V0 (19-10-2010)

Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile

V48 (19-10-2010)

Pratique du C Classes d'allocation, contexte et passage de aramètres par la pile

V48 (19-10-2010)

Pratique du C Classes d'allocation, contexte et passage de paramètres par la pile

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

Semestre 5 — 2010-2011

Pratique du C Classes d'allocation, contexte et passage de paramètres par la

Les classes

d'allocation des variables

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)

Les variables externes (extern) sont :

- allouées en zone statique de données (dans un segment
- allouées à la compilation (valeur par défaut 0);
- durée de vie du programme;
- visibles depuis toutes les fonctions.

Les variables statiques (static) sont :

- ▶ allouées comme les variables externes;
- et si elles sont définies :
 - ▶ à l'extérieur de toute fonction, elles sont visibles depuis les fonctions déclarées dans le fichier source les contenant:
 - ▶ à l'intérieur d'une fonction, elles sont visibles depuis la fonction seulement, mais reste allouées en dehors de l'exécution de la fonction (valeur conservée entre les différents appels).

Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile

Pratique du C Classes d'allocation, contexte et

Les classes d'allocation des

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)

```
Par exemple, on peut avoir le code suivant :
```

```
int global = 1; /* d\'efinition d'une variable
 externe (globale)
extern int extern_global ; /* d\'eclaration d'une variable
```

globale d'un autre fichier (externe) */ static int global_privee = 2 ; /* globale au fichier, invisible depuis d'autres fichiers (statique) */

fonction(int param) {/* param\'etre (automatique) auto int local = 3; /* variable automatique (locale) */ /* le mot clef auto ne sert \'a rien */ static int local_static = 4 ; /* variable statique (locale) valeur inchang\'ee entre 2 appels */

register int i = 5; /* variable register (locale) */ return i++ ;

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)

Les classes d'allocation des variables

En C, les variables ont pour attribut :

- leur nom : un identificateur;
- ▶ leur type : type de base ou défini par l'utilisateur;
- une classe d'allocation indiquant :
 - le type de l'emplacement mémoire où est allouée la variable;
 - sa durée de vie;
 - sa visibilité par les différentes fonctions.

Il y a 5 classes d'allocation :

```
externe automatique statique
 "register"
 volatile
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd

Les variables automatiques (auto) sont :

- ▶ allouées dynamiquement sur la pile (valeur initiale indéterminée);
- ▶ allouées à chaque entrée dans la fonction ou le bloc où la variable est définie (paramètres, variables locales);
- durée de vie de la fonction ou du bloc;
- visibles uniquement depuis la fonction ou le bloc.

Les variables de registres (register) sont :

- allouées si possible dans un registre du processeur;
- des variables de type simple uniquement;
- des variables de classe automatique uniquement;
- et ne possèdent pas d'adresse.

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdf

```
Le code assembleur correspondant est :
```

```
int global = 1;
 .data
 .globl global
extern int extern_global ;
 global:
 .long
static int global_privee = 2 ;
 {\tt global\_privee:}
 .long
int fonction(int param) {
 local_static.0:
 int local = 3 ;
 .long
 .text
 static int local_static = 4; .glob1 fonction
 fonction:
 register int i = 5;
 pushl
 %ebp
 %esp, %ebp
 movl
 return i++;
 $4, %esp
 subl
 $3, -4(%ebp)
 movl
 movl
 $5, %eax
 leave
 ret
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd

```
Pratique du C
Classes
d'allocation,
contexte et
 pile
static et extern
sur les fonctions
V48 (19-10-2010)
 Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
Effet des mots clef
V48 (19-10-2010)
 Pratique du C
Classes
 d'allocation,
 contexte et
passage de
ramètres par la
pile
 $ a.out
 le premier argument b et le second a
V48 (19-10-2010)
```

```
Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
extern int ailleurs(int) ;
 .text
 foo,@function
 .type
static int foo(void){
 foo:
 pile
 return 1;
 pushl
 %ebp
 %esp, %ebp
}
 movl
 movl
 $1, %eax
int bar(void){
 popl
 %ebp
 return 1 ;
 ret
 .Lfe1:
 static et extern
sur les fonctions
 .size
 foo, Lfe1-foo
 .globl bar
/* la fonction ailleurs
 bar, @function
 .type
 est d\'eclar\'ee mais
 bar:
 d\'efinie dans un autre
 pushl
 %ebp
 %esp, %ebp
 fichier source (i.e. object).
 movl
 movl
 $1, %eax
 la fonction foo n'est pas
 popl
 %ebp
 accessible depuis un autre
 ret
 fichier alors que bar l'est.
 .Lfe2:
 .size
 bar,.Lfe2-bar
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)
 Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
L'usage de la classe d'allocation volatile supprime
l'optimisation concernant la variable ainsi qualifiée. Le code :
static volatile int foo:
void
bar
(void)
{
 foo=0:
 Effet des mots clef
 while(foo!=1)
 continue :
 return :
}
correspond donc au cas de figure au la variable foo est
partagée (par exemple entre deux processus légers ou dans
un segment de mémoire partagé — cf. cours Pratique des
Systèmes).
Sans volatile, le compilateur simplifie ce code en boucle
infinie (comme foo n'est pas modifié, cette variable est
supprimée).
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)
 Pratique du C
Classes
d'allocation,
Attention aux surprises lors de l'évaluation des paramètres à
transmettre :
 contexte et
#include <stdio.h>
 .rodata
 .LCO: .string "le premier argument %c..."
int main(void){
 .text .glob1 main
 %ebp
 pushl
 main:
 %esp, %ebp
 int foo = 'a';
 movl
 subl
 $8, %esp
 printf("le premier argument %c
 $97, -4(%ebp)
 movl
```

\$4, %esp

(%eax)

\$.LCO

printf

\$16, %esp

\$0. %eax

-4(%ebp)

-4(%ebp), %eax

-4(%ebp), %eax

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)

subl

movl

pushl

leal

incl

pushl

pushl

call

addl

movl

leave ret

et le second %c\n",foo,foo++);

return 0 ;

```
Les variables volatiles sont susceptibles d'être modifiées
indépendamment du code les déclarant. Considérons
l'exemple suivant (seul dans un fichier sources) :
static int foo; /* foo pourrait \^etre un pointeur sur
 un segment de m\'emoire partag\'ee */
void
bar(void){
 foo=0;
 while(foo!=1)
 continue ;
Un compilateur en optimisant ce code remplacera la boucle
par while(1) car la classe d'allocation static lui assure que
seule la fonction bar peut modifier foo. Cependant,
l'emplacement mémoire associé à la variable pourrait être
partagé — et donc modifiable — par un autre processus
(voir l'unité d'enseignement Pratique des systèmes) et
l'optimisation du compilateur ne pas correspondre à la
volonté du programmeur.
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd
être modifiée.
dans le cas suivant :
```

Une variable dont le type est qualifié par const ne peut pas

Ce qualificatif permet au programmeur de s'assurer de ne pas modifier des variables passées par référence comme par

```
#include <string.h>
int strcmp(const char *s1, const char *s2);
```

Ainsi, on est sur que cette fonction ne va pas modifier les chaînes de caractères passées en arguments.

Remarquons que les qualificateurs de types peuvent être utilisés finement :

```
/* caract\'ere constant */
const char c :
const char *s ; /* pointeur vers caract\'eres constants */
char const *s ; /* pointeur constant vers caract\'eres */
const char * const s ; /* pointeur constant
 vers caract\'eres constants */
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdf

Il est possible de déclarer une fonction comme ayant un nombre variable de paramètres en « déclarant » les paramètres optionnels par l'unité lexicale . . . (3 points à la suite):

```
int
foo
(char *par_obl, ...)
{
 return 0 ;
7
```

Une fonction peut avoir à la fois des paramètres obligatoires et des paramètres optionnels, les paramètres obligatoires apparaissant en premier et l'unité lexicale ... apparaissant en dernière position dans la liste de déclaration des paramètres

Généralement, un paramètre obligatoire indique le nombre et le type des paramètres optionnels comme dans le cas de printf:

