V0 (01-12-2009)

assembleur : définitions théoriques et

V41 (01-12-2009) Pratique du C Pile d'exécution

V41 (01-12-2009)

Pratique du C Pile d'exécution

Licence Informatique — Université Lille 1 Pour toutes remarques : Alexandre.Sedoglavic@univ-lille1.fr

Semestre 5 — 2010-2011

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

Si x est un élément de E, les relations satisfaites par une pile P et ces opérations sont :

- 1. $\operatorname{estVide}(P_0) = \operatorname{vrai}$
- 2. supprimer(empiler(x, P)) = P
- 3. estVide(empiler(x, P)) = faux
- **4.** depiler(empiler(x, P)) = x

Cette dernière règle caractérise les piles.

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

Notion de pile en assembleur : instructions assembleurs associées

Les modification de la structure de la pile se font par les instructions:

- **push** reg : (empiler depuis le registre reg). Lorsque l'on empile un élément sur la pile, l'adresse contenue dans %ESP est décrémentée de 4 octets (car un emplacement de la pile est un mot machine de 32 shannons). En effet, lorsque l'on parcourt la pile de la base vers le sommet, les adresses décroissent.
- pop reg : (dépiler vers le registre reg). Cette instruction incrémente de 4 octets la valeur de %ESP. Attention, lorsque la pile est vide %ESP pointe sous la pile (l'emplacement mémoire en-dessous de la base de la pile) et un nouveau pop provoquera une erreur.

Il est aussi possible — pour lire ou modifier des valeurs dans la pile — d'utiliser les références mémoire : movl %SS:4(%ESP),%EAX

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

assembleur : définitions théoriques et

Notion de pile en assembleur : définitions

Schématiquement, une pile est une structure de données linéaire pour laquelle les insertions et les suppressions d'éléments se font toutes du même coté. On parle de structure LIFO: Last In First Out.

Plus formellement, on peut considérer un ensemble d'éléments E et noter Pil(E) l'ensemble de toutes les piles sur E. Par exemple, les entiers peuvent constituer l'ensemble E; la pile vide P_0 est dans Pil(E). Les opérations usuelles sur une pile sont :

- ▶ estVide est une application de Pil(E) dans (vrai, faux), estVide(P) est vrai si, et seulement si, P est la pile P_0 .
- ightharpoonup empiler est une application de $E \times \operatorname{Pil}(E)$ dans $\operatorname{Pil}(E)$.
- ▶ depiler est une application de Pil(E) \ P₀ dans E.
- ▶ supprimer est une application de $Pil(E) \setminus P_0$ dans Pil(E).

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pd

Implantation d'une pile (architecture Intel 32)

Un segment de la mémoire est dévolu à la pile. Les registres %SS et %ESP sont deux registres servant à gérer la pile :

%SS (Stack Segment i.e. segment de pile) est un registre 16 bits contenant l'adresse du segment de pile courant;

> L'assembleur vous fera manipuler une pile qui est stockée "en fond de panier", c.à.d dans les adresses les plus hautes de la mémoire. Ainsi, la base de la pile se trouve à l'adresse maximale, et elle s'accroit vers les adresses basses.

%ESP (Stack Pointer i.e. pointeur de pile) est le déplacement pour atteindre le sommet de la pile.

Ainsi, %ESP pointe sur le dernier mot machine occupé de la pile en mémoire. www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdf

FFFF

▶ On empile un mot machine (4 octets).

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pd

Pratique du C

Notion de pile en assembleur : définitions théoriques et

Représentation des variables

Appel de fonction

Passage de paramètres par la

Passage de paramètre : une copie est faite su la pile

V41 (01-12-2009)

Pratique du C Pile d'exécution

Notion de pile en assembleur : définitions théoriques et pratiques

des variables automatiques

Passage de

Passage de paramètre : une copie est faite su la pile

V41 (01-12-2009)

Pratique du C Pile d'exécution

définitions théoriques et pratiques Représentation des variables

en C

paramètres par la pile

paramètre : une copie est faite su la pile

V41 (01-12-2009)

Les variables *automatiques* (locales à une fonction) sont stockées dans la pile.

Le registre %EBP (Base Pointer) contient un déplacement correspondant à une position dans la pile.

Il sert à pointer sur une donnée dans la pile.

