

Reverse Engineering per Principianti

(Capire il linguaggio Assembly)

Perchè due titoli? Leggi qua: on page viii.

Dennis Yurichev my emails

@(1)

©2013-2021, Dennis Yurichev.

Questo lavoro è rilasciato sotto licenza Creative Commons Attribution-ShareAlike 4.0 International (CC BY-SA 4.0). Per vedere la copia di questa licenza visita il sito https://creativecommons.org/licenses/by-sa/4.0/.

Teston (17 ottobre 2021).

L'ultima versione (e l'edizione Russa) del testo sono accessibili al seguente sito: https://beginners.re/.

Cerchiamo traduttori!

Puoi aiutare a tradurre questo progetto in linguaggi diversi dall'Inglese ed il Russo. Basta inviarmi un qualsiasi pezzo di testo tradotto (non importa quanto è lungo) e lo aggiungerò al mio codice sorgente scritto in LaTeX.

Leggi qui.

La velocità non è importante, perchè è un progetto Open Source, dopo tutto. Il tuo nome sarà menzionato come Contributore del progetto. Coreano, Cinese e Persiano sono linguaggi reservati ai publisher. Le versioni in Inglese e Russo le traduco da solo, ma il mio Inglese è ancora terribile, quindi vi sono grato ad ogni correzione sulla mia grammatica, ecc... Anche il mio Russo non è ancora perfetto, quindi sono felice di ricevere correzioni anche per il Russo!

Non esitate a contattarmi: my emails.

Sommario

1 Pattern di codice	1
2 Italian text placeholder	281
3	285
4 Java	286
5	297
6 Strumenti	301
7	306
8 Libri/blog da leggere	307
9 Community	310
Afterword	312
Appendice	314
Acronimi utilizzati	321
Glossario	324
Indice analitico	326

Indice

1	· determ wi downed	L
		1
	1.2 Alcune basi teoriche	
	1.2.1 Una breve introduzione alla CPU	
	1.2.2 Qualche parola sulle diverse ISA ¹	3
		4
		4
	1.3 Una funzione vuota	3
	1.3.1 x86	3
	1.3.2 ARM	
	1.3.3 MIPS	_
	1.3.4 Le funzioni vuote in pratica)
	1.4 Ritornare valori	_
	1.4.1 x86	_
	1.4.2 ARM	_
	1.4.3 MIPS	_
	1.5 Hello, world!	_
	1.5.1 x86	
	1.5.2 x86-64	
	1.5.3 ARM	_
	1.5.4 MIPS	
	1.5.5 Conclusione	
	1.5.6 Esercizi	
	1.6 Prologo ed epilogo delle funzioni	
	1.6.1 Ricorsione	_
	1.7 Una Funzione Vuota: redux	_
	1.8 Valori di Ritorno: redux	_
	1.9 Stack	_
	1.9.1 Perchè lo stack cresce al contrario?	_
	1.9.2 Per cosa viene usato lo stack?	
	1.9.4 Rumore nello stack	
	1.9.5 Esercizi	_
	1.10 Una funzione quasi vuota	_
	1.11 printf() con più argomenti	
	1.11.1 x86	
	1.11.2 ARM	,

¹Instruction Set Architecture

iv
1.11.3 MIPS
1.11.4 Conclusione
1.11.5 A proposito
1.12 scanf()
1.12.1 Un semplice esempio
1.12.2 classico errore
1.12.3 Varibili globali
1.12.4 scanf()
1.12.5 Esercizio
1.13 Degno di nota: variabili globali vs locali
1.14 Accesso agli argomenti
1.14.1 x86
1.14.2 x64
1.14.3 ARM
1.14.4 MIPS
1.15 Ulteriori considerazioni sulla restituzione dei risultati 141
1.15.1 Tentativo di utilizzare il risultato di una funzione che resituisce
<i>void</i>
1.15.2 Che succede se il risultato della funzione non viene usato? 143
1.15.3 Restituire una struttura
1.16 Puntatori
1.16.1 Ritornare valori
1.16.2 Valori di input in Swap
1.17 L'operatore GOTO
1.17.1 Dead code
1.17.2 Esercizio
1.18 Jump condizionali
1.18.1 Esempio semplice
1.18.2 Calcolo del valore assoluto
1.18.3 Operatore ternario
1.18.5 Conclusione
1.18.6 Esercizio
1.19 Software cracking
1.20 Impossible shutdown practical joke (Windows 7)
1.21 switch()/case/default
1.21.1 Pochi casi
1.21.2 Molti casi
1.21.3 Ancora più istruzioni <i>case</i> in un unico blocco 228
1.21.4 Fall-through
1.21.5 Esercizi
1.22 Cicli
1.22.1 Semplice esempio
1.22.2 Routine di copia blocchi di memoria
1.22.3 Controllo condizione
1.22.4 Conclusione
1.22.5 Esercizi
1.23 Maggiori informazioni sulle stringhe
1.23.1 strlen()
<u> </u>

		V
	1.23.2 Delimitazione delle stringhe	. 271
	1.24 Sostituzione di istruzioni aritmetiche con altre	. 271
	1.24.1 Moltiplicazioni	. 271
	1.24.2 Divisioni	. 278
	1.24.3 Esercizio	. 279
	1.25 Array	. 279
	1.25.1	. 279
	1.25.2	
	1.25.3 Esercizi	
	1.26 Strutture	
	1.26.1 UNIX: struct tm	
	1.26.2	
	1.26.3 Esercizi	
	1.27	
	1.27.1	
	112/12	. 200
2	Italian text placeholder	281
	2.1 Endianness	. 281
	2.1.1 Big-endian	
	2.1.2 Little-endian	
	2.1.3 Esempio	
	2.1.4 Bi-endian	
	2.1.5 Converting data	
	2.2 Memoria	
	2.3 CPU	
	2.3.1 Branch predictors	
	2.3.2 Data dependencies	
	2.3.2 Data dependencies	. 204
3		285
		203
4	Java	286
	4.1 Java	. 286
	4.1.1 Introduzione	
	4.1.2 Ritornare un valore	
	4.1.3 Semplici funzioni di calcolo	
	4.1.4	
	4.1.5	
	4.1.6	
	112.0	. 230
5		297
	5.1 Linux	
	5.1.1 LD PRELOAD hack in Linux	
	5.2 Windows NT	
	5.2.1 Windows SEH	
	5.2.1 Williams Self	. 500
6	Strumenti	301
-	6.1 Analisi di Binari	
	6.1.1 Disassemblers	
	6.1.2 Decompilers	
	6.1.3 Comparazione Patch/diffing	

,	∕i
6.2 Analisi live 30 6.2.1 Debuggers 30 6.2.2 Tracciare chiamate alle librerie 30 6.2.3 Tracciare chiamate di sistema 30 6.2.4 Network sniffing 30 6.2.5 Sysinternals 30 6.2.6 Valgrind 30 6.2.7 Emulatori 30 6.3 Altri strumenti 30 6.3.1 Calcolatrici 30 6.4 Manca qualcosa qui? 30 6.5 30 6.6 30	2334444555
7	6
8 Libri/blog da leggere 30 8.1 Libri ed altro materiale 30 8.1.1 Reverse Engineering 30 8.1.2 Windows 30 8.1.3 C/C++ 30 8.1.4 x86 / x86-64 30 8.1.5 ARM 30 8.1.6 Assembly 30 8.1.7 Java 30 8.1.8 UNIX 30 8.1.9 Programmazione in generale 30 8.1.10 Crittografia 30	7 7 7 7 8 8 8 9 9 9 9
Afterword 313 9.1 Domande? 31	
Appendice .1 x86	4
.1.1 Terminologia 31 .1.2 npad 31 .2 31 .3 Cheatsheets 31 .3.1 IDA 31 .3.2 OllyDbg 31 .3.3 MSVC 31 .3.4 GDB 31	4 6 6 7 7

	vii
Acronimi utilizzati	321
Glossario	324
Indice analitico	326

Prefazione

Da cosa derivano i due titoli?

Il libro era chiamato "Reverse Engineering for Beginners" nel periodo 2014-2018, ma ho sempre sospettato che questo restringesse troppo i potenziali lettori.

Nel campo Infosec le persone conoscono il "reverse engineering", ma raramente ho sentito la parola "assembler" da parte loro.

Similmente, il termine "reverse engineering" è in qualche modo criptico per il resto dei programmatori, ma sanno cos'è l'"assembler".

A luglio 2018, per esperimento, ho cambiato il titolo in "Assembly Language for Beginners" e postato il link sul sito Hacker News ², ed il libro ha avuto un buon successo.

Quindi è così, il libro adesso ha due titoli.

Tuttavia, ho modificato il secondo titolo in "Understanding Assembly Language", perchè qualcuno aveva già scritto un libro "Assembly Language for Beginners". Inoltre la gente dice che "for Beginners" sembra un po' sarcastico per un libro di ~ 1000 pagine.

I due libri sono differenti solo per il titolo, il nome del file (UAL-XX.pdf versus RE4B-XX.pdf), l'URL ed un paio di pagine iniziali.

Sul reverse engineering

Esistono diversi significati per il termine «ingegneria inversa»:

- 1) Il reverse engineering del software; riguardo la ricerca su programmi compilati
- 2) La scansione di strutture 3D e la successiva manipolazione digitale necessaria alla loro riproduzione
- 3) Ricreare strutture in DBMS³

Questo libro riguarda il primo significato.

Prerequisiti

Conoscenza di base del C PL⁴. Letture raccomandate: 8.1.3 on page 308.

Esercizi e compiti

...possono essere trovati su: http://challenges.re.

²https://news.ycombinator.com/item?id=17549050

³Database Management Systems

⁴Linguaggio di programmazione (Programming Language)

Elogi per questo libro

https://beginners.re/#praise.

Ringraziamenti

Per aver pazientemente risposto a tutte le mie domande: SkullC0DEr.

Per avermi inviato note riguardo i miei errori e le inaccuratezze: Alexander Lysenko, Federico Ramondino, Mark Wilson, Razikhova Meiramgul Kayratovna, Anatoly Prokofiev, Kostya Begunets, Valentin "netch" Nechayev, Aleksandr Plakhov, Artem Metla, Alexander Yastrebov, Vlad Golovkin⁵, Evgeny Proshin, Alexander Myasnikov, Alexey Tretiakov, Oleg Peskov, Pavel Shakhov, Zhu Ruijin, Changmin Heo, Vitor Vidal, Stijn Crevits, Jean-Gregoire Foulon⁶, Ben L., Etienne Khan, Norbert Szetei⁷, Marc Remy, Michael Hansen, Derk Barten, The Renaissance⁸, Hugo Chan, Emil Mursalimov, Tanner Hoke, Tan90909090@GitHub, Ole Petter Orhagen, Sourav Punoriyar, Vitor Oliveira, Alexis Ehret, Maxim Shlochiski, Greg Paton, Pierrick Lebourgeois, Abdullah Alomair.

Per avermi aiutato in altri modi: Andrew Zubinski, Arnaud Patard (rtp on #debianarm IRC), noshadow on #gcc IRC, Aliaksandr Autayeu, Mohsen Mostafa Jokar, Peter Sovietov, Misha "tiphareth" Verbitsky.

Per aver tradotto il libro in Cinese Semplificato: Antiy Labs (antiy.cn), Archer.

Per la traduzione Coreana: Byungho Min.

Per la traduzione in Olandese: Cedric Sambre (AKA Midas).

Per la traduzione in Spagnolo: Diego Boy, Luis Alberto Espinosa Calvo, Fernando Guida, Diogo Mussi, Patricio Galdames, Emiliano Estevarena.

Per la traduzione in Portoghese: Thales Stevan de A. Gois, Diogo Mussi, Luiz Filipe, Primo David Santini.

Per la traduzione Italiana: Federico Ramondino⁹, Paolo Stivanin¹⁰, twyK, Fabrizio Bertone, Matteo Sticco, Marco Negro¹¹, bluepulsar.

Per la traduzione in Francese: Florent Besnard¹², Marc Remy¹³, Baudouin Landais, Téo Dacquet¹⁴, BlueSkeye@GitHub¹⁵.

```
5goto-vlad@github
6https://github.com/pixjuan
7https://github.com/73696e65
8https://github.com/TheRenaissance
9https://github.com/pinkrab
10https://github.com/paolostivanin
11https://github.com/Internaut401
12https://github.com/besnardf
13https://github.com/mremy
14https://github.com/T30rix
15https://github.com/BlueSkeye
```

Per la traduzione in Tedesco: Dennis Siekmeier¹⁶, Julius Angres¹⁷, Dirk Loser¹⁸, Clemens Tamme, Philipp Schweinzer.

Per la traduzione in Polacco: Kateryna Rozanova, Aleksander Mistewicz, Wiktoria Lewicka, Marcin Sokołowski.

Per la traduzione in Giapponese: shmz@github¹⁹,4ryuJP@github²⁰.

Per la revisione: Vladimir Botov, Andrei Brazhuk, Mark "Logxen" Cooper, Yuan Jochen Kang, Mal Malakov, Lewis Porter, Jarle Thorsen, Hong Xie.

Vasil Kolev²¹ ha speso una notevole quantità di tempo per la revisione e la correzione di molti errori.

Grazie inoltre a tutti quelli su github.com che hanno contribuito a note e correzioni.

Sono stati usati molti pacchetti LTFX: vorrei ringraziare tutti gli autori di tali moduli.

Donatori

Tutti quelli che mi hanno supportato durante il tempo in cui ho scritto la parte più significativa del libro:

2 * Oleg Vygovsky (50+100 UAH), Daniel Bilar (\$50), James Truscott (\$4.5), Luis Rocha (\$63), Ioris van de Vis (\$127), Richard S Shultz (\$20), Jang Minchang (\$20), Shade Atlas (5 AUD), Yao Xiao (\$10), Pawel Szczur (40 CHF), Justin Simms (\$20), Shawn the R0ck (\$27), Ki Chan Ahn (\$50), Triop AB (100 SEK), Ange Albertini (€10+50), Sergey Lukianov (300 RUR), Ludvig Gislason (200 SEK), Gérard Labadie (€40), Sergey Volchkov (10 AUD), Vankayala Vigneswararao (\$50), Philippe Teuwen (\$4), Martin Haeberli (\$10), Victor Cazacov (€5), Tobias Sturzenegger (10 CHF), Sonny Thai (\$15), Bayna AlZaabi (\$75), Redfive B.V. (€25), Joona Oskari Heikkilä (€5), Marshall Bishop (\$50), Nicolas Werner (€12), Jeremy Brown (\$100), Alexandre Borges (\$25), Vladimir Dikovski (€50), Jiarui Hong (100.00 SEK), Jim Di (500 RUR), Tan Vincent (\$30), Sri Harsha Kandrakota (10 AUD), Pillay Harish (10 SGD), Timur Valiev (230 RUR), Carlos Garcia Prado (€10), Salikov Alexander (500 RUR), Oliver Whitehouse (30 GBP), Katy Moe (\$14), Maxim Dyakonov (\$3), Sebastian Aguilera (€20), Hans-Martin Münch (€15), Jarle Thorsen (100 NOK), Vitaly Osipov (\$100), Yuri Romanov (1000 RUR), Aliaksandr Autayeu (€10), Tudor Azoitei (\$40), Z0vsky (€10), Yu Dai (\$10), Anonymous (\$15), Vladislav Chelnokov (\$25), Nenad Noveljic (\$50), Ryan Smith (\$25), Andreas Schommer (€5), Nikolay Gavrilov (\$300), Ernesto Bonev Reynoso (\$30).

Grazie di cuore a tutti i donatori!

mini-FAQ

Q: Quali sono i prerequisiti per leggere questo libro?

```
16https://github.com/DSiekmeier

17https://github.com/JAngres

18https://github.com/PolymathMonkey

19https://github.com/shmz

20https://github.com/4ryuJP

21https://vasil.ludost.net/
```

A: È consigliato avere almeno una conoscenza base di C/C++.

Q: Dovrei veramente imparare x86/x64/ARM e MIPS allo stesso tempo? Non è troppo?

A: Chi inizia può leggere semplicemente su x86/x64, e saltare o sfogliare velocemente le parti su ARM e MIPS.

Q: Posso acquistare la versione in Russo/Inglese del libro?

A: Sfortunatamente no, nessun editore (al momento) è interessato nel pubblicare questo libro. Nel frattempo puoi chiedere alla tua copisteria di fiducia di stamparlo. https://yurichev.com/news/20200222 printed RE4B/.

Q: C'è una versione EPUB/MOBI?

A: Il libro dipende fortemente da alcuni hacks in TeX/LaTeX, quindi convertire il tutto in HTML (EPUB/MOBI è un set di HTMLs) non sarebbe facile.

Q: Perchè qualcuno dovrebbe studiare assembly al giorno d'oggi?

A: A meno che tu non sia uno sviluppatore di **sistemi operativi!**²², probabilmente non avrai mai bisogno di scrivere codice assembly —i compilatori moderni sono migliori dell'uomo nell'effettuare ottimizzazioni ²³.

Inoltre, le CPU²⁴ moderne sono dispositivi molto complessi e la semplice conoscenza di assembly non basta per capire il loro funzionamento interno.

Ci sono però almeno due aree in cui una buona conoscenza di assembly può tornare utile: analisi malware/ricercatore in ambito sicurezza e per avere una miglior comprensione del codice compilato durante il debugging di un programma. Questo libro è perciò pensato per quelle persone che vogliono capire il linguaggio assembly piuttosto che imparare a programmare con esso.

Q: Ho cliccato su un link all'interno del PDF, come torno indietro?

A: In Adobe Acrobat Reader clicca Alt+FrecciaSinistra. In Evince clicca il pulsante "<".

Q: Posso stampare questo libro / usarlo per insegnare?

A: Certamente! Il libro è rilasciato sotto licenza Creative Commons (CC BY-SA 4.0).

Q: Perchè questo libro è gratis? Hai svolto un ottimo lavoro. È sospetto come molte altre cose gratis.

A: Per mia esperienza, gli autori di libri tecnici fanno queste cose per auto-pubblicizzarsi. Non è possibile ottenere un buon ricavato da un lavoro così oneroso.

Q: Come si fa ad ottenere un lavoro nel campo del reverse engineering?

A: Ci sono threads di assunzione che appaiono di tanto in tanto su reddit RE²⁵. Prova a quardare lì.

Qualcosa di simile si può anche trovare nel subreddit «netsec».

²²sistemi operativi!

²³Un testo consigliato relativamente a questo argomento: [Agner Fog, *The microarchitecture of Intel, AMD and VIA CPUs*, (2016)]

²⁴Central Processing Unit

²⁵reddit.com/r/ReverseEngineering/

Q: Avrei una domanda...

A: Inviamela tramite e-mail (my emails).

La traduzione in Coreano

A gennaio 2015, la Acorn publishing company (www.acornpub.co.kr) in Corea del Sud ha compiuto un enorme lavoro traducendo e pubblicando questo libro (aggiornato ad agosto 2014) in Coreano.

Adesso è disponibile sul loro sito.

Il traduttore è Byungho Min (twitter/tais9). La copertina è stata creata dall'artistico Andy Nechaevsky, un amico dell'autore: facebook/andydinka. Acorn detiene inoltre i diritti della traduzione in Coreano.

Quindi se vuoi un *vero* libro in Coreano nella tua libreria e vuoi supportare questo lavoro, è disponibile per l'acquisto.

La traduzione in Persiano/Farsi

Nel 2016 il libro è stato tradotto da Mohsen Mostafa Jokar (che è anche conosciuto nell comunità iraniana per la traduzione del manuale di Radare ²⁶). Potete trovarlo sul sito dell'editore²⁷ (Pendare Pars).

Qua c'è il link ad un estratto di 40 pagine: https://beginners.re/farsi.pdf.

Informazioni nella Libreria Nazionale dell'Iran: http://opac.nlai.ir/opac-prod/bibliographic/4473995.

La traduzione Cinese

Ad aprile 2017, la traduzione in Cinese è stata completata da Chinese PTPress. Possiedono inoltre i diritti della traduzione in Cinese.

La versione cinese può essere ordinata a questo indirizzo: http://www.epubit.com.cn/book/details/4174. Una recensione parziale, con informazioni sulla traduzione è disponibile qua: http://www.cptoday.cn/news/detail/3155.

Il traduttore principale è Archer, al quale l'autore deve molto. E' stato estremamente meticoloso (in senso buono) ed ha segnalato buona parte degli errori e bug, il che è molto importante in un libro come questo. L'autore raccomanderebbe i suoi servizi a qualsiasi altro autore!

I ragazzi di Antiy Labs hanno inoltre aiutato nella traduzione. Qua c'è la prefazione scritta da loro.

²⁶http://rada.re/get/radare2book-persian.pdf

²⁷http://goo.gl/2Tzx0H

Capitolo 1

Pattern di codice

1.1 II metodo

Quando l'autore di questo libro ha cominciato ad imparare il C e, successivamente, C++, era solito scrivere piccoli pezzi di codice, compilarli e guardare l'output prodotto in linguaggio assembly. Questo procedimento ha facilitato la comprensione del comportamento del codice che aveva scritto. 1 . Lo ha fatto talmente tante volte che la relazione tra il codice C/C++ e ciò che viene prodotto dal compilatore si è impressa profondamente nella sua mente. E' facile immaginare a colpo d'occhio un contorno della forma e della funzione di un dato codice C. Magari questa tecnica può rivelarsi utile anche per gli altri.

Ad ogni modo, esiste un utile sito in cui puoi fare lo stesso, con diversi compilatori, invece di installarli sul tuo PC. Puoi usarlo a questo indirizzo: https://godbolt.org/.

Esercizi

Quando l'autore di questo libro studiava il linguaggio assembly, era solito anche compilare piccola funzioni C e riscriverle gradualmente in assembly tentando di restringere il codice il più possibile. Questa pratica è oggi probabilmente inutile in uno scenario reale, in quanto è molto difficile competere, in termini di efficienza, con i moderni compilatori. Rappresenta comunque un ottimo modo di acquisire una migliore conoscenza dell'assembly. Sentitevi quindi liberi di prendere qualunque pezzo di codice assembly da questo libro e cercare di renderlo più piccolo. Tuttavia non dimenticate di testare il vostro risultato.

 $^{^{1}}$ In effetti lo fa ancora oggi quando non riesce a capire cosa fa un particolare pezzo di codice.

Livelli di ottimizzazione e informazioni di debug

Il codice sorgente può essere compilato da compilatori diversi e con vari livelli di ottimizzazione. Un compilatore tipico ne prevede solitamente tre, dei quali il livello zero corrisponde a nessuna ottimizzazione (ottimizzazione disabilitata).

L'ottimizzazione può essere orientata verso la dimensione del codice o la sua velocità di esecuzione. Un compilatore non ottimizzante è più veloce e produce codice più comprensibile (sebbene prolisso), mentre un compilatore ottimizzante è più lento e cerca di produrre codice più veloce in termini di performance (ma non necesariamente più compatto). Oltre ai livelli di ottimizzazione, un compilatore può includere informazioni di debug nel file risultante, producendo quindi codice che può essere debuggato più facilmente. Una delle caratteristiche più importanti del codice di 'debug' è che può contenere collegamenti tra ogni riga del codice sorgente e l'indirizzo del corrispondente codice macchina. I compilatori ottimizzanti tendono invece a produrre output in cui intere righe di codice sorgente possono essere ottimizzate a tal punto da non essere neanche presenti nel codice macchina risultante. I reverse engineers possono incontrare entrambe le versioni, semplicemente perchè alcuni sviluppatori utilizzano le opzioni di ottimizzazione dei compilatori ed altri no. A causa di ciò negli esempi proveremo, quando possibile, a lavorare sia sulle versioni di debug che su quelle di release del codice illustrato in questo libro.

A volte in questo libro vengono utilizzate delle versioni di compilatori particolarmente vecchie, in modo da ottenere il più corto (o semplice) blocco di codice.

1.2 Alcune basi teoriche

1.2.1 Una breve introduzione alla CPU

La CPU è il dispositivo che esegue il codice macchina di cui è fatto un programma.

Un breve glossario:

Istruzione: Una primitiva per la CPU. L'esempio piò semplice include: spostare dati da un registro all'altro, lavorare con la memoria, effettuare operazioni aritmetiche primitive. Di norma ogni CPU ha il suo insieme di istruzioni, detto instruction set architecture o (ISA).

Codice macchina : Codice che la CPU è in grado di processare direttamente. Ciascuna istruzione è solitamente codificata da diversi byte.

Linguaggio Assembly: Codice mnemonico ed alcune estensioni come le macro introdotti per facilitare la vita del programmatore.

Registro CPU: Ogni CPU ha un certo numero definito di registri generici (GPR²). ≈ 8 in x86, ≈ 16 in x86-64, ≈ 16 in ARM. Il modo più semplice per capire con'è un registro è quello di pensare ad esso come una variabile temporanea senza tipo. Immagina se stessi lavorando con un linguaggio di programmazione di alto livello PL e potessi usare solo otto variabili a 32 (o 64) bit.

²General Purpose Registers

Anche solo con quelle potresti fare molte cose!

Qualcuno potrebbe chiedersi perchè ci debba essere una differenza tra il codice macchina ed un PL. La risposta risiede nel fatto che gli umani e i processori (CPU) non sono uguali—per un umano è molto più facille utilizzare un linguaggio di programmazione ad alto livello come C/C++, Java, Python, etc., mentre per una CPU è più semplice utilizzare un livello di astrazione più basso. Potrebbe essere forse possibile inventare una CPU in grado di eseguire codice di un PL ad alto livello, ma sarebbe molto più complessa dei processori che conosciamo oggi. Allo stesso modo sarebbe del tutto sconveniente per gli umani scrivere in linguaggio assembly, a causa della sua natura di basso livello e la difficoltà nello scrivere senza commettere un enorme numero di fastidiosi errori. Il programma che converte il codice di un PL di alto livello in assembly è detto un *compilatore*. ³.

1.2.2 Qualche parola sulle diverse ISA

La ISA dell'architettura x86 ha sempre avuto istruzioni di lunghezza variabile, e all'arrivo dell'era 64-bit l'estensione x64 non ha avuto impatti significativi sulla ISA. Di fatto l'architettura x86 contiene molte istruzioni apparse per la prima volta nelle CPU a 16-bit 8086 e che si trovano ancora nei processori odierni. ARM è una CPU RISC⁴ progettata per avere istruzioni di lunghezza costante, che in passato avevano alcuni vantaggi. Originariamente tutte le istruzioni ARM erano codificate in 4 byte⁵. Oggi questa modalità è nota come «ARM mode». Successivamente si scoprì che non era poi tanto economico come si immaginava inizialmente. Infatti, le istruzioni CPU più usate ⁶ nelle applicazioni reali, possono essere codificate usando meno informazioni. Venne guindi aggiunta un'altra ISA, detta Thumb, in cui ogni istruzione era codificata in solo 2 byte. Oggi detto «Thumb mode». Tuttavia non tutte le istruzioni ARM possono essere codificate in solo 2 byte, quindi il set di istruzioni Thumb è quindi in qualche modo limitato. Vale la pena notare che il codice compilato in ARM mode e Thumb mode può tranquillamente coesistere all'interno dello stesso programma. I creatori di ARM pensarono di estendere Thumb, dando vita a Thumb-2, apparso per la prima volta in ARMv7. Thumb-2 utilizza ancora istruzioni da 2 byte, ma ha alcune nuove istruzioni da 4 byte. Esiste la convinzione errata che Thumb-2 sia un mix di ARM e Thumb. Questo non è vero. Piuttosto Thumb-2 è stato esteso per supportare tutte le caratteristiche del processore così da competere con l'ARM mode— un obiettivo che è stato chiaramente raggiunto, visto che la maggior parte delle applicazioni per iPod/iPhone/iPad sono compilate per il set di istruzioni Thumb-2 (in effetti, molto probabilmente dovuto anche al fatto che Xcode lo fa di default). Successivamente fu la volta di ARM a 64-bit. Questa ISA ha opcode di 4-byte, e non necessita di alcun Thumb mode aggiuntivo. Tuttavia i requisiti dei 64-bit hanno avuto un impatto sulla ISA, motivo per cui abbiamo oggi tre set di istruzioni ARM: ARM mode, Thumb mode (incluso Thumb-2) e ARM64. Queste ISA sono parzialmente simili, ma possiamo dire dire che si tratta di ISA differenti invece che varianti della stessa. Per questo motivo in questo libro cercheremo di aggiungere frammenti di codice in tutte e tre

³La vecchia letteratura russa in materia utilizza il termine «traduttore».

⁴Reduced Instruction Set Computing

⁵Le istruzioni a lunghezza fissa sono utili perchè è possibile calcolare senza sforzo l'indirizzo della prossiama (o della precedente) istruzione. Questa caratteristica sarà discussa nella sezione dedicata all'operatore switch() operator (1.21.2 on page 221).

⁶Che sono MOV/PUSH/CALL/Jcc

le ISA ARM. A proposito, esistono anche molte altre ISAs di tipo RISC che utilizzano istruzioni con lunghezza fissa di 32-bit, ad esempio: MIPS, PowerPC e Alpha AXP.

1.2.3 Sistemi di numerazione

Nowadays octal numbers seem to be used for exactly one purpose—file permissions on POSIX systems—but hexadecimal numbers are widely used to emphasize the bit pattern of a number over its numeric value.

Alan A. A. Donovan, Brian W. Kernighan — The Go Programming Language

Le persone si sono abituate ad usare il sistema numerico decimale probabilmente perchè quasi tutti hanno 10 dita. Ciononostante, il numero «10» non ha alcun significato rilevante nelle scienze e nella matematica. Il sistema di numerazione naturale nell'elettronica digitale è quello binario: 0 per l'assenza di corrente nel filo e 1 per la sua presenza. 10 in binario è 2 in decimale, 100 in binary è 4 in decimale, e così via.

Se il sistema numerico ha 10 cifre, ha una *radice* (o *base*) di 10. Il sistema numerico binario ha *radice* 2.

Cose importanti da ricordare:

- 1) Un *numero* è un numero, mentre una *cifra* è un termine che deriva dai sistemi di scrittura, ed è solitamente un carattere
- 2) Il valore di un numero non cambia quando viene convertito ad un'altra radice; cambia solo la forma di scrittura del suo valore (e quindi il modo in cui viene rappresentato in RAM⁷).

1.2.4 Convertire da una radice ad un'altra

La notazione posizionale è usata in praticamente tutti i sistemi numerici. Questo significa che la cifra ha un "peso" diverso in base alla posizone in cui si trova all'interno del numero più grande. Se 2 si trova nella parte più a destra del numero, è 2, ma se si trova nella penultima posizione a destra è 20.

Per cosa sta 1234?

$$10^3 \cdot 1 + 10^2 \cdot 2 + 10^1 \cdot 3 + 1 \cdot 4 = 1234$$
 o anche $1000 \cdot 1 + 100 \cdot 2 + 10 \cdot 3 + 4 = 1234$

Lo stesso vale per i numeri binari, ma la base è 2 invece di 10. Per cosa sta 0b101011?

$$2^5 \cdot 1 + 2^4 \cdot 0 + 2^3 \cdot 1 + 2^2 \cdot 0 + 2^1 \cdot 1 + 2^0 \cdot 1 = 43$$
 o anche $32 \cdot 1 + 16 \cdot 0 + 8 \cdot 1 + 4 \cdot 0 + 2 \cdot 1 + 1 = 43$

Esiste anche una notazione non-posizionale, come ad esempio il sistema numerico Romano. ⁸. Forse l'umanità ha deciso di passare alla notazione posizionale perchè è più facile effettuare operazioni di base (addizione, moltiplicazione, etc.) a mano su carta

⁷Random-Access Memory

⁸Riguardo l'evoluzione dei sistemi numerici, vedi [Donald E. Knuth, *The Art of Computer Programming*, Volume 2, 3rd ed., (1997), 195–213.]

I numeri binari possono essere addizionati, sottratti e così via, nello stesso modo in cui ci è stato insegnato a scuola, con l'unica differenza che si sono solo 2 cifre a disposizione.

I numeri binari possono risultare ingombranti quando usati in codici sorgenti e dump, ed in questi casi può tornare utile il sistema esadecimale.

Il sistema esadecimale usa le cifre 0..9 ed in aggiunta 6 caratteri latini: A..F. Ogni cifra esadecimale occupa 4 bit o 4 cifre binarie, ed è quindi molto facile convertire da binario a esadecimale e viceversa, anche a mente.

hexadecimal	binary	decimal
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
Α	1010	10
В	1011	11
С	1100	12
D	1101	13
E	1110	14
F	1111	15

Come identificare quale radice si sta usando in un certo caso?

I numeri decimali sono solitamente scritti così come sono, es. 1234. Alcuni assembler consentono di utilizzare un identificatore per i numeri in radice decimale, ed il numero può essere scritto con il suffisso "d": 1234d.

I numeri binari sono a volte preceduti dal prefisso "0b": 0b100110111 (GCC⁹ ha un'estensione non standard del linguaggio per questo¹⁰). C'è anche un altro modo: utilizzando il suffisso "b", ad esempio: 100110111b. Il libro cerca di usare in modo coerente il prefisso "0b" per identificare i numeri binari.

I numeri esadecimali sono preceduti dal prefisso "0x" in C/C++ e altri PLs: 0x1234ABCD. In alternativa viene utilizzato il suffisso "h": 1234ABCDh. Questo è il modo in cui vengono comunemente rappresentati negli assembler e nei debugger. In questa convenzione, se il numero inizia con una lettera A..F, uno "0" viene aggiunto all'inizio: 0ABCDEFh. C'era inoltre una convenzione popolare durante l'era dei PC ad 8-bit, utilizzando il prefisso \$, ad esempio \$ABCD. Nel corso del libro si cercherà di usare in modo costante il prefisso "0x" per identificare i numeri esadecimali.

⁹GNU Compiler Collection

¹⁰https://gcc.gnu.org/onlinedocs/gcc/Binary-constants.html

Si dovrebbe imparare a convertire i numeri a mente? Una tabella di numeri decimali ad una cifra può essere memorizzata facilmente. Per numeri più grandi, probabilmente, non è il caso di tormentarsi.

Probabilmente i numeri esadecimali più visibili sono quelli all'interno degli URL¹¹s. Questo è il modo con cui vengono codificati i caratteri non latini. Ad esempio: https://en.wiktionary.org/wiki/na%C3%AFvet%C3%A9 è l'URL dell'articolo di Wiktionary sulla parola «naïveté».

Sistema di numerazione ottale

Un altro sistema di numerazione molto usato in passato in programmazione è quello ottale. In questo sistema ci sono 8 cifre (0..7) e ciascuna è associata a 3 bit, quindi è facile convertire numeri da una radice all'altra. Praticamente ovunque è stato rimpiazzato dal sistema esadecimale, ma sorprendentemente esiste una utility *NIX usata spesso e da molte persone che ha per argomento un numero ottale: chmod.

Come molti utenti *NIX sanno, l'argomento di chmod può essere un numero di 3 cifre. La prima rappresenta i diritti del proprietario del file (lettura, scrittura ed esecuzione), la seconda i diritti del gruppo a cui il file appartiene, la terza i diritti per chiunque altro. Ogni cifra che chmod riceve può essere rappresentata in forma binaria:

decimale	binario	significato
7	111	rwx
6	110	rw-
5	101	r-x
4	100	r
3	011	-wx
2	010	-w-
1	001	x
0	000	

Quindi ogni bit corrisponde ad un flag: read/write/execute.

La ragione per cui sto parlando di chmod è che l'intero numero dell'argomento può essere rappresentato in ottale. Prendiamo per esempio 644. Quando si esegue chmod 644 file, si impostano i permessi di lettura/scrittura per il proprietario, il permesso di lettura per il gruppo, ed il permesso di lettura per tutti gli altri. Convertiamo il numero ottale 644 in binario, sara' 110100100, o (in gruppi di 3 bit) 110 100 100.

Possiamo notare che ogni tripletta descrive i permessi per proprietario/gruppo/altri (owner/group/others): il primo è rw-, il secondo è r-- ed il terzo è r--.

Il sistema ottale era anche molto diffuso nei vecchi computer come PDP-8, perchè una word poteva essere di 12, 24 o 36 bit, e questi numeri sono tutti divisibili per 3, quindi il sistema ottale era naturale in quell'ambiente. Oggi tutti i computer comuni utilizano word/indirizzi lunghi 16, 32 o 64 bit, e questi numeri sono tutti divisibili per 4, di conseguenza l'esadecimale risulta più naturale.

¹¹Uniform Resource Locator

Il sistema ottale è supportato da tutti i compilatori C/C++ standard. Talvolta ciò è fonte di confusione, perchè i numeri ottali sono codificati preponendo uno zero, per esempio 0377 è 255. A volte si potrebbe scrivere per errore "09" invece di 9, e il compilatore segnalerebbe un errore. GCC potrebbe presentare un errore del genere: error: invalid digit "9" in octal constant.

Inoltre, il sistema ottale è in qualche modo popolare in Java. Quando IDA mostra delle stringhe Java contenenti dei caratteri non visualizzabili, li codifica nel sistema ottale invece che in quello esadecimale. Il decompilatore per Java JAD si comporta allo stesso modo.

Divisibilità

Quando si vede un numero decimale come 120, si può velocemente dedurre che è divisibile per 10, perchè l'ultima cifra è uno zero. Allo stesso modo, 123400 è divisibile per 100 perchè le ultime due cifre sono zeri.

In maniera simile, il numero esadecimale 0x1230 è divisible per 0x10 (ovvero 16), 0x123000 è divisibile per 0x1000 (ovvero 4096), etc.

Il numero binario 0b1000101000 è divisibile per 0b1000 (8), etc.

Questa proprietà può essere spesso usata per capire velocemente se un indirizzo o la dimensione di un dato blocco di memoria sono stati "allungati" (padded) per raggiungere un certo allineamento. Per esempio, le sezioni in un file PE^{12} iniziano quasi sempre ad indirizzi che terminano con 3 zeri esadecimali: 0x41000, 0x10001000, etc. La ragione per cui questo accade risiede nel fatto che quasi tutte le sezioni di un PE sono allinate per raggiungere blocchi di dimensioni multiple di 0x1000 (4096) byte.

Aritmetica e radici a precisione multipla

L'aritmetica a precisione multipla può utilizzare numeri enormi, e ognuno può venire memorizzato in più byte. Ad esempio, le chiavi RSA, sia pubbliche che private, arrivano fino a 4096 bit e più.

In [Donald E. Knuth, *The Art of Computer Programming*, Volume 2, 3rd ed., (1997), 265] possiamo trovare questa idea: quando memorizzi un numero a precisione multipla su più byte, l'intero numero può essere rappresentato utilizzando una radice di $2^8=256$, e ogni cifra va nel byte corrispondente. Allo stesso modo, se memorizzi un numero a precisione multipla in diversi valori interi da 32 bit, ogni cifra corrisponde a ciascuno slot da 32 bit, e puoi pensare a questo numero come rappresentato in radice 2^{32} .

Come Pronunciare Numeri non Decimali

I numeri in base non decimale sono tipicamente pronunciati cifra per cifra: "uno-zero-zero-uno-uno-...". Parole come "dieci" e "mille" generalmente non vengono pronunciate, per evitare confusione con il sistema a base decimale.

¹²Portable Executable

Numeri a virgola mobile (Floating point)

Per distinguere i numeri floating point dai numeri interi, vengono generalmente scritti con un ".0" alla fine, ad esempio 0.0, 123.0, etc.

1.3 Una funzione vuota

La funzione più semplice è sicuramente quella che non fa niente:

Listing 1.1: Italian text placeholder

```
void f()
{
 return;
};
```

Compiliamola!

1.3.1 x86

Questo è quello che i compilatori GCC e MSVC producono per una piattaforma x86:

Listing 1.2: Con ottimizzazione GCC/MSVC (risultato dell'assembly)

```
f: ret
```

C'è solo un'istruzione: RET, la quale ritorna l'esecuzione al chiamante.

1.3.2 ARM

Listing 1.3: Con ottimizzazione Keil 6/2013 (Modalità ARM) risultato dell'assembly

```
f PROC
BX lr
ENDP
```

L'indirizzo di ritorno non viene salvato nello stack locale nella ISA ARM, ma invece nel registro link, quindi l'istruzione BX LR causa l'esecuzione di un salto (jump) a quell'indirizzo—effettivamente ritornando l'esecuzione al chiamante.

1.3.3 MIPS

Esistono due convenzioni utilizzate nel mondo MIPS quando vengono chiamati i registri: per numero (da \$0 a \$31) o per pseudonimo (\$V0, \$A0, etc.).

L'output in assembly di GCC qua sotto elenca i registri per numero:

Listing 1.4: Con ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
j $31
nop
```

...mentre IDA¹³ utilizza gli pseudonimi:

Listing 1.5: Con ottimizzazione GCC 4.4.5 (IDA)

```
j $ra
nop
```

La prima istruzione è un salto (J or JR) che ritorna il flusso di esecuzione al chiamante, saltando all'indirizzo contenuto nel registro \$31 (o \$RA).

Questo è il registro analogo a LR¹⁵ in ARM.

La seconda istruzione è NOP16, che non fa niente. Per il momento possiamo ignorarla.

Una nota sulle istruzioni MIPS ed i nomi dei registri

I nomi dei registri e delle istruzioni nel mondo MIPS sono tradizionalmente scritti in minuscolo. Tuttavia, per uniformità, questo libro manterrà l'utilizzo del maiuscolo, che è la convenzione utilizzata in tutti gli altri ISA mostrati in questo libro.

1.3.4 Le funzioni vuote in pratica

Anche se le funzioni vuote sembrano inutili, sono abbastanza utilizzate nel codice a basso livello.

Prima di tutto, sono abbastanza popolari nelle funzioni per debug, come questa:

Listing 1.6: C/C++ Code

In una build non di debug (come in una "release"), _DEBUG non è definito, quindi la funzione dbg_print(), nonostante venga ancora chiamata durante l'esecuzione, sarà vuota.

¹³ TBT14 by Hex-Rays

¹⁵Link Register

¹⁶No Operation

Similmente, un metodo popolare per la protezione del software è di creare una build per gli acquirenti regolari, ed una build di demo. In una build di demo possono mancare alcune funzionalità importanti, come in questo esempio:

Listing 1.7: C/C++ Code

La funzione save_file() può essere chiamata quando l'utente fa click sul menu File->Salva. La versione demo può essere distribuita con questa voce di menu disattivata, ma anche se un cracker la riattiva, verrà chiamata semplicemente una funzione vuota che non contiene del codice utile.

IDA segnala queste funzioni con dei nomi come nullsub 00, nullsub 01, etc.

1.4 Ritornare valori

Un'altra funzione semplice è quella che ritorna un valore costante:

Listing 1.8: Italian text placeholder

```
int f()
{
 return 123;
};
```

Compiliamola.

1.4.1 x86

Questo è quello che i compilatori GCC e MSVC producono (con ottimizzazione) per x86:

Listing 1.9: Con ottimizzazione GCC/MSVC (risultato dell'assembly)

```
f:
mov eax, 123
ret
```

Ci sono solo due istruzioni: la prima inserisce il valore 123 nel registro EAX, che per convenzione viene utilizzato per memorizzare i valori di ritorno, e la seconda è RET, che ritorna l'esecuzione al chiamante.

La funzione chiamante troverà quindi il valore di ritorno nel registro EAX.

1.4.2 ARM

Ci sono alcune differenze nella piattaforma ARM:

Listing 1.10: Con ottimizzazione Keil 6/2013 (Modalità ARM) ASM Output

```
f PROC
MOV r0,#0x7b; 123
BX lr
ENDP
```

ARM utilizza il registro R0 per ritornare i risultati delle funzioni, quindi 123 viene copiato in R0.

Occorre notare che MOV è un nome di funzione fuorviante sia nella ISA x86 che ARM. I dati non vengono infatti *spostati*, ma *copiati*.

1.4.3 MIPS

L'output in assembly di GCC assembly qua sotto chiama i registri per numero:

Listing 1.11: Con ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
j $31
li $2,123 # 0x7b
```

...mentre IDA utilizza gli pseudonimi:

Listing 1.12: Con ottimizzazione GCC 4.4.5 (IDA)

```
jr $ra
li $v0, 0x7B
```

Il registro \$2 (o \$V0) viene utilizzato per memorizzare il valore di ritorno della funzione. LI sta per "Load Immediate" ed è l'equivalente MIPS di MOV.

