

La Pila en los Procesadores IA-32 e Intel©64

Alejandro Furfaro Ilustraciones de David Gonzalez Marquez

25 de agosto de 2025

Agenda

- Funcionamiento Básico
- 2 Ejemplos de uso de pila
 - ¿Como funciona un llamado Near?
 - ¿Como funciona un llamado Far?
 - Interrupciones
- Convención de llamadas C
 - Generalidades
 - Modo 32 bits
 - Interacción C-ASM
 - Modo 64 Bits
 - Resultados
- Bibliografía

Pila

Pila Direcciones numéricamente menores

 La pila (stack) es un área de memoria contigua, referenciada por un segmento cuyo selector está siempre en el registro SS del procesador.

Pila

- La pila (stack) es un área de memoria contigua, referenciada por un segmento cuyo selector está siempre en el registro SS del procesador.
- El tamaño de este segmento en el modo IA-32, puede llegar hasta 4 Gbytes de memoria, en especial cuando el sistema operativo utiliza el modelo de segmentación Flat (como veremos en las proximas clases).

Pila

- La pila (stack) es un área de memoria contigua, referenciada por un segmento cuyo selector está siempre en el registro SS del procesador.
- El tamaño de este segmento en el modo IA-32, puede llegar hasta 4 Gbytes de memoria, en especial cuando el sistema operativo utiliza el modelo de segmentación Flat (como veremos en las proximas clases).
- El segmento se recorre mediante un registro de propósito general, denominado habitualmente en forma genérica stack pointer, y que en estos procesadores según el modo de trabajo es el registro SP, ESP, o RSP (16, 32, o 64 bits respectivamente).

• Para guardar un dato en el stack el procesador tiene la instrucción PUSH, y para retirarlo, la instrucción POP.

- Para guardar un dato en el stack el procesador tiene la instrucción PUSH, y para retirarlo, la instrucción POP.
- Cada vez que ejecuta PUSH, el procesador decrementa el stack pointer (SP, ESP, o RSP) y luego escribe el
 dato en el stack, en la dirección apuntada por el registro de segmento SS, y el stack pointer correspondiente al
 modo de trabajo.

- Para guardar un dato en el stack el procesador tiene la instrucción PUSH, y para retirarlo, la instrucción POP.
- Cada vez que ejecuta PUSH, el procesador decrementa el stack pointer (SP, ESP, o RSP) y luego escribe el
 dato en el stack, en la dirección apuntada por el registro de segmento SS, y el stack pointer correspondiente al
 modo de trabajo.
- Cada vez que ejecuta un POP, el procesador lee el ítem apuntado por el par SS : stack pointer, y luego incrementa éste último registro.

Primeras conclusiones

El stack es un segmento expand down, ya que a medida que lo utilizamos (PUSH) su registro de desplazamiento se decrementa apuntando a las direcciones mas bajas (down) de memoria, es decir a aquellas numéricamente menores.

Las operaciones de pila se pueden realizar en cualquier momento, pero hablando mas generalmente, podemos afirmar que la pila se usa cuando:

 Cuando llamamos a una subrutina desde un programa en Assembler, mediante la instrucción CALL.

- Cuando llamamos a una subrutina desde un programa en Assembler, mediante la instrucción CALL.
- Cuando el hardware mediante la interfaz adecuada envía una interrupción al procesador.

- Cuando llamamos a una subrutina desde un programa en Assembler, mediante la instrucción CALL.
- Cuando el hardware mediante la interfaz adecuada envía una interrupción al procesador.
- Cuando desde una aplicación, ejecutamos una interrupción de software mediante la instrucción INT type.

- Cuando llamamos a una subrutina desde un programa en Assembler, mediante la instrucción CALL.
- Cuando el hardware mediante la interfaz adecuada envía una interrupción al procesador.
- Cuando desde una aplicación, ejecutamos una interrupción de software mediante la instrucción INT type.
- Cuando desde un lenguaje como el C se invoca a una función cualquiera.

• El stack pointer debe apuntar a direcciones de memoria alineadas de acuerdo con su ancho de bits.

- El stack pointer debe apuntar a direcciones de memoria alineadas de acuerdo con su ancho de bits.
- Por ejemplo, el ESP (32 bits) debe estar alineado a double words.

