TP 1: Compilation et exécution pas à pas

Vous pouvez utiliser un des programmes faits en TD. On supposera ici que votre programme s'appelle *sum.s*.

•1.1. Compilation

Dans notre contexte, la compilation se décompose en 3 phases successives :

- Le traitement par le préprocesseur : le fichier source est analysé par un programme appelé *préprocesseur* qui effectue des transformations purement textuelles (remplacement de chaînes de caractères, inclusion d'autres fichiers source, etc.);
- 2 **L'assemblage :** cette opération transforme le code assembleur en un fichier *binaire*, c'est à dire en instructions directement compréhensibles par le processeur. Le fichier produit par l'assemblage est appelé fichier *objet*;
- L'édition de liens: un programme est souvent séparé en plusieurs fichiers source (ceci permet d'utiliser des librairies de fonctions standard déjà écrites comme les fonctions d'affichage par exemple). Une fois le code source assemblé, il faut donc *lier* entre eux les différents fichiers objets. L'édition de liens produit alors un fichier *exécutable*.
- 4 Pour assembler un fichier source assembleur disons sum.s vous pouvez utiliser la commande suivante dans votre interpréteur de commande :
- 5 as -a --gstabs -o sum.o sum.s
- 6 Nous venons d'utiliser un certains nombre d'options
- - o indique que le nom du fichier objet dans notre cas sum.o;
- a permet d'afficher le code source que nous venons d'assembler parallèlement aux codes assemblés et aux offsets correspondant ;
- gstabs n'est utilisé que pour l'exécution pas à pas de notre exécutable.
- •Pour obtenir un fichier exécutable sum, il nous faut mener à bien l'édition de liens en utilisant la commande :
- ld -o sum sum.o
- Voila, nous pouvons exécuter ce programme en invoquant le nom de l'exécutable dans votre interpréteur de commandes favori... si ce n'est que le résultat du programme (stocker une somme dans le segment de données d'un processus) ne nous est pas visible. Pour voir ce qui se passe, nous allons utiliser un outil d'exécution pas à pas.

•1.2 Exécution pas à pas dans l'environnement gnu debugger

- Pour ce faire nous allons utiliser le gnu debugger gdb dans un premier temps puis l'interface graphique ddd¹. Un récapitulatif des principales commandes de gdb est disponible à la fin de ce TP.
- L'environnement gdb permet d'exécuter des programmes pas à pas et d'examiner la mémoire. Il dispose d'un guide utilisateur accessible par la commande info gdb. Pour utiliser gdb, il suffit de l'invoquer dans son interpréteur de commandes en lui indiquant le fichier à examiner :

```
•[soumam.lifl.fr-meftali-/home/.../Sources] gdb sum
GNU gdb 5.3-22mdk (Mandrake Linux)
Copyright 2002 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public
License, and you are
welcome to change it and/or distribute copies of it under
certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show
warranty" for details.
This GDB was configured as "i586-mandrake-linux-gnu"...
(gdb)
```

• Ce programme propose une aide en ligne accessible par la commande help:

```
 (gdb) help help
Print list of commands.
(gdb) help quit
Exit gdb.
```

• Exécution du programme

- Le programme considéré peut être exécuté dans l'environnement gdb en utilisant la commande run.
- (gdb) run
 Starting program: /home/.../Sources/sum
 Program exited normally.
 (gdb)
- Comme lors de l'exécution par le biais d'un interpréteur de commande, le fonctionnement de notre programme ne nous est pas apparent. Pour ce faire, nous allons forcer le programme à stopper et contrôler son exécution.
- Points d'arrêt
- Lorsque le code source de l'exécutable est disponible la commande list permet d'afficher le code source avec chacune de ces lignes numérotées. Dans notre cas :
- (qdb) list

```
1 .data
2
3 UnNom :
4 .long 43
```

- La commande break permet de placer un point d'arrêt sur une instruction du programme source de manière à ce qu'à la prochaîne exécution du programme dans gdb, l'invite du dévermineur soit disponible avant l'exécution de cette instruction.
- Une instruction du programme source peut être repérée par le numéro de ligne correspondant ou par un label. Ainsi, la suite de commande :
- (gdb) break 26
 Breakpoint 1 at 0x8048079: file sum.s, line 26.
 (gdb) break top
 Breakpoint 2 at 0x8048083: file sum.s, line 29.
- permet de placer deux points d'arrêts à deux endroits différents. On peut avoir la liste des points d'arrêts en utilisant dans gdb la commande info:

```
• (gdb) info break
Num Type Disp Enb Address What
1 breakpoint keep y 0x08048079 sum.s:26
2 breakpoint keep y 0x08048083 sum.s:29
```

