идет адрес обработчика исключений, сформированный компилятором. Последние три команды очень интересны. В стек помещается адрес старой структуры обработки исключений, а затем адрес всей группы из четырех двойных слов (это новая структура обработки исключений) в стеке помещается в fs:0. Данная операция есть не что иное, как добавление новой записи к связанному списку. Этот список может содержать целую цепочку обработчиков исключений. Последняя структура в списке должна содержать в адресе обработчика исключений значение Оfffffff. Замечу также, что в стеке находится и старое значение Евр.

- □ Обратим внимание на инструкцию mov [ebp+var_4], 0. Она стоит перед самой командой выполнения действия деления. Она задает уровень вложенности блока __try. Замечу, что вложенность определяется количеством блоков __try в функции в независимости от того, находится один блок внутри другого или нет. Следите за содержимым var_4, т. к. это ключ к структуре __try блоков функции.
- □ Значение регистра ESP сохраняется на момент полного формирования стека функции: mov [ebp+var_18], esp. Это значение используется для восстановления стека в блоке except (см. ниже).
- □ Не останавливаясь на стандартных ассемблерных командах и вызове функций scanf и printf, перейдем к блоку __except. Найти начало и конец этого блока достаточно легко, т. к. перед ним располагаются неизменные команды

```
jmp short loc_401079
xor eax, eax
retn
```

Эти команды будут во всех вариантах оптимизации компилятора Visual C++. Конец ехсерt блока определяется командой jmp.

Если обратиться к компилятору Borland C++ 5.0, то, несмотря на то, что здесь реализован несколько иной механизм обработки исключений, внешние признаки исключений довольно прозрачны и легко распознаются. Вопервых, это наличие в начале процедуры блока установки исключения (замена значения, хранящегося по адресу Fs:0). Во-вторых, наличие в центре процедуры фрагмента, на который отсутствует переход и который обходится командой JMP. Наконец, наличие в конце процедуры команды восстановления старого значения Fs:0.

Идентификация главной функции и начальный код

Ранее мы обращались к главной функции — к функции, с которой начинается программа, так, как будто узнать ее адрес не составляет никакого труда. Да, действительно, адрес функции main в исполняемом коде программы, скомпилированной с помощью компилятора C++, IDA Pro определяет без труда. Но, во-первых, IDA Pro не всегда под рукой, а во-вторых, есть и другие языки программирования.

В программе на любом алгоритмическом языке программирования есть некоторый начальный набор команд. Повторюсь, для С++ это функция main или winMain. Однако не надо считать, что в исполняемом коде именно с этого набора команд и начинается выполняться программа. Как правило, перед этим компилятор вставляет некоторый стартовый код, содержащий вызовы библиотечных и АРІ-функций. Этот код выполняет некоторую начальную подготовку: запрашивает у системы память, определяет параметры командной строки, получает идентификатор исполняемого модуля и др. И только после этого управление передается тем начальным командам, о которых мы говорили. Как я уже отмечал, дизассемблеры (и отладчики) не всегда могут определить, где начинаются эти команды.

Замечание

Если говорить о компиляторе Visual C++, то исполняемый код в случае консольной программы начинает выполняться со стартовой функции mainCRTStartup, которая затем передает управление функции main. Для приложений GUI выполнение начинается со стартовой функции WinMainCRTStartup, которая опять же в конце передает управление функции WinMain. Существует методика, позволяющая создавать исполняемые модули, которые начинают исполняться сразу с функции main (WinMain). Это приводит к значительному уменьшению размера исполняемого модуля (на размер стандартных библиотек). Однако такая практика случается совсем не часто, т. к. в этом случае программист лишает себя возможности использовать стандартные библиотеки языка С.

Итак, чтобы искать начало пользовательской части исполняемого кода, нужно знать, как происходит этот вызов. Начнем с консольного приложения на языке C++. Прообраз функции main в общем случае имеет вид:

```
int main( int argc[ , char *argv[ ] [, char *envp[ ] ] );
```

То есть функция имеет в общем случае три входных параметра. Это важный признак. Вот типичный пример вызова функции main из исполняемого кода, созданного компилятором Visual C++:

```
mov eax, dword_40A724
mov dword_40A728, eax
push eax
push dword_40A71C
push dword_40A718
call _main
add esp, 0Ch
```

Обратите внимание, что все три параметра оказались глобальными переменными. Это существенный момент. Очень важно "осмотреться" вокруг и поизучать, какие библиотечные и API-функции вызываются перед и после вызова функции маin. Зная это, вы легко сможете найти нужное место. Особо отмечу вызов функции API GetCommandLine. С ее помощью можно получить параметры командной строки. Именно эти параметры затем передаются во втором параметре функции main. Вы можете спросить меня о том, что произойдет, если функция main не будет иметь параметров или параметров окажется два или один? Ничего не произойдет, и вызов будет происходить точно так же. Так что критерии поиска никак не меняются.

В случае с Borland C++ все гораздо сложнее. Вход в функцию main осуществляется косвенным вызовом вида CALL [ESI+N]. В том случае, если дизассемблер не определяет функцию main автоматически, вам придется использовать отладчик. Но замечания по поводу предварительного вызова библиотечных и API-функций (опять же GetCommandLine) вполне годятся и в этом случае. Зная эти функции, вы сможете выйти на нужный участок, а затем на вызов типа CALL [ESI+N]. Здесь опять придется использовать отладчик и точки останова, т. к. ручной анализ того, по какому адресу осуществляется вызов, утомителен.

Рассмотрим теперь вызов функции WinMain. Вот прообраз этой функции:

Как видим, функция имеет аж четыре параметра. И это также является важным признаком поиска начала программы. Вот типичный фрагмент вызова главной функции WinMain из исполняемого модуля, созданного компилятором Visual C++:

```
push
 eax
 dword ptr [ebp-20h]
push
push
 esi
 esi
 ; lpModuleName
push
 ; GetModuleHandleA
call
 edi
push
 eax
call
 WinMain@16
 ; WinMain (x, x, x, x)
mov
 edi, eax
mov
 [ebp-2Ch], edi
 [ebp-1Ch], esi
cmp
jnz
 short loc 401508
push
 edi
 ; int
call
 exit
```

Фрагмент, который мы видим, настолько характерен, что стоит его запомнить. Он дает безошибочный критерий поиска входа в начальный код исполняемой программы. Что касается вызова функции winMain в модуле, созданном компилятором Borland C++, то здесь опять вызов осуществляется посредством команды CALL [ESI+N]. Причем перед этим вызывается API-функция GetModuleHandle.

В Delphi исполнение начинается с главного модуля программы (begin...end.), но перед этим стоят вызовы одной или нескольких процедур, осуществляющих начальную инициализацию. В частности, в одной из этих процедур вызывается все та же API-функция GetModuleHandle.

Глава 4

Отладчик SoftICE

В настоящее время отладчик SoftICE существует для всех операционных систем семейства Windows и даже MS-DOS. Прежде всего, замечу, что SoftICE — это отладчик уровня ядра (kernel mode debugger). С его помощью можно отлаживать любые программы, исполняемые в операционной системе, в том числе сервисы и драйверы, работающие в нулевом кольце защиты. По причине тесного взаимодействия отладчика с операционной системой с его помощью можно получить много системной (я бы сказал, довольно личной) информации о функционировании операционных систем. Поэтому SoftICE просто незаменим для тех, кто изучает внутренние механизмы функционирования операционной системы Windows. В среде исследователей кода SoftICE считается лучшим отладчиком.

Сам отладчик дополняется также утилитами, главная из которых — это Symbol Loader (загрузчик отладочной информации). Программа Symbol Loader (loader32.exe) загружает исполняемый модуль в память и осуществляет вызов окна отладчика SoftICE, другими словами, устанавливает точку останова на точку входа программы. При наличии в исполняемом модуле отладочной информации, распознаваемой загрузчиком, он также загружает ее в отладчик. Отладчик позволяет отлаживать исполняемый код не только на автономном компьютере, но и производить удаленную отладку (remote debugger) — с удаленного компьютера, соединенного с первым посредством СОМ-порта.

Установка SoftICE — это отдельная статья. Поскольку отладчик работает на уровне ядра, то разработчикам постоянно приходится дорабатывать свой продукт, дабы его можно было использовать со всеми релизами операционных систем Windows. И, тем не менее, Интернет полон статей и обсуждений, посвященных проблемам установки SoftICE и устранению различных

¹ Название отладчика SoftICE — это указание на то, что отладчик в любой момент может "заморозить" (от англ. to ice — замораживать) систему и дать полную информацию и по системе, и по всем работающим в ней приложениям.

проблем во время работы этого продукта. Чтобы не загромождать книгу, я опущу вопросы установки отладчика и отошлю заинтересованного читателя к сайту поддержки http://www.compuware.com, где, в частности, после регистрации вы можете получить руководства по SoftICE (Reference Guide). Отмечу также русскоязычный сайт http://www.wasm.ru, где можно найти материалы и обсуждения, касающиеся различных технических проблем, возникающих при установке SoftICE.

Моя цель, которую я преследую в данной книге, — дать вводное руководство по отладке приложений при помощи SoftICE. По этой причине я настроен довольно полно описать команды SoftICE, чаще всего используемые при отладке обычных приложений, а также привести примеры отладки при наличии в исполняемом модуле отладочной информации и в отсутствие последней.

В настоящей главе все примеры и описания рассматривались мной по отношению к операционным системам Windows XP и Windows Server 2003.

4.1. Основы работы с SoftICE

В данном разделе я предоставлю читателю основные сведения, которые помогут ему начать работу с этим мощным инструментом.

4.1.1. Запуск и интерфейс

Главное окно SoftICE

При появлении окна SoftICE все системные функции оказываются "замороженными", поэтому для того чтобы изобразить окно SoftICE, мне пришлось поставить рядом два компьютера и срисовать его внешний вид (рис. 4.1).

Окно отладчика SoftICE, которое мы будем называть еще *главным окном*, может появляться в четырех случаях:

- □ по нажатию комбинации клавиш <Ctrl>+<D>. Данное действие приведет к вызову окна отладчика в любом случае при выполнении произвольной программы. Вы, таким образом, можете в любой момент посмотреть состояние системы и исполняемых приложений;
- □ при загрузке какого-либо приложения в память с помощью программы Loader32.exe. При этом происходит прерывание процесса загрузки как раз на точке входа в исполняемый модуль, и вы можете продолжить выполнение приложения в каком-либо из режимов отладчика с самого начала;
- при выполнении условия одной из точек останова, которую вы установили ранее в окне отладчика. Отладчик покажет при этом то самое место,

которое стало причиной прерывания. Большим преимуществом отладчика SoftICE является возможность одновременной работы с несколькими приложениями. Вы можете устанавливать точки останова сразу для нескольких приложений;

□ кроме этого, окно SoftICE может появляться при возникновении системной ошибки или крахе системы (синий экран).

Рис. 4.1. Главное окно SoftICE

Итак, окно отладчика SoftICE представлено на рис. 4.1. В главном окне располагаются еще несколько окон, которые содержат различную информацию. Количество таких окон может быть различно. Вы по своему усмотрению можете добавлять или удалять эти окна в главное окно. На нашем рисунке представлены наиболее востребованные окна отладчика. Особо отмечу, что вы можете не только просматривать информацию в этих окнах, но и менять их содержимое, например, содержимое регистров процессора. Однако делать это следует с большой осторожностью, т. к. это может привести к непредсказуемому поведению приложения и, самое главное, всей системы. Итак,

- □ Окно регистров сопроцессора. В окне представлено содержимое всех восьми регистров сопроцессора.
- □ Окно данных. Окно предназначено для представления содержимого области памяти, как в байтовом, так и в ASCII-виде. Можно прокручивать содержимое окна, просматривая, таким образом, произвольные области памяти.
- □ Окно кода. Здесь представлен дизассемблированный код, который также может прокручиваться в окне. Если загружаемое вами приложение содержит отладочную информацию, распознаваемую SoftICE, то в этом окне вы увидите и текст программы на языке высокого уровня.
- □ Окно стека. В окне стека представлено не все содержимое стека, а только стековый кадр, связанный непосредственно с работой данного приложения.
- □ Командное окно. В окне можно набирать многочисленные команды отладчика SoftICE. В частности, из рисунка мы видим, что, набрав команду н, можно получить помощь: список команд отладчика. Для получения информации по конкретной команде следует набрать н и имя команды, например, так: н hwnd.

При работе в главном (командном) окне для управления отладчиком можно использовать команды, которые, как я уже сказал, можно набирать в командном окне, и специальные управляющие сочетания клавиш. Предусмотрено также использование стандартной мыши и контекстного меню.

Обратите также внимание на самое нижнее окно — это окно или панель подсказки. При наборе в командной строке какой-либо команды окно подсказки поможет вам правильно набрать эту команду и ее параметры. В частности, будут перечислены все команды, которые начинаются с тех символов, которые вы уже набрали. Кроме этого, в правом углу окна отладчик всегда показывает текущий процесс. На этот важный момент всегда обращайте внимание, чтобы не перепутать приложения. Мы вернемся к этому вопросу в разд. 4.1.3.

Кроме перечисленных выше окон, можно использовать также *окно слежения* — в нем отслеживаются значения переменных, которые указаны в команде whatch, *окно регистров MMX*, *окно локальных переменных*.

Режимы работы отладчика

После установки отладчика SoftICE вы можете выбрать пять способов запуска:

- □ **Disable** отладчик не запускается;
- Manual отладчик не запускается автоматически. Для запуска следует применить команду Net start ntice. В каталоге, куда инсталлируется SoftICE, есть пакетный файл ntice.bat с этой командой. Данный режим наиболее безопасен, но в нем невозможно выполнять отладку драйверов устройств на этапе загрузки;
- □ Automatic отладчик запускается автоматически. В этом режиме, однако, нельзя отлаживать драйверы режима ядра;
- □ режимы System и Boot в обоих случаях отладчик запускается автоматически. Отличие режимов друг от друга заключается в порядке загрузки системных и загрузочных драйверов.

4.1.2. Загрузчик (Loader)

На рис. 4.2 представлено главное окно программы Loader32.exe, предназначенной для загрузки в отладчик исполняемых модулей. Данная утилита умеет также извлекать из отлаживаемых модулей отладочную информацию, если она имеется, и передавать ее отладчику SoftICE. Загружая отлаживаемый модуль, данная утилита устанавливает точку останова на вход в программу.

Загрузка исполняемого модуля

Для того чтобы загрузить в отладчик исполняемый модуль, следует:

- 1. Открыть его при помощи пункта меню **File | Open**. Можно для этой цели воспользоваться кнопкой **Open** на панели инструментов.
- 2. Выбрать пункт меню Module | Load. Можно также воспользоваться кнопкой Load Symbols на панели инструментов. При этом загрузчик вначале транслирует найденную им символьную информацию в файл с расширением пms и таким же именем, как имя программы, а после загружает исходный исполняемый модуль вместе отладочной информацией в отладчик SoftICE. В случае если отладочная информация отсутствует, загрузчик сообщит об этом и предложит выбрать: загружать или нет исследуемый модуль в отладчик. Трансляцию отладочной информации (т. е. создание файла с расширением nms) можно осуществить и отдельной командой: при помощи пункта меню Module | Translate или кнопки Translate на панели инструментов.

Список Loaded Symbols содержит названия загруженных модулей. Обратите внимание на столбец SYM=. При загрузке исполняемого модуля здесь будет

содержаться объем загруженной символьной информации. Модули, не содержащие отладочной символьной информации, в список **Loaded Symbols** не заносятся.

Рис. 4.2. Программа-загрузчик Loader32.exe

Параметры загрузки

После того как модуль, предназначенный для исследования в отладчике SoftICE, открыт, можно установить параметры загрузки. Для этого используется пункт меню **Module** | **Settings**. Окно, где можно установить параметры загрузки, изображено на рис. 4.3. Оно содержит четыре вкладки. Разберем их подробнее.

□ Вклалка General:

- поле редактирования **Command line arguments** здесь можно задать параметры командной строки, с которыми будет запускаться в отладчике исследуемая программа;
- поле редактирования **Source file search path** здесь указываются пути поиска файлов, которые связаны с отлаживаемым модулем;

- поле редактирования **Default source file search path** здесь задается основной путь для поиска файлов. Отладчик всегда вначале ищет файлы согласно полю **Source file search path** и только потом использует данное поле;
- если флажок Prompt for missing source files установлен, то загрузчик при необходимости сообщит вам, что не все файлы, нужные для отладки исполняемого модуля, могут быть загружены. В частности, если отсутствует отладочная информация, вам будет предложено продолжать или не продолжать выполнять загрузку исполняемого модуля в отладчик;
- флажок Minimize Loader on successful load используется для минимизации загрузчика в памяти после загрузки исполняемой программы в отлалчик.
- □ Вкладка **Debugging**. Позволяет менять некоторые текущие параметры отладки:
 - переключатели Load symbol information only и Load executable позволяют загружать в отладчик только отладочную информацию либо и отладочную информацию, и исполняемый модуль соответственно;
 - флажок Stop at WinMain, main, DllMain etc. позволяет устанавливать точку прерывания в начало пользовательской части исполняемого модуля. В отсутствие отладочной информации точка прерывания устанавливается в начало выполнения программы.
- □ С помощью вкладки **Translation** задаются параметры трансляции отладочной информации исполняемого модуля:
 - переключатель **Publics only** транслировать только внешние имена;
 - переключатель Type information only транслировать только информацию о типах переменных;
 - переключатель **Symbols only** транслировать только символьные имена;
 - переключатель **Symbols and source code** транслировать всю отладочную информацию;
 - переключатель **Package source with symbol table** сохранять оттранслированную информацию в файле формата NMS.
- □ Вкладка Modules and Files. Здесь можно перечислить все файлы и их местоположение, которые будут загружены вместе с загружаемым исполняемым модулем. Вы можете перечислить здесь все файлы, содержащие отладочную информацию. Специальным переключателем можно временно заблокировать загрузку того или иного файла.

Рис. 4.3. Окно установки параметров загрузки отлаживаемых модулей

4.1.3. Некоторые приемы работы с SoftICE

Начало работы. Процессы

Рассмотрим основные моменты работы с SoftICE.

Мы работаем в многозадачной операционной системе. Программа, которую вы хотите исследовать при помощи SoftICE, после загрузки станет всего лишь одним из многих процессов. Вы должны четко знать, с каким процессом работаете. Не перепутайте процессы, это может привести к зависанию всей системы. Отладчик показывает текущий процесс в правом углу окна подсказки.

При загрузке приложения при помощи программы Loader32.exe остановка происходит на начале выполнения программы. При этом созданный процесс оказывается текущим. Так что вы можете спокойно трассировать загруженное приложение (см. разд. 4.2.2, команды трассировки). Однако когда вы закроете окно отладчика (клавиша <F5>) и снова вызовете его, то данный процесс уже не будет текущим. Каждый запущенный процесс имеет

свое виртуальное адресное пространство (контекст процесса). Все команды, так или иначе связанные с адресами, относятся к конкретному адресному пространству. Например, команда D DS:004080AF выдаст содержимое памяти для конкретного виртуального адресного пространства — для текущего процесса. Для того чтобы работать с адресами конкретного процесса, следует сделать процесс текущим. Для этого используйте команду ADDR (описание команды см. в разд. 4.2.2, информационные команды):

: ADDR 058

Здесь 058 — это идентификатор процесса (Process Identifier, PID), значение его можно узнать, если использовать команду ADDR без параметров.

Основным средством исследования исполняемого кода являются точки останова. Надо четко понимать, куда вы ставите точку останова, т. е. к какому процессу (потоку) относится данная точка останова. В частности, это касается точек останова на вызов функции API. Когда создаете такую точку останова, всегда при помощи условной конструкции указывайте, к какому процессу она относится. Для этого используйте функцию PID, которая возвращает текущий идентификатор процесса. Значение же идентификатора можно получить с помощью все той же команды ADDR. Пример создания условной точки останова на API-функцию CreateWindowEx:

: BPX CreateWindowEx if(PID==0x58)

Еще раз подчеркнем, что значение идентификатора для интересующего нас процесса можно определить при помощи команд ADDR или PROC. Для того чтобы установить такую точку останова, совсем не требуется делать интересующий нас процесс текущим.

Точки останова

При исследовании конкретного исполняемого кода одной задачи всегда является поиск нужного места в программе. При отсутствии текста на языке высокого уровня, а так почти всегда и бывает, если вы только не отлаживаете собственный программный проект, незаменимым средством являются мочки останова.

Одноразовые точки останова

Одноразовые точки останова функционируют только один раз. Фактически такая точка останова — это строка в окне кода, на которую указывает курсор (подсвеченная строка). Перемещается курсор при помощи команды U. Команда неге (или нажатие клавиши <F7>) выполняет исполняемый код, начиная с текущей команды и до отмеченной таким образом строки. Имейте в виду, что команда неге набирается из окна кода, куда вы должны пред-

варительно перейти (клавиша <F6>). Можно также воспользоваться командой G address, и тогда код будет выполняться до адреса address.

Постоянные точки останова

Типичным примером *постоянной точки останова* является точка останова на конкретной команде (конкретный виртуальный адрес процесса). Для ее установки следует выйти в окно кода и использовать команду врх без параметров. Вы можете двигаться по коду и устанавливать точки останова по нужным адресам. При этом строки, на которые устанавливаются точки прерывания, подсвечиваются. Точно такого же результата можно достигнуть, если воспользоваться клавишей $\langle F9 \rangle$. Убрать точку останова можно также повторным запуском команды врх на уже поставленной точке останова или нажатием клавиши $\langle F9 \rangle$.

К данным точкам останова применима общая схема управления точками останова:

U	вь — получить список точек останова с номерами,
	вс n — удалить точку останова с заданным номером;
	вс * — удалить все точки останова;

□ ве п — редактирование точки останова с заданным номером.

Наконец, если вы знаете адрес, куда хотите поставить точку останова, то можно использовать этот адрес в команде врх. Например, врх 0008:806СЕГАВ. Разумеется, повторное использование команды врх с тем же адресом удаляет точку останова. Не забывайте, что точка останова на адрес команды относится к конкретному адресному пространству, т. е. конкретному процессу.

Условные точки останова

В условных точках останова указываются те условия, при наступлении которых точка должна активизироваться. Невозможно поставить две точки останова на один адрес или на одну API-функцию, но вы можете при помощи условных конструкций учесть разные варианты вызова одной и той же точки останова. Типичные примеры использования условных точек останова представлены далее.

Пример 1

Точка останова на конкретный адрес срабатывает, только если содержимое регистра ЕАХ принимает указанное значение.

: BPX 0008:806CEFAB if (EAX==406090)

Пример 2

Маленькое исследование с точкой останова на вызов функции меssageBox (рассмотрено приложение WinRar). После запуска приложения WinRar вызовем окно SoftICE и определим идентификатор приложения, используя команду ADDR. Идентификатор оказался равным 0x328. Пишем следующую команду создания условной точки останова:

: BPX MessageBoxA if(PID==0x328)

Проверим командой BL, что точка останова задана, как и положено. Заметим, что мы указали суффикс A — это обязательно, так SoftICE различает функции API по их истинному имени.