- El stack pointer debe apuntar a direcciones de memoria alineadas de acuerdo con su ancho de bits.
- Por ejemplo, el ESP (32 bits) debe estar alineado a double words.
- Al definir un stack en memoria se debe cuidar el detalle de la alineación.

- El stack pointer debe apuntar a direcciones de memoria alineadas de acuerdo con su ancho de bits.
- Por ejemplo, el ESP (32 bits) debe estar alineado a double words.
- Al definir un stack en memoria se debe cuidar el detalle de la alineación.
- El tamaño de cada elemento de la pila se corresponde con el atributo de tamaño del segmento (16, 32, o 64 bits), es decir, con el modo de trabajo en el que está el procesador, y no con el del operando en sí.

- El stack pointer debe apuntar a direcciones de memoria alineadas de acuerdo con su ancho de bits.
- Por ejemplo, el ESP (32 bits) debe estar alineado a double words.
- Al definir un stack en memoria se debe cuidar el detalle de la alineación.
- El tamaño de cada elemento de la pila se corresponde con el atributo de tamaño del segmento (16, 32, o 64 bits), es decir, con el modo de trabajo en el que está el procesador, y no con el del operando en sí.
- Ej: PUSH AL, consume 16, 32, o 64 bits dependiendo del tamaño del segmento. Nunca consume 8 bits.

- El stack pointer debe apuntar a direcciones de memoria alineadas de acuerdo con su ancho de bits.
- Por ejemplo, el ESP (32 bits) debe estar alineado a double words.
- Al definir un stack en memoria se debe cuidar el detalle de la alineación.
- El tamaño de cada elemento de la pila se corresponde con el atributo de tamaño del segmento (16, 32, o 64 bits), es decir, con el modo de trabajo en el que está el procesador, y no con el del operando en sí.
- Ej: PUSH AL, consume 16, 32, o 64 bits dependiendo del tamaño del segmento. Nunca consume 8 bits.
- El valor en que se decrementa el Stack Pointer se corresponde con el tamaño del segmento (2, 4, u 8 bytes).

- ¶ Funcionamiento Básico
- 2 Ejemplos de uso de pila
 - ¿Como funciona un llamado Near?
 - ¿Como funciona un llamado Far?
 - Interrupciones
- Convención de llamadas C
- 4 Bibliografía

Como en un debuger :)

- Ejecutamos la primer instrucción
- Lee el port de E/S
- Y luego.....

ret

```
% define mask 0xfff0
main:
  . . .
 dx.0 \times 300
  mov
  in
 ax,dx ;lee port
  call setmask : llama a subrutina
  . . .
setmask:
  and ax, mask ; aplica la máscara
 : retorna
```

```
0×0001EE00
0x0001FE04
0x0001FF08
0x0001FE0C
0x0001FE10
0x0001FFFC
```

ESP

Estamos a punto de ejecutar CALL

- ...ejecutamos la instrucción Call.
- La misma está almacenada a partir de la dirección de memoria contenida por EIP.
- El ESP apunta a la base de la pila.

```
% define mask 0xfff0
main:
...
mov dx,0x300
in ax,dx ; lee port
call setmask ; llama a subrutina
...
...
setmask:
and ax,mask ; aplica la máscara
ret ; retorna
```

```
0x0001FE00

0x0001FE04

0x0001FE08

0x0001FE0C

0x0001FFFC
```

CALL por dentro...

- En primer lugar el procesador apunta con EIP a la siguiente instrucción
- Un CALL near se compone de 1 byte de código de operación y cuatro bytes para la dirección efectiva (offset), ya que estamos en 32 bits.
- Por eso el EIP apunta 5 bytes mas adelante, ya que allí comienza la siguiente instrucción del CALL.


```
% define mask 0xfff0
main:
  . . .
 dx.0 \times 300
  mov
  in
 ax.dx ; lee port
  call setmask : llama a subrutina
 . . .
 . . .
setmask:
  and ax, mask ; aplica la máscara
  ret
 : retorna
```

```
0×0001EE00
 FIP
 0x0007C226
0x0001FF04
0x0001FF08
0x0001FE0C
0x0001FF10
0x0001EEEC
 ESP
```

CALL por dentro...

