Linux Assembly Programlamaya Giriş

Barış Metin

daris@metin.org>

<baris.metin@frontsite.com.tr>

Konular

- gcc / gas / ld
- Intel ve AT&T söz dizimleri
- gdb
- INT 80H
- C kütüphane fonksiyonları
- Stack Frame
- Örnek sistem çağrıları
- Örnek kütüphane fonksyonları

gcc

- GNU Compiler Collection
- gcc, orkestra șefi
- Assembly yazmak için neden bir C derleyicisi?
 - Linux bir C dünyasıdır !
 - Linux'un çoğu ve işlevsel assembly programları oluşturmak için kullanılabilecek kütüphaneler C ile gcc için yazılmıştır.
 - gcc yalnızca programları derlemez, inşa eder!

gcc: inşa etme işlemi

gcc prog.c -o prog

- kaynak program için C önişlemcisi (preprocessor)
 çağırılır -- cpp
- ön işlemciden geçirilmiş kaynak program için gcc tarafından assembly komut setleri oluşturulur.
- assembly programı için assembler çağırılarak, object code oluşturulur. -- gas
- oluşturulan ikili kod standart C kütüphanesine bağlayıcı (linker) kullanılarak bağlanır. -- ld

Intel ve AT&T söz dizimleri

- x86 komut setleri için birden fazla söz dizimi (mnemonics) vardır.
- makina komutları saf ikili formatda olmak zorundadır.

MOV BX,AX

movw %ax,%bx

1000100111000011

AT&T söz dizimi

- Daha taşınabilir bir assembler.
- gcc AT&T söz dizimini kullanarak assembly kodu oluşturur
- gas, bu söz diziminden anlar.
- Genellikle C programcıları bu söz dizimleri ile ilgilenmezler.
- Yanız! gdb de bu sözdizimine uygun olarak çıktılar üretir.

AT&T söz dizimi (özellikler)

- Kaynak ve hedef tanımları Intel'dekinin aksi sıradadır.
- Komutlar ve saklayıcı isimleri küçük harflidir.
- Saklayıcı isimleri % ile ifade edilir.
- Her komut işlediği değerlerin boyutunu bildirecek şekilde isim değiştirir (movb, movw, movl).
- Tanımlı değerler \$ ile gösterilir (\$32, \$hata_str)
- Bellek referansı gösterimi farklıdır.
 -/+disp(%index,%scale), %base

gdb

- gdb C programları ile çalışan üst seviye bir hata ayıklayıcıdır.
- Fakat assembly komut setleri seviyesinde programınızı incelemenizi sağlar.
- Belleği ve saklayıcıların durumlarını incelemenize olanak verir.

gdb kullanımı

```
$ gdb program_dosyasi
(gdb) break 15
```

Breakpoint 1 at 0x8048548: file readdir.c, line 15.

(gdb) run

•••

(gdb) continue

info breakpoints
break fonksiyon_adi
run argumanlar

enable/disable breakpoint_numarasi

continue breakpoint_numarasi

show args

gdb kullanımı (devam)

(gdb) info registers

```
0x0
eax
 0x1
ecx
 0x40137798
 1075017624
edx
ebx
 0x40136f60
 1075015520
 0xbffff9f0
 0xbffff9f0
esp
 0xbffffa08
 0xbffffa08
ebp
 0x400098b8
 1073780920
esi
edi
 0xbffffa64
 -1073743260
 0x8048548
 0x8048548
eip
. . . . . . .
```

info all-registers

gdb kullanımı (devam)

(gdb) print \$eip

 $$1 = (\text{void *}) \ 0x8048548$

(gdb) print \$eax

\$2 = 0

(gdb) print \$eip=0x804854c

(gdb) print degisken

\$5 = (struct dirent *) 0x80484b8

....

