程序的机器级表示(2)

柴云鹏

2022.10

C and Assembly Language

Characteristics of the high level programming languages

- 抽象
 - 语句表达能力强(指令型/描述性)
 - 可靠
- 类型检查
- 像手写底层代码一样高效
- 能够编译,并在不同的机器上执行

Characteristics of the assembly programming languages

- 直接管理内存
- 低层次指令来进行计算
- 高度机器相关:
 - 特定**CPU**硬件->特定指令集(机器语言)->特定汇编语言
 - 例如x86汇编,MIPS汇编
 - Intel在PC和服务器领域占绝对统治地位
 - AMD也是x86架构
 - IBM等大型机已经式微(只在金融等领域应用)
 - · ARM在嵌入式领域应用还是很广泛,不过汇编大同小异

Why should we understand the assembly code

- 理解编译器的优化能力
 - 不能过于贬低: 比绝大多数人工强
 - 也不能过于夸大:
 - ·有些看似简单的地方,为了避免bug,不敢优化
 - 有些复杂问题还是很难优化(例如并行编译)
- 分析代码中低效的部分,以便提升程序性能
 - 汇编与性能直接对应

From writing assembly code to understand assembly code

- 直接写汇编程序
 - 熟悉汇编语言
 - 习惯汇编的思维方式(可以直接操控硬件)
 - 建立高级语言(C)和汇编之间的联系
- 逆向工程
 - 从C翻译到汇编
 - 理解在系统中程序到底做了什么
 - 帮助找出bug
 - 帮助找出程序的安全隐患
 - 帮助找出性能差的环节

Turning C into Object Code

- Code in files p1.c p2.c
- Compile with command: gcc -Og p1.c p2.c -o p
 - Use basic optimizations (-Og) [New to recent versions of GCC]
 - Put resulting binary in file p

Compiling Into Assembly

C Code

Generated x86-64 Assembly

```
sumstore:
 pushq %rbx
 movq %rdx, %rbx
 call plus
 movq %rax, (%rbx)
 popq %rbx
 ret
```

Obtain (on shark machine) with command

```
gcc -Og -S sum.c
```

Produces file sum.s

Warning: Will get very different results on other machines (Andrew Linux, Mac OS-X, ...) due to different versions of gcc and different compiler settings.

Disassembling Object Code

Disassembled

```
0000000000400595 <sumstore>:
 400595: 53
 %rbx
 push
 400596: 48 89 d3
 %rdx,%rbx
 mov
 400599: e8 f2 ff ff
 callq
 400590 <plus>
 40059e: 48 89 03
 %rax, (%rbx)
 mov
 4005a1: 5b
 %rbx
 pop
  4005a2: c3
 retq
```

Disassembler objdump -d sum

- Useful tool for examining object code
- Analyzes bit pattern of series of instructions
- Produces approximate rendition of assembly code
- Can be run on either a .out (complete executable) or .o file

Alternate Disassembly

Object

0×0400595 : 0x530x480x890xd30xe8 0xf20xff Oxff Oxff 0×48 0x89 0×0.3 0x5b0xc3

Disassembled

- Within gdb Debugger gdb sum
 disassemble sumstore
 - Disassemble procedurex/14xb sumstore
 - Examine the 14 bytes starting at sumstore

What Can be Disassembled?

```
% objdump -d WINWORD.EXE
WINWORD.EXE: file format pei-i386
No symbols in "WINWORD.EXE".
Disassembly of section .text:
30001000 <.text>:
30001000:
30001001:
 Reverse engineering forbidden by
30001003:
 Microsoft End User License Agreement
30001005:
3000100a:
```

- Anything that can be interpreted as executable code
- Disassembler examines bytes and reconstructs assembly source

Code Examples

```
//C code
int accum = 0;
int sum(int x, int y)
  int t = x+y;
  accum += t;
  return t;
```