- El procesador decrementa ESP y guarda el valor de EIP.
- Así resguarda su dirección de retorno a la instrucción siguiente a CALL.
- Para saber a donde debe saltar saca de la instrucción CALL la dirección efectiva de la subrutina setmask
- En nuestro caso 0x0007C44E

```
% define mask 0xfff0
main:
  . . .
 dx.0 \times 300
  mov
  in
 ax.dx ; lee port
  call setmask : llama a subrutina
 . . .
 . . .
setmask:
  and ax.mask : aplica la máscara
  ret
 : retorna
```


Resultado del CALL

- Como resultado el valor de EIP, es reemplazado por la dirección efectiva de la subrutina setmask
- Y sin mas.... el procesador está buscando la primer instrucción de la subrutina setmask, en este caso, la operación and.

```
% define mask
 0 \times fff0
main:
  . . .
 dx.0 \times 300
  mov
  in
 ax.dx ; lee port
  call setmask : llama a subrutina
 . . .
 . . .
setmask:
  and ax mask ; aplica la máscara
```

retorna

```
0×0001EE00
 FIP
 0x0007C44F
0x0001FF04
0x0001FF08
0x0001FE0C
0x0001FF10
 0x0007C226
0x0001FFF8
0x0001FFFC
 ESP
```

ret

Volver....

- Esta subrutina es trivial a los efectos del ejemplo.
- Para volver (sin la frente marchita)...
- Es necesario retornar


```
% define mask
 0 \times fff0
main:
  . . .
 dx.0 \times 300
  mov
  in
 ax.dx ; lee port
  call setmask : llama a subrutina
 . . .
  . . .
setmask:
  and ax.mask ; aplica la máscara
 : retorna
  ret
```

```
0x0007C44F
0×0001EE00
0x0001FF04
0x0001FF08
0x0001FE0C
0x0001FE10
 0x0007C226
0x0001FFF8
0x0001FFFC
 ESP
```

Volviendo....

- La ejecución de ret consiste en recuperar de la pila la dirección de retorno
- Esa dirección se debe cargar en EIP
- Una vez hecho

```
% define mask 0xfff0
main:
  . . .
 dx, 0 \times 300
  mov
  in
 ax.dx ; lee port
  call setmask : llama c
 . . .
  . . .
setmask:
  and ax, mask ; aplica la máscara
  ret
 : retorna
```


0×0001EE00 0x0001FF04

0x0001FF08

0x0001FE0C

Volvimos!

- Finalizada la ejecución de ret estamos otra vez en el código llamador.
- Pero en la instrucción siguiente a CALL

```
0x0001FE10
 0x0001FFFC
% define mask 0xfff0
 ESP
main:
 . . .
 dx.0 \times 300
  mov
 ax, dx ; lee port
  in
```

```
call setmask ; llama a subrutina
  . . .
setmask:
  and ax, mask ; aplica la máscara
  ret
 : retorna
```

0x0007C226

- ¶ Funcionamiento Básico
- 2 Ejemplos de uso de pila
 - ¿Como funciona un llamado Near?
 - ¿Como funciona un llamado Far?
 - Interrupciones
- Convención de llamadas C
- Bibliografía

Ahora el destino está en un segmento diferente

```
 Ejecutamos la primer instrucción

 Lee el port de E/S

 Y luego.....
% define mask
 0 \times fff0
section code1
main:
 . . .
  mov
 dx, 0 \times 300
  in
 ax,dx
 ; lee port
  call code2:setmask:llama a subrutina
 . . .
section code2
setmask:
 ; aplica la máscara
  and ax mask
  retf
 : retorna
```

ESP

Por lo tanto importa el valor de CS...

- Nuevamente nos paramos en el CALL
- Pero ahora necesitamos memorizar EIP, y también CS
- Ya que al estar el destino en otro segmento CS se modificará

```
% define mask
 0 \times fff0
section code1
main:
 . . .
  mov
 dx, 0 \times 300
 ax, dx
  in
 ; lee port
 code2:setmask :llama a subrutina
 . . .
section code2
setmask:
  and ax mask
 : aplica la máscara
  retf
 : retorna
```

```
0x0007C221
0x0001FE00
 EIP
0x0001FE04
 code1
 CS
0x0001FF08
0x0001FE0C
0x0001FE10
0x0001FFFC
 ESP
```