L'altra istruzione è il salto (J or JR) che ritorna il flusso di esecuzione al chiamante.

Potresti domandarti perchè le posizioni delle istruzioni Load Immediate (LI) ed il jump (J or JR) siano invertite. Questo è dovuto ad una funzionalità di RISC chiamata"branch delay slot".

Il motivo per cui accade è dovuto ad un problema nell'architettura di alcune ISA RISC e non è importante per i nostri scopi—dobbiamo semplicemente tenere a mente che in MIPS, l'istruzione che segue un jump o un'istruzione condizionale viene eseguita prima del salto/ramificazione stessi.

Come conseguenza, le istruzioni di ramificazione vengono sempre scambiate di posto con l'istruzione immediatamente precedente.

In pratica, le funzioni che ritornano semplicemente $1\ (true)$ o $0\ (false)$ sono molto frequenti.

Le più piccole utility UNIX in assoluto, /bin/true e /bin/false ritornano 0 ed 1 rispettivamente, come codice di uscita. (Zero come codice di uscita generalmente indica successo, valori diversi da zero indicano errori.)

1.5 Hello, world!

Utilizziamo il famoso esempio dal libro [Brian W. Kernighan, Dennis M. Ritchie, *The C Programming Language*, 2ed, (1988)]:

Listing 1.13: C/C++ Code

```
#include <stdio.h>
int main()
{
 printf("hello, world\n");
 return 0;
}
```

1.5.1 x86

MSVC

Compiliamolo in MSVC 2010:

```
cl 1.cpp /Fa1.asm
```

(l'opzione /Fa indica al compilatore di generare un file con il listato assembly)

Listing 1.14: MSVC 2010

```
CONST
 SEGMENT
 'hello, world', OAH, OOH
$SG3830 DB
CONST
 ENDS
PUBLIC
 _main
 _printf:PROC
EXTRN
; Function compile flags: /Odtp
TEXT
 SEGMENT
 PR<sub>0</sub>C
_main
 push
 ebp
 ebp, esp
 mov
 OFFSET $SG3830
 push
 _printf
 call
 esp, 4
 add
 eax, eax
 xor
 ebp
 pop
 ret
 0
main
 ENDP
 ENDS
TEXT
```

MSVC produce codice assembly in sintassi Intel. La differenza tra le sintassi Intel e AT&T-syntax sarà discussa al 1.5.1 on page 15.

Il compilatore ha generato il file, 1. obj, che deve essere linkato in 1. exe. Nel nostro caso, il file contiene due segmenti: CONST (per i dati constanti) e _TEXT (per il codice).

La stringa hello, world in C/C++ ha tipo const char[][Bjarne Stroustrup, The C++ Programming Language, 4th Edition, (2013)p176, 7.3.2], ma non ha un nome

assegnato. Il compilatore deve in qualche modo aver a che fare con la stringa, e la definisce quindi con il nome interno \$SG3830.

Questo è il motivo per cui l'esempio potrebbe essere riscritto nel modo seguente:

```
#include <stdio.h>
const char $SG3830[]="hello, world\n";
int main()
{
 printf($SG3830);
 return 0;
}
```

Torniamo al listato assembly. Come possiamo vedere, la stringa è terminata con un byte zero, che è lo standard per la terminazione delle stringhe C/C++. Più informazioni sulle stringhe in C/C++: ?? on page ??.

Nel code segment, _TEXT, esiste fino ad ora solo una funzione: main(). La funzione main() inizia con il codice di prologo (prologue code) e termina con il codice di epilogo (epilogue code) (come quasi qualunque funzione) ¹⁷.

Dopo il prologo della funzione, notiamo la chiamata alla funzione printf() : CALL _printf. Prima della chiamata, l'indirizzo della stringa (o un puntatore ad essa) contenente il saluto viene messo sullo stack con l'aiuto dell'istruzione PUSH.

Quando la funzione printf() restituisce il controllo alla funzione main(), l'indirizzo della stringa (o il puntatore) si trova ancora sullo stack. Poichè non ne abbiamo più bisogno, lo stack pointer (il registro ESP) deve essere corretto.

ADD ESP, 4 significa aggiungi 4 al valore del registro ESP.

Perchè 4? Essendo questo un programma a 32-bit, abbiamo esattamente bisogno di 4 bytes per passare un indirizzo attraverso lo stack. Se fosse stato codice x64 ne sarebbero serviti 8. ADD ESP, 4 è a tutti gli effetti equivalente a POP register ma senza usare alcun registro¹⁸.

Per lo stesso scopo, alcuni compilatori (come l'Intel C++ Compiler) potrebbero emettere l'istruzione POP ECX invece di ADD (ad esempio, questo tipo di pattern può essere osservato nel codice di Oracle RDBMS che è compilato con il compilatore Intel C++). Questa istruzione ha pressoché lo stesso effetto ma il contenuto del registro ECX sarà sovrascritto. Il compilatore Intel C++ usa probabilmente POP ECX poichè l'opcode di questa istruzione è più corto di ADD ESP, x (1 byte per POP contro 3 per ADD).

Ecco un esempio dell'uso di POP al posto di ADD da Oracle RDBMS:

Listing 1.15: Oracle RDBMS 10.2 Linux (Italian text placeholder)

.text:080002A0 pop ecx	.text:0800029A	push	ebx
	.text:0800029B	call	qksfroChild
	.text:080002A0	pop	ecx

¹⁷Maggiori informazioni si trovano nella sezione su prologo ed epilogo delle funzioni (1.6 on page 40).

¹⁸i flag CPU vengono comunque modificati

Tuttavia, anche MSVC può farlo.

Listing 1.16: MineSweeper da Windows 7 32-bit

.text:0102106F	push	0
.text:01021071	call	ds:time
.text:01021077	pop	ecx

Dopo la chiamata a printf(), il codice C/C++ originale contiene la direttiva return 0 —restituisci 0 come risultato dalla funzione main().

Nel codice generato, questa è implementata dall'istruzione XOR EAX, EAX.

X0R è infatti semplicemente «eXclusive OR, ovvero OR esclusivo»¹⁹ ma i compilatori lo usano spesso al posto di MOV EAX, 0—ancora una volta poichè è un opcode leggermente più corto (2 byte per X0R contro 5 per MOV).

Alcuni compilatori emettono l'istruzione SUB EAX, EAX, che significa sottrai (SUB-tract) il valore nel registro EAX dal valore nel registro EAX, che, in ogni caso, risulta uguale a zero.

L'ultima istruzione RET restituisce il controllo al chiamante (chiamante). Solitamente, questo è codice C/C++ CRT²⁰, che, a sua volta, restituisce il controllo all' OS²¹.

GCC

Proviamo adesso a compilare lo stesso codice C/C++ con il compilatore GCC 4.4.1 su Linux: gcc 1.c -o 1. Successivamente, con l'aiuto del disassembler IDA, vediamo come è stata creata la funzione main(). IDA, come MSVC, utilizza la sintassi Intel²².

Listing 1.17: codice in IDA

```
main
 proc near
var_10
 = dword ptr -10h
 push
 ebp
 mov
 ebp, esp
 and
 esp, 0FFFFFF0h
 sub
 esp, 10h
 mov
 eax, offset aHelloWorld; "hello, world\n"
 mov
 [esp+10h+var_10], eax
 call
 _printf
 mov
 eax, 0
 leave
 retn
main
 endp
```

¹⁹wikipedia

²⁰C Runtime library

²¹Sistema Operativo (Operating System)

²²Possiamo anche fare in modo che GCC produca un listato assembly con la sintassi Intel tramite l'opzione -S -masm=intel.

Il risultato è pressoché lo stesso. L'indirizzo della stringa hello, world (memorizzato nel data segment) è caricato prima nel registro EAX e successivamente salvato sullo stack. Inoltre, il prologo della funzione contiene AND ESP, 0FFFFFF0h —questa istruzione allinea il valore del registro ESP a 16-byte. Ciò fa sì che tutti i valori sullo stack siano allineati allo stesso modo (la CPU è più efficiente se i valori che tratta sono collocati in memoria ad indirizzi allineati a multipli di 4 o 16 byte).

SUB ESP, 10h alloca 16 byte sullo stack. Tuttavia, come vedremo a breve, solo 4 sono necessari in questo caso.

Ciò è dovuto al fatto che la dimensione dello stack allocato è anch'essa allineata a 16 byte.

L'indirizzo della stringa (o un puntatore alla stringa) è quindi memorizzato direttamente sullo stack senza utilizzare l'istruzione PUSH. var_10 — è una variabile locale ed è anche un argomento di printf(). Maggiori dettagli in seguito.

Infine viene chiamata la funzione printf().

Diversamente da MSVC, quando GCC compila senza ottimizzazione emette MOV EAX, 0 invece di un opcode più breve.

L'ultima istruzione, LEAVE —è l'equivalente della coppia di istruzioni MOV ESP, EBP e POP EBP —in altre parole, questa istruzione riporta indietro lo stack pointer (ESP) e ripristina il registro EBP al suo stato iniziale. Ciò è necessario poiché abbiamo modificato i valori di questi registri (ESP and EBP) all'inizio della funzione (eseguendo MOV EBP, ESP / AND ESP, ...).

GCC: Sintassi AT&T

Vediamo come tutto questo può essere rappresentato nella sintassi assembly AT&T. Questa sintassi è molto più popolare nel mondo UNIX.

Listing 1.18: compiliamo in GCC 4.7.3

```
gcc -S 1_1.c
```

Otteniamo questo:

Listing 1.19: GCC 4.7.3

```
.file
 "1 1.c"
 .section
 .rodata
.LC0:
 .string "hello, world\n"
 .text
 .globl main
 main, @function
 .type
main:
.LFB0:
 .cfi_startproc
 pushl
 %ebp
 .cfi def cfa offset 8
 .cfi_offset 5, -8
 %esp, %ebp
 movl
```

```
.cfi_def_cfa_register 5
 andl
 $-16, %esp
 subl
 $16, %esp
 movl
 $.LC0, (%esp)
 call
 printf
 movl
 $0, %eax
 leave
 .cfi_restore 5
 .cfi_def_cfa 4, 4
 ret
 .cfi_endproc
.LFE0:
 main, .-main
 .size
 "GCC: (Ubuntu/Linaro 4.7.3-1ubuntu1) 4.7.3"
 .ident
 .note.GNU-stack, "", @progbits
 .section
```

Il listato contiene molte macro (iniziano con il punto). Attualmente non ci interessano.

Per il momento, è solo per una questione di semplificazione, possiamo ignorarle (fatta eccezione per la macro .string che codifica una sequenza di caratteri che termina con il null-byte (zero) proprio come una stringa C). Consideriamo soltanto questo ²³:

Listing 1.20: GCC 4.7.3

```
.LC0:
 .string "hello, world\n"
main:
 pushl
 %ebp
 movl
 %esp, %ebp
 andl
 $-16, %esp
 subl
 $16, %esp
 $.LCO, (%esp)
 movl
 call
 printf
 movl
 $0, %eax
 leave
 ret
```

Alcune delle differenze maggiori tra la sintassi Intel e quella AT&T sono:

• Gli operandi sorgente e destinazione sono scritti in ordine opposto.

Sintassi Intel: <istruzione> <operando di destinazione> <operando di origine>.

Sintassi AT&T: <istruzione> <operando di origine> <operando di destinazione>.

Ecco un modo facile per memorizzare la differenza: quando si tratta di sintassi Intel immagina che ci sia un segno di uguaglianza (=) tra i due operandi, quando si tratta di sintassi AT&T immagina una freccia da sinistra a destra (\rightarrow) ²⁴.

 $^{^{23}}$ Questa opzione di GCC può essere usata per eliminare le macro «superflue»: -fno-asynchronous-unwind-tables

²⁴A proposito, in alcune funzioni standard C(es., memcpy(), strcpy()) gli argomenti sono elencati nello stesso modo della sintassi Intel: prima il puntatore al blocco di memoria di destinazione, e poi il puntatore al blocco di memoria di origine.

- AT&T: Il simbolo di percentuale (%) deve essere scritto prima del nome di un registro, e il dollaro (\$) prima dei numeri. Vengono utilizzate le parentesi tonde invece di quelle quadre.
- AT&T: All'istruzione si aggiunge un suffisso che definisce le dimensioni dell'operando:
 - q quad (64 bit)
 - I long (32 bit)
 - w word (16 bit)
 - b byte (8 bit)

Torniamo al risultato compilato: è identico a quello che abbiamo visto in IDA. Con una piccola differenza: 0FFFFFF0h è presentato come \$-16. E' la stessa cosa: 16 nel sistema decimale è 0x10 in esadecimale. -0x10 è uguale a 0xFFFFFFF0 (per un tipo di dato a 32-bit).

Ancora una cosa: il valore di ritorno viene settato a 0 usando MOV, non XOR. MOV semplicemente carica un valore in un registro. Il suo nome è fuorviante (il dato non viene spostato, bensì copiato). In altre architetture questa istruzione è chiamata «LOAD» o «STORE» o qualcosa di simile.

String patching (Win32)

Possiamo facilmente trovare la stringa "hello, world" all'interno del file eseguibile utilizzando Hiew:

```
Hiew: hw_spanish.exe
  C:\tmp\hw_spanish.exe
 ₽FWO -
 PE+.00000001`40003000 Hiew 8.02
68 65 6C 6C-6F 2C 20 77-6F 72 6C 64-0A 00 00 00
 hello, world⊡
.40003000:
.40003010:
 01 00 00 00-FE FF FF FF-FF FF FF-00 00 00 00
.40003020:
 32 A2 DF 2D-99 2B 00 00-CD 5D 20 D2-66 D4 FF FF
.40003030:
 40003040:
```

Figura 1.1: Hiew

E possiamo cercare di tradurre il messaggio in spagnolo:

```
Hiew: hw_spanish.exe
  C:\tmp\hw_spanish.exe

☑FWO EDITMODE

 PE+ 00000000 0000120D Hiew 8.02
 000011F0:
 00001200:
 68 6F 6C 61-2C 20 6D 75-6E 64 6F 0A-00 00 00 00
 hola, mundo⊡
00001210:
 01 00 00 00-FE FF FF FF-FF FF FF-00 00 00 00
 26^{-0} - 0 + = 1 \pi f^{\perp}
00001220:
 32 A2 DF 2D-99 2B 00 00-CD 5D 20 D2-66 D4 FF FF
 00001230:
```

Figura 1.2: Hiew

Il testo in spagnolo è più corto di un byte rispetto a quello inglese, quindi abbiamo aggiunto anche il byte 0x0A al fondo (\n) con un byte zero.

Funziona.

E se volessimo inserire un messaggio più lungo? Ci sono alcuni byte a zero dopo il testo in inglese. E' difficile stabilire se possono essere sovrascritti: potrebbero essere utilizzati da qualche parte all'interno del codice CRT, oppure no. Ad ogni modo, sovrascrivili solo se sai esattamente cosa stai facendo.

String patching (Linux x64)

Proviamo a modificare un eseguibile Linux x64 utilizzando rada.re:

Listing 1.21: rada.re session

```
dennis@bigbox ~/tmp % gcc hw.c
dennis@bigbox ~/tmp % radare2 a.out
-- SHALL WE PLAY A GAME?
[0x00400430] > / hello
Searching 5 bytes from 0x00400000 to 0x00601040: 68 65 6c 6c 6f
Searching 5 bytes in [0x400000-0x601040]
0x004005c4 hit0_0 .HHhello, world;0.
[0x00400430] > s 0x004005c4
[0x004005c4] > px
- offset -
 0 1
 23 45 67 89 AB CD EF
 0123456789ABCDEF
0x004005c4
 6865 6c6c 6f2c 2077 6f72 6c64 0000 0000
 hello, world....
 ...;0........
0x004005d4
 011b 033b 3000 0000 0500 0000 1cfe ffff
0x004005e4
 7c00 0000 5cfe ffff 4c00 0000 52ff ffff
 |...\...L...R...
0x004005f4
 a400 0000 6cff ffff c400 0000 dcff ffff
 .................
0x00400604
 0c01 0000 1400 0000 0000 0000 017a 5200
 ....zR.
 0178 1001 1b0c 0708 9001 0710 1400 0000
0x00400614
 .x..........
 1c00 0000 08fe ffff 2a00 0000 0000 0000
0x00400624
 *.....
 0000 0000 1400 0000 0000 0000 017a 5200
0x00400634
 0178 1001 1b0c 0708 9001 0000 2400 0000
0x00400644
 .x....$...
```

```
0x00400654
 1c00 0000 98fd ffff 3000 0000 000e 1046
 .....F
0x00400664
 0e18 4a0f 0b77 0880 003f 1a3b 2a33 2422
 ..J..w...?.;*3$"
0x00400674
 0000 0000 1c00 0000 4400 0000 a6fe ffff
 .......D.....
0x00400684
 1500 0000 0041 0e10 8602 430d 0650 0c07
 ....A....C..P...
0x00400694 0800 0000 4400 0000 6400 0000 a0fe ffff
 ....D...d.....
0x004006a4
 6500 0000 0042 0e10 8f02 420e 188e 0345
 e....B....E
0x004006b4 0e20 8d04 420e 288c 0548 0e30 8606 480e
 . ..B.(..H.0..H.
[0x004005c4] > oo+
File a.out reopened in read-write mode
[0x004005c4] > w hola, mundo\x00
[0x004005c4] > q
dennis@bigbox ~/tmp % ./a.out
hola, mundo
```

Questo è il procedimento: ho cercato la stringa «hello» utilizzando il comando /, poi ho impostato il *cursore* (*seek*, in rada.re) a quell'indirizzo. Poi voglio essere sicuro di essere veramente nel posto giusto: px mostra un dump dei dati locali. oo+ imposta rada.re in modalità *read-write*. w scrive una stringa ASCII nel *seek* corrente. Nota il \00 al fondo—è un byte zero. q esce (quit).

Questa è una vera storia di cracking di software

Un software di processamento immagini, quando non registrato, aggiungeva trame, come "Questa immagine è stata processata da una versione di prova di [nome del software]", sopra l'immagine. Provando a caso: trovammo la stringa nel file eseguibile e mettemmo degli spazi al suo posto. Le trame scomparirono. Tecnicamente parlando, continuavamo ad essere presenti. Tramite le funzioni Qt, le trame continuavano ad essere aggiunte all'immagine risultante. Ma aggiungendo spazi l'immagine non era alterata...

La traduzione del software all'epoca del MS-DOS

Questo era un metodo comune per tradurre i software per MS-DOS durante gli anni '80 e '90. A volte le parole e le frasi sono leggermente più lunghe rispetto ai corrispettivi in inglese, per questo motivo i software *adattati* hanno molti acronimi strani ed abbreviazioni difficili da comprendere.

Figura 1.3: Italian text placeholder

Probabilmente questo è successo in molti Paesi durante quel periodo.

1.5.2 x86-64

MSVC: x86-64

Proviamo anche con MSVC a 64-bit:

Listing 1.22: MSVC 2012 x64

```
$SG2989 DB
 'hello, world', OAH, OOH
main
 PR0C
 sub
 rsp, 40
 rcx, OFFSET FLAT: $SG2989
 lea
 call
 printf
 xor
 eax, eax
 rsp, 40
 add
 ret
main
 ENDP
```

In x86-64, tutti i registri sono stati estesi a 64-bit ed il loro nome ha il prefisso R-. Per usare lo stack meno spesso (in altre parole, per accedere meno spesso alla memoria esterna/cache), esiste un metodo molto diffuso per passare gli argomenti delle funzioni tramite i registri (fastcall) ?? on page ??. Ovvero, una parte degli argomenti viene passata attraverso i registri, il resto —attraverso lo stack. In Win64, 4 argomenti di funzione sono passati nei registri RCX, RDX, R8, R9. Questo è ciò che vediamo qui: un puntatore alla stringa per printf() è adesso passato nel registro RCX anziché tramite lo stack. I puntatori adesso sono a 64-bit, quindi vengono passati nei registri a 64-bit (aventi il prefisso R-). E' comunque possibile, per retrocompatibilità, accedere alle parti a 32-bit, usando il prefisso E-. I registri RAX/EAX/AX/AL in x86-64 appaiono così:

Numero byte							
7°	6°	5°	4°	3°	2°	1°	0
			RA.	X ^{x64}			
EAX							
AX							
						AH	AL

La funzione main() restituisce un valore di tipo *int*, che in C/C++, per migliore retrocompatibilità e portabilità, resta ancora a 32-bit, motivo per cui il registro EAX (quindi la parte a 32 bit del registro) viene svuotato invece di RAX alla fine della funzione. Ci sono anche 40 byte allocati nello stack locale. Questo spazio è detto «shadow space», e ne parleremo più avanti: 1.14.2 on page 133.

GCC: x86-64

Proviamo anche GCC in Linux a 64-bit:

Listing 1.23: GCC 4.4.6 x64

```
.string "hello, world\n"
main:
 sub rsp, 8
```

```
mov edi, OFFSET FLAT:.LCO ; "hello, world\n"
xor eax, eax ; numbero dei registri vettore passati
call printf
xor eax, eax
add rsp, 8
ret
```

Linux, *BSD e Mac OS X usano anche un metodo per passare argomenti di funzione nei registri. [Michael Matz, Jan Hubicka, Andreas Jaeger, Mark Mitchell, *System V Application Binary Interface. AMD64 Architecture Processor Supplement*, (2013)] ²⁵.

I primi 6 argomenti sono passati nei registri RDI, RSI, RDX, RCX, R8, R9, ed il resto—tramite lo stack.

Quindi il puntatore alla stringa viene passato in EDI (la parte a 32-bit del registro). Ma perchè non utilizza la parte a 64-bit, RDI?

E' importante ricordare che tutte le istruzioni MOV in modalità 64-bit che scrivono qualcosa nella parte dei 32-bit bassa di un registro, azzera anche la parte a 32-bit alta (come indicato nei manuali Intel: 8.1.4 on page 308).

Ad esempio, MOV EAX, 011223344h scrive correttamente un valore in RAX, poichè i bit della parte alta verranno azzerati.

Se apriamo il file oggetto compilato (.o), possiamo anche vedere gli opcode di tutte le istruzioni ²⁶:

Listing 1.24: GCC 4.4.6 x64

```
.text:00000000004004D0
 main
.text:00000000004004D0 48 83 EC 08
 sub
 rsp, 8
.text:00000000004004D4 BF E8 05 40 00
 mov
 edi, offset format ; "hello,
.text:00000000004004D9 31 C0
 eax, eax
 xor
 _printf
.text:00000000004004DB E8 D8 FE FF FF
 call
.text:00000000004004E0 31 C0
 eax, eax
 xor
.text:00000000004004E2 48 83 C4 08
 add
 rsp, 8
.text:00000000004004E6 C3
 retn
.text:00000000004004E6
 main
 endp
```

Come possiamo notare, l'istruzione che scrive in EDI all'indirizzo 0x4004D4 occupa 5 byte. La stessa istruzione che scrive un valore a 64-bit in RDI occupa 7 bytes. Apparentemente, GCC sta cercando di risparmiare un po' di spazio. Inoltre, può essere sicuro che il segmento dati contenente la stringa non sarà allocato ad indirizzi maggiori di 4GiB.

Notiamo anche che il registro EAX è stato azzerato prima della chiamata alla funzione printf(). Questo viene fatto perché, in base allo standard ABI²⁷ citato in precedenza, il numero dei registri vettore usati deve essere passato in EAX nei sistemi *NIX su x86-64.

²⁵Italian text placeholderhttps://software.intel.com/sites/default/files/article/402129/mpx-linux64-abi.pdf

²⁶Questo deve essere abilitato in **Options** → **Disassembly** → **Number of opcode bytes**

²⁷Application Binary Interface

Address patching (Win64)

Se il nostro esempio venisse compilato in MSVC 2013 utilizzando lo switch /MD (che significa un eseguibile più piccolo a causa del link dei file MSVCR*.DLL), la funzione main() verrebbe prima, e può essere trovata facilmente:

Figura 1.4: Hiew

Come esperimento, possiamo incrementare l'indirizzo di 1:

```
Hiew: hw2.exe
 □FUO ----- a64 PE+.000000001 4000100B Hiew 8.02 (c)SEN
 C:\tmp\hw2.exe
.40001000: 4883EC28
 rsp,028;'('
 rcx,[00000001 40003001]; 'ello, w
.40001004: 488D0DF61F0000
 lea
.4000100B: FF15D7100000
 call
 printf
.40001011: 33C0
.40001013: 4883C428
 eax, eax
 rsp,<mark>028</mark> ;'('
 add
.40001017: C3
.40001018: 4883EC28
 rsp,028;'('
 sub
.4000101C: B84D5A0000
 eax,0000005A4D ;' ZM'
 mov
.40001021: 663905D8EFFFFF
 [00000001 40000000],ax
 cmp
.40001028: 7404
.4000102A: 33C9
 ecx,ecx
.4000102C: EB38
 jmps
.4000102E: 48630507F0FFFF
 2movsxd
 rax,d,[00000001~4000003C] --24
.40001035: 488D0DC4EFFFFF
 lea
 rcx,[00000001`40000000]
.4000103C: 4803C1
 add
 rax,rcx
 d,[rax],000004550; EP'
.00000001`4000102A --E5
ecx,00000020B
[rax][018],cx
.4000103F: 813850450000
 cmp
.40001045: 75E3
 jnz
.40001047: B90B020000
 mov
.4000104C: 66394818
 CMD
.40001050: 75D8
 .00000001~4000102A --25
 jnz
.40001052: 33C9
 ecx,ecx
.40001054: 83B8840000000E
 d,[rax][000000084],00E
 cmp
 .00000001`40001066 --<u>B</u>3
[rax][0000000F8],ecx
.4000105B: 7609
 jbe
 4000105D: 3988F8000000
 cmp
 2PutBlk 3Edit
 8Header 9Files 10Quit
```

Figura 1.5: Hiew

Hiew mostra «ello, world». E quando lanciamo l'eseguibile modificato, viene stampata proprio questa stringa.

Scegliere un'altra stringa dall'immagine binaria (Linux x64)

Il file binario che si ottiene compilando il nostro esempio tramite GCC 5.4.0 su Linux x64 contiene molte altre stringhe di testo. Si tratta principalmente di nomi di funzioni e librerie importate.

Esegui objdump per ottenere il contenuto di tutte le sezioni del file compilato:

Non è un problema passare l'indirizzo della stringa di test «/lib64/ld-linux-x86-64.so.2» a printf():

```
#include <stdio.h>
int main()
{
 printf(0x400238);
 return 0;
}
```

E' difficile da credere, ma questo codice stampa la stringa citata prima.

Se cambiassi l'indirizzo a 0x400260, verrebbe stampata la stringa «GNU». Questo indirizzo è corretto per la mia specifica versione di GCC, GNU toolset, etc. Sul tuo sistema, l'eseguibile potrebbe essere leggermente differente, e anche tutti gli indirizzi sarebbero differenti. Inoltre, aggiungendo o rimuovendo del codice in/da questo codice sorgente probabilmente sposterebbe tutti gli indirizzi in avanti o indietro.

1.5.3 ARM

Per gli esperimenti con i processori ARM, sono stati utilizzati diversi compilatori:

- Diffuso nel settore embedded: Keil Release 6/2013.
- Apple Xcode 4.6.3 IDE con il compilatore LLVM-GCC 4.2 ²⁸.
- GCC 4.9 (Linaro) (per ARM64), disponibile per win32 su http://www.linaro.org/projects/armv8/.

Il codice ARM a 32 bit è utilizzato (incluse le modalità Thumb e Thumb-2) in tutti i casi in questo libro, se non specificato differentemente. Quando parliamo di ARM a 64 bit, lo chiamiamo ARM64.

Senza ottimizzazione Keil 6/2013 (Modalità ARM)

Iniziamo a compilare il nostro esempio in Keil:

```
armcc.exe --arm --c90 -00 1.c
```

Il compilatore *armcc* produce un listato assembly con sintassi Intel, e utilizza macro di alto livello legate al processore ARM ²⁹, tuttavia è più importante per noi vedere le istruzioni «così come sono», quindi guardiamo in IDA il risultato compilato.

²⁸Apple Xcode 4.6.3 utilizza il compilatore open-source GCC come compilatore front-end ed il generatore di codice LLVM

²⁹ad esempio, la modalità ARM è priva delle istruzioni PUSH/P0P

Listing 1.25: Senza ottimizzazione Keil 6/2013 (Modalità ARM) IDA

```
.text:00000000
 main
.text:00000000 10 40 2D E9
 STMFD
 SP!, {R4,LR}
.text:00000004 1E 0E 8F E2
 ADR
 RO, aHelloWorld; "hello, world"
.text:00000008 15 19 00 EB
 ΒI
 2printf
.text:0000000C 00 00 A0 E3
 MOV
 R0, #0
.text:00000010 10 80 BD E8
 LDMFD
 SP!, {R4, PC}
.text:000001EC 68 65 6C 6C+aHelloWorld DCB "hello, world",0
 ; DATA XREF:
 main+4
```

Nell'esempio possiamo facilmente vedere che ogni istruzione ha lunghezza pari a 4 byte. Difatti abbiamo compilato il codice per la modalità ARM e non Thumb.

La prima istruzione, STMFD SP!, {R4,LR}³⁰, funziona come l'istruzione PUSH in x86, scrivendo i valori di due registri (R4 e LR) nello stack.

Infatti il listato di output prodotto dal compilatore *armcc*, per semplificazione, mostra l'istruzione PUSH {r4,lr}. Ma questo non è del tutto esatto. L'istruzione PUSH esiste solo in modalità Thumb. Utilizziamo quindi IDA per non fare confusione.

Questa istruzione dapprima decrementa il valore di **SP!**³² così da farlo puntare alla porzione dello stack che è libera di ospitare nuovi dati, quindi salva il valore dei registri R4 e LR all'indirizzo memorizzato nel registro **SP!** appena modificato.

Questa istruzione (esattamente come PUSH in Thumb mode) è in grado di salvare il valore di più registri contemporaneamente, cosa che può risultare molto utile. A proposito, non esiste un equivalente in x86. Si può notare anche che l'istruzione STMFD è una generalizzazione dell'istruzione PUSH (estendendone le sue funzionalità), poichè può funzionare con qualunque registro, e non solo **SP!**. In altre parole, STMFD può essere usata per memorizzare un insieme di registri all'indirizzo di memoria specificato.

L'istruzione ADR R0, aHelloWorld aggiunge o sottrae il valore del registro **PC!**³³ all'offset in cui è memorizzata la stringa hello, world. Ci si potrebbe chiedere, come è utilizzato in questo caso il registro PC? Questo viene detto «codice indipendente dalla posizione»³⁴.

Questo tipo di codice può essere eseguito ad un indirizzo non fisso in memoria. In altre parole, si tratta di un indirizzamento relativo a **PC!** (**PC!**-relative addressing). L'istruzione ADR tiene conto della differenza tra l'indirizzo di questa istruzione e l'indirizzo dove si trova la stringa. Questa differenza (offset) dovrà sempre essere la stessa, a prescindere dall'indirizzo in cui nostro codice sarà caricato dall'OS. Ciò spiega perchè bisogna soltanto aggiungere l'indirizzo dell'istruzione corrente (tramite **PC!**) per ottenere l'indirizzo assoluto in memoria della nostra stringa C.

L'istruzione BL __2printf³⁵ chiama la funzione printf(). Questa istruzione funziona così:

```
<sup>30</sup>STMFD<sup>31</sup>
```

³²SP!

³³ PC!

³⁴Maggiori informazioni sono fornite nella relativa sezione (**??** on page ??)

³⁵ Branch with Link

- memorizza l'indirizzo successivo all'istruzione BL (0xC) nel registro LR;
- quindi passa il controllo a printf() scrivendo il suo indirizzo nel registro PC!.

Quando la funzione printf() termina la sua esecuzione, deve sapere a chi restituire il controllo (dove ritornare). Per questo motivo ogni funzione passa il controllo all'indirizzo memorizzato nel registro LR.

Questa è una differenza tra processori RISC «puri» come ARM e processori CISC³⁶ come x86, nei quali il return address viene solitamente memorizzato nello stack Maggiori informazioni si trovano nella prossima sezione (1.9 on page 41).

A proposito, un indirizzo assoluto o un offset a 32-bit non può essere codificato nell'istruzione a 32-bit BL poichè ha solo spazio per 24 bit. Come potremmo ricordare, tutte le istruzioni in ARM-mode hanno dimensione fissa di 4 byte (32 bit). Dunque possono essere collocate solo su indirizzi allineati su 4-byte. Ciò implica che gli ultimi 2 bit dell'indirizzo dell'istruzione (che sono sempre zero) possono essere omessi. Abbiamo in definitiva 26 bit per la codifica dell'offset (offset encoding). E cio è sufficiente per codificare $current_PC \pm \approx 32M$.

L'istruzione successiva, MOV R0, $\#0^{37}$ scrive semplicemente 0 nel registro R0. Questo perchè la nostra funzione C restituisce 0, ed il valore di ritorno deve essere memorizzato nel registro R0.

L'ultima istruzione LDMFD SP!, R4, PC³⁸. Carica valori dallo stack (o qualunque altra zona di memoria) per salvarli nei registri R4 e **PC!**, e incrementa lo stack pointer **SP!**. In questo caso funziona come POP.

N.B. La prima istruzione STMFD aveva salvato la coppia di registri R4 e LR sullo stack, ma R4 e **PC!** vengono *ripristinati* durante l'esecuzione di LDMFD.

Come già sappiamo, l'indirizzo del posto a cui ogni funzione devere restituire il controllo è solitamente memorizzato nel registro LR. La prima istruzione salva il suo valore nello stack perchè lo stesso registro sarà utilizzato dalla nostra funzione main() per la chiamata a printf(). Al termine della funzione, questo valore può essere scritto direttamente nel registro **PC!**, passando di fatto il controllo al punto in cui la nostra funzione era stata chiamata.

Dal momento che main() è solitamente la funzione principale in C/C++, il controllo verrà restituito al loader dell' OS oppure ad un punto in una CRT, o qualcosa del genere.

Tutto questo consente di omettere l'istruzione BX LR alla fine della funzione.

DCB è una direttiva assembly che definisce un array di byte o una stringa ASCII, analoga alla direttiva DB nel linguaggio assembly x86.

Senza ottimizzazione Keil 6/2013 (Modalità Thumb)

Compiliamo lo stesso esempio usando Keil in Thumb mode:

```
armcc.exe --thumb --c90 -00 1.c
```

³⁶Complex Instruction Set Computing

³⁷abbreviazione di MOVe

³⁸LDMFD³⁹ è l'istruzione inversa rispetto a STMFD

Otteniamo (in IDA):

Listing 1.26: Senza ottimizzazione Keil 6/2013 (Modalità Thumb) + IDA

```
.text:00000000
 main
.text:00000000 10 B5
 PUSH
 {R4,LR}
.text:00000002 C0 A0
 RO, aHelloWorld; "hello, world"
 ADR
.text:00000004 06 F0 2E F9
 BI
 _2printf
 R0, #0
.text:00000008 00 20
 MOVS
.text:0000000A 10 BD
 P0P
 {R4, PC}
.text:00000304 68 65 6C 6C+aHelloWorld DCB "hello, world",0
 ; DATA XREF:
 main+2
```

Possiamo facilmente individuare gli opcode a 2-byte (16-bit). Questo è, come già detto, Thumb. L'istruzione BL, tuttavia, è composta da due istruzioni a 16-bit. Ciò accade perchè è impossibile caricare un offset per la funzione printf() usando il poco spazio a disposizione in un opcode a 16-bit. Pertanto la prima istruzione a 16-bit carica i 10 bit alti dell'offset e la seconda istruzione carica gli 11 bit più bassi dell'offset.

Come già detto, tutte le istruzione in Thumb mode hanno dimensione pari a 2 bytes (o 16 bit). Ciò implica che è impossibile trovare un'istruzione Thumb ad un indirizzo dispari. Per questo motivo, l'ultimo bit dell'indirizzo può essere omesso nell'encoding delle istruzioni.

Per riassumere, l'istruzione Thumb BL può codificare un indirizzo in $current_PC \pm \approx 2M$.

Riguardo le altre istruzioni nella funzione: PUSH e POP qui funzionano come STMFD/LDMFD con l'unica differenza che il registro **SP!** in questo caso non viene menzionato esplicitamente. ADR funziona esattamente come nell'esempio precedente. MOVS scrive 0 nel registro R0 per restituire zero.

Con ottimizzazione Xcode 4.6.3 (LLVM) (Modalità ARM)

Xcode 4.6.3 senza ottimizzazioni produce un sacco di codice ridondante, perciò studieremo l'output ottimizzato in cui le le istruzioni sono il meno possibile, settando lo switch del compilatore -03.

Listing 1.27: Con ottimizzazione Xcode 4.6.3 (LLVM) (Modalità ARM)

```
text:000028C4
 hello world
text:000028C4 80 40 2D E9
 STMFD
 SP!, {R7,LR}
text:000028C8 86 06 01 E3
 MOV
 R0, #0x1686
text:000028CC 0D 70 A0 E1
 MOV
 R7, SP
text:000028D0 00 00 40 E3
 MOVT
 R0, #0
text:000028D4 00 00 8F E0
 ADD
 R0, PC, R0
text:000028D8 C3 05 00 EB
 BL
 puts
text:000028DC 00 00 A0 E3
 R0, #0
 MOV
text:000028E0 80 80 BD E8
 LDMFD
 SP!, {R7,PC}
cstring:00003F62 48 65 6C 6C+aHelloWorld 0 DCB "Hello world!",0
```

Le istruzioni STMFD e LDMFD ci sono già familiari.

L'istruzione M0V scrive il numero 0x1686 nel registro R0 . Questo è l'offset che punta alla stringa «Hello world!» .

Il registro R7 (per come standardizzato in [iOS ABI Function Call Guide, (2010)]⁴⁰) è un puntatore di frame (frame pointer). Maggiori informazioni in basso.

L'istruzione MOVT R0, #0 (MOVe Top) scrive 0 nei 16 bit alti (higher 16 bits) del registro. Il problema qui è che l'istruzione generica MOV in ARM mode potrebbe scrivere solo i 16 bit bassi del registro.

Ricorda che tutti gli opcode delle istruzioni in ARM mode sono limitati ad una lunghezza di 32 bit. Ovviamente questa limitazione non riguarda lo spostamento dei dati tra registri. Per questo motivo esiste l'istruzione aggiuntiva MOVT per scrivere nelle parti alte dei registri (nei bit da 16 a 31, inclusi). Il suo uso qui è comunque ridondante, perchè l'istruzione MOV R0, #0x1686 di sopra ha azzerato la parte alta del registro. Si tratta probabilmente di un difetto/svista del compilatore.

L'istruzione ADD R0, PC, R0 aggiunge il valore in **PC!** al valore in R0, per calcolare l'indirizzo assoluto della stringa «Hello world!». Come sappiamo, si tratta di «codice indipendente dalla posizione» e quindi questa correzione risulta essenziale in questo caso.

L'istruzione BL chiama la funzione puts() ivece di printf().

LLVM ha sostituito la prima chiamata a printf() con puts(). Infatti: printf() con un solo argomento è quasi analoga a puts().

Quasi, perchè le due funzioni producono lo stesso risultato solo nel caso in cui la stringa non contiene identificatori di formato (format identifiers) che iniziano con %. In caso contrario l'effetto di queste due funzioni sarebbe diverso ⁴¹.

Perchè il compilatore ha sostituito printf() con puts()? Probabilmente perchè puts() è più veloce 42.

Poichè passa direttamente i caratteri a stdout senza confrontare ciascuno di essi con il simbolo %.

Andando avanti, vediamo la familiare istruzione MOV R0, #0 che imposta il registro R0 a 0.

Con ottimizzazione Xcode 4.6.3 (LLVM) (Modalità Thumb-2)

Di default Xcode 4.6.3 genera codice per Thumb-2 in questo modo:

Listing 1.28: Con ottimizzazione Xcode 4.6.3 (LLVM) (Modalità Thumb-2)

⁴⁰Italian text placeholderhttp://developer.apple.com/library/ios/documentation/Xcode/Conceptual/iPhoneOSABIReference/iPhoneOSABIReference.pdf

 $^{^{41}}$ Bisogna anche notare che puts() non richiede un simbolo new line '\n' alla fine della stringa, per questo non lo vediamo qui.

⁴²ciselant.de/projects/gcc_printf/gcc_printf.html

```
text:00002B72 6F 46
 MOV
 R7, SP
 text:00002B74 C0 F2 00 00
 MOVT.W
 R0, #0
 R0, PC
text:00002B78 78 44
 ADD
text:00002B7A 01 F0 38 EA
 BLX
 puts
text:00002B7E 00 20
 MOVS
 R0, #0
text:00002B80 80 BD
 P0P
 {R7, PC}
_cstring:00003E70 48 65 6C 6C 6F 20+aHelloWorld DCB "Hello world!",0xA,0
```

Le istruzioni BL e BLX in Thumb mode, come ricordiamo, sono codificate con una coppia di istruzioni 16-bit. In Thumb-2 questi opcode *surrogati* sono estesi in modo tale che le nuove istruzioni possano essere codificate in istruzioni a 32-bit.