Выйдем из отладчика, нажав клавишу <F5>, и выполним одну из команд программы, которая должна вызвать появление окна MessageBox. Тут же отобразится окно SoftICE. В командном окне появится сообщение о причине появления SoftICE. В данном случае мы видим:

Break due to BP 00: USER32!MessageBoxA IF(PID==0x328) (ET=2.65 seconds)

Обратим внимание теперь на окно кода. Там подсвечена первая строка входа в процедуру MessageBox:

USER32!MessageBoxA

001B:77D56471 CMP DWORD PTR [77D8C3D0],0

Теперь мы запросто можем исследовать стек вызова функции MessageBoxA и получить адрес возврата и значения параметров. Выполнив, например, команду ? *(ESP+4), получим значение дескриптора окна, которое и инициализировало вызов MessageBox (если вам это непонятно, то вернитесь к разд. 3.2.1). Значение нwnd оказывается равным 100EC. Просмотрев список окон приложения WinRar с помощью команды нwnd 328, мы убеждаемся, что такое окно действительно есть и соответствует классу WinRarWindow. Кстати, здесь же в таблице мы видим и адрес функции данного окна, так что можем запросто углубиться в изучение работы этого окна.

Но вернемся снова к первой строке вызова функции MessageBox и найдем теперь адрес возврата. На адрес возврата, разумеется, указывает регистр ESP, и командой ? *(ESP) мы получаем, что он равен 43C76D.

Впрочем, адрес возврата можно получить и другим способом: нажать клавишу <F11> и после появления окна меззадевох и нажатия одной из кнопок этого окна мы опять оказываемся в SoftICE на строке, следующей за вызовом функции меззадевох.

Замечание

Вообще, поиск по вызову той или иной функции АРІ — дело достаточно тонкое. Надо хорошо знать эти функции и понимать, что один и тот же результат дости-

гается разными способами. Скажем, вам надо узнать, где создается окно. "Нужно искать CreateWindow", — скажете вы. А вот и нет.

Во-первых, в действительности функции CreateWindow нет. На самом деле, даже если вы в своей программе вызываете CreateWindow, то все равно используется CreateWindowEx.

Во-вторых, искать надо не CreateWindowEx, **a** CreateWindowExA **и** CreateWindowExW.

В-третьих, окно могло быть создано модальными диалоговыми функциями DialogBoxIndirect, DialogBoxParam, DialogBoxIndirectParam или немодальными функциями CreateDialogParam, CreateDialogIndirect, CreateDialogIndirectParam. Причем для всех функций надо учитывать суффиксы A и W.

Пример 3

Отслеживание содержимого регистров:

: BPX EIP IF(EAX==0x10)

Прерывание по данной точке останова сработает, когда значение регистра EAX будет равно 0×10 , вне зависимости от того, в каком потоке будет происходить данное событие.

Прерывания на сообщения Windows

Как мы знаем, основное действо в приложениях GUI разворачивается в оконных функциях. Как реагирует функция на то или иное сообщение — важнейшая задача исследования. И вот тут незаменимую услугу может оказать точка прерывания на сообщение Windows. Вот пример установки такой точки:

: BMSG 100EC WM CREATE

Первым параметром команды оказывается дескриптор окна, на функцию которого должно прийти сообщение. Отладчик по значению дескриптора окна определяет поток, который создал это окно, так что об этом можно не заботиться. По приходу нужного нам сообщения будет вызван отладчик SoftICE, а в окне кода будет показано начало функции окна. Интересно, что того же результата можно добиться и с помощью обычной команды врх:

: BPX 43C76D IF((ESP->8) == WM_CREATE)

Первым параметром я указал адрес первой команды функции окна. А далее воспользовался тем фактом, что второй параметр функции находится на расстоянии 8 байтов от вершины стека.

Поиск процедуры окна

Итак, как же можно выйти на процедуру окна? Вот несколько простых советов.

- □ Просмотрите список окон приложения, который выводится командой нwnd n, n идентификатор приложения (идентификатор приложения, как вы уже знаете, можно получить с помощью команды Addr). В списке окон имеются названия. Иногда по ним легко определить нужное окно и, соответственно, адрес процедуры.
- □ Список может оказаться небольшим, и вы легко можете протестировать все процедуры, поставив в начале процедуры (на одну из первых команд) точку останова. В случае если при активизации окна сработает точка останова, это и будет нужное нам окно.
- □ Проанализируйте работу окна на предмет того, какие функции API могут вызываться при работе с этим окном (так, в частности, мы поступили в примере 2 из предыдущего раздела). Поставьте точку останова на эту функцию и поработайте с этим окном. При прерывании определите, откуда вызывалась данная функция. Это и будет функция окна. Кроме этого, имейте в виду, что многие функции API первым параметром содержат дескриптор окна.

Если приложение содержит отладочную информацию

SoftICE — полноценный отладчик, т. е. он может загружать отладочную информацию и представлять ее вместе с исполняемым кодом. Таким образом, его можно использовать при отладке собственных приложений вместо стандартного отладчика, встроенного в интегрированную среду. Рассмотрим, например, как это делается при программировании на C++ в Visual Studio .NET.

При установке опции "добавить отладочную информацию" (для этого лучше всего выбрать конфигурацию проекта **DEBUG**) вместе с исполняемым модулем создается база отладочной информации. База представляет собой файл, по умолчанию имеющий то же имя, что и исполняемый модуль, и расширение pdb (см. также разд. 1.6.1). Информации, хранящейся в файле, достаточно, чтобы представить структуру исходной программы вместе с именами глобальных и локальных переменных и сопоставить эту структуру машинному коду.

При загрузке исполняемого модуля при помощи загрузчика Loader32.exe загружается также отладочная информация и передается отладчику. По умолчанию, если для программы имеется отладочная информация, то SoftICE представляет в окне кода текст программы без ассемблерных команд. В дальнейшем при помощи команды SRC вы можете переключиться в смешанное представление программы (текст программы и машинный код)

или же к чисто машинному коду. В первом случае пошаговое выполнение программы означает ее пооператорное выполнение, в смешанном представлении шаг — это одна машинная команда. Соответственно точки останова можно устанавливать как на операторы языка высокого уровня, так и на машинные команды. Вот несколько строк, которые видны из окна кода SoftICE для случая смешанного представления:

```
00006
 a=10;
001B:00411A2E
 MOV DWORD PTR [EBP-a],0000000A
00007
001B:00411A35
 MOV DWORD PTR [EBP-b],0000000B
00008
 c=10;
001B:00411A3C
 MOV DWORD PTR [EBP-c],0000000C
00009
 printf("%d\n", max(a,b,c));
001B:00411A43
 MOV EAX, [EBP-c]
001B:00411A46
 PUSH EAX
```

Разумеется, читатель понимает, что в записи типа [ЕВР-а] величина а — это адрес переменной а в стеке, точнее, смещение относительно адреса, где находится старое значение ЕВР, т. е. просто 4.

4.2. Краткий справочник по SoftICE

Справочник содержит большую часть команд отладчика SoftICE, которых более чем достаточно для исследования исполняемого кода.

4.2.1. Горячие клавиши

Управление экраном

Управление	экраном	выполняется	c	помощью	следующих	комбинаций	кла-
виш:							

- □ <Ctrl>+<D> вызов или закрытие главного окна SoftICE;
 □ <Ctrl>+<Alt>+<*стрелки*> перемещение главного окна SoftICE на экране с шагом, равным размеру символа;
- □ <Ctrl>+<Alt>+<Home> перемещение главного окна SoftICE в левый верхний угол экрана;
- □ <Ctrl>+<Alt>+<End> перемещение главного окна SoftICE в левый нижний угол экрана;

	<ctrl>+<alt>+<pageup> — перемещение главного окна SoftICE в правый верхний угол экрана;</pageup></alt></ctrl>						
	<ctrl>+<alt>+<pagedn> — перемещение главного окна SoftICE в правый нижний угол экрана;</pagedn></alt></ctrl>						
	<ctrl>+<l> — обновление главного окна SoftICE;</l></ctrl>						
	<Ctrl>+ $<$ Alt>+ $<$ C> — размещение главного окна SoftICE в середине экрана.						
П	еремещение внутри главного окна						
	еремещение внутри главного окна осуществляется с помощью следующих мбинаций клавиш:						
	<alt>+<c> — переход в окно кода из командного окна и обратно;</c></alt>						
	<alt>+<d> — переход в окно данных из командного окна и обратно;</d></alt>						
	I <alt>+<l> — перемещение в окно локальных переменных из команд- ного окна и обратно;</l></alt>						
	<Alt>+ $<$ R> — перемещение в окно регистров из командного окна и обратно;						
	<Alt>+ $<$ W> — перемещение в окно слежения из командного окна и обратно;						
	<alt>+<s> — перемещение в окно стека из командного окна и обратно.</s></alt>						
чи	ереход в любое (кроме окна сопроцессора) из окон главного окна отлад- ка можно осуществить также щелчком левой кнопки мыши в соответст- ющем окне.						
П	еремещение содержимого окон						
	еремещение содержимого окон выполняется с помощью следующих кла- ш:						
	<↑> — перемещение на одну строку назад;						
	<↓> — перемещение на одну строку вперед;						
	<←> — перемещение на один символ влево;						
	<→> — перемещение на один символ вправо;						
	<РадеUp> — перемещение на одну страницу назад;						
	<pagedn> — перемещение на одну страницу вперед;</pagedn>						
	<home> — переход к первой строке кода;</home>						
	<end> — переход к последней строке кода.</end>						

Управление командным окном

Клавиша <Enter> выполняет завершение командной строки и выполнение набранной команды. SoftICE помнит 32 введенных команды. Перемещение по командам, находящимся в буфере, осуществляется клавишами < \uparrow >, < \downarrow >. При этом учитывается уже набранный в командной строке префикс. Например, если вы набрали букву В, то будут появляться только команды, начинающиеся на эту букву. Если вы находитесь в окне кода, то для просмотра буфера команд следует использовать комбинации клавиш <Shift>+< \uparrow >, <Shift>+< \downarrow >

Ш	ои редактировании командной строки используются следующие клавиши:
	< Home > — перевести курсор на начало командной строки;
	<end> — перевести курсор на конец командной строки;</end>
	<insert> — переключить режимы вставки/замены;</insert>
	<Delete $>$ — удалить символ справа от курсора со сдвигом фрагмента строки влево;
	< Backspace > — удалить символ слева от курсора со сдвигом фрагмента строки влево;
	$<\leftarrow>$, $<\rightarrow>$ — переместить курсор по строке.
вс	гладчик SoftICE имеет буфер протокола окна команд. Этот буфер содержитю информацию, выводимую ранее в окне. Просмотреть содержимое буфеможно при помощи клавиш <pagedn> и <pageup>.</pageup></pagedn>
Φ	ункциональные клавиши
	ладчик SoftICE позволяет использовать следующие функциональные кла- ши:
	<f1> — выдать справочные сведения (равносильно команде н);</f1>
	<f2> — открыть/закрыть окно регистров;</f2>
	<f3> — переключиться между режимами исходного кода;</f3>
	<f4> — показать экран отлаживаемого приложения;</f4>
	<f5> — вернуться в отлаживаемую программу;</f5>
	<f6> — перевести курсор в окно кода или из него;</f6>
	<F7 $>$ — выполнить отлаживаемое приложение до команды, на которую указывает курсор;
	<F8 $>$ — выполнить текущую команду отлаживаемого приложения с заходом в функции;
	<f9> — установить точку останова на текущую команду;</f9>

IJ	< F10 > — выполнить текущую команду процессора с обходом функции;
	<f11> — перейти в вызывающую функцию программы;</f11>
	<f12> — выполнить функцию до выхода в вызывающую программу;</f12>
	<shift>+<f3> — изменить формат вывода информации в окне данных;</f3></shift>
	<alt>+<f1> — открыть/закрыть окно регистров;</f1></alt>
	<alt>+<f2> — открыть/закрыть окно данных;</f2></alt>
	<alt>+<f3> — открыть/закрыть окно кода;</f3></alt>
	<alt>+<f4> — открыть/закрыть окно слежения;</f4></alt>
	<alt>+<f5> — очистить содержимое окна команд;</f5></alt>
	<alt>+<f11> — показать данные, которые расположены по адресу, раз-</f11></alt>
	мещенному в первом двойном слове окна данных;
	<alt>+<f11> — показать данные, которые расположены по адресу, раз-</f11></alt>

Замечание

мещенному во втором двойном слове окна данных.

Список команд отладчика, который можно получить при помощи нажатия клавиши <F1> или с помощью команды H, довольно обширен, но содержит не все команды. Полный список команд представлен в фирменном руководстве SoftICE Command Reference, которое можно найти на сайте http://www.compuware.com и других сайтах Интернета. Я в своей книге отталкиваюсь от списка, который выдает отладчик по команде H. Этих команд более чем достаточно, чтобы отлаживать и исследовать прикладные программы.

4.2.2. Koмaнды SoftICE

Макрокоманды отладчика SoftICE

Команды, о которых мы будем говорить в данном разделе, могут объединяться в макрокоманды (макросы). Существуют два вида макрокоманд, которые могут выполняться в отладчике SoftICE.

Рассмотрим вначале макрокоманды *времени исполнения*. Эти команды существуют только в текущей сессии отладчика. После перезапуска они пропадают. Вот набор команд, с помощью которых можно управлять такими макрокомандами:

MACRO	имя_	_макрокоманды	=	"команда1;команда2;" —	создание	или
изменение макрокоманды.			. H	апример:		

: MACRO _ap "bc *;bpx MessageBox"

создает макрокоманду с именем _ap;

- □ маско имя_макрокоманды * удаление макроса с заданным именем. Например:
 - : MACRO ap *

удаляет макрос ар из списка макросов;

- □ маско * удаление из списка всех макрокоманд;
- □ маско имя_макрокоманды редактирование макрокоманды с данным именем;
- □ маско вывод списка макрокоманд.

Можно определять макрокоманды с параметрами. Для этого используется символ %. После данного знака следует указать номер параметра. Номер должен лежать в диапазоне от 1 до 8. Например, команда

MACRO bpx="bpx %1;b1"

создает макрос с именем _bpx с одним параметром. Данный макрос создает точку останова на указываемую в качестве параметра команду и выводит список точек останова. Для того чтобы вставить в определение макрокоманды знак " или %, следует использовать символ обратной косой черты \. Для вставки же косой черты предназначена последовательность \\.

Рис. 4.4. Окно настройки создания постоянных макрокоманд

Для создания постоянных макрокоманд можно воспользоваться программой Loader32.exe. Для этого нам понадобится пункт меню Edit | SoftICE Initialization Settings. При выборе данного пункта появляется окно настроек SoftICE, в котором следует выбрать Macro Definitions (рис. 4.4). Дальнейшие действия довольно очевидны. Кнопки Add и Edit предназначены для добавления и редактирования макросов соответственно. Кнопка Remove — для удаления макроса.

Замечание

Запомните, что все изменения, которые вы делаете в окне настроек отладчика SoftICE, вступают в силу только после перезагрузки SoftICE.

Команды управления окнами SoftICE

-			
Hen	ечисл	тю и	x:

- □ Lines n команда задает количество строк в главном окне отладчика; значение n от 25 до 60;
- \square width m команда задает ширину главного окна отладчика в символах; значение m в промежутке от 80 до 160;
- \square Set font n команда задает размер шрифта, используемого отладчиком; n может принимать значения 1, 2, 3;
- □ Set origin x y с помощью данной команды можно задать положение левого верхнего угла главного окна на экране;
- □ Set forcepalette [on | off] если значение параметра равно on, то блокируется изменение системной палитры цветов;
- □ Color [c1 c2 c3 c4 c5] | [reset] задает цветовую гамму главного окна отладчика. Команда Color reset возвращает цветовую гамму к исходному состоянию, заданному по умолчанию. Однобайтовые параметры c1—c5 задают цвет букв и фона соответствующего элемента главного окна отладчика. Первый полубайт задает цвет фона, второй цвет букв:
 - с1 цвет основного фона и букв;
 - c2 цвет фона и букв для вывода изменившихся флагов (в окне регистров);
 - с3 цвет фона и букв для выделения текущей команды в окне кода;
 - с4 цвет фона и букв на панели подсказки;
 - c5 цвет фона и букв разделительных линий между окнами;
- □ команды открытия и закрытия окон:
 - wc окно кода;

- wD окно данных; может существовать одновременно несколько окон данных. Номер окна можно указать через точку, например, так: wd.3;
- wf окно сопроцессора;
- wl окно локальных переменных;
- WR окно регистров;
- ww окно слежения;
- ws окно стека;
- wx окно регистров ММХ.

Каждая из перечисленных команд открывает или закрывает (если окно уже есть) соответствующее окно. При этом размеры главного окна не меняются, так что появление или удаление соответствующего окна идет за счет размеров уже имеющихся окон. Вы можете также задать размер (количество строк) окна, если укажете параметр в команде, например: wd 30 — команда задает количество строк в окне данных;

EC —	переход	между	окном	команд	И	окном	кода	(эквивалентно	исполь-
зован	ию клав	иши < F	F6>);						

${\tt CLS}$ —	ПО	этой	команде	будет	очищено	командное	окно	(эквивалентно
нажати	ию н	комби	нации кл	авиш <	<ctrl>+<f< th=""><th>5>);</th><th></th><th></th></f<></ctrl>	5>);		

- □ RS с помощью данной команды можно временно убрать с экрана окно SoftICE. При нажатии любой клавиши происходит восстановление окна SoftICE. Команда эквивалентна нажатию клавиши <F4>;
- □ ALTSCR команда предназначена для перенаправление окна SoftICE на дополнительный монитор. Формат команды:

ALTSCR [mono | vga | off]

Назначение параметров:

- топо монохромный монитор;
- vga монитор, который поддерживает VGA-режимы;
- off выключить альтернативный монитор (по умолчанию);
- □ FLASH команда предназначена для восстановления экрана после команд т и р. Формат команды:
 - включить режим восстановления

FLASH on

• выключить режим восстановления

FLACH off

При выполнении команды без параметров происходит вывод на экран в текущем режиме.

Получение и изменение информации в окнах

Список команд таков.

□ R — команда получения и изменения информации, хранимой в регистрах.
Формат команды:

```
R [-d|reg_name|reg_name [=] value]
```

Параметры:

- R -d просто выдает список регистров и их содержимое в окно команд;
- R reg_name переводит курсор в окне регистров в содержимое указанного в команде регистра. При этом вы можете редактировать содержимое, закрепляя исправление клавишей <Enter>. Разумеется, в окно регистров можно перейти другим способом, например, при помощи мыши, и точно также редактировать содержимое регистров;
- R reg_name = value (ЗНАК = МОЖНО ОПУСТИТЬ) ЗАНОСИТ В УКАЗАННЫЙ регистр ЗНАЧЕНИЕ value.
- □ U вывод в командное окно дизассемблированного листинга. Формат команды:

```
U [address [L length]]
```

Параметры:

- address адрес, с какого предполагается вывод листинга. Можно указывать регистр, откуда этот адрес будет взят;
- length количество выводимых в листинге байтов (длина).

При указании длины листинг выводится в командное окно. Если длину не указывать, но задать адрес, то это приводит просто к тому, что листинг в окне кода будет начинаться с указанного адреса. Команда без параметров приводит к прокрутке содержимого в окне кода, начиная с текущего адреса (на котором закончился предыдущий листинг). Если окно кода отсутствует, то весь вывод информации осуществляется в командное окно.

 \square D — команда вывода области памяти (дампа памяти). Формат команды: D[size] [address [L length]]

Параметры:

size — размер, может принимать значения: в — побайтовый вывод,
 w — вывод словами, р — вывод двойными словами, s — вывод корот кими вещественными числами (32 бита), г — вывод длинными вещественными числами (64 бита), т — вывод 10-байтовыми блоками;

- address адрес, с какого предполагается вывод дампа. Можно указывать регистр, откуда этот адрес будет взят;
- length количество выводимых в листинге байтов (длина). По умолчанию это значение равно 128.

Вывод осуществляется в окно данных. В случае если это окно отсутствует, дамп выводится в командное окно.

□ Е — команда редактирования памяти. Формат команды:

E[size] [address [data list]]

Параметры:

- size имеет тот же смысл и значение, что и для команды D;
- address определяет адрес редактируемой области;
- data_list при отсутствии данного параметра курсор переходит в
 окно данных, где вы можете непосредственно отредактировать ячейку
 памяти. В качестве этого параметра выступают данные, которые помещаются в ячейки памяти, начиная с указанного адреса. Формат
 данных должен соответствовать параметру size. Если значений несколько, то они должны отделяться друг от друга запятыми.

Пример использования команды:

EB EBX 33,34,35

По этой команде, начиная с адреса, который находится в регистре ЕВХ, в три ячейки памяти будут помещены, соответственно, значения 33, 34, 35.

□ РЕЕК — команда чтения непосредственно из физической памяти. Формат команды:

PEEK[size] address

Параметры:

- size размер ячейки памяти, принимает значения: в байт, w слово, р двойное слово;
- address адрес, откуда производится чтение.
- □ РОКЕ команда записи непосредственно в физическую память. Формат команды:

POKE[size] address value

Параметры:

- size имеет такой же смысл, как и для команды РЕЕК;
- address физический адрес, куда осуществляется запись;
- value записываемое в физическую память значение.

раде і $-$ загрузка отсутствующей страницы в физическую память. Формат команды:
PAGEIN address
Параметром данной команды является виртуальный адрес страницы.
watch — с помощью данной команды задается выражение, которое затем будет отслеживаться в окне слежения. Пример использования команды: watch ds:eax
Таким образом, будут отслеживаться данные, адрес которых находится в регистре EAX.
FORMAT — с помощью этой команды можно изменить формат вывода в

□ DATA — с помощью этой команды можно создавать дополнительные окна для просмотра данных. В качестве параметра команды можно использовать номер окна от 0 до 3.

кругу) переводит содержимое окна из одного формата в другой.

окне данных. Команда не имеет параметров. Она просто циклически (по

А — команда для ввода по указанному адресу ассемблерной команды.
 Формат команды:

A [address]

Единственным параметром команды является адрес, куда будет помещена вводимая вами ассемблерная команда. Если адрес не указывать, то берется текущий адрес из области кода. При выполнении команды в командном окне появляется подсказка (адрес), после чего вы можете ввести ассемблерную команду.

□ s — команда поиска данных. Формат команды:

S [-acu] [address L lenght data list]

Параметры:

- с поиск без учета регистра;
- и поиск в формате Unicode;
- a поиск в формате ASCII;
- address начальный адрес поиска;
- length размер охватываемой поиском области памяти;
- data_list перечень данных для поиска, отделенных друг от друга запятыми или пробелами.

Команда предназначена для поиска нужных данных. В случае их обнаружения они будут отображены в окне данных, а в командном окне появятся соответствующие сообщения с указанием адреса расположения. Для

продолжения поиска следует ввести эту команду без параметров. Пример поиска байта 20h в области длиной 2000h, начинающейся с адреса, который хранится в регистре EAX:

S ds:eax L 2000 20

□ F — команда заполнения области памяти. Формат команды:

F address L length data list

Параметры:

- address начальный адрес;
- length длина заполняемой области;
- data_list данные, которые будут помещены, начиная с указанного адреса, разделенные запятыми либо пробелами.

Команда помещает данные, указанные в data_list, начиная с заданного адреса. Если length больше длины данных, они будут циклически повторены до достижения размера length. Например, область, которая начинается по адресу DS:EAX и имеет длину 100н, будет заполнена символами w:

F ds:eax L 100 "W"

м — команда перемещения данных. Формат команды:

M address1 L length address2

Параметры:

- address1 адрес, откуда будут переноситься данные;
- length длина переносимых данных;
- address2 адрес, куда будут переноситься данные.