• Exécution pas à pas

- Une fois ceci fait, on peut exécuter notre programme dans l'environnement qdb :
- On constate que cette fois l'invite (gdb) se présente avant la fin normal du programme.
- Pour provoquer uniquement l'exécution de l'instruction movl \$0,%ebx, on peut utiliser la commande step:

- Pour provoquer l'exécution de l'ensemble des instructions comprises entre la position courante et le prochain point d'arrêt, on peut utiliser la commande continue. Ainsi, si on reprend le processus ci-dessus depuis le début :
- [soumam.lifl.fr-meftali-/.../Sources] gdb -q sum (gdb) break 26 Breakpoint 1 at 0x8048079: file sum.s, line 26. (qdb) break top Breakpoint 2 at 0x8048083: file sum.s, line 29. (qdb) run Starting program: /home/.../Sources/sum Breakpoint 1, start () at sum.s:26 movl \$0, %ebx /* EBX va contenir la somme de ces entiers \$ * / Current language: auto; currently asm (qdb) continue Continuing. Breakpoint 2, top () at sum.s:29 29 top: addl (%ecx), %ebx (gdb)
- En combinant ces commandes, on peut pas à pas exécuter toutes les instructions du programme jusqu'à sa fin naturelle. Il ne nous reste plus qu'à jeter un coup d'oeil dans les entrailles de la machine.
- Affichage du contenu des registres et de la mémoire

• Pour afficher le contenu d'un registre — disons %ecx, il faut déjà se placer en mode pas à pas et puis utiliser la commande print :

```
[soumam.lifl.fr-meftali-/home/.../Sources] gdb -q sum
(qdb) break 27
Breakpoint 1 at 0x804807e: file sum.s, line 27.
(qdb) run
Starting program: /home/.../Sources/sum
Breakpoint 1, start () at sum.s:27
 movl $UnNom, %ecx /* ECX va << pointer >>
sur l'\'el\'ement
Current language: auto; currently asm
(gdb) print $ecx
$1 = 0
(qdb) step
 addl (%ecx), %ebx
 top:
(gdb) print $ecx
$2 = 134516896
(qdb) print /x $ecx
$3 = 0x80490a0
(gdb) printf "registre = %x en hexa et %d en decimale
\n", $ecx, $ecx
registre = 80490a0 en hexa et 134516896 en decimale
(qdb) info register
eax
 0x5
 5
 0x80490a0
 134516896
есх
 0x0
edx
ebx
 0x2b
 43
 0xbfffff710
 0xbfffff710
esp
 0 \times 0
ebp
 0 \times 0
esi
 0x0
 0
edi
 0x0
 ()
 0x8048085
 0x8048085
eip
eflags
 0x200306 2097926
 0x23
 35
CS
 0x2b
 43
SS
 43
ds
 0x2b
 43
es
 0x2b
fs
 0x0
 0
 0 \times 0
 0
qs
 0x37f
 895
fctrl
fstat
 0x0
 0
 0xffff
 65535
ftag
 0 \times 0
fisea
 0
fioff
 0 \times 0
 0
 0
foseq
 0x0
fooff
 0
 0x0
 0 \times 0
fop
(gdb)
```

- Remarquez que l'on peut aussi utiliser la commande printf qui nous permet d'afficher le contenu du registre comme en C (ici en hexadécimal dans une chaîne de caractères). La commande info register fournie la liste des registres ainsi que leurs contenus.
- En utilisant les mêmes commandes, il nous est possible de déterminer le contenu du segment de données en mémoire à l'aide des labels :

```
(gdb) print UnNom
$4 = 43
(gdb) print &UnNom
$5 = (<data variable, no debug info> *) 0x80490a0
(gdb) print &UnNom
$6 = (<data variable, no debug info> *) 0x80490a0
(gdb) print *0x80490a0
$7 = 43
(gdb) print *(&UnNom)
$8 = 43
(gdb) print *(&UnNom+1)
$9 = 54
(gdb)
```

- Le préfixe & permet d'avoir accès à l'adresse de l'objet et le préfixe * au contenu d'une adresse. On peut ainsi parcourir l'espace mémoire notez que l'arithmétique est propre aux pointeurs i.e. additionner 1 à notre adresse consiste à additionner le nombre d'octets qui codent l'objet en mémoires (ici 4 octets).
 - **Remarque 8.** Dans notre code source, le label UnNom du segment de données pointait sur une suite de données de type différents (des long et une chaîne de caractères). Ce choix s'avère ici peu judicieux car :

```
(gdb) print *(&UnNom+2)
$10 = 23
(gdb) print *(&UnNom+3)
$11 = 32
(gdb) print *(&UnNom+4)
$12 = 76
(gdb) print *(&UnNom+5)
$13 = 1819043176
(gdb)
```

