Assembly do IA-32 em ambiente Linux

TPC6 e Guião laboratorial

Alberto José Proença

Objectivo e notas

A lista de exercícios/tarefas propostos no TPC6 / Guião laboratorial analisa o **suporte a estruturas de controlo e a funções em C**, no IA-32, com recurso a um depurador (*debugger*). Os exercícios para serem resolvidos e entregues antes da aula TP estão assinalados com uma caixa cinza, e repetem-se na última folha. Recomenda-se o uso do <u>mesmo servidor</u> que foi usado na sessão laboratorial anterior, para se garantir coerência na análise e discussão dos resultados.

O texto de "Introdução ao GDB debugger", no fim deste guião, contém informação pertinente ao funcionamento desta sessão laboratorial, e é uma sinopse ultra-compacta do manual; a versão integral está disponível no site da GNU, e recomenda-se ainda a consulta dos documentos disponibilizados nas notas de apoio da disciplina (na Web), por se referirem a versões mais compatíveis com as ferramentas instaladas no servidor.

Ciclo While

1. Coloque a seguinte função em C num ficheiro com o nome while_loop.c, e execute apenas a sua compilação para assembly, usando o comando gcc _O2 _S while loop.c.

a) (A) Considerando que os argumentos passados para a função x, y, e n, se encontram respetivamente à distância 8, 12 e 16 do endereço especificado em %ebp, preencha a tabela de utilização de registos (semelhante ao exemplo da série Fibonacci); considere também a utilização de registos para variáveis temporárias (não visíveis no código C).

Registo	Variável	Atribuição inicial
	X	
	n	
	У	

- b) Confirme esta utilização dos registos, directamente no computador. <u>Sugestão de resolução</u>: (i) escrever o código do main, (ii) inseri-lo no ficheiro que contém a função, (iii) procurar no código assembly as instruções que alterem registos pela 1ª vez, (iv) inserir pontos de paragem logo a seguir a elas, e (v) executar o código de modo a parar nesses locais e assim confirmar os valores nos registos. Detalhes destas 5 tarefas:
 - i. ^(A) Construa em C um programa simples (main) que use a função while_loop, e que não faça mais do que inicializar numericamente um conjunto de valores que irá depois passar como argumento para a função (experimente 4, 2 e 3, respetivamente). (Sugestão: use variáveis com designações diferentes das usadas na função)
 - ii. (A) Complete o ficheiro while_loop.c com o programa main que elaborou e crie um executável pronto para ser depurado, usando o comando gcc -Wall -O2 -q.
 - iii. (A) Desmonte o executável com o comando objdump —d, analise o código assembly e identifique em while_loop, a 1ª instrução (e respectiva localização) logo a seguir a: (i) leitura de cada um dos argumentos da stack (nota: se o código gerado pelo compilador efectuar esta leitura em 3 instruções consecutivas, basta então identificar apenas a instrução que se segue à última leitura) e (ii) utilização pela 1ª vez de cada um dos registos de 8 bits (para quê?); escreva aqui essas instruções em assembly e sua localização em memória (lista de endereços de memória):
 - iv. (A) Invocando o debugger (com gdb <nome_fich_executável>), insira pontos de paragem (breakpoints) nesses endereços, antes da execução das instruções; explicite aqui os comandos usados (e registe o nº de breakpoint atribuído a cada endereço):
 - v. (A) Estime os valores atribuídos aos registos, preenchendo esta tabela sem executar qualquer código (apenas com base na análise do código assembly). Depois, confirme esses valores executando o programa dentro do debugger e, após cada paragem num breakpoint, visualizando o conteúdo dos registos com print \$reg\$, ou com info registers (nota1: o gdb apenas aceita especificação de registos de 32 bits; nota2: no IA-32 os registos de 8 bits são parte dos registos de 32 bits).