Пример команды:

M ds: eax L 1000 ds:ebx

По данной команде 1000h байтов будет перенесено из адреса, на который указывает EAX, в область с адресом, который хранится в регистре EBX.

□ с — команда сравнения двух блоков данных. Формат команды:

C address1 L length address2

Параметры:

- address1 адрес первого сравниваемого блока;
- length длина сравниваемых данных;
- address2 адрес второго блока данных.

С помощью этой команды можно сравнить два блока данных. Если будет обнаружено неравенство, то в командном окне будут выведены полные адреса этих байтов и их значения. Например:

C ds:100 L 10 ds:200

Будет произведено сравнение 10h байтов.

□ нѕ — данная команда может быть использована для поиска в командном буфере. Формат команды:

HS [+|-] string

Знаки + и - определяют, соответственно, нисходящий (сверху вниз) и восходящий (снизу вверх) поиск. Далее указывается строка для поиска. Для продолжения поиска следует запустить команду без параметров.

□ Команда . — точка. Если окно кода видимо, то данная команда делает инструкцию по адресу сѕ: ЕІР видимой и подсвечивает ее.

Команды управления точками останова

Точки останова, или точки прерывания, являются важнейшим механизмом отладки приложений. SoftICE присваивает каждой точке прерывания номер от 0 до 255. Таким образом, всего одновременно могут существовать 256 точек прерывания. С помощью этого номера можно управлять точками прерывания: удалять и включать/выключать. Количество точек останова на обращение к памяти и портам ввода/вывода в сумме не должно превышать 4.

Типы точек прерывания

Перечислим основные точки прерывания, которые поддерживает отладчик SoftICE.

- □ Прерывание по исполняемым командам. В этом прерывании можно задавать имя, при появлении которого в исполняемом коде должна произойти остановка выполнения кода. В частности, вы можете установить точку останова на вызов какой-либо функции АРІ.
- □ Прерывание на обращение к памяти. По данному прерыванию отладчик следит за обращением по определенному адресу памяти.
- □ Точки останова прерываний. Отладчик будет отслеживать прерывания, происходящие в операционной системе, путем модификации таблицы IDT (см. разд. 1.2.1).
- □ Прерывания на команды ввода/вывода. Отладчик отслеживает инструкции IN/OUT.
- □ Прерывания на сообщения Windows. При этом надо знать дескриптор окна, куда должно прийти данное сообщение.

Возможности точек прерывания

При работе с точками прерывания можно использовать условные конструкции. Точка останова сработает только тогда, когда указанное условие будет выполнено. В частности, с помощью условия можно определить, для какого процесса будет срабатывать данная точка останова. Типичный пример такого условия if(pid==0x058) — условие того, что идентификатор процесса должен быть равен значению 0x058. Этим условием нам придется пользоваться постоянно, поскольку мы будем отлаживать конкретные запущенные приложения.

При помощи оператора do можно задать команды, которые будут выполняться, если сработает точка останова. В общем случае формат команды выполнения действий имеет вид:

do "команда1; команда2;..."

В качестве команд могут выступать обычные команды отладчика или макрокоманды.

Ниже при описании команд, используемых при работе с точками останова, будут применяться следующие обозначения.

- \square size определяет размер ячейки, на которую будет устанавливаться точка прерывания. Может принимать значения: в байт, w слово, D двойное слово;
- □ параметр [R|W|RW|X] определяет тип доступа к ячейке памяти и порту ввода/вывода, который будет отслеживаться. R чтение из ячейки (порта), W запись в ячейку (порт), RW чтение и запись в ячейку (порт), X выполнение команды, занимающей данную ячейку памяти;
- \square Reg_deb здесь можно указать, какой регистр отладки следует использовать (D0—D3). Как правило, это не делают, т. к. отладчик выбирает нужный регистр;
- □ [IF cond] здесь нужно указать условие, которое должно выполниться, чтобы было возможно прерывание по данной точке останова;
- □ [DO comm] можно указать команду или группу команд, которые будут выполняться при прерывании в данной точке.

Команды установки точек прерывания

Перечислю их.

□ врм — с помощью данной команды можно установить точку прерывания на ячейку памяти. Формат команды:

BPM[size] addr [R|W|RW|X] $[reg_deb]$ $[IF\ cond]$ $[DO\ comm]$

Параметр addr определяет адрес ячейки. Адрес можно указать явно или посредством регистров, например, ds:eax.

${\tt BPIO} \; - \;$	данная	точка	останова	устанавливается	на	ввод/	вывод	В	указан-
ный пор	рт. Фори	мат ком	манды:						

BPIO [R|W|RW] [deb_reg] [IF cond] [DO comm]

Отладчик будет отслеживать все команды ввода/вывода в указанный порт.

□ вріпт — данная команда используется для установки точки останова на прерывание. Точка останова срабатывает только в том случае, если прерывание срабатывает через IDT (таблицу дескрипторов прерываний). Формат команды:

```
BPINT int number [IF cond] [DO comm]
```

Здесь int_number — номер отслеживаемого прерывания. При срабатывании точки останова первой инструкцией будет первая команда обработчика прерываний.

□ врх — эта команда устанавливает точку останова на выполнение, например, на выполнение какой-либо функции АРІ. Формат команды:

BPX exp [IF cond] [DO comm]

Здесь ехр — некоторое имя. Пример:

BPX MessageBoxW

Команда врх, не содержащая параметров, устанавливает точку останова на текущую команду, но для этого следует перейти в окно кода отладчика.

□ вмѕс — команда предназначена для установки точки прерывания на сообщения, приходящие для определенного окна в конкретном диапазоне.
Формат команды:

BMSG hWnd [L] [beg_mes [end_mes]][IF con] [DO comm]

Параметры:

- hwnd дескриптор окна;
- L при установке этого параметра сообщение будет отображено в буфере (окне) команд, а сам отладчик не будет активизирован;
- beg_mes первое сообщение диапазона сообщений. Параметр может быть задан как числовым, так и символьным обозначением сообщения;
- end_mes последнее сообщение диапазона (если речь идет именно о диапазоне, а не об одном сообщении). Если данный параметр отсутствует, то отлавливается лишь сообщение, заданное параметром beg mes.

	Если сообщения в команде не указывать, то точка останова накладывается на все сообщения данного окна. Пример использования команды:
	BMSG 01001F WM_PAINT
	Перехват сообщения wm_раінт для окна с дескриптором 01001 г.
	взтат — данная команда служит для выдачи статистической информации по заданной точке останова. В качестве параметра команды следует указать номер точки прерывания. В частности, будет выдана величина Рорирѕ — количество раз, когда данная точка прерывания вызывала окно SoftICE, вгеакѕ — количество срабатываний точки останова и т. д.
K	оманды манипулирования точками прерывания
Cı	писок таков.
	вре — команда редактирования точки останова. Параметром данной команды служит номер точки останова.
•	врт — данная команда вызывает в командную строку шаблон создания точки останова с заданным номером. Отличие от предыдущей команды заключается в том, что с помощью данной команды создается еще одна точка останова, а не редактируется уже существующая.
	$_{\rm BL}$ — данная команда выдает список точек останова — номер и шаблон создания.
	вс — команда удаления точки останова. Параметром данной команды может служить номер точки останова или список номеров (через запятую или пробел), подлежащих удалению. Если в качестве параметра использовать символ *, то будут удалены все точки останова.
	во — команда приостанавливает работу точек останова. В качестве параметра данной команды может быть список точек останова (номера через запятую или пробел) или символ \star .
	${\sf BE}$ — команда возобновляет работу точек останова. В качестве параметра данной команды может быть список точек останова (номера через запятую или пробел) или символ $*$.
	вн — выдает список точек останова, которые использовались в данной и предыдущей сессии работы отладчика. Продвигаясь по появившемуся списку, можно с помощью клавиши <insert> выбрать точку останова которую вы хотите использовать сейчас. Клавиша <enter> служит для установки всех выбранных точек останова. Отладчик помнит последние 32 точки останова.</enter></insert>

Команды трассировки

Перечислю их.

- □ х выход из окна SoftICE и возвращение управления программе, прерванной вызовом SoftICE. Равносильно нажатию клавиши <F5> или комбинации клавиш <Ctrl>+<D>.
- □ G команда сообщает отладчику, что необходимо выполнить отлаживаемое приложение. Формат команды:

G [=address1] [address2]

Параметры:

- address1 адрес, с которого должно начаться выполнение. Если данный адрес не указан, то выполнение начнется с текущего адреса (CS:EIP);
- address2 конечный адрес выполнения. Если данный адрес не указан, то выполнение будет происходить до тех пор, пока не встретится точка останова или не будет выполнен вызов окна SoftICE.

Команда G без параметров равносильна команде x. Команда G @ss:евр равносильна нажатию клавиши <F11> — перейти в вызывающую функцию.

□ т — команда пошагового выполнения отлаживаемого кода. Формат команды:

T [=address] [count]

Параметры:

- address начальный адрес трассировки. Если данный адрес не указан, то выполнение начинается с текущей команды;
- count указывает, сколько инструкций следует выполнить. Если параметр отсутствует, то выполняется одна команда.

Команда без параметров равносильна нажатию клавиши <F8>. Пример команды:

T: T CS:EIP-20 10

Будет выполнено 10 инструкций, начиная с адреса CS: EIP-20.

□ Р — выполнение инструкции с обходом вызова процедур, прерываний, а также строковых команд и циклов. Без параметров команда равносильна нажатию клавиши <F10>. Если присутствует опция RET (Р RET), то SoftICE будет выполнять программу до обнаружения инструкций RETN/RETF, причем остановка будет там, куда произойдет переход с помощью этих команд. Таким образом, с параметром команда равносильна нажатию клавиши <F12>.

на

	неве — данная команда равносильна нажатию клавиши $<$ F7 $>$ — выполнить программу с адреса $cs:elp$ и до текущего положения курсора в окне кода.
	\mathtt{EXIT} — считается устаревшей командой. Фактически равносильна команде х. Следует избегать использования этой команды.
	GENINT — передача управления прерыванию. Формат команды:
	GENINT [nmi int1 int3 number]
	Параметры:
	• пті — вызов немаскируемого прерывания;
	• intl — вызов прерывания номер 1;
	• int3 — вызов прерывания номер 3;
	• number — вызов прерывания с номером от 0 до 5F.
	Использовать данную команду следует очень осторожно. Вы должны быть уверены, что обработчик прерывания существует, в противном случае команда вызовет зависание системы.
	$\mbox{\ensuremath{HBOOT}}$ — команда осуществляет сброс (перезагрузку) компьютерной системы.
	11неке — имеет две формы:
	• I1HERE on — включение режима, окно отладчика SoftICE будет вызываться каждый раз, когда возникнет прерывание с номером 1;
	• Ilhere off — выключение режима.
	13HERE — имеет две формы:
	• 13HERE on — включение режима, окно SoftICE будет вызываться каждый раз, когда возникнет прерывание с номером 3;
	• I3HERE off — выключение режима.
	ZAP — данная команда заменяет вызовы прерываний с номерами 1 и 3 на инструкции NOP.
0	сновные информационные команды
Их	с список таков.
	GDT — команда для отображения таблицы GDT. Формат команды:
	GDT [selector address]
	Параметры:

selector — селектор в таблице GDT;

address — адрес сегмента.

Если	не указывать	параметры,	то	будет	отображено	содержимое	всей	таб-
лицы	GDT.							

□ LDT — команда для отображения таблицы LDT. Формат команды:

LDT [selector | table selector]

Параметры:

- selector селектор в LDT;
- table selector селектор LDT в GDT.

Команда без параметров выдает всю таблицу LDT.

□ IDT — команда для отображения содержимого таблицы прерываний.
Формат команды:

IDT [number | address]

Параметры:

- number номер прерывания, информацию о котором из таблицы IDT следует отобразить;
- address адрес обработчика прерываний (селектор:смещение), информацию о котором из таблицы IDT следует отобразить.

Без параметров команда выводит текущее содержимое всей таблицы IDT.

- □ тss по данной команде в командном окне будет выведено содержание сегмента TSS. Параметром команды является селектор в GDT, указывающий на TSS. Если команду запустить без параметра, то будет показано содержание текущего TSS, селектор которого находится в регистре задач тк.
- □ СРU на данную команду выдается полный список регистров процессора и их содержимое.
- □ РСІ команда выводит в командном окне информацию обо всех PCIустройствах, имеющихся в системе.
- □ мор по данной команде в окно команд выдается список всех подключенных модулей Windows. В командной строке можно указать первые буквы имени модуля, тогда будет выдан список модулей, имена которых начинаются с указанного префикса.
- □ неарз2 выдает список системных и созданных приложениями куч (heaps) памяти. Формат команды:

HEAP32 [hheap | name]

Параметры:

- hheap дескриптор кучи, возвращаемый функцией CreateHeap;
- пате имя задачи.

Команда	выдает	базовыі	й адрес	кучи,	макси	мальны	й ра	змер,	колич	нество
килобайт	исполь	зуемой	памяти	, коли	чество	сегмен	гов і	в куче	, тип	кучи,
владельца	кучи. Е	3 отсутст	вие пар	аметро	в кома	инда выд	цает (список	всех	куч.

- □ таѕк по данной команде в командном окне будет отображен весь список задач и дополнительная информация о них. Возле активной задачи будет символ *. Команда может быть полезна в случае сбоя в системе для определения задачи, вызвавшей его.
- □ NTCALL команда выдает список системных сервисов, функционирующих на уровне ядра (кольцо 0).
- □ wмsg выдает в командное окно список сообщений Windows и их номера. Формат команды:

WMSG [partial_name] [number]

Параметры:

- partial name полное или частичное название сообщения;
- number номер сообщения Windows.

Команда без параметров выводит список всех известных отладчику сообщений Windows. При наличии параметра partial_name выдаются все сообщения, соответствующие данному фрагменту имени сообщения. Если указан номер сообщения, то будет выдан номер и имя сообщения.

□ РАGE — по этой команде будет выдана информация о страницах, начинающихся с данного виртуального адреса (виртуальный и физический адреса, атрибут, тип, виртуальный размер). Формат команды:

PAGE [address] [L length]

Параметры:

- address виртуальный адрес страниц;
- length количество выдаваемых страниц.

Команда без параметров выдает список всех страниц.

- □ РНҮЅ данная команда вызывает отображение списка всех виртуальных адресов, соответствующих указанному физическому адресу. Команда используется только с параметром физическим адресом.
- □ STACK выдает информацию о структуре стека. Формат команды:

STACK [thread | frame]

Параметры:

- thread дескриптор или идентификатор потока;
- frame адрес стекового фрейма.

Команда без параметров выдает информацию о текущем стеке на основе адреса ss: EBP.

- □ х г г х на таписанную в стек информацию об исключении (см. разд. 3.2.5). Параметром команды служит идентификатор потока или указатель на фрейм стека. Если параметр отсутствует, то отладчик использует текущий поток.
- □ нwnD команда выдает информацию о созданных в системе окнах. Формат команды:

HWND [-x] [-c] [hwnd | desktop | process | thread | module | class]

Параметры:

- -х вывод расширенной информации;
- -с заставляет отладчик выдавать иерархию окон;
- hwnd дескриптор окна или указатель на структуру окна;
- desktop дескриптор рабочего стола;
- process идентификатор процесса;
- thread идентификатор потока;
- module имя модуля;
- class имя зарегистрированного класса окон.

Команда без параметров выдает информацию обо всех созданных на данный момент в системе окнах.

□ class — выдает информацию о классах окон. Формат команды:

CLASS [-x] [process] [thread] [module] [class]

Параметры:

- -х выдавать расширенную информацию о классах;
- process идентификатор процесса;
- thread идентификатор потока;
- module идентификатор или имя модуля;
- class имя зарегистрированного класса.

Команда без параметров выдает список всех зарегистрированных классов текущего процесса.

□ THREAD — команда используется для получения информации о потоках.
Формат команды:

THREAD [-r | -x | -u] [thread] [process]

Параметры команды:

- -r выдавать команду о регистрах потока;
- -х выдавать расширенную информацию о потоках;
- -u выдавать информацию о компонентах потока пользовательского уровня;
- thread идентификатор потока;
- process идентификатор процесса.
- □ ADDR используется для выдачи информации о существующих адресных контекстах (процессов) и установлении текущего контекста. Для установления текущего контекста параметром команды следует указать идентификатор, имя процесса или адрес. Можно также указать адрес информационного блока процесса (KPEB, Kernel Process Environment Block блок описания процесса уровня ядра). Всю эту информацию можно получить, если использовать команду ADDR без параметров.
- □ марз2 выдает список загруженных 32-битных модулей и дополнительную информацию о них. Формат команды:

```
MAP32 [-u | -s] [name | handle | address]
```

Параметры:

- -u показать только модули, загруженные в часть оперативной памяти, которую можно использовать для хранения программ пользователя;
- -s показать только модули, загруженные в часть оперативной памяти, отведенную под операционную систему, и требуемые ей средства;
- name имя модуля;
- handle адрес модуля;
- address адрес, принадлежащий модулю.

Команда без параметров выдаст список всех загруженных 32-битных модулей и дополнительную информацию о них.

□ PROC — команда предназначена для получения информации о процессе.
Формат команды:

```
PROC [-xom] [name]
```

Параметры:

- -х показать расширенную информацию о каждой ветви;
- -0 показать расширенную информацию о каждом объекте;
- -т показать информацию об использовании объектом памяти;

•	пате — имя задачи, имя процесса, дескриптор процесса, идентифика-
	тор процесса, имя потока, идентификатор потока, дескриптор потока.

Если не указано имя объекта, то выводится информация обо всех процессах системы.

□ QUERY — команда предназначена для вывода карты виртуальной памяти процессов. Формат команды:

QUERY [-x] [address] [name]

Параметры команды:

- -х показать имена процессов (и дополнительную информацию о них), которые занимают указанный виртуальный адрес;
- address виртуальный адрес;
- пате имя процесса.

Без параметров команда выдает карту виртуальной памяти текущего пронесса.

- □ wнат данная команда пытается интерпретировать указанный в ней параметр. Например, если параметр это идентификатор процесса, то команда сообщает об этом, т. е. вы тем самым можете проверить подлинность идентификатора или дескриптора.
- □ овутав команда для получения информации о таблице объектов USER.
- □ FOBJ выдает информацию о файловых объектах, существующих в настоящее время. Такие объекты создаются для каждого открытого файла.
- □ IRP команда выдает информацию об IRP (I/O request packet, пакет запроса ввода/вывода).
- □ FIBER выдает структуру данных для волокон. Эта структура данных, в частности, возвращается функцией CreateFiber.

Другие команды

Список остальных команд таков.

- □ PAUSE устанавливает два режима просмотра информации в командном окне:
 - PAUSE on (по умолчанию) информация выдается порциями, следующая порция появляется по нажатию любой клавиши;
 - PAUSE off информация выдается непрерывно.
- □ ? команда вычисления выражения. Например, ? 34+90*2. Отладчик при этом выводит результат одновременно в шестнадцатеричной и десятичной системах, а также в ASCII-формате.

□ OPINFO — получить информацию об инструкции процессора. Например, по команде OPINFO add на экран будет выдана основная информация об инструкции процессора ADD:

ADD

□ АLTKEY — данная команда производит изменение комбинации клавиш, используемых для активизации SoftICE. По умолчанию используется комбинация клавиш <Ctrl>+<D>. Если эту команду запустить без параметров, то SoftICE отобразит в командном окне текущую комбинацию. Примеры использования команды: ALTKEY Alt P, ALTKEY Ctrl z — теперь окно SoftICE будет вызываться нажатием клавиш <Ctrl>+<Z>.

Операторы

В среде отладчика SoftICE в командах и определении условных точек останова можно использовать выражения. Для построения выражений можно применять операторы. Рассмотрим перечень используемых в отладчике операторов.

Операторы адресации

К этой категории относятся следующие операторы:

- точка. Если окно кода видимо, то данный оператор делает инструкцию по адресу сs: етр видимой и подсвечивает ее. Точку можно использовать в выражениях;
- □ * данный оператор используется для задания адреса, на который указывает данное выражение. Например, *(EAX) означает содержимое памяти, на которое указывает регистр EAX.
- -> с помощью данного оператора, также как и с помощью оператора
 *, можно получить содержимое по адресу, на который указывает данное
 выражение. Например, если вам известен адрес процедуры окна, который, в частности, можно получить при помощи команды нwnd, то допустимо использовать следующую точку останова на сообщение wm_Paint:

```
BPX 6BDFE003 IF (ESP->8) == WM PAINT
```

□ @ — фактически эквивалентен оператору *.

Математические операторы

Список математических операторов таков.
□ + — унарный и бинарный операторы; например, +100 или EBX+ESI;
 – унарный и бинарный операторы; например, -100 или EAX-8;
□ * — бинарный оператор умножения; например, EBX*4;
□ / — бинарный оператор деления; например, (EAX+EBX) /2;
□ % — бинарный оператор деления по модулю; например, EBX%3;
 □ << — оператор логического сдвига влево;
□ >> — оператор логического сдвига вправо.
Побитовые операторы
□ « — побитовый оператор "И";
□ — побитовый оператор "ИЛИ";
– побитовый оператор "исключающее ИЛИ";
□ ~ — побитовый оператор инверсии или NOT.
Логические операторы
К данной категории относятся операторы:
□ ! — логическое отрицание (NOT); например, !ЕВХ;
□ && — логическое "И"; например, ЕАХ&&ЕВХ;
□ — логическое "ИЛИ"; например, EAX FF;
□ == — условие равенства;
□ != — условие неравенства;
□ < — меньше;
□ > — больше;
□ <= — меньше или равно;
□ >= — больше или равно.
Встроенные функции SoftICE
Дизассемблер имеет ряд собственных встроенных функций. Вот перечень основных функций:

вуте — возвращает младший байт выражения;
 word — возвращает младшее слово выражения;

	Dword — возвращает двойное слово (расширяет байт или слово);
	HiByte — возвращает старший байт (слова или двойного слова);
	HiWord — возвращает старшее слово;
	Sword — преобразует байт в слово со знаком;
	Long — преобразует байт или слово в длинное целое;
	wstr — показывает строку в формате Unicode;
	${\sf Flat}$ — преобразовывает адрес с селектором (логический адрес) в линейный адрес плоской модели памяти.
С	кущее содержимое регистров может быть найдено при помощи функций, названием, соответствующим названию регистра, например, EAX, EBX, EDX г. д.:
	СFL — возвращает флаг переноса;
	PFL — возвращает флаг четности;
	AFL — возвращает флаг вспомогательного перехода;
	zfl — возвращает флаг нуля;
	sfl — возвращает знаковый флаг;
	огь — возвращает флаг переполнения;
	RFL — возвращает флаг возобновления;
	ты — возвращает флаг трассировки;
	DFL — возвращает флаг направления;
	IFL — возвращает флаг разрешения прерывания;
	NTFL — возвращает флаг вложенной задачи;
	IOPL — возвращает уровень привилегий ввода/вывода;
	VMFL — возвращает флаг режима виртуального процессора;
	IRQL — возвращает текущий IRQ;
	${\tt DataAddr}$ — возвращает начальный адрес блока данных, отображаемых в окне данных;
	CodeAddr — возвращает адрес первой инструкции, отображаемой в окне кода;
	${\tt Eaddr}$ — возвращает эффективный адрес текущей инструкции, если такая есть;
	Evalue — возвращает значение по текущему эффективному адресу;
	Process — возвращает блок среды активного процесса;
	Thread — возвращает блок среды активного потока;

□ РІВ — идентификатор активного процесса;

	тір — идентификатор активного потока;
	BPCount — возвращает количество попаданий в точку прерывания, при которых значение условного выражения равно true;
	BPTotal — возвращает общее количество попаданий в точку прерывания;
	BPMiss — возвращает количество попаданий в точку прерывания, при которых условие прерывания не было выполнено и окно SoftICE не активизировалось;
	врьод — сохраняет в буфере информацию о попадании в точку прерывания;
Ē	BPIndex — возвращает номер текущей точки останова в общем списке точек.