Code Examples

```
//C code
int accum = 0;
int sum(int x, int y)
{
  int t = x+y;
  accum += t;
  return t;
}
```

Obtain with command

gcc -02 -S code.c

Assembly file code.s

_____instruction

sum:


```
pushl %ebp
movl %esp, %ebp
movl 12 (%ebp), %eax
addl 8(%ebp), %eax ◀
addl %eax, accum
movl %ebp,%esp
popl %ebp
ret
```

From C Codes to Assembly codes

- Instruction
 - Performs a very elementary operation only
- Add two signed integers
 - C code:
 - int t = x+y;
 - Assembly code:
 - addl 8(%ebp),%eax
 - Add 2 4-byte integers
 - Similar to expression x +=y

Operands

- In high level languages
 - Either constants
 - Or variable
- Example

Assembly Code

Operands:

```
- x: Register %eax
```

- y: Memory M[%ebp+8]

- 4: Immediate \$4

The fastest storage units in computer systems, 32-bit long

READ/WRITE operations

- Two important concepts
 - Name and value
- WRITE(name, value) value \leftarrow READ(name)
- WRITE operation specifies
 - a value to be remembered
 - a name by which one can recall that value in the future
- READ operation specifies
 - the name of some previous remembered value
 - the memory device returns that value

Registers vs. Virtual Memory

- How to name registers
 - Using specific names,
 - For example, in IA-32
 - · %eax, %ecx, %edx, %ebx, %esi, %edi, %esp, %ebp
- How to name virtual memory
 - Using address as we have studied
- What's the difference
 - Accessing values in Registers is fast
 - Number of the registers is small
 - Most modern instructions can access registers only (RISC)

Where are the variables? — registers & Memory

Operands

- Counterparts in assembly languages
 - Immediate (constant)
 - Register (variable)
 - Memory (variable) memory
- · Example


```
movl 8(%ebp), %eax——— register addl $4, %eax———— immediate
```

Express Operands in Assembly (Addressing Mode)

- · Immediate
 - represents a constant
 - The format is \$imm (\$4, \$0xffffffff)
- Registers
 - Register mode Ea
 - · %eax
 - The value stored in the register %eax
 - Noted as $R[E_a]$ (R[%eax])

Virtual spaces

- A linear array of bytes
 - each with its own unique address (array index) starting at zero

Memory References

- The name of the array is annotated as M
- If addr is a memory address
- M[addr] is the content of the memory starting at addr
- · addr is used as an array index
- How many bytes are there in M[addr]?
 - It depends on the context

Indexed Addressing Mode

- An expression for
 - a memory address (or an array index)
- Most general form
 - $Imm(E_b, E_i, s)$
 - Constant "displacement" Imm: 1, 2 or 4 bytes
 - Base register E_b: Any of 8 integer registers
 - Index register E_i : Any, except for esp
 - S: Scale: 1, 2, 4, or 8

Memory Addressing Mode (寻址方式)

- The address represented by the above form
 - imm + $R[E_b] + R[E_i] * s$
- It gives the value
 - $M[imm + R[E_b] + R[E_i] * s]$

Addressing Mode (寻址方式)

Туре	Form	Operand value	Name
Immediate	\$Imm	Imm	Immediate
Register	Ε _α	R[E _a]	Register
Indexed	Imm	M[Imm]	Absolute
Indexed	(E _α)	$M[R[E_a]]$	Indirect
Indexed	Imm(E _b)	M[Imm+ R[E _b]]	Base+displacement
Indexed	(E _b , E _i)	$M[R[E_b] + R[E_i]]$	Indexed
Indexed	$Imm(E_b, E_i)$	$M[Imm + R[E_b] + R[E_i]]$	Scaled indexed
Indexed	(, E _i , s)	M[R[E _i]*s]	Scaled indexed
Indexed	(E _b , E _i , s)	$M[R[E_b] + R[E_i] *s]$	Scaled indexed
Indexed	$Imm(E_b, E_i, s)$	$M[Imm + R[E_b] + R[E_i]*s]$	Scaled indexed