• On obtient directement le bloc de données hell constitué de 4 octets sans pouvoir les distinguer directement. Il faut ruser un peu :

```
(gdb) print &UnNom+5
$13 = (<data variable, no debug info> *) 0x80490b4
(gdb) printf "%s\n", (&UnNom+5)
hello world
(gdb) printf "%c\n", *0x80490b4
h
(gdb) printf "%c\n", *0x80490b5
e
(gdb) printf "%c\n", *0x80490b6
```

Remarque 9. Plus généralement, il est possible d'obtenir l'affichage d'une zone mémoire grâce à la commande x :

```
  (gdb) x /5dw 0x80490a0
  0x80490a0 <UnNom>: 43 54 23 32
  0x80490b0 <UnNom+16>: 76
  (gdb) x /12cb 0x80490b4
  0x80490b4 <UnNom+20>: 104 'h' 101 'e' 108 'l' 108 'l'
  111 'o' 32 ' ' 119 'w' 111 'o'
  0x80490bc <UnNom+28>: 114 'r' 108 'l' 100 'd' 0 '\0'
```

- Pour plus d'information sur cette commande, utilisez l'aide en ligne de gdb.
- Dans le chapitre suivant, nous reviendrons sur la structure de la mémoire.

Exercice 1

Écrire un programme permettant d'afficher des étoiles dans la disposition suivante :

Construisez un programme assembleur qui affiche cette disposition.

Exercice 2 — Conditionnelles plus complexes.

Recommencez l'exercice précédent avec les dispositions suivantes :

Exercice 3 — Calcul de factorielle.

En utilisant l'exemple donné précédemment, écrire un programme qui calcule et stocke dans le registre %rbx la factorielle de 4.

Vérifier l'exécution de votre programme avec gdb.

Modifiez votre programme pour calculer la factorielle de 5 puis celle de 6.

Modifiez votre programme pour que la valeur dont il faut calculer la factorielle soit en mémoire (de données) et le résultat stocké en mémoire également.

Commandes GDB

gdb fichier : lancement de l'environnement gdb

quit : sortie de l'environnement gdb

Remarque.

Le raccourci clavier CTRL-C ne provoque pas la terminaison de gdb mais interrompt la commande courante.

Commandes générales

run : lancement d'un programme dans l'environnement gdb

kill : arrêt définitif d'un programme

Manipulation des points d'arrêt

break FCT : placer un point d'arrêt au début de la fonction FCT

break *ADDR : placer un point d'arrêt à l'adresse ADDR break NUML : placer un point d'arrêt à la ligne NUML

disable NUM: inactive le point d'arrêt NUM réactive le point d'arrêt NUM delete NUM: supprime le point d'arrêt NUM

delete: supprime tous les point d'arrêts

Exécution d'un programme pas à pas

step : exécute une instruction élémentaire

step NUM : exécute NUM instructions élémentaires

next : exécute une instruction (y compris les fonctions appelées)

next NUM : exécute NUM instructions (y compris les fonctions appelées) until LOC : exécute les instructions jusqu'à ce que LOC soit atteint

continue : reprend l'exécution

continue NUM : reprend l'exécution en ignorant les points d'arrêt NUM fois

finish : exécute jusqu'à ce que la fin de la fonction en cours

where: affiche la position actuelle

Affichage du code et des données

list : affiche le code source par paquet de 10 lignes list NUML : affiche le code source à partir de NUML disas : affiche le code autour de la position courante disas ADDR : affiche le code autour l'adresse ADDR

disas ADDR1 ADDR2 : affiche le code entre les adresses ADDR1 et ADDR2

print \$REG : affiche le contenu du registre REG

print /x \$REG : affiche le contenu du registre REG en hexadécimal affiche le contenu du registre REG en binaire

print /c \$REG : affiche le contenu du registre REG sous forme de caractère print /a \$REG : affiche le contenu du registre REG sous forme d'adresse

printf "DESC", OBJ : affichage à la C

x /NFU ADDR : affichage du contenu de la mémoire à l'adresse ADDR

N est le nombre d'unité à afficher

F est le format d'affichage U indique le groupement :

b pour 1 octet, h pour 2 octets et w pour 4 octets

Commandes d'aide

help : affiche l'aide

info program : affiche des informations sur le programme

affiche la liste des fonctions définies info functions:

affiche les variables et les symbols prédéfinies affiche les informations sur les registres : affiche les informations sur les points d'arrêts info variables:

info registers: info breakpoints