Если вы предваряете символом подчеркивания имя функции в каком-либо выражении, то дизассемблер вычисляет значение функции на данный момент и использует это значение в дальнейших вычислениях. Например: _PID, _TID, _EAX и т. д.

Глава 5

Дизассемблер IDA Pro

Дизассемблер IDA Pro — действительно выдающийся инструмент исследования исполняемого кода.

□ мощное средство анализа исполняемого кода, встроенное в дизассемблер.
 IDA Рго никогда не делает слишком "самоуверенных" предположений.

Три кита, на которых держится исследование кода в IDA Pro, — это:

ПОА Рго никогда не делает слишком "самоуверенных" предположений Привилегия на эвристический анализ предоставляется человеку;

человеку предоставляется возможность участвовать в этом анализе, уточнять параметры тех или иных объектов программы, делать исправления.
 Другими словами, пользователь данного инструмента становится активным участником процесса дизассемблирования;

□ встроенный язык программирования, весьма близкий по своей структуре к классическому языку С, позволяет значительно наращивать функциональность данного продукта.

На протяжении всей книги мы пользовались этим замечательным инструментом, так что данная глава будет служить двум основным целям:

□ более подробно описать основные возможности дизассемблера IDA Pro.

представить справочный материал по данной программе, так чтобы читатель смог, по крайней мере, в начале обучения исследовать исполняемый код, заглядывая время от времени в мою книгу.

К сожалению, информация по данному отладчику крайне скудна, кроме довольно бедного справочного файла (idahelp.hlp) фактически ничего нет. И я надеюсь данной главой оказать помощь многочисленным желающим овладеть этим инструментом.

5.1. Введение в IDA Pro

IDA — это Interactive DisAssembler, а совсем не имя женщины, хотя в окне **About** и помещено изображение прекрасной женской головки. Но инструмент действительно изящен, так что его название (точнее ассоциации, которые оно вызывает) вполне соответствует его сути.

5.1.1. Начало работы

Прежде всего, замечу, что в состав пакета IDA Pro входит консольный (idaw.exe) и графический вариант (idag.exe) программы. В дальнейшем все рассмотрение интерфейса будет касаться именно графического варианта программы.

Общие сведения о виртуальной памяти

Если вы загрузите в IDA Pro некоторый исполняемый модуль, то в каталоге, откуда произошла загрузка, обнаружите два файла с расширениями id0 и id1. Это вспомогательные файлы виртуальной памяти, которые используются IDA Pro для хранения используемых им данных. При выгрузке загруженного модуля (File | Close) оба файла исчезают. В файл с расширением id1 и именем исследуемого модуля загружается образ этого модуля. Этот образ вполне идентичен образу, загруженному в 32-битную плоскую память операционной системой Windows. Таким образом достигается полная идентичность исследуемого модуля с модулем, исполняемым операционной системой, что, несомненно, сближает IDA Pro с отладчиками. Для каждого адреса в файле хранится 32-битная характеристика: 8-битная ячейка, соответствующая данному адресу, и 24-битный атрибут, определяющий различные свойства данной ячейки (а именно, относится ли данная ячейка к инструкции или к данным (и какой тип данных), а также есть ли другие объекты в строке: комментарии, перекрестные ссылки, метки).

Механизмы работы с виртуальной памятью IDA Pro вполне идентичны аналогичным механизмам, которые используются операционной системой Windows. При обращении к конкретной ячейке загружается в оперативную память (в буфер) вся страница, где эта ячейка расположена. Если же изменить ячейку памяти, то происходит перезапись всей страницы виртуальной памяти. Часть страниц IDA Pro держит в оперативной памяти. Модифицированные страницы периодически сбрасываются дизассемблером на диск. В случае, когда требуется загрузить страницу, а буфер страниц полон, IDA Pro ищет среди загруженных страниц модифицированную раньше всех, сбрасывает ее на диск и загружает на ее место требуемую страницу.

Кроме хранения образа загружаемого модуля IDA Рго требуется память для хранения вспомогательной информации: имен меток, имен функций и комментариев. Для этого используется файл с расширением id0. Эту память в документации называют *memory for b-tree*¹.

Интерфейс программы

Общие сведения

На рис. 5.1 представлено главное окно дизассемблера IDA Pro с загруженной туда исполняемой программой. Фоновый анализ уже закончился, о чем говорит сообщение в левом нижнем углу: "The initial autoanalysis is finished".

Рис. 5.1. Интерфейс главного окна программы IDA Pro

В окне IDA Рго мы видим большое количество вкладок. По умолчанию их девять. На самом деле количество вкладок может быть и больше. Их можно добавлять при помощи пунктов меню **Views | Open subviews**. Два окна —

 $^{^1}$ Balanced tree — дерево, у которого разность расстояний от корня до любых двух листьев не превышает 1.

IDA View (Окно дизассемблера) и **Hex View** (Окно дампа) — могут дублироваться: таким образом в разных окнах можно просматривать разные участки кода и данных. Эти окна имеют суффиксы, чтобы отличать их друг от друга: **A**, **B**, **C** и т. д.

Конечно, главным окном программы является **IDA View**. Именно в нем представлен основной результат анализа исполняемого кода, и где вы также можете поучаствовать в продолжение этого анализа.

Когда вы работаете с отладчиком IDA Pro, не забывайте о трех способах управления им: пункты меню, кнопки панели инструментов и горячие клавиши. Последние реализуют далеко не все возможности IDA Pro, но охватывают наиболее часто используемые операции. Например, если какой-то блок данных вызывает у вас сомнение, вы всегда можете преобразовать его в код (дизассемблировать), нажав клавишу <C> (от англ. Code — код). И наоборот, если последовательность ассемблерных команд кажется вам слишком бессмысленной, вы можете преобразовать ее в данные при помощи клавиши <D> (от англ. Data — данные).

IDA Pro использует следующие файлы конфигурации: ida.cfg — общий файл, idatui.cfg — файл конфигурации для консольного варианта программы, idagui.cfg — файл конфигурации для графического варианта программы. Файлы конфигурации должны располагаться в подкаталоге CFG главного каталога IDA Pro.

Загрузка исследуемого кода

При загрузке исполняемого модуля появляется окно, изображенное на рис. 5.2, при помощи которого можно настроить процесс загрузки и первичного анализа. Окно содержит большое количество настроек, которые мы разберем ниже. В абсолютном большинстве случаев IDA Pro предлагает оптимальную настройку, так что ничего настраивать не приходится, а остается только нажать кнопку **ОК** и положиться на волю провидения и дизассемблер. Но поскольку эти опции все же иногда используются, я дам их краткое толкование.

□ Список Load file каталог\имя as содержит перечень форматов, которые распознаются данной версией программы IDA Pro для выбранного модуля. В большинстве случаев IDA Pro сам распознает, какой тип файла предполагается загрузить. Кстати, в зависимости от этого типа автоматически устанавливаются и остальные опции окна. Вы можете, например, провести простой эксперимент и дизассемблировать DOS-заглушку PEмодуля (см. рад. 1.5.1), выбрав в списке строку MS-DOS executable. Кнопка Set служит для фиксации выбора. Еще раз хочу подчеркнуть, что данный список соответствует тому, что мы выбрали PE-модуль. Действительно он может трактоваться и как обычный PE-модуль, и как MS-DOS-

программа, и как бинарный файл. В случае если выберете, скажем, NE-модуль, то содержимое списка будет другим.

Рис. 5.2. Окно управления загрузкой исследуемого кода

- □ Выпадающий список Processor type предоставляет возможность выбрать процессор, для которого скомпилирован данный исполняемый модуль.
- □ Поля Loading segment и Loading offset позволяют загружать модуль в конкретный сегмент и с конкретным смещением, что может быть полезно для DOS- и двоичных модулей. Для РЕ-модулей эти параметры не используются.
- □ Флажок Enabled (группа Analysis) позволяет отменить первичный анализ исполняемого кода. По умолчанию флажок установлен, т. е. анализ после загрузки будет проводиться.

указывает проводить индикацию процесса анализа.
Флажок Create segments (группа Options) для РЕ-модулей не используется. Если флажок установлен, то IDA Pro создает необходимые сегменты.
Флажок Load resources предписывает загружать ресурсы РЕ-модуля. Для бинарного модуля флажок называется Load as code segment (Загрузить как кодовый сегмент) и используется, например, для com-программ ² .
Если флажок Rename DLL entries не установлен, то IDA Pro делает до- полнительные комментарии для функций, импортируемых по ординалу, в противном случае функции переименуются на усмотрение дизассемб- лера.

□ Флажок Indicator enabled в установленном состоянии (по умолчанию)

- □ Установка флажка **Manual load** предписывает дизассемблеру "советоваться" с вами на каждом шаге загрузки.
- □ Флажок **Fill segment gaps** актуален только для NE-модулей и предписывает заполнять пространство между сегментами, образуя один большой сегмент.
- □ Если установлен флажок **Make imports segments**, то заставляет дизассемблер трактовать секцию .idata, только в плане импортируемой информации, игнорируя тот факт, что в ней могут находиться и данные.
- □ Флажок **Don't align segments** предписывает выравнивать сегменты. Данный флажок не используется для рассматриваемых нами модулей.
- □ Кнопка Kernel options1 вызывает окно опций, используемых при анализе исполняемого кода.
 - С помощью флажка Create offsets and segments using fixup info дизассемблеру предписывается использовать при анализе информацию из таблицы перемещений.
 - Флажок Mark typical code sequence as code предписывает дизассемблеру использовать при анализе типичные последовательности команд микропроцессора.
 - Флажок **Delete instructions with no xrefs** разрешает игнорировать инструкции микропроцессора, на которые нет перекрестных ссылок.
 - Флажок **Trace execution flow** позволяет проводить трассировку для обнаружения инструкций процессора.
 - Флажок Create functions if call is present предписывает распознавать функции по их вызовам.

² Com-программа — программа очень простого формата, используемого в операционной системе MS-DOS.

- Флажок Analyse and create all xrefs одна из основных опций, которая заставляет дизассемблер использовать в своем анализе перекрестные ссылки.
- Флажок Use flirt signatures предписывает использовать технологию FLIRT (учет сигнатур для распознавания библиотечных функций).
- Флажок Create function if data xref data->code32 exists предписывает проверять ссылки на исполняемый код в области данных.
- Флажок Rename jump functions as j_... разрешает IDA Pro переименовывать простые функции, содержащие только команду перехода jmp somwhere, B j_somewhere.
- Флажок Rename empty functions as nullsub_... позволяет IDA Pro переименовывать функции, содержащие одну команду RET, в nullsub
- Флажок **Create stack variables** предписывает дизассемблеру создавать (определять) локальные переменные и параметры функций.
- Флажок **Trace stack pointer** заставляет IDA Pro отслеживать значение регистра указателя стека ESP.
- Флажок Create ascii string if data xref exists предписывает рассматривать данное, на которое есть ссылка, как ASCII-строку, если его длина превосходит определенную величину.
- Флажок Convert 32bit instruction operand to offset предписывает рассматривать непосредственное данное в инструкции процессора, как адрес, если его значение попадает в определенный промежуток.
- Флажок Create offset if data xref to seg32 exists предписывает рассматривать значение, хранящееся в области данных, как адрес, если оно попадает в определенный промежуток.
- Флажок **Make final analysis pass** сообщает, что дизассемблеру на последней стадии анализа следует преобразовывать все еще неисследованные байты в данные или инструкции.
- □ Кнопка **Kernel options2** вызывает окно с еще одним набором опций, используемых при анализе исполняемого кода.
 - Флажок Locate and create jump tables предписывает IDA Pro делать заключение об адресе и размере таблицы переходов.
 - Если флажок Coagulate data in the final pass сброшен, то на последней стадии анализа преобразуются только байты сегмента кода (см. флажок Make final analysis pass).
 - Флажок Automatically hide library functions заставляет скрывать (сворачивать) библиотечные функции, обнаруженные при помощи технологии FLIRT.

- Флажок **Propagate stack argument information** указывает дизассемблеру сохранять информацию о стековых параметрах вызова при последующих вызовах (вызов функции из другой функции и т. д.).
- Флажок **Propagate register argument information** указывает дизассемблеру сохранять информацию о регистровых параметрах вызова при последующих вызовах (вызов функции из другой функции и т. д.).
- Флажок **Check for Unicode strings** разрешает дизассемблеру осуществлять проверку программы на наличие строк в кодировке Unicode.
- Флажок Comment anonymous library functions указывает, что дизассемблер должен помечать анонимные библиотечные функции с использованием имени библиотеки и сигнатуры, с помощью которой функция была обнаружена.
- Флажок Multiple copy library function recognition разрешает дизассемблеру распознавать в программе несколько копий одной и той же функции.
- Флажок Create function tails разрешает поиск и добавление к определению функции ее окончания.
- □ Кнопка Processor options вызывает окно с опциями процессора.
 - Флажок Convert immediate operand of "push" to offset указывает на возможность преобразовывать непосредственный операнд в команде ризн в смещение (адрес).
 - Флажок Convert db 90h after "jmp" to "nop" указывает дизассемблеру, что байты 90h, стоящие после команды JMP, следует трактовать как команлы NOP.
 - Флажок Convert immediate operand of "mov reg,..." to offset указывает на возможность преобразовывать непосредственный операнд в команде моv reg,... (reg регистр) в смещение (адрес).
 - Флажок Convert immediate operand of "mov memory,..." to offset предполагает возможность преобразовывать непосредственный операнд в команде моv mem, . . . в смещение (адрес).
 - Флажок Disassemble zero opcode instructions предписывает дизассемблировать следующую инструкцию: 00 00 ADD [EAX], AL. По умолчанию данный флажок сброшен.
 - Флажок Advanced analysis of Borland's RTTI (RTTI, runtime type identification, идентификация типов во время исполнения программы) разрешает IDA Pro проверять и создавать структуры RTTI.
 - Флажок Check 'unknown_libname' for Borland's RTTI позволяет проверять имена, помеченные как "unknown_libname" на наличие RTTI-структуры.

- Флажок Advanced analysis of catch/finally block after function разрешает дизассемблеру искать catch/finally блоки обработки исключений.
- Флажок Allow references with different segment bases разрешает дизассемблеру указывать ссылки на символы, даже если величина, хранящаяся по указанному адресу, символом не является (не является кодом символа).
- Флажок **Don't display redundant instruction prefixes** предписывает дизассемблеру не показывать некоторые префиксы команд для улучшения читаемости листинга.
- Флажок Interpret int 20 as VxDcall предписывает интерпретировать INT 20H как VxDcall/jump.
- Флажок Enable FPU³ emulation instructions указывает, что команды типа INT 3?н следует интерпретировать как эмуляцию команд арифметического сопроцессора.
- Если флажок **Explicit RIP-addressing** установлен, то предполагается, что в программе используется RIP-адресация (Relative Instruction Pointer, относительный указатель команды). Данный флаг действует для 64-битных процессоров.
- □ Поле **System DLL directory** содержит каталог, где IDA Pro будет искать динамические библиотеки, если в подкаталоге IDS отсутствует файл с расширением ids, соответствующий данной библиотеки.

Окно дизассемблера

Поскольку работать в IDA Рго большей частью приходится в окне дизассемблера, то есть смысл остановиться на нем более подробно. Надо сказать, что разработчики дизассемблера действительно тщательно продумали представление дизассемблированной информации и способы навигации по ней. Мы остановимся только на некоторых ключевых моментах.

□ Сворачивание функций. Функции в окне дизассемблера могут представляться в свернутом, или скрытом виде (hide), и развернутом, или раскрытом (unhide) виде. В свернутом виде функция представляется всего одной строкой. Это действительно замечательное изобретение позволяет значительно улучшить читаемость дизассемблированного текста. Скрытие и раскрытие функции осуществляется клавишами <-> и <+> (на дополнительной клавиатуре) или с использованием команд View | Hide и View | Unhide.

³ FPU (Floating Point Unit), т. е. дословно "устройство с плавающей точкой". Так изначально называли арифметический сопроцессор. Другой английский синоним NPU — Numeric Processor Unit.

□ Индикация переходов. На рис. 5.3 представлено окно дизассемблера. Обратите внимание на крайнюю левую секцию окна. Она предназначена для улучшения ориентации пользователя в листинге. Точками обозначены команды. Строка без точки означает, что здесь расположен комментарий. Щелчок по точке приводит к установке точки останова на данный адрес. Переходы помечаются сплошными и пунктирными линиями. Сплошные линии обозначают безусловные переходы, пунктирные линии — условные переходы.

Рис. 5.3. Индикация переходов в окне дизассемблера

■ Комментарии. Адрес в программе, куда осуществляется переход (команды условных и безусловных переходов или команда саll) или на который имеется ссылка, содержит специальный комментарий. Комментарий начинается либо с соре хрег, если ссылка имеет смысл перехода на данный адрес, либо с рата хрег, если на эту инструкцию ссылаются как на данные (например, так моу еах, оffset l1). Это есть не что иное, как перекрестные ссылки. Перекрестные потому, что данный адрес и есть тот перекресток, где встречаются ссылки из других мест программы. Далее через двоеточие указывается адрес относительно начала функции или начала секции, откуда идет эта ссылка. Наведя курсором мыши на этот адрес, мы вызовем всплывающее окно с фрагментом кода, откуда ссылают-

ся на данную инструкцию. Адрес обязательно содержит символы \uparrow , \downarrow , показывающие направление, где находится строка, ссылающая на данную строку. Перейти на строку, откуда идет ссылка, можно просто двойным щелчком мыши по адресу. Если ссылок на данную строку меньше четырех, то они перечисляются, в противном случае указывается многоточие. В этом случае можно щелкнуть по одному из адресов правой кнопкой мыши и выбрать пункт контекстного меню **Jump to cross reference**. После этого появится окно со списком всех адресов, где имеется ссылка на данную строку. Выбрав нужный адрес щелчком мыши (либо нажатием кнопки **ОК**), мы окажемся в нужном месте листинга. На рис. 5.4 представлен фрагмент окна дизассемблера, содержащего справа комментарии с указанием перекрестных ссылок.

```
text:004028F1
text:004028F1 loc_4028F1:
 ; DATA XREF. .rdata:stru_4075F9jo
text:004028F1
 esp, [ebp-18h]
 mau
. text:004028F4
.text:004028F4 loc_4028F4:
 : CODE XREF: sub_4028C0+271 |
. text:004028F4
 : sub_4028C0+28Tj
. text:004028F4
 dword ptr [ebp-4], @FFFFFFFh
 or
 dword ptr [ebp-1Ch], 4
. text:004028F8
 add
. text:004028FC
 short loc 4028D3
 jmp
. text:004028FE
. text:004028FE
text:004028FE loc_4028FE:
 : CODE XREF: sub_4028C0+1A11
```

Рис. 5.4. Перекрестные ссылки

- □ Обозначение адреса. В листинге, который представлен в окне дизассемблера, используются различные способы обозначения адреса. Например, в случае библиотечной функции или функции API явно указывается имя этой функции. Кроме этого, IDA Pro практикует называть ссылки на обнаруженные им строки, на основе содержимого строки. Например, если строка содержит текст "You are wrong!", то IDA Pro обозначает ссылку на эту строку, как аYouAreWrong. Префикс в данном случае указывает, что IDA Pro считает это ASCII-строкой. Остальные имена, обозначающие имена функций или адреса данных, формируются на основе префикса и адреса. Вы можете встретить следующие префиксы:
 - sub_ для обозначения функции;
 - locret_ адрес инструкции return;
 - 10с_ адрес инструкции;
 - off данные, содержащие адрес (смещение);
 - seg_ данные, содержащие сегментный адрес;
 - asc_ адрес ASCII-строки;

- byte_ адрес байта;
- word адрес слова;
- dword_ адрес двойного слова;
- qword адрес 64-битной величины;
- flt адрес 32-битного вещественного числа;
- dbl адрес 64-битного вещественного числа;
- tbyte_ адрес 80-битного вещественного числа;
- stru_ адрес структуры;
- algn_ директива выравнивания;
- unk_ адрес неисследованной области.
- □ Контекстное меню. При работе с окном дизассемблера удобно пользоваться контекстным меню, которое появляется, если щелкнуть в окне правой кнопкой мыши. При этом меню отличается некоторыми пунктами для разных частей листинга: названий функций, инструкций, комментариев, выделенного блока и т. д. Часть пунктов касается работы IDA Pro в качестве отладчика, и мы об этом еще будем говорить (Run to cursor, Add breakpoint, Add execution trace). В частности, обратите внимание на пункт Rename, с помощью которого, например, можно редактировать содержимое команд (операнды).
- □ Навигация по листингу. Наконец, важным моментом является передвижение по листингу. Выход на перекрестную ссылку мы уже разбирали. Но точно также (двойным щелчком мыши) можно двигаться в обратную сторону по перекрестной ссылке (например, безусловному переходу, команде саll или по адресу в команде типа моу еах, оffset addres). Причем IDA Pro запоминает все ваши переходы. Так, вы всегда можете двигать назад по цепочке или опять по ней же вперед (в стиле интернетбраузера), используя кнопки

Другие окна

□ Окно Hex View. Содержит шестнадцатеричный дамп загруженного модуля, а также ASCII-символы, соответствующие этому дампу. Окно является вспомогательным по отношению к окну дизассемблера и легко синхронизируется с ним, для чего достаточно щелкнуть правой кнопкой мыши в окне и выбрать пункт Synchronize with | Ida View контекстного меню. Перейдя в окно дизассемблера, мы окажемся как раз в том месте программы, которое соответствует адресу в окне дампа. Кроме этого, IDA Рго отслеживает адреса, с которыми работает окно дизассемблера, и при переходе к дампу мы оказываемся в нужном месте.

- □ Окно **Exports**. Содержит список экспортируемых функций. Актуально для динамических библиотек. Для обычных исполняемых модулей список состоит из одного элемента функции start.
- □ Окно Imports. Содержит список импортируемых функций и модули, откуда они импортируются. Двойной щелчок по импортируемой функции приводит к переходу в окно дизассемблера, в точку входа. Так что мы далее легко можем найти все перекрестные ссылки на эту функцию в программе.
- □ Окно Names. Окно имен содержит список не только всех импортируемых или библиотечных функций, но и распознанные IDA Pro имена переменных и меток. Слева для каждого имени стоит значок, определяющий тип имени:
 - L библиотечная функция;
 - F регулярные функции, АРІ-функции;
 - **С** инструкция (метка);
 - **A** строка в кодировке ASCII;
 - **D** данные;
 - I импортируемая функция.

Двойной щелчок по имени приводит к переходу к тому месту программы, где это имя используется. С помощью клавиши <Insert> можно создать новое имя (например, для метки) и указать адрес, соответствующий этому имени. Имя, разумеется, появится и в окне дизассемблера.