Ciò appare ovvio considerando che che gli opcodes delle istruzioni Thumb-2 iniziano sempre con 0xFx o 0xEx.

Ma nel listato IDA i byte degli opcode sono invertiti poichè per i processori ARM le istruzioni sono codificate secondo il seguente principio: l'ultimo byte viene prima ed è seguito dal primo byte (per le modalità Thumb e Thumb-2) oppure, per istruzioni in ARM mode il quarto byte viene prima, seguito dal terzo, dal secondo ed infine dal primo (a causa della diversa endianness).

Quindi i byte nei listati IDA sono collocati cosi':

- per ARM and ARM64 modes: 4-3-2-1;
- per Thumb mode: 2-1;
- per coppie di istruzioni a 16-bit in Thumb-2 mode: 2-1-4-3.

Come possiamo vedere. le istruzioni MOVW, MOVT, W e BLX iniziano con 0xFx.

Ona delle istruzioni Thumb-2 è MOVW R0, #0x13D8 —memorizza un valore a 16-bit nella parte bassa del registro R0, azzerando i bit più alti.

Allo stesso modo, MOVT.W R0, #0 funziona come MOVT nel precedente esempio, ma in Thumb-2.

Tra le altre differenze, l'istruzione BLX in questo caso è usata al posto di BL.

La differenza sta nel fatto che, oltre a salvare RA⁴³ nel registro LR e passare il controllo alla funzione puts (), il processore passa dalla modalità Thumb/Thumb-2 alla modalità ARM mode (o viceversa).

Questa istruzione è posta qui poichè l'istruzione a cui il controllo viene passato appare così (è codificata in ARM mode):

```
__symbolstub1:00003FEC _puts ; CODE XREF: _hello_world+E 
_symbolstub1:00003FEC 44 F0 9F E5 LDR PC, =__imp__puts
```

Si tratta essenzialmente di un jump alla zona dove è scritto l'indirizzo di puts () nella imports section.

⁴³Indirizzo di Ritorno

Il lettore attento potrebbe chiedere: perchè non chiamare puts () proprio nel punto del codice dove serve effettivamente?

Perchè non è efficiente in termini di spazio.

Quasi tutti i programmi utilizzano librerie esterne dinamiche (come le DLL in Windows, .so in *NIX o .dylib in Mac OS X). Le librerie dinamiche contengono funzioni usate di frequente, inclusa la funzione C standard puts ().

In un file eseguibile (Windows PE .exe, ELF o Mach-O) è presente una sezione di import (import section). Si tratta di una lista di simboli (symbols - funzioni o variabili globali) importata da moduli esterni insieme ai nomi dei moduli stessi.

Il loader dell' OS carica tutti i moduli necessari e, mentre enumera gli import symbols nel modulo primario, determina gli indirizzi corretti per ciascun simbolo.

Nel nostro caso, __imp__puts è una variabile a 32-bit usata dal loader dell'OS per memorizzare l'indirizzo corretto della funzione in una libreria esterna. Successivamente l'istruzione LDR legge semplicemente il valore a 32-bit da questa variabile e lo scrive nel registro **PC!**, passando il controllo ad esso.

Quindi, per ridurre il tempo necessario al loader dell'OS per completare questa procedura, è una buona idea scrivere l'indirizzo di ogni simbolo solo una volta, in un punto dedicato.

Inoltre, come abbiamo già capito, è impossibile caricare un valore a 32-bit in un registro utilizzando solo una istruzione senza accedere alla memoria.

Pertanto, la soluzione ottimale è quella di allocare una funzione separata, che funziona in ARM mode, con il solo scopo di passare il controllo alla libreria dinamica e quindi saltare dal codice Thumb a questa piccola funzione di una sola istruzione (la cosiddetta Funzione thunk).

A proposito, nel precedente esempio (compilato per ARM mode) il controllo viene passato da BL alla stessa Funzione thunk. La modalità del processore però non viene cambiata (da cui l'assenza di una «X» nella instruction mnemonic).

Altre informazioni sulle funzioni thunk

Le thunk-functions sono difficili da comprendere, apparentemente, a causa di una denominazione impropria. Il modo migliore per capirle è pensarle come adattatori o convertitori da un tipo di jack ad un altro. Ad esempio, un adattatore che consente l'inserimento di una spina elettrica Inglese in una presa Americana, o viceversa. Le thunk functions sono a volte anche dette *wrappers*.

Seguono altre descrizioni di queste funzioni:

"Un pezzo di codice che fornisce un indirizzo:", secondo to P. Z. Ingerman, che ha inventato le thunk nel 1961 come un modo per legare i parameters alle loro definizioni formali nelle chiamate a procedura in Algol-60. Se una procedura viene chiamata con un'espressione al posto di un parametro formale, il compilatore genera una thunk che

calcola l'espressione e lascia l'indirizzo del risultato in una posizione standard.

. . .

Microsoft e IBM hanno definito, nei loro sistemi basati su Intel, un "ambiente a 16-bit" (con orrendi registri di segmento e limitazioni di indirizzi a 64K) e un "ambiente a 32-bit" (con indirizzamento piatto (flat) e gestione della memoria semi reale). I due ambienti possono girare contemporaneamente sullo stesso computer e OS (grazie a quello che, nel mondo Microsoft, è chiamato WOW, acronimo per Windows On Windows). MS e IBM hanno entrambi deciso che il processo di passare da 16 a 32 bit e viceversa è detto un "thunk"; in Windows 95, esiste anche un tool, THUNK.EXE, detto "thunk compiler".

(The Jargon File)

Un ulteriore esempio possiamo trovarlo all'interno della libreria LAPACK—un "Linear Algebra PACKage" scritto in FORTRAN. Anche gli sviluppatori C/C++ vogliono utilizzare LAPACK, ma non è pensabile riscriverla in C/C++ e mantenere diverse versioni. Esistono quindi delle piccole funzioni C chiamabili da un ambiente C/C++, che a loro volta chiamano le funzioni FORTRAN, e non fanno quasi nient'altro:

```
double Blas_Dot_Prod(const LaVectorDouble &dx, const LaVectorDouble &dy)
{
 assert(dx.size()==dy.size());
 integer n = dx.size();
 integer incx = dx.inc(), incy = dy.inc();
 return F77NAME(ddot)(&n, &dx(0), &incx, &dy(0), &incy);
}
```

Anche questo tipo di funzioni vengono chiamate "wrapper".

ARM64

GCC

Compiliamo l'esempio con GCC 4.8.1 per ARM64:

Listing 1.29: Senza ottimizzazione GCC 4.8.1 + objdump

```
0000000000400590 <main>:
 1
 2
 400590:
 a9bf7bfd
 stp
 x29, x30, [sp,#-16]!
 400594:
 x29, sp
 3
 910003fd
 mov
 4
 400598:
 9000000
 x0, 400000 <_init-0x3b8>
 adrp
 5
 40059c:
 91192000
 add
 x0, x0, #0x648
 6
 4005a0:
 97ffffa0
 400420 <puts@plt>
 bl
 7
 4005a4:
 52800000
 mov
 w0, #0x0 // #0
 x29, x30, [sp],#16
 8
 4005a8:
 a8c17bfd
 ldp
 9
 4005ac:
 d65f03c0
 ret
10
```

```
11 | ...

12 | Contents of section .rodata:

14 | 400640 01000200 00000000 48656c6c 6f210a00 ......Hello!..
```

In ARM64 non ci sono le modalità Thumb e Thumb-2, ma solo ARM, quindi esistono soltanto istruzioni a 32-bit. Il numero di registri è raddoppiato: ?? on page ??. I registri a 64-bit hanno il prefisso X- prefixes, mentre le loro parti a 32-bit hanno il prefisso — W-

L'istruzione STP (*Store Pair*) salva simultaneamente due registri nello stack: X29 e X30.

Questa istruzione può ovviamente salvare la coppia di valori in una posizione arbitraria in memoria, tuttavia in questo caso è specificato il registro **SP!**, e di conseguenza la coppia viene salvata nello stack.

I registri ARM64 sono a 64-bit, ognuno di essi ha dimensione pari a 8 byte, quindi sono necessari 16 byte per salvare i due registri.

Il punto esclamativo ("!") dopo l'operando sta a significare che 16 deve esse prima sottratto da **SP!**, e solo successivamente i valori devono essere scritti nello stack.

Questo è anche detto *pre-index*. Per le differenze tra *post-index* e *pre-index* leggere qui: **??** on page ??.

Quindi, in termini del più familiare x86, la prima istruzione è semplicamente l'analogo della coppia PUSH X29 e PUSH X30. X29 in ARM64 è usato come FP⁴⁴, e X30 come LR, e questo spiega perchè sono salvati nel prologo della funzione e ripristinati nell'epilogo.

La seconda istruzione copia **SP!** in X29 (o FP). Ciò viene fatto per impostare lo stack frame della funzione.

Le istruzioni ADRP e ADD sono usate per inserire l'indirizzo della stringa «Hello!» nel registro X0, poichè il primo argomento della funzione viene passato in questo registro.

Non esiste alcun tipo di istruzione in ARM in grado di salvare un numero molto grande in un registro (perchè la lunghezza delle istruzioni è limitata a 4 byte, maggiori informazioni qui: ?? on page ??). Perciò devono essere utilizzate più istruzioni. La prima (ADRP), scrive l'indirizzo della pagina di 4KiB (4KiB page) in cui si trova la stringa, nel registro X0, e la seconda (ADD) aggiunge semplicemente il resto dell'indirizzo. Maggiori informazioni su questo tema: ?? on page ??.

0x400000 + 0x648 = 0x400648, e vediamo la nostra C-string «Hello!» nel .rodata data segment a questo indirizzo.

puts () viene chiamata subito dopo usando l'istruzione BL. Questo è già stato discusso: 1.5.3 on page 28.

MOV scrive 0 in W0. W0 è la parte bassa a 32 bits del registro a 64-bit X0:

⁴⁴Frame Pointer

Parte alta dei 32 bit	Parte bassa dei 32 bit			
XO				
	W0			

Il risultato della funzione viene restituito tramite X0 e main() restituisce 0, quindi è in questo modo che viene preparato il valore da restituire. Ma perchè usare la parte a 32-bit?

Perchè il tipo *int* in ARM64, esattamente come in x86-64, è ancora a 32 bit, per maggiore compatibilità. Quindi se una funzione restituisce un *int* a 32 bit, solo la parte più bassa a 32 bit del registro X0 verrà utilizzata.

Per verificare quanto detto, cambiamo leggermente l'esempio e ricompiliamolo. Adesso main() restituisce un valore a 64-bit:

Listing 1.30: main() che ritorna un valore di tipo uint64 t

```
#include <stdio.h>
#include <stdint.h>

uint64_t main()
{
 printf ("Hello!\n");
 return 0;
}
```

Il risultato è lo stesso, ma quell'istruzione MOV adesso appare così:

Listing 1.31: Senza ottimizzazione GCC 4.8.1 + objdump

4	005a4:	d2800000	mov	x0, #0x0	// #0

LDP (Load Pair) infine riprisina i registri X29 e X30.

Non c'è il punto esclamativo dopo l'istruzione: ciò implica che il valore viene prima caricato dallo stack, e solo successivamente **SP!** è incrementato di 16. Questo viene detto *post-index*.

Una nuova istruzione è apparsa in ARM64: RET. Funziona esattamente come BX LR, con l'aggiunta di uno speciale *hint* bit, che informa la CPU del fatto che si tratta di un ritorno da una funzione, e non soltanto una normale istruzione jump, in questo modo può venire eseguita in modo più ottimale.

A causa della semplicità della funzione, GCC con le opzioni di ottimizzazione genera esattamente lo stesso codice.

1.5.4 MIPS

Qualche parola sul «global pointer»

Un importante concetto MIPS è il «global pointer». Come potremmo già sapere, ogni istruzione MIPS ha lunghezza pari a 32 bit, quindi è impossibile inserire un indirizzo a 32-bit in una sola istruzione: occorre utilizzarne una coppia (come ha fatto GCC nell'esempio per il caricamento dell'indirizzo della stringa). E' comunque possibile

caricare dati da un indirizzo nell'intervallo register - 32768...register + 32767 utilizzando una singola istruzione (perchè 16 bit di un signed offset possono essere codificati in una singola istruzione). Possiamo quindi allocare un registro per questo scopo e allocare anche un'area di 64KiB per i dati più utilizzati. Questo registro dedicato è detto «global pointer» e punta in mezzo all'area di 64KiB. Questa area solitamente contiene variabili globali e indirizzi di funzioni importate come printf(), perchè gli sviluppatori di GCC hanno deciso che il recupero dell'indirizzo di una funzione deve essere veloce tanto quanto l'esecuzione di una singola istruzione invece di due. In un file ELF questa area di 64KiB è collocata parzialmente nelle sezioni .sbss («small BSS⁴⁵») per dati non inizializzati e .sdata («small data») per dati inizializzati. Ciò implica che il programmatore può scegliere a quale dati si possa accedere più velocemente e piazzarli nelle sezioni .sdata/.sbss. Alcuni programmatori old-school potrebbero ricordarsi del memory model MS-DOS ?? on page ?? o dei memory manger MS-DOS come XMS/EMS, in cui tutta la memoria era divisa in blocchi da 64KiB.

Ouesto concetto non è unicamente di MIPS. Anche PowerPC usa la stessa tecnica.

Con ottimizzazione GCC

Consideriamo il seguente esempio che illustra il concetto di «global pointer».

Listing 1.32: Con ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
1
 $LC0:
 2
 ; \000 è zero byte in base ottale:
 3
 .ascii "Hello, world!\012\000"
 main:
 5
 ; prologo funzione.
 6
 ; imposta il GP:
 7
 lui
 $28,%hi( gnu local gp)
 8
 addiu
 $sp,$sp,-32
 9
 addiu
 $28,$28,%lo(__gnu_local_gp)
10
 ; salva il RA nello stack locale:
11
 $31,28($sp)
 SW
12
 ; carica l'indirizzo della funzione puts() dal GP a $25:
13
 $25,%call16(puts)($28)
 lw
 ; carica l'indirizzo della sringa di testo in $4 ($a0):
14
15
 lui
 $4,%hi($LC0)
16
 ; salta a puts(), salvando l'indirizzo di ritorno nel link register:
17
 jalr
 $4,$4,%lo($LCO); branch delay slot
18
 addiu
19
 ; ripristina il RA:
20
 $31,28($sp)
 lw
21
 ; copia 0 da $zero a $v0:
22
 move
 $2,$0
23
 ; ritorna saltando al RA:
24
 $31
 j
25
 ; epilogo della funzione:
 $sp,$sp,32 ; branch delay slot + liberazione dello stack
26
 addiu
 locale
```

⁴⁵Block Started by Symbol

Come possiamo vedere, il registro \$GP è settato nel prologo della funzione affinchè punti nel mezzo di questa area. Il registro RA viene anche salvato sullo stack locale. puts() anche qui viene usata al posto di printf(). L'indirizzo della funzione puts() è caricato in \$25 usando LW, l'istruzione («Load Word»). Successivamente l'indirizzo della stringa viene caricato in \$4 usando la coppia di istruzioni LUI («Load Upper Immediate») e ADDIU («Add Immediate Unsigned Word»). LUI setta i 16 bit alti del registro (da cui la parola «upper» nel nome dell'istruzione) e ADDIU aggiunge i 16 bit più bassi dell'indirizzo.

ADDIU segue JALR (ti ricordi dei *branch delay slots*?). Il registro \$4 è anche detto \$A0, viene usato per passare il primo argomento di una funzione ⁴⁶.

JALR («Jump and Link Register») salta all'indirizzo memorizzato nel registro \$25 register (indirizzo di puts ()) salvando l'indirizzo della prossima istruzione (LW) in RA. Questo è molto simile ad ARM. Oh, e una cosa importate è che l'indirizzo salvato in RA non è l'indirizzo della prossima istruzione (perchè è in un *delay slot* e viene eseguito prima prima dell'istruzione jump), ma l'indirizzo dell'istruzione dopo la prossima (dopo il *delay slot*). Quindi, PC+8 viene scritto in RA durante l'esecuzione di JALR, nel nostro caso, questo è l'indirizzo dell'istruzione LW successiva a ADDIU.

LW («Load Word») alla riga 20 ripristina RA dallo stack locale (questa istruzione è in effetti partedell'epilogo della funzione).

MOVE alla riga 22 copia il valore dal registro \$0 (\$ZERO) al \$2 (\$V0).

MIPS ha un registro *costante*, il cui valore è sempre zero. Apparentemente, gli sviluppatori MIPS hanno pensato che zero è la costante più usata in programmazione, quindi usiamo il registro \$0 ogni volta che serve il valore zero.

Un altro fatto interessante è che in MIPS non c'è un'istruzione che trasferisce dati tra registri. Infatti, MOVE DST, SRC è ADD DST, SRC, \$ZERO (DST = SRC + 0), che fa la stessa cosa. Apparentemente gli sviluppatori MIPS desideravano avere una tabella di opcode compatta. Questo non significa che un'addizione si verifichi per ogni istruzione MOVE. Molto probabilmente, la CPU ottimizza queste pseudoistruzioni e la ALU 47 non viene mai usata.

J a riga 24 salta all'indirizzo in RA, effettuando di fatti il ritorno dalla funzione. ADDIU dopo J viene in effetti eseguita prima di J (ricordi i *branch delay slots*?) e fa parte dell'epilogo della funzione. Ecco anche il listato generato da IDA. Ogni registro qui ha il suo pseudonimo:

Listing 1.33: Con ottimizzazione GCC 4.4.5 (IDA)

```
.text:00000000 main:
  .text:00000000
3
  .text:00000000 var 10
 = -0 \times 10
  .text:00000000 var 4
4
 = -4
5
  .text:00000000
6
  ; prologo della funzione.
 ; imposta il GP:
7
8
  .text:00000000
 $gp, (__gnu_local_gp >> 16)
 lui
  .text:00000004
 addiu
 $sp, -0x20
```

⁴⁶La tabella dei registri MIPS è riportata in appendice **??** on page ??

⁴⁷Unità aritmetica e logica (Arithmetic Logic Unit)

```
$gp, (__gnu_local_gp & 0xFFFF)
10
 .text:00000008
 la
11
 ; salva il RA nello stack locale:
12
 .text:0000000C
 $ra, 0x20+var 4($sp)
13
 ; salva il GP nello stack locale:
 ; per qualche ragione, questa istruzione non è presente nell' output assembly
14
 .text:00000010
 p, 0x20+var 10(sp)
 ; carica l'indirizzo della funzione puts() dal GP al $t9:
16
 .text:00000014
17
 $t9, (puts & 0xFFFF)($qp)
 lw
18
 ; forma l'indirizzo della stringa di testo in $a0:
 $a0, ($LCO >> 16) # "Hello, world!"
19
 .text:00000018
 lui
20
 ; salta a puts(), salvando l'indirizzo di ritorno nel link register:
 .text:0000001C
21
 jalr
 $t9
22
 .text:00000020
 $a0, ($LC0 & 0xFFFF) # "Hello,
 la
 world!
23
 ripristina il RA:
24
 .text:00000024
 lw
 $ra, 0x20+var_4($sp)
25
 ; copia 0 da $zero a $v0:
26
 .text:00000028
 move
 $v0, $zero
27
 ; ritorna saltando al RA:
28
 .text:0000002C
 jr
 $ra
 ; epilogo funzione:
29
 .text:00000030
 addiu
 $sp, 0x20
```

L'istruzione alla riga 15 salva il valore di GP sullo stack locale, e questa istruzione manca misteriosamente dal listato prodotto da GCC, forse per un errore di GCC ⁴⁸. Il valore di GP deve essere infatti salvato, perchè ogni funzione può usare la sua finestra dati da 64KiB. Il registro contenente l'indirizzo di puts () è chiamato \$T9, perchè i registri con il prefisso T- sono detti «temporaries» ed il loro contenuto può non essere preservato.

Senza ottimizzazione GCC

Senza ottimizzazione GCC è più verboso.

Listing 1.34: Senza ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
$LC0:
 1
 2
 .ascii "Hello, world!\012\000"
 3
 main:
 4
 ; prologo funzione.
 5
 ; Salva il RA ($31) e FP nello stack:
 6
 addiu
 $sp,$sp,-32
 7
 $31,28($sp)
 SW
 8
 $fp,24($sp)
 SW
 9
 ; imposta il FP (stack frame pointer):
10
 move
 $fp,$sp
11
 ; imposta il GP:
12
 lui
 $28,%hi(__gnu_local_gp)
13
 addiu
 $28,$28,%lo(__gnu_local_gp)
14
 ; carica l'indirizzo della stringa di testo:
```

⁴⁸Apparentemente, le funzioni che generano i listati non sono fondamentali per gli utenti GCC, quindi può esserci qualche errore non ancora corretto.

```
15
 $2,%hi($LC0)
 lui
16
 addiu
 $4,$2,%lo($LC0)
17
 ; carica l'indirizzo di puts() usando il GP:
18
 lw
 $2,%call16(puts)($28)
19
 nop
20
 ; chiama puts():
21
 $25,$2
 move
22
 $25
 jalr
23
 nop
 ; branch delay slot
24
 ; ripristina il GP dallo stack locale:
25
26
 lw
 $28,16($fp)
27
 ; imposta il registro $2 ($V0) a zero:
 move
28
 $2,$0
29
 ; epilogo funione.
30
 ; ripristina il SP:
31
 $sp,$fp
 move
32
 ; ripristina il RA:
33
 lw
 $31,28($sp)
 ; ripristina il FP:
34
35
 lw
 $fp,24($sp)
36
 addiu
 $sp,$sp,32
37
 ; salta al RA:
38
 $31
 j
39
 nop ; branch delay slot
```

Qui vediamo che il registro FP è usato come un puntatore allo stack frame. Vediamo anche 3 NOP. Di cui il secondo e terzo seguono all'istruzione branch. Forse GCC aggiunge sempre dei NOP (a causa dei *branch delay slots*) dopo le istruzioni branch e successivamente, se le ottimizzazioni sono attivate, forse li elimina. Quindi in questo caso sono rimasti.

Ecco anche il listato IDA:

Listing 1.35: Senza ottimizzazione GCC 4.4.5 (IDA)

```
.text:00000000 main:
 1
 .text:00000000
 2
 .text:00000000 var_10
 3
 = -0 \times 10
 .text:00000000 var_8
 = -8
 4
 .text:00000000 var_4
 5
 = -4
 6
 .text:00000000
 7
 ; prologo funzione.
 ; salva il RA e FP nello stack:
 sp, -0x20
 9
 .text:00000000
 addiu
10
 .text:00000004
 SW
 $ra, 0x20+var 4($sp)
11
 .text:00000008
 $fp, 0x20+var 8($sp)
 SW
12
 ; imposta il FP (stack frame pointer):
13
 .text:0000000C
 $fp, $sp
 move
14
 ; imposta il GP:
15
 .text:00000010
 la
 gnu_local_gp
 $gp,
 .text:00000018
 $gp, 0x20+var_10($sp)
16
 SW
17 |; carica l'indirizzo della stringa di testo:
```

```
18 | .text:0000001C
 lui
 $v0, (aHelloWorld >> 16)
 # "Hello,
 .text:00000020
 addiu
 $a0, $v0, (aHelloWorld & 0xFFFF) #
 "Hello, world!"
; carica l'indirizzo di puts() usando il GP:
20
21
 .text:00000024
 $v0, (puts & 0xFFFF)($gp)
 lw
22
 .text:00000028
 or
 $at, $zero ; NOP
23
 ; chiama puts():
24
 .text:0000002C
 move
 $t9, $v0
25
 .text:00000030
 jalr
 $t9
26
 .text:00000034
 or
 $at, $zero ; NOP
27
 ; ripristina il GP dallo stack locale:
28
 .text:00000038
 lw
 $gp, 0x20+var_10($fp)
29
 ; imposta il registro $2 ($V0) a zero:
30
 .text:0000003C
 move
 $v0, $zero
31
 ; epilogo funzione.
32
 ; ripristina lo SP:
33
 .text:00000040
 move
 $sp, $fp
34
 ; ripristina il RA:
35
 .text:00000044
 lw
 $ra, 0x20+var_4($sp)
36
 ; ripristina il FP:
37
 .text:00000048
 lw
 $fp, 0x20+var_8($sp)
38
 .text:0000004C
 addiu
 $sp, 0x20
39
 ; salta al RA:
40
 .text:00000050
 jr
 $ra
41
 .text:00000054
 $at, $zero ; NOP
 or
```

E' interessante notare che IDA ha riconosciuto la coppia di istruzioni LUI/ADDIU e le ha fuse in un'unica pseudoistruzione LA («Load Address») alla riga 15. Possiamo anche vedere che questa pseudoistruzione è lunga 8 byte! Questa è una pseudoistruzione (o *macro*) in quanto non è una vera istruzione MIPS, ma soltanto un nome comodo per una coppia di istruzioni.

Un'altra cosa è che IDA non ha riconosciuto le istruzioni NOP che sono alle righe 22, 26 e 41. E' 0R \$AT, \$ZERO. Essenzialmente, questa istruzione applica l'operazione OR al contenuto del registro \$AT con zero, che è, ovviamente, un'istruzione inutile. MIPS, come molte altre ISA, non ha un'istruzione NOP propria.

Ruolo dello the stack frame in questo esempio

L'indirizzo della stringa è passato nel registro. Perchè allora impostare ugualmente uno stack locale? La ragione sta nel fatto che i valori dei registri RA e GP devono essere salvati da qualche parte (poichè viene chiamata printf()), e lo stack locale è usato proprio per questo scopo. Se fosse stata una funzione foglia, sarebbe stato possibile fare a meno del prologo e dell'epilogo, ad esempio: 1.4.3 on page 11.

Con ottimizzazione GCC: carichiamolo in GDB

Listing 1.36: sample GDB session

```
root@debian-mips:~# gcc hw.c -03 -o hw
```

```
root@debian-mips:~# gdb hw
GNU gdb (GDB) 7.0.1-debian
Reading symbols from /root/hw...(no debugging symbols found)...done.
(qdb) b main
Breakpoint 1 at 0x400654
(gdb) run
Starting program: /root/hw
Breakpoint 1, 0x00400654 in main ()
(gdb) set step-mode on
(qdb) disas
Dump of assembler code for function main:
0x00400640 <main+0>:
 lui
 gp,0x42
0x00400644 <main+4>:
 addiu
 sp, sp, -32
0x00400648 <main+8>:
 gp,gp,-30624
 addiu
0x0040064c < main+12>:
 ra,28(sp)
 SW
0x00400650 <main+16>:
 gp, 16(sp)
 SW
 t9,-32716(gp)
0x00400654 <main+20>:
 lw
0 \times 00400658 < main + 24 > :
 lui
 a0,0x40
0x0040065c <main+28>:
 t9
 jalr
0x00400660 <main+32>:
 a0,a0,2080
 addiu
0x00400664 <main+36>:
 ra,28(sp)
 lw
0x00400668 <main+40>:
 move
 v0,zero
0x0040066c <main+44>:
 jr
 ra
0x00400670 <main+48>:
 addiu
 sp, sp, 32
End of assembler dump.
(gdb) s
0x00400658 in main ()
(gdb) s
0x0040065c in main ()
(gdb) s
0x2ab2de60 in printf () from /lib/libc.so.6
(gdb) x/s $a0
 "hello, world"
0x400820:
(gdb)
```

1.5.5 Conclusione

La differenza principale tra il codice x86/ARM e x64/ARM64 è che il puntatore alla stringa è adesso lungo 64 bit. Infatti, le moderne CPU sono ora a 64-bit grazie ai costi ridotti della memoria e alla sua grande richiesta da parte delle applicazioni moderne. Possiamo aggiungere ai nostri computer più memoria di quanto i puntatori a 32-bit siano in grado di indirizzare. Di conseguenza, tutti i puntatori sono adesso a 64-bit.

1.5.6 Esercizi

```
http://challenges.re/48http://challenges.re/49
```

1.6 Prologo ed epilogo delle funzioni

Il prologo (o preambolo) di una funzione è una sequenza di istruzioni all'inizio della funzione stessa. Spesso ha una forma simile al seguente frammento di codice:

```
push ebp
mov ebp, esp
sub esp, X
```

Cosa fanno queste istruzioni: salvano il valore del registro EBP, impostano il valore del registro EBP con il valore di ESP e allocano spazio sullo stack per le variabili locali.

Il valore di EBP resta costante durante il periodo di esecuzione della funzione, ed è usato per accede a variabili locali e argomenti. Per lo stesso scopo si può usare ESP, ma siccome questo cambia nel tempo, si tratta di approccio non molto conveniente.

L'epilogo della funzione libera lo spazio allocato nello stack, ripristina il valore nel registro EBP al suo stato iniziale e restituisce il controllo al chiamante:

```
mov esp, ebp
pop ebp
ret 0
```

Prologo ed epilogo di funzioni sono solitamente identificati nei disassemblatori per delimitare le funzioni.

1.6.1 Ricorsione

Epiloghi e prologhi possono avere un effetto negativo sulla performance in caso di ricorsione.

Maggiori informazioni sulla ricorsione in questo libro: ?? on page ??.

1.7 Una Funzione Vuota: redux

Torniamo all'esempio della funzione vuota 1.3 on page 8. Ora che conosciamo il prologo e l'epilogo delle funzioni, questa è una funzione vuota 1.1 on page 8 compilata con GCC non ottimizzato:

Listing 1.37: Senza ottimizzazione GCC 8.2 x64 (risultato dell'assembly)

```
f:

push rbp
mov rbp, rsp
nop
pop rbp
ret
```

E' RET, ma il prologo e l'epilogo della funzione, probabilmente, non sono state ottimizzate e sono state lasciate cosi. NOP Sembrerebbe un'altro artefatto del compilatore. In ogni caso, l'unica istruzione effettiva qui è RET. Tutte le altre istruzioni possono essere rimosse (oppure ottimizzate).

1.8 Valori di Ritorno: redux

Di nuovo, ora che conosciamo prologo ed epilogo di una funzione, ricompiliamo un esempio che ritorna un valore (1.4 on page 10, 1.8 on page 10) usando GCC non ottimizzato:

Listing 1.38: Senza ottimizzazione GCC 8.2 x64 (risultato dell'assembly)

```
f:

push rbp
mov rbp, rsp
mov eax, 123
pop rbp
ret
```

Qui le istruzioni effettive sono MOV e RET, le altre sono – prologo e epilogo.

1.9 Stack

Lo stack è una delle strutture dati più importanti in informatica ⁴⁹. AKA⁵⁰ LIFO⁵¹.

Tecnicamente, è soltanto un blocco di memoria nella memoria di un processo insieme al registro ESP o RSP in x86 o x64, o il registro **SP!** in ARM, come puntatore all'interno di quel blocco.

Le istruzioni di accesso allo stack più usate sono PUSH e POP (sia in x86 che in ARM Thumb-mode). PUSH sottrae da ESP/RSP/**SP!** 4 in modalità 32-bit (oppure 8 in modalità 64-bit) e scrive successivamente il contenuto del suo unico operando nell'indirizzo di memoria puntato da ESP/RSP/**SP!**.

POP è l'operazione inversa: recupera il dato dalla memoria a cui punta **SP!**, lo carica nell'operando dell'istruzione (di solito un registro) e successivamente aggiunge 4 (o 8) allo stack pointer.

A seguito dell'allocazione dello stack, lo stack pointer punta alla base (fondo) dello stack. PUSH decrementa lo stack pointer e POP lo incrementa. La base dello stack è in realtà all'inizio del blocco di memoria allocato per lo stack. Sembra strano, ma è così.

ARM supporta sia stack decrescenti che crescenti.

Ad esempio le istruzioni STMFD/LDMFD, STMED⁵²/LDMED⁵³ sono fatte per operare con uno stack decrescente (che cresce verso il basso, inizia con un indirizzo alto e prosegue verso il basso). Le istruzioni STMFA⁵⁴/LDMFA⁵⁵, STMEA⁵⁶/LDMEA⁵⁷ sono

```
<sup>49</sup>wikipedia.org/wiki/Call stack
```

⁵⁰ Also Known As — anche conosciuto come

⁵¹Ultimo arrivato primo ad uscire (Last In First Out)

⁵²Store Multiple Empty Descending ()

⁵³Load Multiple Empty Descending ()

⁵⁴Store Multiple Full Ascending ()

⁵⁵Load Multiple Full Ascending ()

⁵⁶Store Multiple Empty Ascending ()

⁵⁷Load Multiple Empty Ascending ()

fatte per operare con uno stack crescente (che cresce verso l'alto, da un indirizzo basso verso uno più alto).

1.9.1 Perchè lo stack cresce al contrario?

Intuitivamente potremmo pensare che lo stack cresca verso l'alto, ovvero verso indirizzi più alti, come qualunque altra struttura dati.

La ragione per cui lo stack cresce verso il basso è probabilmente di natura storica. Quando i computer erano talmente grandi da occupare un'intera stanza, era facile dividere la memoria in due parti, una per lo heap e l'altra per lo stack. Ovviamente non era possibile sapere a priori quanto sarebbero stati grandi lo stack e lo heap durante l'esecuzione di un programma, e questa soluzione era la più semplice.

In [D. M. Ritchie and K. Thompson, *The UNIX Time Sharing System*, (1974)]⁵⁸possiamo leggere:

Il nucleo utente di una immagine è diviso in tre segmenti logici. Il segmento text del programma inizia in posizione 0 nel virtual address space. Durante l'esecuzione questo segmento viene protetto da scrittura, ed una sua singola copia viene condivisa tra i processi che eseguono lo stesso programma. Al primo limite di 8K byte sopra il segmento text del programma, nel virtual address space comincia un segmento dati scrivibile, non condiviso, le cui dimensioni possono essere estese da una chiamata di sistema. A partire dall'indirizzo più alto nel virtual address space c'è lo stack segment, che automaticammente cresce verso il basso al variare dello stack pointer hardware.

Questo ricorda molto come alcuni studenti utilizzino lo stesso quaderno per prendere appunti di due diverse materie: gli appunti per la prima materia sono scritti normalmente, e quelli della seconda materia sono scritti a partire dalla fine del quaderno, capovolgendolo. Le note si potrebbero "incontrare" da qualche parte in mezzo al quaderno, nel caso in cui non ci sia abbastanza spazio libero.

1.9.2 Per cosa viene usato lo stack?

Salvare l'indirizzo di ritorno della funzione

x86

⁵⁸Italian text placeholderURL

Quando si chiama una funzione con l'istruzione CALL, l'indirizzo del punto esattamente dopo la CALL viene salvato nello stack, e successivamente viene eseguito un jump non condizionale all'indirizzo dell'operando di CALL.

L'istruzione CALL è equivalente alla coppia di istruzioni PUSH indirizzo_dopo_call / JMP operando.

RET preleva un valore dallo stack ed effettua un jump ad esso — ciò equivale alla coppia di istruzioni POP tmp / JMP tmp.

Riempire lo stack fino allo straripamento è semplicissimo. Basta ricorrere alla ricorsione eterna:

```
void f()
{
 f();
};
```

MSVC 2008 riporta il problema:

...ma genera in ogni caso il codice correttamente:

```
?f@@YAXXZ PROC
 ; f
; Line 2
 push
 ebp
 mov
 ebp, esp
; Line 3
 ?f@@YAXXZ
 call
 ; f
; Line 4
 ebp
 pop
 0
?f@@YAXXZ ENDP
 ; f
```

...Se attiviamo le ottimizzazioni del compilatore (/0x option) il codice ottimizzato non causerà overflow dello stack e funzionerà invece *correttamente*⁵⁹:

GCC 4.4.1 genera codice simile in antrambi i casi, senza avvertire del problema.

⁵⁹sarcasmo, si fa per dire

ARM

Anche i programmi ARM usano lo stack per salvare gli indirizzi di ritorno, ma lo fanno in maniera diversa. Come detto in «Hello, world!» (1.5.3 on page 24), il RA viene salvato nel LR (registro link). Se si presenta comunque la necessità di chiamare un'altra funzione ed usare il registro LR ancora una volta, il suo valore deve essere salvato. Solitamente questo valore viene salvato nel preambolo della funzione.

Spesso vediamo istruzioni come PUSH R4-R7,LR insieme ad istruzioni nell'epilogo come POP R4-R7,PC—perciò i valori dei registri che saranno usati nella funzione vengono salvati nello stack, incluso LR.

Ciononostante, se una funzione non chiama al suo interno nessun'altra funzione, in terminologia RISC è detta *funzione foglia*, o funzione foglia.⁶⁰. Di conseguenza, le leaf functions non salvano il registro LR register (perchè difatti non lo modificano). Se una simile funzione è molto breve e usa un piccolo numero di registri, potrebbe non usare del tutto lo stack. E' quindi possible chiamare le leaf functions senza usare lo stack, cosa che può essere più veloce rispetto alle vecchie macchine x86 perchè la RAM esterna non viene usata per lo stack ⁶¹. Lo stesso principio può tornare utile quando la memoria per lo stack non è stata ancora allocata o non è disponibile.

Alcuni esempi di funzioni foglia: 1.14.3 on page 136, 1.14.3 on page 137, ?? on page ??, ?? on page ??, ?? on page ??, 1.192 on page 268, 1.190 on page 265, ?? on page ??.

Passaggio di argomenti alle funzioni

Il modo più diffuso per passare parametri in x86 è detto «cdecl»:

```
push arg3
push arg2
push arg1
call f
add esp, 12; 4*3=12
```

La funzioni chiamate, Chiamata, ricevono i propri argomenti tramite lo stack pointer.

Quindi è così che i valori degli argomenti sono posizionati nello stack prima dell'esecuzione della prima istruzione della funzione f():

ESP	return address
ESP+4	argomento#1, marcato in IDA come arg_0
ESP+8	argomento#2, marcato in IDA come arg_4
ESP+0xC	argomento#3, marcato in IDA come arg_8

⁶⁰infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.faqs/ka13785.html

⁶¹Tempo fa, su PDP-11 e VAX, l'istruzione CALL (usata per chiamare altre funzioni) era costosa; poteva richiedere fino al 50% del tempo di esecuzione, ed era quindi consuetudine pensare che avere un grande numero di piccole funzioni fosse un anti-pattern [Eric S. Raymond, *The Art of UNIX Programming*, (2003)Chapter 4, Part II].

Per ulteriori informazioni su altri tipi di convenzioni di chiamata (calling conventions), fare riferimento alla sezione (?? on page ??).

A proposito, la funzione chiamatachiamata non possiede alcuna informazione su quanti argomenti sono stati passati. Le funzioni C con un numero variabile di argomenti (come printf()) determinano il loro numero attraverso specificatori di formato stringa (che iniziano con il simbolo %).

Se scriviamo qualcosa come:

```
printf("%d %d %d", 1234);
```

printf() scriverà 1234, e successivamente due numeri casuali⁶², che si trovavano lì vicino nello stack.

Per questo motivo non è molto importante come dichiariamo la funzione main(): come main(),

main(int argc, char *argv[]) oppure main(int argc, char *argv[], char *envp[]).

Infatti, il codice CRT sta chiamando main() circa in questo modo:

```
push envp
push argv
push argc
call main
```

Se dichiari main() come main() senza argomenti, questi sono, in ogni caso, ancora presenti nello stack, ma non vengono utilizzati. Se dichiari main() come main(int argc, char *argv[]), sarai in grado di utilizzare i primi due argomenti, ed il terzo rimarrà «invisibile» per la tua funzione. In più, è possibile dichiarare main(int argc), e continuerà a funzionare.

Metodi alternativi per passare argomenti

Vale la pena notare che non c'è nulla che obbliga il programmatore a passare gli argomenti attraverso lo stack. Non è un requisito necessario. Si potrebbe implementare un qualunque altro metodo anche senza usare per niente lo stack.

Un metodo abbastanza popolare tra chi inizia a programmare in linguaggio assembly language è di passare argomenti attraverso variabili globali, in questo modo:

Listing 1.39: Assembly code

```
mov X, 123
mov Y, 456
call do_something
```

⁶²Non casuali in senso stretto, ma piuttosto non predicibili: 1.9.4 on page 51

```
X dd ?
Y dd ?

do_something proc near
 ; take X
 ; take Y
 ; do something
 retn
do_something endp
```

Tuttavia questo metodo ha un limite evidente: la funzione do_something() non può richiamare sè stessa in modo ricorsivo (o attraverso un'altra funzione), perchè deve cancellare i suoi stessi argomenti. Lo stesso accade con le variabili locali: se le tieni in variabili globali, la funzione non può chiamare se stessa. Inoltre questo non sarebbe thread-safe ⁶³. Il metodo di memorizzare queste informazioni nello stack rende il tutto più semplice—può mantenere quanti argomenti di funzione e/o valori, quanto spazio è disponibile.

[Donald E. Knuth, *The Art of Computer Programming*, Volume 1, 3rd ed., (1997), 189] menziona alcuni schemi ancora più strani e particolarmente convenienti su IBM System/360.

MS-DOS utilizzava un modo per passare tutti gli argomenti di funzione via registri, ad esempio, in questo pezzo di codice per MS-DOS a 16 bit scrive "Hello, world!":

Questo è abbastanza simile al metodo ?? on page ??. Ed è inoltre molto simile alle chiamate syscalls in Linux (?? on page ??) e Windows.

Se una funzione MS-DOS restituisce un valore di tipo boolean (cioè, un singolo bit, di solito per indicare uno stato di errore), il flag CF era spesso utilizzato.

Ad esempio:

```
mov ah, 3ch ; crea file
lea dx, filename
mov cl, 1
int 21h
jc error
mov file_handle, ax
...
error:
```

⁶³Implementato correttamente, ciascun thread avrebbe il suo proprio stack con i suoi argomenti/variabili.

. . .

In caso di errore, il flag CF viene innalzato. Altrimenti, l'handle ad un nuovo file creato viene restituito attraverso AX.

Questo metodo viene ancora utilizzato dai programmatori assembly. Nel codice sorgente del Windows Research Kernel (che è abbastanza simile a Windows 2003) possiamo trovare qualcosa tipo: (file base/ntos/ke/i386/cpu.asm):

```
public Get386Stepping
Get386Stepping
 proc
 call
 MultiplyTest
 ; Eseque test di moltiplicazione
 jnc
 short G3s00
 ; se nc, muttest è ok
 mov
 ax, 0
 ret
G3s00:
 Check386B0
 ; Verifica B0 stepping
 call
 short G3s05
 ; se nc, è B1/later
 jnc
 ax, 100h
 ; è B0/earlier stepping
 mov
 ret
G3s05:
 call
 Check386D1
 ; Verifica D1 stepping
 jс
 short G3s10
 ; se c, non è D1
 ax, 301h
 mov
 ; è D1/later stepping
 ret
G3s10:
 ax, 101h
 ; suppone che sia B1 stepping
 mov
 ret
MultiplyTest
 proc
 cx,cx
 ; 64K volte è un bel numero tondo
mlt00:
 push
 \mathsf{CX}
 Multiply
 ; la moltiplicazione funziona in
 call
 questo chip?
 pop
 short mltx
 jс
 ; se c, No, esci
 ml +00
 ; se nc, Si, cicla per riprovare
 loop
 clc
mltx:
 ret
MultiplyTest
 endp
```

Memorizzazione di variabili locali

Una funzione può allocare spazio nello stack per le sue variabili locali, semplicemente decrementando lo stack pointer verso il basso dello stack.

Pertanto l'operazione risulta molto veloce, a prescinedere dal numero di variabili locali definite. Anche in questo caso utilizzare lo stack per memorizzare variabili locali non è un requisito necessario. Si possono memorizzare le variabili locali dove si vuole, ma tradizionalmente si fa in questo modo.

x86: la funzione alloca()

Vale la pena esaminare la funzione alloca () ⁶⁴. Questa funzione opera come malloc (), ma alloca memoria direttamente nello stack. Il pezzo di memoria allocato non necessita di essere liberato tramite una chiamata alla funzione free () function call, poichè l'epilogo della funzione (1.6 on page 40) ripristina ESP al suo valore iniziale e la memoria allocata viene semplicemente abbandonata. Vale anche la pena notare come è implementata la funzione alloca (). In termini semplici, questa funzione sposta ESP verso il basso, verso la base dello stack, per il numero di byte necessari e setta ESP per puntare al blocco allocato.

Proviamo:

```
#ifdef __GNUC__
#include <alloca.h> // GCC
#else
#include <malloc.h> // MSVC
#endif
#include <stdio.h>

void f()
{
 char *buf=(char*)alloca (600);
#ifdef __GNUC__
 snprintf (buf, 600, "hi! %d, %d, %d\n", 1, 2, 3); // GCC
#else
 __snprintf (buf, 600, "hi! %d, %d, %d\n", 1, 2, 3); // MSVC
#endif

 puts (buf);
};
```

La funzione _snprintf() opera come printf(), ma invece di inviare il risultato a stdout (es. al terminale o console), lo scrive nel buffer buf. La funzione puts() copia il contenuto di buf in stdout. Ovviamente queste due chiamate potrebbero essere rimpiazzate da una sola chiamata a printf(), ma questo è solo un esempio per illustrare l'uso di un piccolo buffer.

MSVC

Compiliamo (MSVC 2010):

Listing 1.40: MSVC 2010

 $^{^{64}}$ In MSVC, l'implementazione della funzione si trova in allocal6.asm e chkstk.asm in C:\Program Files (x86)\Microsoft Visual Studio 10.0\VC\crt\src\intel

```
mov
 eax, 600 ; 00000258H
 _alloca_probe_16
call
mov
 esi, esp
push
 3
 2
push
push
 1
push
 OFFSET $SG2672
 ; 00000258H
push
 600
push
 __snprintf
call
push
 esi
call
 _puts
add
 esp, 28
```

L'unico argomento di alloca() viene passato tramite il registro EAX (anzichè inserirlo nello stack) ⁶⁵.

GCC + Sintassi Intel

GCC 4.4.1 fa lo stesso senza chiamare funzioni esterne:

Listing 1.41: GCC 4.7.3

```
.LC0:
 .string "hi! %d, %d, %d\n"
f:
 push
 ebp
 mov
 ebp, esp
 push
 ebx
 sub
 esp, 660
 ebx, [esp+39]
 lea
 ebx, -16
 ; allinea puntatore con un bordo di
 and
 16-byte
 DWORD PTR [esp], ebx
 mov
 DWORD PTR [esp+20], 3
 mov
 DWORD PTR [esp+16], 2
 mov
 DWORD PTR [esp+12], 1
 mov
 DWORD PTR [esp+8], OFFSET FLAT:.LC0 ; "hi! %d, %d, %d\n" \,
 mov
 DWORD PTR [esp+4], 600
 ; maxlen
 mov
 call
 snprintf
 mov
 DWORD PTR [esp], ebx
 ; S
```

⁶⁵ Questo perchè alloca() è più una "compiler intrinsic" (**??** on page **??**) che una funzione normale. Una delle ragioni per cui abbiamo bisogno di una funzione separata, invece di utilizzare semplicemente un paio di istruzioni nel codice, è che l'implementazione di alloca() usata da MSVC⁶⁶ include anche del codice che legge dalla memoria appena allocata, per far si che l'OS effettui il mapping della memoria fisica in questa regione della VM⁶⁷. Dopo la chiamata a alloca(), ESP punta al blocco di 600 byte, ed è possibile utilizzarlo come memoria per l'array buf.

```
call puts
mov ebx, DWORD PTR [ebp-4]
leave
ret
```

GCC + Sintassi AT&T

Esaminiamo lo stesso codice, ma in sintassi AT&T:

Listing 1.42: GCC 4.7.3

```
.LC0:
 .string "hi! %d, %d, %d\n"
f:
 pushl
 %ebp
 %esp, %ebp
 movl
 pushl
 %ebx
 $660, %esp
 subl
 39(%esp), %ebx
 leal
 $-16, %ebx
 andl
 %ebx, (%esp)
 movl
 $3, 20(%esp)
 movl
 movl
 $2, 16(%esp)
 movl
 $1, 12(%esp)
 movl
 $.LCO, 8(%esp)
 movl
 $600, 4(%esp)
 call
 _snprintf
 %ebx, (%esp)
 movl
 call
 puts
 movl
 -4(%ebp), %ebx
 leave
 ret
```

Il codice è uguale a quello del listato precedente.

A proposito, movl \$3, 20(%esp) corrisponde a mov DWORD PTR [esp+20], 3 in sintassi Intel. In sintassi AT&T, il formato registro+offset per indirizzare memoria appare come offset(%register).

(Windows) SEH

I record SEH⁶⁸, se presenti, sono anch'essi memorizzati nello stack. Maggiori informazioni qui: (5.2.1 on page 300).

Protezione contro buffer overflow

Maggiori informazioni qui (1.25.2 on page 279).

⁶⁸Structured Exception Handling

Deallocazione automatica dei dati nello stack

Probabilmente la ragione per cui si memorizzano nello stack le variabili locali e i record SEH deriva dal fatto che questi dati vengono "liberati" automaticamente all'uscita dalla funzione, usando soltanto un'istruzione per correggere lo stack pointer (spesso è ADD). Si può dire che anche gli argomenti delle funzioni sono deallocati automaticamente alla fine della funzione. Invece, qualunque altra cosa memorizzata nello heap deve essere deallocata esplicitamente.

1.9.3 Una tipico layout dello stack

Una disposizione tipica dello stack in un ambiente a 32-bit all'inizio di una funzione, prima dell'esecuzione della sua prima istruzione, appare così:

ESP-0xC	variabile locale#2, marcato in IDA come var_8
ESP-8	variabile locale#1, marcato in IDA come var_4
ESP-4	valore memorizzato diEBP
ESP	Indirizzo di Ritorno
ESP+4	argomento#1, marcato in IDA come arg_0
ESP+8	argomento#2, marcato in IDA come arg_4
ESP+0xC	argomento#3, marcato in IDA come arg_8

1.9.4 Rumore nello stack

Quando qualcuno afferma che qualcosa sembra casuale, solitamente intende dire che è l'unico a non vederne la regolarità.

Stephen Wolfram, A New Kind of Science.

In questo libro si fa spesso riferimento a «rumore» o «spazzatura» (garbage) nello stack o in memoria. Da dove arrivano? Si tratta di ciò che resta dopo l'esecuzione di altre funzioni. Un piccolo esempio:

```
#include <stdio.h>

void f1()
{
 int a=1, b=2, c=3;
};

void f2()
{
 int a, b, c;
 printf ("%d, %d, %d\n", a, b, c);
};

int main()
{
```

```
f1();
f2();
};
```

Compilando si ottiene:

Listing 1.43: Senza ottimizzazione MSVC 2010

```
'%d, %d, %d', 0aH, 00H
$SG2752 DB
_{c} = -12
 ; size = 4
_{b} = -8
 ; size = 4
_a = -4
 ; size = 4
 PR0C
_f1
 push
 ebp
 ebp, esp
 \text{mov}
 esp, 12
 sub
 DWORD PTR _a$[ebp], 1
 mov
 DWORD PTR _b$[ebp], 2
 mov
 DWORD PTR _c$[ebp], 3
 mov
 mov
 esp, ebp
 pop
 ebp
 ret
_f1
 ENDP
_c$ = -12
_b$ = -8
_a$ = -4
_f2 PF
 ; size = 4
 ; size = 4
 ; size = 4
 PR<sub>0</sub>C
 ebp
 push
 ebp, esp
 mov
 esp, 12
 sub
 eax, DWORD PTR _c$[ebp]
 mov
 push
 eax
 mov
 ecx, DWORD PTR _b$[ebp]
 push
 ecx
 edx, DWORD PTR _a$[ebp]
 mov
 push
 edx
 OFFSET $SG2752; '%d, %d, %d'
 push
 call
 DWORD PTR __imp__printf
 esp, 16
 add
 mov
 esp, ebp
 pop
 ebp
 ret
 0
_f2
 ENDP
 PR<sub>0</sub>C
_main
 push
 ebp
 mov
 ebp, esp
 _f1
 call
 _f2
 call
 eax, eax
 xor
 pop
 ebp
 0
 ret
```

main ENDP

Il compilatore si lamenterà un pochino...

```
c:\Polygon\c>cl st.c /Fast.asm /MD
Microsoft (R) 32-bit C/C++ Optimizing Compiler Version 16.00.40219.01 for 
$80x86
Copyright (C) Microsoft Corporation. All rights reserved.

st.c
c:\polygon\c\st.c(11) : warning C4700: uninitialized local variable 'c' 
$\square$ used
c:\polygon\c\st.c(11) : warning C4700: uninitialized local variable 'b' 
$\square$ used
c:\polygon\c\st.c(11) : warning C4700: uninitialized local variable 'a' 
$\square$ used
Microsoft (R) Incremental Linker Version 10.00.40219.01
Copyright (C) Microsoft Corporation. All rights reserved.

/out:st.exe
st.obj
```

Ma quando avvieremo il programma ...

```
c:\Polygon\c>st
1, 2, 3
```

Oh, che cosa strana! Non abbiamo impostato il valore di alcuna variabile in f2(). Si tratta di valori «fantasma», che si trovano ancora nello stack.

Carichiamo l'esempio in OllyDbg:

Figura 1.6: OllyDbg: f1()

Quando f1() assegna le variabili a, b e c, i loro valori sono memorizzati all'indirizzo 0x1FF860 e seguenti.

E quando viene eseguita f2():

Figura 1.7: OllyDbg: f2()

... a, b e c di f2() si trovano agli stessi indirizzi! Nessuno ha ancora sovrascritto quei valori, quindi in quel punto sono ancora intatti. Quindi, affinchè questa strana situazione si verifichi, più funzioni devono essere chiamate una dopo l'altra e **SP!** deve essere uguale ad ogni ingresso nella funzione (ovvero le funzioni devono avere lo stesso numero di argomenti). A quel punto le variabili locali si troveranno nelle stesse posizioni nello stack. Per riassumere, tutti i valori nello stack (e nelle celle di memoria in generale) hanno valori lasciati lì dall'esecuzione di funzioni precedenti. Non sono letteralmente casuali, piuttosto hanno valori non predicibili. C'è un'altra opzione? Sarebbe possibile ripulire porzioni dello stack prima di ogni esecuzione di una funzione, ma sarebbe un lavoro extra probabilmente inutile.

MSVC 2013

L'esempio è stato compilato con MSVC 2010. Un lettore di questo libro ha provato a compilare l'esempio con MSVC 2013, lo ha eseguito, ed ha ottenuto i 3 numeri in ordine inverso:

```
c:\Polygon\c>st
3, 2, 1
```

Perchè? Ho compilato anche io l'esempio in MSVC 2013 ed ho visto questo:

Listing 1.44: MSVC 2013

```
a\$ = -12
 ; dimensione = 4
_{b} = -8
 ; dimensione = 4
_c = -4
 ; dimensione = 4
 PR<sub>0</sub>C
_f2
_f2
 ENDP
_c$ = -12
 ; dimensione = 4
_{b} = -8
 ; dimensione = 4
_{a} = -4
 ; dimensione = 4
_f1
 PR0C
_f1
 FNDP
```

Contrariamente a MSVC 2010, MSVC 2013 ha allocato le variabili a/b/c nella funzione f2() in ordine inverso.E ciò è del tutto corretto, perchè lo standard C/C++ non ha una regola che definisce in quale ordine le variabili locali devono essere allocate nello stack. La ragione per cui si presenta questa differenza è che MSVC 2010 lo fa in un certo modo, mentre MSVC 2013 ha probabilmente subito modifiche all'interno del compilatore, e si comporta quindi in modo leggermente diverso.

1.9.5 Esercizi

```
http://challenges.re/51http://challenges.re/52
```

1.10 Una funzione quasi vuota

Questo è un vero pezzo di codice che ho trovato in Boolector⁶⁹:

```
// forward declaration. the function is residing in some other module:
int boolector_main (int argc, char **argv);

// executable
int main (int argc, char **argv)
{
 return boolector_main (argc, argv);
}
```

Perchè qualcuno dovrebbe farlo? Non lo so, ma la mia ipotesi migliore è che boolector_main() potrebbe essere compilata in qualche sorta di DLL o libreria dinamica, ed essere chiamata da una suite di test. Sicuramente, una suite di test può preparare variabili argc/argv come farebbe CRT.

⁶⁹https://boolector.github.io/

E' abbastanza interessante come viene compilato:

Listing 1.45: Senza ottimizzazione GCC 8.2 x64 (risultato dell'assembly)

```
main:
 push
 rbp
 mov
 rbp, rsp
 sub
 rsp, 16
 DWORD PTR -4[rbp], edi
 mov
 QWORD PTR -16[rbp], rsi
 mov
 rdx, QWORD PTR -16[rbp]
 mov
 eax, DWORD PTR -4[rbp]
 mov
 rsi, rdx
edi, eax
 mov
 mov
 call
 boolector_main
 leave
 ret
```

Questo è OK, prologo, non necessario (non ottimizzato) scambio dei due argomenti CALL, epilogo, RET. Ma guardiamo la versione ottimizzata:

Listing 1.46: Con ottimizzazione GCC 8.2 x64 (risultato dell'assembly)

```
main:
jmp boolector_main
```

Così semplice che: stack/registri non vengono toccati e boolector_main() ha gli stessi argomenti settati. Quindi tutto ciò che dobbiamo fare è passare l'esecuzione ad un altro indirizzo.

Ouesto è molto simile alla Funzione thunk.

Vedremo qualcosa di più avanzato dopo: 1.11.2 on page 73, 1.21.1 on page 201.

1.11 printf() con più argomenti

Estendiamo l'esempio *Hello, world!* (1.5 on page 12) sostituendo la chiamata a printf() nella funzione main() con quanto segue:

```
#include <stdio.h>
int main()
{
 printf("a=%d; b=%d; c=%d", 1, 2, 3);
 return 0;
};
```

1.11.1 x86

x86: 3 argomenti

MSVC

Quando compiliamo l'esempio con MSVC 2010 Express otteniamo:

```
$SG3830 DB 'a=%d; b=%d; c=%d', 00H
...

push 3
push 2
push 1
push 0FFSET $SG3830
call _printf
add esp, 16 ; 00000010H
```

Notiamo che gli argomenti di printf() sono messi sullo stack in ordine inverso. Il primo argomento è quello inserito per ultimo.

A proposito, le variabili di tipo *int* in ambienti a 32-bit hanno dimensione pari a 32-bit, ovvero 4 byte.

Abbiamo 4 argomenti, quindi 4*4=16 —occupano esattamente 16 byte nello stack: un puntatore da 32 bit alla stringa, e 3 numeri di tipo *int*.

Quando lo stack pointer (registro ESP) viene ripristinato dall'istruzione ADD ESP, X dopo una chiamata a funzione, in molti casi, il numero di argomenti della funzione può essere dedotto semplicemente dividendo X per 4.

Questa caratteristica è propria solo della calling convention *cdecl* ed in ambienti a 32 bit.

Si veda anche la sezione sulle calling conventions (?? on page ??).

In certi casi, quando diverse funzioni ritornano una dopo l'altra, il compilatore potrebbe accorpare più istruzioni «ADD ESP, X» dopo l'ultima chiamata, emettendo una sola istruzione:

```
push a1
push a2
call ...
...
push a1
call ...
push a1
push a2
push a2
push a3
call ...
add esp, 24
```

Ecco un esempio reale:

Listing 1.47: x86

```
.text:100113E7 push 3
.text:100113E9 call sub_100018B0 ; prende un argomento (3)
.text:100113EE call sub_100019D0 ; non prende nessun argomento
.text:100113F3 call sub_10006A90 ; non prende nessun argomento
```

MSVC e OllyDbg

Proviamo ora ad esaminare l'esempio con OllyDbg. Si tratta di uno dei più popolari debugger per win32 in user-land. Possiamo compilare l'esempio in MSVC 2012 con l'opzione /MD, che indica al compilatore di linkare con MSVCR*.DLL, in maniera tale da poter vedere in modo chiaro, nel debugger, le funzioni importate.

Carichiamo quindi l'eseguibile in OllyDbg. Il primo breakpoint avviene in ntdll.dll, premiamo F9 (run) per continuare l'esecuzione. Il secondo breakpoint è nel codice CRT. Ora dobbiamo trovare la funzione main().

Per farlo scorriamo il codice verso l'alto (MSVC alloca la funzione main() proprio all'inizio della sezione code):

Figura 1.8: OllyDbg: l'inizio della funzione main()

Clickiamo sull'istruzione PUSH EBP, premiamo F2 (set breakpoint) e quindi F9 (run). Queste azioni ci consentono di saltare tutta la parte legata al codice CRT, in quanto per il momento non ci interessa.

Premiamo F8 (step over) per 6 volte, ovvero saltiamo (avanziamo di) 6 istruzioni:

Figura 1.9: OllyDbg: prima dell'esecuzione di printf()

Adesso il **PC!** punta all'istruzione CALL printf. OllyDbg, come altri debugger, evidenzia il valore dei registri che sono stati modificati. Quindi ogni volta che si preme F8, EIP cambia ed il suo valore è mostrato in rosso. Anche ESP cambia, poichè i valori degli argomenti vengono messi sullo stack.

Dove sono i valori messi nello stack? Diamo un'occhiata alla finestra del debugger in basso a destra:

Figura 1.10: OllyDbg: stato dello stack dopo il push dei valori degli argomenti (il rettangolo rosso è stato aggiunto dall'autore per evidenziare la finestra)

Notiamo 3 colonne: indirizzo nello stack, valore nello stack ed alcuni commenti aggiuntivi di OllyDbg. OllyDbg riconosce le stringhe printf()-like, e riporta quindi la stringa insieme ai 3 valori associati.

Facendo click destro sulla stringa di formato, quindi click su «Follow in dump», è possibile vedere la format string nella finestra del debugger in basso a sinistra, che mostra una zona di memoria. I valori mostrati possono anche essere modificati. E' ad esempio possibile cambiare la format string, che renderebbe diverso il risultato

dell'esempio. Non è molto utile in questo particolare caso, ma può comunque essere un esercizio utile per iniziare a prendere dimestichezza con lo strumento.

Premiamo F8 (step over).

Il seguente output viene riportato in console:

```
a=1; b=2; c=3
```

Vediamo come sono cambiati i registri e lo stack:

Figura 1.11: OllyDbg dopo dell'esecuzione di printf()

Il registro EAX adesso contiene 0xD (13). Questo valore è corretto, poichè printf() restituisce il numero di caratteri stampati. Il valore di EIP è cambiato: adesso contiene infatti l'indirizzo dell'istruzione che viene dopo CALL printf. Anche i valori di ECX e EDX sono cambiati. Apparentemente, i meccanismi interni alla funzione printf() hanno usato quei registri durante l'esecuzione di printf, per le sue necessità.

Un fatto molto importante è che nè il valore di ESP nè lo stack sono stati modificati! Vediamo chiaramente che la format string ed i suoi 3 valori si trovano ancora lì. Questo è infatti il comportamento della calling convention *cdecl*: il chiamata (la funzione chiamata) non ripristina ESP al suo valore precedente. Farlo è una responsabilità del chiamante (chiamante).

Premiamo F8 nuovamente per eseguire l'istruzione ADD ESP, 10:

Figura 1.12: OllyDbg: dopo l'esecuzione dell'istruzione ADD ESP, 10

ESP è cambiato, ma i valori si trovano ancora sullo stack! Ovviamente si: non c'è necessità di azzerare i valori o effettuare altre simili operazioni di "pulizia". Qualunque cosa si trovi sopra lo stack pointer (**SP!**) è *rumore* o *garbage* e non ha alcun significato. Pulire i valori non utilizzati nello stack sarebbe una perdita di tempo inutile, e non vi è alcuna necessità di farlo.

GCC

Compiliamo lo stesso programma su Linux usando GCC 4.4.1, e diamo un'occhiata al risultato con IDA:

```
main
 proc near
var 10
 = dword ptr -10h
 = dword ptr -0Ch
var C
 = dword ptr -8
var_8
 = dword ptr -4
var_4
 push
 ebp
 ebp, esp
 mov
 esp, 0FFFFFF0h
 and
 esp, 10h
 sub
 eax, offset aADBDCD; "a=%d; b=%d; c=%d"
 mov
 mov
 [esp+10h+var 4], 3
 [esp+10h+var 8], 2
 mov
 [esp+10h+var_C], 1
 mov
 [esp+10h+var_10], eax
 mov
```

```
call _printf
mov eax, 0
leave
retn
main endp
```

Si nota che la differenza tra il codice prodotto da MSVC e GCC risiede soltanto nel modo in cui gli argomenti sono memorizzati sullo stack. In questo caso GCC lavora diversamente con lo stack, senza l'uso di PUSH/POP.

GCC e GDB

Proviamo l'esempio anche con GDB⁷⁰ su Linux.

L'opzione -g indica al compilatore di includere le informazioni di debug nel file eseguibile.

```
$ gcc 1.c -g -o 1
```

```
$ gdb 1
GNU gdb (GDB) 7.6.1-ubuntu
...
Reading symbols from /home/dennis/polygon/1...done.
```

Listing 1.48: impostiamo un breakpoint su printf()

```
(gdb) b printf
Breakpoint 1 at 0x80482f0
```

Avviamolo. Non abbiamo il sorgente della funzione printf() qui, quindi GDB non può mostrarlo, anche se ne avrebbe la capacità.

```
(gdb) run
Starting program: /home/dennis/polygon/1
Breakpoint 1, __printf (format=0x80484f0 "a=%d; b=%d; c=%d") at printf.c:29
29 printf.c: No such file or directory.
```

Stampiamo 10 elementi dello stack. La colonna più a sinistra contiene gli indirizzi nello stack.

```
 (gdb) x/10w $esp

 0xbffffflc:
 0x0804844a
 0x080484f0
 0x00000001
 0x00000002

 0xbffffl2c:
 0x00000003
 0x08048460
 0x00000000
 0x00000000

 0xbffffl3c:
 0xb7e29905
 0x000000001
 0x00000000
```

Il primo elemento è il RA (0x0804844a). Possiamo verificarlo disassemblando la memoria a questo indirizzo:

⁷⁰GNU Debugger

```
(gdb) x/5i 0x0804844a

0x804844a <main+45>: mov $0x0,%eax

0x804844f <main+50>: leave

0x8048450 <main+51>: ret

0x8048451: xchg %ax,%ax

0x8048453: xchg %ax,%ax
```

Le due istruzioni XCHG sono istruzioni «inutili» (idle), analoghe a dei NOP.

Il secondo elemento (0x080484f0) è l'indirizzo della format string:

```
(gdb) x/s 0x080484f0
0x80484f0: "a=%d; b=%d; c=%d"
```

I successivi 3 elementi (1, 2, 3) sono gli argomenti di printf(). Il resto degli elementi potrebbe essere «immondizia» nello stack, oppure valori provenienti da altre funzioni, come le loro variabili locali, etc. Per il momento li possiamo ignorare.

Eseguiamo il comando «finish». Questo comando dice a GDB di «eseguire tutte le istruzioni fino alla fine della funzione». In questo caso: esegui fino alla fine di printf().

GDB mostra il risultato di printf() restituito in EAX (13). Questo è il numero di caratteri stampati, proprio come nell'esempio in OllyDbg.

Vediamo anche «return 0;» e l'informazione che questa espressione si trova nel file 1. c alla riga 6. Infatti il file 1. c si trova nella directory corrente, e GDB trova la stringa lì. Come fa GDB a sapere quale riga del codice C viene eseguita? Ciò è dovuto al fatto che il compilatore, quando genera le informazioni di debug, salva anche una tabella di relazioni tra le righe del codice sorgente e gli indirizzi delle istruzioni. Dopotutto GDB è un «source-level debugger».

Esaminiamo i registri. 13 in EAX:

```
(gdb) info registers
 13
eax
 0xd
 0x0
 0
ecx
edx
 0x0
 0
ebx
 0xb7fc0000
 -1208221696
 0xbffff120
 0xbffff120
esp
 0xbffff138
 0xbffff138
ebp
 0 \times 0
 0
esi
edi
 0
 0 \times 0
 0x804844a
 0x804844a <main+45>
eip
. . .
```

Disassembliamo le istruzioni correnti. La freccia punta alla prossima istruzione da eseguire.

```
(gdb) disas
Dump of assembler code for function main:
 0x0804841d <+0>:
 push
 %ehn
 0x0804841e <+1>:
 mov
 %esp,%ebp
 $0xfffffff0,%esp
 0x08048420 <+3>:
 and
  0x08048423 <+6>:
 sub
 $0x10,%esp
  0x08048426 <+9>:
 movl
 $0x3,0xc(%esp)
  0x0804842e <+17>:
 $0x2,0x8(%esp)
 movl
  0x08048436 <+25>:
 $0x1,0x4(%esp)
 movl
  0x0804843e <+33>:
 movl
 $0x80484f0,(%esp)
  0x08048445 <+40>:
 call
 0x80482f0 <printf@plt>
=> 0x0804844a <+45>:
 mov
 $0x0,%eax
  0x0804844f <+50>:
 leave
 0x08048450 <+51>:
 ret
End of assembler dump.
```

GDB usa la sintassi AT&T di default. Ma è anche possibile passare alla sintassi Intel:

```
(gdb) set disassembly-flavor intel
(gdb) disas
Dump of assembler code for function main:
 0x0804841d <+0>:
 push
 ebp
 0x0804841e <+1>:
 mov
 ebp,esp
 0x08048420 <+3>:
 and
 esp,0xffffff0
 0x08048423 <+6>:
 sub
 esp,0x10
 0x08048426 <+9>:
 mov
 DWORD PTR [esp+0xc],0x3
 0x0804842e <+17>:
 mov
 DWORD PTR [esp+0x8],0x2
  0x08048436 <+25>:
 DWORD PTR [esp+0x4],0x1
 mov
 DWORD PTR [esp], 0x80484f0
  0x0804843e <+33>:
 mov
  0x08048445 <+40>:
 0x80482f0 <printf@plt>
 call
=> 0x0804844a <+45>:
 eax,0x0
 mov
  0 \times 0804844f < +50>:
 leave
 0x08048450 <+51>:
 ret
End of assembler dump.
```

Eseguiamo la prossima istruzione. GDB mostra la parentesi graffa chiusa, che sta a significare la fine del blocco di codice.

```
(gdb) step 7 };
```

Esaminiamo i registri dopo l'esecuzione dell'istruzione MOV EAX, 0. EAX è zero a questo punto.

```
(gdb) info registers
 0
eax
 0 \times 0
 0 \times 0
 0
ecx
edx
 0 \times 0
 0
 0xb7fc0000
 -1208221696
ebx
 0xbffff120
 0xbffff120
esp
```

```
ebp 0xbffff138 0xbffff138
esi 0x0 0
edi 0x0 0
eip 0x804844f 0x804844f <main+50>
```

x64: 8 argomenti

Per vedere come altri argomenti sono passati tramite lo stack, cambiamo nuovamente l'esempio per aumentare il numero degli argomenti a 9 (format string di printf() + 8 variabili *int*):

```
#include <stdio.h>
int main()
{
 printf("a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d\n", 1, 2, 3, \( \nabla \)
 4, 5, 6, 7, 8);
 return 0;
};
```

MSVC

Come già detto in precedenza, i primi 4 argomenti devono essere passati tramite i registri RCX, RDX, R8, R9 in Win64, mentre tutto il resto —tramite lo stack. E' esattamente quello che vediamo qui. Tuttavia, l'istruzione M0V instruction è usata al posto di PUSH per preparare lo stack, in modo tale che i valori siano memorizzati nello stack in maniera diretta.

Listing 1.49: MSVC 2012 x64

```
$SG2923 DB
 'a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d', 0aH, 00H
main
 PR<sub>0</sub>C
 sub
 rsp, 88
 mov
 DWORD PTR [rsp+64], 8
 mov
 DWORD PTR [rsp+56], 7
 mov
 DWORD PTR [rsp+48], 6
 DWORD PTR [rsp+40], 5
 mov
 DWORD PTR [rsp+32], 4
 mov
 r9d, 3
 mov
 r8d, 2
 mov
 edx, 1
 mov
 rcx, OFFSET FLAT: $SG2923
 lea
 call
 printf
 ; ritorna 0
 xor
 eax, eax
 add
 rsp, 88
```

```
ret 0
main ENDP
_TEXT ENDS
END
```

Il lettore attento potrebbe chiedere perchè per i valori *int* sono allocati 8 byte quando ne bastano 4? Bisogna ricordare che per ogni tipo di dato più piccolo di 64 bit, sono allocati 8 byte. Questo è stabilito per convenienza: rende più facile calcolare l'indirizzo di argomenti arbitrari. E inoltre fa si che tutti siano allocati ad indirizzi di memoria allineati. Succede lo stesso in ambienti a 32-bit environments: sono riservati 4 byte per ogni tipo di dato.

GCC

L'immagine è simile per i sistemi operativi x86-64 e *NIX, con l'eccezzione che i primi 6 argomenti sono passati attraverso i registri RDI, RSI, RDX, RCX, R8, R9 registers. Tutto il resto —tramite lo stack. GCC genera il codice memorizzando il puntatore alla stringa in EDI invece che RDI—lo abbiamo visto in precedenza: 1.5.2 on page 21.

Abbiamo anche notato prima che il registro EAX è stato azzerato prima di una chiamata a printf(): 1.5.2 on page 21.

Listing 1.50: Con ottimizzazione GCC 4.4.6 x64

```
.LC0:
 .string "a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d\n"
main:
 sub
 rsp, 40
 r9d, 5
 mov
 r8d, 4
 mov
 ecx, 3
 mov
 edx, 2
 mov
 esi, 1
 mov
 edi, OFFSET FLAT:.LC0
 mov
 eax, eax ; numero dei registri vettore passati
 xor
 DWORD PTR [rsp+16], 8
 mov
 DWORD PTR [rsp+8], 7
 mov
 mov
 DWORD PTR [rsp], 6
 printf
 call
 ; ritorna 0
 xor
 eax, eax
 add
 rsp, 40
 ret
```

GCC + GDB

Proviamo l'esempio in GDB.

```
$ gcc -g 2.c -o 2
```

```
$ gdb 2
GNU gdb (GDB) 7.6.1-ubuntu
...
Reading symbols from /home/dennis/polygon/2...done.
```

Listing 1.51: impostiamo il breakpoint su printf(), e avviamo

I registri RSI/RDX/RCX/R8/R9 hanno i valori previsti. RIP ha l'indirizzo della prima istruzione della funzione printf().

```
(gdb) info registers
 0
rax
 0x0
 0
 0x0
rbx
 3
 0x3
rcx
 0x2
 2
rdx
rsi
 0×1
 0x400628 4195880
rdi
 0x7fffffffdf60
 0x7fffffffdf60
rbp
 0x7fffffffdf38
 0x7fffffffdf38
rsp
r8
 0x4
 4
r9
 0x5
 0x7fffffffdce0
 140737488346336
r10
 0x7ffff7a65f60
 140737348263776
r11
 0x400440 4195392
r12
r13
 0x7fffffffe040
 140737488347200
r14
 0 \times 0
 0
r15
 0x0
 0
 0x7ffff7a65f60
 0x7fffff7a65f60 < printf>
rip
. . .
```

Listing 1.52: ispezioniamo la format string

```
(gdb) x/s $rdi
0x400628: "a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d\n"
```

Effettuiamo un dump dello stack, questa volta con il comando x/g - g sta per giant words, ovvero 64-bit words.

Il primo elemento dello stack, proprio come nel caso precedente, è il RA. 3 valori vengono passatri trvamite lo stack : 6, 7, 8. Notiamo anche che 8 è passato nei 32-bit alti non azzerati: 0x00007fff00000008. Ciò va bene, perchè i valori hanno tipo *int*, che è a 32-bit. Quindi, i registri alti o gli elementi alti dello stack potrebbero contenere «random garbage».

Se andiamo a vedere dove viene restituito il controllo dopo l'esecuzione di printf(), GDB mostrerà l'intera funzione main():

```
(gdb) set disassembly-flavor intel
(gdb) disas 0x0000000000400576
Dump of assembler code for function main:
 0x000000000040052d <+0>:
 push
 rbp
 0x000000000040052e <+1>:
 mov
 rbp,rsp
 0x0000000000400531 <+4>:
 sub
 rsp,0x20
 0x0000000000400535 <+8>:
 DWORD PTR [rsp+0x10],0x8
 mov
 0x000000000040053d <+16>:
 mov
 DWORD PTR [rsp+0x8],0x7
 DWORD PTR [rsp],0x6
 0x0000000000400545 <+24>:
 mov
 0x000000000040054c <+31>:
 mov
 r9d,0x5
 0x0000000000400552 <+37>:
 mov
 r8d,0x4
 0x0000000000400558 <+43>:
 mov
 ecx,0x3
 0x000000000040055d <+48>:
 edx,0x2
 mov
 0x0000000000400562 <+53>:
 mov
 esi,0x1
 0x0000000000400567 <+58>:
 mov
 edi,0x400628
 0x000000000040056c <+63>:
 mov
 eax,0x0
 0x0000000000400571 <+68>:
 call
 0x400410 <printf@plt>
 0x0000000000400576 <+73>:
 mov
 eax,0x0
 0x000000000040057b <+78>:
 leave
 ret
 0x000000000040057c <+79>:
End of assembler dump.
```

Finiamo di eseguire printf(), eseguiamo l'istruzione che azzera EAX, e notiamo che il registro EAX register ha esattamente il valore zero. RIP adesso punta all'istruzione LEAVE, ovvero la penultima nella funzione main().

```
(adb) finish
 printf (format=0x400628 "a=%d; b=%d; c=%d; d=%d; e ∠
Run till exit from #0
 \checkmark =%d; f=%d; q=%d; \overline{h}=%d\n") at printf.c:29
a=1; b=2; c=3; d=4; e=5; f=6; q=7; h=8
main () at 2.c:6
 return 0:
Value returned is $1 = 39
(gdb) next
 };
(gdb) info registers
 0 \times 0
 0
rax
rbx
 0x0
 0
 0x26
 38
rcx
```

rdx	0x7ffff7dd59f0 140737351866864
rsi	0x7fffffd9 2147483609
rdi	0×0 0
rbp	0x7fffffffdf60 0x7fffffffdf60
rsp	0x7fffffffdf40 0x7fffffffdf40
r8	0x7ffff7dd26a0 140737351853728
r9	0x7ffff7a60134 140737348239668
r10	0x7fffffffd5b0 140737488344496
r11	0x7ffff7a95900 140737348458752
r12	0x400440 4195392
r13	0x7fffffffe040 140737488347200
r14	0×0 0
r15	0×0 0
rip	0x40057b 0x40057b <main+78></main+78>

1.11.2 ARM

ARM: 3 argomenti

Lo schema tradizionale per il passaggio di argomenti (calling convention) di ARM si comporta in questo modo: i primi 4 argomenti vengono passati attraverso i registri R0-R3, i restanti attraverso lo stack. Ciò ricorda molto il metodo per il passaggio di argomenti in fastcall (?? on page ??) o win64 (?? on page ??).

32-bit ARM

Senza ottimizzazione Keil 6/2013 (Modalità ARM)

Listing 1.53: Senza ottimizzazione Keil 6/2013 (Modalità ARM)

```
.text:00000000 main
.text:00000000 10 40 2D E9
 STMFD
 SP!, {R4,LR}
.text:00000004 03 30 A0 E3
 MOV
 R3, #3
.text:00000008 02 20 A0 E3
 MOV
 R2, #2
.text:0000000C 01 10 A0 E3
 MOV
 R1, #1
.text:00000010 08 00 8F E2
 ADR
 R0, aADBDCD
 : "a=%d: b=%d: c=%d"
.text:00000014 06 00 00 EB
 BI
 2printf
 R0, #0
.text:00000018 00 00 A0 E3
 MOV
 ; ritorna 0
.text:0000001C 10 80 BD E8
 LDMFD
 SP!, {R4,PC}
```

I primi 4 argomenti sono quindi passati attraverso i registri R0-R3 nel seguente ordine: un puntatore alla format string di printf() in R0, 1 in R1, 2 in R2 e 3 in R3. L'istruzione a 0×18 scrive 0 in R0—questo equivale allo statement C return 0. Niente di insolito fino a qui.

Con ottimizzazione Keil 6/2013 genera lo stesso codice.

Con ottimizzazione Keil 6/2013 (Modalità Thumb)

Listing 1.54: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
.text:00000000 main
.text:00000000 10 B5
 PUSH
 {R4,LR}
.text:00000002 03 23
 MOVS
 R3, #3
 R2, #2
.text:00000004 02 22
 MOVS
.text:00000006 01 21
 R1, #1
 MOVS
.text:00000008 02 A0
 R0, aADBDCD
 ; "a=%d; b=%d; c=%d"
 ADR
.text:0000000A 00 F0 0D F8
 2printf
 BL
.text:0000000E 00 20
 MOVS
 R0, #0
.text:00000010 10 BD
 P<sub>0</sub>P
 {R4,PC}
```

Non c'è nessuna differenza significativa nel codice non ottimizzato per modo ARM.

Con ottimizzazione Keil 6/2013 (Modalità ARM) + rimozione di return

Modifichiamo leggermente l'esempio rimuovendo return 0:

```
#include <stdio.h>

void main()
{
 printf("a=%d; b=%d; c=%d", 1, 2, 3);
};
```

Il risultato è alquanto insolito:

Listing 1.55: Con ottimizzazione Keil 6/2013 (Modalità ARM)

```
.text:00000014 main
.text:00000014 03 30 A0 E3
 MOV
 R3, #3
.text:00000018 02 20 A0 E3
 MOV
 R2, #2
.text:0000001C 01 10 A0 E3
 MOV
 R1, #1
.text:00000020 1E 0E 8F E2
 ADR
 R0, aADBDCD
 ; "a=%d; b=%d; c=%d\n"
.text:00000024 CB 18 00 EA
 В
 2printf
```

Questa è la versione ottimizzata (-03) per ARM mode e stavolta notiamo B come ultima istruzione, al posto della familiare BL. Un'altra differenza tra questa versione ottimizzata e la precedente (compilata senza ottimizzazione) è la mancanza di prologo ed epilogo della funzione (le istruzioni che preservano i valori dei registri R0 e LR). L'istruzione B salta semplicemente ad un altro indirizzo, senza alcuna manipolazione del registro LR, in modo simile a JMP in x86. Perchè funziona? Perchè questo codice è infatti equivalente al precedente. Principalmente per due motivi: 1) nè lo stack nè **SP!** (lo stack pointer) vengono modificati; 2) la chiamata a printf() è l'ultima istruzione, quindi non succede niente dopo di essa. Al completamento, printf() restituisce semplicemente il controllo all'indirizzo memorizzato in LR. Poichè LR attualmente contiene l'indirizzo del punto da cui la nostra funzione era stata chiamata, il controllo verrà restituito da printf() a quello stesso punto. Pertanto non c'è alcun

bisogno di salvare LR in quanto non abbiamo necessità di modificare LR. E non vogliamo affatto modificare LR poichè non ci sono altre chiamate a funzione ad eccezzione di printf(). Inoltre, dopo questa chiamata non abbiamo nient'altro da fare! Queste sono le ragioni per cui una simile ottimizzazione è possibile.

Questa ottimizzazione è spesso usata in funzioni in cui l'ultimo statement è una chiamata ad un'altra funzione. Un esempio simile è fornito di seguito: 1.21.1 on page 202.

ARM64

Senza ottimizzazione GCC (Linaro) 4.9

Listing 1.56: Senza ottimizzazione GCC (Linaro) 4.9

```
.LC1:
 .string "a=%d; b=%d; c=%d"
f2:
; salva FP e LR nello stack frame:
 x29, x30, [sp, -16]!
 stp
; imposta lo stack frame (FP=SP):
 add
 x29, sp, 0
 adrp
 x0, .LC1
 x0, x0, :lo12:.LC1
 add
 mov
 w1, 1
 mov
 w2, 2
 mov
 w3, 3
 bl
 printf
 mov
 w0, 0
; ripristina FP e LR
 ldp
 x29, x30, [sp], 16
 ret
```

La prima istruzione STP (*Store Pair*) salva FP (X29) e LR (X30) nello stack. La seconda istruzione ADD X29, SP, 0 forma lo stack frame. Scrive semplicemente il valore di **SP!** in X29.

Successivamente vediamo la familiare coppia di istruzioni ADRP/ADD, che forma un puntatore alla stringa. *lo12* indica 12 bit bassi (low 12 bits), ovvero, il linker scriverà i 12 bit bassi dell'indirizzo di LC1 nell'opcode dell'istruzione ADD. %d nella format string di printf() è un *int* a 32-bit, quindi u valori 1, 2 e 3 sono caricati nelle parti a 32-bit dei registri.

Con ottimizzazione GCC (Linaro) 4.9 genera lo stesso codice.

ARM: 8 argomenti

Usiamo nuovamente l'esempio con 9 argomenti della sezione precedente: 1.11.1 on page 68.

```
#include <stdio.h>
int main()
{
 printf("a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d\n", 1, 2, 3, \rangle
 4, 5, 6, 7, 8);
 return 0;
};
```

Con ottimizzazione Keil 6/2013: Modalità ARM

```
.text:00000028
 main
.text:00000028
.text:00000028
 var_18 = -0x18
.text:00000028
 var 14 = -0x14
.text:00000028
 var 4 = -4
.text:00000028
.text:00000028 04 E0 2D E5
 STR
 LR, [SP, #var 4]!
.text:0000002C 14 D0 4D E2
 SUB
 SP, SP, #0x14
.text:00000030 08 30 A0 E3
 MOV
 R3, #8
.text:00000034 07 20 A0 E3
 MOV
 R2, #7
 R1, #6
.text:00000038 06 10 A0 E3
 MOV
.text:0000003C 05 00 A0 E3
 MOV
 R0, #5
 R12, SP, #0x18+var_14
.text:00000040 04 C0 8D E2
 ADD
 R12, {R0-R3}
.text:00000044 0F 00 8C E8
 STMIA
.text:00000048 04 00 A0 E3
 MOV
 R0, #4
.text:0000004C 00 00 8D E5
 STR
 R0, [SP,#0x18+var_18]
.text:00000050 03 30 A0 E3
 MOV
 R3, #3
.text:00000054 02 20 A0 E3
 MOV
 R2, #2
.text:00000058 01 10 A0 E3
 MOV
 R1, #1
.text:0000005C 6E 0F 8F E2
 ADR
 RO, aADBDCDDDEDFDGD; "a=%d; b=%d; c=%d;
 d = %d : e = %d :
 f=%d·
.text:00000060 BC 18 00 EB
 BL
 2printf
.text:00000064 14 D0 8D E2
 ADD
 SP, SP, #0x14
.text:00000068 04 F0 9D E4
 I DR
 PC, [SP+4+var_4],#4
```

Il codice può essere diviso in più parti

Preambolo della funzione:

La prima istruzione STR LR, [SP,#var_4]! salva LR sullo stack, poichè questo registro sarà usato per la chiamata a printf(). Il punto esclamativo all fine indica il *pre-index*.

Questo implica che **SP!** deve essere prima decrementato di 4, e successivamente LR sarà salvato all'indirizzo memorizzato in **SP!**. Tutto ciò è simile a PUSH in x86. Maggiori informazioni qui: **??** on page ??.

La seconda istruzione SUB SP, SP, #0x14 decrementa **SP!** (lo stack pointer) per allocare 0x14 (20) byte sullo stack. Infatti dobbiamo passare 5 valori a 32-bit tramite lo stack per la funzione printf(), e ciascuno di essi occupa 4 byte,

che è esattamente 5*4=20. Gli altri 4 valori a 32-bit saranno passati tramite registri.

 Passaggio di 5, 6, 7 e 8 tramite lo stack: sono memorizzati nei registri R0, R1, R2 e R3, rispettivamente.

Successivamente l'istruzione ADD R12, SP, #0x18+var_14 scrive l'indirizzo dello stack, dove queste 4 variabili saranno memorizzate, nel registro R12. var_14 è una macro assembly, uguale a -0x14, creata da IDA per visualizzare in maniera conveniente il codice che accede allo stack. Le macro var_? generate da IDA riflettono le variabili locali nello stack.

Quindi, SP+4 sarà memorizzato nel registro R12. L'istruzione successiva STMIA R12, R0-R3 scrive il contenuto dei registri R0-R3 alla memoria puntata da R12. STMIA è abbreviazione per *Store Multiple Increment After*. *Increment After* (incrementa dopo) implica che R12 deve essere incrementato di 4 dopo ciascuna scrittura di un valore nei registri.

- Passaggio di 4 tramite lo stack: 4 è memorizzato in R0 e questo valore, con l'aiuto dell'istruzione STR R0, [SP,#0x18+var_18], viene salvato sullo stack. var_18 è -0x18, quindi l'offset deve essere 0, da cui il valore dal registro R0 (4) sara' scritto all'indirizzo memorizzato in **SP!**.
- Passaggio di 1, 2 e 3 tramite registri: I valori dei primi 3 numeri (a, b, c) (1, 2, 3 rispettivamente) sono passatti attraverso i registri R1, R2 e R3 poco prima della chiamata a printf() call.
- chiamata a printf().
- epilogo della funzione:

L'istruzione ADD SP, SP, #0x14 ripristina il puntatore **SP!** al suo valore precedente, pulendo quindi lo stack. Ovviamente quello che era stato memorizzato nello stack rimarra lì, e sarà probabilmente riscritto interamente durante l'esecuzione delle funzioni seguenti.

L'istruzione LDR PC, [SP+4+var_4],#4 carica il valore di LR salvato dallo stack nel nel registro **PC!**, causando quindi l'uscita dalla funzione. Non c'è il punto esclamativo —infatti **PC!** è caricato prima dall'indirizzo memorizzato in **SP!** ($4+var_4=4+(-4)=0$), questa istruzione è quindi analoga a LDR PC, [SP],#4), e successivamente **SP!** è incrementato di 4. Questo è detto *post-index*⁷¹. Perchè IDA mostra l'istruzione in quel modo? Perchè vuole illustrare il layout dello stack ed il fatto che var_4 è allocata per salvare il valore di LR nello stack locale. Questa istruzione è più o meno simile a POP PC in x86⁷².

Con ottimizzazione Keil 6/2013: Modalità Thumb

.text:0000001C	printf_main2
.text:0000001C .text:0000001C	var 18 = -0x18
.text:0000001C	var_14 = -0x14

⁷¹Maggiori dettagli: **??** on page ??.

⁷²E' impossibile settare il valore di IP/EIP/RIP usando POP in x86, ma in ogni caso hai capito l'analogia.

```
.text:0000001C
 var_8
 = -8
.text:0000001C
.text:0000001C 00 B5
 PUSH
 {LR}
.text:0000001E 08 23
 MOVS
 R3, #8
 SP, SP, #0x14
.text:00000020 85 B0
 SUB
.text:00000022 04 93
 R3, [SP,#0x18+var_8]
 STR
.text:00000024 07 22
 MOVS
 R2, #7
.text:00000026 06 21
 R1, #6
 MOVS
.text:00000028 05 20
 R0, #5
 MOVS
.text:0000002A 01 AB
 ADD
 R3, SP, #0x18+var_14
.text:0000002C 07 C3
 STMIA
 R3!, {R0-R2}
 R0, #4
.text:0000002E 04 20
 MOVS
.text:00000030 00 90
 STR
 R0, [SP,#0x18+var 18]
.text:00000032 03 23
 MOVS
 R3, #3
 R2, #2
.text:00000034 02 22
 MOVS
.text:00000036 01 21
 R1, #1
 MOVS
 R0, aADBDCDDDEDFDGD ; "a=%d; b=%d; c=%d;
.text:00000038 A0 A0
 ADR
 d=%d; e=%d; f=%d;
.text:0000003A 06 F0 D9 F8 BL
 __2printf
.text:0000003E
.text:0000003E
 ; CODE XREF: example13_f+16
 loc_3E
.text:0000003E 05 B0
 ADD
 SP, SP, #0x14
.text:00000040 00 BD
 P<sub>0</sub>P
 {PC}
```

L'output è quasi identico al precedente esempio. Tuttavia questo è codice Thumb e i valori sono disposti nello stack in modo differente: 8 per primo, quindi 5, 6, 7, e infine 4.

Con ottimizzazione Xcode 4.6.3 (LLVM): Modalità ARM

```
text:0000290C
 _printf_main2
 text:0000290C
 text:0000290C
 var_1C = -0x1C
 text:0000290C
 var_C = -0xC
 text:0000290C
 text:0000290C 80 40 2D E9
 STMFD
 SP!, {R7,LR}
 text:00002910 0D 70 A0 E1
 MOV
 R7, SP
 text:00002914 14 D0 4D E2
 SUB
 SP, SP, #0x14
 text:00002918 70 05 01 E3
 MOV
 R0, #0x1570
text:0000291C 07 C0 A0 E3
 MOV
 R12, #7
_text:00002920 00 00 40 E3
 MOVT
 R0, #0
 R2, #4
text:00002924 04 20 A0 E3
 MOV
__text:00002928 00 00 8F E0
 ADD
 R0, PC, R0
 text:0000292C 06 30 A0 E3
 MOV
 R3, #6
 text:00002930 05 10 A0 E3
 MOV
 R1, #5
 text:00002934 00 20 8D E5
 STR
 R2, [SP,#0x1C+var_1C]
 text:00002938 0A 10 8D E9
 STMFA
 SP, {R1,R3,R12}
 R9, #8
 text:0000293C 08 90 A0 E3
 MOV
 text:00002940 01 10 A0 E3
 MOV
 R1, #1
 R2, #2
 text:00002944 02 20 A0 E3
 MOV
 text:00002948 03 30 A0 E3
 MOV
 R3, #3
 text:0000294C 10 90 8D E5
 STR
 R9, [SP,#0x1C+var_C]
```

```
__text:00002950 A4 05 00 EB BL __printf
__text:00002954 07 D0 A0 E1 MOV SP, R7
__text:00002958 80 80 BD E8 LDMFD SP!, {R7,PC}
```

Quasi lo stesso codice visto prima, ad eccezione dell'istruzione STMFA (Store Multiple Full Ascending), che è sinonimo di STMIB (Store Multiple Increment Before). Questa istruzione incrementa il valore nel registro **SP!** e solo successivamente scrive il prossimo valore del registro in memoria, invece che operare le due azioni in ordine inverso.

Un'altra cosa che salta all'occhio è che le istruzioni sono disponste in maniera apparentemente casuale. Ad esempio, il valore nel registro R0 è manipolato in tre posti diversi agli indirizzi 0x2918, 0x2920 e 0x2928, quando invece sarebbe stato possibile farlo in un punto solo.

Ad ogni modo, il compilatore ottimizzante avrà avuto le sue ragioni per ordinare le istruzioni in questa maniera ed ottenere una maggiore efficacia durante l'esecuzione del codice.

Solitamente il processero prova ad eseguire simultaneamentele istruzioni vicine. Ad esempio, istruzioni come MOVT R0, #0 e ADD R0, PC, R0 non possono essere eseguite simultaneamente poichè entrambe modificano il registro R0. D'altra parte, MOVT R0, #0 e MOV R2, #4 possono invece essere eseguite simultaneamente poichè l'effetto della loro esecuzione non genera conflitti tra loro. Presumibilmente, il compilatore prova a generare codice in questo modo (quando possibile).

Con ottimizzazione Xcode 4.6.3 (LLVM): Modalità Thumb-2

```
text:00002BA0
 _printf_main2
text:00002BA0
text:00002BA0
 var_1C = -0x1C
text:00002BA0
 var_18 = -0x18
text:00002BA0
 var_C = -0xC
text:00002BA0
text:00002BA0 80 B5
 PUSH
 {R7,LR}
text:00002BA2 6F 46
 MOV
 R7, SP
text:00002BA4 85 B0
 SUB
 SP, SP, #0x14
text:00002BA6 41 F2 D8 20
 MOVW
 R0, #0x12D8
text:00002BAA 4F F0 07 0C
 MOV.W
 R12, #7
text:00002BAE C0 F2 00 00
 MOVT.W
 R0, #0
text:00002BB2 04 22
 R2, #4
 MOVS
text:00002BB4 78 44
 R0, PC
 ADD
 ; char *
text:00002BB6 06 23
 MOVS
 R3, #6
text:00002BB8 05 21
 MOVS
 R1, #5
text:00002BBA 0D F1 04 0E
 ADD.W
 LR, SP, #0x1C+var 18
text:00002BBE 00 92
 STR
 R2, [SP,#0x1C+var_1C]
text:00002BC0 4F F0 08 09
 MOV.W
 R9, #8
text:00002BC4 8E E8 0A 10
 STMIA.W
 LR, {R1,R3,R12}
text:00002BC8 01 21
 MOVS
 R1, #1
 R2, #2
text:00002BCA 02 22
 MOVS
 R3, #3
 MOVS
text:00002BCC 03 23
```

L'output è quasi lo stesso dell'esempio precedente, ad eccezione dell'uso di istruzioni Thumb/Thumb-2.

ARM64

Senza ottimizzazione GCC (Linaro) 4.9

Listing 1.57: Senza ottimizzazione GCC (Linaro) 4.9

```
.LC2:
 .string "a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d\n"
f3:
; prende più spazio nello stack:
 sub
 sp, sp, #32
; salva FP e LR nello stack frame:
 x29, x30, [sp,16]
 stp
; imposta stack frame (FP=SP+16):
 x29, sp, 16
 add
 x0, .LC2 ; "a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d\n"
 adrp
 add
 x0, x0, :lo12:.LC2
 ; 9° argomento
 mov
 w1, 8
 w1, [sp]
 ; salva 9° argomento nello stack
 str
 w1, 1
 mov
 w2, 2
 mov
 w3, 3
 mov
 w4, 4
 mov
 w5, 5
 mov
 w6, 6
 mov
 mov
 w7, 7
 printf
 bl
 sub
 sp, x29, #16
; ripristina FP e LR
 ldp
 x29, x30, [sp,16]
 add
 sp, sp, 32
 ret
```

I primi 8 argomenti sono passati nei registri X- o W-: [Procedure Call Standard for the ARM 64-bit Architecture (AArch64), (2013)]⁷³. Un puntatore ad una string richiede un registro a 64-bit, quindi è passato in X0. Tutti gli altri valori hanno tipo int a 32-bit, quindi sono memorizzati nella parte a 32-bit dei registri (W-). Il nono argomento (8) è passato tramite lo stack. Infatti non è possibile passare un grande numero di argomenti tramite registri, in quanto il loro numero è limitato.

⁷³Italian text placeholderhttp://infocenter.arm.com/help/topic/com.arm.doc.ihi0055b/ IHI0055B_aapcs64.pdf

Con ottimizzazione GCC (Linaro) 4.9 genera lo stesso codice.

1.11.3 MIPS

3 argomenti

Con ottimizzazione GCC 4.4.5

La differenza principale con l'esempio «Hello, world!» è che in questo caso printf() è chiamata al posto di puts(), e 3 argomenti aggiuntivi sono passati attraverso i registri \$5...\$7 (o \$A0...\$A2). Questo è il motivo per cui questi registri hanno il prefisso A-, che implica il loro uso per il passaggio di argomenti di funzioni.

Listing 1.58: Con ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
$LC0:
 .ascii "a=%d; b=%d; c=%d\000"
main:
; prologo funzione:
 $28,%hi(__gnu_local_gp)
 lui
 addiu
 sp, sp, -32
 addiu
 $28,$28,%lo(__gnu_local_gp)
 $31,28($sp)
 SW
; carica l'indirizzo di printf():
 lw
 $25,%call16(printf)($28)
; carica l'indirizzo della stringa di testo e imposta il 1° argomento di
 printf():
 $4,%hi($LC0)
 lui
 addiu
 $4,$4,%lo($LC0)
; imposta il 2° argomento di printf():
 # 0x1
 li
 $5,1
; imposta il 3° argomento di printf():
 li
 # 0x2
 $6,2
; chiama printf():
 jalr
 $25
; imposta il 4° argomento di printf() (branch delay slot):
 $7,3
 # 0x3
 li
; epilogo funzione:
 $31,28($sp)
 lw
; imposta il valore di ritorno a 0:
 $2,$0
 move
; ritorna
 $31
 addiu
 $sp,$sp,32 ; branch delay slot
```

Listing 1.59: Con ottimizzazione GCC 4.4.5 (IDA)

```
.text:00000000 main:
.text:00000000
.text:00000000 var_10 = -0x10
.text:00000000 var_4 = -4
.text:000000000
```

```
; prologo funzione:
 $gp, (__gnu_local_gp >> 16)
.text:00000000
 lui
 sp, -0x20
.text:00000004
 addiu
.text:00000008
 la
 $gp, (__gnu_local_gp & 0xFFFF)
.text:0000000C
 SW
 $ra, 0x20+var_4($sp)
.text:00000010
 SW
 $gp, 0x20+var_10($sp)
; carica l'indirizzo di printf():
 $t9, (printf & 0xFFFF)($gp)
.text:00000014
 lω
; carica l'indirizzo della stringa di testo e imposta il 1° argomento di printf():
.text:00000018
 $a0, $LC0
 # "a=%d; b=%d; c=%d"
; imposta il 2° argomento di printf():
.text:00000020
 li
 $a1, 1
; imposta il 3° argomento di printf():
.text:00000024
 $a2, 2
; chiama printf():
.text:00000028
 jalr
 $t9
; imposta il 4° argomento di printf() (branch delay slot):
.text:0000002C
 li
 $a3, 3
; prologo funzione:
.text:00000030
 $ra, 0x20+var 4($sp)
 1w
; imposta il valoe di ritorno a 0:
.text:00000034
 move
 $v0, $zero
; return
.text:00000038
 jr
 $ra
.text:0000003C
 addiu
 $sp, 0x20 ; branch delay slot
```

IDA ha fuso le coppie di istruzioni LUI e ADDIU in una unica pseudoistruzione LA. Questo è il motivo per cui non c'è nessuna istruzione all'indirizzo 0x1C: perchè LA occupa 8 byte.

Senza ottimizzazione GCC 4.4.5

Senza ottimizzazione GCC è più verboso:

Listing 1.60: Senza ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
$LC0:
 .ascii "a=%d; b=%d; c=%d\000"
main:
; prologo funzione:
 addiu
 $sp,$sp,-32
 $31,28($sp)
 SW
 $fp,24($sp)
 SW
 move
 $fp,$sp
 lui
 $28,%hi(__gnu_local_gp)
 $28,$28,\sqrt{slo}(__gnu_local_gp)
 addiu
; carica l'indirizzo della stringa di testo:
 lui
 $2,%hi($LC0)
 addiu
 $2,$2,%lo($LC0)
; imposta il 1° argomento di printf():
 $4,$2
 move
; imposta il 2° argomento di printf():
```

```
$5,1
 # 0x1
 li
; imposta il 3° argomento di printf():
 li
 $6,2
 # 0x2
; imposta il 4° argomento di printf():
 # 0x3
 li
 $7,3
; prendi l'indirizzo di printf():
 $2,%call16(printf)($28)
 lw
 nop
; chiama printf():
 $25,$2
 move
 ialr
 $25
 nop
; epilogo funzione:
 lw
 $28,16($fp)
; imposta il valore di ritorno a 0:
 $2,$0
 move
 move
 $sp,$fp
 lw
 $31,28($sp)
 lw
 $fp,24($sp)
 addiu
 $sp,$sp,32
; ritorna
 $31
 i
 nop
```

Listing 1.61: Senza ottimizzazione GCC 4.4.5 (IDA)

```
.text:00000000 main:
.text:00000000
.text:00000000 var_10
 = -0 \times 10
.text:00000000 var_8
 = -8
.text:00000000 var_4
 = -4
.text:00000000
; prologo funzione:
.text:00000000
 sp, -0x20
 addiu
.text:00000004
 $ra, 0x20+var_4($sp)
 SW
.text:00000008
 $fp, 0x20+var_8($sp)
 SW
.text:0000000C
 move
 $fp, $sp
.text:00000010
 _gnu_local gp
 la
 $gp,
.text:00000018
 $gp, 0x20+var_10($sp)
 SW
; carica l'indirizzo della stringa di testo:
 $v0, aADBDCD
 # "a=%d; b=%d; c=%d"
.text:0000001C
 la
; imposta il 1° argomento di printf():
.text:00000024
 $a0, $v0
 move
; imposta il 2° argomento di printf():
 $a1, 1
.text:00000028
 lί
; imposta il 3° argomento di printf():
.text:0000002C
 li
 $a2, 2
; imposta il 4° argomento di printf():
.text:00000030
 li
 $a3, 3
; prendi l'indirizzo di printf():
.text:00000034
 $v0, (printf & 0xFFFF)($gp)
.text:00000038
 or
 $at, $zero
; chiama printf():
```

```
.text:0000003C
 move
 $t9, $v0
.text:00000040
 $t9
 jalr
.text:00000044
 $at, $zero ; NOP
 or
; epilogo funzione:
.text:00000048
 $gp, 0x20+var_10($fp)
 lw
; imposta il valore di ritorno a 0:
.text:0000004C
 move
 $v0, $zero
.text:00000050
 $sp, $fp
 move
.text:00000054
 $ra, 0x20+var_4($sp)
 1w
.text:00000058
 lw
 p, 0x20+var_8(sp)
.text:0000005C
 addiu
 $sp, 0x20
; ritorna
.text:00000060
 jr
 $ra
.text:00000064
 or
 $at, $zero ; NOP
```

8 argomenti

Usiamo nuovamente l'esempio con 9 argomenti dalla sezione prcedente: 1.11.1 on page 68.

```
#include <stdio.h>
int main()
{
 printf("a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d\n", 1, 2, 3, \( \nabla \)
 4, 5, 6, 7, 8);
 return 0;
};
```

Con ottimizzazione GCC 4.4.5

Solo i primi 4 argomenti sono passati nei registri \$A0 ...\$A3, gli altri sono passati tramite lo stack.

Questa è la calling convention O32 (che è la più comune nel mondo MIPS). Altre calling conventions (come N32) possono usare i registri per scopi diversi.

SW è l'abbreviazione di «Store Word» (da un registro alla memoria). MIPS manca di istruzioni per memorizzare un valore in memoria, è quindi necessario usare una coppia di istruzioni (LI/SW).

Listing 1.62: Con ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
$LCO:
 .ascii "a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d\012\000"

main:
; prologo funzione:
 lui $28,%hi(__gnu_local_gp)
 addiu $sp,$sp,-56
 addiu $28,$28,%lo(__gnu_local_gp)
 sw $31,52($sp)
```

```
; passa il 5° argomento nello stack:
 li
 $2,4
 # 0x4
 $2,16($sp)
 \mathsf{SW}
; passa il 6° argomento nello stack:
 li
 $2,5
 # 0x5
 $2,20($sp)
 SW
; passa il 7° argomento nello stack:
 # 0x6
 li
 $2,6
 SW
 $2,24($sp)
; passa l' 8° argomento nello stack:
 li
 # 0x7
 $2,7
 $25,%call16(printf)($28)
 lw
 $2,28($sp)
 \mathsf{SW}
; passa il 1° argomento in $a0:
 $4,%hi($LCO)
 lui
; passa il 9° argomento nello stack:
 li
 $2,8
 # 0x8
 $2,32($sp)
 SW
 addiu
 $4,$4,%lo($LC0)
; passa il 2° argomento in $al:
 li
 $5,1
 # 0x1
; passa 3° argomento in $a2:
 li
 $6,2
 # 0x2
; chiama printf():
 jalr
 $25
; passa il 4° argomento in $a3 (branch delay slot):
 li
 $7,3
 # 0x3
; epilogo funzione:
 $31,52($sp)
 lw
; imposta il valore di ritorno a 0:
 move
 $2,$0
; ritorna
 $31
 i
 addiu
 $sp,$sp,56 ; branch delay slot
```

Listing 1.63: Con ottimizzazione GCC 4.4.5 (IDA)

```
.text:00000000 main:
.text:00000000
.text:00000000 var_28
 = -0x28
 = -0x24
.text:00000000 var_24
.text:00000000 var_20
 = -0x20
.text:00000000 var_1C
 = -0 \times 1C
.text:00000000 var_18
 = -0x18
 = -0 \times 10
.text:00000000 var_10
.text:00000000 var_4
 = -4
.text:00000000
; prologo funzione:
 $gp, (__gnu_local_gp >> 16)
.text:00000000
 lui
.text:00000004
 addiu
 sp, -0x38
 $gp, (__gnu_local_gp & 0xFFFF)
$ra, 0x38+var_4($sp)
.text:00000008
 la
.text:0000000C
 \mathsf{SW}
 $gp, 0x38+var_10($sp)
.text:00000010
 SW
```

```
; passa il 5° argomento nello stack:
.text:00000014
 $v0, 4
.text:00000018
 $v0, 0x38+var 28($sp)
 SW
; passa il 6° argomento nello stack:
.text:0000001C
 li
 $v0, 5
.text:00000020
 $v0, 0x38+var_24($sp)
; passa il 7° argomento nello stack:
 $v0, 6
.text:00000024
 li
.text:00000028
 $v0, 0x38+var_20($sp)
 SW
; passa l' 8° argomento nello stack:
.text:0000002C
 li
 $v0, 7
 $t9, (printf & 0xFFFF)($gp)
.text:00000030
.text:00000034
 $v0, 0x38+var_1C($sp)
; prepara il 1° argomento in $a0:
.text:00000038
 $a0, ($LC0 >> 16) # "a=%d; b=%d;
 c=%d; d=%d; e=%d; f=%d; g=%"...
; passa il 9° argomento nello stack:
 $v0, 8
.text:0000003C
.text:00000040
 $v0, 0x38+var_18($sp)
; passa il 1° argomento in $a0:
.text:00000044
 la
 $a0, ($LC0 & 0xFFFF) # "a=%d; b=%d;
 c=%d; d=%d; e=%d; f=%d; q=%"...
; passa il 2° argomento in $a1:
.text:00000048
 $a1, 1
; passa il 3° argomento in $a2:
 $a2, 2
.text:0000004C
; chiama printf():
.text:00000050
 jalr
 $t9
; passa il 4° argomento in $a3 (branch delay slot):
.text:00000054
 li
 $a3, 3
; epilogo funzione:
.text:00000058
 lw
 $ra, 0x38+var 4($sp)
; imposta il valore di ritorno a 0:
.text:0000005C
 move
 $v0, $zero
; ritorna
.text:00000060
 jr
 $ra
.text:00000064
 $sp, 0x38; branch delay slot
 addiu
```

Senza ottimizzazione GCC 4.4.5

Senza ottimizzazione GCC è più verboso:

Listing 1.64: Senza ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
$LCO:
 .ascii "a=%d; b=%d; c=%d; d=%d; e=%d; f=%d; g=%d; h=%d\012\000"

main:
; prologo funzione:
 addiu $sp,$sp,-56
 sw $31,52($sp)
 sw $fp,48($sp)
 move $fp,$sp
 lui $28,%hi(__gnu_local_gp)
```

```
addiu
 $28,$28,%lo(__gnu_local_gp)
 lui
 $2,%hi($LC0)
 addiu
 $2,$2,%lo($LC0)
; passa il 5° argomento nello stack:
 $3,4
 # 0x4
 li
 $3,16($sp)
 SW
; passa il 6° argomento nello stack:
 $3,5
 # 0x5
 li
 $3,20($sp)
 SW
; passa il 7° argomento nello stack:
 $3,6
 # 0x6
 li
 $3,24($sp)
 SW
; passa l' 8° argomento nello stack:
 li
 $3,7
 # 0x7
 $3,28($sp)
 \mathsf{SW}
; passa il 9° argomento nello stack:
 $3,8
 li
 # 0x8
 $3,32($sp)
 SW
; passa il 1° argomento in $a0:
 $4,$2
 move
; passa il 2° argomento in $a1:
 $5,1
 # 0x1
 li
; passa il 3° argomento in $a2:
 li
 $6,2
 # 0x2
; passa il 4° argomento in $a3:
 li
 $7,3
 # 0x3
; chiama printf():
 $2,%call16(printf)($28)
 lw
 nop
 move
 $25,$2
 jalr
 $25
 nop
; epilogo funzione:
 lw
 $28,40($fp)
; imposta il valore di ritorno a 0:
 $2,$0
 move
 $sp,$fp
 move
 $31,52($sp)
 ٦w
 $fp,48($sp)
 ۱w
 addiu
 $sp,$sp,56
; ritorna
 $31
 j
 nop
```

Listing 1.65: Senza ottimizzazione GCC 4.4.5 (IDA)

```
.text:00000000 main:
.text:00000000
.text:00000000 var_28 = -0x28
.text:00000000 var_24 = -0x24
.text:00000000 var_20 = -0x20
.text:00000000 var_1C = -0x1C
.text:00000000 var_18 = -0x18
.text:00000000 var_10 = -0x10
```

```
.text:00000000 var 8
 = -8
.text:00000000 var 4
 = -4
.text:00000000
; prologo funzione:
.text:00000000
 addiu
 sp, -0x38
.text:00000004
 $ra, 0x38+var_4($sp)
 \mathsf{SW}
.text:00000008
 $fp, 0x38+var_8($sp)
 SW
.text:0000000C
 move
 $fp, $sp
 $gp, _
.text:00000010
 la
 _gnu_local_gp
.text:00000018
 $gp, 0x38+var_10($sp)
 SW
 $v0, aADBDCDDDEDFDGD # "a=%d; b=%d;
.text:0000001C
 la
 c=%d; d=%d; e=%d; f=%d; g=%"...
; passa il 5° argomento nello stack:
.text:00000024
 $v1, 4
.text:00000028
 $v1, 0x38+var_28($sp)
; passa il 6° argomento nello stack:
.text:0000002C
 li
 $v1, 5
.text:00000030
 $v1, 0x38+var_24($sp)
; passa il 7° argomento nello stack:
.text:00000034
 $v1, 6
.text:00000038
 $v1, 0x38+var_20($sp)
 SW
; passa l' 8° argomento nello stack:
.text:0000003C
 li
 $v1, 7
.text:00000040
 $v1, 0x38+var_1C($sp)
 SW
; passa il 9° argomento nello stack:
.text:00000044
 $v1, 8
.text:00000048
 $v1, 0x38+var 18($sp)
; passa il 1° argomento in $a0:
.text:0000004C
 $a0, $v0
 move
; passa il 2° argomento in $a1:
.text:00000050
 $a1, 1
; passa il 3ç argomento in $a2:
.text:00000054
 li
 $a2, 2
; passa il 4° argomento in $a3:
.text:00000058
 $a3, 3
; chiama printf():
.text:0000005C
 lw
 $v0, (printf & 0xFFFF)($gp)
.text:00000060
 or
 $at, $zero
.text:00000064
 move
 $t9, $v0
.text:00000068
 $t9
 jalr
.text:0000006C
 $at, $zero ; NOP
 or
; epilogo funzione:
.text:00000070
 $gp, 0x38+var_10($fp)
 lw
; imposta il valore di ritorno a 0:
.text:00000074
 move
 $v0, $zero
.text:00000078
 move
 $sp, $fp
.text:0000007C
 $ra, 0x38+var_4($sp)
 lw
 $fp, 0x38+var_8($sp)
.text:00000080
 lw
.text:00000084
 addiu
 $sp, 0x38
; ritorna
.text:00000088
 jr
 $ra
.text:0000008C
 $at, $zero ; NOP
 or
```

1.11.4 Conclusione

Qua di seguito c'è uno scheletro della chiamata alla funzione:

Listing 1.66: x86

```
PUSH 3° argomento
PUSH 2° argomento
PUSH 1° argomento
CALL funzione
; modifica lo stack pointer (se necessario)
```

Listing 1.67: x64 (MSVC)

```
MOV RCX, 1° argomento
MOV RDX, 2° argomento
MOV R8, 3° argomento
MOV R9, 4° argomento
...
PUSH 5°, 6° argomento, ecc. (se necessario)
CALL funzione
; modifica lo stack pointer (se necessario)
```

Listing 1.68: x64 (GCC)

```
MOV RDI, 1° argomento
MOV RSI, 2° argomento
MOV RDX, 3° argomento
MOV RCX, 4° argomento
MOV R8, 5° argomento
MOV R9, 6° argomento
...
PUSH 7°, 8° argomento, ecc. (se necessario)
CALL funzione
; modifica lo stack pointer (se necessario)
```

Listing 1.69: ARM

```
MOV R0, 1° argomento
MOV R1, 2° argomento
MOV R2, 3° argomento
MOV R3, 4° argomento
; passa il 5°, 6° argomento, ecc., nello stack (se necessario)
BL funzione
; modifica lo stack pointer (se necessario)
```

Listing 1.70: ARM64

```
MOV X0, 1° argomento
MOV X1, 2° argomento
MOV X2, 3° argomento
MOV X3, 4° argomento
MOV X4, 5° argomento
```

```
MOV X5, 6° argomento
MOV X6, 7° argomento
MOV X7, 8° argomento
; passa il 9°, 10° argomento, ecc., nello stack (se necessario)
BL funzione
; modifica lo stack pointer (se necessario)
```

Listing 1.71: MIPS (O32 calling convention)

```
LI $4, 1° argomento ; AKA $A0
LI $5, 2° argomento ; AKA $A1
LI $6, 3° argomento ; AKA $A2
LI $7, 4° argomento ; AKA $A3
; passa il 5°, 6° argomento, ecc., nello stack (se necessario)
LW temp_reg, indirizzo della funzione
JALR temp_reg
```

1.11.5 A proposito

Questa differenza negli approcci utilizzati per il passaggio di argomenti in x86, x64, fastcall, ARM e MIPS è un'ottima dimostrazione del fatto che per la CPU è indifferente come gli argomenti vengono passati alle funzioni. Sarebbe anche possibile creare un compilatore ipotetico in grado di passare gli argomenti attraverso una struttura speciale, senza usare lo stack.

I registri MIPS \$A0 ...\$A3 sono indicati in questo modo soltanto per convenienza (cioè nella O32 calling convention). I programmatori possono usare qualunque altro registro (tranne forse \$ZERO) per passare i dati, o utilizzare qualunque altra calling convention.

La CPU non è assolutamente consapevole delle calling conventions.

Possiamo anche ricordare come i programmatori principianti in assembly passino gli argomenti alle altre funzioni: di solito tramite i registri, senza un ordine esplicito, o anche attraverso variabili globali. Questi approcci sono ovviamente validi e funzionanti.

1.12 scanf()

Ora utilizziamo scanf().

1.12.1 Un semplice esempio

```
#include <stdio.h>
int main()
{
 int x;
 printf ("Enter X:\n");
```

```
scanf ("%d", &x);

printf ("You entered %d...\n", x);

return 0;
};
```

Oggi non è più conveniente usare scanf () per interagire con l'utente. Possiamo però utilizzarla per illustrare il passaggio di un puntatore ad una variabile di tipo *int*.

Puntatori

I puntatori sono fra i concetti fondamentali in informatica. Spesso il passaggio di una struttura, array o più in generale, un oggetto molto grande, è troppo costoso in termini di memoria, mentre passare il suo indirizzo è più efficace. Inoltre se la funzione chiamata (chiamata) necessita di modificare qualcosa nella struttura ricevuta come parametro e successivamente restituirla per intero, la sitauzione si fa ancora più inefficiente. Perciò la cosa più semplice da fare è passare l'indirizzo della struttura alla funzione chiamata, e lasciare che operi le modifiche necessarie.

Un puntatore in C/C++— è semplicemente un indirizzo di una locazione di mamoria.

In x86, l'indirizzo è rappresentato con un numero a 32-bit (i.e., occupa 4 byte), mentre in x86-64 è un numero a 64-bit (8 byte). Per inciso, questo è il motivo per cui alcune persone si lamentano nel passaggio a x86-64 — tutti i puntatori in architettura x64 richiedono il doppio dello spazio, inclusa la memoria cache, che è memoria "costosa".

E' possibile lavorare soltanto con puntatori senza tipo, con un po' di sforzo. Ad esempio la funzione C standard memcpy(), che copia un blocco di memoria da un indirizzo ad un altro, ha come argomenti 2 puntatori di tipo void*, poichè è impossibile predire il tipo di dati che si vuole copiare. Il tipo di dato non è importante, conta solo la dimensione del blocco.

I puntatori sono anche moldo usati quando una funzione deve restituire più di un valore (torneremo su questo argomento più avanti (1.16 on page 145)).

la funzione scanf() — è uno di questi casi.

Oltre al fatto che la funzione necessita di indicare quanti valori sono stati letti con successo, deve anche restituire tutti questi valori.

In C/C++ il tipo del puntatore è necessario soltanto per i controlli sui tipi a compiletime.

Internamente, nel codice compilato, non vi è alcuna informazione sui tipi dei puntatori.

x86

MSVC

Questo è ciò che si ottiene dopo la compilazione con MSVC 2010:

```
CONST
 SEGMENT
 'Enter X:', 0aH, 00H
$SG3831
 DB
 '%d', 00H
$SG3832
 DB
 'You entered %d...', OaH, OOH
$SG3833
 DR
CONST
 ENDS
PUBLIC
 _main
 _scanf:PROC
EXTRN
 printf:PROC
EXTRN
; flag di compilazione della funzione: /Odtp
TEXT
 SEGMENT
_x = -4
 ; size = 4
 PR0C
main
 push
 ebp
 mov
 ebp, esp
 push
 ecx
 push
 OFFSET $SG3831 ; 'Enter X:'
 call
 _printf
 add
 esp, 4
 lea
 eax, DWORD PTR x$[ebp]
 push
 eax
 push
 OFFSET $SG3832 ; '%d'
 call
 scanf
 add
 esp, 8
 ecx, DWORD PTR _x$[ebp]
 mov
 push
 OFFSET $SG3833 ; 'You entered %d...'
 push
 _printf
 call
 add
 esp, 8
 ; ritorna 0
 xor
 eax, eax
 esp, ebp
 mov
 pop
 ebp
 ret
 0
 ENDP
main
TEXT
 FNDS
```

x è una variabile locale.

In base allo standard C/C++ deve essere visibile soltanto in questa funzione e non in altri ambiti (esterni alla funzione). Tradizionalmente, le variabili locali sono memorizzate sullo stack. Ci sono probabilmente altri modi per allocarle, ma in x86 è così.

Lo scopo dell'istruzione che segue il prologo della funzione, PUSH ECX, non è quello di salvare lo stato di ECX (si noti infatti l'assenza della corrispondente istruzione POP ECX alla fine della funzione).

Infatti alloca 4 byte sullo stack per memorizzare la variabile x.

x sarà acceduta con l'aiuto della macro _x\$ (che è uguale a -4) ed il registro EBP che punta al frame corrente.

Durante l'esecuzione delle funziona, EBP punta allo stack frame corrente rendendo possibile accedere alle variabili locali ed agli argomenti della funzione attraverso EBP+offset.

E' anche possibile usare ESP per lo stesso scopo, tuttavia non è molto conveniente poichè cambia di frequente. Il valore di EBP può essere pensato come uno *stato congelato* del valore in ESP all'inizio dell'esecuzione della funzione.

Questo è un tipico layout di uno stack frame in un ambiente a 32-bit:

EBP-8	local variable #2, marcato in IDA come var_8
EBP-4	local variable #1, marcato in IDA come var_4
EBP	saved value of EBP
EBP+4	return address
EBP+8	argomento#1, marcato in IDA come arg_0
EBP+0xC	argomento#2, marcato in IDA come arg_4
EBP+0x10	argomento#3, marcato in IDA come arg_8

La funzione scanf () nel nostro esempio ha due argomenti. Il primo è un puntatore alla stringa contenente %d e il secondo è l'indirizzo della variabile x.

Per prima cosa l'indirizzo della variabile x è caricato nel registro EAX dall'istruzione lea eax, DWORD PTR x\$[ebp].

LEA sta per *load effective address*, ed è spesso usata per formare un indirizzo (?? on page ??).

Potremmo dire che in questo caso LEA memorizza semplicemente la somma del valore nel registro EBP e della macro _x\$ nel registro EAX.

E' l'equivalente di lea eax, [ebp-4].

Quindi, 4 viene sottratto dal valore del registro EBP ed il risultato è memorizzato nel registro EAX. Successivamente il registro EAX è messo sullo stack (push) e scanf () viene chiamata.

printf() viene chiamata subito dopo con il suo primo argomento — un puntatore alla stringa: You entered $%d...\n$.

Il secondo argomento è preparato con: mov ecx, [ebp-4]. L'istruzione memorizza il valore della variabile x, non il suo indirizzo, nel registro ECX.

Successivamente il valore in ECX è memorizzato sullo stack e l'ultima printf() viene chiamata.

MSVC + OllyDbg

Proviamo ad analizzare l'esempio con OllyDbg. Carichiamo l'eseguibile e premiamo F8 (step over) fino a raggiungere il nostro eseguibile invece che ntdll.dll. Scorriamo verso l'alto finchè appare main().

Clicchiamo sulla prima istruzione (PUSH EBP), premiamo F2 (set a breakpoint), e quindi F9 (Run). Il breakpoint sarà scatenato all'inizio della funzione main().

Tracciamo adesso fino al punto in cui viene calcolato l'indirizzo della variabile x:

Figura 1.13: OllyDbg: The address of the local variable is calculated

Click di destra su EAX nella finestra dei registri e selezioniamo «Follow in stack».

Questo indirizzo apparirà nella finestra dello stack. La freccia rossa aggiunta punta alla variabile nello stack locale. Al momento questa locazione contiene un po' di immondizia (garbage) (0x6E494714). Con l'aiuto dell'istruzione PUSH l'indirizzo di questo elemento dello stack sarà memorizzato nello stesso stack alla posizione successiva. Tracciamo con F8 finchè non viene completata l'esecuzione della funzione scanf(). Durante l'esecuzione di scanf(), diamo in input un valore nella console. Ad esempio 123:

```
Enter X:
123
```

scanf() ha già completato la sua esecuzione:

Figura 1.14: OllyDbg: scanf() executed

scanf() restituisce 1 in EAX, e ciò implica che ha letto con successo un valore. Se guardiamo nuovamente l'elemento nello stack corrispondente alla variabile locale, adesso contiente 0x7B (123).

Successivamente questo valore viene copiato dallo stack al registro ECX e passato a printf():

Figura 1.15: OllyDbg: preparing the value for passing to printf()

GCC

Proviamo a compilare questo codice con GCC 4.4.1 su Linux:

```
main
 proc near
var_20
 = dword ptr -20h
var_1C
 = dword ptr -1Ch
var 4
 = dword ptr -4
 push
 ebp
 mov
 ebp, esp
 esp, 0FFFFFF0h
 and
 esp, 20h
 sub
 [esp+20h+var_20], offset aEnterX ; "Enter X:"
 mov
 call
 _puts
 eax, offset aD ; "%d"
 mov
 edx, [esp+20h+var 4]
 lea
 [esp+20h+var_1C], edx
 mov
 [esp+20h+var 20], eax
 mov
 call
 isoc99 scanf
 mov
 edx, [esp+20h+var 4]
 eax, offset aYouEnteredD ; "You entered %d...\n"
 mov
 [esp+20h+var_1C], edx
 mov
 [esp+20h+var_20], eax
 mov
 _printf
 call
 eax, 0
 mov
```

```
leave
retn
main endp
```

GCC ha sostituito la chiamata a printf() con puts(). La ragione per cui ciò avviene è stata spiegata in (1.5.3 on page 28).

Come nell'esempio compilato con MSVC —gli argomenti sono messi sullo stack utilizzando l'istruzione MOV.

A proposito

Questo semplice esempio è la dimostrazione del fatto che il compilatore traduce una lista di espressioni in blocchi C/C++ in una lista sequenziale di istruzioni. Non c'è nulla tra le espressioni in C/C++, e di conseguenza, nemmeno nel codice macchina risultate. Il flusso di controllo dunque passa da un'istruzione alla successiva.

x64

La situazione è simile, con l'unica differenza che, per il passaggio degli argomenti, i registri sono usati al posto dello stack.

MSVC

Listing 1.72: MSVC 2012 x64

```
DATA
 SEGMENT
$SG1289 DB
 'Enter X:', 0aH, 00H
$SG1291 DB
 '%d', 00H
$SG1292 DB
 'You entered %d...', OaH, OOH
DATA
 ENDS
_TEXT
 SEGMENT
x^{\pm} = 32
 PR<sub>0</sub>C
main
$LN3:
 sub
 rsp, 56
 lea
 rcx, OFFSET FLAT: $SG1289; 'Enter X:'
 call
 printf
 lea
 rdx, QWORD PTR x$[rsp]
 rcx, OFFSET FLAT:$SG1291 ; '%d'
 lea
 scanf
 call
 edx, DWORD PTR x$[rsp]
 mov
 lea
 rcx, OFFSET FLAT:$SG1292; 'You entered %d...'
 call
 printf
 : ritorna 0
 eax, eax
 xor
 add
 rsp, 56
 ret
 0
```

```
main ENDP
_TEXT ENDS
```

GCC

Listing 1.73: Con ottimizzazione GCC 4.4.6 x64

```
.LC0:
 .string "Enter X:"
.LC1:
 .string "%d"
.LC2:
 .string "You entered %d...\n"
main:
 sub
 rsp, 24
 edi, OFFSET FLAT:.LC0 ; "Enter X:"
 mov
 call
 puts
 lea
 rsi, [rsp+12]
 edi, OFFSET FLAT:.LC1 ; "%d" \,
 mov
 xor
 eax, eax
 call
 _isoc99_scanf
 esi, DWORD PTR [rsp+12]
 mov
 edi, OFFSET FLAT: LC2; "You entered %d...\n"
 mov
 eax, eax
 xor
 call
 printf
 ; ritorna 0
 xor
 eax, eax
 add
 rsp, 24
 ret
```

ARM

Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
.text:00000042
 scanf_main
.text:00000042
 = -8
.text:00000042
 var_8
.text:00000042
.text:00000042 08 B5
 PUSH
 {R3,LR}
.text:00000044 A9 A0
 ADR
 R0, aEnterX ; "Enter X:\n"
.text:00000046 06 F0 D3 F8
 BL
 _2printf
.text:0000004A 69 46
 MOV
 R1, SP
 R0, aD ; "%d"
.text:0000004C AA A0
 ADR
.text:0000004E 06 F0 CD F8 BL
 0scanf
.text:00000052 00 99
 LDR
 R1, [SP,#8+var_8]
.text:00000054 A9 A0
 R0, aYouEnteredD___ ; "You entered
 ADR
.text:00000056 06 F0 CB F8 BL
 __2printf
```

.text:0000005A 00 20	MOVS	R0, #0
.text:0000005C 08 BD	P0P	{R3,PC}

Affinchè scanf () possa leggere l'input, necessita di un parametro —puntatore ad un *int. int* è 32-bit, quindi servono 4 byte per memorizzarlo da qualche parte in memoria, e entra perfettamente in un registro a 32-bit. Uno spazio per la variabile locale x è allocato nello stack e IDA lo ha chiamato var_8 . Non è comunque necessario allocarlo in questo modo poichè **SP!** (stack pointer) punta già a quella posizione e può essere usato direttamente.

