

Architektura komputerów

Wykład 10

Jan Kazimirski

Programowanie w assemblerze x86 c.d.

Funkcje systemowe

- System operacyjny UNIX udostępnia programom usługi za pomocą funkcji systemowych (syscall).
- Liczba funkcji systemowych jest bardzo duża (1000+), jednak zwykle używany jest niewielki podzbiór.
- Systemy POSIX-owe udostępniają zbliżoną funkcjonalność i interfejs API, chociaż szczegóły mogą się różnić.

Funkcje systemowe c.d.

- Sposób wywołania funkcji systemowej:
 - Poprzez wywołanie funkcji z biblioteki C
 - Pozwala zachować kompatybilność w przypadku zmiany numeru funkcji lub formatu wywołania.
 - Bezpośrednie wywołanie poprzez przerwanie programowe 0x80
 - Efektywne omija kod C
 - Numer funkcji przekazywany jest w rejestrze EAX

Funkcje systemowe c.d.

- Przekazywanie argumentów do funkcji systemowej:
 - Poprzez stos metoda "Uniksowa"
 - Argumenty umieszczane są na stosie
 - Poprzez rejestry stosowana w Linuksie
 - Szybkie nie korzysta ze stosu
 - Argumenty przekazywane są w rejestrach EBX, ECX, EDX, ESI, EDI, EBP
 - Większa liczba argumentów przekazywana jest w postaci struktury (adres jako argument)

Funkcja systemowa sys_exit

- Zakończenie wykonywanego aktualnie procesu
- Numer funkcji: 1
- Argumenty:
 - EBX: kod powrotu z programu
- Wartość zwracana: brak

Dokumentacja funkcji systemowych

- Lista nazw funkcji systemowych man 2 syscalls
- Numery funkcji: /usr/include/asm-x86/unistd.h
- Dokumentacja poszczególnych funkcji:
 - Większość funkcji systemowych ma odpowiadające im funkcje w bibliotece standardowej libc
 - Dokumentacja funkcji bibliotecznych libc dostępna jest jako strony manuala systemowego (man)

Dokumentacja funkcji systemowych c.d.

- Przykład: funkcja sys_exit
- Dokumentacja: *man 2 exit*
- Wywołanie: void _exit(int status)
 - Funkcja ma jeden argument (EBX)
 - Funkcja nie zwraca wartości

[1] Program pole kwadratu

```
Kompilacja i wykonanie:
;; PROGRAM EX01
;; Calculate the area of a square
 nasm -f elf64 -g ex01.asm
segment .data
 Id ex01.0
side db 8
 ; side length
 ./a.out
 echo $?
segment .text
 64
 <- wynik
 global start
start:
 mov al, [side] ; load side length to al
 mul al
 ; calculate square
 mov bx, ax ; result to bx
 ; syscall code: sys exit
 mov eax, 1
 int 0x80
 ; do syscall
```


Podstawowe wejście i wyjście

- Aby utworzyć jakikolwiek kompletny nietrywialny program trzeba mieć możliwość wprowadzania danych z klawiatury i wyprowadzania wyników na ekran.
- Można w tym celu zastosować funkcje systemowe działające na strumieniach, oraz standardowe strumienie stdin (wejście) i stdout (wyjście).

Funkcja systemowa: sys_write

- Zapis do pliku o podanym deskryptorze
- Numer: 4
- Składnia: ssize_t write(int fd, const void *buf, size_t count);
- Uwagi:
 - Deskryptor o numerze 1 to standardowy strumień wyjściowy.

Funkcja systemowa: sys_read

- Odczyt z pliku o podanym deskryptorze
- Numer: 3
- Składnia: ssize_t read(int fd, void *buf, size_t count);
- Uwagi:
 - Deskryptor o numerze 0 to standardowy strumień wejściowy.

[2] Program echo

```
:: PROGRAM EX02
;; copy stdin to stdout
segment .bss
buff resb 120 ; line buffer
segment .text
 global start
start:
 mov ecx, buff ; set buffer address
loop:
 mov eax, 3
 ; sys read
 mov ebx, 0
 ; stdin
 ; set buffer size
 mov edx, 120
  int 0 \times 80
 ; syscall - read line
 ; set actual line size
 mov edx, eax
 mov eax, 4
 ; sys write
 ; stdout
 mov ebx, 1
  int 0x80
 ; syscall - write line
 ; start again
  jmp loop
```


