Práctica 1: Entorno de desarrollo GNU

Estructura de Computadores

Gustavo Romero López

Actualizado: 19 de septiembre de 2018

Arquitectura y Tecnología de Computadores

Índice

- 1. Índice
- 2. Objetivos
- 3. Introducción
- 4. C
- 5. Ensamblador
- 6. Ejemplos
- 6.1 hola
- 6.2 make

- 6.3 C++
- 6.4 32 bits
- 6.5 64 bits
- $6.6 \quad ASM + C$
- 6.7 Optimización
- 7. Compiler Explorer
- 8. Enlaces

Objetivos

- O Programar en ensamblador.
- o Linux es tu amigo: si no sabes algo pregunta... man.
- Hoy aprenderemos varias cosas:
 - o El esqueleto de un programa básico en ensamblador.
 - o Como aprender de un maestro: el compilador gcc.
 - Herramientas clásicas del entorno de programación UNIX:
 - o make: hará el trabajo sucio y rutinario por nosotros.
 - o as: el ensamblador.
 - o ld: el enlazador.
 - o gcc: el compilador.
 - o nm: lista los símbolos de un fichero.
 - o objdump: el desensamblador.
 - o gdb y ddd (gdb con cirugía estética): los depuradores.
 - Herramienta web: Compiler Explorer

Ensamblador 80x86

- ⊚ Los 80x86 son una familia de procesadores.
- Junto con los procesadores tipo ARM son los más utilizados.
- En estas prácticas vamos a centrarnos en su lenguaje ensamblador (inglés).
- © El lenguaje ensamblador es el más básico, tras el binario, con el que podemos escribir programas utilizando las instrucciones que entiende el procesador.
- Cualquier estructura de un lenguaje de alto nivel pueden crearse mediante instrucciones sencillas.
- Normalmente es utilizado para poder acceder a partes que los lenguajes de alto nivel nos ocultan, complican o hacen de forma que no nos interesa.

Arquitectura 80x86: el registro A

Register aliasing / sub-registers

Arquitectura 80x86: registros completos

ZMM0 YMM0 XMM0	ZMM1 YMM1 XMM1	ST(0) MM0 ST(1) MM1	ALAHAXEAX RAX RSD RSD R8	R12W R12D R12	CR0	CR4	
ZMM2 YMM2 XMM2	ZMM3 YMM3 XMM3	ST(2) MM2 ST(3) MM3	BLBHBXEBX RBX R9W R9D R9	R13W R13D R13	CR1	CR5	
ZMM4 YMM4 XMM4	ZMM5 YMM5 XMM5	ST(4) MM4 ST(5) MM5	CUCHCXECX RCX CORLOW R100 R10	R14W R14D R14	CR2	CR6	
ZMM6 YMM6 XMM6	ZMM7 YMM7 XMM7	ST(6) MM6 ST(7) MM7	DUDHDXEDX RDX WRITE R11	R15W R15D R15	CR3	CR7	
ZMM8 YMM8 XMM8	ZMM9 YMM9 XMM9		BPLBPEBPRBP DIL DI EDI RDI	IP EIP RIP	CR3	CR8	
ZMM10 YMM10 XMM10	ZMM11 YMM11 XMM11	CW FP_IP FP_DP FP_CS	SIL SI ESI RSI		MSW	CR9	
ZMM12 YMM12 XMM12	ZMM13 YMM13 XMM13	SW				CR10	
ZMM14 YMM14 XMM14	ZMM15 YMM15 XMM15	TW 8-bit register	32-bit register 80-bit register 64-bit register 128-bit register	_		CR11	
ZMM16 ZMM17 ZMM18 ZMM19	ZMM20 ZMM21 ZMM22 ZMM23	FP_DS	04-bit register 128-bit regist	J12-bit i	egistei	CR12	
ZMM24 ZMM25 ZMM26 ZMM27	ZMM28 ZMM29 ZMM30 ZMM31	FP_OPC FP_DP FP_IP C	S SS DS GDTR IDT	R DR0	DR6	CR13	
		E	S FS GS TR LDT	TR DR1	DR7	CR14	
	TUGS BELAGS			GS DR2	DR8	CR15	MXCSR
				DR3	DR9		
				DR4	DR10	DR12	DR14
				DR5	DR11	DR13	DR15

Arquitectura 80x86: banderas

eflags register

Reserved flags

System flags

Arithmetic flags

TF: Trap IF: Interrupt DF: Direction CF: Carry PF: Parity AF: Adjust ZF: Zero SF: Sign OF: Overflow