Représentation d'une variable locale dans la pile :

```
int globale = 7;
 .globl globale .data
 globale: .long 7
 .text
 .globl main .type main,@function
main
 main:
(void)
 %esp, %ebp
 movl
 int locale;
 subl
 $8, %esp
 locale = 1 ;
 return 0 ;
 $1, -4(%ebp)
 movl
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

Représentation de variables de types différents et manipulation

Peu importe le type des variables locales que l'on veut représenter, la méthode est la même :

```
main
 .globl main
 .type main, @function
(void)
 main: ....
  struct Gauss{
 movl %esp, %ebp
 int re ;
 subl $24, %esp
 int im ;
 . . . .
 } var = {
 $1, -8(%ebp)
 movl
 .re = 1 ,
 movl
 $1, -4(%ebp)
 movb
 $97, -10(%ebp)
 movb
 $98, -9(%ebp)
 movb
 -9(%ebp), %dl
  char tab[2] = {'a', 'b'};
 leal
 -10(%ebp), %eax
  tab[0] += tab[1] ;
 addb
 %dl, (%eax)
  return 0 ;
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

Pratique du C Pile d'exécution

Les instructions assembleur call et ret

L'appel d'une routine se fait par call label_routine. Soit un code implanté à l'adresse 1000 et une routine à l'adresse 1100.

```
1000 mov $1,%eax +---> label: 1100 shl $1,%eax 1002 mov $3,%ebx | 1102 add %ebx,%eax 1004 CALL label -------| 1104 and $7,%eax 1007 mov $2,%eax <------| 1106 add '0',%eax 1009 int 0x80 | 1108 RET
```

Le sous-programme doit contenir l'instruction RET qui permet de revenir au programme appelant.

Lors du CALL, $\% \mathrm{EIP}$ reçoit la valeur 1100, adresse de la prochaine instruction à exécuter, tandis que l'adresse de retour 1007 est empilée sur la pile.

Sur le $_{\rm RET}$, le sommet de pile de valeur 1007 est dépilé, et son contenu est rangé dans $_{\rm MEIP}$.

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

Pratique du C

lotion de pile en ssembleur : éfinitions héoriques et

Représentation des variables automatiques

Passage de

Passage de paramètre : une

Représentation des variables locales

movl %esp, %ebp

%ESP	data
	4 octets
	:
FFFF	bas de pile

%EBP mis en place

subl	\$8, %esp
%ESP	vide
	vide
%EBP	data
	4 octets
	:
FFFF	bas de pile

réserver de l'espace

. coc. rc. ac . copacc		
movl	\$1, -4(%ebp)	
%ESP	vide	
	1	
%EBP	data	
	4 octets	
	:	
FFFF	bas de pile	

affecter la variable variable

Rappel sur les registres associés à l'exécution du code

Le code exécutable d'un programme se présente sous la forme d'une suite finie contigüe d'octets stockée dans un segment de la mémoire.

Le registre %CS (Code Segment). Ce registre 16 bits contient le numéro du segment mémoire dans lequel sont stocké les instructions assembleur du code à exécuter. On ne peut pas accéder directement à ce registre.

Le registre %EIP (Instruction Pointer). Le registre %EIP contient l'offset de la prochaine instruction à exécuter. Il est modifié automatique à chaque exécution et peut être manipulé par des instruction du type jmp, call, ret, etc. On ne peut pas accéder directement à ce registre.

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdf

Appel de fonction en C (sans paramètre)

```
.text
 .globl UN
int
 UN:
UN
(void)
 $1, %eax
 return 1 ;
 ret
 .globl main
main
 %esp, %ebp
(void)
 movl
 subl
 $8, %esp
  int var ;
  var = UN();
 call
 return 0 ;
 movl
 %eax, -4(%ebp)
 $0, %eax
 movl
/* Remarquez que la valeur
 de retour transite par
 ret
 le registre %eax
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdf

V41 (01-12-2009)

(void)

int var ;

var = 7;

return PlusUn(var) ;

V41 (01-12-2009) Pratique du C Pile d'exécution

V41 (01-12-2009)

Ce qui se passe sur la pile

%ESP vide var. local	
0/	
%EBP data	
4 octets	
FFFF bas de pile	

%ESP	adresse	
	de retour	
	vide	
	var. local	
%EBP	data	
	4 octets	
FFFF	bas de pile	

avant le call pendant le call

	↓
%ESP	vide
	var. local
%EBP	data
	4 octets
FFFF	bas de pile

après le ret

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