Successivamente il valore di **SP!** è copiato nel registro R1 e sono passati, insieme alla format-string, a scanf().

Le istruzioni PUSH/POP si comportano diversamente in ARM rispetto a x86 (è il contrario). Sono sinonimi delle istruzioni STM/STMDB/LDM/LDMIA. E l'istruzione PUSH innanzitutto scrive un valore nello stack, *e poi* sottrae 4 allo **SP!**. POP innanzitutto aggiunge 4 allo **SP!**, *e poi* legge un valore dallo stack Quindi, dopo PUSH, lo **SP!** punta ad uno spazio inutilizzato nello stackn stack. E' usato da scanf(), e da printf() dopo.

LDMIA significa Load Multiple Registers Increment address After each transfer. STMDB significa Store Multiple Registers Decrement address Before each transfer.

Questo valore, con l'aiuto dell'istruzione LDR, viene poi spostato dallo stack al registro R1 per essere passato a printf().

ARM64

Listing 1.74: Senza ottimizzazione GCC 4.9.1 ARM64

```
.LC0:
 2
 .string "Enter X:"
 3
 .LC1:
 4
 .string "%d"
 5
 .LC2:
 6
 .string "You entered %d...\n"
 7
 scanf main:
 ; sottrai 32 dallo SP, poi salva il FP ed il LR nello stack frame:
 8
 9
 x29, x30, [sp, -32]!
 stp
10
 ; imposta lo stack frame (FP=SP)
11
 add
 x29, sp, 0
12
 ; imposta il puntatore alla stringa "Enter X:":
13
 adrp
 x0, .LC0
 x0, x0, :lo12:.LC0
14
15
 ; X0=puntatore alla stringa "Enter X:"
16
 ; stampalo:
17
 bl
 puts
 ; imposta il puntatore alla stringa "%d":
18
19
 x0, .LC1
 adrp
 x0, x0, :lo12:.LC1
20
 add
 ; trova uno spazio nello stack frame per la variabile "x" (X1=FP+28):
21
22
 x1, x29, 28
 add
```

```
; X1=indirizzo della variabile "x"
23
24
 ; passa l'indirizzo alla scanf() e chiamala:
25
 bl
 isoc99 scanf
26
 ; carica 32-bit dalla variabile nello stack frame:
27
 ldr
 w1, [x29,28]
28
 ; W1=x
 ; imposta il puntatore alla stringa "You entered %d...\n"
29
 ; printf() prenderà la stringa di testo da X0 alla variabile "x" da X1 (o W1)
30
31
 adrp
 x0, .LC2
32
 add
 x0, x0, :lo12:.LC2
 bl
33
 printf
34
 ; ritorna 0
35
 w0, 0
 mov
36
 ; ripristina FP e LR, poi aggiungi 32 allo SP:
37
 ldp
 x29, x30, [sp], 32
38
 ret
```

Ci sono 32 byte allocati per lo stack frame, che è più' grande del necessario. Forse a causa di meccanismi di allineamento della memoria? La parte più interessante è quella in cui trova spazio per la variabile x nello stack frame (riga 22). Perchè 28? Il compilatore ha in qualche modo deciso di piazzare questa variabile alla fine dello stack frame anzichè all'inizio. L'indirizzo è passato a scanf (), che memorizzerà il valore immesso dall'utente nella memoria a quell'indirizzo. Si tratta di un valore a 32-bit di tipo int.Il valore è recuperato successivamente a riga 27 e passato a printf ().

MIPS

Nello stack locale viene allocato spazio per la variabile x , a cui viene fatto riferimento come \$sp+24.

Il suo indirizzo è passato a scanf(), il valore immesso dall'utente è caricato usand l'istruzione LW («Load Word») ed è infine passato a printf().

Listing 1.75: Con ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
$LC0:
 "Enter X:\000"
 .ascii
$LC1:
 .ascii
 "%d\000"
$LC2:
 .ascii "You entered %d...\012\000"
main:
; prologo funzione:
 lui
 $28,%hi(__gnu_local_gp)
 addiu
 $sp,$sp,-40
 $28,$28,%lo(__gnu_local_gp)
 addiu
 SW
 $31,36($sp)
; chiama puts():
 lw
 $25,%call16(puts)($28)
 $4,%hi($LC0)
 lui
 ialr
 $25
 $4,$4,%lo($LCO); branch delay slot
 addiu
```

```
; chiama scanf():
 lw
 $28,16($sp)
 lui
 $4,%hi($LC1)
 lw
 $25,%call16(__isoc99_scanf)($28)
; imposta il 2° argomento di scanf(), $a1=$sp+24:
 addiu
 $5,$sp,24
 jalr
 $25
 addiu
 $4,$4,%lo($LC1); branch delay slot
; chiama printf():
 lw
 $28,16($sp)
; imposta il 2°argomento di printf(),
; carica la word all'indirizzo $sp+24:
 $5,24($sp)
 lw
 $25,%call16(printf)($28)
 lw
 lui
 $4,%hi($LC2)
 $25
 jalr
 $4,$4,%lo($LC2); branch delay slot
 addiu
; epilogo funzione:
 lw
 $31,36($sp)
; imposta il valore di ritorno a 0:
 $2,$0
 move
; ritorna:
 $31
 j
 addiu
 $sp,$sp,40
 ; branch delay slot
```

IDA mostra il layout dello stack nel modo seguente:

Listing 1.76: Con ottimizzazione GCC 4.4.5 (IDA)

```
.text:00000000 main:
.text:00000000
.text:00000000 var 18
 = -0 \times 18
.text:00000000 var 10
 = -0 \times 10
.text:00000000 var 4
 = -4
.text:00000000
; prologo funzione:
.text:00000000
 lui
 $gp, (__gnu_local_gp >> 16)
.text:00000004
 $sp, -0x28
 addiu
.text:00000008
 $gp, (__gnu_local_gp & 0xFFFF)
 1a
.text:0000000C
 $ra, 0x28+var_4($sp)
 SW
.text:00000010
 $gp, 0x28+var_18($sp)
 SW
; chiama puts():
.text:00000014
 $t9, (puts & 0xFFFF)($qp)
 lw
.text:00000018
 lui
 $a0, ($LC0 >> 16) # "Enter X:"
.text:0000001C
 jalr
 $t9
 $a0, ($LC0 & 0xFFFF) # "Enter X:" ; branch
.text:00000020
 la
 delay slot
; chiama scanf():
.text:00000024
 lw
 $gp, 0x28+var_18($sp)
.text:00000028
 $a0, ($LC1 >> 16) # "%d"
 lui
.text:0000002C
 $t9, (__isoc99_scanf & 0xFFFF)($gp)
 lw
; imposta il 2° argomento di scanf(), $a1=$sp+24:
```

```
.text:00000030
 addiu
 $sp, 0x28+var 10
 $a1,
.text:00000034
 jalr
 $t9
 ; branch delay slot
 a0, ($LC1 & a0xFFFF) # "%d"
.text:00000038
 la
; chiama printf():
.text:0000003C
 lw
 $gp, 0x28+var_18($sp)
; imposta il 2° argomento di printf(),
; carica la word all'indirizzo $sp+24:
.text:00000040
 $a1, 0x28+var_10($sp)
 1w
 $t9, (printf & 0xFFFF)($gp)
.text:00000044
 1w
.text:00000048
 lui
 $a0, ($LC2 >> 16) # "You entered %d...\n"
.text:0000004C
 jalr
 $t9
 $a0, ($LC2 & 0xFFFF) # "You entered %d...\n"
.text:00000050
 la
 branch delay slot
; epilogo funzione:
.text:00000054
 $ra, 0x28+var 4($sp)
; imposta il valore di ritorno a 0:
.text:00000058
 move
 $v0, $zero
: ritorna:
.text:0000005C
 jr
 $ra
.text:00000060
 addiu
 $sp, 0x28; branch delay slot
```

1.12.2 Il classico errore

E' un errore comune (e/o tipografico), passare il valore di x anzichè il puntatore a x:

```
#include <stdio.h>
int main()
{
 int x;
 printf ("Enter X:\n");
 scanf ("%d", x); // BUG
 printf ("You entered %d...\n", x);
 return 0;
};
```

Cosa succede in questo caso? x non è inizializzata e contiene del rumore casuale dallo stack locale. Quando scanf() viene chiamata, prende una stringa dall'utente, la traduce in numero e prova a scriverla in x, trattandola come un indirizzo di memoria. Ma c'è del rumore casuale, quindi scanf() proverà a scrivere ad un indirizzo casuale. Di solito, il programma si blocca.

E' abbastanza interessante il fatto che alcune librerie CRT, nella build di debug, inseriscono dei patterns distinguibili visivamente nella memoria appena allocata, come 0xCCCCCCC o 0x0BADF00D e così via. In questo caso, x conterrà 0xCCCCCCC e scanf() proverà a scrivere all'indirizzo 0xCCCCCCC. Se si nota che qualcosa in un processo prova a scrivere all' indirizzo 0xCCCCCCCC, si sà che una variabile non inizializzata (o puntatore) è stato usato senza una precedente inizializzazione. Que-

sta soluzione è migliore rispetto al caso in cui la memoria appena allocata venga azzerata.

1.12.3 Varibili globali

E se la variabile x dell'esempio precedente non fosse locale ma globale? Sarebbe stata accessibile da qualunque punto del codice, non soltanto nel corpo della funzione. Le variabili glocali sono considerate anti-pattern, ma per il nostro interesse di sperimentare ci è concesso usarle.

```
#include <stdio.h>

// ora x è una variabile globale
int x;

int main()
{
 printf ("Enter X:\n");
 scanf ("%d", &x);
 printf ("You entered %d...\n", x);
 return 0;
};
```

MSVC: x86

```
DATA
 SEGMENT
COMM
 _x:DWORD
$SG2456
 DB
 'Enter X:', 0aH, 00H
$SG2457
 DB
 '%d', 00H
 'You entered %d...', 0aH, 00H
$SG2458
 DB
DATA
 ENDS
PUBLIC
 _main
 _scanf:PROC
EXTRN
 _printf:PROC
EXTRN
; Function compile flags: /Odtp
TEXT
 SEGMENT
_main
 PR0C
 push
 ebp
 ebp, esp
 mov
 OFFSET $SG2456
 push
 _printf
 call
 add
 esp, 4
 OFFSET _x
OFFSET $SG2457
 push
 push
 _scanf
 call
 add
 esp, 8
 eax, DWORD PTR _x
 mov
 push
 OFFSET $SG2458
 push
```

```
call _printf
add esp, 8
xor eax, eax
pop ebp
ret 0
_main ENDP
_TEXT ENDS
```

In questo caso la variabile x è definita nel segmento _DATA e per essa non viene allocata alcuna memoria nello stack locale. Viene acceduta direttamente, non attraverso lo stack. Le variabili globali non inizializzate non occupano spazio nel file eseguibile (che motivo ci sarebbe di allocare spazio per varibaili inizialmente settate a zero?), ma quando qualcuno accede al loro indirizzo, l' OS allocherà un bloco di zeri al loro posto 74 .

Adesso assegnamo esplicitamente un valore alla variabile:

```
int x=10; // valore di default
```

Otteniamo:

```
_DATA SEGMENT
_x DD 0aH
```

Vediamo qui un valore 0xA di tipo DWORD (DD sta per DWORD = 32 bit) per questa variabile.

Analizzando con IDA il file .exe compilato, notiamo che la variabile x è collocata all'inizio del segmento _DATA, e dopo di essa vediamo le stringhe testuali.

Analizzando l'eseguibile dell'esempio precedente con IDA, vedremo qualcosa del genere dove il valore di x non era stato impostato:

Listing 1.77: IDA

```
.data:0040FA80 _x
 dd?
 ; DATA XREF: main+10
.data:0040FA80
 main+22
 ; DATA XREF: memset+1E
.data:0040FA84 dword 40FA84
 dd?
 ; unknown libname 1+28
.data:0040FA84
 ; DATA XREF: ___sbh_find_block+5
 dd?
.data:0040FA88 dword_40FA88
 ; ___sbh_free_block+2BC
.data:0040FA88
.data:0040FA8C ; LPV0ID lpMem
.data:0040FA8C lpMem
 dd?
 DATA XREF:
 __sbh_find_block+B
 sbh_free_block+2CA
.data:0040FA8C
 DATA XREF: V6 HeapAlloc+13
.data:0040FA90 dword 40FA90
 dd?
 calloc impl+72
.data:0040FA90
.data:0040FA94 dword 40FA94
 dd?
 DATA XREF: sbh free block+2FE
```

_x è contrassegnata con il simbolo ? insieme al resto delle variabili che non necessitano di essere inizializzate. Ciò implica che dopo il caricamento del .exe in memoria,

⁷⁴Questo è il modo in cui vunziona una VM

verrà allocato spazio riempito di zeri per tutte queste variabili [ISO/IEC 9899:TC3 (C C99 standard), (2007)6.7.8p10]. Ma nel file .exe tutte le variabili non inizializzate non occupano alcuno spazio. Questo risulta molto conveniente ad esempio nel caso di array molto grandi.

MSVC: x86 + OllyDbg

Il quadro qui è ancora più semplice:

Figura 1.16: OllyDbg: dopo l'esecuzione di scanf()

La variabile è collocata nel data segment. Dopo che l'istruzione PUSH (che fa il push dell'indirizzo di x) viene eseguita, l'indirizzo appare nella finestra dello stack. Facciamo click destro su quella riga e selezioniamo «Follow in dump». La variabile apparirà nella finestra di memoria a sinistra. Dopo aver inserito il valore 123 in console, 0x7B apparirà nella finestra della memoria (vedere regioni evidenziate nello screenshot).

Ma perchè il primo byte è 7B? A rigor di logica, dovremmo trovare 00 00 00 7B. La causa per cui troviamo invece 7B è detta endianness, e x86 usa la convenzione *little-endian*. Ciò significa che il byte piu basso è scritto per primo, e quello più alto per ultimo. Maggiori informazioni sono disponibili nella sezione: 2.1 on page 281. Tornando all'esempio, il valore a 32-bit è caricato da questo indirizzo di memoria in EAX e passato a printf().

L'indirizzo in memoria di x è $0 \times 000 \times 000$

In OllyDbg possiamo osservare la mappa di memoria di un processo (process memory map, Alt-M) e notare che questo indirizzo è dentro il segmento PE .data del nostro programma:

Figura 1.17: OllyDbg: process memory map

GCC: x86

La situazione in Linux è pressoché identica, con la differenza che le variabili non inizializzate sono collocate nel segmento _bss. In un file ELF⁷⁵ questo segmento ha i seguenti attributi:

```
; Segment type: Uninitialized
; Segment permissions: Read/Write
```

Se invece si inizializza la variabile con un qualunque valore, es. 10, sarà collocata nel segmento _data, che ha i seguenti attributi:

```
; Segment type: Pure data
; Segment permissions: Read/Write
```

 $^{^{75}}$ Executable and Linkable Format: Formato di file eseguibile largamente utilizzato nei sistemi *NIX, Linux incluso

MSVC: x64

Listing 1.78: MSVC 2012 x64

```
DATA
 SEGMENT
COMM
 x:DWORD
 'Enter X:', 0aH, 00H
$SG2924 DB
$SG2925 DB
 '%d', 00H
$SG2926 DB
 'You entered %d...', OaH, OOH
DATA
 ENDS
TEXT
 SEGMENT
main
 PR<sub>0</sub>C
$LN3:
 sub
 rsp, 40
 lea
 rcx, OFFSET FLAT: $SG2924; 'Enter X:'
 printf
 call
 lea
 rdx, OFFSET FLAT:x
 lea
 rcx, OFFSET FLAT:$SG2925 ; '%d'
 scanf
 call
 edx, DWORD PTR x
 mov
 lea
 rcx, OFFSET FLAT: $SG2926 ; 'You entered %d...'
 call
 printf
 ; ritorna 0
 xor
 eax, eax
 bba
 rsp, 40
 ret
 0
 ENDP
main
 ENDS
TEXT
```

Il codice è pressoché identico a quello in x86. Si noti che l'indirizzo della variabile x è passato a scanf() usando un'istruzione LEA, mentre il valore della variabile è passato alla seconda printf() usando un'istruzione MOV. DWORD PTR— è parte del linguaggio assembly (non ha a che vedere con il codice macchina), indica che la dimensione del dato della variabile è 32-bit e l'istruzione MOV deve essere codificata in accordo alla dimensione.

ARM: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

Listing 1.79: IDA

```
.text:00000000 ; Segment type: Pure code
.text:00000000
 AREA .text, CODE
.text:00000000 main
.text:00000000
 PUSH
 {R4,LR}
 R0, aEnterX ; "Enter X:\n"
.text:00000002
 ADR
.text:00000004
 _2printf
 BL
.text:00000008
 LDR
 R1, =x
 ; "%d"
.text:0000000A
 ADR
 R0, aD
```

```
.text:0000000C
 BL
 0scanf
.text:00000010
 LDR
 R0, =x
.text:00000012
 LDR
 R1, [R0]
 R0, aYouEnteredD___ ; "You entered %d...\n"
 ADR
.text:00000014
 BL
.text:00000016
 2printf
.text:0000001A
 MOVS
 R0, #0
 {R4,PC}
.text:0000001C
 P0P
.text:00000020 aEnterX DCB "Enter X:",0xA,0 ; DATA XREF: main+2
.text:0000002A
 DCB
.text:0000002B
 DCB
 0
.text:0000002C off 2C
 DCD x
 ; DATA XREF: main+8
.text:0000002C
 ; main+10
 DCB "%d",0
.text:00000030 aD
 ; DATA XREF: main+A
 DCB
.text:00000033
 0
.text:00000034 aYouEnteredD___ DCB "You entered %d...",0xA,0 ; DATA XREF:
.text:00000047
.text:00000047 ; .text ends
.text:00000047
.data:00000048 ; Segment type: Pure data
.data:00000048
 AREA .data, DATA
.data:00000048
 : ORG 0x48
.data:00000048
 EXPORT x
.data:00000048 x
 DCD 0xA
 ; DATA XREF: main+8
.data:00000048
 : main+10
.data:00000048 ; .data ends
```

La variabile x è ora globale, e perciò è collocata in un altro segmento, ovvero il data segment (.data). Ci si potrebbe chiedere perchè le stringhe testuali sono collocate nel code segment (.text) e x nel data segment. Il motivo risiede nel fatto che x è una variabile, e per definizione il suo valore potrebbe cambiare (e anche spesso). Le stringhe testuali hanno invece tipo costante, non verranno modificate, e sono quindi collocate nel segmento .text.

Il code segnment può a volte trovarsi in un chip ROM⁷⁶ (ricordiamoci che oggi si ha spesso a che fare con embedded microelectronics, in cui è comune la scarsità di memoria), e le variabili mutevoli —in RAM.

Memorizzare variabili costanti in RAM non si rivela molto economico quando si ha a disposizione una ROM. Oltretutto, le variabili costanti in RAM devono essere inizializzate, in quanto dopo l'accensione la RAM, ovviamente, contiene informazioni random.

Andando avanti vediamo un puntatore alla variabile x (off_2C) nel code segment, e notiamo che tutte le operazioni con quella variabile avvengono attraverso questo puntatore.

Il motivo per cui ciò avviene è che la variabile x potrebbe trovarsi da qualche parte, lontano da questo particolare frammento di codice. Quindi il suo indirizzo deve essere salvato da qualche parte in prossimità del codice.

⁷⁶Memoria di sola lettura (Read-Only Memory)

L'istruzione LDR in Thumb mode può indirizzare soltanto variabili in un intervallo di 1020 byte dalla sua posizione,

e in ARM-mode —variabili in un raggio di ±4095 byte.

Quindi l'indirizzo della variabile x deve trovarsi nelle vicinanze, poichè non c'è garanzia che il linker sia in grado di collocare la variabile sufficientemente vicina al codice (potrebbe addirittura trovarsi in un chip di memoria esterno!).

Un'altra cosa: se una variabile è dichiarata come *const*, il compilatore Keil la colloca nel segmento . constdata. Forse successivamente il linker potrebbe piazzare anche questo segmento nella ROM, insieme al code segment.

ARM64

Listing 1.80: Senza ottimizzazione GCC 4.9.1 ARM64

```
x,4,4
 1
 .comm
 .LC0:
 2
 3
 .string "Enter X:"
 4
 .LC1:
 5
 .string "%d"
 6
 .LC2:
 7
 .string "You entered %d...\n"
 8
 f5:
 9
 ; salva FP e LR nello stack frame:
10
 stp
 x29, x30, [sp, -16]!
11
 ; imposta lo stack frame (FP=SP)
12
 add
 x29, sp, 0
13
 ; imposta il puntatore alla stringa "Enter X:":
14
 adrp
 x0, .LC0
15
 add
 x0, x0, :lo12:.LC0
16
 bl
 puts
17
 ; imposta il puntatore alla stringa "%d":
18
 x0, .LC1
 adrp
 x0, x0, :lo12:.LC1
19
 add
 ; forma l'indirizzo della variabile globale x:
20
21
 adrp
 x1, x
22
 add
 x1, x1, :lo12:x
23
 bl
 isoc99 scanf
 ; forma di nuovo l'indirizzo della variabile globale x:
24
25
 adrp
 x0, x
26
 add
 x0, x0, :lo12:x
27
 ; carica il valore dalla memoria a questo indirizzo:
28
 ldr
 w1, [x0]
29
 ; imposta il puntatore alla stringa "You entered %d...\n":
30
 adrp
 x0, .LC2
31
 add
 x0, x0, :lo12:.LC2
32
 bl
 printf
33
 ; ritorna 0
34
 w0, 0
 mov
35
 ; ripristina FP e LR:
36
 ldp
 x29, x30, [sp], 16
37
 ret
```

In questo caso la variabile x è dichiarata come globale ed il suo indirizzo è calcolato utilizzando la coppia di istruzioni ADRP/ADD (righe 21 e 25).

MIPS

Variabili globali non inizializzate

La variabile x è ora globale. Compiliamo in un file eseguibile anziché oggetto e carichiamolo in IDA. IDA mostra la variabile x nella sezione ELF .sbss (ricordate il «Global Pointer»? 1.5.4 on page 33), poiché la variabile non è inizialmente inizializzata.

Listing 1.81: Con ottimizzazione GCC 4.4.5 (IDA)

```
.text:004006C0 main:
.text:004006C0
.text:004006C0 var 10 = -0x10
.text:004006C0 var 4
.text:004006C0
; prologo funzione:
.text:004006C0
 $gp, 0x42
 lui
.text:004006C4
 addiu
 sp, -0x20
.text:004006C8
 li
 $gp, 0x418940
.text:004006CC
 SW
 $ra, 0x20+var_4($sp)
 $gp, 0x20+var_10($sp)
.text:004006D0
 SW
; chiama puts():
 $t9, puts
$a0, 0x40
.text:004006D4
 la
.text:004006D8
 lui
.text:004006DC
 $t9 ; puts
 jalr
 $a0, aEnterX
 # "Enter X:" ; branch delay
.text:004006E0
 la
 slot
; chiama scanf():
 $gp, 0x20+var_10($sp)
$a0, 0x40
.text:004006E4
 lw
.text:004006E8
 lui
.text:004006EC
 la
 $t9, isoc99 scanf
; prepara l'indirizzo di x:
.text:004006F0
 la
 $a1, x
 $t9 ; _
.text:004006F4
 jalr
 _isoc99_scanf
 # "%d" ; branch delay slot
.text:004006F8
 $a0, aD
 la
; chiama printf():
.text:004006FC
 lw
 $gp, 0x20+var_10($sp)
 $a0, 0x40
.text:00400700
 lui
; prendi l'indirizzo di x:
.text:00400704
 la
 $v0, x
.text:00400708
 la
 $t9, printf
; prendi il valore dalla variabile "x" e passala a printf() in $a1:
 $a1, (x - 0x41099C)($v0)
.text:0040070C
 lw
.text:00400710
 $t9 ; printf
 jalr
 $a0, aYouEnteredD___ # "You entered %d...\n"
.text:00400714
 la
 ; branch delay slot
epilogo funzione:
.text:00400718
 $ra, 0x20+var_4($sp)
 lw
.text:0040071C
 $v0, $zero
 move
.text:00400720
 jr
 $ra
```

```
.text:00400724 addiu $sp, 0x20 ; branch delay slot
...
.sbss:0041099C # Segment type: Uninitialized
.sbss:0041099C .sbss
.sbss:0041099C .globl x
.sbss:0041099C x: .space 4
.sbss:0041099C
```

IDA riduce la quantità di informazioni, quindi facciamo anche un listing usando objdump e lo commentiamo:

Listing 1.82: Con ottimizzazione GCC 4.4.5 (objdump)

```
004006c0 <main>:
 1
 2
 ; prologo funzione:
 3
 4006c0:
 3c1c0042
 lui
 gp,0x42
 4
 addiu
 4006c4:
 27bdffe0
 sp,sp,-32
 5
 279c8940
 addiu
 4006c8:
 gp,gp,-30400
 6
 4006cc:
 afbf001c
 ra,28(sp)
 SW
 7
 4006d0:
 afbc0010
 SW
 gp, 16(sp)
 8
 chiama puts():
 9
 4006d4:
 8f998034
 lw
 t9,-32716(qp)
10
 4006d8:
 3c040040
 lui
 a0,0x40
11
 4006dc:
 0320f809
 jalr
 t9
12
 a0,a0,2288; branch delay slot
 4006e0:
 248408f0
 addiu
13
 chiama scanf():
 8fbc0010
14
 4006e4:
 lw
 gp, 16(sp)
15
 4006e8:
 3c040040
 lui
 a0,0x40
16
 t9,-32712(gp)
 4006ec:
 8f998038
 lw
17
 prepara l'indirizzo di x:
18
 4006f0:
 8f858044
 lw
 a1,-32700(gp)
 0320f809
 t9
19
 4006f4:
 ialr
20
 4006f8:
 248408fc
 addiu
 a0,a0,2300 ; branch delay slot
21
 ; chiama printf():
22
 4006fc:
 8fbc0010
 gp, 16(sp)
23
 400700:
 3c040040
 lui
 a0,0x40
24
 ; prendi l'indirizzo di x:
25
 400704:
 8f828044
 v0,-32700(gp)
 ٦w
 400708:
26
 8f99803c
 t9,-32708(gp)
 lw
 prendi il valore di "x" e
 passalo a printf() in $a1:
27
 40070c:
28
 8c450000
 a1,0(v0)
 ٦w
29
 400710:
 jalr
 0320f809
 t9
30
 400714:
 24840900
 addiu
 a0,a0,2304; branch delay slot
31
 epilogo funzione:
32
 400718:
 8fbf001c
 lw
 ra,28(sp)
33
 40071c:
 00001021
 move
 v0,zero
34
 400720:
 03e00008
 jr
 ra
35
 400724:
 27bd0020
 addiu
 sp,sp,32
 ; branch delay slot
36
 serie di NOP usata per allineare l'inizio della prossima funzione ad un
 confine di 16-byte:
37
 400728:
 00200825
 at,at
 move
38
 40072c:
 00200825
 move
 at,at
```

Vediamo che l'indirizzo della variabile x viene letto da un buffer dati di 64KiB usando il GP a cui viene sommato un offset negativo (riga 18). Inoltre gli indirizzi delle tre funzioni esterne usate nel programma (puts(), scanf(), printf()) sono anch'essi letti dal buffer dati globale di 64KiB usando il GP (righe 9, 16 e 26). GP punta a metà del buffer, e gli offset suggeriscono che gli indirizzi delle tre funzioni e della variabile sono tutti memorizzati da qualche parte vicino all'inizio di quel buffer. Ciò ha senso in quanto il nostro esempio è davvero molto piccolo.

Un'altra cosa che vale la pena notare è che la funzione finisce con due NOP (MOVE \$AT, \$AT — una "idle instruction"), per allineare l'inizio della prossima funzione ad un confine di 16-byte.

Variabile globale inizializzata

Modifichiamo il nostro esempio assegnando un valore predefinito alla variabile *x*:

```
int x=10; // valore di default
```

Adesso IDA mostra che la variabile x risiede nella sezione .data:

Listing 1.83: Con ottimizzazione GCC 4.4.5 (IDA)

```
.text:004006A0 main:
.text:004006A0
.text:004006A0 \text{ var}_10 = -0x10
.text:004006A0 var_8 = -8
.text:004006A0 var_4 = -4
.text:004006A0
.text:004006A0
 lui
 $gp, 0x42
.text:004006A4
 addiu
 $sp, -0x20
.text:004006A8
 $gp, 0x418930
.text:004006AC
 $ra, 0x20+var_4($sp)
.text:004006B0
 SW
 $s0, 0x20+var_8($sp)
.text:004006B4
 SW
 $gp, 0x20+var_10($sp)
.text:004006B8
 $t9, puts
 la
.text:004006BC
 $a0, 0x40
 lui
 jalr
.text:004006C0
 $t9 ; puts
.text:004006C4
 la
 $a0, aEnterX
 # "Enter X:"
.text:004006C8
 lw
 $gp, 0x20+var_10($sp)
; prepara la parte alta dell'indirizzo di x:
.text:004006CC
 lui
 $s0, 0x41
.text:004006D0
 $t9, __isoc99_scanf
 la
.text:004006D4
 lui
 $a0, 0x40
; aggiungi la parte bassa dell'indirizzo di x:
 $a1, $s0, (x - 0x410000)
.text:004006D8
 addiu
; ora l'indirizzo di x è in $a1.
.text:004006DC
 $t9;
 jalr
 _isoc99_scanf
 $a0, aD
.text:004006E0
 la
 # "%d"
.text:004006E4
 lw
 $gp, 0x20+var_10($sp)
; prendi una word dalla memoria:
.text:004006E8
 lw
 $a1, x
; ora il valore di x è in $a1.
```

```
.text:004006EC
 la
 $t9, printf
.text:004006F0
 lui
 $a0, 0x40
.text:004006F4
 jalr
 $t9 ; printf
 # "You entered %d...\n"
.text:004006F8
 la
 $a0, aYouEnteredD_
.text:004006FC
 lw
 $ra, 0x20+var_4($sp)
.text:00400700
 move
 $v0, $zero
.text:00400704
 ۱w
 $s0, 0x20+var_8($sp)
.text:00400708
 jr
 $ra
.text:0040070C
 addiu
 $sp, 0x20
. . .
.data:00410920
 .globl x
.data:00410920 x:
 .word 0xA
```

Perchè non in .sdata? Può dipendere da qualche opzione di GCC?

Ciononostante x si trova in .data, e possiamo vedere come si lavora con variabili localizzate in questa area di memoria generica.

L'indirizzo della variabile deve essere formato utilizzando un paio di istruzioni.

Nel nostro caso sono LUI («Load Upper Immediate») e ADDIU («Add Immediate Unsigned Word»).

Vediamo anche il listato di objdump per maggiore approfondimento:

Listing 1.84: Con ottimizzazione GCC 4.4.5 (objdump)

```
004006a0 <main>:
 4006a0:
 3c1c0042
 lui
 gp,0x42
 4006a4:
 27bdffe0
 addiu
 sp,sp,-32
 4006a8:
 279c8930
 addiu
 gp,gp,-30416
 4006ac:
 afbf001c
 ra,28(sp)
 SW
 4006b0:
 afb00018
 s0.24(sp)
 SW
 4006b4:
 afbc0010
 SW
 qp, 16(sp)
 4006b8:
 8f998034
 lw
 t9,-32716(gp)
 4006bc:
 lui
 a0,0x40
 3c040040
 4006c0:
 0320f809
 t9
 jalr
 4006c4:
 248408d0
 addiu
 a0,a0,2256
 4006c8:
 8fbc0010 lw
 gp,16(sp)
; prepara la parte alta dell'indirizzo di x:
 4006cc:
 3c100041 lui
 s0,0x41
 4006d0: 8f998038 lw
 t9,-32712(qp)
 4006d4: 3c040040 lui
 a0,0x40
; aggiungi la parte bassa dell'indirizzo di x:
 4006d8: 26050920 addiu
 a1,s0,2336
; ora l'indirizzo di x è in $a1.
 4006dc: 0320f809 jalr
 †9
 4006e0:
 248408dc addiu
 a0,a0,2268
 4006e4: 8fbc0010 lw
 gp, 16(sp)
; la parte alta dell'indirizzo di x è ancora in $s0.
; aggiungigli la parte bassa e carica una word dalla memoria:
 4006e8: 8e050920 lw
 a1,2336(s0)
; ora il valore di x è in $a1.
```

```
4006ec:
 8f99803c
 t9,-32708(qp)
 lw
4006f0:
 3c040040
 lui
 a0,0x40
 0320f809 jalr
 t9
4006f4:
4006f8:
 248408e0 addiu
 a0,a0,2272
4006fc:
 8fbf001c lw
 ra, 28(sp)
400700:
 00001021 move
 v0,zero
400704:
 8fb00018
 s0,24(sp)
 ٦w
400708:
 03e00008
 jr
 ra
 27bd0020 addiu
40070c:
 sp, sp, 32
```

Notiamo che l'indirizzo è formato usando LUI e ADDIU, ma la parte alta dell'indirizzo è ancora nel registro \$50, ed è possibile codificare l'offset in un'istruzione LW («Load Word»), perciò una singola LW è sufficiente per caricare un valore dalla variabile e passarlo a printf().

I registri che memorizzano dati temporanei hanno il prefisso T-, ma qui vediamo anche alcuni con prefisso S-, il cui contenuto deve essere preservato prima del loro utilizzo in altre funzioni (i.e., salvate altrove).

Questo è il motivo per cui il valore di \$50 era stato settato all'indirizzo 0x4006cc e usato nuovamente all'indirizzo 0x4006e8, dopo la chiamata a scanf(). La funzione scanf() non ne cambia il valore.

1.12.4 scanf()

Come già detto in precedenza, usare scanf() oggi è un pò antiquato. Se proprio dobbiamo, è necessario almeno controllare se scanf() termina correttamente senza errori.

Per standard, la funzione scanf()⁷⁷ restituisce il numero di campi che è riuscita a leggere con successo. Nel nostro caso, se tutto va bene e l'utente inserisce un numero, scanf() restituisce 1, oppure 0 (o EOF⁷⁸) in caso di errore.

Aggiungiamo un po' di codice C per controllare che scanf() restituisca un valore e stampi un messaggio in caso di errore.

⁷⁷scanf, wscanf: MSDN

⁷⁸ Fnd of File

Funziona come ci si aspetta:

```
C:\...>ex3.exe
Enter X:
123
You entered 123...

C:\...>ex3.exe
Enter X:
ouch
What you entered? Huh?
```

MSVC: x86

Questo è l'output assembly ottenuto con MSVC 2010:

```
eax, DWORD PTR x$[ebp]
 push
 eax
 OFFSET $SG3833 ; '%d', 00H
 push
 call
 scanf
 add
 esp, 8
 eax, 1
 cmp
 SHORT $LN2@main
 jne
 ecx, DWORD PTR x$[ebp]
 mov
 push
 OFFSET $SG3834; 'You entered %d...', OaH, OOH
 push
 _printf
 call
 add
 esp. 8
 SHORT $LN1@main
 qmj
$LN2@main:
 push
 OFFSET $SG3836; 'What you entered? Huh?', OaH, OOH
 call
 printf
 add
 esp, 4
$LN1@main:
 xor
 eax, eax
```

La funzione chiamante (chiamante) main() necessita di ottenere il risultato della funzione chiamata (chiamata), e pertanto quest'ultima lo restituisce nel registro EAX register.

Il controllo viene eseguito con l'aiuto dell'istruzione CMP EAX, 1 (*CoMPare*). In altre parole, confrontiamo il valore nel registro EAX con 1.

U jump condizionale JNE seque l'istruzione CMP. JNE sta per *Jump if Not Equal*.

Quindi, se il valore nel registro EAX non è uguale a 1, la CPU passerà l'esecuzione all'indirizzo specificato nell'operando di JNE, nel nostro caso \$LN2@main. Passare il controllo a questo indirizzo risulta nel fatto che la CPU eseguirà la funzione printf() con l'argomento What you entered? Huh?. Ma se tutto va bene, il salto condizionale non viene effettuato, e viene eseguita un'altra chiamata a printf() con due argomenti: 'You entered %d...' e il valore di x.

Poichè in questo caso la seconda printf() non deve essere eseguita, c'è un jump non condizionale (unconditional jump) JMP che la precede. Questo passa il controllo al punto dopo la seconda printf() e prima dell'istruzione XOR EAX, EAX, che implementa return 0.

Possiamo quindi dire che il confronto di valori è *solitamente* implementato con una coppia di istruzioni CMP/Jcc, dove *cc* è un *condition code*. CMP confronta due valori e imposta i flag del processore ⁷⁹. Jcc controlla questi flag e decide se passare o meno il controllo all'indirizzo specificato.

Può sembrare un paradosso, ma l'istruzione CMP è in effetti una SUB (subtract). Tutte le istruzioni aritmetiche settano i flag del processore, non solo CMP. Se confrontiamo 1 e 1, 1-1 e 0 e quindi il flag ZF sarebbe impostato a 1 (significando che l'ultimo risultato era 0). In nessun'altra circostanza il flag ZF può essere impostato, eccetto il caso in cui gli operandi sono uguali. JNE controlla soltanto il flag ZF e salta se e solo se il flag non è settato. JNE è infatti un sinonimo di JNZ (Jump if Not Zero). L'assembler traduce entrambe le istruzioni JNE e JNZ nello stesso opcode. Quindi l'istruzione CMP può essere sostituita dall'istruzione SUB e quasi tutto funzionerà, con la differenza che SUB altera il valore del primo operando. CMP è uguale a SUB senza salvare il risultato, ma settando i flag.

MSVC: x86: IDA

E' arrivato il momento di avviare IDA. A proposito, per i principianti è buona norma usare l'opzione /MD in MSVC, che significa che tutte le funzioni standard non saranno linkate dentro il file eseguibile, ma importate dal file MSVCR*.DLL. In questo modo sarà più facile vedere quali funzioni standard sono usate, e dove.

Quando si analizza il codice con IDA, è sempre molto utile lasciare note per se stessi (e per gli altri, nel caso in cui si lavori in gruppo). Per esempio, analizzando questo esempio, notiamo che JNZ sarà innescato in caso di errore. E' possibile muovere il cursore fino alla label, premere «n» e rinominarla in «errore». Creare un'altra label —in «exit». Ecco il mio risultato:

```
.text:00401000 _main proc near
.text:00401000
.text:00401000 var 4 = dword ptr - 4
.text:00401000 argc = dword ptr
.text:00401000 argv = dword ptr
 0Ch
.text:00401000 envp = dword ptr
 10h
.text:00401000
.text:00401000
 ebp
 push
 ebp, esp
.text:00401001
 mov
.text:00401003
 push
 ecx
 push
 offset Format ; "Enter X:\n"
.text:00401004
.text:00401009
 ds:printf
 call
.text:0040100F
 add
 esp, 4
.text:00401012
 lea
 eax, [ebp+var_4]
.text:00401015
 push
 offset aD ; "%d"
.text:00401016
 push
.text:0040101B
 ds:scanf
 call
```

⁷⁹x86 flags, vedere anche: wikipedia.

