

SSD

6

curriculum powered by Carnegie Mellon

Lecture 3

C Programming Model

武汉大学

国际软件学院

The Contents cover:

- 3.1 The Wonder of Program Execution
- 3.2 The Visual C++ Debugger
- 3.3 Variables and Addresses
- 3.4 Data and Function Calls
- 3.5 The Code Itself

The Wonder of Program Execution

- Programming is a difficult task requiring a strict exercise of logic and a capacity to organize substantial amounts of information --
MIRACULOUS !!!
- Programs end up commanding innumerable devices and mechanisms in complicated sequences of tiny events
- These events, which appear insignificant when considered individually, behave according to the specification of our programs when considered together – **CEO!**

The Wonder of Program Execution

- Process *i.e.* $c = a + b$
- Levels of Abstraction
 - classic thinking
 - physical issues

The Wonder of Program Execution

- Levels of Abstraction
 - C programming model is itself an abstraction
 - One can name variables with mnemonic names, instead of having to specify where the variables are stored
 - One can write *array[i]*, instead of having to compute the location of the *ith* element of array yourself
 - One can write $c = a + b$ instead of having to give the CPU specific instructions on how to carry out the addition.
- C compiler takes care of translating C programs into *machine code*.

The Wonder of Program Execution

```
unix> gcc -o hello hello.c
```


The Wonder of Program Execution

Code Example:

```
1 int accum = 0;  
2  
3 int sum(int x, int y)  
4 {  
5 int t = x + y;  
6 accum += t;  
7 return t;  
8 }
```

sum:

```
pushl %ebp  
movl %esp,%ebp  
sub oxc,%esp  
movl 12(%ebp),%eax  
addl 8(%ebp),%eax  
addl %eax,accum  
movl %ebp,%esp  
popl %ebp  
ret
```

The Wonder of Program Execution

Code Example:

<i>Disassembly of function sum in file code.o</i>		
<i>1</i>	<i>00000000 <sum>:</i>	<i>Equivalent assembly language</i>
	<i>Offset</i>	<i>Bytes</i>
<i>2</i>	<i>0:</i>	<i>55</i>
<i>3</i>	<i>1:</i>	<i>89 e5</i>
<i>4</i>	<i>3:</i>	<i>8b 45 0c</i>
<i>5</i>	<i>6:</i>	<i>03 45 08</i>
<i>6</i>	<i>9:</i>	<i>01 05 00 00 00 00</i>
<i>7</i>	<i>f:</i>	<i>89 ec</i>
<i>8</i>	<i>11:</i>	<i>5d</i>
<i>9</i>	<i>12:</i>	<i>c3</i>
<i>10</i>	<i>13:</i>	<i>90</i>

```
sum:  
pushl %ebp  
movl %esp,%ebp  
subl 0xc,%esp  
movl 12(%ebp),%eax  
addl 8(%ebp),%eax  
addl %eax,accum  
movl %ebp,%esp  
popl %ebp  
ret
```

The Wonder of Program Execution

Code Example:

Disassembly of function sum in executable file prog

1	080483b4 <sum>:		
2	80483b4: 55	push	%ebp
3	80483b5: 89 e5	mov	%esp, %ebp
4	80483b7: 8b 45 0c	mov	0xc(%ebp), %eax
5	80483ba: 03 45 08	add	0x8(%ebp), %eax
6	80483bd: 01 05 64 94 04 08	add	%eax, 0x8049464
7	80483c3: 89 ec	mov	%ebp, %esp
8	80483c5: 5d	pop	%ebp
9	80483c6: c3	ret	
10	80483c7: 90	nop	

The Wonder of Program Execution Machine-Level Code: Integer Registers

EXPAND

Caller save

Callee save

Commonly used

Stack Pointer
Procedure related
Frame Pointer

The Wonder of Program Execution

Machine-Level Code

- The program counter (called `%eip`) indicates the address in memory of the next instruction to be executed.
- The integer register file contains eight named locations storing 32-bit values. These registers can hold addresses (corresponding to C pointers) or integer data. Some registers are used to keep track of critical parts of the program state, while others are used to hold temporary data, such as the local variables of a procedure.
- The condition code registers hold status information about the most recently executed arithmetic instruction. These are used to implement conditional changes in the control flow, such as is required to implement if or while statements.
- The floating-point register file contains eight locations for storing floating-point data

The Wonder of Program Execution

- Execution as Physical Process
- We think
 - of variables and data types rather than of memory chips;
 - of algorithms rather than of moving data among those chips;
 - of program statements rather than of where and how these statements are stored.
- We don't give much thought to *execution process* because we don't have to

The Wonder of Program Execution

- One reason to distinguish the program from its execution is that the translation is **not** quite perfect – **NOT** expected results
- For instance:
 - Out of memory
 - pointers
- Compilers and Debuggers
- The Visual C++ Environment

Some misunderstandings for C programmers

- Focused on logic models instead of programming models
- Memory is infinite
- Do not care about deployment of memories
- Ignore physical process of programs
- Surprised on:
 - $a + b \diamond (a+b)$
 - Pointers misleading to wrong way
 - This is not what I want!

Some misunderstandings for C programmers

```
#define ARRAY_SIZE 10
void natural_numbers (void) {
 int i;
 int array[ARRAY_SIZE];

 i=1;

 while ( i <= ARRAY_SIZE) {
 array[i] = i -1;
 i = i +1;
 }
}
```

Some misunderstandings for C programmers

```
#define ARRAY_SIZE 10
void natural_numbers (void) {
 int i;
 int array[ARRAY_SIZE];

 i=0;

 while ( i < ARRAY_SIZE+2) {
 array[i] = i -1;
 i = i +1;
 }
}
```

Some misunderstandings for C programmers

See also: [Unit 3. Memory Layout and Allocation](#)

EXPAND

A Hacker's Viewpoint:

Charlie Miller

hacked Apple Safari 4 times!

Data Execution Protection (DEP)

Address Space Layout Randomization (ASLR)

Non-eXecutable memory (NX)

Charlie: The NX bit is very powerful. When used properly, it ensures that user-supplied code cannot be executed in the process during exploitation. Researchers (and hackers) have struggled with ways around this protection. ASLR is also very tough to defeat. This is the way the process randomizes the location of code in a process. Between these two hurdles, no one knows how to execute arbitrary code in Firefox or IE 8 in Vista right now. **In the exploit I won Pwn2Own with, I knew right where my shellcode was located and I knew it would execute on the heap for me.**

Charlie Miller:

In the exploit I won Pwn2Own with, I knew right where my shellcode was located and I knew it would execute on the heap for me.

Deep inside:

Understanding the iOS System Allocator

Taming the iOS Allocator

Understanding TCMalloc

Taming TCMalloc

ASLR Challenges

Case Study: Pwn2Own 2010

Hosting Infrastructure

Summary

Chapter 8: Return-Oriented Programming

ARM Basics

ROP Introduction

What Can You Do with ROP on iOS?

Examples of ROP Shellcode on iOS

Summary

Chapter 9: Kernel Debugging and Exploitation

Kernel Structure

Kernel Debugging

Kernel Extensions and IOKit Drivers

Kernel Exploitation

Summary

Chapter 10: Jailbreaking

Why Jailbreak?

Jailbreak Types

Understanding the Jailbreaking Process

Executing Kernel Payloads and Patches

Summary

Chapter 11: Baseband Attacks

GSM Basics

Setting up OpenBTS

RTOSEs Underneath the Stacks

Vulnerability Analysis

Exploiting the Baseband

Summary

Appendix: Resources

Introduction

EXPAND

The Compiling & Debugging Environment

- Creating a C Program Using Visual C++
- or, other tools, e.g. sublime text
- Get your compiling & debugging tools:
 - gcc\gdb\Xcode\Clion\etc.
- Breakpoints and Steps
- Examining Data
- Example

The Visual .NET C++ Environment

The Visual .NET C++ Environment


```
[ZHUtakiMacBook-Air:OutofMem GZhu$ gcc --version
Configured with: --prefix=/Applications/Xcode.app/Contents/Developer/usr --with-
gxx-include-dir=/usr/include/c++/4.2.1
Apple LLVM version 8.0.0 (clang-800.0.38)
Target: x86_64-apple-darwin16.7.0
Thread model: posix
InstalledDir: /Applications/Xcode.app/Contents/Developer/Toolchains/XcodeDefault
.xctoolchain/usr/bin
[ZHUtakiMacBook-Air:OutofMem GZhu$ gdb --version
GNU gdb (GDB) 8.0.1
Copyright (C) 2017 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <http://gnu.org/licenses/gpl.html>
This is free software: you are free to change and redistribute it.
There is NO WARRANTY, to the extent permitted by law. Type "show copying"
and "show warranty" for details.
This GDB was configured as "x86_64-apple-darwin16.7.0".
Type "show configuration" for configuration details.
For bug reporting instructions, please see:
<http://www.gnu.org/software/gdb/bugs/>.
Find the GDB manual and other documentation resources online at:
<http://www.gnu.org/software/gdb/documentation/>.
For help, type "help".
Type "apropos word" to search for commands related to "word".
ZHUtakiMacBook-Air:OutofMem GZhu$ ]
```

```
// Created by ZHU GUOBIN on 13-9-22.  
// Copyright (c) 2013年 ZHU GUOBIN. All rights reserved.  
  
#include <stdio.h>  
#define ARRAY_SIZE 10  
  
int main (int argc, const char * argv[]) {  
 int i;  
 int array[ARRAY_SIZE];  
  
 i=1;  
  
 while ( i <= ARRAY_SIZE) {  
 array[i] = i -1;  
 i = i +1;  
 }  
  
 return 1;  
}  
  
// (lldb)
```


The screenshot shows a development environment with a sidebar on the left displaying a file tree for a project named "neo". The "cm" folder contains several source files related to collision models. The main workspace shows the "Camera.cpp" file open. The code snippet below is from this file:

```
/*  
===== idCameraAnim::GetViewParms  
===== */  
  
void idCameraAnim::GetViewParms( renderView_t *view ) {  
 int realFrame;  
 int frame;  
 int frameTime;  
 float lerp;  
 float invLerp;  
 cameraFrame_t *camFrame;  
 int i;  
 int cut;  
 idQuat q1, q2, q3;  
  
 assert( view );  
 if ( !view ) {  
 return;  
 }  
  
 if ( camera.Num() == 0 ) {  
 // we most likely are in the middle of a restore  
 // FIXME: it would be better to fix it so this doesn't get called  
 return;  
 }  
  
 #ifdef _D3XP  
 SetTimeState ts( timeGroup );  
 #endif
```

545:26 LF: UTF-8 Git: master Context: d3

Variables and Addresses

- Addresses and Naming
- Pointers: Stored Addresses (Read)
- Examining Memory (Read)
- Arrays and Strings (Read)
- Naughty Pointers

```
1 #include <stdio.h>
2 #include <string.h>
3
4 #define MAXLINE_LENGTH 80
5
6 char Buffer[MAXLINE_LENGTH];
7
8 char * readString(void)
9 {
10 int nextInChar;
11 int nextLocation;
12
13 printf("Input> ");
14 nextLocation = 0;
15 while ((nextInChar = getchar()) != '\n' &&
16 nextInChar != EOF) {
17 Buffer[nextLocation++] = nextInChar;
18 }
19 return Buffer;
20 }
21
22
23 int main(int argc, char * argv[])
24 {
25 char * newString;
26
27 do {
28 newString = readString();
29 printf("%s\n", newString);
30 } while (strncmp(newString, "exit", 4));
31 return 0;
32 }
33
```

Try this code
when lab time!

Addresses and Naming

- In hardware, all data is stored in memory
- Memory is a sequence of bytes that is numbered, starting with 0
- The machine code that the CPU executes operates on memory locations, identified only by their *Addresses*
- Compilers take care of *translating* the operations our programs perform on variables into operations performed on addresses
- Neither the name nor the type of the variables survives this translation

Addresses and Naming

- For the most part, programmers don't care about the addresses dealing with their variables
- For example, Java ensure that the programmer lives by its rules
- But C gives the programmer the *freedom* to do just about anything
- With freedom comes responsibility
- C lets programmers "*shoot themselves in the foot*" by writing code that subverts the clean abstractions programming languages usually provide

Addresses and Naming

- & and * unary operators
- The & operator returns the address in which a variable or expression is stored
- The * operator does the reverse: it returns the value stored in the address given to it
- This leads tricky: a C programmer can make two variable names refer to the same location in memory \leftrightarrow *the hardware cannot distinguish*
- And the above will not be apparent in the source code

Variables and Addresses

- Addresses and Naming

```
■ #include <stdio.h>
■ char globalchar1;
■ char globalchar2 = 'g';
■ int globalint1;
■ int globalint2 = 9;
■ char globalchar3;

■ int main (int argc, char * argv[])
■ {
■ char localchar1;
■ char localchar2 = 'l';;
■ int localint1;
■ int localint2 = 1;
■ char localchar3;

■ .....
■ }
```

Click to: [show the path](#)

Variables and Addresses

- Addresses and Naming

ssd6 examples - Microsoft Visual C++ [break]

File Edit View Insert Project Debug Tools Window Help

C:\...\Addresses\Addresses.cpp

```
printf("Globals: '%c'(%d) '%c'(%d) %d %d\n"
 globalchar1, globalchar1,
 globalchar2, globalchar2,
 globalint1, globalint2,
 globalchar3, globalchar3);
```

Name	Value
+ &globalchar1	0x004235d1 ""
+ &globalchar2	0x00422a30 "g"
+ &globalint1	0x004235cc int globalint1
+ &globalint2	0x00422a34 int globalint2
+ &globalchar3	0x004235d0 ""
+ &localchar1	0x0012ff7c "ffffAyI"
+ &localchar2	0x0012ff78 "ffffffffAyI"
+ &localint1	0x0012ff74
+ &localint2	0x0012ff70
+ &localchar3	0x0012ff6c "ffffI"
Watch1 Watch2 Watch3 Watch4	

Ready

Variables and Addresses

Program code and data.

Code begins at the same fixed address, followed by data locations that correspond to global C variables.

Heap. The code and data areas are followed immediately by the run-time *heap*.

Shared libraries. Near the middle of the address space is an area that holds the code and data for *shared libraries*

Addresses

- Typical addresses can be as high as 4 billion or, in newer computers, as high as 16 quintillion (2^{64}) elevated to the 64 power.)
- Represent of addresses:
 - Base 2
 - Base 10
 - Base 16 \leftrightarrow 0x.....
- Addresses are clustered in three groups:
 - all the local variables are clustered together
 - of the global variables, those that are initialized when declared are in one cluster, and those that are not initialized are in another

Addresses

- Uninitialized global variables seem to be somehow initialized to ZERO
- Local variables start up with arbitrary values
- Padding

Pointers or References

- Integers / Pointers
- C allows us to declare variables that hold the addresses of data, rather than holding data directly

Variables and Addresses

- Naughty Pointers


```
#include <stdio.h>
main (int argc, char * argv[])
{
 char a = 'a';
 char * ptr = &a;
 while (1);
}
```

Click to: [show the path](#)

Pointers or References

- Pointers, which are themselves locations, need to reside at some location $\leftrightarrow \&\text{ptr}$
- C allows us to declare variables that hold the addresses of data, rather than holding data directly
- In a real machine, outside the programming language abstraction, data of any type is represented with nothing but bits
- It is the compiler that interprets those bits as integers or as characters

How to represent an address in Mem Tab

Arrays and Pointers

■ Array Subscripting / Pointer Accessing

subscript: [0] [1] [2] [3] [4] [5] ... [19]

cell reference: A[0] A[1] A[2] A[3] A[4] A[5] ... A[19]

memory loc: M M+1 M+2 M+3 M+4 M+5 ... M+19

A[i] *(A + i)

&A[i] A + i

A[i + j] *(A + i + j)

&A[i + j] A + i + j

Arrays and Strings ---- How to Initialize Arrays

```
float banana [5] = { 0.0, 1.0, 2.72, 3.14, 25.625 };
```

```
int cantaloupe[2][5] = {  
 {10, 12, 3, 4, -5},  
 {31, 22, 6, 0, -5},  
};
```

```
int rhubarb[ ][3] ={ {0,0,0}, {1,1,1}, };
```

Arrays and Strings ---- How to Initialize Arrays

```
char vegetables[ ][9] = { "beet",
 "barley",
 "basil",
 "broccoli",
 "beans" };
```

```
char *vegetables[ ] = { "carrot",
 "celery",
 "corn",
 "cilantro",
 "crispy fried potatoes" };
```

Arrays and Strings ---- How to Initialize Arrays

```
int *weights[ ] = {  
 { 1, 2, 3, 4, 5 },  
 { 6, 7 },  
 { 8, 9, 10 }  
};
```

```
int row_1[ ] = {1,2,3,4,5,-1}; /* -1 is end-of-row marker */  
int row_2[ ] = {6,7,-1};  
int row_3[ ] = {8,9,10,-1};  
int *weights[ ] = {  
 row_1,  
 row_2,  
 row_3  
};
```

Advanced about Point & Array

File 1:
int guava;

File 2:
extern float guava;

File 1:
int guava;

File 2:
extern int guava;

File 1:
int mango[100];

File 2:
extern int *mango;

File 1:
int *mango;

File 2:
extern int mango[];

Why?

Advanced about Point & Array

Why? A page-break fault

The C Programming Language, 2nd Ed, K & R,
foot of page 99:

As formal parameters in a function definition
turn leaf to page 100:

char s[];

and

char *s;

are equivalent; . . .

How Arrays and Pointers Are Accessed

L-value $\rightarrow X = Y \leftarrow R\text{-value}$

The symbol x , in this context, means the **address** that x represents.

The symbol y , in this context, means the **contents of the address** that y represents.

A “**modifiable L-value**” is a term introduced by C. Hence, an arrayname is an L-value but not a modifiable L-value. The standard stipulates that an assignment operator **MUST** have a modifiable L-value as its left operand.

How Arrays and Pointers Are Accessed

L-value $\rightarrow X = Y \leftarrow R\text{-value}$

The key point here is that the address of each symbol is known at compile-time. So if the compiler needs to do something with an address (add an offset to it, perhaps), it can do that directly and does not need to plant code to retrieve the address first. In contrast, the current value of a pointer must be retrieved at runtime before it can be dereferenced.

Case A → A Subscripted Array Reference

```
char a[9] = "abcdefg"; ... ... c=a[i];
```

Compiler symbol table has a as address 0x9980

Runtime step 1: get value i , and add it to 9980;

Runtime step 2: get the contents from address $0x(9980+i)$

Case B → A Pointer Reference

```
char *p; .... .... c = *p;
```

Compiler symbol table has p as address **0x4624**

Runtime step **1**: get the contents from address **0x4624**, say ‘**5081**’;

Runtime step **2**: get the contents from address **0x5081**

Here comes answer!

File 1:
int *mango;

File 2:
extern int mango[];

File 1:
int *mango;

File 2:
extern int mango[];

Here comes answer!

File 1:

```
int mango[100];
```


File 2:

```
extern int *mango;
```

X

File 1:

```
int mango[100];
```


File 2:

```
extern int *mango;
```


武汉大学

国际软件学院

we move further...


```
// in file 1:  
long n;
```

```
// while in file 2:  
extern int n;
```

what will happen ?

武汉大学

国际软件学院

FOUR possibilities:

- * if compiler smarter enough, type conflict could be detected
- * if your core assigns *long* with the same length with *int*, i.e., 32 bit-system, occasionally, it works
- * even if your *long* occupies various space with the *int*, while they share the same memory space, say assigning lower bits of *long* to the *int*, occasionally, it works
- * if above, *long* instance doesn't equal to the *int* instance, then, an error arises.

// in file 1:

```
long n;
```

// while in file 2:

```
extern int n;
```


武汉大学

国际软件学院

find a solution:

File 1:

```
int mango[100];
```

File 2:

```
extern int *mango;
```

X

File 1:

```
int mango[100];
```

File 2:

```
extern int mango[];
```

File 1:

```
int * mango;
```


File 2:

```
extern int *mango;
```


especially when in function calls:

```
main (int argc, char * argv[])
{
 // something else
}
```


```
main (int argc, char ** argv)
{
 // something else
}
```


an un-declared function return type

EXPAND

```
main ()  
{  
 double s;  
 s = sqrt (2);  
 printf ("%g\n", s);  
}
```


(a)

```
extern int sqrt();  
main ()  
{  
 double s;  
 s = sqrt (2);  
 printf ("%g\n", s);  
}
```

(b)

in (a), `sqrt()` was not declared. If that, compiler has to decide the return type by context. In this example, by C defaulted, an undeclared identifier followed by a "(" symbol, will return a *int* type value, just like in (b) declaration.

武汉大学

国际软件学院

Arrays and Strings

- Allocation and
- Reference
- see example 1.3.4


```
1 #include <stdio.h>
2
3 void Initialize (char * a, char * b)
4 {
5 a[0] = 'T'; a[1] = 'h'; a[2] = 'i';
6 a[3] = 's'; a[4] = ' '; a[5] = 'i';
7 a[6] = 's'; a[7] = ' '; a[8] = 'A';
8 a[9] = '\0';
9 b = a;
10 b[8] = 'B';
11 }
12
13 #define ARRAY_SIZE 10
14 char a[ARRAY_SIZE];
15 char b[ARRAY_SIZE];
16
17 int main(int argc, char * argv[])
18 {
19 Initialize(a, b);
20 printf("%s\n%s\n", a, b);
21 return 0;
22 }
23
```

Conclusions:

- Naughty Pointers


```
char * PointerVariable;
&PointerVariable = 0x00654321
*PointerVariable = 'a'
```


Conclusions

- Naughty Pointers

As far as the hardware is concerned, memory is a featureless sequence of bytes that gets interpreted as single bytes or as groups of bytes, depending on how the compiler is trying to interpret them. The same underlying bytes can be interpreted as one int or four chars. The C compiler usually keeps all this straight for us, interpreting memory locations the right way. But if we circumvent the safeguards of the compiler, as we did by using a cast, the compiler can no longer guarantee the correct interpretation of memory.

Data and Function Calls: Local Variables

- **Scopes**
 - Scoping
 - See example in callee_by_value (scope)
- **Formal Parameters: Value and Reference**
 - By value
 - By reference (callee_by_reference)
 - See example in 1.4.1a
- **Recursion**
 - Dynamic vs. Static allocation
 - See example in 1.4.1c(recursion)

Scopes:

- Variables have scopes: a variable name may refer to different data items depending on where it is used
- Compilers implement scoping by manipulating different memory addresses from within different scopes: one name refers to different mem allocations
- The hardware does not know about scoping, just as it doesn't know about variable names or types. The hardware merely manipulates memory addresses blindly

A stack of approximately 20 silver coins is shown from a side-on perspective, slightly angled. The coins are stacked vertically, with their edges facing the viewer. Each coin's edge features a different inscription in capital letters, such as 'VERGÄNGEHEIT', 'ERINNERUNG', 'DIE EUROPÄISCHE', 'LITERATUR', 'KUNST', 'WISSENSCHAFT', 'SCHIFFAHRT', 'FREIHEIT', 'BEREICH', 'UND', 'VATERLAND', 'ABENDE', 'ZEITUNG', 'FEST', 'SIE', 'VON', 'MARKUS', 'ASTRON', 'ADDITION', 'PAPPI', 'GEGEN', 'CLOTH', 'IN', '1813'.

Stack

Scopes: An example

```
#include <stdio.h>

int first;
int second;


void callee ( int first )
{
 int second;

 second = 1;
 first = 2;
 printf("callee: first = %d second = %d\n", first, second);
}

int main (int argc, char *argv[])
{
 first = 1;
 second = 2;
 callee(first);
 printf("caller: first = %d second = %d\n", first, second);
 return 0;
}
```

Click to: [show the path](#)

Scopes: An example

The screenshot shows the Microsoft Visual Studio IDE interface. The title bar reads "scope - Microsoft Visual C++ [break] - Scope.cpp". The menu bar includes File, Edit, View, Project, Build, Debug, Tools, Window, and Help. The toolbar has icons for file operations and a "Debug" dropdown set to "Debug". The status bar at the bottom shows "Ready", "Ln 19", "Col 1", and "Ch 1".

The code editor displays the following C code:

```
}

int main (int argc, char *argv[])
{
 first = 1;
 second = 2;
 callee(first);
 printf("caller: first = %d second = %d\n", first, second);
}
```

A yellow arrow-shaped breakpoint is placed at the first line of the main function. The "Scope.cpp" tab is selected in the tabs bar.

The "Watch 1" window shows two variables:

Address	Type	Value
&first	int first	0x004284e4
&second	int second	0x004284e0

Scopes: An example

scope - Microsoft Visual C++ [break] - Scope.cpp

File Edit View Project Build Debug Tools Window Help

Program [2372] scope.exe: Native Thread [2428] main

Object Browser Start Page Scope.cpp Disassembly

(Globals) callee

```
void callee ( int first )
{
 int second;

 second = 1;
 first = 2;
 printf("callee: first = %d second = %d\n");
}
```

Watch 1

+ &first	0x0012fe0c	int *
+ &second	0x0012fdfc	int *

Autos Locals Watch 1 Index Results

Ready Ln 11 Col 1 Ch:

Formal Parameters: Value and Reference:

- As seen above, the parameters' address is very near that of the local variables
- That happens because **first** is a parameter passed by value
- Conclusion:** The scope of a parameter that is passed by value is identical to the scope of a variable that is local to the function (callee)
- This allows the actual parameter to remain unperturbed by any assignment made to the formal parameter in the function (callee)

Formal Parameters: Reference:

```
#include <stdio.h>

int first;
int second;

void callee ( int * first )
{
 int second;

 second = 1;
 *first = 2;
 printf("callee: first = %d second = %d\n", *first, second);
}

int main (int argc, char *argv[])
{
 first = 1;
 second = 2;
 callee(&first);
 printf("caller: first = %d second = %d\n", first, second);
 return 0;
}
```

Click to: [show the path](#)

Formal Parameters: Reference:

- Parameters to functions can also be passed by reference
- In this case, the compiler would not allocate a new address for the formal parameter, but would use the address of the parameter specified by the caller
- This way, an assignment to the formal parameter within the function (*callee*) would end up changing the value of the variable passed by the caller

Recursion:

- **Question 1:** How does the compiler decide where to allocate variables ?
- **Question 2:** Why are local variables and globals allocated in such different places ?
- Take a look at the following example ...

Recursion:

Click to: [show the path](#)

```
#include <stdio.h>
#include <stdlib.h>

void callee (int n)
{
 if (n == 0) return;
 printf("%d (0x%08x)\n", n, &n);
 callee (n - 1);
 printf("%d (0x%08x)\n", n, &n);
}

int main (int argc, char * argv[])
{
 int n;

 if (argc < 2)
 {
 printf("USAGE: %s <integer>\n", argv[0]);
 return 1;
 }

 n = atoi(argv[1]);

 callee(n);
 return 0;
}
```

```
10 (0x0065fda4)
 9 (0x0065fd4c)
 8 (0x0065fcf4)
 7 (0x0065fc9c)
 6 (0x0065fc44)
 5 (0x0065fbec)
 4 (0x0065fb94)
 3 (0x0065fb3c)
 2 (0x0065fae4)
 1 (0x0065fa8c)
 1 (0x0065fa8c)
 2 (0x0065fae4)
 3 (0x0065fb3c)
 4 (0x0065fb94)
 5 (0x0065fbec)
 6 (0x0065fc44)
 7 (0x0065fc9c)
 8 (0x0065fcf4)
 9 (0x0065fd4c)
10 (0x0065fda4)
```

Recursion: Tips

- This shows that the compiler allocates one address for each call to callee
- But how did the compiler know that it had to allocate 10 instances of n?
- In dilemma: The compiler would not be able to decide how many to allocate until after the program was already running. But if the program is running, the compiler has already finished its work!

Recursion: Tips

- The compiler inserts additional code for every function call and every function return
- This is called ***dynamic*** allocation, because the local variables are allocated at runtime, as needed
- Global variables can be allocated ***statically***: the compiler can fix specific addresses for global variables before the program executes
- The compiler does not know how many variables it will need to allocate dynamically, it reserves a lot of space for expansion.
- This is why the local variables are allocated to addresses that are very far away from the addresses that hold the global variables

Data and Function Calls: Activation Records & Stacks

Activation Records

- The chunk of memory allocated for each function invocation is called an activation record.

Stacks

- stack frames
- Push & Pop

Activation Records

- As seen above: local variables have to be allocated dynamically. This slows down the execution of the program a little bit
- To minimize the cost of dynamic allocation, the compiler tries to allocate local variables in large groups: ***one single chunk***
- The calculation is done at compile time, when it does not slow down the program's execution, and it results in a single allocation operation at run time

Activation Records

- The chunk of memory allocated for each function invocation is called an *activation record*
- An *activation record* for a function invocation is created when the function is called, and it is destroyed when the function returns
- This operation is so common that hardware is evolved: as simple as possible

Activation Records: terms

- Activation records are organized in a stack
- They are often also called stack frames
- the activation record for the callee is pushed on top of that of the caller
- Only the activation record at the top of the stack (or simply TOS) can be accessed
- to access one below, we need to first pop the activation records that are on top of it
- Making things simple lets hardware be evolved

Activation Records: Simple rules

- A function never returns before all of its active subroutines return—that is to say, we never need to delete an activation record that is not at the top of the stack.
- The rules of scoping imply that a function cannot access the local variables of its parent—that is to say, we never need to access data from an activation record that is not at the top of the stack

Activation Records: An example

Activation Records: Two important values

- The **stack pointer** holds the address where the stack ends-it is here that a new activation record will be allocated.
- The **frame pointer** holds the address where the previous activation record ends-it is to this value that the stack pointer will return when the current function returns

When a function is called, compiler and hardware:

- Push the frame pointer into the stack.
- Set the frame pointer equal to the stack pointer.
- Decrement the stack pointer by as many memory addresses as are required to store the local state of the callee

When a function returns, compiler and hardware:

- Set the stack pointer equal to the frame pointer.
- Pop the value of the old frame pointer from the stack

Data and Function Calls: Conclusions

- By so manipulating the stack pointer and the frame pointer, the potentially expensive task of dynamically allocating local variables becomes simple, well organized, and fast
- Not only local variables, but also args, return addresses and transient temporary values are stored in the stack
- All compilers for a particular type of hardware follow the same rules

Data and Function Calls: Conclusions {32-bit}

Data and Function Calls: Conclusions {64-bit}

Code is in Memory, Too! : Code in mem.

- A CPU understands instructions as:
 - "Move the byte at address X into location Y."
 - "Add the contents of these two addresses together and put the result in Z."
 - "Is the byte at address X zero?"
- A CPU doesn't understand instructions as:
 - Calculate the address of the fifth element of this array.
 - $c = (a + b) * d$
 - `while (i < MAX)`

Code is in Memory, Too! : Code in mem.

- The CPU design concentrates on doing a few simple things really fast, and leaves the complexity and flexibility to the compiler
- The CPU executes one such simple instruction at a time
- In memory, instructions are indistinguishable from data, because, in memory, everything is represented as raw bits
- Just like an integer could be accidentally read as if it were a character and vice-versa, so can instructions be accidentally read

Code is in Memory, Too! : An example

```
#include <stdio.h>
int a;
int main (int argc, char *argv[])
{
 int i; unsigned char * c;
 a = 5;
 c = ((unsigned char *) 0x0040b7D8);
 for (i = 0; i < 10; i++)
 {
 printf("%02X ", *c);
 c++;
 }
 printf("\n");
}
```


Code is in Memory, Too! : Code has addr., too!