Registo	Variável	Break1	Break_	Break_	Break_	Break_
	Х					
	n					
	У					

- c) (R/B) Com base nos argumentos passados para a função while_loop (no main), é possível estimar quantas vezes o *loop* é executado na função. Para confirmar esse valor, uma técnica é introduzir um *breakpoint* na instrução de salto condicional de regresso ao início do *loop*. Indique o que fazer depois para confirmar o nº de execuções do *loop*.
- d) ^(A/R) Considerando que a *stack* cresce para cima, pretende-se construir o diagrama da *stack frame* da função while_loop logo após a execução da instrução antes do 2° *breakpoint*, com o máx. de indicações (endereços e conteúdos, ver 1ª linha da figura). Comente cada um dos conteúdos da *stack frame* (por ex., "endereço de regresso").

Construa assim esse diagrama: (i) estime os valores antes da execução do código, e (ii) confirme posteriormente esses valores, usando o depurador durante a execução do código (nota: neste diagrama, cada caixa representa um bloco de 32-bits em 4 células).

- e) (A/R) Identifique a expressão de teste e o corpo do ciclo while (body-statement) no bloco do código C, e assinale as linhas de código no programa em assembly que lhe são correspondentes. Que otimizações foram feitas pelo compilador?
- f) (R) Escreva uma versão do tipo goto (em C) da função, com uma estrutura semelhante ao do código assembly (tal como foi feito para a série Fibonacci).
 (Para fazer depois da sessão laboratorial)

·

Anexo: Introdução ao GNU debugger

O GNU debugger GDB disponibiliza um conjunto de funcionalidades úteis na análise e avaliação do funcionamento de programas em linguagem máquina, durante a sua execução; permite ainda a execução controlada de um programa, com indicação explícita de quando interromper essa execução – através de breakpoints, ou em execução passo-a-passo – e possibilitando a análise do conteúdo de registos e de posições de memória, após cada interrupção.

Use o GDB para confirmar as tabelas de utilização de registos e o valor dos argumentos nos exercícios. Nota: utilize primeiro objdump para obter uma versão "desmontada" do programa.

A tabela/figura seguinte (de CSAPP) ilustra a utilização de alguns dos comandos mais comuns para o IA-32.

Comn	nand	Effect			
Starting at	Starting and Stopping				
quit		Exit GDB			
run		Run your program (give command line argum. here)			
kill		Stop your program			
Breakpoin	ts				
break	sum	Set breakpoint at entry to function sum			
break	*0x80483c3	Set breakpoint at address 0x80483c3			
disable	e3	Disable breakpoint 3			
enable	2	Enable breakpoint 2			
clear	sum	Clear any breakpoint at entry to function sum			
delete	1	Delete breakpoint 1			
delete		Delete all breakpoints			
Execution					
stepi		Execute one instruction			
stepi	4	Execute four instructions			
nexti		Like stepi, but proceed through function calls			
contin	ue	Resume execution			
finish		Run until current function returns			
Examining	g code				
disas		Disassemble current function			
disas	sum	Disassemble function sum			
	0x80483b7	Disassemble function around address 0x80483b7			
disas	0x80483b7 0x80483c7	Disassemble code within specified address range			
print	/x \$eip	Print program counter in hex			
Examining	g data				
print	\$eax	Print contents of %eax in decimal			
print	/x \$eax	Print contents of %eax in hex			
print	/t \$eax	Print contents of %eax in binary			
print	0x100	Print decimal representation of 0x100			
print	/x 555	Print hex representation of 555			
print	/x (\$ebp+8)	Print contents of %ebp plus 8 in hex			
print	*(int *) 0xbffff890	Print integer at address 0xbffff890			
print	*(int *) (\$ebp+8)	Print integer at address %ebp + 8			
x/2w	0xbffff890	Examine 2(4-byte) words starting at addr 0xbffff890			
x/20b	sum	Examine first 20 bytes of function sum			
Useful information					
info	frame	Information about current stack frame			
info	registers	Values of all the registers			
help		Get information about GDB			

Figure 3.27: **Example GDB Commands.** These examples illustrate some of the ways GDB supports debugging of machine-level programs.

N° Nome: Turma:

Resolução dos exercícios

1. (A)Análise do código em *assembly*

Código otimizado em assembly:

Registo	Variável	Atribuição inicial
	X	
	n	
	У	

Código C de um programa simples (main) que usa a função while loop: