Computer Architecture and System Programming Laboratory

TA Session 5

Listing file LOOP, EQU Local labels System calls

Producing a listing file: > nasm -f elf sample.s -l sample.lst


```
section .data
 00000000 78563412
 DD 0x12345678
 numeric:
 00000004 616263
 DB 'abc'
 string:
 00000007 00000000
 DD
 answer:
 7
 section .text
 8
 global
 start
 9
10
 start:
11
12 00000000 60
 pushad
13 00000001 6A02
 push dword 2
14 00000003 6A01
 push dword 1
15 00000005 E815000000
 CALL myFunc
16
 returnAddress:
17 0000000A A3[07000000]
 mov [answer], eax
18 0000000F 83C408
 add esp, 8
19 00000012 61
 popad
20 00000013 BB00000000
 mov ebx, 0
21 00000018 B801000000
 mov eax,1
22 0000001D CD80
 int 0x80
23
24
 myFunc:
25 0000001F 55
 push
 ebp
26 00000020 89E5
 mov
 ebp, esp
27 00000022 8B4508
 mov eax, dword [ebp+8]
28 00000025 8B5D0C
 mov ebx, dword [ebp+12]
29
 myFunc code:
30 00000028 01D8
 add eax, ebx
31
 returnFrom myFunc:
32 0000002A 89EC
 mov
 esp, ebp
33 0000002C 5D
 dword ebp
 DOD
34 0000002D C3
 ret
```

first column is line number in the listing file

second column is relative address of where code will be placed in memory

- each section starts at relative address 0

third column is compiled code

forth column is original code

'CALL myFunc' is compiled to opcode E8 followed by a 4-byte target address, relative to the next instruction after 0x15 is how many the call. bytes EIP should jump forward

- → address of myFunc label = 0x1F
- → address of the next instruction after the call (i.e. 'mov [answer], eax') is 0xA
- → 0x1F-0xA=0x15, and we get exactly the binary code written here 'E815000000'

```
Breakpoint 1, 0x08048080 in start ()
 executable
(gdb) x /1xg $eip
0x8048080 < start>:
 0x0015e8016a026a60
(gdb)
0x8048088 < start+8>:
 0x83080490b7a30000
 (ddb)
0x8048090 <returnAddress+6>:
 0x00000000bb6108c4
(gdb)
0x8048098 <returnAddress+14>:
 0x5580cd00000001b8
 (qdb)
0x80480a0 <myFunc+1>:
 0x0c5d8b08458be589
(gdb)
0x80480a8 <myFunc code>:
 0x0000c35dec89d801
```

Advanced Instructions - LOOP

LOOP, LOOPE, LOOPNE, LOOPNZ – loop with counter (CX or ECX)

```
mov ecx, 3
myLoop:

loop myLoop, ecx ; decrement ecx ; if ecx != 0, jump to myLoop
```

LOOPE = LOOPZ: jumps if the counter $\neq 0$ and ZF = 1

LOOPNE = LOOPNZ: jumps if the counter $\neq 0$ and ZF = 0

Note: LOOP instruction does not set any flags

Note: if a counter is not specified explicitly, BITS setting dictates which is used

BITS directive specifies whether NASM should generate code designed to run on a processor operating in 16-bit mode, 32-bit mode, or 64-bit mode. The syntax is BITS 16, BITS 32, or BITS 64.

Local Labels Definition

A label beginning with a single period (.) is treated as a **local label**, which means that it is associated with the previous non-local label.

Each JNE instruction jumps to the closest .loop, because the two definitions of .loop are kept separate.

Linux System Calls

A system call is explicit request to the kernel, made via a software interrupt.

- System calls are low level functions, which represent the *interface* the kernel presents to user applications
- In Linux all low-level I/O is done by reading and writing files, regardless of what particular peripheral **device** is being accessed a tape, a socket, even your terminal, they **are all** *files*.
- File is referenced by an integer file descriptor

Linux System Call format

- Put the system call number in EAX register
- Set up the arguments to the system call
 - The first argument goes in EBX, the second in ECX, then EDX, ESI, EDI, and finally EBP. If more then 6 arguments needed (not likely), the EBX register must contain the memory location where the list of arguments is stored.
- Call the relevant interrupt (for Linux it is 0x80)
- The result is usually returned in EAX

sys_read - read from a file

- system call number (in EAX): **3**
- arguments:
 - EBX: file descriptor (to read from it)
 - ECX: pointer to input buffer (to keep a read data into it)
 - EDX: maximal number of bytes to receive (maximal buffer size)
- return value (in EAX):
 - number of bytes received
 - On errors: negative number


```
bss
section
  buffer: resb 1
section
 .text
 global start
start:
 ; system call number (sys read)
  mov eax, 3
 ; file descriptor (stdin)
  mov ebx, 0
 ; buffer to keep the read data
  mov ecx, buffer
 ; bytes to read
  mov edx, 1
  int 0x80
 ;call kernel
 ;system call number (sys exit)
  mov eax,1
 ;exit status
  mov ebx, 0
  int 0x80
 ;call kernel
```

sys_write – write into a file

- system call number (in EAX): 4
- arguments:
 - EBX: file descriptor (to write to it)
 - ECX: pointer to the first byte to write (beginning of the string)
 - EDX: number of bytes (characters) to write
- return value (in EAX):
 - number of bytes written
 - On errors: negative number

\$ is a special label which exists only at compile time.
\$ always points to the next free byte in the current section.