Programa mínimo en C

minimo1.c

```
int main() {}
```

minimo2.c

```
int main() { return 0; }
```

minimo3.c

```
#include <stdlib.h>
int main() { exit(0); }
```

Trasteando el programa mínimo en C

- Ompilar:
- ¿Qué he hecho?
- Oué contiene?
- © Ejecutar:
- O Desensamblar:
- O Ver llamadas al sistema:
- O Ver llamadas de biblioteca:
- ¿Qué bibliotecas usa?

gcc minimo1.c -o minimo1

file ./minimo1

nm ./minimo1

./minimo1

objdump -d minimo1

strace ./minimo1

ltrace ./minimo1

ldd minimo1

```
linux-vdso.so.1 (0x00007ffe2ddbc000)
libc.so.6 => /lib64/libc.so.6 (0x00007fbc5043a000)
/lib64/ld-linux-x86-64.so.2 (0x0000558dbe5aa000)
```

Examinar biblioteca:

objdump -d /lib64/libc.so.6

Ensamblador desde 0: secciones básicas de un programa

data # datos

text # código

Ensamblador desde 0: punto de entrada

Ensamblador desde 0: datos

Ensamblador desde 0: código

```
write: movl $4, %eax # write
 movl $1, %ebx # salida estándar
2
 movl $msg, %ecx # cadena
3
 movl tam, %edx # longitud
 int $0x80
 # llamada a write
 ret
 # retorno
7
  exit: movl $1, %eax # exit
 xorl %ebx, %ebx # 0
9
 int $0x80 # llamada a exit
10
```

Ensamblador desde 0: ejemplo básico hola.s

```
1 .data
 # datos
  msg: .string "ihola, mundo!\n"
  tam: .int . - msg
5 .text
 # código
 .globl _start
 # empezar aquí
  write: movl $4, %eax # write
 movl $1, %ebx # salida estándar
 movl $msg, %ecx # cadena
 movl tam, %edx # longitud
 int
 $0x80
 # llamada a write
 ret
 # retorno
  exit: movl $1, %eax # exit
 xorl %ebx. %ebx # 0
16
 int
 $0x80
 # llamada a exit
  _start:
 call write
 # llamada a función
 call
 exit
 # llamada a función
21
```

¿Cómo hacer ejecutable mi programa?

¿Cómo hacer ejecutable el código anterior?

- opción a: ensamblar + enlazar
 - o as hola.s -o hola.o
 - o ld hola.o -o hola
- o opción b: compilar = ensamblar + enlazar
 - o gcc -nostdlib hola.s -o hola
- ⊚ opción c: que lo haga alguien por mi → make
 - makefile: fichero con definiciones, objetivos y recetas.

Ejercicios:

- 1. Cree un ejecutable a partir de hola.s.
- 2. Use file para ver el tipo de cada fichero.
- 3. Descargue el fichero makefile, pruébelo e intente hacer alguna modificación.
- 4. Examine el código ensamblador con objdump -d hola.

```
SRC = \$(wildcard *.c *.cc)
CFLAGS = -g - std = c11 - Wall
CXXFLAGS = \$(CFLAGS:c11=c++11)
sums: CXXFLAGS+=-0s
#
 %: %.0
 $(LD) $(LDFLAGS) $< -o $@
%· % s
 $(CC) $(CFLAGS) -nostartfiles $< -o $@</pre>
%: %.c
 $(CC) $(CFLAGS) $< -o $@
```

Ejemplo en C++: hola-c++.cc

- ¿Qué hace gcc con mi programa?
- O La única forma de saberlo es desensamblarlo:
 - Sintaxis AT&T: objdump -C -d hola-c++
 - Sintaxis Intel: objdump -C -d hola-c++ -M intel

Ejercicios:

5. ¿Qué hace ahora diferente la función main() respecto a C?

```
write: movl
 $4, %eax # write
 movl $1, %ebx # salida estándar
2
 movl $msg, %ecx # cadena
3
 movl tam, %edx # longitud
 # llamada a write
 int
 $0x80
 ret
 # retorno
  exit: movl $1, %eax # exit
 xorl %ebx, %ebx # 0
 int
 $0x80
 # llamada a exit
```

Ejercicios:

- 6. Descargue hola32.s. Ejecute el programa instrucción por instrucción con el ddd hasta comprender como funciona.
- 7. Si quiere aprender un poco más estudie hola32p.s. Sobre el mismo podemos destacar: código de 32 bits, uso de "little endian", llamada a subrutina, uso de la pila y codificación de caracteres.

```
write:
 mov $1. %rax # write
 mov $1, %rdi # stdout
2
 mov $msg, %rsi # texto
3
 tam, %rdx # tamaño
 mov
 # llamada a write
 syscall
5
 ret
  exit:
 mov $60. %rax # exit
 xor %rdi, %rdi # 0
9
 # llamada a exit
 syscall
 ret
```

Ejercicios:

- 8. Descargue hola64.s. Ejecute el programa instrucción por instrucción con el ddd hasta comprender como funciona.
- Compare hola64.s con hola64p.s. Sobre este podemos destacar: código de 64 bits, llamada a subrutina, uso de la pila y codificación de caracteres.