[2] Program echo c.d.

```
Funkcja systemowa
;; PROGRAM EX02
 sys_read czyta z pliku o
;; copy stdin to stdout
 podanym deskryptorze (tu:
segment .bss
 stdin) linię (odczyt
buff resb 120 ; line buffer
 buforowany) i umieszcza ją
segment .text
 w huforze
  global start
 Funkcja zwraca liczbę
start:
 wczytanych znaków.
  mov ecx, buff ; set buffer address
loop:
 ; sys read
  mov eax, 3
 ; stdin
  mov ebx, 0
 ; set buffer size
  mov edx, 120
 ; syscall - read line
  int 0x80
 ; set actual line size
  mov edx, eax
  mov eax, 4
 ; sys write
 : stdout
  mov ebx, 1
 ; syscall - write line
  int 0x80
 ; start again
  jmp loop
```


[2] Program echo c.d.

```
Funkcja systemowa
:: PROGRAM EX02
 sys_write zapisuje do pliku
;; copy stdin to stdout
 o podanym deskryptorze
segment .bss
 (tu: stdout) określoną liczbę
buff resb 120 ; line buffer
 znaków z bufora.
segment .text
  global start
start:
  mov ecx, buff ; set buffer address
loop:
  mov eax, 3
 ; sys read
  mov ebx, 0
 ; stdin
 ; set buffer size
  mov edx, 120
 ; syscall - read line
  int 0x80
 ; set actual line size
  mov edx, eax
  mov eax, 4
 ; sys write
 ; stdout
  mov ebx, 1
 ; syscall - write line
  int 0x80
  jmp loop
 ; start again
```


Wczytanie liczby całkowitej

- Nietrywialny program wymaga zwykle wprowadzania danych w postaci liczbowej.
- Założenia upraszczające
 - prosty format wejściowy: dwucyfrowa liczba w zakresie 00 .. 99.
 - brak kontroli błędów

Wczytanie liczby całkowitej c.d.

- Warunki początkowe: W buforze wskazywanym przez ecx znajdują się dwie cyfry kodowane jako znaki ASCII
- Algorytm
 - 1. Załaduj 1-szą cyfrę z [ecx] do al
 - 2. Odejmij 48 od al (konwersja ASCII na int)
 - 3. Pomnóż ax przez 10 (przesunięcie dziesiętne w lewo)
 - 4. Załaduj 2-gą cyfrę z [ecx+1] do bl
 - 5. Odejmij 48 od bl (konwersja ASCII na int)
 - 6. Dodaj bx do ax.
- Warunki końcowe: W eax znajduje się zdekodowana liczba całkowita

Wczytanie liczby całkowitej c.d.

Kod:

```
sub eax,eax ; set eax=0
mov al,[ecx] ; read 1st digit
sub al,48 ; convert from ASCII to int
imul ax,10 ; shift left (decimal)
sub ebx,ebx ; set ebx=0
mov bl,[ecx+1] ; read 2nd digit
sub bl,48 ; convert from ASCII to int
add ax,bx ; combine values of digits
```


Wczytanie liczby całkowitej c.d.

- W przypadku większych programów często poszczególne zadania implementuje się jako osobne funkcje (podprogramy)
- W assemblerze jest to szczególnie istotne ze względu na złożoność kodu.
- Do wyodrębnienia fragmentu kodu jako podprogramu można użyć instrukcji CALL i RET.

Procedura read_number c.d.

read_number – program główny

```
segment .bss
buff resb 10 ; line buffer
segment .text
 global start
 start:
 mov ecx, buff ; set buffer address
 call read number ; read number
: Return decoded number
 mov ebx, eax ; store number in ebx
 mov eax, 1 ; syscall code: sys exit
 ; do syscall
 int 0×80
```


Zmienne lokalne

- Procedura read_number zależy od zewnętrznego bufora w pamięci dostarczonego przez wołający kod.
- Problemy:
 - Programista korzystający z funkcji może zapomnieć o przydzieleniu miejsca na bufor.
 - Bufor na dane alokowany jest w sposób statyczny (globalnie) a używany tylko w czasie używania funkcji

Zmienne lokalne c.d.

- Procedura read_number powinna korzystać z bufora allokowanego lokalnie tylko na czas działania procedury
- Rozwiązania:
 - Przydział stron pamięci przez system operacyjny sys_mmap - kosztowne i kłopotliwe!
 - Wykorzystanie stosu

read_number - wersja 2

```
read number:
 push ebp
 ; save original ebp
 lea ecx, [ebp-16] ; set buffer to stack "gap"
 mov eax, 3; sys read
 mov ebx, 0 ; stdin
 sub eax,eax ; set eax=0
 mov al,[ecx] ; read 1st digit
 sub ebx, ebx ; set bx=0
 mov bl,[ecx+1] ; read 2nd digit
 sub bl,48 ; convert from ASCII to int
 add ax,bx ; combine values of digits
 ; return to the caller
 ret
```


Wyświetlenie liczby całkowitej

- Podprogram wyświetlający liczbę całkowitą na ekran
- Założenia
 - Podprogram korzysta z lokalnego bufora alokowanego na stosie
- Uproszczenia
 - Zakres wyświetlanych liczb: 00 ..99
 - Brak kontroli błędów

Wyświetlenie liczby całkowitej c.d.