By using \$ we can easily calculate the length of the message.


```
.data
section
 msg: db 'Hello',0xA
 ; string to print
 ; length of string
 len: equ $ - msg
section
 .text
 global start
start:
  mov eax.4
 ;system call number (sys write)
 ;file descriptor (stdout)
  mov ebx,1
 ;message to write
  mov ecx, msg
  mov edx, len
 ;message length
  int 0x80
 ;call kernel
 ;system call number (sys exit)
  mov eax,1
  mov ebx, 0
 ;exit status
  int 0x80
 ;call kernel
```

sys_open - open a file

system call number (in EAX): 5

- arguments:
 - EBX: pathname of the file to open/create
 - ECX: set file access bits (can be bitwise OR'ed together)
 - O_RDONLY (0x000) open for reading only
 - O_WRONLY (0x001) open for writing only
 - O_RDRW (0x002) open for both reading and writing
 - O_APPEND (0x008) open for appending to the end of file
 - O_CREAT (0x100) create the file if it doesn't exist
 - EDX: set file permissions (in a case O_CREAT is set; can be bitwise OR'ed together)
 - S_IRWXU 0x700 ; RWX mask for owner
 - S_IRUSR 0x400 ; R(read) for owner USR(user)
 - S_IWUSR 0x200 ; W(write) for owner
 - S_IXUSR 0x100 ; X(execute) for owner
- return value (in EAX):
 - file descriptor
 - On errors: negative number

```
must choose
 may add some
 (at least) one
 of these
 of these
 note that file
 name must be
section
 .data
 NULL terminated
  fileName: db "file.txt", 0
 string
  handle: dd 0
section
 .text
 global start
start:
file open:
 mov eax, 5
 ; system call number (sys open)
 mov ebx, fileName
 ; set file name
 mov ecx, 0x101
 ; set file access bits
 ; (O WRONLY | O CREAT)
 ; set file permissions
 mov edx, S IRWXU
 int 0x80
 ; call kernel
 mov [handle], eax
 ; move file handle to memory
 ;system call number (sys exit)
  mov eax, 1
  mov ebx, 0
 :exit status
 ;call kernel
  int 0x80
```

sys_lseek - change a file pointer

• system call number (in EAX): **19**

- arguments:
 - EBX: file descriptor
 - ECX: offset (number of bytes to move)
 - EDX: where to move from
 - SEEK_SET (0) ; beginning of the file
 - SEEK_CUR (1) ; current position of the file pointer
 - SEEK END (2) ; end of file
- return value (in EAX):
 - Current position of the file pointer
 - On errors: SEEK_SET

```
section
 .data
  fileName: db "file.txt", 0
  handle: dd 0
section
 .text
 global start
start:
file open:
 mov eax, 5
 ; system call number (sys open)
 ; set file access bits (O RDONLY)
 mov ecx, 0
 mov ebx, fileName
 ; set file name
 int 0x80
 ;call kernel
 mov [handle], eax
 ; move file handle to memory
 mov eax,19
 ; system call number (lseek) mov
 ; file descriptor
 ebx, [handle]
 mov ecx,15
 ; number of byte to move
 mov edx,0
 ; move from beginning of the file
 int 0x80
 ;call kernel
 ;system call number (sys exit)
  mov eax, 1
  mov ebx, 0
 ;exit status
 ;call kernel
  int 0x80
```

sys_close - close file

- system call number (in EAX): 6
- arguments:
 - EBX: file descriptor
- return value (in EAX):
 - nothing meaningful
 - On errors: negative number

```
section
 .data
  fileName: db "file.txt", 0
  handle: dd 0
section
 .text
 global start
start:
file open:
 ; system call number (sys open)
 mov eax, 5
 ; set file access bits (O RDONLY)
 mov ecx, 0
 mov ebx, fileName
 ; set file name
 int 0x80
 ; call kernel
 mov [handle], eax
 ; move file handle to memory
 mov eax, 6
 mov ebx, [handle]
 int 0x80
 ;system call number (sys exit)
  mov eax, 1
  mov ebx, 0
 ;exit status
 ;call kernel
  int 0x80
```

Linux System Calls - Example

jmp read

```
section
 .data
 start:
  fileName: db "file.txt", 0
  handle: dd 0
 mov eax, 5
 mov ebx, fileName
 ; set file name
section .bss
 mov ecx, O RDONLY; set file access bits (O RDONLY)
  buffer: resb 1
 ; call kernel
 int 0x80
 mov [handle], eax
section
 .text
 global start
 read:
exit:
 mov eax, 3
 ; system call (sys read)
  mov ebx, [handle]
 mov ebx, [handle]
 ; file handle
  mov eax, 6
 ; system call (sys close)
 mov ecx, buffer
 ; buffer
 ; call kernel
  int 0x80
 mov edx, 1
 ; read byte count
 ; call kernel
 int 0x80
  mov eax, 1
 ; system call (sys exit)
 cmp eax, 0
  mov ebx, 0
 ; exit status
 je exit
  int 0x80
 ; call kernel
 mov eax, 4
 ; system call (sys write)
 mov ebx, 1
 ; stdout
 mov ecx, buffer
 : buffer
 mov edx, 1
 ; write byte count
 ; call kernel
 int 0x80
```

self reading ; system call (sys open) ; move file handle to memory