 \odot ¿Sabes C? \iff ¿Has usado la función printf()?

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

#include <stdio.h>

int i = 12345;

int main()

function int i = 12345;

int main()

printf("i=%d\n", i);

return 0;

printf(formato, i);

return 0;

printf(formato, i);

return 0;

printf(formato, i);

printf(formato, i);
```

Ejercicios:

10. ¿En qué se parecen y en qué se diferencian printf-c-1.c y printf-c-2.c? nm, objdump y kdiff3 serán muy útiles...

Mezclando lenguajes: ensamblador y C (32 bits) printf32.s

```
1 data
2 i: .int 12345 # variable entera
f: .string "i = %d\n" # cadena de formato
  .text
 .extern printf # printf en otro sitio
 .globl _start # función principal
  _start: push (i) # apila i
 # apila f
 push $f
  call printf # llamada a printf
 add $8, %esp # restaura pila
12
 movl $1, %eax # exit
14
 xorl %ebx, %ebx # 0
15
 int $0x80 # llamada a exit
```

Ejercicios:

- 11. Descargue y compile printf32.s.
- 12. Modifique printf32.s para que finalice mediante la función exit() de C (man 3 exit). Solución: printf32e.s.

Mezclando lenguajes: ensamblador y C (64 bits) printf64.s

```
1 .data
2 i: .int 12345 # variable entera
f: .string "i = %d\n" # cadena de formato
5 .text
 .globl _start
8 _start: mov $f, %rdi # formato
 mov (i), %rsi # i
xor %rax, %rax # null
 call printf # llamada a función
11
12
 xor %rdi, %rdi # valor de retorno
13
 call exit # llamada a función
14
```

Ejercicios:

- 13. Descargue y compile printf64.s.
- 14. Busque las diferencias entre printf32.s y printf64.s.

Optimización: sum.cc

```
int main()
 int sum = 0;
 for (int i = 0; i < 10; ++i)
 sum += i;
7
 return sum;
  Ejercicios:
 15. ¿Cómo implementa gcc los bucles for?
 16. Observe el código de la función main() al compilarlo...
 o sin optimización: g++ -00 sum.cc -o sum
 o con optimización: g++ -03 sum.cc -o sum
```

Optimización: función main() de sum.cc

sin optimización (gcc -O0)

```
4005b6: 55
 push
 %rbp
4005b7: 48 89 e5
 mov
 %rsp,%rbp
4005ba: c7 45 fc 00 00 00 00
 movl
 $0x0, -0x4(%rbp)
4005c1: c7 45 f8 00 00 00 00
 mov1
 $0x0,-0x8(%rbp)
4005c8: eb 0a
 jmp
 4005d4 <main+0x1e>
4005ca: 8b 45 f8
 mov
 -0x8(%rbp), %eax
4005cd: 01 45 fc
 add
 %eax. -0x4(%rbp)
4005d0: 83 45 f8 01
 addl
 $0x1, -0x8(%rbp)
4005d4: 83 7d f8 09
 cmpl
 $0x9. -0x8(%rbp)
 4005ca <main+0x14>
4005d8: 7e f0
 ile
4005da: 8b 45 fc
 -0x4(%rbp), %eax
 mov
4005dd: 5d
 %rbp
 pop
4005de: c3
 reta
```

con optimización (gcc -O3)

```
4004c0: b8 2d 00 00 00 mov $0x2d,%eax 4004c5: c3 retq
```

Compiler Explorer: https://godbolt.org

Pruebe addable.cc en https://godbolt.org

```
template <class T> concept bool Addable =
 requires (T t) \{ t + t; \};
2
  template <Addable T> T add (T a, T b) { return
 a + b; }
4
  int main()
 int x = 1, y = 2;
7
 Addable a = x + y;
8
 return a;
9
```

Compiler Explorer: https://godbolt.org

Enlaces de interés

Manuales:

- O Hardware:
 - AMD
 - Intel
- Software:
 - AS
 - NASM

Programación:

- Programming from the ground up
- O Linux Assembly

Chuletas:

- O Chuleta del 8086
- O Chuleta del GDB