```
printf("premier argument %c et second %c\n",foo,foo++) ;
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd
```

```
contexte et
passage de
ramètres par la
 pile
```

V48 (19-10-2010)

Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile

V48 (19-10-2010)

Pratique du C Classes contexte et passage de ramètres par la pile

}

V48 (19-10-2010)

Un exemple d'utilisation (paramètres optionnels de même type)

```
int somme(int nbpar, ...){
  int *pt = &nbpar ; /* on fait pointer pt
 sur le premier param\'etre */
  int res = 0:
  for(;nbpar>0;nbpar--){
 ; /* on passe au param\'etre suivant */
 pt++
 res += *pt ;
  return res :
int
main(void){
 return somme(3.1.2.3) + somme(4.4.5.3.1):
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)

On peut étendre la notion de contexte en y associant en plus des informations concernant la pile d'exécution, l'état des registres du processeur (%EAX, %EIP, %CS, etc).

Ce faisant, on peut faire des branchements non-locaux (i.e. des branchements à un endroit presque arbitraire du code) sans utiliser goto. Deux fonctions de la librairie standard sont dédiées à cet effet. Schématiquement,

- set jmp mémorise son contexte juste avant son RET;
- ▶ longjmp permet de rétablir le contexte mémorisé en plaçant son second argument dans %EAX.

```
#include <setimp.h>
#include <stdio.h>
int main (void){
jmp_buf env;
int i = setjmp(env) ; /* au premier appel setjmp retourne 0 */
printf("i = %d\n",i);
if(i == 2) return 0 ;
longjmp(env,2) ; /* on branche sur setjmp qui retourne 2 */
return 1 ; /* cette instruction n'est jamais ex\'ecut\'ee */
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)

Passage de paramètres par copie : une copie est faite sur la pile

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

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)

Pratique du C Classes d'allocation, contexte et passage de paramètres par la pile

Définition : un contexte dans la pile d'exécution

Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile

setjmp/longjmp

Pratique du C Classes

contexte et

if __WORDSIZE == 64

On appelle contexte d'un appel de fonction dans la pile d'exécution la partie de la pile associée :

- paramètres d'appels;
- adresse de retour et ancien pointeur de contexte %EBP;
- variables automatiques de la fonction.

backtrace : les contextes disponibles

Les différentes portions de pile correspondant aux différents contextes d'exécution peuvent être obtenues dans gdb par :

```
(gdb) backtrace
  #0 traduction (code=0xbffff660 "oeu") at SMS.c:12
  #1 0x08048532 in main () at SMS.c:45
  #2  0x400327f7 in __libc_start_main
▶ info frame nb : qui affiche un contexte
  (gdb) info frame 2
  Stack frame at 0xbffff6f8: eip = 0x400327f7 in _main;
  saved eip 0x8048301 caller of frame at 0xbfffff6d8
  Arglist at 0xbffff6f8, args:
  Locals at Oxbfffff6f8, Previous frame's sp in esp
```

Saved registers: ebp at Oxbffff6f8, eip at Oxbffff6fc

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd

Dans l'exemple précédent, setjmp et longjmp sont utilisées dans la même fonction mais généralement, ces fonctions sont utilisées pour la gestion d'erreurs et la programmation des systèmes (signal).

Limitation : longjmp ne permet pas de revenir à n'importe quel point mémorisé par l'appel setjmp; ce n'est possible que si la fonction qui a exécutée le setjmp(env) n'est pas terminée car l'état de la pile n'est pas mémorisé (seuls les registres le sont). Sur une architecture de type intel, on a :

```
typedef long int __jmp_buf[8];
# else
typedef int __jmp_buf[6];
# endif
struct __jmp_buf_tag{
 __jmp_buf __jmpbuf;
 /* pour stocker les registres */
 int __mask_was_saved; /* pour d'autres usages syst\'eme */
 __sigset_t __saved_mask;/* li\'es aux signaux (cf. PDS) */
typedef struct __jmp_buf_tag jmp_buf[1];
extern int setjmp (jmp_buf __env) ;  
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd
```

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

www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd

```
Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
 text
 text
 .globl PER
 .globl PER
 PER:
 PER:
 void PER(int alpha, int beta){
 pushl %ebp
 void PER(int alpha, int beta){
 pushl %ebp
 int tmp = alpha ;
 movl %esp, %ebp
 int tmp = alpha ;
 movl %esp, %ebp
 alpha = beta;
 subl $4, %esp
 subl $4, %esp
 movl 8(%ebp), %eax
 movl 8(%ebp), %eax
 }
 movl %eax, -4(%ebp)
 movl %eax, -4(%ebp)
 movl 12(%ebp), %eax
 movl %eax, 8(%ebp)
 leave
 leave
 ret
 ret
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)
V48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd
Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
 Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
 Passage de paramètre par adresse : les
 adresses sont copiées sur la pile
 .text
 .globl PER
 .globl main
 PER:
 main:
 void PER(int alpha, int beta){
 pushl %ebp
 pushl %ebp
 int tmp = alpha ;
 movl %esp, %ebp
 movl %esp, %ebp
 alpha = beta;
 subl $4, %esp
 subl $8, %esp
 beta = tmp ;
 movl 8(%ebp), %eax
 andl $-16, %esp
 movl %eax, -4(%ebp)
 movl $1, -4(%ebp)
 }
 movl 12(%ebp), %eax
 movl $1, -8(%ebp)
 movl %eax, 8(%ebp)
 int main(void){
 subl $8, %esp
 -4(%ebp), %eax
 movl
 movl %eax, 12(%ebp)
 int a = 1;
 leave
 int b = 1;
 ret
 return 0;
 movl $0, %eax
 leave
 ret
V48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdf
Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
 Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
 .text
 .text
 .globl main
 .globl PER
 main:
 PER:
 pushl %ebp
 void PER(int *alpha, int *beta){
 pushl %ebp
 movl %esp, %ebp
 int tmp = *alpha ;
 movl %esp, %ebp
 subl $8, %esp
 subl $4, %esp
 movl 8(%ebp), %eax
 andl $-16, %esp
 movl $1, -4(%ebp)
 movl (%eax), %eax
 movl $1, -8(%ebp)
 movl %eax, -4(%ebp)
 int main(void){
 subl $8, %esp
 leal -8(\%ebp), \%eax
 int a = 1;
 pushl %eax
 int b = 1 ;
 leal -4(%ebp), %eax
 pushl %eax
 PER(&a,&b) ;
 return 0;
 call PER
 }
 addl $16, %esp
 movl $0, %eax
 leave
 leave
 ret
 ret
V48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd
```