- □ Окно **Functions**. Данное окно содержит весь перечень определенных IDA Рго функций (и библиотечных, и импортируемых, и пользовательских).
- □ Окно Strings. Содержит все найденные дизассемблером строки. Сделав двойной щелчок по строке, мы автоматически перейдем в текст листинга, где эта строка определена. По умолчанию в окне представляются только строки в стиле С. Щелкнув по окну правой кнопкой мыши и выбрав пункт Setup в контекстном меню, мы можем включить в окно строки другой структуры (строки Unicode, строки, используемые в языке Pascal, и т. д.).
- □ Окно **Structures**. Содержит все найденные дизассемблером структуры. При помощи клавиши <Insert> можно добавить в список новую структуру.
- □ Окно Enums. Служит для указания найденных в программе перечислений (enumerations).

Кроме перечисленных окон при работе дизассемблера будут использоваться и другие. В частности, обращаю ваше внимание на окно **Libraries**. В справочной системе это окно называется *окном сигнатур*. В окне содержится перечень сигнатур, которые были использованы при распознавании библио-

течных функций. На рис. 5.5 представлено окно сигнатур. Как видно из рисунка, в списке указано имя файла, где содержатся сигнатуры функций, количество найденных с помощью этих сигнатур функций, а также имя библиотеки, к функциям которой были применены данные сигнатуры. Нажав клавишу <Insert>, вы можете выбрать из появившегося списка файлов сигнатур нужный файл, сигнатуры которого тут же будут использованы для распознавания новых функций, и добавить его.

ile	State	#func	Library name
a bh32rw32	Applied	230	BCC v4.x/5.x & Builder v1.0/v6.0 win32 runtime
№b32vcl	Applied	10	Borland Visual Component Library & Packages

Рис. 5.5. Окно сигнатур

Меню и панели инструментов

Я не собираюсь подробно разъяснять все пункты меню и все кнопки панели инструментов IDA Pro. В большей части возможностей IDA Pro читатель легко разберется сам. Хочется остановиться на некоторых, с моей точки зрения, важных моментах.

- □ Меню **File** содержит следующие пункты:
 - Ореп загрузка дизассемблируемого модуля;
 - Load загрузка различных файлов: reload the input file повторная загрузка дизассемблируемого модуля; Additional binary file загрузка в базу дополнительного бинарного файла; IDS file загрузка IDS-файла, содержащего информацию о функциях той или иной библиотеки импорта, все IDS-файлы, находящиеся в каталоге IDS, загружаются автоматически; PDB file загрузка PDB-файла, который содержит отладочную информацию; DBG file загрузка файла, содержащего отладочную информацию; FLIRT signature file загрузка и применение файла сигнатур, такая же операция выполняется в окне сигнатур (см. рис. 5.5 и комментарий к нему); Parse C header file чтение из

заголовочного файла С определений типов для дальнейшего объявления новых структур и перечислений (см. описание окон **Enums** и **Structures** в предыдущем разделе);

- Produce file при помощи данного пункта можно создавать новые файлы различной структуры на основе дизассемблируемого кода: МАР-файл, который может быть использован отладчиками, файл на языке ассемблера (расширение asm), LST-файл (листинг), листинг в формате HTML и др.;
- **IDC file** загрузка и выполнение файла сценария (скрипта) *(см. разд. 5.1.3)*;
- **IDC command** вызов окна немедленного выполнения скриптов;
- Save сохранение текущей базы дизассемблирования (файл с расширением idb);
- Save as сохранение текущей базы дизассемблирования с заданным именем;
- **Close** закрытие дизассемблируемого файла с сохранением базы дизассемблирования.
- - Сору копировать в буфер обмена выделенный фрагмент;
 - СОДЕ преобразовать блок к исполняемому коду;
 - DATA преобразовать блок к данным;
 - Struct var преобразовать блок к выбранной структуре;
 - Strings преобразовать к строке. Типы строк предлагаются в подменю;
 - Array преобразовать к массиву с заданными параметрами;
 - Undefine отметить как данные неопределенной структуры;
 - Name переименовать;
 - **Operand type** задать тип операнда;
 - **Comments** управление комментарием;
 - Segments управление сегментами;
 - Structs управление структурами;
 - Functions управление функциями;
 - **Other** другие возможности: указать директиву выравнивания, ввести инструкцию или данные, выделить цветом;
 - **Plugins** плагины (внешние подключаемые модули, от англ. *plug in* подключать).

	Меню Jump . Пункты посвящены всевозможным переходам по дизассемблированному тексту: переход по указанному адресу, переход к указанной функции (выбор функции из списка), переход к точке входа программы пометка строки, переход по указанной метке и т. д.
	Меню Search . Пункты реализуют различные операции поиска в дизассемблированном тексте: поиск текста, поиск следующего в тексте блока данных, поиск следующей в тексте ассемблерной инструкции, поиск последовательности байтов и т. д.
	Меню View. С помощью пунктов данного меню можно менять внешний вид дизассемблера IDA Pro: открывать новые окна (Open Subviews), создавать и удалять панели инструментов (Toolbars), сворачивать (Hide) и разворачивать (Unhide) функцию, вызвать окно калькулятора и др.
	Меню Debugger . Пункты меню относятся к отладочным возможностям IDA Pro: управление точками прерывания (Breakpoints), управление наблюдениями (Watches), управление трассировкой (Tracing), просмотр содержимого регистров (General registers , Segment registers , FPU registers) и др.
	Меню Options . Пункты посвящены всевозможным настройкам IDA Pro, с частью из которых мы знакомились, когда рассматривали окно управления загрузкой.
	Меню Windows . С помощью пунктов данного меню можно управлять окнами IDA Pro.
	Меню Help . Пункты посвящены получению справки и технической под- держки.
ΚJ	тючи запуска программы
Пр	ои запуске IDA Pro можно использовать следующие ключи:
	-а — отмена автоматического анализа;
	-A — запуск IDA Pro с автоматической загрузкой последней базы;
	-b#### — указание адреса для загрузки модуля;
	-в — запуск IDA Pro с автоматической генерацией idb- и asm-файлов;
	-c — удаление старой базы дизассемблирования;
	-ddirectiva — запуск с указанием директивы загрузки для первого прохода анализа;
	-Ddirective — запуск с указанием директивы загрузки для второго прохода анализа;
	-f — исключение инструкций арифметического сопроцессора;
	-h — открытие окна помощи IDA Pro;

-i — указание адреса точки входа в программу;
-м — запрет использования мыши (для консольного варианта загрузки);
-0#### — передача опций дополнительному модулю (plugin):
-Oplug1:opt1:opt2:opt3
Здесь $plug1$ — название дополнительного модуля; $opt1$, $opt2$, $opt3$ — опции модуля;
-о#### — указание имени базы. Ключ используется вместе с ключом -с;
-р — указание типа процессора;
-P+ — упаковка базы;
-P- — отказ от упаковки базы;
-R — загрузка ресурсов из ехе-файла;
-s#### — выполнение указанного idc-файла;
-w#### — указание каталога Windows;
-х — отказ от создания сегментов;

5.1.2. Простые примеры исследования кода

□ -? — экран помощи о ключах запуска IDA Pro.

В данном разделе мы опять вернемся к примерам на языке ассемблера (см. разд. 1.6). Причина очень проста. С помощью языка ассемблера очень легко смоделировать нужную программную ситуацию, чтобы продемонстрировать те или иные закономерности исследования кода в дизассемблере IDA Pro.

О возможностях IDA Pro

Простые вещи

В предыдущих главах мы неоднократно убеждались в возможностях дизассемблера IDA Pro анализировать исполняемый код. Рассмотрим простую программу на языке ассемблера из листинга 5.1.

Листинг 5.1

```
.586P
```

.MODEL FLAT, STDCALL

includelib e:\masm32\lib\user32.lib

EXTERN MessageBoxA@16:NEAR

; сегмент данных

```
DATA SEGMENT
TEXT1 DB 'No problem!',0
TEXT2 DB 'Message',0
_DATA ENDS
;сегмент кода
TEXT SEGMENT
START:
  PUSH OFFSET 0
  PUSH OFFSET TEXT2
  PUSH OFFSET TEXT1
  PUSH 0
  CALL MessageBoxA@16
  MOV ESI, 3
  ADD
 ESI, OFFSET L2
L2:
  CALL ESI
  RETN
T.1:
  XOR
 EAX, EAX
  RETN
TEXT ENDS
END START
```

Конечно, от читателя не утаить маленькую хитрость, которая таится в строках

```
MOV ESI,3

ADD ESI,OFFSET L2

L2:

CALL ESI

RETN

L1:
```

Komanдa CALL ESI осуществляет переход на метку L1. Как на это среагирует IDA Pro? Рассмотрим результирующий листинг 5.2.

```
.text:00401000 _text segment para public 'CODE' use32
.text:00401000 assume cs: text
```

```
.text:00401000
 ;org 401000h
.text:00401000
 assume es:nothing, ss:nothing, ds: data, fs:nothing,
qs:nothing
.text:00401000 ;----- S U B R O U T I N E -----
.text:00401000
 public start
.text:00401000
 start
 proc near
.text:00401000
 push
 0
 ; uType
.text:00401002
 push
 offset Caption ; lpCaption
.text:00401007
 push
 offset Text
 ; lpText
.text:0040100C
 push
 ; hWnd
.text:0040100E
 call
 MessageBoxA
.text:00401013
 mov
 esi, 3
.text:00401018
 add
 esi, offset loc 40101E
.text:0040101E
 ; DATA XREF: start+18?o
 loc 40101E:
.text:0040101E
 call
 esi ; sub 401021
.text:00401020
 retn
.text:00401020
 start
 endp
.text:00401021
 ; ----- S U B R O U T I N E -----
.text:00401021
.text:00401021
 sub 401021 proc near ; CODE XREF: start:loc 40101E?p
.text:00401021
 xor
 eax, eax
.text:00401023
 retn
.text:00401023
 sub 401021 endp
.text:00401023
.text:00401024 ; [00000006 BYTES: COLLAPSED FUNCTION MessageBoxA. PRESS
KEYPAD "+" TO EXPAND]
.text:0040102A
 align 200h
.text:0040102A text
 ends
```

Смотрите, IDA Pro четко отследил значение регистра ESI и тем самым определил начало процедуры sub_401021. Конечно, арифметика здесь проста: нужно добавить к адресу loc_40101E число три, и получим как раз адрес вызываемой процедуры. Определив же начало процедуры, можно достаточно легко выяснить ее конец, который в данном случае определяется просто ближайшей к началу командой возврата RETN.

Несколько видоизменим программу из листинга 5.1. Оказывается, наше незначительное изменение приводит к некоторым сложностям в дизассемблировании (листинг 5.3).

Листинг 5.3

```
.586P
.MODEL FLAT, STDCALL
includelib e:\masm32\lib\user32.lib
EXTERN MessageBoxA@16:NEAR
;сегмент данных
DATA SEGMENT
TEXT1 DB 'No problem!',0
TEXT2 DB 'Message', 0
DATA ENDS
;сегмент кода
TEXT SEGMENT
START:
  PUSH OFFSET 0
  PUSH OFFSET TEXT2
  PUSH OFFSET TEXT1
  PUSH 0
  CALL MessageBoxA@16
  MOV ESI, 3
  ADD ESI, OFFSET L2
  PUSH ESI
  POP EDI
L2:
  CALL EDI
  RETN
L1:
  XOR EAX, EAX
  RETN
TEXT ENDS
END START
```

Рассмотрим, что получилось у дизассемблера IDA Pro после анализа исполняемого кода, созданного транслятором ассемблера из программы, которую мы видим в листинге 5.3. Результат представлен в листинге 5.4.

```
.text:00401000
 ;org 401000h
.text:00401000
 assume es:nothing, ss:nothing, ds: data, fs:nothing,
qs:nothing
.text:00401000 ;----- S U B R O U T I N E-----
.text:00401000
 public start
.text:00401000
 start
 proc near
.text:00401000
 push
 ; uType
.text:00401002
 push
 offset Caption
 ; lpCaption
.text:00401007
 push
 offset Text
 ; lpText
 ; hWnd
.text:0040100C
 push
.text:0040100E
 call
 MessageBoxA
.text:00401013
 mov
 esi, 3
.text:00401018
 add
 esi, offset loc 401020
.text:0040101E
 push
 esi
.text:0040101F
 edi
 pop
.text:00401020
 loc 401020:
 ; DATA XREF: start+18?o
.text:00401020
 call
 edi
.text:00401022
 retn
.text:00401022
 start
 endp
.text:00401023
 ;----
.text:00401023
 xor
 eax, eax
.text:00401025
 retn
 ; [00000006 BYTES: COLLAPSED FUNCTION MessageBoxA. PRESS
KEYPAD "+" TO EXPANDI
.text:0040102C
 align 200h
.text:0040102C text
 ends
```

Рассмотрим листинг 5.4, где представлен анализ, который провел дизассемблер IDA Pro. Посмотрите, незначительные изменения в исходном тексте программы приводят к тому, что процедура по адресу 00401023 более не распознается дизассемблером. Конечно, чтобы все-таки понять, как проводился анализ, надо посмотреть алгоритм, которым пользуется IDA Pro. Но некоторые соображения можно сделать, и не видя алгоритма. Как я уже говорил, IDA Pro — очень осторожная программа. Она не хочет делать слишком скороспелые выводы. В данном случае есть некоторая вероятность, что на метку 10с_401020 будет сделан переход (неявный, конечно) откуда-то из другого места программы, и тогда, возможно, адрес процедуры будет совсем иным. Конечно, все это трудно взвесить, но из осторожности можно учесть такую возможность и положиться на совместную работу с пользователем.

Впрочем, вот такой фрагмент

```
PUSH ESI
POP ESI
L2:
CALL ESI
```

IDA Pro уже нисколько не смущает, и адрес процедуры в этом случае определяется вполне корректно.

Как это происходит

Давайте рассмотрим, как происходит совместная работа исследователя кода и дизассемблера IDA Pro. В листинге 5.5 представлена простая программа на ассемблере. Вызов CALL EDI, как легко видеть, осуществляется по адресу, соответствующему метке L1.

```
.586P
.MODEL FLAT, STDCALL
includelib e:\masm32\lib\user32.lib
EXTERN
 MessageBoxA@16:NEAR
;сегмент данных
DATA SEGMENT
TEXT1 DB 'No problem!',0
TEXT2 DB 'Message', 0
DATA ENDS
;сегмент кода
TEXT SEGMENT
START:
  MOV
 ESI, 3
  PUSH ESI
  PUSH OFFSET 0
  PUSH OFFSET TEXT2
  PUSH OFFSET TEXT1
  PUSH 0
  CALL MessageBoxA@16
 EDI
  POP
 EDI, OFFSET L2
  ADD
```

```
L2:
 CALL EDI
 RETN
L1:
 XOR EAX,EAX
 RETN
 _TEXT ENDS
END START
```

Оттранслируем программу, а потом загрузим код в дизассемблер IDA Pro. И вот, что у нас должно получиться (листинг 5.6).

```
.text:00401000
 segment para public 'CODE' use32
 text
.text:00401000
 assume cs: text
.text:00401000
 ;org 401000h
.text:00401000
 assume es:nothing, ss:nothing, ds:_data, fs:nothing,
qs:nothing
.text:00401000 ; ------ S U B R O U T I N E -----
.text:00401000
.text:00401000
 public start
.text:00401000
 start
 proc near
.text:00401000
 esi, 3
 mov
.text:00401005
 push
 esi
.text:00401006
 push
 ; uType
.text:00401008
 push
 offset Caption
 ; lpCaption
.text:0040100D
 offset Text
 push
 ; lpText
.text:00401012
 ; hWnd
 push
 0
.text:00401014
 call
 MessageBoxA
.text:00401019
 edi
 qoq
.text:0040101A
 edi, offset loc 401020
 add
.text:00401020
.text:00401020
 loc 401020:
 ; DATA XREF: start+1A?o
 edi
.text:00401020
 call
.text:00401022
 retn
.text:00401022
 start
 endp
.text:00401023
 xor
 eax, eax
.text:00401025
 retn
```

Как и следовало ожидать, дизассемблер не распознает адрес, по которому будет осуществлен вызов CALL EDI.

Начнем наши изыскания с того, что создадим функцию по адресу 00401023. То, что мы имеем здесь дело с некоторой функцией, ясно даже без определения адреса, по которому осуществляется вызов CALL EDI. Действительно, последовательность команд

```
XOR EAX, EAX
```

почти наверняка указывает на тело некоторой функции. Установим курсор на первую команду предполагаемой функции и нажмем клавишу <P> или воспользуемся пунктом меню Edit | Functions | Create function. В результате IDA Pro автоматически создаст функцию:

```
.text:00401023 sub_401023 proc near
.text:00401023 xor eax, eax
.text:00401025 retn
.text:00401025 sub 401023 endp
```

Итак, функция создана, и теперь ссылки на нее можно использовать в дизассемблированном тексте. При этом дизассемблер будет автоматически учитывать наше редактирование и продолжать анализ с учетом нашей корректировки. Перейдем теперь к строке с адресом 00401020 (CALL EDI). Нажмем клавишу <;> для ввода комментария. Можно воспользоваться также пунктом меню: Edit | Comments Enter comments. В результате на экране появится окно для ввода комментария (рис. 5.6). Здесь можно ввести любой комментарий. Но комментарий в IDA Pro обладает одной особенностью: некоторые комментарии несут информацию не только для нас с вами, но для самого дизассемблера.

Итак, в окно редактирования введем следующую строку: DATA XREF: sub_401023. Мы, таким образом, указываем, что вызов процедуры осуществляется по адресу, соответствующему метке sub_401023. Результат более чем интересен. Мы не просто получаем комментарий, щелкнув по которому, переходим по соответствующей ссылке. Автоматически появляется комментарий и у строки с адресом 0040101. Чтобы не быть голословным, привожу следующий фрагмент (листинг 5.7).

истинг 5,7

Рис. 5.6. Ввод комментария

```
.text:00401019
 pop
 edi.
.text:0040101A
 add edi, offset loc 401020; DATA XREF: sub 401023
.text:00401020
 loc 401020:
 ; DATA XREF: start+1A?o
.text:00401020
 call
 edi
 ; DATA XREF: sub 401023
.text:00401022
 retn
.text:00401022
 start
 endp
.text:00401023 :----- S U B R O U T I N E-----
.text:00401023
.text:00401023
 sub 401023 proc near
.text:00401023
 xor eax, eax
.text:00401025
 retn
.text:00401025
 sub 401023 endp
```

Отладка в среде IDA Pro

Хотя отладка — не прямая обязанность IDA Pro, эта функция вполне работоспособна, и на ней стоит остановиться отдельно.

После загрузки исполняемого модуля в дизассемблер IDA Рго можно запустить отладчик. Однако прежде следует определиться с первой точкой останова. Проще всего использовать команду выполнения до текущего положения курсора, воспользовавшись пунктом меню **Debugger** | **Run to cursor** или

нажав клавишу <F4>. Естественно в качестве точки первого останова выбрать первую инструкцию функций main или winmain, а далее можно осуществить пошаговое выполнение с заходом (клавиша <F7>) или без захода (клавиша <F8>) в функции. Но можно также воспользоваться командой запуска процесса (пункт меню Debugger | Start process или клавиша <F9>), предварительно установив точку (точки) останова. Устанавливать точки останова можно прямо в дизассемблированном тексте при помощи клавиши <F2>. При этом строка, где находится инструкция, окрасится другим (красным по умолчанию) цветом. Наконец, можно воспользоваться окном настройки отладчика (пункт меню Debugger | Debugger options), которое представлено на рис. 5.7. В группе Events флажки определяют события, на которые реагирует отладчик, можно отметить флажок Stop on debugging start (Отладчик останавливается в момент своего запуска) или флажок Stop on process entry points (Отладчик останавливается на первой исполняемой инструкции программ⁵).

Рис. 5.7. Настройка отладчика

⁴ Такую точку останова мы ранее назвали одноразовой (см. разд. 4.2.2).

⁵ Надеюсь, вы понимаете, что, скорее всего, эта инструкция не совпадет с первой инструкцией функции main или WinMain

Замечание

Флажок **Stop on thread start/exit** меня несколько удивляет. Действительно, thread — это поток. Но при создании процесса всегда создается, по крайней мере, один (его называют главным) поток. Но разработчики этот момент, очевидно, проигнорировали, имея в виду только потоки, явно создаваемые в программе.

Итак, с первой точкой останова мы определились. Что же мы имеем в своем арсенале, когда используем IDA Pro как отладчик. Вот некоторые ключевые моменты.

- □ После запуска приложения внешний вид IDA Pro изменяется. Появляются отладочные окна, при помощи которых можно контролировать процесс отладки. Это окно View EIP, содержащее отлаживаемый текст, окно View ESP, где представлено содержимое стека и текущее значение ESP, окно General registers, отражающее текущие значения общих регистров и регистра флагов, и окно Threads с информацией о потоках приложения. Отладчик всегда показывает в списке тот поток, где происходят отладочные события. Кроме этого, дополнительно можно открыть окно FPU registers с содержимым регистров сопроцессора (окно открывается автоматически, если выполняются инструкции арифметического сопроцессора) и окно Modules, где дан список загруженных модулей.
- □ Можно выполнять пошаговое выполнение программы: **Debugger** | **Step over** (клавиша <F8>) и **Debugger** | **Step into** (клавиша <F7>), выполнять до первой попавшейся команды return (комбинация клавиш <Ctrl>+<F7>), приостанавливать выполнение приложения (**Debugger** | **Pause process**).
- □ Можно наблюдать за указанными ячейками памяти (окно Watch list, пункт меню Debugger | Watchs | Watch list), задав их, используя пункт меню Debugger | Watchs | Add watch.
- Можно использовать *трассировку*, т. е. запись состояния отлаживаемого приложения на каждом шаге отладки. Для управления трассировкой предназначено подменю **Debugger | Tracing**. Все трассировочные события отображаются в окне трассировки **Trace window**. Можно отображать следующие трассировочные события: выполнение инструкции, выполнение функции, операцию записи в память, операции чтения/записи, выполнение инструкции.

5.2. Встроенный язык IDA Pro

Дизассемблер IDA Pro имеет встроенный язык программирования, с помощью которого можно писать небольшие программы анализа дизассемблированного кода, расширяя функциональность дизассемблера.

5.2.1. О встроенном языке IDA Pro

Встроенный язык IDA Pro — сильно упрощенный язык С. Этот язык называется сокращенно IDC (от англ. *Interactive Disassembler C*). Подкаталог IDC содержит несколько программ, написанных на этом языке, которые IDA Pro использует при анализе дизассемблированных текстов. Программы легко анализируются, так что на них можно изучать данный язык.

Общие сведения

Имеются два способа выполнять команды языка IDC.

Первый способ заключается в использовании командного окна. Вызвать командное окно можно из меню **File | IDC command** либо комбинацией клавиш <Shift>+<F2>. Внешний вид окна изображен на рис. 5.8. В поле редактирования вы можете вводить последовательность отделенных друг от друга точкой с запятой команд языка IDC. После нажатия кнопки **OK** IDA Pro будет пытаться интерпретировать записанные команды и выполнить их. Таким образом, используя данное окно, можно писать простейшие программы на языке IDC.

Рис. 5.8. Командное окно для выполнения последовательности инструкций языка IDC

Более основательный подход заключается в создании файла с расширением idc, который содержит текст на языке IDC. Для загрузки программы используется команда меню **File | Idc file**. При этом программа компилируется

и сразу выполняется. Кроме этого, в главном окне IDA Рго появляется панель (рис. 5.9) с кнопками для запуска и редактирования программы.

Рис. 5.9. Панель запуска и редактирования программы

Структура программы и синтаксис языка IDC

Рассмотрим структуру программ и синтаксис языка IDC.