```
.text:00401021
 add
 esp, 8
.text:00401024
 cmp
 eax, 1
.text:00401027
 jnz
 short error
.text:00401029
 mov
 ecx, [ebp+var_4]
.text:0040102C
 push
 offset aYou ; "You entered %d...\n"
.text:0040102D
 push
.text:00401032
 call
 ds:printf
.text:00401038
 esp, 8
 add
.text:0040103B
 short exit
 jmp
.text:0040103D
.text:0040103D error: ; CODE XREF: _main+27
 offset aWhat; "What you entered? Huh?\n"
.text:0040103D
 push
.text:00401042
 call
 ds:printf
.text:00401048
 add
 esp, 4
.text:0040104B
.text:0040104B exit: ; CODE XREF: main+3B
.text:0040104B
 eax, eax
 xor
.text:0040104D
 esp, ebp
 mov
.text:0040104F
 ebp
 pop
.text:00401050
 retn
.text:00401050 main endp
```

Adesso è leggermente più facile capire il codice. Non è comunque una buona idea commentare ogni istruzione!

Si possono anche nascondere (collapse) parti di una funzione in IDA. Per farlo, selezionare il blocco e premere Ctrl-«-» sul tastierino numerico, inserendo il testo da visualizzare al posto del blocco di codice.

Nascondiamo due blocchi e diamogli un nome:

```
.text:00401000 _text segment para public 'CODE' use32
 assume cs: text
.text:00401000
.text:00401000
 ;org 401000h
.text:00401000 ; ask for X
.text:00401012 ; get X
.text:00401024
 cmp eax, 1
 jnz short error
.text:00401027
.text:00401029; print result
.text:0040103B
 jmp short exit
.text:0040103D
.text:0040103D error: ; CODE XREF: _main+27
 push offset aWhat ; "What you entered? Huh?\n"
.text:0040103D
.text:00401042
 call ds:printf
.text:00401048
 add esp, 4
.text:0040104B
.text:0040104B exit: ; CODE XREF: main+3B
.text:0040104B
 xor eax, eax
.text:0040104D
 mov
 esp, ebp
.text:0040104F
 pop
 ebp
.text:00401050
 retn
.text:00401050 main endp
```

Per espandere dei blocchi nascosti, premere Ctrl-«+» sul tastierino numerico.

Premendo «spazio», possiamo vedere come IDA rappresenta una funzione in forma di grafo:

```
; int __cdecl main()
_main proc near
 var_4= dword ptr -4
 argc= dword ptr 8
argv= dword ptr 9Ch
 envp= dword ptr 10h
 mov
 ebp, esp
 push
 ecx
 ; "Enter X:\n"
 offset Format
 push
 call
add
 ds:printf
 esp, 4
 1ea
 eax, [ebp+var_4]
 push
 eax
 .
push
 offset aD
 ; "%d"
 call
 ds:scanf
 add
 esp, 8
 eax, 1
short error
 cmp
 jnz
🖽 N 👊
 III N U址
 ecx, [ebp+var_4]
mov
push
 ; "What you entered? Huh?\n'
 ecx
 error:
push
call
 offset aYou
 ; "You entered %d...\n"
 push
 offset aWhat
 ds:printf
 ds:printf
esp, 4
 call
add
 esp, 8
 add
jmp
 short exit
 🖽 N 👊
 exit:
 xor
 eax, eax
 mov
 esp, ebp
 pop
 ebp
 retn
 _main endp
```

Figura 1.18: Graph mode in IDA

Ci sono due frecce dopo ogni jump condizionale: verde e rossa. La freccia verde punta al blocco che viene eseguito se il jump è innescato, la rossa nel caso opposto.

Anche in questa modalità è possibile "chiudere" i nodi e dargli un'etichetta («group nodes»). Facciamolo per 3 blocchi:

```
; int __cdecl main()
_main proc near
var_4= dword ptr -4
argc= dword ptr
argv= dword ptr
envp= dword ptr 10h
push
 ebp
mov
 ebp, esp
push
 ecx
 offset Format
 ; "Enter X:\n"
push
call
 ds:printf
add
 esp, 4
1ea
 eax, [ebp+var_4]
push
 eax
 ; ''%d''
push
 offset aD
call
 ds:scanf
add
 esp, 8
cmp
 eax, 1
jnz
 short error
 III N 👊
 print X
 print error message
 return 0
```

Figura 1.19: Graph mode in IDA con 3 nodi "chiusi"

Come si può vedere questa funzione è molto utile. Si può dire che una buona parte del lavoro di un reverse engineer (così come di altri tipi di ricercatori) è rappresentata dalla riduzione della quantità di informazioni da trattare.

MSVC: x86 + OllyDbg

Proviamo ad hackerare il nostro programma in OllyDbg, forzandolo a pensare che scanf() funzioni sempre senza errori. Quando l'indirizzo di una variabile locale è passato a scanf(), la variabile inizialmente contiene un valore random inutile, in questo caso 0x6E494714:

Figura 1.20: OllyDbg: passaggio dell'indirizzo della variabile a scanf()

Quando scanf() viene eseguita, immettiamo nella console qualcosa di diverso da un numero, come «asdasd». scanf() finisce con 0 in EAX, indicante che un errore si è verificato.

Possiamo anche controllare la variabile locale nello stack e notare che non è stata modificata. Infatti cosa avrebbe potuto scrivere scanf () in essa? Non ha fatto niente oltre che restituire zero.

Proviamo ad «hackerare» il nostro programma. Click destro su EAX, Tra le opzioni vediamo «Set to 1». Esattamente ciò che ci serve.

Adesso abbiamo 1 in EAX, il controllo successivo sta per essere eseguito come previsto, e printf() stamperà il valore della variabile nello stack.

Quando avviamo il programma (F9) vediamo il seguente output nella finestra della console:

Listing 1.85: finestra della console

Enter X:
asdasd
You entered 1850296084...

1850296084 è infatti la rappresentazione decimale del numero nello stack (0x6E494714)!

MSVC: x86 + Hiew

Quanto detto può essere anche usato come semplice esempio di patching di un eseguibile. Possiamo provare a modificare l'eseguibile in modo che il programma stampi sempre l'input, a prescindere da cosa si inserisce.

Assumendo che l'eseguibile sia compilato rispetto MSVCR*.DLL esterna (ovvero con l'opzione /MD) ⁸⁰, vediamo la funzione main() all'inizio della sezione .text. Apriamo l'eseguibile con Hiew e troviamo l'inizio della sezione .text (Enter, F8, F6, Enter, Enter).

Vedremo questo:

```
Hiew: ex3.exe
 a32 PE .00401000 Hie
 C:\Polygon\ollydbg\ex3.exe

□FRO -----
.00401000: 55
 push
 ebp
.00401001: 8BEC
 ebp,esp
 mov
.00401003: 51
 push
 000403000 ;'Enter X:' --E1
.00401004: 6800304000
 push
.00401009: FF1594204000
 printf
 call
.0040100F: 83C404
 add
 esp,4
 eax,[ebp][-4]
.00401012: 8D45FC
 lea-
.00401015: 50
 push
 eax
.00401016: 680C304000
 push
.0040101B: FF158C204000
 scanf
 call
.00401021: 83C408
 add
 esp,8
.00401024: 83F801
 eax,1
 cmp
 .00040103D --⊡3
.00401027: 7514
 jnz
.00401029: 8B4DFC
 ecx,[ebp][-4]
 mov
.0040102C: 51
 ecx 000403010 ;'You entered %d...
 push
.0040102D: 6810304000
 push
.00401032: FF1594204000
 call
 printf
.00401038: 83C408
 add
 esp,8
 .00040104B --⊡5
000403024 ;'What you entered?
.0040103B: EB0E
 jmps
.0040103D: 6824304000
 3push
.00401042: FF1594204000
 call
00401048: 83C404
 add
 esp,4
.0040104B: 33C0
 eax,eax
 5xor
.0040104D: 8BE5
 esp,ebp
 mov
.0040104F: 5D
 ebp
 pop
.00401050: C3
 eax,000005A4D ;' ZM'
00401051: B84D5A0000
 mov
 rect 8Table 91byte 10Leave 11Na
1Global 2FilBlk 3CryBlk 4ReLoad 5OrdLdr
```

Figura 1.21: Hiew: funzione main()

Hiew trova le stringhe ASCIIZ⁸¹ e le visualizza, così come i nomi delle funzioni importate.

⁸⁰detta anche «dynamic linking»

⁸¹ ASCII Zero ()

Spostiamo il cursore all'indirizzo .00401027 (dove si trova l'istruzione JNZ che vogliamo bypassare), premiamo F3, e scriviamo «9090» (cioe' due NOP):

Figura 1.22: Hiew: sostituzione di JNZ con due NOP

Premiamo quindi F9 (update). L'eseguibile viene quindi salvato su disco, e si comporterà come vogliamo.

Utilizzare due NOP non rappresenta l'approccio esteticamente migliore. Un altro modo di patchare questa istruzione è scrivere 0 al secondo byte dell'opcode (offset di salto), in modo che JNZ salti sempre alla prossima istruzione.

Potremmo anche fare l'opposto: sostituire il primo byte con EB senza toccare il secondo byte (offset di salto). Otterremmo un jump non condizionale che è sempre eseguito. In questo caso il messaggio di errore sarebbe stampato sempre, a prescindere dall'input.

MSVC: x64

Poichè qui lavoriamo con variabili di tipo *int*, che sono sempre a 32-bit in x86-64, vediamo che viene usata la parte a 32-bit dei registri (con il prefisso E-). Lavorando invece con i puntatori, sono usate la parti a 64-bit dei registri (con il prefisso R-).

Listing 1.86: MSVC 2012 x64

```
DATA
 SEGMENT
$SG2924 DB
 'Enter X:', 0aH, 00H
$SG2926 DB
 '%d', 00H
$SG2927 DB
 'You entered %d...', OaH, OOH
$SG2929 DB
 'What you entered? Huh?', 0aH, 00H
 ENDS
DATA
_TEXT
 SEGMENT
x$ = 32
main
 PR<sub>0</sub>C
$LN5:
 sub
 rsp, 56
 rcx, OFFSET FLAT: $SG2924 ; 'Enter X:'
 lea
 call
 printf
 lea
 rdx, QWORD PTR x$[rsp]
 lea
 rcx, OFFSET FLAT:$SG2926; '%d'
 call
 scanf
 cmp
 eax, 1
 SHORT $LN2@main
 jne
 mov
 edx, DWORD PTR x$[rsp]
 lea
 rcx, OFFSET FLAT:$SG2927 ; 'You entered %d...'
 call
 printf
 SHORT $LN1@main
 jmp
$LN2@main:
 lea
 rcx, OFFSET FLAT:$SG2929 ; 'What you entered? Huh?'
 call
 printf
$LN1@main:
 ; ritorna 0
 xor
 eax, eax
 add
 rsp, 56
 ret
main
 ENDP
TEXT
 ENDS
END
```

ARM

ARM: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

Listing 1.87: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
var_8 = -8

PUSH {R3,LR}
ADR R0, aEnterX ; "Enter X:\n"
```

```
BL
 2printf
 R1, SP
 MOV
 R0, aD
 ; "%d"
 ADR
 BL
 0scanf
 R0, #1
 CMP
 loc_1E
 BEQ.
 ADR
 RO, aWhatYouEntered; "What you entered? Huh?\n"
 BL
 2printf
loc_1A
 ; CODE XREF: main+26
 MOVS
 R0, #0
 P<sub>0</sub>P
 {R3, PC}
loc 1E
 ; CODE XREF: main+12
 LDR
 R1, [SP,#8+var_8]
 R0, aYouEnteredD____; "You entered %d...\n"
 ADR
 BL
 2printf
 В
 loc_1A
```

Le due nuove istruzioni qui sono CMP e BEQ⁸².

CMP è analoga all'istruzione omonima in x86, sottrae uno degli argomenti dall'altro e aggiorna il conditional flags (se necessario).

BEQ salta ad un altro indirizzo se gli operandi sono uguali, o se il risultato dell'ultima operazione era 0, oppure ancora se il flag Z è 1. Si comporta come JZ in x86.

Tutto il resto è semplice: il flusso di esecuzione si divide in due rami, e successivamente i due rami convergono al punto in cui 0 viene scritto in R0 come valore di ritorno di una funzione, infine la funzione termina.

ARM64

Listing 1.88: Senza ottimizzazione GCC 4.9.1 ARM64

```
.LC0:
 1
 .string "Enter X:"
 2
 3
 .LC1:
 4
 .string "%d"
 5
 .LC2:
 6
 .string "You entered %d...\n"
 7
 .LC3:
 8
 .string "What you entered? Huh?"
 9
 f6:
10
 ; salva FP e LR nello stack frame:
11
 x29, x30, [sp, -32]!
 stp
12
 ; imposta lo stack frame (FP=SP)
13
 add
 x29, sp, 0
 ; imposta il puntatore alla stringa "Enter X:":
14
 x0, .LC0
15
 adrp
16
 x0, x0, :lo12:.LC0
 add
```

^{82 (}PowerPC, ARM) Branch if Equal

```
17
 bl
 puts
18
 ; imposta il puntatore alla stringa "%d":
19
 adrp
 x0, .LC1
20
 add
 x0, x0, :lo12:.LC1
21
 ; calcola l'indirizzo della variabile x nello stack locale
22
 x1, x29, 28
 add
23
 _isoc99_scanf
 bl
24
 ; il risultato di scanf() viene messo in WO.
 ; controlla:
25
 w0, 1
26
 cmp
27
 ; BNE è Branch if Not Equal
28
 ; quindi se W0<>1, avverrà il salto a L2
 bne
29
 .L2
30
 ; in questo momento W0=1, che significa niente errore
31
 ; carica il valore di x dallo stack locale
32
 w1, [x29,28]
 ldr
33
 ; imposta il puntatore alla stringa "You entered %d...\n":
 x0, .LC2
34
 adrp
35
 add
 x0, x0, :lo12:.LC2
36
 bl
 printf
 ; salta il codice, il quale stampa la stringa "What you entered? Huh?"
37
 .L3
38
 b
39
 .L2:
40
 ; imposta il puntatore alla stringa "What you entered? Huh?":
41
 adrp
 x0, .LC3
42
 add
 x0, x0, :lo12:.LC3
43
 bl
 puts
 .L3:
44
45
 ; ritorna 0
46
 w0, 0
 mov
47
 ; ripristina FP e LR:
48
 ldp
 x29, x30, [sp], 32
49
 ret
```

Il flusso di codice in questo caso si divide con l'uso della coppia di istruzioni CMP/BNE (Branch if Not Equal).

MIPS

Listing 1.89: Con ottimizzazione GCC 4.4.5 (IDA)

```
.text:004006A0 main:
.text:004006A0
.text:004006A0 var_18
 = -0x18
.text:004006A0 var 10
 = -0 \times 10
 = -4
.text:004006A0 var 4
.text:004006A0
.text:004006A0
 lui
 $gp, 0x42
.text:004006A4
 addiu
 $sp, -0x28
 $gp, 0x418960
.text:004006A8
 li
.text:004006AC
 $ra, 0x28+var_4($sp)
 SW
 $gp, 0x28+var_18($sp)
.text:004006B0
 SW
.text:004006B4
 $t9, puts
 la
```

```
$a0, 0x40
.text:004006B8
 lui
.text:004006BC
 jalr
 $t9 ; puts
 # "Enter X:"
.text:004006C0
 la
 $a0, aEnterX
 $gp, 0x28+var_18($sp)
.text:004006C4
 lw
.text:004006C8
 lui
 $a0, 0x40
.text:004006CC
 $t9, __isoc99_scanf
 la
 $a0, aD
 # "%d"
.text:004006D0
 la
.text:004006D4
 jalr
 $t9 ; __isoc99_scanf
.text:004006D8
 $a1, $sp, 0x28+var_10 # branch delay slot
 addiu
.text:004006DC
 li
 $v1, 1
 $gp, 0x28+var_18($sp)
.text:004006E0
 lw
 $v0, $v1, loc_40070C
.text:004006E4
 beq
.text:004006E8
 $at, $zero
 # branch delay slot, NOP
 or
.text:004006EC
 $t9, puts
 la
.text:004006F0
 lui
 $a0, 0x40
 $t9 ; puts
.text:004006F4
 jalr
.text:004006F8
 $a0, aWhatYouEntered # "What you entered?
 la
 Huh?
.text:004006FC
 $ra, 0x28+var 4($sp)
.text:00400700
 move
 $v0, $zero
.text:00400704
 ir
 $ra
.text:00400708
 addiu
 $sp, 0x28
.text:0040070C loc_40070C:
.text:0040070C
 $t9, printf
 la
.text:00400710
 lw
 $a1, 0x28+var_10($sp)
.text:00400714
 lui
 $a0, 0x40
.text:00400718
 $t9 ; printf
 ialr
.text:0040071C
 $a0, aYouEnteredD___ # "You entered
 la
 %d...
.text:00400720
 lw
 $ra, 0x28+var_4($sp)
.text:00400724
 move
 $v0, $zero
.text:00400728
 $ra
 jr
.text:0040072C
 addiu
 $sp, 0x28
```

scanf() restituisce il risultato del suo lavoro nel registro \$V0. Ciò viene controllato all'indirizzo 0x004006E4 confrontando il valore in \$V0 con quello in \$V1 (1 era stato memorizzato in \$V1 precedentemente, a 0x004006DC). BEQ sta per «Branch Equal». Se i due valori sono uguali (cioè scanf() è terminata con successo), l'esecuzione salta all'indirizzo 0x0040070C.

Esercizio

Come possiamo vedere, le istruzioni JNE/JNZ possono essere scambiate con JE/JZ e viceversa. (lo stesso vale per BNE e BEQ). Ma se ciò avviene i blocchi base devono anch'essi essere scambiati. Provate a farlo in qualche esempio.

1.12.5 Esercizio

• http://challenges.re/53

1.13 Degno di nota: variabili globali vs locali

Ora sappiamo che all'inizio le variabili globali vengono riempite di zeri dall' OS (1.12.3 on page 103, [ISO/IEC 9899:TC3 (C C99 standard), (2007)6.7.8p10]), ma ciò non avviene per le variabili locali (1.9.4 on page 51).

A volte, ci dimentichiamo di inizializzare una variabile globale e il nostro programma si basa sul fatto che avrà degli zeri all'inizio. Se in seguito spostiamo la variabile globale in una funzione rendendola locale, non sarà più azzerata all'inizio e potremmo avere dei bug come risultato.

1.14 Accesso agli argomenti

Abbiamo visto che la funzione chiamante (chiamante) passa gli argomenti alla funzione chiamata (chiamata) tramite lo stack. In che modo la funzione chiamata accede agli argomenti?

Listing 1.90: semplice esempio

```
#include <stdio.h>
int f (int a, int b, int c)
{
 return a*b+c;
};
int main()
{
 printf ("%d\n", f(1, 2, 3));
 return 0;
};
```

1.14.1 x86

MSVC

Ecco il risultato della compilazione ocn MSVC 2010 Express:

Listing 1.91: MSVC 2010 Express

```
_TEXT
 SEGMENT
_a$ = 8
 ; dimensione = 4
_b$ = 12
 ; dimensione = 4
_c$ = 16
 ; dimensione = 4
 PR<sub>0</sub>C
_f
 push
 ebp
 mov
 ebp, esp
 eax, DWORD PTR _a$[ebp]
eax, DWORD PTR _b$[ebp]
eax, DWORD PTR _c$[ebp]
 mov
 imul
 add
 ebp
 pop
 ret
 0
```

```
f
 ENDP
_main
 PR<sub>0</sub>C
 push
 ebp
 mov
 ebp, esp
 3; 3° argomento
 push
 2 ; 2° argomento
 push
 1 ; 1° argomento
 push
 call
 _f
 esp, 12
 add
 push
 eax
 OFFSET $SG2463 ; '%d', 0aH, 00H
 push
 _printf
 call
 add
 esp, 8
 ; ritorna 0
 xor
 eax, eax
 ebp
 pop
 ret
 0
main
 ENDP
```

Vediamo che la funzione main() fa il push di 3 numeri sullo stack e chiama f(int,int,int).

L'accesso agli argomenti all'interno della funzione f () è gestito con l'aiuto di macro come: _a\$ = 8, allo stesso modo delle variabili locali, ma con offset positivi. Si sta quindi indirizzando il lato *esterno* dello stack frame sommando la macro _a\$ al valore contenuto nel registro EBP.

Successivamente il valore di a è memorizzato in EAX. A seguito dell'esecuzione dell'istruzione IMUL, il valore in EAX è il prodotto del valore in EAX e del contenuto di _b.

Infine, ADD aggiunge il valore in c a EAX.

Il valore EAX non necessita di essere spostato: si trova già nel posto giusto. Al termine, la funzione chiamante (chiamante) prende il valore di EAX e lo usa come argomento di printf().

MSVC + OllyDbg

Illustriamo il funzionamento con OllyDbg. Quando raggiungiamo la prima istruzione in f() che usa uno degli argomenti (il primo) notiamo che EBP punta allo stack frame, indentificato dal riquadro rosso.

Il primo elemento dello stack frame è il valore salvato di EBP, il secondo è il RA, il terzo rappresenta il primo argomento della funzione, seguito dal secondo e terzo argomento.

Per accedere al primo argomento della funzione bisogna aggiungere esattamente 8 (2 wor a 32-bit) a EBP.

OllyDbg è in grado di distinguere gli argomenti in questo modo, ed ha aggiunto dei commenti agli elementi dello stack, ad esempio:

```
«RETURN from» and «Arg1 = ...», etc.
```

N.B.: Gli argomenti della funzione non sono membri dello stack frame della funzione chiamata, appartengono allo stack frame della funzione chiamante (chiamante).

Pertanto OllyDbg ha contrassegnato gli elementi «Arg» come membri di un altro stack frame.

Figura 1.23: OllyDbg: dentro la funzione f()

GCC

Compiliamo lo stesso esempio con GCC 4.4.1 ed osserviamo il risultato con IDA:

Listing 1.92: GCC 4.4.1

```
public f
f
 proc near
arg 0
 = dword ptr
arg_4
 = dword ptr
 0Ch
arg_8
 = dword ptr
 10h
 ebp
 push
 mov
 ebp, esp
 eax, [ebp+arg_0] ; 1^{\circ} argomento
 mov
 eax, [ebp+arg_4] ; 2° argomento
 imul
 eax, [ebp+arg_8]; 3° argomento
 add
 pop
 ebp
 retn
f
 endp
 public main
main
 proc near
var_10 = dword ptr - 10h
```

```
var C
 = dword ptr -0Ch
var_8
 = dword ptr -8
 push
 ebp
 mov
 ebp, esp
 esp, 0FFFFFF0h
 and
 sub
 esp, 10h
 [esp+10h+var_8], 3; 3^{\circ} argomento
 mov
 [esp+10h+var_C], 2 ; 2^{\circ} argomento
 mov
 [esp+10h+var[10], 1; 1° argomento
 mov
 call
 edx, offset aD ; "%d\n"
 mov
 mov
 [esp+10h+var_C], eax
 mov
 [esp+10h+var_10], edx
 _printf
 call
 eax, 0
 mov
 leave
 retn
main
 endp
```

Il risultato è pressocheè identico, a meno di piccole differenze già discusse in precedenza.

Lo stack pointer non viene ripristinato dopo le due chiamate a funzione(f and printf), poichè se ne occupa la penultima istruzione LEAVE (?? on page ??) alla fine della funzione.

1.14.2 x64

La situazione è leggemente diversa in x86-64. Gli argomenti della funzione (i primi 4 o 6) sono passati tramite i registri. La funzione chiamata (chiamata) legge quindi i parametri dai registri anzichè dallo stack.

MSVC

Con ottimizzazione MSVC:

Listing 1.93: Con ottimizzazione MSVC 2012 x64

```
$SG2997 DB
 '%d', 0aH, 00H
 PR<sub>0</sub>C
main
 sub
 rsp, 40
 mov
 edx, 2
 r8d, QWORD PTR [rdx+1]; R8D=3
 lea
 lea
 ecx, QWORD PTR [rdx-1]; ECX=1
 call
 rcx, OFFSET FLAT:$SG2997 ; '%d'
 lea
 mov
 edx, eax
 call
 printf
 xor
 eax, eax
 add
 rsp, 40
 ret
 0
```

```
main ENDP

f PROC
 ; ECX - 1° argomento
 ; EDX - 2° argomento
 ; R8D - 3° argomento
 imul ecx, edx
 lea eax, DWORD PTR [r8+rcx]
 ret 0
f ENDP
```

Come possiamo vedere, la piccola funzione f() prende tutti i suoi argomenti dai registri.

L'istruzione LEA qui è usata per l'addizione. Apparentemente il compilatore l'ha ritenuta più veloce di ADD.

LEA è anche usata nella funzione main() per preparare il primo e il tezo argomento di f(). Il compilatore deve aver deciso che questo approccio è più veloce del modo tradizionale di caricare valori nei registri usando l'istruzione MOV.

Diamo un'occhiata all'output di MSVC senza ottimizzazioni:

Listing 1.94: MSVC 2012 x64

```
f
 proc near
; shadow space:
arg 0
 = dword ptr
arg_8
 = dword ptr
 10h
arg 10
 = dword ptr
 18h
 ; ECX - 1° argomento
 ; EDX - 2° argomento
 ; R8D - 3° argomento
 [rsp+arg_10], r8d
 mov
 [rsp+arg_8], edx
 mov
 [rsp+arg_0], ecx
 mov
 eax, [rsp+arg_0]
 mov
 imul
 eax, [rsp+arg_8]
 add
 eax, [rsp+arg 10]
 retn
f
 endp
main
 proc near
 rsp, 28h
 sub
 r8d, 3 ; 3^{\circ} argomento
 mov
 edx, 2 ; 2^{\circ} argomento
 mov
 ecx, 1 ; 1° argomento
 mov
 call
 moν
 edx, eax
 ; "%d\n"
 rcx, $SG2931
 lea
 printf
 call
 ; ritorna 0
```

```
xor eax, eax
add rsp, 28h
retn
main endp
```

L'output può lasciarci un po' perplessi in quanto tutti i 3 argomenti nei registri sono anche salvati nello stack per qualche motivo. Ciò è chiamato «shadow space» ⁸³: ogni Win64 potrebbe (ma non deve necessariamente farlo) salvare tutti i 4 valori dei registri in questo spazio. E questo avviene per due ragioni: 1) è eccessivo allocare un intero registro (o addirittura 4) per un argomento in input, pertanto sarà acceduto tramite lo stack. 2) il debugger sa sempre dove trovare gli argomenti della funzione ad un break ⁸⁴.

Quindi, alcune funzioni piuttosto estese potrebbero salvare i loro argomenti nello «shadow space» nel caso in cui abbiano necessità di utilizzarli durante l'esecuzione della funzione. Altre funzioni più piccole (come la nostra) potrebbero non farlo.

Allocare spazio nello «shadow space» è responsabilità del chiamante (chiamante).

GCC

Con ottimizzazione GCC genera codice più o meno comprensibile:

Listing 1.95: Con ottimizzazione GCC 4.4.6 x64

```
f:
 ; EDI - 1° argomento
 ; ESI - 2° argomento
 ; EDX - 3° argomento
 imul
 esi, edi
 eax, [rdx+rsi]
 lea
 ret
main:
 rsp, 8
 sub
 edx, 3
 moν
 esi, 2
 mov
 edi, 1
 mov
 call
 edi, OFFSET FLAT:.LC0 ; "%d\n"
 mov
 esi, eax
 mov
 eax, eax
 ; numero dei registri vettore passati
 xor
 call
 printf
 xor
 eax, eax
 add
 rsp, 8
 ret
```

Senza ottimizzazione GCC:

Listing 1.96: GCC 4.4.6 x64

⁸³ MSDN 84 MSDN

```
f:
 ; EDI - 1° argomento
 ; ESI - 2° argomento
 ; EDX - 3° argomento
 push
 rbp
 mov
 rbp, rsp
 DWORD PTR [rbp-4], edi
 mov
 DWORD PTR [rbp-8], esi
 mov
 DWORD PTR [rbp-12], edx
 mov
 eax, DWORD PTR [rbp-4]
 mov
 eax, DWORD PTR [rbp-8]
 imul
 add
 eax, DWORD PTR [rbp-12]
 leave
 ret
main:
 rbp
 push
 rbp, rsp
 mov
 edx, 3
 mov
 esi, 2
 mov
 mov
 edi, 1
 call
 edx, eax
 mov
 eax, OFFSET FLAT:.LC0; "%d\n"
 mov
 esi, edx
 mov
 mov
 rdi, rax
 eax, 0 ; numero dei registri vettore passati
 mov
 call
 printf
 eax, 0
 mov
 leave
 ret
```

In System V *NIX ([Michael Matz, Jan Hubicka, Andreas Jaeger, Mark Mitchell, *System V Application Binary Interface. AMD64 Architecture Processor Supplement*, (2013)] ⁸⁵) non è richiesto lo «shadow space», ma la funizone chiamata (chiamata) potrebbe aver bisogno di salvare i suoi argomenti da qualche parte in caso di scarsità di registri a disposizione.

GCC: uint64_t al posto di int

Il nostro esempio utilizza *int* a 32-bit, motivo per cui viene usata la parte a 32-bit del registro (con prefisso E-).

Può essere leggermente modificato per utilizzare valori a 64-bit:

```
#include <stdio.h>
#include <stdiot.h>
uint64_t f (uint64_t a, uint64_t b, uint64_t c)
{
 return a*b+c;
```

⁸⁵Italian text placeholderhttps://software.intel.com/sites/default/files/article/402129/ mpx-linux64-abi.pdf

Listing 1.97: Con ottimizzazione GCC 4.4.6 x64

```
f
 proc near
 rsi, rdi
 imul
 lea
 rax, [rdx+rsi]
 retn
f
 endp
main
 proc near
 sub
 rsp, 8
 rdx, 33333334444444h ; 3° argomento
 mov
 rsi, 1111111122222222h ; 2° argomento
 mov
 rdi, 1122334455667788h ; 1° argomento
 \text{mov}
 call
 edi, offset format ; "%lld\n"
 mov
 mov
 rsi, rax
 eax, eax ; numero dei registri vettore passati
 xor
 call
 _printf
 eax, eax
 xor
 add
 rsp, 8
 retn
main
 endp
```

Il codice è lo stesso, ma in questo caso vengono usati i registri *completi* (con prefisso R-).

1.14.3 ARM

Senza ottimizzazione Keil 6/2013 (Modalità ARM)

```
.text:000000A4 00 30 A0 E1
 MOV
 R3, R0
.text:000000A8 93 21 20 E0
 MLA
 R0, R3, R1, R2
.text:000000AC 1E FF 2F E1
 BX
 LR
.text:000000B0
.text:000000B0 10 40 2D E9
 STMFD
 SP!, {R4,LR}
 R2, #3
.text:000000B4 03 20 A0 E3
 MOV
 R1, #2
.text:000000B8 02 10 A0 E3
 MOV
.text:000000BC 01 00 A0 E3
 MOV
 R0, #1
.text:000000C0 F7 FF FF EB
 BL
 f
.text:000000C4 00 40 A0 E1
 MOV
 R4, R0
.text:000000C8 04 10 A0 E1
 MOV
 R1, R4
```

La funzione main() chiama altre due funzioni, con tre valori passati alla prima — (f()).

Come detto in precedenza, in ARM i primi 4 valori sono solitamente passati nei primi 4 registri (R0-R3).

La funzione f (), come si può osservare, usa i primi 3 registri (R0-R2) come argomenti.

L'istruzione MLA (*Multiply Accumulate*) moltiplica i suoi primi due operandi (R3 e R1), aggiunge al prodotto il terzo operando (R2) e salva il risultato nel zeresimo registro (R0), attraverso il quale, da standard, le funzioni restituiscono i valori.

La moltiplicazione e addizione fatte in una volta sola (*Fused multiply-add*) è un'operazione molto utile. Non vi era alcune funzione analoga in x86 prima dell'avvento delle istruzioni FMA in SIMD. ⁸⁶.

La prima istruzione MOV R3, R0, è apparentemente ridondante (al suo posto sarebbe potuta essere usata una singola istruzione MLA). Il compilatore, come previsto, non ha quindi ottimizzato il codice.

L'istruzione BX restituisce il controllo all'indirizzo memorizzato nel registro LR e, se necessario, effettua lo switch della modalità del processore da Thumb a ARM o viceversa. Ciò può essere necessario in quanto, come possiamo vedere ,la funzione f () non è al corrente di che tipo di codice potrebbe esere chiamato in seguito (ARM o Thumb). Dunque, se viene chiamata da codice Thumb BX non resituisce soltanto il controllo alla funzione chiamante ma cambia anche la modalità del processore a Thumb. Se la funzione viene chiamata da codice ARM, non effettua lo scambio di modalità [ARM(R) Architecture Reference Manual, ARMv7-A and ARMv7-R edition, (2012)A2.3.2].

Con ottimizzazione Keil 6/2013 (Modalità ARM)

.text:00000098		f			
.text:00000098 9	1 20	20 E0	MLA	R0, R1, R0, R2	
.text:0000009C 1	E FF	2F E1	BX	LR	

Ecco la funzione f() compilata dal compilatore Keil con ottimizzazione completa (-03).

L'istruzione MOV è stata ottimizzata (o ridotta), ora MLA usa tutti i registri di input e mete il risultato in R0, esattamente da dove la funzione chiamante leggerà il risultato.

Con ottimizzazione Keil 6/2013 (Modalità Thumb)

⁸⁶wikipedia

```
.text:0000005E 48 43 MULS R0, R1
.text:00000060 80 18 ADDS R0, R0, R2
.text:00000062 70 47 BX LR
```

L'istruzione MLA non è disponibile in modalità Thumb, pertanto il compilatore genera il codice effettuando le due operazioni (moltiplicazione e addizione) separatamente.

Per prima cosa l'istruzione MULS moltiplica R0 per R1, mettendo il risultato in R0. Successivamente la seconda istruzione (ADDS) somma al risultato precendete R2, e mette il risultato nel registro R0.

ARM64

Con ottimizzazione GCC (Linaro) 4.9

Appare tutto molto semplice. MADD è semplicemente un'istruzione che fa una moltiplicazione/addizione combinata (simile alla MLA vista in precedenza). Tutti i 3 argomenti sono passati tramite le parti a 32-bit dei registri X-. Infatti gli argomenti sono tutti di tipo *int* a 32-bit. Il risultato è restituito in W0.

Listing 1.98: Con ottimizzazione GCC (Linaro) 4.9

```
f:
 madd
 w0, w0, w1, w2
 ret
main:
; salva il FP e il LR nello stack frame:
 x29, x30, [sp, -16]!
 stp
 w2, 3
w1, 2
 mov
 mov
 add
 x29, sp, 0
 w0, 1
 mov
 bl
 w1, w0
 mov
 x0, .LC7
 adrp
 x0, x0, :lo12:.LC7
 add
 printf
 bl
; ritorna 0
 w0, 0
 mov
; ripristina FP and LR
 ldp
 x29, x30, [sp], 16
 ret
.LC7:
 .string "%d\n"
```

Estendiamo anche questo esempio usando il tipo uint64_t a 64-bit e vediamo che succede:

```
f:
 madd
 x0, x0, x1, x2
 ret
main:
 x1, 13396
 mov
 x0, .LC8
 adrp
 x29, x30, [sp, -16]!
 stp
 x1, 0x27d0, lsl 16
 movk
 add
 x0, x0, :lo12:.LC8
 x1, 0x122, lsl 32
 movk
 x29, sp, 0
 add
 movk
 x1, 0x58be, lsl 48
 bl
 printf
 mov
 w0, 0
 ldp
 x29, x30, [sp], 16
 ret
.LC8:
 .string "%lld\n"
```

La funzione f() è rimasta invariata, ma adesso i registri a 64-bit X- sono utilizzati nella loro interezza. I valori grandi a 64-bit sono caricati nei registri per parti, come descritto anche qui: ?? on page ??.

Senza ottimizzazione GCC (Linaro) 4.9

L'output del compilatore non ottimizzante è più ridondante:

```
f:

sub sp, sp, #16
str w0, [sp,12]
str w1, [sp,8]
str w2, [sp,4]
ldr w1, [sp,12]
ldr w0, [sp,8]
```

```
mul w1, w1, w0
ldr w0, [sp,4]
add w0, w1, w0
add sp, sp, 16
ret
```

Il codice salva gli argomenti in input nello stack locale, nel caso in cui qualcuno (o qualcosa) in questa funzione abbia necessità di usare i registri W0...W2 Questo previene l'eventualità che gli argomenti originali siano sovrascritti, nel caso in cui servano nuovamente nel corso della funzione.

Ciò è detto Register Save Area. [Procedure Call Standard for the ARM 64-bit Architecture (AArch64), (2013)]⁸⁷. ed è vagamente simile allo «Shadow Space»: 1.14.2 on page 133. La funzione chiamata non è comunque obbligata a salvarli.

Perchè GCC 4.9 ottimizzante ha eliminato questa porzione di codice che salva gli argomenti? Lo ha fatto perchè, a seguito di un' ulteriore ottimizzazione, ha concluso che gli argomenti di questa funzione non sono riutilizzati in futuro e che i registri W0...W2 non saranno utilizzati.

Notiamo anche una coppia di istruzioni MUL/ADD al posto della singola MADD.

1.14.4 MIPS

Listing 1.99: Con ottimizzazione GCC 4.4.5

```
.text:00000000 f:
; $a0=a
; $a1=b
; $a2=c
.text:00000000
 mult
 $a1, $a0
.text:00000004
 mflo
 $v0
.text:00000008
 jr
 $ra
.text:0000000C
 addu
 $v0, $a2, $v0
 ; branch delay slot
; il risultato è in $v0 al ritorno
.text:00000010 main:
.text:00000010
.text:00000010 \text{ var}_10 = -0x10
.text:00000010 var_4 = -4
.text:00000010
.text:00000010
 lui
 $gp, (__gnu_local_gp >> 16)
 $sp, -0x20
.text:00000014
 addiu
 $gp, (__gnu_local_gp & 0xFFFF)
.text:00000018
 la
.text:0000001C
 SW
 $ra, 0x20+var_4($sp)
.text:00000020
 $gp, 0x20+var_10($sp)
 SW
; imposta c:
 li
.text:00000024
 $a2, 3
; imposta a:
.text:00000028
 li
 $a0, 1
.text:0000002C
 jal
; imposta b:
```

⁸⁷Italian text placeholderhttp://infocenter.arm.com/help/topic/com.arm.doc.ihi0055b/ IHI0055B_aapcs64.pdf

```
.text:00000030
 li
 $a1, 2
 ; branch delay slot
; ora il risultato è in $v0
.text:00000034
 lw
 $gp, 0x20+var 10($sp)
.text:00000038
 $a0, ($LC0 >> 16)
 lui
 $t9, (printf & 0xFFFF)($gp)
.text:0000003C
 lw
.text:00000040
 $a0, ($LC0 & 0xFFFF)
 la
.text:00000044
 jalr
 $t9
; prendi il risultato della funzione f() e passalo
; come secondo argomento alla printf():
 ; branch delay slot
.text:00000048
 move
 $a1, $v0
 $ra, 0x20+var_4($sp)
.text:0000004C
 lw
.text:00000050
 move
 $v0, $zero
.text:00000054
 $ra
 jr
.text:00000058
 addiu
 $sp, 0x20 ; branch delay slot
```

I primi quattro argomenti della funzione sono passati in quattro registri con prefisso A-

Ci sono due registri speciali in MIPS: HI e LO che durante l'esecuzione dell' istruzione MULT, vengono riempiti con il risultato su 64-bit della moltiplicazione.

Questi registri sono accessibili solamente usando le istruzioni MFLO e MFHI. In questo caso MFLO prende la parte bassa del risultato della moltiplicazione e la salva in \$VO. Di conseguenza i 32 bit della parte alta del risultato della moltiplicazione sono scartati (il contenuto del registro HI non viene usato). Infatti: noi qui lavoriamo con tipi di dati *int* a 32 bit.

Infine, ADDU («Add Unsigned») sommano il valore del terzo argomento al risultato.

Ci sono due tipi di istruzione addizione in MIPS: ADD and ADDU. La differnza non è legata al segno, ma alle eccezioni. ADD può sollevare un' eccezione in caso di overflow, che di solito è utile⁸⁸ e supportato in Ada PL, per esempio. ADDU non solleva eccezioni in caso di overlflow.

Siccome C/C++ non lo supporta, nei nostri esempi vediamo ADDU anzichè ADD.

Il risultato a 32 bit viene lasciato in \$V0.

C'è una nuova istruzione per noi nel main(): JAL («Jump and Link»).

La differenza tra JAL e JALR è che l'offset relativo viene codificato nella prima istruzione, mentre JALR salta all'indirizzo assoluto salvato in un registro («Jump and Link Register»).

Entrambe le funzioni f() e main() si trovano nello stesso file oggetto, quindi l'indirizzo relativo di f() è conosciuto e fissato.

⁸⁸http://blog.regehr.org/archives/1154

1.15 Ulteriori considerazioni sulla restituzione dei risultati

In x86, il risultato dell'esecuzione dei una funzione è generalmente restituito ⁸⁹ nel registro EAX. Se il tipo del risultato è un byte o un *char*, viene utilizzata la parte bassa del registro EAX (AL). Se una funzione restituisce un numero di tipo *float*, viene invece utilizzato il registro FPU ST (0). In ARM, il risultato è solitamente restituito nel registro R0.

1.15.1 Tentativo di utilizzare il risultato di una funzione che resituisce *void*

Che succederebbe se la funzione main dichiarasse il valore di ritorno di tipo *void* invece di *int*? Il cosiddetto startup-code chiama main() più o meno così:

```
push envp
push argv
push argc
call main
push eax
call exit
```

In altre parole:

```
exit(main(argc,argv,envp));
```

Se dichiariamo main() come *void*, non viene esplicitamente restituito nulla (usando lo statement *return*), e quindi qualche valore casuale, che si trova memorizzato nel registro EAX alla fine di main(), diventa argomento della funzione exit(). Molto probabilmente si tratterà di un valore casuale, residuo dell'esecuzione della nostra funzione, quindi l'exit code del programma è pseudo-casuale.

Illustriamo meglio questo fatto. La funzione main() ha ora un valore di ritorno di tipo void:

```
#include <stdio.h>

void main()
{
 printf ("Hello, world!\n");
};
```

Compiliamo il programma su Linux.

GCC 4.8.1 ha sostituito printf() con puts() (abbiamo già visto questo caso: 1.5.3 on page 28), e va del tutto bene, poichè puts() restituisce il numero di caratteri stampati proprio come printf(). Notiamo che EAX non viene azzerato prima della fine di main().

⁸⁹Vedi anche: MSDN: Return Values (C++): MSDN

Ciò implica che il valore di EAX alla fine di main() conterrà il valore lasciato lì da puts().