- Ahora la instrucción mide 7 bytes ya que se agrega el segmento
- Por lo tanto el EIP se incrementa 7 lugares
- Y se memoriza en la pila la dirección FAR.

```
% define mask 0xfff0
section code1
main:
  mov
 dx, 0 \times 300
 ax, dx ; lee port
  in
  call code2:setmask:llama a subrutina
  . . .
section code2
setmask:
  and ax, mask
 ; aplica la máscara
  retf
 : retorna
```

```
0×0001EE00
 FIP
 0x0007C228
0x0001FF04
 CS
 code1
0x0001FF08
0x0001FE0C
0x0001FF10
0x0001EEEC
 ESP
```

- En primer lugar guarda en la pila, el valor del segmento al cual debe retornar
- Siempre antes de almacenar nada en la pila, debe antes decrementar el valor del ESP

```
% define mask
 0 \times fff0
section code1
main:
  . . .
  mov
 dx, 0 \times 300
 ax, dx ; lee port
  in
  call code2:setmask:llama a subrutina
  . . .
section code2
setmask:
  and ax, mask
 ; aplica la máscara
  retf
 : retorna
```


- Luego del valor del segmento guarda en la pila, el valor de EIP al cual debe retornar, y que lo llevará a buscar la siguiente instrucción al CALL.
- Decrementará nuevamente el valor del ESP antes de almacenar

```
% define mask
 0 \times fff0
section code1
main:
  . . .
  mov
 dx, 0 \times 300
 ax, dx ; lee port
  in
  call code2:setmask:llama a subrutina
  . . .
section code2
setmask:
  and ax, mask
 ; aplica la máscara
  retf
 : retorna
```

```
0x0007C228
0x0001FE00
 FIP
0x0001FE04
 CS
 code1
0x0001FF08
0x0001FE0C
0x0001FE10
 0x0007C228
 code1
0x0001FFFC
 ESP
```

- La dirección de la rutina setmask, ahora es code2:offset.
- Como comienza justo al inicio del segmento, su offset es 0×00000000.

```
% define mask
 0 \times fff0
section code1
main:
  . . .
  mov
 dx, 0 \times 300
 ax, dx ; lee port
  in
  call code2:setmask:llama a subrutina
  . . .
section code2
setmask:
  and ax.mask
 :aplica
 la máscara
```

: retorna

```
0x00000000
0x0001FE00
 EIP
0x0001FE04
 code2
 CS
0x0001FF08
0x0001FE0C
0x0001FE10
 0x0007C228
 code1
0x0001FFFC
 ESP
```

retf

Retornando de un Call Far

- Para volver de un call far hav que sacar de la pila no solo el offset sino también el segmento.
- Entonces no sirve la misma instrucción que se usa para volver de una rutina Near


```
% define mask
 0 \times fff0
section code1
main:
 . . .
  mov
 dx, 0 \times 300
 ax, dx ; lee port
  in
  call code2:setmask:llama a subrutina
  . . .
section code2
setmask:
  and
 ax . mask
 ; aplica la máscara
  retf
 : retorna
```

```
0x00000003
0×0001EE00
 FIP
0x0001FF04
 CS
 code2
0x0001FF08
0x0001FE0C
0x0001FF10
 0x0007C228
 code1
0x0001EEEC
 ESP
```

Retornando de un Call Far

- Recupera la dirección efectiva
- Luego decrementa el Stack Pointer

```
% define mask 0xfff0
section code1
main:
  . . .
  mov
 dx, 0 \times 300
 ax, dx ; lee port
  in
  call code2:setmask:llama a subrutina
  . . .
section code2
setmask:
  and ax, mask
 ; aplica la máscara
  retf
 : retorna
```


Retornando de un Call Far

- Recupera el valor del segmento
- Luego decrementa el Stack Pointer
- ...y volvió...

```
% define mask
 0 \times fff0
section code1
main:
 . . .
  mov
 dx, 0 \times 300
 ax, dx ; lee port
  in
  call code2:setmask:llama a subrutina
section code2
setmask:
 ; aplica la máscara
  and ax mask
  retf
 : retorna
```

```
0x0007C228
0x0001FE00
 EIP
0x0001FE04
 CS
 code1
0x0001FF08
0x0001FE0C
0x0001FE10
 0x0007C228
 code1
0x0001FFFC
 ESP
```

- Funcionamiento Básico
- Ejemplos de uso de pila
 - ¿Como funciona un llamado Near?
 - ¿Como funciona un llamado Far?
 - Interrupciones
- Convención de llamadas C
- 4 Bibliografía

¿Que pasa cuando se produce una Interrupción?

```
0x0007C221
 0x0001FE00
 EIP
 0x0001FE04
 CS
 code1

 Ejecutamos una instrucción cualquiera

 0x0001FF08
 • y en el medio de esa instrucción se produce una interrupción
 0x0001FE0C
 0x0001FE10
 0x0001FFFC
section code
 ESP
main:
 . . .
next:
 chequea bit 0 de variable:
  test
  inz
 next
```

al, port ; lee port de E/S

; retorna

. . .

iret

section kernel

¿Que pasa cuando se produce una Interrupción?