Функции

Как и в языке C, в языке IDC программа состоит из функций, а выполнение программы начинается с выполнения функции main. Структура функции имеет следующий вид:

```
static func(arg1, arg2, ...)
{
...
}
```

Все функции должны объявляться как static. При задании аргументов не нужно указывать их тип. Последнее связано с тем, что в языке имеются только два типа переменных: строковые и числовые, принадлежность к которым легко определить по первой операции присвоения. Все же преобразования типов осуществляются автоматически.

Переменные

Все переменные являются локальными и объявляются при помощи ключевого слова auto. Существуют два типа переменных: числовые и строковые. Строковая переменная может содержать до 255 символов. Числовые переменные делятся на два типа: 32-битные целые (со знаком) числа и числа с плавающей точкой. Тип переменной определяется транслятором при ее первом присвоении.

Особо следует обратить внимание на преобразование типов. Рассмотрим различные ситуации.

□ Преобразование строкового типа в числовой целый тип. Если левая часть строки является десятичным числом, то результат будет равен этому числу, в противном случае результат равен нулю.

Пример:

```
auto a,b,c,d;
c="w"; d="q";
a="451";
b="123qwert234";
c=a; d=b;
Message("%d:%d\n",c,d);
```

Будет напечатано 451:123.

Замечание

Функция Message встроенного языка IDC осуществляет вывод информации в окно сообщений (или консоль сообщений). Это окно IDA Pro открывает при запуске. Туда, в частности, выводятся сообщения о загрузке и анализе исполняемого кода. Функция Message является аналогом стандартной функции printf языка C.

□ Преобразование числового целого типа в строковый тип. Преобразование довольно необычно для тех, кто привык, что такое преобразование просто сводится к замене числа на строку без изменения значения (2345 ¬> "2345"). Суть преобразования заключается в следующем: каждый байт числа справа налево преобразуется в символ в соответствующей кодировке, но размещается в строке слева направо. Например:

```
auto i1;
auto a;
a=0x4241;
i1="q";
i1=a;
Message("%s\n",i1);
```

В результате выполнения фрагмента будет выведена строка "АВ".

- □ Преобразование строкового типа в числовой тип с плавающей точкой. Данное преобразование осуществляется так же, как преобразование строкового типа в числовой целый тип.
- □ Преобразование числового типа с плавающей точкой в строковый тип. Здесь преобразование осуществляется по простой схеме: каждый разряд числа и десятичная точка преобразуются в соответствующий символ строки. При этом, однако, допускается некоторая потеря точности. Пример:

```
auto i1;
auto a;
a=" "; i1=3.5;
```

```
a=char(i1);
 Message("%s\n",i1);
 Результатом выполнения фрагмента будет строка:
 3.5000000000000018318681
Преобразование типов может возникнуть не только при присвоении, когда
тип, стоящий справа от знака равенства, преобразуется к типу, стоящему
слева от знака равенства. Преобразование типов происходит также:
🗖 если в арифметическом выражении имеется хотя бы один числовой тип с
  плавающей точкой, то все переменные выражения преобразуются к этому
  типу, так что действия в выражении осуществляются уже над веществен-
 ными числами:
🗖 если над переменной производятся битовые операции, то переменная
 рассматривается как переменная целого числового типа.
Над переменными числового типа можно выполнять следующие операции:
присвоение, сравнение, сложение, вычитание, умножение, деление. Кроме
этого, над целыми переменными можно выполнять битовые операции:

 >>, << — циклические сдвиги;</li>

Ба — битовое "И";
□ + — битовое "ИЛИ";
~ — битовое "НЕ";
□ ^ — битовое "исключающее ИЛИ".
Над целыми переменными можно также выполнять операции инкремента
(++) и декремента (--).
Над строковыми переменными можно осуществлять следующие операции:
\Box = — присвоение;
== — сравнение;
+ — конкатенация.
Основные конструкции
Язык IDC поддерживает основные конструкции языка C, изменяющие ход
выполнения программы:

 условные конструкции if, else;

 ЦИКЛЫ while, do, break, continue;

□ цикл с параметром (счетчиком) for;
оператор возврата из функции return.
В языке отсутствуют такие операторы языка С, как дото и switch.
```

Директивы

Язык IDC поддерживает следующие препроцессорные директивы, используемые в языке С:

```
#define;
#undef;
#include;
#error;
#ifdef, #ifndef, #else, #endif.
```

Управление строками

Язык IDC поддерживает минимальный набор работы со строковыми переменными. В отличие от языка C, строка здесь является не последовательностью символов, а некоторым закрытым элементом (или объектом) неопределенной структуры, для которого существуют операция конкатенации (слияния 6) и несколько простых функций.

Для операции конкатенации используется обычный знак +. Например:

```
auto s1,s2,s3;
s1="Hello,";
s2="world!";
s3=s1+" "+s2;
Message("%s\n",s3);
```

Результатом выполнения фрагмента будет вывод в консоль сообщений строки "Hello, world!"

Перечислю основные функции для работы со строками.

- □ strlen возвращает длину строки. Единственным параметром функции является строковая переменная или константа.
- □ strstr осуществляет поиск подстроки в строке. Первым аргументом функции является строка, где будет осуществляться поиск, вторым аргументом подстрока для поиска. Функция возвращает номер символа, с которого начинается найденная подстрока. Нумерацию символов в строке принято отсчитывать от нуля. Если подстрока не найдена, то функция возвращает —1.
- □ substr функция выделяет (и возвращает) подстроку в строке. Первым параметром функции является строка, над которой будет осуществляться операция. Второй и третий параметры функции это начальный и ко-

⁶ От англ. to concatenate — сцеплять, связывать, объединять.

нечный номера выделяемого фрагмента. Номера символов отсчитываются от 0. Функция возвращает выделенный фрагмент строки.

- □ 1toa функция преобразует целое число в строку. Первый аргумент функции числовая переменна или константа, второй аргумент система счисления, в которой будет представлено число. Функция возвращает строку, представляющую число в заданной системе счисления. В случае ошибки возвращается пустая строка.
- □ atoll функция осуществляет преобразование строки в целое число. Единственным аргументом функции является строка. В случае ошибки возвращается 0.

5.2.2. Встроенные функции и примеры программирования на языке IDC

Данный раздел не является справочником встроенных функций языка IDC, тем более, что в справочной системе IDA Pro имеется перечень этих функций и, кроме того, есть хорошая книга Криса Касперски "Образ мышления — дизассемблер IDA", где практически все функции описаны очень подробно. Я попытаюсь сделать небольшой обзор функций, наиболее важных для анализа текста программ, и приведу несколько примеров их использования, отталкиваясь от которых можно писать свои небольшие программы анализа.

Кроме справочной системы IDA Pro, информацию о встроенных функциях можно почерпнуть также в файле idc.idc (подкаталог IDC), где хранятся определения констант и прототипы функций вместе с краткими к ним комментариями. Этот файл предназначен для подключения к программам на языке IDC, что мы и будем делать при помощи директивы #include. Кроме этого, в том же каталоге имеются несколько примеров программ на языке IDC, которые могут оказаться довольно полезны.

Доступ к виртуальной памяти

Напоминаю, что дизассемблер IDA Pro перед тем, как анализировать исполняемый модуль, создает виртуальную память, куда потом и загружает этот модуль. Обращаясь к конкретным ячейкам этой виртуальной памяти, мы тем самым обращаемся к загруженному туда программному коду, который к тому же еще предварительно проанализирован IDA Pro.

⁷ Крис Касперски. Образ мышления — дизассемблер IDA. — М.: СОЛОН-Р, 2004.

Передвижение по памяти

Рассмотрим следующую программу на языке IDC (листинг 5.8).

Листинг 5.8

```
#include <idc.idc>
static main()
{
 auto ad;
 ad=0x401020;
 while(ad<=0x401041)
 {
 Message("%x\n",ad);
 ad=NextAddr(ad);
 };
}</pre>
```

Конечно, читателю, привыкшему ориентироваться в программах на языке C, не составляет труда осмыслить эту программу. С функцией Message мы уже хорошо знакомы, и остается только функция NextAddr. Понять ее смысл можно просто из названия. Функция возвращает следующий по отношению к значению своего аргумента линейный адрес. В случае если адрес не существует, то функция возвращает –1. Для этого значения в файле idc.idc придумана константа варадов.

Результатом выполнения программы будет столбик адресов с адреса 0x401041 по адрес 0x401041 включительно. Разумеется, к тому же результату мы придем, если просто на каждом витке цикла будем добавлять к переменной ad единицу. Имеется также функция PrevAddr, полностью аналогичная функции NextAddr, но возвращающая предыдущий адрес.

Наконец, существует еще одна весьма полезная функция, с помощью которой можно выполнять поиск (передвигаться) последовательности байтов в дизассемблированном тексте. Это функция FindBinary. Первым ее аргументом является адрес, начиная с которого следует осуществлять поиск. Второй аргумент — флаг режима поиска. Нулевой бит флага определяет направление поиска (0 — прямой поиск, 1 — поиск в обратном направлении), первый бит указывает на чувствительность к регистрам символов (0 — не различать регистры, 1 — различать регистры). Третий аргумент функции — последовательность кодов разыскиваемых байтов. Байты пишутся через пробел и заключаются в кавычки. Используется текущая система счисления. Функция возвращает адрес, с которого начинается искомая строка. В случае

если строка не будет найдена, функция возвращает -1. Пример вызова функции:

```
ad=FindBinary(0x404020,0,"34 AF 56 30")
```

Чтение и запись

Как я уже упоминал, функция NextAddr (и PrevAddr) может возвращать —1, если следующий виртуальный адрес не существует. Это значит, что следующий адрес либо недоступен, либо неинициализирован. А как быть в том случае, если команда просто обращается по какому-то адресу? Как заранее узнать, существует или нет данный адрес? Для этого предназначена функция GetFlags, единственным элементом которой является виртуальный адрес. Функция возвращает флаги этого адреса (атрибут). Нужные нам флаги проверяются при помощи константы FF_IVL (листинг 5.9), значение которой определено в файле idc.idc.

Для чтения из виртуальной памяти в языке IDC предусмотрены три функции: Byte, word и Dword. Аргументами всех трех функций является виртуальный адрес. Соответственно функции возвращают байт, слово и двойное слово.

В листинге 5.9 представлена программа, которая читает блок виртуальной памяти и выводит его в окно сообщений.

```
#include <idc.idc>

static main()
{
 auto ad,i;
 for(ad=0x401020; ad<=0x401041; ad++)
 {
 Message("%x.....",ad);
 if(GetFlags(ad) & FF_IVL)
 {
 //печатаем значение прочитанного байта
 i=Byte(ad);
 if(i>31)
 Message("%x...%c\n",i,i);
 else
 Message("%x...\n",i);
 }else
```

```
{
//значение байта не определено

Message("Error!\n");

}

}
```

Результат выполнения программы из листинга 5.9 можно увидеть в листинге 5.10.

Пистинг 5.10

```
401020.....8b...<
401021......44...D
401022.....24...$
401023.....4...
401024.....6a...i
401025........
401026........68...h
401027.....0...
401028......10...
401029......40...@
40102a....0...
40102b......6a...i
40102c....0...
40102d......68...h
40102е....ес...м
40102f......50...P
401030.....40...@
401031.......
401032.....50...P
401033.....ff...я
401034......15...
401035.....с8...и
401036.....50...P
401037......40...@
401038.......
401039.....6a...j
```

```
40103a.....0...
40103b.....ff...я
40103c....15...
40103d.....0...
40103e....50...P
40103f....40...@
401040.....0...
```

Для записи в виртуальную память используются три функции: PatchByte, PatchWord, PatchDword. Первым аргументом функций является адрес виртуальной памяти, вторым аргументом — записываемая в память величина. В листинге 5.11 представлена простая программа (не требующая комментария), анализирующая заданный блок памяти и изменяющая значения некоторых байтов.

Листинг 5.11

```
#include <idc.idc>
static main()
{
 auto ad,i,j;
 j=0x91;
 for(ad=0x401020; ad<=0x401041; ad++)
 {
 if(GetFlags(ad) & FF_IVL)
 {
 i=Byte(ad);
 if(i==0x50) PatchByte(ad,j);
 }
 }
}</pre>
```

Структура строки листинга

В строке листинга IDA Рго можно увидеть следующие элементы: инструкцию процессора или данное, комментарий, метку или перекрестную ссылку. Это уже не обезличенные данные, с которыми мы имели дело в предыдущем разделе. С другой стороны, со строкой листинга связаны определенные ячейки виртуальной памяти, в которых и хранятся коды инструкций или

данные. Рассмотрим, какие же функции можно использовать для анализа строки листинга дизассемблера.

Я намеренно говорю "строка листинга", дабы объединить воедино разные элементы. Различные, прежде всего, по тому, где они хранятся. Если инструкции и данные располагаются в виртуальной памяти (файл с расширением id1), то остальные перечисленные выше элементы располагаются в специальных виртуальных массивах, которые хранятся в файле с расширением id0. Однако для нас все это элементы строки, и поэтому я объединяю их в одном разделе.

Выделение инструкций

В листинге 5.12 представлена программа, выводящая на консоль сообщений ассемблерный текст в заданном промежутке адресов.

```
#include <idc.idc>
static main()
  auto ad, i, j;
  ad=0x401000:
  while (ad \le 0x401042)
  {
//операнды представить в шестнадцатеричном виде
 OpHex(ad,-1);
//вывести адрес инструкции
 Message ("%10x ",ad);
//получить типы операндов
 i=GetOpType(ad,0);
 j=GetOpType(ad, 1);
//вывести имя инструкции
 Message("%s ",GetMnem(ad));
 if(i>0)
//вывести первый операнд (если он есть)
 Message ("%s", GetOpnd(ad, 0));
 if(j>0)
//вывести второй операнд (если он есть)
 Message(", %s \n", GetOpnd(ad, 1));
```

```
}else
 Message("\n");
}else
 Message("\n");
//перейти к адресу следующей инструкции
 ad=NextHead(ad,BADADDR);
}
```

Комментарий к программе из листинга 5.12

- □ Главной в листинге является, конечно, функция Nexthead. Первым аргументом этой функции выступает некоторый виртуальный адрес. Второй аргумент адрес, ограничивающий значение возвращаемого адреса. Я использую варардя, который в данном случае трактуется как положительное целое число, т. е. FFFFFFFFFH (а не −1). Функция возвращает адрес первого байта следующей инструкции или данного. Есть и аналогичная функция, но возвращающая адрес предыдущей инструкции или данного PrevHead.
- □ Функция GetMnem возвращает по указанному адресу имя инструкции (строку), которая с этого адреса начинается. Аргументом функции является адрес первого байта инструкции.
- □ Функция GetOpnd возвращает операнд инструкции в виде строкового значения. Функция имеет два аргумента: адрес инструкции и номер (за минусом 1) операнда в инструкции, отсчитываемый слева направо.
- □ Для форматирования выводимой таблицы мне пришлось также использовать функцию GetOpType. Функция возвращает тип операнда инструкции процессора. Первым аргументом функции является адрес инструкции, вторым номер (за минусом 1) операнда в инструкции, отсчитываемый слева направо. Мы воспользовались просто тем фактом, что если операнд присутствует, то значение, которое возвращает функция, должно быть больше нуля.
- □ Наконец, при помощи функции орнех я задаю для каждой инструкции шестнадцатеричный формат вывода числовых операндов (если операнд это число). Второй аргумент функции задает номер операнда. Значение 1 в программе означает, что функция должна распространять свое действие на все операнды инструкции.

В листинге 5.13 представлен результат выполнения программы из листинга 5.12.

Листинг 5.13

```
401000 push ebp
401001 mov ebp,esp
401003 sub esp,0Ch
401006 mov dword ptr [ebp-4], 0Ah
40100d mov dword ptr [ebp-8], 0Bh
401014 mov dword ptr [ebp-0Ch], 0Ch
40101b mov eax, [ebp-0Ch]
40101e push eax
40101f mov ecx, [ebp-8]
401022 push ecx
401023 mov edx, [ebp-4]
401026 push edx
401027 call sub 401050
40102c add esp,0Ch
40102f push eax
401030 push 4060D0h
401035 call printf
40103a add esp, 8
40103d xor
 eax,eax
40103f mov
 esp,ebp
401041 pop
 ebp
401042 retn
```

Выделение данных

Рассмотрим теперь, как разбирать имеющиеся в дизассемблерном листинге данные. Каждое данное занимает, по крайней мере, один байт. Какое данное начинается с указанного адреса, можно определить по битам атрибута байта, который находится по этому адресу. Типы данных и флаги для их определения из файла idc.idc представлены в листинге 5.14.

```
#define FF ASCI
 0x50000000L
 // ASCII ?
#define FF STRU
 // Struct ?
 0x60000000L
#define FF OWRD
 0x70000000L
 // octaword (16 bytes)
 // float
#define FF FLOAT
 0x80000000L
#define FF DOUBLE
 // double
 0x90000000L
#define FF PACKREAL 0xA0000000L
 // packed decimal real
#define FF ALIGN
 0xB0000000L
 // alignment directive
```

В листинге 5.15 представлена программа, которая выводит на консоль сообщений адреса данных, их длину и тип.

```
#include <idc.idc>
static main()
  auto ad, i, j;
  ad=0x4055d6;
  while (ad<=0x405Aff)
 ad=NextHead(ad, BADADDR);
//вывести адрес инструкции
 Message("%10x ",ad);
//получить флаг
 i=GetFlags(ad);
//проверка - данные ли это
 if(((i \& MS CLS) == FF DATA))
 Message("Data: size - %d, type - ",ItemSize(ad),i);
 if((i \& 0xF0000000) == FF BYTE)
 Message("byte\n");
 continue;
 if((i \& 0xF0000000) == FF WORD)
 Message("word\n");
 continue;
 }
```

```
if((i \& 0xF0000000) == FF DWRD)
{
  Message("dword\n");
  continue;
}
if((i \& 0xF0000000) == FF QWRD)
  Message("qword\n");
  continue;
if((i \& 0xF0000000) == FF TBYT)
  Message("tbyte\n");
  continue;
if((i \& 0xF0000000) == FF ASCI)
  Message("string ASCII\n");
  continue;
if((i \& 0xF0000000) == FF_STRU)
  Message("structure\n");
  continue;
if((i \& 0xF0000000) == FF OWRD)
 Message("octaword\n");
  continue;
}
if((i \& 0xF0000000) == FF FLOAT)
  Message("float\n");
  continue;
}
if((i \& 0xF0000000) == FF_DOUBLE)
{
  Message("double\n");
  continue;
```

```
if((i & 0xF0000000) == FF_PACKREAL)

{
 Message("packed decimal real\n");
 continue;
}
if((i & 0xF0000000) == FF_ALIGN)

{
 Message("align\n");
 continue;
};
Message("??\n");
}
else
 Message("?\n");
}
```

Комментарий к листингу 5.15

- Мы видим, что в программе опять используется функция NextHead, которая является наиболее удобной функцией для передвижения по дизассемблированному тексту.
- □ Для определения типа данных мы учитываем флаги атрибута первого байта данных. Мы используем таблицу флагов из листинга 5.14, выделяя нужные биты командой і & F0000000h.
- □ Наконец, длину данных мы определяем при помощи функции ItemSize.
 Единственным аргументом данной функции является адрес первого байта данного.

Результат выполнения программы из листинга 5.15 представлен в листинге 5.16.

```
4055d8 Data: size - 160, type - string ASCII
405678 Data: size - 25, type - string ASCII
405698 Data: size - 177, type - string ASCII
405749 Data: size - 3, type - align
40574c Data: size - 35, type - string ASCII
```

```
40576f Data: size - 1, type - align

405770 Data: size - 12, type - structure

405a82 Data: size - 66, type - string ASCII

405c84 Data: size - 2, type - word
```

Другие элементы строки

Другие элементы строки — это комментарии (автоматически создаваемые и пользовательские), метки (программные метки и переменные) и перекрестные ссылки. Вы можете не только программно получать эти элементы, но и добавлять их в строку.

В листинге 5.17 представлен взятый из файла idc.idc и прокомментированный мной список возможных элементов и значений флагов первого байта инструкции или данного.

Листинг 5.17

В листинге 5.18 представлена программа, осуществляющая просмотр листинга, который генерирует IDA Pro, и поиск программных меток, которые затем выводятся на консоль сообщений. В строках, которые имеют метки, добавляется комментарий — строка "Метка".

```
#include <idc.idc>
static main()
```

```
{
 auto ad,i,j;
 ad=0x401cfe;
 while(ad<=0x401d41)
 {
 ad=NextHead(ad,BADADDR);

//вывести адрес инструкции
 Message("%10x ",ad);
 i=GetFlags(ad);
 if(i & FF_LABL)
 {
 Message("%s \n",GetTrueName(ad));
 MakeComm(ad,"Metka!");
 } else Message("\n");
 }
```

Комментарий к листингу 5.18

Поиск строк с метками осуществляется переходом от одной строки к другой и проверкой соответствующего бита у первого байта элемента (инструкции или данного) с использованием константы FF_LABL. Для создания комментария в программе вызывается функция макеСотт. Первым аргументом функции является адрес строки, вторым аргументом — строка-комментарий.

Работа с функциями

Функция — это объект листинга, который может состоять из нескольких строк, содержащих инструкции. Функция имеет начальный и конечный адрес, а также другие свойства (листинг 5.19). Разбивка дизассемблированного кода на функции позволяет значительно улучшить читаемость листинга, а также понимание логики выполнения программы.

В листинге 5.19 представлен перечень флагов, определяющих свойства функций, взятый из файла idc.idc.

JUCTUHF 5.18

```
#define FUNC_NORET 0x00000001L // function doesn't return
//не возвращает управление командой ret
#define FUNC_FAR 0x00000002L // far function
//функция возвращает управление инструкцией retf
```

```
#define FUNC LIB 0x0000004L
 // library function
 //библиотечная функция
#define FUNC STATIC 0x00000008L // static function
 //статическая функция
#define FUNC FRAME 0x0000010L
 // function uses frame pointer (BP)
 //функция использует регистр ЕВР для указателя
 //на локальные переменные и параметры
#define FUNC USERFAR 0x00000020L // user has specified far-ness
 //определена пользователем как далекая (far)
#define FUNC HIDDEN 0x00000040L
 // a hidden function
 //скрытая (свернутая) функция
#define FUNC THUNK
 0x00000080L
 // thunk (jump) function
 //функция-переходник, содержащая только
 //инструкцию јтр
#define FUNC BOTTOMBP 0x00000100L // BP points to the bottom
 //of the stack frame
 //регистр ЕВР указывает на "дно"
 //стекового фрейма
```

В листинге 5.20 представлена программа, которая выводит в консоль сообщений имена функций в заданном интервале адресов и устанавливает комментарий для библиотечных функций.

Ducture 5 20

```
#include <idc.idc>
static main()
{
 auto ad,s,i;
 ad=0x401000;
 while(ad<=0x4030bc)
 {
 s=GetFunctionName(ad);
 Message("%s\n",s);
 i=GetFunctionFlags(ad);
 if(i & FUNC_LIB)
 {
 SetFunctionCmt(ad,"Это библиотечная функция",1);
 }
}</pre>
```

```
ad=NextFunction(ad);
}
```

Комментарий к листингу 5.20

- □ Для передвижения по функциям листинга, генерируемого IDA Pro, используются функции NextFunction и PrevFunction, единственным параметром которых является адрес функции. Функции возвращают: одна адрес следующей функции (эту функцию мы используем в программе), другая адрес предыдущей функции.
- □ Программа выводит на консоль имена всех встретившихся ей функций, которые возвращаются функцией языка IDC GetFunctionName. Аргументом функции может служить любой адрес, принадлежащий функции.
- \square Для получения флагов функций применяется функция GetFunctionFlags. Флаги перечислены в листинге 5.19.
- □ Программа устанавливает у всех библиотечных функций (которые признаются библиотечными IDA Pro) комментарий. Для этого используется функция SetFunctionCmt. Она имеет три аргумента: адрес функции, строковый комментарий, тип комментария. Для функций можно устанавливать два типа комментариев: постоянный (параметр 0) и повторяемый (параметр 1). Первый комментарий присутствует только перед определением функции, второй также дублируется (повторяется) во всех вызовах данной функции.