- **Question:** what determines which data item or which CPU instruction will be fetched at each step of a program's execution?
- **Answer:** There is a special value kept by the CPU, called the program counter (often, simply PC), which contains the address of the instruction that is about to be executed (for example: stack pointer and frame pointer)
- a fetch-decode-execute cycle:
 - Fetches memory from the address contained in the program counter.
 - Interprets the "opcode" just fetched and decides what the instruction means.
 - Fetches operands, executes the instruction, and stores the result.

Code is in Memory, Too! : Code has addr., too!

```
if (a == 0) {  
 a = 5;  
}
```

Example 1 if-statement

Address

0x40B7D8
0x40B7E0
0x40B7E6
0x40B7F0

Instruction

fetch a
branch-if-not-zero 0x40B7F0
mov a, 5
...

Code is in Memory, Too! : Code has addr., too!

```
if (a == 4) {  
 a = 5;  
}  
else {  
 a = 4;  
}
```

Example 3 if-else-statement

Address

0x40B7D8
0x40B7E0
0x40B7E6
0x40B7F0
0x40B7F6
0x40B800

Instruction

temp = a - 4
branch-if-not-zero 0x40B7F6
mov a, 5
jump 0x40B800
mov a, 4
....

Function Calls and the Program Counter

- Question: where is the old program counter stored so that it can be restored when the callee returns?
- Answer: Each activation record in the stack also contained a copy of the frame pointer. The frame pointer was stored in the stack so that a different value of it could be restored for each function return.
- Each function call needs to return to the address from which it was invoked

Function Calls and the Program Counter

- When making a function call, the compiler:
 - Pushes the return address (the current program counter) into the stack.
 - Pushes the frame pointer into the stack.
 - Sets the frame pointer equal to the stack pointer.
 - Decrement the stack pointer by as many memory addresses as are required to store the local state of the callee.
- when returning from a function, the compiler:
 - Sets the stack pointer equal to the frame pointer.
 - Pops the value of the old frame pointer from the stack.
 - Pops the value of the return address from the stack.
 - Jumps to the return address.

EXPAND

Function Pointers

- C doesn't provide a general way of manipulating the addresses of code, but the addresses of data
- For example:

```
int (*newvar) (char);
```

Example 5 Variable declaration

```
newvar = &existing_function;
```

Example 6 Function pointer

```
int existing_function (char c) {  
}
```

Example 7 Function skeleton

```
if ((*newvar) ('a') == 5) {  
 ....  
}
```

Example 8 Calling a function via its pointer

Function Pointers

- C doesn't provide a general way of manipulating the addresses of code, but the addresses of functions.
- For example:

```
int (*newvar) (char);
```

Example 5 Variable declaration

```
&existing_function;
```

Example 6 Function pointer

```
int existing_function (char c) {
```

Example 7 Function skeleton

```
 if ((*newvar) ('a') == 5) {  
 ....  
 }
```

Example 8 Calling a function via its pointer

Registers: The CPU Also Has Memory

EXPAND

- The CPU also maintains its own banks of memory
- These memories cannot be directly manipulated from the programming language (for example, C).
- They usually do this by:
 - Providing a shorthand to refer to data that is currently in use.
 - Keeping data handy when it is needed repeatedly
- For instance, a value is allocated to address 0x00123456 in real memory, could be given a small address 0x3, or r3, in assembly, or EAX, in registers

Registers: The CPU Also Has Memory

EXPAND

- In any case, the values that the CPU keeps in its small memories are surrogates for the values that are stored in the real, big, main memory
- Who or what decides when to make a surrogate copy of a data item and how long the surrogate should exist ?

Registers: The CPU Also Has Memory

- The Compiler: The CPU memory that is managed explicitly by the compiler is usually called a register bank, and the individual memory cells that store each data item are called registers
- The Hardware: the hardware can create and destroy surrogates faster than the compiler, but it often creates surrogates for the wrong things; These memories are typically called caches

Registers: Spying on Registers

```
int a;  
int b = 4;  
int c = 3;  
  
int main ( int argc, char * argv[] )  
{  
 a = b + 3 * c;  
 return 0;  
}
```


The screenshot shows the Microsoft Visual Studio interface in 'Break' mode. The title bar reads 'registers - Microsoft Visual C++ [break] - Disassembly'. The menu bar includes File, Edit, View, Project, Build, Debug, Tools, Window, and Help. The toolbar has icons for file operations and debugging. The status bar at the bottom shows 'Ready'. The main window has tabs for Object Browser, registers.cpp, and Disassembly, with 'Disassembly' selected. The address bar shows 'Address main(int, char ***)'. The assembly code pane displays:

```
a = b + 3 * c;  
004119EF mov eax, eax  
004119F4 imul eax, ecx  
004119F7 mov ecx, edx  
004119FD add edx, eax  
004119FF mov eax, edx  
 return 0;  
00411A05 xor eax, eax
```

A context menu is open on the right side of the assembly pane, listing options: Go To Source Code, QuickWatch..., Insert Breakpoint, Show Next Statement, Run To Cursor, Set Next Statement, Show Address, Show Source Code, Show Code Bytes (which is checked), Show Symbol Names, Show Line Numbers, and Show Toolbar.