- Es necesario guardar además de la dirección de retorno, el estado del procesador.
- De otro modo si al final de la interrupción alguna instrucción modifica un flag, el estado de la máquina se altera y le vuelve al programa modificado.
- Esto puede tener resultados impredecibles si al retorno hay que usar el flag que cambió.

```
section code
main:
 ...
next:
 test [var],1 ; chequea bit 0 de variable
 jnz next
 ...
section kernel
handler_int:
 in al, port ; lee port de E/S
 iret ; retorna
```

```
0x0001FE00
0x0001FE04
0x0001FE08
0x0001FE0C
0x0001FE10

0x0001FFFC

EIP 0x0007C221
CS code1
```

0×0001EE00

0x0001FF04

0x0001FF08

0x0001FE0C

0x0001FF10

¿Que pasa cuando se produce una Interrupción?

- La dirección de retorno es far.
- Especialmente en sistemas multitasking donde cada proceso tiene una pila de kernel diferente.
- Así que luego de los flags se guarda el segmento de código.

```
section code
main:
...
next:
test [var],1 ; chequea bit 0 de variable
inz next
```

```
in al, port ; lee port de E/S iret ; retorna
```

. . .

section kernel handler_int:

FIP

CS

0x0007C224

code1

¿Que pasa cuando se produce una Interrupción?

- Se resguarda finalmente la dirección efectiva
- Notar que es la de la instrucción siguiente a la de la interrupción

```
section code
main:
 ...
next:
 test [var],1 ; chequea bit 0 de variable
 jnz next
 ...
section kernel
handler_int:
 in al, port ; lee port de E/S
 iret ; retorna
```

```
0x0001FE00
0x0001FE04
0x0001FE08
0x0001FE0C
0x0001FE10

0x0007C224
code1

eflags

0x0001FFC
```

¿Que pasa cuando se produce una Interrupción?

 Los nuevos valores de segmento y desplazamiento que debe cargar en CS:EIP, los obtiene del vector de interrupciones en modo real, o de la Tabla de descriptores de interrupción en modo protegido, o en el modo 64 bits.

```
main:
 ...
next:
 test [var],1 ; chequea bit 0 de variable
 jnz next
 ...
section kernel
handler_int:
 in al, port ; lee port de E/S
 iret ; retorna
```

section code

¿Como se vuelve de una Interrupción?

- Recuperando además de la dirección de retorno, los flags
- Por lo tanto necesitamos otra instrucción particular de retorno...
- ... iret...

```
section code
main:
...
next:
 test [var],1 ; chequea bit 0 de variable
 jnz next
...
section kernel
handler_int:
 in al, port ; lee port de E/S
iret ; retorna
```

Volviendo...

```
section code
main:
  . . .
next:
  test [var],1 ; chequea bit 0 de variable
 inz
 next
  . . .
section kernel
handler_int:
  in al. port ; lee port de E/S
  iret
 ; retorna
```

```
0x0001FE00
0x0001FE04
0x0001FE08
0x0001FE0C
0x0001FE10

0x0007C224
code1
eflags

0x0001FFC
```

Volviendo...

```
section code
main:
  . . .
next:
  test [var],1 ; chequea bit 0 de variable
 inz
 next
  . . .
section kernel
handler_int:
  in al. port ; lee port de E/S
  iret
 ; retorna
```

```
0x0001FE00
0x0001FE04
0x0001FE08
0x0001FE0C
0x0001FE10

0x0007C224
code1

eflags

0x0001FFC
```

0x0001FE00

Volviendo...

```
0x0001FE04
 CS
 0x0001FF08
 0x0001FE0C
 0x0001FE10
 0x0007C224
 code1
 eflags
 0x0001FFFC
section code
 ESP
main:
  . . .
next:
 [var],1 ; chequea bit 0 de variable
  test
  inz
 next
  . . .
section kernel
handler_int:
  in al, port; lee port de E/S
  iret
 ; retorna
```

0x0007C224

code1

EIP

- 2 Ejemplos de uso de pila
- Convención de llamadas C
 - Generalidades
 - Modo 32 bits
 - Interacción C-ASM
 - Modo 64 Bits
 - Resultados

• En general en el lenguaje C una función se invoca de la siguiente forma type function (arg1, arg2,..., argn);

• En general en el lenguaje C una función se invoca de la siguiente forma type function (arg1, arg2,..., argn);

• *type*, es siempre un tipo de dato básico (int, char, float, double), o un puntero, o void en caso en que no devuelva nada.