```
int
 .text
PlusUn
 .globl PlusUn
(int par)
 PlusUn:
 pushl
 %ebp
 return par+1;
 movl
 %esp, %ebp
 8(%ebp), %eax
 movl
 incl
 %eax
 leave ret
 .globl main
 main:
 pushl
 %ebp
 %esp, %ebp
int
 movl
main
 subl
 $8, %esp
```

\$7, -4(%ebp)

\$12, %esp

\$16, %esp

-4(%ebp)

PlusUn

movl

subl pushl

call

addl

leave ret

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

Ce qui se passe sur la pile

%ESP		
\downarrow	%EBP_old	
%EBP1		
	adresse	
	de retour	
	4 octets	
FFFF	bas de pile	
placement du nouveau		

pointeur de base

%ESP	
	var. loc.
%EBP1	%EBP_old
	adresse
	de retour
	4 octets
FFFF	bas de pile

création de variables locales

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

Comme toutes variables automatiques, les paramètres sont stockés dans la pile. Dans une fonction C les variables et les paramètres sont gérés en suivant les étapes :

- 1. Sauver le pointeur de base de pile courant sur la pile;
- 2. Se donner un nouveau pointeur de base de pile;
- 3. Déclarer les variables automatiques sur la pile; En cas d'appel de fonction avec passage de paramètres :
- 4. Empiler les paramètres sur la pile;
- 5. Effectuer un call (qui empile automatiquement l'adresse de retour sur la pile);
 - Dans la fonction appelée, on peut utiliser l'espace de pile associée aux paramètres; Cette fonction se termine par un ret (qui dépile automatiquement l'adresse de
- 6. Suprimer l'espace de pile maintenant inutile associé aux paramètres.

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdf

Ce qui se passe sur la pile

			%ESP	%EBP_old
%ESP	adresse]		adresse
	de retour			de retour
	4 octets]		4 octets
FFFF	bas de pile		FFFF	bas de pile
début de fonction		•	empileme	nt de l'ancien

empilement de l'ancien pointeur de base

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdf

%ESP	paramètres
	var. loc.
%EBP1	%EBP_old
	adresse
	de retour
	4 octets
FFFF	bas de pile
-	

omnilomont	4~	naramàtros
empilement	ae	parametres

%ESP	adresse
	de retour
	paramètres
	var. loc.
%EBP1	%EBP_old
	adresse
	de retour
	4 octets
FFFF	bas de pile

	4 octets
FFF	bas de pi
après	un call

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pd

Passage de paramètres par la pile

V41 (01-12-2009)

Pratique du C Pile d'exécution

Passage de paramètre : une copie est faite sur la pile

V41 (01-12-2009)

Pratique du C Pile d'exécution

Passage de paramètre : une copie est faite sur la pile

V41 (01-12-2009)

Pile (fonction appellée)

`	,
%ESP	var. loc.
%EBP	%EBP1
	adresse
	de retour
	paramètres
	var. loc.
%EBP	%EBP_old
	adresse
	de retour

l'instruction ret 2) dépile l'adresse de retour et positionne le registre pointeur d'instruction à cette adresse.

À la fin de la fonction appellée 1) une instruction leave permet d'enlever de la pile l'espace associé aux variables locales et au stockage du pointeur de base. De plus, elle réaffecte au registre %EBP la valeur du pointeur de base de la fonction appelante.

3) il ne reste plus qu'à supprimer de la pile l'espace associé aux paramètres (addl \$16, %esp) pour se retrouver dans la situation d'avant l'appel de fonction.

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

Passage de paramètre : une copie est faite sur la pile

```
.globl main
int
main
 main:
(void)
 pushl %ebp
 movl %esp, %ebp
 subl $8, %esp
 int a = 1:
 int b = 2 ;
 andl $-16, %esp
  PER(a,b);
 movl $1, -4(%ebp)
 return 0 ;
 movl $2, -8(%ebp)
 subl $8, %esp
 pushl -8(%ebp)
 pushl -4(%ebp)
/* certains compilateurs
 Passage de
paramètre : une
copie est faite sur
placent variables
 call PER
automatiques et param\'etres
 addl $16, %esp
aux m\^emes endroits
 movl $0, %eax
(pas de push) */
 leave
 ret.
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdfV41 (01-12-2009)

La fonction appelante

```
.globl main
 main:
 pushl %ebp
 movl %esp, %ebp
 subl $8, %esp
 andl $-16, %esp
 movl $1, -4(%ebp)
 movl $2, -8(%ebp)
main
 subl $8, %esp
(void)
 leal -8(%ebp), %eax
 int a ;
 pushl %eax
  int b;
 leal -4(%ebp), %eax
 a = 1;
 pushl %eax
 call PER
 b = 2;
 addl $16, %esp
 PER(&a,&b) ;
 movl $0, %eax
 return 0;
 leave
 ret
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdf

Exemple incorrect de permutation

```
.globl PER
void
 PER:
PER
 pushl %ebp
(int alpha, int beta)
 movl %esp, %ebp
 subl $4, %esp
 movl 8(%ebp), %eax
  int tmp;
 movl %eax, -4(%ebp)
  tmp = alpha ;
  alpha = beta ;
 movl 12(%ebp), %eax
  beta = tmp;
 movl %eax, 8(%ebp)
  return ;
 movl -4(%ebp), %eax
 movl %eax, 12(%ebp)
 leave
 ret
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pd

Passage de paramètre par adresse : les adresses sont copiées sur la pile

.text

```
.globl PER
 PER:
 pushl %ebp
void
 movl %esp, %ebp
PER
 subl $24, %esp
(int *alpha, int *beta)
 movl 8(%ebp), %eax
 int tmp ;
 movl
 (%eax), %eax
 tmp = *alpha ;
 movl
 %eax, -12(%ebp)
 movl 12(%ebp), %eax
 *alpha = *beta ;
 *beta = tmp ;
 (%eax), %edx
 movl
 return ;
 movl
 8(%ebp), %eax
 movl %edx, (%eax)
 movl 12(%ebp), %edx
 movl -12(%ebp), %eax
 movl %eax, (%edx)
 leave
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours08.pdf