Элементы интерфейса с пользователем

Дизассемблер IDA Pro предоставляет минимальный набор функций для автоматизации управления вводом/выводом. Это вывод в консоль сообщений, которым мы уже многократно пользовались (функция Message), управление курсором в дизассемблерном листинге, управление несколькими видами диалоговых окон и некоторые другие функции.

В листинге 5.21 представлена простая программа, которая в заданном интервале адресов ищет последовательность из трех подряд идущих инструкций PUSH и перемещает курсор к этой группе команд. Для перемещения курсора используется команда Jump, аргументом которой является виртуальный адрес.

```
#include <idc.idc>
static main()
```

```
{
 auto ad,s;
 ad=0x401000;
 while(ad<=0x4030bc)
 {
 if(GetMnem(ad)=="push" &&
 GetMnem(NextHead(ad,BADADDR))=="push" &&
 GetMnem(NextHead(ad,BADADDR),BADADDR))=="push"
 )
 {
 //перевести курсор по найденному адресу
 Jump(ad);
 //выход из цикла
 break;
 }
 ad=NextHead(ad,BADADDR);
 }
}
```

Другие возможности программного анализа листинга в IDA Pro

Не имея возможности осветить весь перечень особенностей языка IDC, точнее библиотеки функций, предоставляемых IDA Pro, остановимся на некоторых интересных моментах.

Структуры и перечисления

В дизассемблере IDA Рго имеются встроенные возможности, позволяющие автоматически распознавать и определять такие важные элементы, присущие языкам высокого уровня, как *структуры* и *перечисления*. В IDA Рго и структура, и перечисление обладают тремя характеристиками, позволяющими их идентифицировать:

идентификатор структуры или перечисления;имя структуры или перечисления;индекс структуры или перечисления.

В листинге 5.22 представлена программа, выводящая на консоль сообщений список идентификаторов и имена всех структур, которые были обнаружены IDA Pro при анализе исполняемого кода.

Листинг 5.22

```
#include <idc.idc>
static main()
{
  auto n,i,s;
  n=0;
  while(n!=-1)
  {
 i=GetStrucId(n);
 s=GetStrucName(i);
 n=GetNextStrucIdx(n);
 Message("%x %s\n",i,s);
  }
}
```

Комментарий к листингу 5.22

Функция GetNextStrucIdx возвращает следующий индекс структуры по заданному индексу, функция GetStrucId — идентификатор структуры по ее индексу, функция GetStrucName — имя структуры по ее индексу. Следует иметь в виду, что значения индексов структур и перечислений могут изменяться в процессе анализа (появление новых структур и уничтожение старых), идентификаторы же остаются неизменными.

Работа с файлами

Встроенные функции позволяют работать с файлами. При помощи функции GenerateFile можно сгенерировать отчетный файл. Данная функция эквивалентна использованию пункта меню File | Produce File.

Дизассемблер IDA Рго поддерживает набор функций для управления файлами произвольной структуры. Этот набор функций в целом соответствует набору стандартных библиотечных файловых функций, определенных в заголовочных файлах stdio.h и io.h. Перечислю эти функции:

fopen — открыть файл; функция возвращает дескриптор, который затем используется в других функциях;
flose — закрыть файловый дескриптор;
filelength — получить длину открытого при помощи fopen файла;
fgetc — прочитать один символ из файла;
fputc — записать один символ в файл;
ftell — получить текущую позицию указателя;

fseek — переместить указатель в заданную позицию в файле.

Приложения

Представленная в листинге П1 программа проводит простейшее исследование РЕ-заголовка. Я не претендую на "чистоту" программирования. Единственной задачей, которую я перед собой ставил, — это демонстрация работы со структурами модуля РЕ.

Листинь П1

```
#include <windows.h>
#include <stdio.h>
HANDLE openf(char * );
DWORD getoffs(DWORD );
HANDLE hf;
DWORD n:
WORD m;
IMAGE DOS HEADER id;
IMAGE NT HEADERS iw;
IMAGE SECTION HEADER is;
IMAGE SECTION HEADER ais[100];
IMAGE IMPORT DESCRIPTOR im[1000];
IMAGE THUNK DATA it[1000];
IMAGE IMPORT BY NAME in;
IMAGE EXPORT DIRECTORY ex;
IMAGE RESOURCE DIRECTORY rd1;
IMAGE RESOURCE DIRECTORY ENTRY rde1[30];
IMAGE RESOURCE DIRECTORY rd2;
IMAGE RESOURCE DIRECTORY ENTRY rde2[500];
IMAGE COFF SYMBOLS HEADER ih;
IMAGE DEBUG DIRECTORY idd;
char * subs[]={"Unknown subsystem\n", "Subsystem driver\n",
 "Subsystem GUI\n", "Subsystem console\n",
 "Subsystem ?\n", "Subsystem ?\n",
```

```
"Subsystem OS/2\n", "Subsystem Posix\n"};
 buf[300],buf1[300];;
char
DWORD im n=0, it n=0;
DWORD exn[5000];
WORD exo[5000];
DWORD exa[5000];
//главная функция
int main(int argc, char* argv[])
  int er=0,i;
  LARGE INTEGER 1;
//проверка наличия параметров
  if(argc<2){printf("No parameters!\n");er=1; goto exit;};</pre>
//первый в списке - имя файла
  printf("File: %s\n",argv[1]);
  if((hf=openf(argv[1])) == INVALID HANDLE VALUE)
  {
 printf("No file!\n");
 er=2:
 goto exit;};
//определить длину файла
  GetFileSizeEx(hf,&1);
//прочитать заголовок DOS
  if(!ReadFile(hf,&id,sizeof(id),&n,NULL))
 printf("Read DOS HEADER error 1!\n");
 er=3:
 goto exit; );
  if (n<sizeof(id))
 printf("Read DOS HEADER error 2!\n");
 er=4;
 goto _exit;};
//проверить сигнатуру DOS ('MZ')
  if(id.e magic!=IMAGE DOS SIGNATURE)
 printf("No DOS signature!\n");
 er=5;
```

```
goto exit;}
  printf("DOS signature is OK!\n");
  if(id.e 1fanew>1.QuadPart)
 printf("No NT signature!\n");
 er=6;
 goto exit; );
//вначале передвинем указатель
  SetFilePointer(hf,id.e_lfanew,NULL,FILE_BEGIN);
//прочитать заголовок NT
  if (!ReadFile(hf, &iw, sizeof(iw), &n, NULL))
 printf("Read NT HEADER error 1!\n");
 er=7;
 goto exit; };
  if(n<sizeof(iw))
 printf("Read NT_HEADER error 2!\n");
 er=8;
 goto exit; };
//проверить сигнатуру NT ('PE')
  if(iw.Signature!=IMAGE NT SIGNATURE)
 printf("No NT signature!\n");
 er=9;
 goto exit;}
  printf("NT signature is OK!\n");
//здесь поработаем над структурой
  printf("Number of sections %d\n",iw.FileHeader.NumberOfSections);
  printf("Size of optional header %d\n",
 iw.FileHeader.SizeOfOptionalHeader);
  if((iw.FileHeader.Characteristics&0x2000)!=0) printf("DLL-modul\n");
  else
 if(((iw.FileHeader.Characteristics&0x1000)!=0)) printf("System
modul\n");
 printf("EXE-modul\n");
  };
  if(iw.FileHeader.Machine ==0x014c) printf("Processor Intel\n");
```

```
else printf("Unknown processor\n");
//теперь опционный заголовок
  printf("Linker version %d.%d\n",
 iw.OptionalHeader.MajorLinkerVersion,
 iw.OptionalHeader.MinorLinkerVersion);
  printf("Size of code %d\n",iw.OptionalHeader.SizeOfCode);
  printf("Size of initialized data %d\n",
 iw.OptionalHeader.SizeOfInitializedData);
  printf("Size of uninitialized data %d\n",
 iw.OptionalHeader.SizeOfUninitializedData);
  printf("Address Of Entry Point (RVA) %xh\n",
 iw.OptionalHeader.AddressOfEntryPoint);
  printf("Address of code (RVA) %xh\n",iw.OptionalHeader.BaseOfCode);
  printf("Address of data (RVA) %xh\n",iw.OptionalHeader.BaseOfData);
  printf("Image Base %xh\n",iw.OptionalHeader.ImageBase);
  printf("Size Of Image %xh\n",iw.OptionalHeader.SizeOfImage);
  printf("Size of Headers %xh\n",iw.OptionalHeader.SizeOfHeaders);
  printf("Section Alignment %xh\n",iw.OptionalHeader.SectionAlignment);
  printf("File Alignment %xh\n",iw.OptionalHeader.FileAlignment);
  printf("Size Of Stack Reserve %d\n",
 iw.OptionalHeader.SizeOfStackReserve);
  printf("Size Of Stack Commit %d\n",
 iw.OptionalHeader.SizeOfStackCommit);
 printf("Size Of Heap Reserve %d\n",
 iw.OptionalHeader.SizeOfHeapReserve);
 printf("Size Of Heap Commit %d\n",iw.OptionalHeader.SizeOfHeapCommit);
 printf("%s", subs[iw.OptionalHeader.Subsystem]);
//список секций
//виртуальные адреса таблицы некоторых таблиц РЕ
  DWORD vi=iw.OptionalHeader.DataDirectory[1].VirtualAddress;
 DWORD ve=iw.OptionalHeader.DataDirectory[0].VirtualAddress;
 DWORD vr=iw.OptionalHeader.DataDirectory[2].VirtualAddress;
  DWORD vg=iw.OptionalHeader.DataDirectory[6].VirtualAddress;
11
 printf("Sections:\n");
 printf("
 Name sizev sizef adrf adrv\n");
 printf("----
  int j=0;
```

```
for(i=0; i<iw.FileHeader.NumberOfSections; i++)</pre>
 if(!ReadFile(hf,&is,sizeof(is),&n,NULL))
 printf("IMAGE SECTION HEADER error!\n");
 er=10;
 goto exit;
 };
 printf("%8s %6xh %6xh %6xh\n",
 is.Name, is.Misc.VirtualSize, is.SizeOfRawData,
 is.PointerToRawData, is.VirtualAddress);
 ais[i].VirtualAddress=is.VirtualAddress;
 ais[i].PointerToRawData=is.PointerToRawData;
  };
 printf("\n");
//таблица импорта
 if(!vi)
 printf("No import!\n");
  }else
 printf("Import section offset %xh virtual %xh\n",getoffs(vi),vi);
//вначале передвинем указатель
 SetFilePointer(hf,getoffs(vi),NULL,FILE BEGIN);
 while (TRUE)
 if(!ReadFile(hf,&im[im n],sizeof(im[im n]),&n,NULL))
 printf("IMAGE IMPORT DESCRIPTOR error!\n");
 er=11;
 goto exit;
 };
 if(im[im n].Characteristics==0&&im[im n].Name==0)break;
 im n++;
 };
//библиотеки
 printf("Import objects:\n");
```

```
for(i=0; i<(int)im n; i++)
 //вначале библиотеки DLL
 SetFilePointer(hf,getoffs(im[i].Name),NULL,FILE BEGIN);
 ReadFile(hf,buf,100,&n,NULL);
 printf("%s\n",buf);
 //теперь названия функций
 if (im[i].OriginalFirstThunk!=0)
 SetFilePointer(hf,getoffs(im[i].OriginalFirstThunk),
 NULL, FILE BEGIN);
 else
 SetFilePointer(hf,getoffs(im[i].FirstThunk),NULL,FILE_BEGIN);
 it n=0;
 printf("Offset of AdresImpArray %xh RVA of AdresImpArray %xh\n",
 getoffs(im[i].FirstThunk),im[i].FirstThunk);
 while (TRUE)
 ReadFile(hf,&it[it n],sizeof(it[it n]),&n,NULL);
 if(it[it n].ul.AddressOfData==0)break;
 it n++;
 }:
 for (j=0; j<(int)it n; j++)
 if((it[j].u1.AddressOfData&IMAGE ORDINAL FLAG32)==0)
 SetFilePointer(hf,getoffs(it[j].ul.ForwarderString+2),
 NULL, FILE BEGIN);
 ReadFile (hf, buf, 100, &n, NULL);
 printf("
 %s %xh %xh\n",buf,
 getoffs(it[j].ul.ForwarderString+2),
 it[j].ul.ForwarderString+2);
 } else printf(" Ordinal %d\n",
 it[j].ul.AddressOfData&0x0000ffff);
 };
 };
  };
//таблица экспорта
 printf("\n");
```

```
if(!ve)
 printf("No export!\n");
  }else
 printf("Export section offset %xh virtual %xh\n",getoffs(ve),ve);
 SetFilePointer(hf, getoffs(ve), NULL, FILE BEGIN);
 if(!ReadFile(hf,&ex,sizeof(ex),&n,NULL))
 printf("IMAGE EXPORT DIRECTORY error!\n");
 er=12;
 goto exit;
 };
 SetFilePointer(hf, getoffs(ex.Name), NULL, FILE BEGIN);
 ReadFile(hf,buf,100,&n,NULL);
 printf("Export modul: %s\n",buf);
 printf("Number of functions: %d\n",ex.NumberOfFunctions);
 printf("Number of names: %d\n",ex.NumberOfNames);
 printf("Ordinal base %d\n",ex.Base);
//массив указателей на имена экспортируемых функций
  SetFilePointer(hf,getoffs(ex.AddressOfNames),NULL,FILE BEGIN);
 for(i=0; i<ex.NumberOfNames; i++)</pre>
 ReadFile(hf, &exn[i], 4, &n, NULL);
//массив указателей на ординалы экспортируемых функций
 SetFilePointer(hf,getoffs(ex.AddressOfNameOrdinals),NULL,FILE BEGIN);
 for(i=0; i<ex.NumberOfNames; i++)</pre>
 ReadFile(hf, &exo[i], 2, &n, NULL);
//массив указателей на адреса экспортируемых функций
  SetFilePointer(hf,getoffs(ex.AddressOfFunctions),NULL,FILE BEGIN);
 for(i=0; i<ex.NumberOfFunctions; i++)</pre>
 ReadFile(hf, &exa[i], 4, &n, NULL);
 printf("\n");
 printf("Name of function
 Ord
 VAdr\n");
 printf("-----\n");
//вывод имен экспортируемых функций
 for(i=0; i<ex.NumberOfNames; i++)</pre>
 SetFilePointer(hf,getoffs(exn[i]),NULL,FILE BEGIN);
```

```
ReadFile(hf,buf,300,&n,NULL);
 printf("%30s %4d %8xh\n", buf, exo[i]+ex.Base, exa[exo[i]]);
 };
 printf("-----
  };
//работа с ресурсами
 printf("\n");
 if(!vr)
 printf("No resource!\n");
  }else
 DWORD offres=getoffs(vr);
 printf("Resource: offset %xh virtual %xh \n", offres, vr);
 SetFilePointer(hf, offres, NULL, FILE BEGIN);
 ReadFile(hf, &rd1, sizeof(rd1), &n, NULL);
 //1-й уровень
 printf("Number of type %d \n", rd1.NumberOfIdEntries);
 //вначале пропустить rd.NumberOfNamedEntries записей
 for(i=0; i<rd1.NumberOfNamedEntries; i++)</pre>
 ReadFile(hf,&rdel[i],sizeof(rdel[i]),&n,NULL);
 //перечень типов ресурсов запомнить в массиве
 for(i=0; i<rd1.NumberOfIdEntries; i++)</pre>
 ReadFile(hf, &rdel[i], sizeof(rdel[i]), &n, NULL);
 //вывод типов ресурсов
 for(i=0; i<rd1.NumberOfIdEntries; i++)</pre>
 printf("Type identify: %d\n", rde1[i].Name);
 //2-й уровень
 printf("List of resource:\n");
 for(i=0; i<rd1.NumberOfIdEntries; i++)</pre>
 SetFilePointer(hf,
 (rde1[i].OffsetToData & 0x7fffffff)+offres,NULL,FILE BEGIN);
 ReadFile(hf,&rd2,sizeof(rd2),&n,NULL);
 printf("*Type of resource: %d\n",rdel[i].Id);
 for(j=0; j<rd2.NumberOfNamedEntries+rd2.NumberOfIdEntries; j++)</pre>
```

```
ReadFile(hf,&rde2[j],sizeof(rde2[j]),&n,NULL);
 for(j=0; j<rd2.NumberOfNamedEntries+rd2.NumberOfIdEntries; j++)</pre>
 {
 if(!(rde2[j].Name & 0x80000000))
 printf(" -Resource identify %d\n", rde2[j].Name);
 }
 else
 {
 SetFilePointer(hf, (rde2[j].Name & 0x7ffffffff)+offres,
 NULL, FILE_BEGIN);
 ReadFile(hf, &m, 2, &n, NULL);
 ReadFile(hf,buf,2*m,&n,NULL);
 //перекодировка из Unicode
 WideCharToMultiByte(CP UTF7,0,(LPCWSTR)(buf),m,buf1,300,
 NULL, NULL);
 printf(" -Name of resource: %s\n",buf1);
 }
 };
 };
  };
//проверим отладочную информацию
 printf("\n");
  if(!vg)
 printf("No debug table!\n");
  }else
 DWORD offdbg=getoffs(vg);
 printf("Debug table: offset %xh virtual %xh \n",offdbg,vg);
 SetFilePointer(hf, offdbg, NULL, FILE BEGIN);
 ReadFile(hf, &idd, sizeof(idd), &n, NULL);
 printf("Type of debug information: %d\n",idd.Type);
 //для COFF-информации
 if(idd.Type==1)
 SetFilePointer(hf,idd.PointerToRawData,NULL,FILE BEGIN);
```

```
ReadFile(hf,&ih,sizeof(ih),&n,NULL);
 printf("RVA of first line number: %xh\n",
 idd.PointerToRawData+ih.LvaToFirstLinenumber);
 }
  if(!iw.FileHeader.PointerToSymbolTable )
 printf("No symbol table!\n");
  }else
 DWORD offsym=getoffs(iw.FileHeader.PointerToSymbolTable);
 printf("Symbol table: offset %xh virtual %xh \n",
 offsym, iw. FileHeader. PointerToSymbolTable);
  };
//закрыть дескриптор файла
exit:
  CloseHandle(hf);
  return er:
};
//функция открывает файл для чтения
HANDLE openf(char * nf)
  return CreateFile(nf,
 GENERIC READ,
 FILE_SHARE_WRITE | FILE_SHARE_READ,
 NULL,
 OPEN EXISTING,
 NULL,
 NULL);
};
//определение смещения в файле РЕ по относительному виртуальному адресу
DWORD getoffs (DWORD vsm)
  DWORD fi=0;
  if (vsm<ais[0].VirtualAddress) return fi;
  for(int i=0; i<iw.FileHeader.NumberOfSections; i++)</pre>
```

```
{
 if(vsm<ais[i].VirtualAddress&&i>0) {
 fi=ais[i-1].PointerToRawData+(vsm-ais[i-1].VirtualAddress);
 break;};
};
if(i==iw.FileHeader.NumberOfSections)
 fi=ais[i-1].PointerToRawData+(vsm-ais[i-1].VirtualAddress);
return fi;
};
```

В листинге П2 представлен пример работы программы с одним из загружаемых модулей.

Листинг П2

```
File: primer42.exe
DOS signature is OK!
NT signature is OK!
Number of sections 4
Size of optional header 224
EXE-modul
Processor Intel
Linker version 5.12
Size of code 1024
Size of initialized data 2048
Size of uninitialized data 0
Address Of Entry Point (RVA) 1000h
Address of code (RVA) 1000h
Address of data (RVA) 2000h
Image Base 400000h
Size Of Image 5000h
Size of Headers 400h
Section Alignment 1000h
File Alignment 200h
Size Of Stack Reserve 1048576
Size Of Stack Commit 4096
Size Of Heap Reserve 1048576
```

Size Of Heap Commit 4096

Subsystem GUI

Sections:

Name	sizev	sizef	adrf	adrv
.text	214h	400h	400h	1000h
.rdata	23eh	400h	800h	2000h
.data	91h	200h	c00h	3000h
.rsrc	150h	200h	e00h	4000h

Import section offset 8a4h virtual 20a4h

Import objects:

user32.dll

Offset of AdresImpArray 80ch RVA of AdresImpArray 200ch

CreateWindowExA 94eh 214eh

DefWindowProcA 960h 2160h

DispatchMessageA 972h 2172h

GetMessageA 986h 2186h

LoadCursorA 994h 2194h

MessageBoxA 940h 2140h

PostQuitMessage 9aeh 21aeh

RegisterClassA 9c0h 21c0h

ShowWindow 9d2h 21d2h

TranslateMessage 9e0h 21e0h

UpdateWindow 9f4h 21f4h

LoadMenuA 934h 2134h

LoadIconA 9a2h 21a2h

SetMenu 92ah 212ah

kernel32.dll

Offset of AdresImpArray 800h RVA of AdresImpArray 2000h

ExitProcess a10h 2210h

GetModuleHandleA aleh 221eh

No export!

Resource: offset e00h virtual 4000h

Number of type 1 Type identify: 4

List of resource:

*Type of resource: 4

-Name of resource: MENUP

Debug table: offset 850h virtual 2050h

Type of debug information: 1 RVA of first line number: 1000h

Symbol table: offset 420h virtual 1020h

Приложение 2

Описание компакт-диска

Содержимое диска разбито на каталоги. Каждый каталог соответствует своей главе или приложению. В свою очередь каждый каталог состоит из подкаталогов, где хранятся листинги, приведенные в тексте книги. Названия каталогов и подкаталогов соответствуют номерам глав и номерам листингов. В подкаталогах pictures хранятся схемы, используемые в книге.

Листинги, представляющие собой программы, хранятся в виде полных проектов, так чтобы их можно было сразу загрузить и откомпилировать в соответствующей среде программирования (например, Visual C++ или Borland C++). Для всех программ в каталоге содержится и уже готовый исполняемый модуль. Это относится и к программам на языке ассемблера, для трансляции которых использовался транслятор MASM32. Другие листинги представляют собой файлы в формате ASCII.

Каждый подкаталог содержит файл read.me в формате ASCII с кратким пояснением к листингу.

Книги автора по программированию в операционной системе Windows:

- 1. Пирогов В. Ю. Ассемблер для Windows. 3-е изд. СПб.: БХВ-Петербург, 2005.
- 2. Пирогов В. Ю. Ассемблер на примерах. СПб.: БХВ-Петербург, 2005.
- 3. Пирогов В. Ю. Ассемблер учебный курс. 2-е изд. СПб.: БХВ-Петербург, 2003.
- 4. Пирогов В. Ю. Программирование на Visual C++ .NET. СПб.: БХВ-Петербург, 2003.