• En general en el lenguaje C una función se invoca de la siguiente forma type function (argl. argl. argl. argn):

```
• type, es siempre un tipo de dato básico (int, char, float, double), o un puntero, o void en caso en que no devuelva nada.
```

• El manejo de la interfaz entre el programa invocante y la función llamada la resuelve el compilador, de una manera perfectamente definida.

• En general en el lenguaje C una función se invoca de la siguiente forma

```
type function (arg1, arg2,..., argn);
```

- type, es siempre un tipo de dato básico (int, char, float, double), o un puntero, o void en caso en que no devuelva nada.
- El manejo de la interfaz entre el programa invocante y la función llamada la resuelve el compilador, de una manera perfectamente definida.
- Sin embargo los pormenores son diferentes según se trabaje en 32 bits o en 64 bits

- ¶ Funcionamiento Básico
- 2 Ejemplos de uso de pila
- 3 Convención de llamadas C
 - Generalidades
 - Modo 32 bits
 - Interacción C-ASM
 - Modo 64 Bits
 - Resultados
- 4 Bibliografía

• El compilador traduce el llamado en el siguiente código assembler:

```
push argn
...
push arg2
push arg1
call function ; o sea un CALL Near!!
```

• El compilador traduce el llamado en el siguiente código assembler:

```
push
 argn
push arg2
push arg1
call function : o sea un CALL Near!!
```


• Los argumentos se apilan desde la derecha hacia la izquierda.

• El compilador traduce el llamado en el siguiente código assembler:

```
push argn
...
push arg2
push arg1
call function ; o sea un CALL Near!!
```

- Los argumentos se apilan desde la derecha hacia la izquierda.
- Una vez dentro de la subrutina "function", el compilador agrega el siguiente código

int f1(int a, float b, double c, int* d, double* e)

int f1(int a, float b, double c, int* d, double* e) [ESP-32] [ESP-28] [ESP-24] [ESP-20] [ESP-16] function: [ESP-12] [ESP-08] **EBP** push ebp [ESP-04] Dir. RETORNO ebp,esp mov [ESP+00] esp,3*4 sub [ESP+04] b [ESP+08] c1(low) Código de la [ESP+12] c2(high) función [ESP+16] [ESP+20] [ESP+24] esp,ebp mov [ESP+28] ebp pop [ESP+32] 12 ret [ESP+36] [ESP+40]

int f1(int a, float b, double c, int* d, double* e) [EBP-24] [EBP-20] [EBP-16] [EBP-12] [EBP-08] function: [EBP-04] ESP EBP [EBP+00] **EBP** push ebp [EBP+04] Dir. RETORNO ebp,esp mov [EBP+08] esp,3*4 sub [EBP+12] b [EBP+16] c1(low) Código de la [EBP+20] c2(high) [EBP+24] función [EBP+28] [EBP+32] esp,ebp mov [EBP+36] ebp pop [EBP+40] 12 ret [EBP+44] [EBP+48]

Ejemplo en 32 bits

Ejemplo en 32 bits

Ejemplo en 32 bits

- ¶ Funcionamiento Básico
- 2 Ejemplos de uso de pila
- 3 Convención de llamadas C
 - Generalidades
 - Modo 32 bits
 - Interacción C-ASM
 - Modo 64 Bits
 - Resultados
- 4 Bibliografía

Hacemos uso de la cláusula extern en C y global en ASM:

Hacemos uso de la cláusula extern en C y global en ASM:

```
funcion.asm
global fun
section .text
fun:
...
ret
```

```
programa.c
extern int fun(int, int);
int main(){
 ...
 fun(44,3);
 ...
}
```

Hacemos uso de la cláusula extern en C y global en ASM:

```
funcion.asm
global fun
section .text
fun:
...
ret
```

Primero ensamblamos y compilamos el código en ASM para luego linkearlo con el código en C:

Hacemos uso de la cláusula extern en C y global en ASM:

```
funcion.asm
global fun
section .text
fun:
...
ret
```

```
programa.c
extern int fun(int, int);
int main(){
 ...
 fun(44,3);
 ...
}
```

Primero ensamblamos y compilamos el código en ASM para luego linkearlo con el código en C:

• nasm -f elf64 funcion.asm -o funcion.o

Hacemos uso de la cláusula extern en C y global en ASM:

```
funcion.asm
global fun
section .text
fun:
...
ret
```

Primero ensamblamos y compilamos el código en ASM para luego linkearlo con el código en C:

- nasm -f elf64 funcion.asm -o funcion.o
- gcc -o ejec programa.c funcion.o

Hacemos uso de la cláusula extern en C y global en ASM:


```
funcion.asm
global fun
section .text
fun:
...
ret
```


```
programa.c
extern int fun(int, int);
int main(){
 ...
 fun(44,3);
 ...
}
```

Primero ensamblamos y compilamos el código en ASM para luego linkearlo con el código en C:

- nasm -f elf64 funcion.asm -o funcion.o
- gcc -o ejec programa.c funcion.o
- gcc -o ejec -m64 main.o funcion.o

- Funcionamiento Básico
- 2 Ejemplos de uso de pila
- 3 Convención de llamadas C
 - Generalidades
 - Modo 32 bits
 - Interacción C-ASM
 - Modo 64 Bits
 - Resultados
- 4 Bibliografía

fun: 0XFFFFFFF00000000 push rbp 0XFFFFFFF00000008 mov rbp, rsp 0XFFFFFFFF00000010 sub rsp, 24 0XFFFFFFF00000018 push rbx 0XFFFFFFF00000020 push r12 0XFFFFFFF00000028 push r13 0XFFFFFFF00000030 push r14 0XFFFFFFF00000038 0XFFFFFFF00000040 push r15 0XFFFFFFF00000048 ... más código ... 0XFFFFFFF00000050 pop r15 0XFFFFFFF00000058 pop r14 ¹→ RSP 0XFFFFFFFF00000060 **VIEJO RBP** pop r13 0XFFFFFFFF00000068 **DIR. RETORNO** pop r12 0XFFFFFFF00000070 0XFFFFFFF00000078 pop rbx 0XFFFFFFF00000080 add rsp, 24 0XFFFFFFF00000088 pop rbp ret

fun: 0XFFFFFFF00000000 push rbp 0XFFFFFFF00000008 mov rbp, rsp 0XFFFFFFFF00000010 sub rsp, 24 0XFFFFFFF00000018 push rbx 0XFFFFFFF00000020 push r12 0XFFFFFFF00000028 push r13 0XFFFFFFF00000030 push r14 0XFFFFFFF00000038 0XFFFFFFF00000040 push r15 0XFFFFFFF00000048 ... más código ... 0XFFFFFFF00000050 pop r15 0XFFFFFFF00000058 pop r14 0XFFFFFFFF00000060 VIEJO RBP pop r13 0XFFFFFFFF00000068 **DIR. RETORNO** pop r12 0XFFFFFFF00000070 0XFFFFFFF00000078 pop rbx 0XFFFFFFF00000080 add rsp, 24 0XFFFFFFF00000088 pop rbp ret

RSP

RSP

fun: 0XFFFFFFF00000000 push rbp 0XFFFFFFF00000008 mov rbp, rsp 0XFFFFFFFF00000010 sub rsp, 24 0XFFFFFFF00000018 push rbx 0XFFFFFFF00000020 push r12 0XFFFFFFF00000028 push r13 0XFFFFFFF00000030 push r14 0XFFFFFFF00000038 0XFFFFFFF00000040 push r15 RSP 0XFFFFFFF00000048 ... más código ... 0XFFFFFFFF00000050 pop r15 0XFFFFFFF00000058 pop r14 0XFFFFFFFF00000060 **VIEIO RBP** pop r13 0XFFFFFFFF00000068 **DIR. RETORNO** pop r12 0XFFFFFFF00000070 0XFFFFFFF00000078 pop rbx 0XFFFFFFF00000080 add rsp, 24 0XFFFFFFF00000088 pop rbp ret

fun: 0XFFFFFFF00000000 push rbp 0XFFFFFFF00000008 mov rbp, rsp 0XFFFFFFFF00000010 sub rsp, 24 0XFFFFFFF00000018 push rbx 0XFFFFFFF00000020 push r12 0XFFFFFFF00000028 push r13 0XFFFFFFF00000030 push r14 0XFFFFFFF00000038 0XFFFFFFF00000040 push r15 0XFFFFFFF00000048 ... más código ... 0XFFFFFFF00000050 pop r15 0XFFFFFFF00000058 pop r14 0XFFFFFFFF00000060 VIEJO RBP pop r13 0XFFFFFFFF00000068 **DIR. RETORNO** pop r12 0XFFFFFFF00000070 0XFFFFFFF00000078 pop rbx 0XFFFFFFF00000080 add rsp, 24 0XFFFFFFF00000088 pop rbp ret

• Una vez dentro de la función invocada en un programa C utilizamos por lo general variables locales. Solo tienen validez dentro de la función en la que se las declara.

- Una vez dentro de la función invocada en un programa C utilizamos por lo general variables locales. Solo tienen validez dentro de la función en la que se las declara.
- Una vez finalizada esta función no existen mas.

- Una vez dentro de la función invocada en un programa C utilizamos por lo general variables locales. Solo tienen validez dentro de la función en la que se las declara.
- Una vez finalizada esta función no existen mas.
- Se crean frames en el stack para albergar dichas variables. Simplemente moviendo rsp hacia el tope del stack, es decir:

```
sub rsp, n
```

- Una vez dentro de la función invocada en un programa C utilizamos por lo general variables locales. Solo tienen validez dentro de la función en la que se las declara.
- Una vez finalizada esta función no existen mas.
- Se crean frames en el stack para albergar dichas variables. Simplemente moviendo rsp hacia el tope del stack, es decir:

```
sub rsp, n
```

Siendo n la cantidad de bytes a reservar para variables.
 Es muy importante que la cantidad de bytes sea múltiplo del ancho de stack.
 Caso contrario rompemos la alineación de la pila.

System V Application Binary Interface

 Conocida como ABI, establece el pasaje de argumentos desde una función llamante a una función llamada, y como se retornan los resultados.

En 64bits:

- Los registros se usan en orden dependiendo del tipo
- Los registros de enteros guardan parámetros de tipo Entero o Puntero
- Los registros XMM guardan parámetros de tipo Flotante
- Si no hay más registros disponibles se usa la PILA
- Los parámetros en la PILA deben quedar ordenados desde la dirección más baja a la más alta.

Ejemplo sencillo

En 64 bits:

int f1(int a, float b, double c, int* d, double* e)

Enteros Flotante Pila <>→ RSP xmm0 = b[RSP+0] RDI = a[RSP+8] RSI = dXMM1 = C[RSP+16] RDX = eXMM2 =[RSP+24] RCX =XMM3 =[RSP+32] [RSP+40] R8 XMM4 =[RSP+48] R9 XMM5 =[RSP+56] $\times MM6 =$ [RSP+64] [RSP+72] $\times MM7 =$

[RSP+0]

[RSP+8]

Ejemplo sencillo

En 64 bits:

```
int f2( int a1, float a2, double a3, int a4, float a5,
 double a6, int* a7, double* a8, int* a9,
 double a10, int** a11, float* a12, double** a13,
 int* 14, double a15)
```

Enteros

RDI = a1RST = a4RDX = a7RCX = a8R8 = a9R9 = a11

Flotante

Pila

- Ejemplos de uso de pila
- Convención de llamadas C
 - Generalidades
 - Modo 32 bits
 - Interacción C-ASM
 - Modo 64 Bits
 - Resultados

Resultados

En 32 bits:
 los resultados enteros y punteros se devuelven por eax.

• En 64 bits:

los enteros y punteros se devuelven en RAX, y si son floats o doubles, en XMM0 y/o XMM1.

- Intel[®] 64 and IA-32 Architectures Software Developer's Manual: Vol I. Basic Architecture. Capítulo 6
- System V Application Binary Interface.
 AMD64 Architecture Processor Supplement. Draft Version 0.99.5.
 Edited by Michael Matz, Jan Hubička, Andreas Jaeger, Mark Mitchell. September 3, 2010.
- System V Application Binary Interface.
 Intel386TMArchitecture Processor Supplement. Fourth Edition