- Warunki początkowe: Rejestr ax zawiera liczbę z przedziału 0 ..
 99 do wyświetlenia
- Działanie: Na ekranie pojawia się liczba z rejestru ax
- Algorytm
 - 1. Wykonaj dzielenie ax przez 10. Wynik to liczba dziesiątek a reszta to liczba jedności
 - 2. Dodaj do wyniku i reszty 48 (konwersja na ASCII)
 - 3. Umieść skonwertowany wynik na pierwszej pozycji bufora
 - 4. Umieść skonwertowaną resztą na drugiej pozycji bufora
 - 5. Umieść znak nowej linii na trzeciej pozycji bufora
 - 6. Wywołaj funkcję systemową sys_write
- Warunki końcowe: Brak

Wyświetlenie liczby całkowitej c.d.

```
write number:
 ; save original ebp
 push ebp
 ; move stack pointer - make "gap"
 sub esp, 16
 lea ecx,[ebp-16] ; set buffer to stack "gap"
 mov bl, 10
 div bl
 ; divide by 10 (results in al, ah)
 ; convert remainder to ASCII
 add ah, 48
 add a1,48
 : convert result to ASCII
 mov [ecx],al ; put 10's digit to buffer
 mov [ecx+1], ah ; put 1's digit to buffer
 mov [ecx+2], byte 10; put end of line to buffer
 mov eax, 4
 ; sys write
 mov ebx, 1
 ; stdout
 mov edx, 3
 : set buffer size
 int 0x80
 ; syscall - write line
 ; get original stack pointer
 mov esp,ebp
 ; restore original ebp
 pop ebp
 ; return to the caller
 ret
```


Wyświetlenie komunikatu

- Podprogram wyświetla na ekran zadany komunikat
- Komunikat przechowywany jest w pamięci jako tekst formatu C (null-terminated)
- Problem: Przed wywołaniem odpowiedniej funkcji systemowej trzeba określić długość tekstu

print_msg

```
; Input: ebx - address of the message to print
print msg:
 mov edi, ebx ; address to edi for scasb
 mov ecx, 80 ; max length of the string
 ; look for a null (0) char
 mov al, 0
 ; clear direction flag (down)
 cld
 repne scasb
 ; search for al in [edi]
 mov eax, 80
 sub eax, ecx ; calculate string length
 dec eax
 ; remove last char (null)
 mov ecx, ebx ; set buffer address for syscall
 mov edx, eax ; set message length for syscall
 mov eax, 4 ; sys write
 mov ebx, 1 ; stdout
 ; return to caller
 ret
```


print_msg – program główny

```
segment .data
 msg db 'Komunikat specjalny.', 10,0
segment .text
 global start
start:
 mov ebx, msg ; put message address to ebx
 call print msg ; call subroutine
 mov eax, 1 ; syscall code: sys exit
 int 0x80
 ; do syscall
```


Program "pole kwadratu"

- Działanie: Program pyta użytkownika o długość boku kwadratu i wyświetla pole kwadratu o podanym boku. UWAGA! Program obsługuje liczby w zakresie 0...99.
- Algorytm
 - 1. Wyświetl komunikat podanie boku
 - 2. Wczytaj wartość boku kwadratu
 - 3. Wylicz pole kwadratu
 - 4. Wyświetl komunikat o wyniku
 - 5. wyświetl wynik

Program "pole kwadratu" - program główny

```
segment .data
 msq1 db 'Prosze podac bok kwadratu: ',0
 msg2 db 'Pole kwadratu wynosi: ',0
 msq3 db 'Dziekuje za skorzystanie z programu.',10,10,0
segment .text
 global start
start:
 mov ebx, msq1
 call print msq ; print msq1
 call read number ; read input number
 push eax
 ; save eax (result)
 mov ebx, msq2
 call print msg ; print msg2
 ; restore result in eax
 pop eax
 call write number ; write result (ax)
 mov ebx, msq3
 call print msg ; print msg3
 int 0x80
 ; do syscall
```


Podsumowanie

- Wykorzystanie funkcji systemowej
- Podstawowe funkcje wejścia i wyjścia
- Wykorzystanie podprogramów
- Zmienne lokalne
- Program "Pole kwadratu" w assemblerze