

pwn笔记

函数调用栈的解析

- •函数调用栈是指程序运行时内存一段连续的区域
- •用来保存函数运行时的状态信息,包括函数参数与局部变量等
- •称之为"栈"是因为发生函数调用时,调用函数(caller)的状态被保存在栈内,被调用函数(callee)的状态被压入调用栈的栈顶
- •在函数调用结束时, 栈顶的函数 (callee) 状态被弹出, 栈顶恢复到调用函数 (caller) 的状态
- •函数调用栈在内存中从高地址向低地址生长,所以栈顶对应的内存地址在压栈时变小,退栈时变大


注释:

- 上图中的esp、ebp、eip均为寄存器, 其中:
- esp 用来存储函数调用栈的栈顶地址,在压栈和退栈时发生变化。
- ebp 用来存储当前函数状态的基地址,在函数运行时不变,可以用来索引确定函数参数或局部变量的位置。
- eip 用来存储即将执行的程序指令的地址, cpu 依照 eip 的存储内容读取指令并执行, eip 随之指向相邻的下一条指令,如此反复,程序就得以连续执行指令。
- 关于caller&callee saved registers,参见下面的网址:

<u>assembly - What are callee and caller saved registers? - Stack Overflow</u> <u>简单理解函数的调用 - 简书 (jianshu.com)</u>

- 由上图可知:被调用函数 (callee) 的参数,返回地址都是调用该函数的函数 (caller) 栈帧中的一部分。
- 关于字长,参见下面的网址:

兔子的博客-CSDN博客

<u>在64位计算机中,一个字长所占的字节数为?百度知道 (baidu.com)</u> (26条消息) 32位计算机的字长是多少个字节,32位计算机中,一个字长等于多少个字节 已经会飞的

总之就是32位计算机1个字长是4个字节,64位计算机1个字长是8个字节

函数调用栈的运行过程:

- 1. 首先将被调用函数 (callee) 的参数按照逆序依次压入栈内。如果被调用函数 (callee) 不需要参数,则没有这一步骤。这些参数仍会保存在调用函数 (caller) 的函数状态内,之后压入栈内的数据都会作为被调用函数 (callee) 的函数状态来保存。
- 2. 然后将调用函数 (caller) 进行调用之后 (被调用函数执行完毕) 的下一条指令地址作为返回地址 压入栈内。这样调用函数 (caller) 的 eip (指令) 信息得以保存 (这个动作并未赋给eip值,只是 这个和它相关的信息在栈中得以保存)。
- 3. 再将当前的ebp 寄存器的值(也就是调用函数的基地址)压入栈内,并将 ebp 寄存器的值更新为当前栈顶的地址。这样调用函数(caller)的 ebp(基地址)信息得以保存。同时,ebp 被更新为被调用函数(callee)的基地址。
- 4. 再之后是将被调用函数 (callee) 的局部变量等数据压入栈内。
- 5. 被调用函数执行完毕后,其局部变量会从栈内直接弹出,栈顶会指向被调用函数 (callee) 的基地址。
- 6. 然后将基地址内存储的调用函数 (caller) 的基地址从栈内弹出,并存到 ebp 寄存器内。这样调用函数 (caller) 的 ebp (基地址) 信息得以恢复。此时栈顶会指向返回地址。
- 7. 再将返回地址从栈内弹出,并存到 eip 寄存器内。这样调用函数(caller)的 eip(指令)信息得以恢复。
- 8. 至此调用函数 (caller) 的函数状态就全部恢复了, 之后就是继续执行调用函数的指令了。