Registers: Spying on Registers

$$a = b + 3 * c$$

Register Allocation and Compiler Optimization

- CPU only have a few registers, so the compiler needs to decide when and how to use each register as a surrogate for which variable
- This task, called register allocation, is so difficult that compilers do not try to allocate registers in the best way possible: it would take too long time
- Instead, they use rules of thumb to allocate registers to variables in ways that typically result in pretty good, though not the best, performance

Register Allocation and Compiler Optimization

- The extent to which compilers optimize register allocation depends on the *optimization level*
- Higher optimization levels result in more aggressive optimizations which take longer to compile, whereas lower optimization levels result in slow execution
- Compilers do not always use their most aggressive optimizations because:
 - Compilation with aggressive optimizations takes a long time.
 - Aggressive optimizations change the code substantially: It may be difficult, both for people and for debuggers, to relate the resulting machine code to the original source code. Debugging, in particular, becomes almost impossible at high optimization levels

Register Allocation and Compiler Optimization

Programming competition in CMU

Goals:

Read numbers from a file (10,000 values)

Print out the average value of these numbers

Criteria:

Minimum executive time (CPU Time)

A must-be of Pascal/C coding

Allow to submit more than one solutions

Programming competition in CMU

The champion: -3"

The runner-up: n ms

The third: 10"

Lecture 3 CP

IOCCC The Internation

Untitled

```

#include <math.h>
#include <sys/time.h>
#include <X11/Xlib.h>
#include <X11/keysym.h>
double L, o, P
,_=dt,T,Z,D=1,d,
e[999],E,h= 8,I,
J,K,w[999],M,m,O
,n[999],j=33e-3,i=
1E3,r,t,u,v,W,S=
74.5,l=221,X=7.26,
a,B,A=32.2,c,F,H;
int N,q,C,Y,p,U;
Window z; char f[52]
; GC k; main(){ Display *e=
XOpenDisplay( 0); z=RootWindow(e,0); for( XSetForeground(e,k=XCreateGC ( e,z,0,0),BlackPixel(e,0))
; scanf('%lf%lf%lf',y +n,w+y, y+s)+1; y ++); XSelectInput(e,z= XCreateSimplewindow(e,z,0,0,400,400,
0,0,WhitePixel(e,0) ),KeyPressMask); for(XMapWindow(e,z); ; T=sin(O)){ struct timeval G={ 0,dt*1e6}
; K= cos(j); N=1e4; M+= H*_ ; Z=D*K; F+= _*P; R=E*K; W=cos( O); M=K*W; H=K*T; O+=D*_*F/ K+d/K*E*_ ; B=
sin(j); a=B*T*D-E*W; XCLEARWINDOW(e,z); t=T*E+ D*B*W; j+=d_*_*D-_*F*E; P=W*E*B-T*D; for( o+=(I=D*W+E
*T*B,E*d/K *B+v+B/K*F*D)*_ ; p<y; ){ T=p[s]+i; E=c-p[w]; D=n[p]-L; K=D*m-B*T-H*E; if(p [n]+w[ p]+p[s
]== 0|K <fabs(N=T*r-I*E +D*P) |fabs(D=t *D+2 *T-a *E)> K)N=1e4; else{ q=W/K *4E2+2e2; C= 2E2+4e2/ K
*D; N-1E4&& XDrawLine(e ,z,k,N ,U,q,C); N=q; U=C; } ++p; } L=_*( X*z +P*M+m*l); T=X*X+ l*l+M *M;
XDrawString(e,z,k ,20,380,f,17); D=v/l*15; i+=(B *l-M*r -X*Z)_ ; for( ; XPending(e); u *=CS!=N){
XEvent z; XNextEvent(e ,&z);
++*( (N=XLookupKeysym
(&z.xkey,0))-IT?
N-LT? UP-N?& E:&
J:t& ut &h); --*(
DN -N? N-DT ?N==
RT?&ut : & W:&h:&J
); } m=15*F/l;
C+=(I=M/ l,1*H
+I*M+a*X)*_ ; H
=A*r+v*X-F*l+
R=.1+X*4.9/l, t
=T*m/32-T*T/24
)/S; K=F*M+(
h* 1e4/l-(T+
E*5*T*E)/3e2
)/S-X*d-B*A;
a=2.63 /l*d;
X+=( d+l-T/S
*(.19*E +a
*.64+j/1e3
)-M* v +A*
Z)*_ ; l +=_
K *_ ; W=d;
sprintf(f,
"%5d %3d"
"%7d",p =1
/1.7,(C=9E3+
O*57.3)*0550,(int)i); d+=T* (.45-14/l*
X-a*130-J* .14)*_/125e2+F*_*v; P=(T*(47
*I-m* 52+E*94 *D-t*.38+u*.21*E) /1e2-W*
179*v)/2312; select(p=0,0,0,0,&G); v=(
W*F-T* (.63*m-I*.086+m*E*19-D*25-.11*u
)/107e2)*_ ; D=cos(o); E=sin(o); } }

```

■ Next:

■ Representation of Data

- 2.1 Bits and Bit Manipulation
- 2.2 Integers
- 2.3 Floating-Point Numbers
- 2.4 Structured Data

■ Excise 1:

- Unit 1. C Programming Model

- Decoding Lab: Understanding a Secret Message

■ Rules:

- No changes to codes

- Write your way for decoding

■ Hints:

- Memory allocation

- Pointers & Address