Предметный указатель

.bss 210 .data 210

3	F
3DNow 173 A	Fastcall 249 Floating Point Unit (FPU) 383 FPO-оптимизация 148
ANSI 55 Application Program Interface (API) 54 ASCII 28, 215	G GDT 22 Graphic User Interface (GUI) 55
Base 89 Binary-Coded Decimal (BCD) 17 Break points 71, 153 Buffer overflow 265	H HEX-редактор 155 hwnd 69
COFF 120 Common Object File Format (COFF) 97 com-программа 380 Conditional breakpoint on import 178 Conditional log breakpoint on import 178 Conditional logging breakpoint 176 CV 133 CW 39	IDA Pro 150, 184, 375 встроенный язык программирования IDC 401 интерфейс 377 ключи запуска 390 примеры исследования кода 391 Index 89 INT 3 178 IRP 369

 \mathbf{D}

Dump 5

register 242

Relative Instruction Pointer (RIP) 383

Relative Virtual Address (RVA) 105

K Relocation table 110 Remote debugger 335 Kernel mode debugger 335 **RISC 149** Kernel Process Environment Block Runtime type identification (RTTI) 382 (KPEB) 368 S M Scale 89 MASM32 92 Services 55 SoftICE 154, 335 memory for b-tree 377 Memory Format (MF) 95 встроенные функции 371 Message breakpoint on ClassProc 177 горячие клавиши 348 ММХ-расширение 49 загрузчик 339 **MOD 85** интерфейс 336 **MSDN 196** команды дополнительные 369 MZ 97 команды информационные 364 команды отладчика 351 команды получения информации O в окнах 355 команды трассировки 363 OllyDbg 154, 181 команды управления окнами 353 интерфейс 171 команды управления точками исправление исполняемого останова 359 модуля 180 операторы 370 окно наблюдения 179 процедура окна 347 поиск информации 179 процесс 342 точка останова 175 точка останова 343 Ordinal 115 Stack overflows 265 Ordinary breakpoints 175 Structured Exception Handling OS/2 55 (SEH) 327 Stub 98 P SW 39 Symbol Loader 335 PDB 133 Portable Executable (PE) 97 T POSIX 55, 106 Process Identifier (PID) 343 this 307 Thread Environment Block (TEB) 327 R Thread Information Block (TIB) 328 Toggle breakpoint on import 178 R/M 85 **TSS 22** Reference count 219 REG/KOI 85

U

Unicode 55, 215 U-конвейер 203

V

V-конвейер 203

W

W32Dasm 150, 161, 183 вывод импортируемых и экспортируемых функций 165 загрузка модуля для отладки 166 интерфейс 161 модификация кода данных и регистров 168 операции с текстом 166 отображение данных 164 отображение ресурсов 165 перемещение по тексту 163 установка точки останова 168

A

Адресация: косвенная 205 Арифметический сопроцессор 15, 38, 212 Архитектура ММХ 48 Ассемблер 5 Атрибут 376

Б

Байт 7

МОО R/M 85 S1B 89 Бит 7 инвертирования 85 Блок: окружения потока 327 описания процесса уровня ядра 368 Буфер протокола окна команд 350

В

Виртуальные функции 314 Вложенные процедуры 253 Время выполнения программы 204 Выравнивание: данных 209 секций 106

Γ

Главное окно 69

Д

Дамп 5
Дескриптор процесса 140
Деструктор 320
Диалоговое окно:
модальное 72
немодальное 76
Дизассемблер 5
специализированный 151

И

Идентификатор процесса 141, 343 Информационный блок потока 328 Исключение 39

K

Код:
 регистров 82
 условия 85
 условных переходов 84
Команды:
 ММХ 23
 ввода/вывода 27

архитектурой 37

идентификации и управления

микропроцессора 23	Оператор выбора 287
обмена с управляющими	Операция:
регистрами 37	логическая 30
обработки цепочки битов 35	сдвиговая 30
передачи управления 32	строковая 31
поддержки языков высокого	Оптимизация цикла 295
уровня 34	Ординал 113, 115
прерываний 35	Особая ситуация 39
работы со стеком 27	Отладка 173
синхронизации процессора 35	Отладчик 152
управления защитой 36	Относительный виртуальный
управления кэшированием 37	адрес 105
управления флагами 32	
целочисленной арифметики 28	П
Команды сопроцессора:	11
арифметические 44	Перекрытие кода 133
передачи данных 41	Переменная:
сравнения данных 43	вещественная 215
трансцендентные функции 46	временная 236
управления сопроцессором 47	глобальная 201, 207
Консоль 55, 56	локальная 229
сообщений 404	размер 202
Консольные приложения 55	стековая 229
Константа 207	целая 215
Конструктор 320	Переполнение:
Контекст процесса 343	буфера 265
Контрольная точка 22	стека 265
	Полиморфизм 314
M	Префикс 79
	Приложение:
Макрос 351	графическое 66
Мантисса 15	консольное 56
Массив 222	на основе диалоговых окон 72
Математические вычисления 325	оконное 66
Монитор 160	Программа:
	biew.exe 158
H	Debugging Tools for Windows 153
	DeDe.exe 151
Наследование 311	dumpbin.exe 147
Нормализованный вид числа 15	Hacker Viewer (hiew.exe) 155
	Turbo Debugger 152
0	WinHex 155
	Программа-заглушка 98
Объект 304	Пролог функции 202
динамический 309	Простая условная конструкция 275
статический 305	простал условная конструкция 273

Процедура 244 передача параметров 244	Службы 55 Спаривание команд 203, 298
рекурсивная 244	Спецификатор формата 245
	Ссылка:
	перекрестная 94, 384
P	Стек сопроцессора 39
1	Структура 223
Разворачивание цикла 296, 299 Регистр:	Структурная обработка исключений 327
состояния (слово состояния) 39	Счетчик ссылок 219
управления (слово управления) 39	
Регистрация класса окон 69	Т
Регистровый вызов 247	•
Регистры микропроцессора 18	Таблица:
отладки 22	виртуальных функций 316
рабочие 18	импорта 112
флагов 19	перемещений 110
сегментные 20	секций 108
сегментные адресные 22	символов 119
управляющие 20	экспорта 114
,p	Тетрада 10
C	Тип данных:
C	строковый 215
Секция:	Точка останова 22, 71, 168, 175,
.bss 110	343, 359
.CRT 110	аппаратная 178
.data 109, 123	в окне Memory 178 на область памяти 178
.debug 110	на сообщение Windows 176
.edata 110	
.icode 110	на функции импорта 178 обычная 175
.idata 110	одноразовая 343
.rdata 110	постоянная 344
.reloc 110	условная 175, 344
.rsrc 110	условная с записью в журнал 176
.text 109	Точка прерывания:
CODE 109	на сообщение 346
CRT 110	Трассировка 401
DATA 109	- Francisco
Система счисления:	\mathbf{y}
двоичная 8	3
десятичная 7	Удаленная отладка 335
позиционная 8	Указатель 205
шестнадцатеричная 10	Условная конструкция:
Системные вызовы 54	без переходов 286
Слово 12	вложенная 282

Φ

Функция 244, 419 виртуальная 311 главного окна 69

Ц

Цикл 290 вложенный 302 обработки сообщений 66, 69 простой 291 со сложным условием выхода 300

Ч

Числа с плавающей точкой 16

Число:

беззнаковое целое 11 вещественное 15 двоично-десятичное 17 длинное вещественное 16 короткое вещественное 16 неупакованное 17 расширенное вещественное 16 с плавающей точкой 212 со знаком 13 упакованное 17

Э

Эпилог функции 202

Я

Язык программирования IDC 402 Ячейка памяти 7

Пирогов В. Ю. Ассемблер для Windows, 3-е издание

Магазин "Новая техническая книга"

СПб., Измайловский пр., д. 29, тел.: (812) 251-41-10

Отдел оптовых поставок

E-mail: opt@bhv.spb.su

Язык, который не стареет

Прочитав книгу, вы в короткий срок научитесь создавать компактные и быстрые приложения для Windows на ассемблерах MASM и TASM. Рассмотрены разработка оконных и консольных приложений, создание динамических библиотек, многозадачное программирование в локальной сети, в том числе и с использованием сокетов, а также простые методы исследования программ. Изложенный материал снабжен большим количеством примеров, которые позволят не только

освоить программирование на ассемблере, но и будут полезны для создания практических приложений.

Пирогов Владислав Юрьевич, кандидат физико-математических наук, профессор кафедры новых информационных технологий в образовании Шадринского государственного педагогического института, программист с 20-летним стажем работы, автор книг "Ассемблер. Учебный курс", "Программирование на Visual C++ .NET", "Microsoft SQL Server: управление и программирование", а также популярного сайта "Ассемблер и не только" (http://asm.shadrinsk.net).

Магда Ю. С.

Использование ассемблера для оптимизации программ на C++

Магазин "Новая техническая книга"

СПб., Измайловский пр., д. 29, тел.: (812) 251-41-10

Отдел оптовых поставок

E-mail: opt@bhv.spb.su

Технология разработки высокоэффективных приложений

Применение языка ассемблера в приложениях, разрабатываемых на С++, позволяет создавать конкурентоспособные и высокоэффективные программные продукты. В книге акцентируется внимание на оптимизации логических структур высокого уровня, использовании эффективных алгоритмов вычислений, работе со строками и массивами данных. Вопросы повышения производительности приложений рассматриваются для платформы х86 и учитывают особенности аппаратно-программной архитектуры послед-

них моделей процессоров Pentium. Весь теоретический материал иллюстрируется практическими примерами программ с детальными пояснениями, в которых в качестве средств разработки используются макроассемблер MASM 6.14 и Microsoft Visual C++ .NET 2003.

Магда Юрий Степанович, занимается разработкой систем обработки данных с использованием персональных компьютеров, имеет диплом системного инженера UNIX. Автор публикаций в журналах Circuit Cellar (США, 2001 г.) и Electronic Design (США, 2002 г.) и книги "Ассемблер. Разработка и оптимизация Windows-приложений" ("БХВ-Петербург", 2003 г.).

Магда Ю. С. Ассемблер. Разработка и оптимизация Windows-приложений

Магазин "Новая техническая книга"

СПб., Измайловский пр., д. 29, тел.: (812) 251-41-10

Отдел оптовых поставок

E-mail: opt@bhv.spb.su

Технология создания эффективного кода

Подробное руководство знакомит читателей с различными вариантами оптимизации программ.

Автор рассматривает применение ассемблера и как самостоятельного средства разработки полнофункциональных Windows-приложений, и как встроенного в составе языков высокого уровня. Многие аспекты применения ассемблера рассматриваются впервые. Материал книги включает много примеров с анализом программного кода. Все примеры программ являются работоспособными и построены таким образом, что-

бы их можно было легко адаптировать или модифицировать для дальнейшего использования. Книга будет полезна и программистам, работающим с языками высокого уровня, и программистам, пишущим на ассемблере.

Магда Юрий Степанович, специалист по системам обработки данных, имеет диплом системного инженера UNIX, автор публикаций в журналах "Радиоаматор" (Украина), Circuit Cellar (США), Electronic Design (США).

Книги издательства "БХВ-Петербург" в продаже:

Магазин "Новая техническая книга": СПб., Измайловский пр., д. 29, тел. (812) 251-41-10 Отдел оптовых поставок: e-mail: opt@bhv.spb.su

Серия «Профессиональное программирование»	
Буторин Д. MS Agent и Speech API в Delphi (+CD-ROM)	448 c.
Гайдуков С. OpenGL. Профессиональное программирование трехмерной графики на C++ (+CD-ROM)	736 c.
Горнаков С. DirectX 9. Уроки программирования на C++ (+CD-ROM)	400 c.
Климов A. MS Agent. Графические персонажи для интерфейсов (+CD-ROM)	352 c.
Корнилов Е. Программирование шахмат и других логических игр (+CD-ROM)	272 c.
Корняков В. Программирование документов и приложений MS Office в Delphi (+CD-ROM)	496 c.
Магда Ю. Использование ассемблера для оптимизации программ на C++ (+CD-ROM)	496 c.
Мержевич Е. Ускорение работы сайта	384 c.
Михайлов А. 1С:Предприятие 7.7/8.0: системное программирование	336 c.
Несвижский В. Программирование аппаратных средств в Windows (+CD-ROM)	880 c.
Петюшкин A. HTML в Web-дизайне	400 c.
Пирогов B. MS SQL Server 2000: управление и программирование	60 8 c.
Плаугер П. STL – стандартная библиотека шаблонов C++	656 c.
Поляков А., Брусенцев В. Программирование графики: GDI+ и DirectX (+CD-ROM)	368 c.
Шилдт Г. Искусство программирования на С++	496 c.
Серия «Аппаратные средства»	
Агуров П. Интерфейс USB. Практика использования и программирования	576 c.

Агуров П. Интерфейс USB. Практика использования и программирования	576 c.
(+CD-ROM)	

Серия «Системный администратор»

Бигелоу С. Сети: поиск неисправностей, поддержка и восстановление	1200 c.
CTAYHOR A CETEROE ADMINISTRADORAHUE LIDUX (+CD-ROM)	480 c

Книги издательства "БХВ-Петербург" в продаже:

Магазин "Новая техническая книга": СПб., Измайловский пр., д. 29, тел. (812) 251-41-10 **Отдел оптовых поставок:** e-mail: opt@bhv.spb.su

Внесерийные книги

•	
Mandrakesoft. Установка и использование Mandrakelinux 10.0 (+CD-ROM)	144 c.
MandrakeSoft Mandrakelinux. Полное руководство пользователя	528 c.
Mandriva Linux: полное руководство пользователя	544 c.
Актершев С. Задачи на максимум и минимум	199 c.
Андрианов В., Соколов А. Автомобильные охранные системы. Справочное пособие	272 c.
Бернс С. Фотомагия Photoshop. Трюки и эффекты. Полноцветное издание	448 c.
Богданов-Катьков Н. Струйные принтеры для дома и офиса	224 c.
Боков В. Физика магнетиков. Учебное пособие для вузов	129 c.
Боресков А. Разработка и отладка шейдеров	496 c.
Брайант Р., О'Халарон Д. Компьютерные системы: архитектура и программирование	1104 c.
Брэй Б. Микропроцессоры Intel: 8086/8088, 80186/80188, 80286, 80386, 80486, Pentium, Pentium Pro Processor, Pentium II, Pentium III, Pentium 4.Архитектура, программирование и интерфейсы. Шестое издание	1328 c.
Бурлаков М. В. Путеводитель по Adobe Photoshop CS 2	688 c.
Бутиков Е. Оптика: Учебное пособие для студентов физических специальностей вузов, 2-е изд.	480 c.
Быков А. и др. ADEM CAD/CAM/TDM. Черчение, модернизация, механообработка (+CD-ROM)	320 c.
Гасфилд Д. Строки, деревья и последовательности в алгоритмах	654 c.
Гласс Г., Эйблс К. Unix для программистов и пользователей, 3-е изд.	848 c.
Гольдштейн Б. Стек протоколов ОКС7. Подсистема ISUP. Справочник	480 c.
Гольдштейн Б. Интерфейсы V5.1 и V5.2. Справочник	288 c.
Гольдштейн Б. Системы коммутации, 2-е изд.	318 c.
Гольдштейн Б. Call-центры и компьютерная телефония	372 c.
Гурова А. Герои меча и магии. По мотивам одноименной компьютерной игры	320 c.
Данилов П. The Bat! 3. Практическая работа	288 c.
Джазайери М, и др. Основы инженерии программного обеспечения. 2-е изд., пер. с англ.	832 c.

Дорот В., Новиков Ф. Толковый словарь современной компьютерной лексики, 3-е изд.	608 c.
Зыль C. QNX Momentics: основы применения (+CD-ROM)	256 c.
Зыль С. Операционная система реального времени QNX: от теории к практике, 2-е изд. (+CD-ROM)	192 c.
Иванов К. Сборник задач по элементарной математике для абитуриентов, 4-е изд.	352 c.
Калашников О. Ассамблер? Это просто! Учимся программировать	384 c.
Калиновский А. Ваша домашняя страничка в Интернете. Homepage, или просто "хомяк"	224 c.
Канторович Л., Акилов Г. Функциональный анализ, 4-е изд.	816 c.
Карпюк B. MS Windows XP Professional. Опыт сдачи сертификационного экзамена 70-270	528 c.
Кертен Р. Введение в QNX Neutrino 2. Руководство для разработчиков приложений реального времени	400 c.
Климов А. Занимательное программирование на Visual Basic .NET	528 c.
Климов А., Чеботарев И. Windows. Народные советы	400 c.
Корнеев В., Киселев А. Современные микропроцессоры, 3-е изд.	448 c.
Кохась К. Задачи Санкт-Петербургской олимпиады школьников по математике 2003 года	224 c.
Кохась К. Задачи Санкт-Петербургской олимпиады школьников по математике 2004 года	224 c.
Кулагин Б. 3ds max 8: Актуальное моделирование, визуализация и анимация	496 c.
Кулагин Б., Морозов Д. 3ds max 6 и character studio 4. Анимация персонажей	224 c.
Культин H. Visual Basic. Освой на примерах (+CD-ROM)	288 c.
Культин H. Visual Basic. Освой самостоятельно	480 c.
Макаров Б. и др. Избранные задачи по вещественному анализу, 2-е изд.	624 c.
Малыхина М. Базы данных: основы, проектирование, использование	512 c.
Мачник Э. Фотообман в Photoshop	272 c.
Михайлов С., Черков А., Цветков И. 1С:Бухгалтерия 7.7. Решение типичных проблем пользователя	272 c.
Морозова О. Построй свой супер-сайт за 21 день!	224 c.
Новиков Б., Домбровская Г. Настройка приложений баз данных	210 с.
Очков В. Mathcad 12 для студентов и инженеров	464 c.
Палмер М., Синклер Р. Проектирование и внедрение компьютерных сетей. Учебный курс, 2-е изд.	240 c.
Пахомов Б. C++ и Borland C++ Builder для начинающих	640 c.
Петров Ю. Новые главы теории управления и компьютерных вычислений	192 c.
Пирогов В. Ассемблер. Учебный курс. 2-е изд.	1056 c.
Пог Д. MS Windows XP Home Edition: недокументированные возможности	768 c.

Погорелов В. AutoCAD 2005 для начинающих	400 c.
Половко А. Интерполяция. Методы и компьютерные технологии их реализации	320 c.
Попов А. Администрирование Windows с помощью WMI и WMIC (+CD-ROM)	752 c.
Попов С. Аппаратные средства мультимедиа. Видеосистема РС	400 c.
Потопахин В. Turbo Pascal. Решение сложных задач	208 c.
Правин О. Правильный самоучитель работы на компьютере, 2-е изд.	496 c.
Прохоров А. Интернет: как это работает	280 c.
Роб П. Системы баз данных: проектирование, реализация и управление, 5-е изд.	299 c.
Роб П. Системы баз данных: проектирование, разработка и использование	1200 c.
Робачевский А. Операционная система UNIX	52 8 c.
Романовский И. Дискретный анализ, 3-е изд.	320 c.
Рыжиков Ю. Работа над диссертацией по техническим наукам	
Скляров Д. Искусство защиты и взлома информации	288 c.
Соколов А., Андрианов В. Альтернатива сотовой связи: транкинговые системы	448 c.
Соколов А., Степанюк О. Защита от компьютерного терроризма	126 c.
Соломенчук В. Knoppix — это Linux без проблем	336 c.
Соломенчук В. Железо ПК 2005	480 c.
Соломенчук В. Железо ПК 2006	448 c.
Столлингс В. Компьютерные сети, протоколы и технологии Интернета	650 c.
Суворов К., Черемных М. Справочник Delphi. Базовые классы	576 c.
Титтел Э., Чеппел Л. TCP/IP. Учебный курс (+CD-ROM)	976 c.
Феличи Д. Типографика: шрифт, верстка, дизайн	360 c.
Фленов М. Библия Delphi (+CD-ROM)	880 c.
Фленов М. Программирование в Delphi глазами хакера (+CD-ROM)	368 c.
Фленов М. Программирование на C++ глазами хакера (+CD-ROM)	336 с.
Фленов M. Linux глазами хакера	550 c
Фленов M. PHP глазами хакера	304 c.
Фленов М. Компьютер глазами хакера	336 c.
Фрей Д. AutoCAD и AutoCAD LT для начинающих	680 c.
Частиков А. Архитекторы компьютерного мира	384 с.
Чечельницкий А. Десятипальцевый набор на клавиатуре	48 c.
Шапорев Д. Visual FoxPro. Уроки программирования	480 c.
Щёлоков В. Новые правила приватизации земельных участков и строений. Справочник землепользователя	192 c.
Яцюк О. Основы графического дизайна на базе компьютерных технологий (+CD-ROM)	270 с.

Уважаемые господа!

Издательство "БХВ-Петербург" приглашает специалистов в области компьютерных систем и информационных технологий для сотрудничества в качестве авторов книг по компьютерной тематике.

Если Вы знаете и умеете то, что не знают другие, если у Вас много идей и творческих планов, если Вам не нравится то, что уже написано...

напишите книгу вместе с "БХВ-Петербург"

Ждем в нашем издательстве как опытных, так и начинающих авторов и надеемся на плодотворную совместную работу.

С предложениями обращайтесь к главному редактору Екатерине Кондуковой Тел.: (812) 331-6465, 331-6469 E-mail: kat@bhy.ru

Россия, 199397, Санкт-Петербург, а/я 194, www.bhv.ru

Магазин-салон "НОВАЯ ТЕХНИЧЕСКАЯ КНИГА"

190005, Санкт-Петербург, Измайловский пр., 29

В магазине представлена литература по компьютерным технологиям радиотехнике и электронике физике и математике

экономике

медицине

и др.

Низкие цены
Прямые поставки от издательств
Ежедневное пополнение ассортимента
Подарки и скидки покупателям

Магазин работает с 10.00 до 20.00 без обеденного перерыва выходной день – воскресенье

Тел.: (812)251-41-10, e-mail: trade@techkniga.com

АССЕМБЛИРОВАНИЕДИЗАССЕМБЛИРОВАНИЕ

Руководство по дизассемблированию и отладке Windows-приложений

Пирогов Владислав Юрьевич, кандидат физико-математических наук, профессор кафедры новых информационных технологий Шадринского государственного педагогического института, программист с 20-летним стажем. Автор нескольких книг по программированию, в том числе: «Ассемблер для Windows», «Ассемблер. Учебный курс» и др., а также популярного сайта «Ассемблер и не только» (http://asm.shadrinsk.net).

Знание ассемблера и основ дизассемблирования позволяет программисту, с одной стороны, эффективно строить защиту своих собственных программ, а с другой — писать более эффективный и оптимизированный программный код. Данное практическое руководство поможет понять механизмы функционирования исполняемых модулей в среде Windows, а также соответствие между структурами языка высокого уровня и машинного кода. Вы найдете практические примеры исследования исполняемого кода и узнаете основные принципы подобного исследования: идентификацию программных структур, поиск данных и др. Изучите инструменты, используемые для работы с исполняемым кодом. Освоите основы работы с программами SoftICE и IDA Pro, которые считаются в настоящее время наиболее мощными и «продвинутыми» в области дизассемблирования и отладки. Большое количество примеров, листингов программ и иллюстраций облегчат освоение материала книги.

КАТЕГОРИЯ: АССЕМБЛЕР

Компакт-диск содержит тексты листингов, описанных в книге, а также учебные программы.

БХВ-ПЕТЕРБУРГ 194354, ул. Есенина, 55 E-mail: mail@bhv.ru Internet: www.bhv.ru Тел./факс: (812) 591-6243