(gdb) print \$5

/x HEX

/c ASCII

t Binary

d signed INT

/u untigned INT

o OCTAL

Yalnızca tek karakterlik veya integer değerlik bilgileri gösterebilir string gösterimleri için **x** komutu kullanılmalıdır.

gdb kullanımı (devam)

(gdb) until 2

(gdb) next

(gdb) step

(gdb) nexti

0x080486c2 48

(gdb) stepi

0x080486ce 48

(gdb) stepi

0x08048408 in printf ()

(gdb) stepi

0x40075170 in printf () from /lib/libc.so.6

2. brakepoint'e kadar işlet

bir sonraki C satırını işlet

bir sonraki C satırını dallanmadan işlet

printf ("Dosya Adi : %s\n", dp->d_name);

printf ("Dosya Adi : %s\n", dp->d_name);

Yolunuzu Belirleyin

- INT 80H : Çekirdek fonksiyonları çağırımı
 - Çekirdek sürümlerine bağımlı kod.
 - Extra kod (kütüphane) bağımlılığınız olmaz.
- Kütüphane fonksiyonları kullanımı
 - Sürüm bağımlılıklarından kurtulursunuz.
 - Taşınabilir bir kod üretilebilir
 - Programınızın karmaşıklığı yönetilebilir bir boyutlarda tutulabilir

INT 80H

- Çekirdeğin sağladığı sistem çağrılarının kullanımı.
- Çağrı numarası %eax saklayıcısında bulunmalı
- Eğer parametrelerin sayısı <6 ise, sırası ile, %ebx,%ecx,%edx,%esi,%edi
- Parametrelerin sayısı >5 ise, bellek alanına referans yapabilir veya stack kullanabilirsiniz.
- Dönüş değeri %eax'te tutulacaktır.

C Fonksiyon Çağırımları

- Dönüş değeri %eax'te, 32bit'den büyük ise %edx ve %eax'te ortak olarak tutulacaktır.
- Fonksiyonlara parametreler stack kullanılarak gönderilir.
- Parametreler stack'ta ters yönlü olarak bulunur.
 İlk parametre son gönderilir.

Stack Frame

- C içerisinde stack'ın genel ve geniş bir kullanımı vardır.
- Fonksiyyon parametreleri, yerel değişkenler için sürekli olarak kullanılır.
- C fonksiyonların kullanan herhangi bir assembly programı öncelikle stack frame'ini oluşturmalıdır : pushl %ebp movl %esp, %ebp
- Stack Frame'i yok etmek için : movl %ebp, %esp

Sistem Çağrısı kullanımı

```
.include "defines.h"
.data
selam:
 .string "selam asm\n"
.globl main
main:
 $SYS_write,%eax
 movl
 $STDOUT,%ebx
 movl
 $selam,%ecx
 movl
 movl
 $11,%edx
 $0x80
 int
 ret
```

Kütüphane Fonksiyonları

```
.global main
.mystring:
 .string "EAX: %x\nEBX: %x\nECX: %x\nEDX: %x\n"
main:
# once bizi cagiran programin bilgilerini stack'a atiyoruz.
 # stackframe'in baslangici ebp ile gosteriliyor
 pushl
 %ebp
 %esp, %ebp
 # stack frame'imiz ebp ve esp ile tanimlandi
 movl
 pushl
 %ebx
 pushl
 %esi
 pushl
 %edi
```

Kütüphane Fonksiyonları

```
# buradan sonra gerekli hazirliklar
yapildi
# artik programimizi yazabiliriz.
# register bilgilerini ekrana yazdir.
# sirasi ile eax, ebx, ecx, edx
 $10, %eax
 movl
 pushl
 %edx
 pushl
 %ecx
 pushl
 %ebx
 pushl
 %eax
 pushl
 $.mystring
 call printf
```

Kütüphane Fonksiyonları

```
# bizi çağıran programın bilgilerini
# register'lara geri yuklemeliyiz
# popl %edi
# popl %esi
# popl %ebx
# popl %ebp
 leave
 ret
```

Teşekkürler

Sorular