Address	Value
0x100	0xFF
0x104	0xAB
0x108	0x13
0x10C	0x11

Register	Value
%eax	0x100
%ecx	0x1
%edx	0 x 3

Operand	Value
%eax	0x100
(%eax)	0xFF
\$0x108	0x108
0x108	0x13
260 (%ecx, %edx)	(0x108)0x13
(%eax,%edx,4)	(0x10C) 0x11 ₂

Understanding Machine Execution

Outline

- Machine states
- Machine execution
- Virtual Memory Layout

Assembly Programmer's View

Memory

Programmer-Visible States

- Program Counter(%eip)
 - Address of the next instruction
- Register File
 - Heavily used program data
 - Integer and floating-point

Programmer-Visible States

- Conditional code register (%eflags)
 - Hold status information about the most recently executed instruction
 - Implement conditional changes in the control flow
- Virtual Memory

Operations in Assembly Instructions

Instruction

- Performs only
- Program
 - is a sequence of
- Sequential exec
 - Normally one b
 - Conditionally br
- Typically opera
- Transfers data

```
sum:
 pushl %ebp
 movl %esp, %ebp
 movl 12 (%ebp), %eax
 addl 8(%ebp), %eax
 addl %eax, accum
 movl %ebp,%esp
 popl %ebp
 ret
```

Understanding Machine Execution

- increase %eip
 - %eip is also called program counter (PC)

Code Layout

Sequential execution

```
f()
 int i = 3;
08048390 < f>:
 90: 55
 push
 %ebp
 mov %esp,%ebp
 91: 89 e5
 93: 83 ec 14
 $0x14,%esp
 sub
 96: c7 45 fc
 movl $03, -0x4(\%ebp)
 9d: c9 03 00 00 00
 leave
 9e: c3
 ret
 0x08048000
```

kernel virtual memory

Read/write data

Read only data

Read only code

forbidden

%eip

Sequential execution

Code Layout

Data layout

- Object model in assembly
 - A large, byte-addressable array
 - No distinctions even between signed or unsigned integers
 - Code, user data, OS data
 - Run-time stack for managing procedure call and return
 - Blocks of memory allocated by user

Data Layout

Example (C Code)

```
#include <stdio.h>
 int accum = 0;
 int main()
int sum(int x, int y)
 int s;
  int t = x + y;
 s = sum(4,3);
  accum += t;
 printf(" %d %d \n", s, accum);
  return t;
 return 0;
```

Example (object Code)

08048360 <sum>:

8048360: 55 push %ebp

8048361: 89 e5 mov %esp,%ebp

8048363: 8b 45 0c mov **0xc(%ebp)**,%eax

8048366: 8b 55 08 mov **0x8(%ebp)**,%edx

8048369: 5d pop %ebp

804836a: 01 d0 add %edx,%eax

804836c: 01 05 f0 95 04 08 add %eax, 0x80495f0

8048372: c3 ret

Example (object Code)

08048360 <sum>:

8048360: 55 push %ebp

8048361: 89 e5 mov %esp,%ebp

8048363: 8b 45 0c mov 0xc(%ebp),%eax

8048366: 8b 55 08 mov 0x8(%ebp),%edx

8048369: 5d pop %ebp

804836a: 01 d0 add %edx,%eax

804836c: 01 05 f0 95 04 08 add %eax, **0x80495f0**

8048372: c3 ret

Example (object Code)

08048360 <sum>:

8048360: 55 push %ebp

8048361: 89 e5 mov %esp,%ebp

8048363: 8b 45 0c mov 0xc(%ebp),%eax

8048366: 8b 55 08 mov 0x8(%ebp),%edx

8048369: 5d pop %ebp

804836a: 01 d0 add %edx,%eax

804836c: 01 05 f0 95 04 08 add %eax, 0x80495f0

8048372: c3 ret