```
Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
 .text
 .text
 .globl PER
 .globl PER
 PER:
 PER:
 void PER(int *alpha, int *beta){
 pushl %ebp
 void PER(int *alpha, int *beta){
 pushl %ebp
 int tmp = *alpha ;
 movl %esp, %ebp
 int tmp = *alpha ;
 movl %esp, %ebp
 *alpha = *beta;
*beta = tmp;
 *alpha = *beta ;
 subl $4, %esp
 subl $4, %esp
 movl 8(%ebp), %eax
 movl 8(%ebp), %eax
 }
 movl (%eax), %eax
 (%eax), %eax
 movl
 movl %eax, -4(%ebp)
 movl %eax, -4(%ebp)
 movl 8(%ebp), %edx
 movl 8(%ebp), %edx
 movl 12(%ebp), %eax
 movl 12(%ebp), %eax
 movl (%eax), %eax
 movl (%eax), %eax
 movl %eax, (%edx)
 movl %eax, (%edx)
 movl 12(%ebp), %edx
 movl -4(%ebp), %eax
 movl (%eax), %eax
 movl %eax, (%edx)
 leave
 leave
 ret
 ret
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdf
V48 (19-10-2010)
 Pratique du C
Classes
d'allocation,
contexte et
passage de
aramètres par la
pile
Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
 Passage de paramètre de type structure
 typedef struct Gauss_t{
 .globl main
 int re ;
 main:
 typedef struct Gauss_t{
 .globl main
 int im;
 pushl %ebp
 int re ;
 main:
 movl %esp, %ebp
 } Gauss_t ;
 int im ;
 %ebp
 pushl
 subl $8, %esp
 } Gauss_t ;
 movl %esp, %ebp
 andl $-16, %esp
 subl $8, %esp
 movl $1,-8(%ebp)
 andl $-16, %esp
 movl $1,-4(%ebp)
 movl $1,-8(%ebp)
 subl $8, %esp
 movl $1,-4(%ebp)
 pushl -4(%ebp)
 int main(void){
 subl $8, %esp
 pushl -8(%ebp)
 int main(void){
 struct Gauss_t var ;
 call UN
 var.re = 1 ;
 addl $16,
 struct Gauss_t var ;
 var.im = 1 ;
 movl $0, %eax
 var.re = 1 ;
 leave
 var.im = 1 ;
 movl $0, %eax
 UN(var);
 ret
 leave
 return 0 ;
 return 0 :
V48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdf
 Pratique du C
Classes
d'allocation,
 Pratique du C
Classes
d'allocation,
 Fonction retournant une structure
contexte et
passage de
paramètres par la
pile
 contexte et
 typedef struct Gauss_t{
 .text
 int re ;
 .globl main
 typedef struct Gauss_t{
 int im;
 main:
 .globl UN
 int re ;
 } Gauss_t ;
 pushl %ebp
 int im ;
 movl %esp, %ebp
 subl $24, %esp
 } Gauss_t ;
 pushl %ebp
 movl %esp, %ebp
 andl $-16, %esp
 movl $1, -8(%ebp)
movl $1, -4(%ebp)
 void UN(Gauss_t par){
 subl $8, %esp
 par.re = 2 ;
 movl 8(%ebp), %eax
 leal -16(%ebp), %eax
 movl 12(%ebp), %edx
 movl %eax, -8(%ebp)
movl %edx, -4(%ebp)
 subl $4, %esp
 int main(void){
 pushl -4(%ebp)
 movl $2, -8(%ebp)
 struct Gauss_t var,res ;
 pushl -8(%ebp)
 leave
 var.re = 1 ;
 pushl %eax
 var.im = 1 ;
 call UN
 ret
 addl $12, %esp
 res = UN(var);
 movl -16(%ebp), %eax
 var.im = res.re ;
 movl %eax,-4(%ebp)
 return 0 ;
 movl $0, %eax
 leave ret
V48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdfV48 (19-10-2010)
 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pd
```

```
Pratique du C
Classes
d'allocation,
contexte et
passage de
paramètres par la
pile
```

Les classes d'allocation des

Effet des mots clef static et extern

Ordre d'évaluation

des paramètres

nombre variable de paramètres

Définition : un contexte dans la pile d'exécution

cotima /longima

Passage de

V48 (19-10-2010)

```
typedef struct Gauss_t{
 .text
.globl UN
UN:
 .text
int re;
int im;
 pushl %ebp
  } Gauss_t ;
 movl %esp, %ebp
subl $8, %esp
struct Gauss_t UN(Gauss_t par){
 par.re = 2 ;
 movl 8(%ebp), %eax
 movl 12(%ebp), %edx
movl 16(%ebp), %ecx
 return par ;
 movl %edx, -8(%ebp)
movl %ecx, -4(%ebp)
 movl $2, -8(%ebp)
 movl -8(%ebp), %edx
movl -4(%ebp), %ecx
 movl %edx, (%eax)
 movl %ecx, 4(%eax)
 leave
 ret $4
```

 ✓ □ → ✓ □ → ✓ ≧ → ✓ ≧ → ○ ○

 www.fil.univ-lille1.fr/~sedoglav/C/Cours09.pdf