Listing 1.100: GCC 4.8.1

```
.LC0:
 .string "Hello, world!"
main:
 push
 ebp
 ebp, esp
 \text{mov}
 esp, -16
 and
 esp, 16
 sub
 mov
 DWORD PTR [esp], OFFSET FLAT:.LC0
 call
 puts
 leave
 ret
```

Scriviamo uno script bash che mostra l'exit status:

Listing 1.101: tst.sh

```
#!/bin/sh
./hello_world
echo $?
```

Eseguiamolo:

```
$ tst.sh
Hello, world!
14
```

14 è il numero di caratteri stampati. Il numero dei caratteri stampati *scivola* da printf() attraverso EAX/RAX nell' «exit code».

Un altro esempio nel libro: ?? on page ??.

Comunque, quando decompiliamo C++ in Hex-Rays, spesso possiamo trovare una funzione che termina con il distruttore di qualche classe:

```
call ??1CString@@QAE@XZ; CString:: CString(void)
mov ecx, [esp+30h+var_C]
pop edi
pop ebx
mov large fs:0, ecx
add esp, 28h
retn
```

Dallo standard C++, i distruttori non ritornano nulla, ma quando Hex-Rays non lo capisce e pensa che sia il distruttore che la funzione ritornino *int*, possiamo avere un output simile a questo:

```
...
```

```
return CString::~CString(&Str);
}
```

1.15.2 Che succede se il risultato della funzione non viene usato?

printf() restituisce il numero di caratteri mandati in output con successo, ma il risultato di questa funzione è usato molto raramente.

E' possibile anche chiamare una funzione la cui essenza risiede nel restituire un valore e non usarlo del tutto:

```
int f()
{
 // salta i primi 3 valori casuali:
 rand();
 rand();
 rand();
 // e usa il 4°:
 return rand();
};
```

Il risultato della funzione rand() è lasciato in EAX in tutti e quattro i casi. Nei primi 3 però il valore in EAX non viene usato.

1.15.3 Restituire una struttura

Torniamo al fatto che il valore di ritorno è lasciato nel registro EAX. Questo è il motivo per cui i vecchi compilatori C non possono creare funzioni in grado di restituire qualcosa che non entri perfettamente in un registro (solitamente un *int*). Se lo si vuole fare, è necessario restituire l'informazione attraverso puntatori passati come argomenti alla funzione.

Quindi, generalmente, se una funzione deve restituire più valori, ne restituisce (realmente) soltanto uno, ed il resto—tramite puntatori.

Oggi è possibile restituire anche un'intera struttura, ma non è ancora una pratica molto diffusa. Se una funzione deve restituire una struttura grande, il chiamante (chiamante) deve allocarla e passare come primo argomento della funzione un puntatore alla struttura, il tutto in modo trasparente per il programmatore. E' pressochè la stessa cosa di passare un puntatore manualmente come primo argomento, ma il compilatore "nasconde" questo passaggio.

Un piccolo esempio:

```
struct s
{
 int a;
 int b;
 int c;
};
```

```
struct s get_some_values (int a)
{
 struct s rt;

 rt.a=a+1;
 rt.b=a+2;
 rt.c=a+3;

 return rt;
};
```

...otteniamo (MSVC 2010 /0x):

```
$T3853 = 8
 ; size = 4
_a$ = 12 ; s
?get_some_values@@YA?AUs@@H@Z PROC
 size = 4
 ; get_some_values
 ecx, DWORD PTR _a$[esp-4]
 mov
 eax, DWORD PTR $T3853[esp-4]
 mov
 edx, DWORD PTR [ecx+1]
 lea
 DWORD PTR [eax], edx
 mov
 edx, DWORD PTR [ecx+2]
 lea
 add
 ecx, 3
 DWORD PTR [eax+4], edx
 mov
 mov
 DWORD PTR [eax+8], ecx
 ret
?get_some_values@@YA?AUs@@H@Z ENDP
 ; get_some_values
```

Il nome della macro per il passaggio interno del puntatore alla struttura è in questo caso \$T3853.

Questo stesso esempio può essere riscritto utilizzando l'estensione del linguaggio C99:

```
struct s
{
 int a;
 int b;
 int c;
};
struct s get_some_values (int a)
{
 return (struct s){.a=a+1, .b=a+2, .c=a+3};
};
```

Listing 1.102: GCC 4.8.1

```
_get_some_values proc near

ptr_to_struct = dword ptr 4
a = dword ptr 8

mov edx, [esp+a]
mov eax, [esp+ptr_to_struct]
```

```
lea ecx, [edx+1]
mov [eax], ecx
lea ecx, [edx+2]
add edx, 3
mov [eax+4], ecx
mov [eax+8], edx
retn
_get_some_values endp
```

Come possiamo vedere, la funzione chiamata non fa altro che riempire i campi della struttura allocata dalla funzione chiamante, come se un puntatore alla struttura fosse stato passato. Pertanto non ci sono neanche impatti negativi sulla performance.

1.16 Puntatori

1.16.1 Ritornare valori

I puntatori sono spesso usati per restituire valori dalle funzioni (come nel caso di scanf() (1.12 on page 89)). Ad esempio, quando una funzione deve restituire due valori.

Esempio variabili globali

```
#include <stdio.h>

void f1 (int x, int y, int *sum, int *product)
{
 *sum=x+y;
 *product=x*y;
};

int sum, product;

void main()
{
 f1(123, 456, &sum, &product);
 printf ("sum=%d, product=%d\n", sum, product);
};
```

Viene compilato in:

Listing 1.103: Con ottimizzazione MSVC 2010 (/Ob0)

```
_{product} = 20
 ; size = 4
 PR0C
_f1
 ecx, DWORD PTR _y$[esp-4]
 mov
 eax, DWORD PTR _x$[esp-4]
 \text{mov}
 lea
 edx, DWORD PTR [eax+ecx]
 imul
 eax, ecx
 ecx, DWORD PTR _product$[esp-4]
 mov
 esi
 push
 esi, DWORD PTR _sum$[esp]
 mov
 DWORD PTR [esi], edx
 mov
 mov
 DWORD PTR [ecx], eax
 pop
 esi
 ret
 0
_f1
 ENDP
 PR<sub>0</sub>C
_main
 OFFSET _product
OFFSET _sum
 push
 push
 push
 456
 ; 000001c8H
 123
 ; 0000007bH
 push
 call
 _f1
 mov
 eax, DWORD PTR _product
 mov
 ecx, DWORD PTR _sum
 push
 eax
 push
 ecx
 OFFSET $SG2803
 push
 DWORD PTR __imp__printf
 call
 add
 esp, 28
 xor
 eax, eax
 0
 ret
main
 ENDP
```

Esaminiamolo con OllyDbg:

Figura 1.24: OllyDbg: gli indirizzi delle variabili globali sono passate a f1()

Prima di tutto, gli indirizzi delle variabili globali vengono passati a f1(). Possiamo cliccare su «Follow in dump» sull'elemento dello stack e vedere lo spazio nel data segment allocato per le due variabili.

Queste variabili sono azzerate, poichè i dati non inizializzati (dal segmento BSS) sono azzerati prima dell'inizio dell'esecuzione: [ISO/IEC 9899:TC3 (C C99 standard), (2007)6.7.8p10].

Risiedono nel data segment, e possiamo verificarlo premendo Alt-M ed esaminando la mappa della memoria:

Figura 1.25: OllyDbg: memory map

Eseguiamo (F7) fino all'inizio di f1():

Figura 1.26: OllyDbg: f1() inizio

Nello stack sono visibili due avlori, 456 (0x1C8) e 123 (0x7B), oltre agli indirizzi delle due variabili globali.

Eseguiamo fino alla fine di f1(). Nella finestra in basso a sinistra vediamo come i risultati dei calcoli appaiono nelle viariabili globali:

Figura 1.27: OllyDbg: esecuzione di f1() completata

Adesso i valori delle variabili globali sono caricati nei registri, pronti per essere passati a printf() (tramite lo stack):

Figura 1.28: OllyDbg: gli indirizzi delle variabili globali sono passati alla printf()

Esempio variabili globali

Aggiustiamo leggermente l'esempio:

Listing 1.104: adesso le variabili sum e product sono locali

```
void main()
{
 int sum, product; // ora le veriabili sono locali nella funzione
 f1(123, 456, &sum, &product);
 printf ("sum=%d, product=%d\n", sum, product);
};
```

Il codice di f1() resterà invariato. Solo il main() cambierà in:

Listing 1.105: Con ottimizzazione MSVC 2010 (/Ob0)

```
_product$ = -8
 ; size = 4
_{\text{sum}} = -4
 ; size = 4
_main
 PR<sub>0</sub>C
; Line 10
 sub
 esp, 8
; Line 13
 eax, DWORD PTR product$[esp+8]
 lea
 push
 eax
 ecx, DWORD PTR _sum$[esp+12]
 lea
 push
 ecx
 push
 456
 ; 000001c8H
```

```
push
 123
 ; 0000007bH
 call
 _f1
; Line 14
 edx, DWORD PTR _product$[esp+24]
eax, DWORD PTR _sum$[esp+24]
 mov
 mov
 edx
 push
 push
 eax
 push
 OFFSET $SG2803
 call
 DWORD PTR __imp__printf
; Line 15
 eax, eax
esp, 36
 xor
 add
 ret
 0
```

Esaminiamo nuovamente con OllyDbg. Gli indirizzi delle variabili locali nello stack sono 0x2EF854 e 0x2EF858. Vediamo come questi vengono messi nello stack:

Figura 1.29: OllyDbg: gli indirizzi delle variabili locali sono inserite nello stack

Inizia f1(). A questo punto nello stack c'è solo spazzatura casuale a 0x2EF854 e 0x2EF858:

Figura 1.30: OllyDbg: inizia f1()

f1() finisce:

Figura 1.31: OllyDbg: esecuzione completata di f1()

Adesso agli indirizzi 0x2EF854 e 0x2EF858 vediamo 0xDB18 e 0x243. Questi valori sono il risultato di f1().

Conclusione

f1() può restituire puntatori ad un qualunque posto in memoria, a prescindere da dove si trovi. In definitiva è questa l'utilità dei puntatori.

A proposito, le *referenze* di C++ funzionano esattamente allo stesso modo. Maggiori dettagli qui: (?? on page ??).

1.16.2 Valori di input in Swap

Questo è il codice:

```
#include <memory.h>
#include <stdio.h>

void swap_bytes (unsigned char* first, unsigned char* second)
{
 unsigned char tmp1;
 unsigned char tmp2;

 tmp1=*first;
 tmp2=*second;

 *first=tmp2;
 *second=tmp1;
```

```
};
int main()
{
 // copia la stringa nell' heap, così saremo in grado di modificarla
 char *s=strdup("string");

 // scambia il 2° e il 3° carattere
 swap_bytes (s+1, s+2);

 printf ("%s\n", s);
};
```

Come possiamo vedere, i byte sono caricati nelle parti basse a 8 bit di ECX e EBX usando M0VZX (quindi le parti alte di questi registri saranno pulite) e poi i byte saranno riscritti scambiati.

Listing 1.106: Optimizing GCC 5.4

```
swap_bytes:
 push
 ebx
 edx, DWORD PTR [esp+8]
 mov
 eax, DWORD PTR [esp+12]
 mov
 movzx
 ecx, BYTE PTR [edx]
 ebx, BYTE PTR [eax]
 movzx
 mov
 BYTE PTR [edx], bl
 mov
 BYTE PTR [eax], cl
 pop
 ret
```

Gli indirizzi di entrambi i byte sono presi dagli argomenti e attraverso l' esecuzione della funzione sono allocati in EDX and EAX.

Abbiamo usato i puntatori: probabilmente, senza di essi non esiste metodo migliore per questo compito.

1.17 L'operatore GOTO

L'operatore GOTO è generalmente considerato un "anti-pattern", cfr. [Edgar Dijkstra, Go To Statement Considered Harmful (1968) 90]. Ciononostante può essere usato ragionevolmente, [Donald E. Knuth, Structured Programming with go to Statements (1974) 91] 92 .

Ecco un esempio molto semplice:

```
#include <stdio.h>
int main()
{
```

⁹⁰http://yurichev.com/mirrors/Dijkstra68.pdf

⁹¹http://yurichev.com/mirrors/KnuthStructuredProgrammingGoTo.pdf

⁹²[Dennis Yurichev, *C/C++ programming language notes*] ha anche alcuni esempi

```
printf ("begin\n");
 goto exit;
 printf ("skip me!\n");
exit:
 printf ("end\n");
};
```

...e quello che otteniamo con MSVC 2012:

Listing 1.107: MSVC 2012

```
$SG2934 DB
 'begin', 0aH, 00H
$SG2936 DB
 'skip me!', 0aH, 00H
$SG2937 DB
 'end', 0aH, 00H
 PR0C
_main
 push
 ebp
 mov
 ebp, esp
 OFFSET $SG2934 ; 'begin'
 push
 call
 _printf
 add
 esp, 4
 jmp
 SHORT $exit$3
 push
 OFFSET $SG2936 ; 'skip me!'
 _printf
 call
 esp, 4
 add
$exit$3:
 OFFSET $SG2937; 'end'
 push
 _printf
 call
 esp, 4
 add
 eax, eax
 xor
 ebp
 pop
 ret
main
 ENDP
```

Lo statement goto è stato semplicemente sostituito con un'istruzione JMP, che ha lo stesso effetto: un salto non condizionale ad un altro punto del codice. La seconda printf() può essere eseguita soltanto con l'intervento umano, utilizzando un debugger o patchando manualmente il codice.

Questo esempio può infatti essere utile come semplice esercizio di patching. Apriamo l'eseguibile con Hiew:

```
Hiew: goto.exe

□FRO -----
 a32 PE .00401000
 C:\Polygon\goto.exe
.00401000: 55
 ebp
 push
.00401001: 8BEC
 mov
 ebp,esp
 000403000 ;'begin' --E1
.00401003: 6800304000
 push
 printf
.00401008: FF1590204000
 call
 esp,4
.000401021 --E2
000403008 ;'skip me!' --E3
.0040100E: 83C404
 add
.00401011: EB0E
 jmps
.00401013: 6808304000
 push
.00401018: FF1590204000
 call
 printf
.0040101E: 83C404
 esp,4
000403014 --≌4
 add
.00401021: 6814304000
 2push
.00401026: FF1590204000
 printf
 call
.0040102C: 83C404
 add
 esp,4
.0040102F: 33C0
.00401031: 5D
 eax,eax
 ebp
 pop
00401032: C3
```

Figura 1.32: Hiew

Posizioniamo il cursore all'indirizzo di JMP (0x410), premiamo F3 (edit), premiamo due volte zero, così da modificare l'opcode in EB 00:

```
Hiew: goto.exe
 C:\Polygon\goto.exe

□FWO EDITMODE

 a32 PE
 00000413
00000400: 55
 push
 ebp
00000401: 8BEC
 mov
 ebp,esp
 000403000 : ' @0 '
00000403: 6800304000
 push
 d,[000402090]
00000408: FF1590204000
 call
0000040E: 83C404
 add
 esp.4
 000000413
00000411: EB00
 imps
 000403008 ; ' @02'
00000413: 6808304000
 push
 d,[000402090]
00000418: FF1590204000
 call
0000041E: 83C404
 add
 esp,4
 000403014 ;' @02'
00000421: 6814304000
 push
 d,[000402090]
00000426: FF1590204000
 call
0000042C: 83C404
 add
 esp,4
0000042F: 33C0
 xor
 eax,eax
00000431: 5D
 ebp
 pop
00000432: C3
```

Figura 1.33: Hiew

Il secondo byte dell'opcode di JMP denota l'offset relativo per il salto, 0 significa il punto subito dopo l'istruzione corrente.

Adesso JMP non salterà la seconda chiamata a printf().

Premiamo F9 (save) e usciamo da Hiew. Dopo aver eseguito il programma dovremmo vedere questo:

Listing 1.108: Output dell'eseguibile modificato

```
C:\...>goto.exe

begin
skip me!
end
```

Lo stesso risultato può essere ottenuto sostituendo l'istruzione JMP con 2 istruzioni NOP.

NOP ha opcode 0x90 ed è lunga 1 byte, quindi servono 2 istruzioni per rimpiazzare JMP (che è lunga 2 byte).

1.17.1 **Dead code**

In termini di compilatore, la seconda chiamata a printf() è anche detta «dead code» (codice morto). Sta a significare che quel codice non sarà mai eseguito. Se proviamo a compilare l'esempio con le ottimizzazioni, il compilatore rimuove completamente il «dead code», di cui non resta traccia:

Listing 1.109: Con ottimizzazione MSVC 2012

```
$SG2981 DB
 'begin', 0aH, 00H
$SG2983 DB
 'skip me!', 0aH, 00H
$SG2984 DB
 'end', 0aH, 00H
_main
 PR<sub>0</sub>C
 push
 OFFSET $SG2981 ; 'begin'
 call
 _printf
 OFFSET $SG2984; 'end'
 push
$exit$4:
 call
 _printf
 esp, 8
 add
 eax, eax
 xor
 ret
_main
 ENDP
```

Il compilatore si è però dimenticato di rimuovere la stringa «skip me!».

1.17.2 Esercizio

Provate ad ottenere lo stesso risultato utilizzato il vostro compilatore e debugger preferito.

1.18 Jump condizionali

1.18.1 Esempio semplice

```
#include <stdio.h>
void f_signed (int a, int b)
 if (a>b)
 printf ("a>b\n");
 if (a==b)
 printf ("a==b\n");
 if (a<b)
 printf ("a<b\n");</pre>
};
void f_unsigned (unsigned int a, unsigned int b)
 if (a>b)
 printf ("a>b\n");
 if (a==b)
 printf ("a==b\n");
 if (a<b)
 printf ("a<b\n");</pre>
};
int main()
```

```
{
 f_signed(1, 2);
 f_unsigned(1, 2);
 return 0;
};
```

x86

x86 + MSVC

La funzione f_signed() appare così:

Listing 1.110: Senza ottimizzazione MSVC 2010

```
_{a} = 8
_{b} = 12
_f_signed PROC
 push
 ebp
 ebp, esp
 mov
 eax, DWORD PTR _a$[ebp]
 mov
 eax, DWORD PTR _b$[ebp]
 cmp
 jle
 SHORT $LN3@f_signed
 push
 OFFSET $SG737
 ; 'a>b'
 _printf
 call
 add
 esp, 4
$LN3@f_signed:
 ecx, DWORD PTR _a$[ebp] ecx, DWORD PTR _b$[ebp]
 mov
 cmp
 SHORT $LN2@f_signed
 jne
 ; 'a==b'
 OFFSET $SG739
 push
 _printf
 call
 add
 esp, 4
$LN2@f_signed:
 edx, DWORD PTR _a$[ebp]
 mov
 edx, DWORD PTR b$[ebp]
 cmp
 jge
 SHORT $LN4@f_signed
 ; 'a<b'
 push
 OFFSET $SG741
 _printf
 call
 add
 esp, 4
$LN4@f_signed:
 pop
 ebp
 ret
 0
_f_signed ENDP
```

La prima istruzione, JLE, sta per *Jump if Less or Equal (salta se è minore o uguale)*. In altre parole, se il secondo operando è maggiore o uguale al primo, il flusso di controllo sarà pasato all'indirizzo o alla label specificata nell'istruzione. Se questa condizione non è soddisfatta, poiché il secondo operando è più piccolo del primo, il flusso non viene alterato e la prima printf() sarà eseguita.

Il secondo controllo è JNE: *Jump if Not Equal*. Il flusso non cambia se i due operandi sono uguali.

Il terzo controllo è JGE: Jump if Greater or Equal—salta se il primo operando è maggiore del secondo, o se sono uguali. Quindi, se tutti i tre salti condizionali vengono innescati, nessuna delle chiamate a printf() sarà eseguita. Ciò è chiaramente impossibile, almeno senza un intervento speciale. Diamo ora un'occhiata alla funzione f_unsigned(). La funzione f_unsigned() è uguale a f_signed(), con l'eccezione che le istruzioni JBE e JAE sono utilizzate al posto di JLE e JGE:

Listing 1.111: GCC

```
a$ = 8
 : size = 4
_{b} = 12
 ; size = 4
_f_unsigned PROC
 push
 ebp
 mov
 ebp, esp
 eax, DWORD PTR _a$[ebp]
 mov
 eax, DWORD PTR _b$[ebp]
 cmp
 jbe
 SHORT $LN3@f unsigned
 OFFSET $SG2761 ; 'a>b'
 push
 _printf
 call
 add
 esp, 4
$LN3@f_unsigned:
 ecx, DWORD PTR _a$[ebp]
ecx, DWORD PTR _b$[ebp]
 mov
 cmp
 SHORT $LN2@f unsigned
 jne
 OFFSET $SG2763
 push
 ; 'a==b'
 _printf
 call
 add
 esp, 4
$LN2@f_unsigned:
 edx, DWORD PTR _a$[ebp]
 mov
 edx, DWORD PTR b$[ebp]
 cmp
 SHORT $LN4@f unsigned
 jae
 OFFSET $SG2765
 push
 ; 'a<b'
 _printf
 call
 add
 esp, 4
$LN4@f unsigned:
 pop
 ebp
 ret
 O
_f_unsigned ENDP
```

Come già detto, le istruzioni di salto (branch instructions) sono diverse: JBE—Jump if Below or Equal e JAE—Jump if Above or Equal. Queste istruzioni (JA/JAE/JB/JBE) differiscono da JG/JGE/JL/JLE in quanto operano con numeri senza segno (unsigned).

Questo è il motivo per cui se vediamo usare JG/JL al posto di JA/JB, o viceversa, possiamo essere quasi certi che le variabili sono rispettivamente di tipo signed o unsigned. Di seguito è riportata anche la funzione main(), dove non c'è niente di nuovo:

Listing 1.112: main()

```
_main PROC
push ebp
mov ebp, esp
push 2
```

```
push 1
  call _f_signed
  add esp, 8
  push 2
  push 1
  call _f_unsigned
  add esp, 8
  xor eax, eax
  pop ebp
  ret 0
_main ENDP
```

x86 + MSVC + OllyDbg

Possiamo vedere come vengono settati i flag facendo girare l'esempio in OllyDbg. Iniziamo con f unsigned(), che funziona con numeri di tipo unsigned.

L'istruzione CMP è eseguita tre volte e con gli stessi argomenti, pertanto i flag saranno ogni volta gli stessi.

Risultato del primo confronto:

Figura 1.34: OllyDbg: f_unsigned(): primo salto condizionale

I flag sono: C=1, P=1, A=1, Z=0, S=1, T=0, D=0, O=0. In OllyDbg sono riportati per brevità con la sola iniziale.

OllyDbg suggerisce che il jump (JBE) sarà innescato. Infatti, consultando i manuali Intel (8.1.4 on page 308), vediamo che JBE è innescato se CF=1 o ZF=1. La condizione è vera, e quindi il salto viene effettuato.

Jump condizionale successivo:

Figura 1.35: OllyDbg: f_unsigned(): secondo salto condizionale

OllyDbg dice che il JNZ verrà seguito. Infatti, JNZ è innescato se ZF=0 (zero flag).

Il terzo salto condizionale, JNB:

Figura 1.36: OllyDbg: f_unsigned(): terzo salto condizionale

Nei manuali Intel (8.1.4 on page 308) vediamo che JNB è innescato se CF=0 (carry flag). Nel nostro caso questa condizione non è vera, e quindi la terza printf() sarà eseguita.

Rivediamo ora la funzione $f_signed()$, che opera con valori signed, in OllyDbg. I flag sono settati allo stesso modo: C=1, P=1, A=1, Z=0, S=1, T=0, D=0, O=0. Il primo salto condizionale JLE sarà eseguito:

Figura 1.37: OllyDbg: f_signed(): primo salto condizionale

Nei manuali Intel (8.1.4 on page 308) vediamo che questa istruzione viene innescata se ZF=1 o $SF\neq OF$. $SF\neq OF$ nel nostro caso, quindi il salto viene effettuato.

Il secondo salto condizionale JNZ viene innescato, se ZF=0 (zero flag):

Figura 1.38: OllyDbg: f_signed(): secondo salto condizionale

Il terzo jump JGE non sarà innescato in quanto lo sarebbe solo se SF=OF, condizione non vera nel nostro caso:

Figura 1.39: OllyDbg: f_signed(): terzo salto condizionale

x86 + MSVC + Hiew

Possiamo provare ad applicare una patch all' eseguibile in maniera tale che la funzione f unsigned() stampi sempre «a==b», a prescindere dai valori in input.

```
a32 PE .00401000 Hiew 8.02 (c)SEN
 C:\Polygon\ollydbg\7_1.exe

☑FRO -----
 101000: 55
 push
 ebp
00401001: 8BEC
 ebp,esp
 mov
 eax,[ebp][8]
eax,[ebp][00C]
.000401018 --E1
000408000 --E2
.0004010BF --E3
00401003: 8B4508
 mov
.00401006: 3B450C
 cmp
.00401009: 7E0D
.0040100B: 6800B04000
.00401010: E8AA000000
.00401015: 83C404
 add
 ecx,[ebp][8]
.00401018: 8B4D08
 1mov
 ecx,[ebp][00C]
.00040102D --E4
00040B008; 'a==b' --E5
.0004010BF --E3
.0040101B: 3B4D0C
 cmp
.0040101E: 750D
.00401020: 6808B04000
.00401025: E895000000
 esp,4
edx,[ebp][8]
edx,[ebp][00C]
.000401042 --E6
00040B010 --E7
.0004010BF --E3
.0040102A: 83C404
.0040102D: 8B5508
 4mov
.00401030: 3B550C
 cmp
.00401033: 7D0D
 jge
.00401035: 6810B04000
 push
.0040103A: E880000000
.0040103F: 83C404
 add
.00401042: 5D
 ebp
 6pop
.00401043: C3
.00401044: CC
 int
.00401045: CC
 int
.00401046: CC
 int
.00401047: CC
 int
00401048: CC
 int
 Global 2FilBlk 3CryBlk 4ReLoad 5OrdLdr 6String 7Direct 8Table 91byte 10Leave 11Naked 12AddNam
```

Figura 1.40: Hiew: funzione f_unsigned()

Essenzialmente, per ottenere il risultato desiderato, dobbiamo:

- · forzare il primo jump in modo che sia sempre seguito;
- · forzare il secondo jump a non essere mai seguito;
- forzare il terzo jump ad essere sempre seguito.

Possiamo così diriggere il flusso di esecuzione in modo tale da farlo sempre passare attraverso la seconda printf(), dando in output «a==b».

Devono essere corrette (patchate) tre istruzioni (o byte):

- Il primo jump diventa JMP, ma il offset di salto resta invariato.
- Il secondo jump potrebbe essere innescato in alcune occasioni, ma in ogni caso salterebbe alla prossima istruzione, poiché settiamo il offset di salto a 0.

In queste istruzioni il offset di salto viene sommato all'indirizzo della prossima istruzione. Quindi se l'offset è 0, il jump trasferirà il controllo all'istruzione successiva,

 Possiamo sostituire il terzo jump con JMP allo stesso modo del primo, in modo che sia sempre innescato. Ecco il codice modificato:

```
Hiew: 7_1.exe
 C:\Polygon\ollydbg\7_1.exe

□FWO EDITMODE

 a32 PE 00000434 Hiew 8.02 (c)SEN
 00400: 55
 push
00000401: 8BEC
 ebp,esp
 ebp,esp
eax,[ebp][8]
eax,[ebp][00C]
000000418
00040B000; @ '
00000403: 8B4508
 mov
00000406: 3B450C
 cmp
00000409: EB0D
 jmps
0000040B: 6800B04000
00000410: E8AA000000
00000415: 83C404
 add
00000418: 8B4D08
 ecx,[ebp][8]
 mov
 ecx,[ebp][8]
ecx,[ebp][00C]
000000420
000408008;'@'2'
0000004BF
esp,4
edx,[ebp][8]
edx,[ebp][00C]
000000442
000408010;'@'2'
0000004BF
esp.4
0000041B: 3B4D0C
 cmp
0000041E: 7500
00000420: 6808B04000
00000425: E895000000
0000042A: 83C404
 add
0000042D: 8B5508
 mov
00000430: 3B550C
 cmp
00000433: EB<u>0</u>D
 jmps
00000435: 6810B04000
 push
0000043A: E880000000
 call
 esp,4
0000043F: 83C404
00000442: 5D
 pop
 ebp
00000443: C3
00000444: CC
00000445: CC
00000446: CC
 int
00000447: CC
00000448:
 8Table 9
 10
 11
 12
```

Figura 1.41: Hiew: funzione f unsigned() modificata

Se ci dimentichiamo di cambiare uno di questi jump, potrebbero essere eseguite diverse chiamate a printf(), ma noi vogliamo eseguirne solo una.

Senza ottimizzazione GCC

Senza ottimizzazione GCC 4.4.1 produce pressoché lo stesso codice, ma usa puts () (1.5.3 on page 28) invece di printf().

Con ottimizzazione GCC

Un lettore attento potrebbe domandare: perchè eseguire CMP più volte se i flag hanno gli stessi valori dopo ogni esecuzione?

Forse MSVC con ottimizzazioni non è in grado di applicare questa ottimizzazione, al contrario di GCC 4.8.1:

Listing 1.113: GCC 4.8.1 f signed()

```
f_signed:
 eax, DWORD PTR [esp+8]
 cmp
 DWORD PTR [esp+4], eax
 jg
 .L6
 .L7
 jе
 .L1
 jge
 DWORD PTR [esp+4], OFFSET FLAT:.LC2; "a<b"
 mov
 jmp
.L6:
 DWORD PTR [esp+4], OFFSET FLAT:.LC0; "a>b"
 mov
 jmp
 puts
.L1:
 rep ret
.L7:
 DWORD PTR [esp+4], OFFSET FLAT:.LC1; "a==b"
 mov
 jmp
 puts
```

Notiamo anche l'uso di JMP puts al posto di CALL puts / RETN. Questo trucco sarà spiegato più avanti: 1.21.1 on page 201.

Questo tipo di codice x86 è piuttosto raro. MSVC 2012 apparentemente non è in grado di generarne di simile. Dall'altro lato, i programmatori assembly sanno perfettamente che le istruzioni Jcc possono essere disposte in fila.

Se vedete codice con una disposizione simile, è molto probabile che sia stato scritto a mano.

La funzione f unsigned() non è esteticamente corta allo stesso modo:

Listing 1.114: GCC 4.8.1 f_unsigned()

```
f_unsigned:
 esi
 push
 push
 ebx
 esp, 20
 sub
 esi, DWORD PTR [esp+32]
 mov
 mov
 ebx, DWORD PTR [esp+36]
 cmp
 esi, ebx
 jа
 .L13
 cmp
 esi, ebx ; questa istruzione può essere rimossa
 jе
 .L14
.L10:
 .L15
 jb
 add
 esp, 20
 pop
 ebx
 pop
 esi
 ret
.L15:
 DWORD PTR [esp+32], OFFSET FLAT:.LC2; "a<b"
 mov
 add
 esp, 20
 pop
 ebx
 pop
 esi
 jmp
 puts
.L13:
 DWORD PTR [esp], OFFSET FLAT:.LC0; "a>b"
 mov
```

```
call
 puts
 esi, ebx
 cmp
 jne
 .L10
.L14:
 DWORD PTR [esp+32], OFFSET FLAT:.LC1; "a==b"
 mov
 esp, 20
 add
 pop
 ebx
 pop
 esi
 jmp
 puts
```

Ciò nonostante, ci sono due istruzioni CMP invece di tre. Gli algoritmi di ottimizzazione di GCC 4.8.1 probabilmente non sono ancora perfetti.

ARM

32-bit ARM

Con ottimizzazione Keil 6/2013 (Modalità ARM)

Listing 1.115: Con ottimizzazione Keil 6/2013 (Modalità ARM)

```
.text:000000B8
 EXPORT f signed
.text:000000B8
 f_signed
 ; CODE XREF: main+C
.text:000000B8 70 40 2D E9
 STMFD
 SP!, {R4-R6,LR}
.text:000000BC 01 40 A0 E1
 MOV
 R4, R1
 \mathsf{CMP}
.text:000000C0 04 00 50 E1
 R0, R4
.text:000000C4 00 50 A0 E1
 MOV
 R5, R0
 ; "a>b\n"
.text:000000C8 1A 0E 8F C2
 ADRGT
 R0, aAB
.text:000000CC A1 18 00 CB
 BLGT
 _2printf
 R5, R4
.text:000000D0 04 00 55 E1
 CMP
.text:000000D4 67 0F 8F 02
 ADREQ
 R0, aAB 0
 ; "a==b\n"
 _2printf
.text:000000D8 9E 18 00 0B
 BLEQ
.text:000000DC 04 00 55 E1
 CMP
 R5, R4
.text:000000E0 70 80 BD A8
 LDMGEFD SP!, {R4-R6,PC}
.text:000000E4 70 40 BD E8
 LDMFD
 SP!, {R4-R6,LR}
.text:000000E8 19 0E 8F E2
 ADR
 ; "a<b\n"
 R0, aAB_1
.text:000000EC 99 18 00 EA
 В
 _2printf
.text:000000EC
 ; End of function f_signed
```

In modalità ARM molte istruzioni possono essere eseguite solo quando specifici flag sono settati. Es. sono spesso usate quando si confrontano numeri.

Ad esempio, l'istruzione ADD è infatti chiamata internamente ADDAL, il suffisso AL sta per *Always*, ad indicare che viene eseguita sempre. I predicati sono codificati nei 4 bit alti dell'istruzione ARM a 32-bit (*condition field*). L'istruzione B per effettuare un salto non condizionale è in realtà condizionale ed è codificata proprio come ogni altro jump condizionale, ma ha AL (*execute ALways*) nel *condition field*, e ciò implica che venga sempre eseguito, ignorando i flag.

L'istruzione ADRGT funziona come ADR, ma viene eseguita soltanto nel caso in cui la precedente istruzione CMP trovi uno dei due numeri a confronto più grande dell'altro, (*Greater Than*).

La successiva istruzione BLGT si comporta esattamente come BL ed il salto viene innescato solo se il risultato del confronto è ($Greater\ Than$). ADRGT scrive un putatore alla stringa a>b\n nel registro R0 e BLGT chiama printf(). Le istruzioni aventi il suffisso -GT in questo caso sono quindi eseguite solo se il valore in R0 (ovvero a) è maggiore del valore in R4 (ovvero b).

Andando avanti vediamo le istruzioni ADREQ e BLEQ. Si comporano come ADR e BL, ma vengono eseguite solo se gli operandi erano uguali al momento dell'ultimo confronto. Un altra CMP si trova subito prima di loro (poiché l'esecuzione di printf() potrebbe aver alterato i flag).

Ancora più avanti vediamo LDMGEFD, questa istruzione funziona come LDMFD⁹³, ma viene eseguita solo quando uno dei valori e maggiore di o uguale all'altro (*Greater or Equal*). L'istruzione LDMGEFD SP!, {R4-R6, PC} si comporta come un epilogo di funzione, ma viene eseguita solo se a >= b, e solo in tal caso avrà termine l'esecuzione della funzione.

Nel caso in cui questa condizione non venga soddisfatta, ovvero se a < b, il flusso continuerà alla successiva istruzione «LDMFD SP!, {R4-R6,LR}», un altro epilogo di funzione. Questa istruzione non ripristina soltanto lo stato dei registri R4-R6, ma anche LR invece di **PC!**, non ritornando così dalla funzione. Le due ultime istruzioni chiamano printf() con la stringa «a < b\n» come unico argomento. Abbiamo già visto un salto diretto non condizionale alla funzione printf() senza altro codice di uscita/ritorno dalla funzione nella sezione «printf() con più argomenti> > (1.11.2 on page 73).

f_unsigned è simile, e vengono utilizzate le funzioni ADRHI, BLHI, e LDMCSFD. Questi predicati (*HI = Unsigned higher, CS = Carry Set (maggiore di o uguale a)*) sono analoghi a quelli visti in precedenza, e operano su valori di tipo unsigned.

Nella funzione main() non c'è nulla di nuovo:

Listing 1.116: main()

```
.text:00000128
 EXPORT main
.text:00000128
 main
.text:00000128 10 40 2D E9
 STMFD
 SP!, {R4,LR}
 R1, #2
.text:0000012C 02 10 A0 E3
 MOV
.text:00000130 01 00 A0 E3
 MOV
 R0, #1
 f_signed
.text:00000134 DF FF FF EB
 RI
.text:00000138 02 10 A0 E3
 MOV
 R1, #2
.text:0000013C 01 00 A0 E3
 MOV
 R0, #1
.text:00000140 EA FF FF EB
 BL
 f unsigned
.text:00000144 00 00 A0 E3
 R0, #0
 MOV
.text:00000148 10 80 BD E8
 LDMFD
 SP!, {R4,PC}
.text:00000148
 ; End of function main
```

In questo modo ci si può sbarazzare dei salti condizionali in modalità ARM. Perchè è bene? Leggi qui: 2.3.1 on page 284.

⁹³¹ DMFD

Non esiste una funzionalità simile in x86, eccetto per l'istruzione CM0Vcc , che è uguale a M0V ma viene eseguita solo se specifici flag sono settati, solitamente da CMP.

Con ottimizzazione Keil 6/2013 (Modalità Thumb)

Listing 1.117: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
f signed; CODE XREF: main+6
.text:00000072
 {R4-R6,LR}
.text:00000072 70 B5
 PUSH
.text:00000074 0C 00
 MOVS
 R4, R1
.text:00000076 05 00
 MOVS
 R5, R0
 R0, R4
.text:00000078 A0 42
 CMP
.text:0000007A 02 DD
 BLE
 loc_82
.text:0000007C A4 A0
 ADR
 R0, aAB
 ; "a>b\n"
.text:0000007E 06 F0 B7 F8
 BI
 2printf
.text:00000082
.text:00000082
 loc_82 ; CODE XREF: f_signed+8
.text:00000082 A5 42
 CMP
 R5, R4
 loc_8C
.text:00000084 02 D1
 BNE
.text:00000086 A4 A0
 ADR
 R0, aAB_0
 ; "a==b\n"
 __2printf
.text:00000088 06 F0 B2 F8
 BL
.text:0000008C
.text:0000008C
 loc_8C ; CODE XREF: f_signed+12
 R5, R4
.text:0000008C A5 42
 CMP
.text:0000008E 02 DA
 BGE
 locret_96
.text:00000090 A3 A0
 ADR
 R0, aAB_1
 ; "a<b\n"
.text:00000092 06 F0 AD F8
 RΙ
 __2printf
.text:00000096
.text:00000096
 locret 96 ; CODE XREF: f signed+1C
.text:00000096 70 BD
 {R4-R6, PC}
.text:00000096
 ; End of function f_signed
```

Solo le istruzioni B in modalità Thumb possono essere supplementate da *condition* codes, pertanto il codice Thumb ha un aspetto più ordinario.

BLE è un normale jump condizionale Less than or Equal, BNE—Not Equal, BGE—Greater than or Equal.

f_unsigned è simile, con la differenza che vengono usate altre istruzioni per operare con valori di tipo unsigned: BLS (*Unsigned lower or same*) e BCS (*Carry Set (Greater than or equal*)).

ARM64: Con ottimizzazione GCC (Linaro) 4.9

Listing 1.118: f signed()

```
; Branch if Equal (a==b)
 .L20
 beq
 bge
 .L15
 ; Branch if Greater than or Equal (a>=b) (condizione
 impossibile, a questo punto)
 ; a<b
 x0, .LC11 ; "a
x0, x0, :lo12:.LC11
 ; "a<b"
 adrp
 add
 b
 puts
.L19:
 x0, .LC9
 ; "a>b"
 adrp
 add
 x0, x0, :lo12:.LC9
 puts
.L15:
 ; impossibile arrivare qui
 ret
.L20:
 ; "a==b"
 adrp
 x0, .LC10
 x0, x0, :lo12:.LC10
 add
 b
 puts
```

Listing 1.119: f unsigned()

```
f_unsigned:
 x29, x30, [sp, -48]!
 stp
; W0=a, W1=b
 w0, w1
 cmp
 add
 x29, sp, 0
 str
 x19, [sp,16]
 mov
 w19, w0
 bhi
 .L25 ; Branch if HIgher (a>b)
 w19, w1
 cmp
 beq
 .L26
 ; Branch if Equal (a==b)
.L23:
 .L27 ; Branch if Carry Clear (if less than) (a<b)
 bcc
; epilogo della funzione, impossibile arrivare qui
 x19, [sp,16]
 ldr
 x29, x30, [sp], 48
 ldp
 ret
.L27:
 ldr
 x19, [sp,16]
 ; "a<b"
 adrp
 x0, .LC11
 ldp
 x29, x30, [sp], 48
 add
 x0, x0, :lo12:.LC11
 b
 puts
.L25:
 ; "a>b"
 x0, .LC9
 adrp
 x1, [x29,40]
 str
 add
 x0, x0, :lo12:.LC9
 bl
 puts
 x1, [x29,40]
 ldr
 w19, w1
 cmp
 bne
 .L23 ; Branch if Not Equal
.L26:
 x19, [sp,16]
 ldr
 ; "a==b"
 x0, .LC10
 adrp
 x29, x30, [sp], 48
 ldp
```

```
add x0, x0, :lo12:.LC10
b puts
```

I commenti nel codice sono stati inseriti dall'autore di questo libro. E' impressionante notare come il compilatore non si sia reso conto che alcuni condizioni sono del tutto impossibili, e per questo motivo si trovano delle parti con codice "morto" (dead code), che non può mai essere eseguito.

Esercizio

Prova ad ottimizzare manualmente queste funzioni per ottenere una versione più compatta, rimuovendo istruzioni ridondanti e senza aggiungerne di nuove.

MIPS

Una caratteristica distintiva di MIPS è l'assenza dei flag. Apparentemente è una scelta fatta per semplificare l'analisi della dipendenza dai dati.

Esistono istruzioni simili a SETcc in x86: SLT («Set on Less Than»: versione signed) e SLTU (versione unsigned). Queste istruzioni impostano il valore del registro di destinazione a 1 se la condizione è vera, a 0 se è falsa.

Il registro di destinazione viene quindi controllato usando BEQ («Branch on Equal») oppure BNE («Branch on Not Equal») ed in base al caso si può verificare un salto. Questa coppia di istruzioni è usata in MIPS per eseguire confronti e conseguenti branch. Iniziamo con la versione signed della nostra funzione:

Listing 1.120: Senza ottimizzazione GCC 4.4.5 (IDA)

```
.text:00000000 f_signed: # CODE XREF: main+18
.text:00000000
.text:00000000 var_10 = -0x10
.text:00000000 var 8
 = -8
.text:00000000 var_4
 = -4
.text:00000000 arg_0
.text:00000000 arg_4
.text:00000000
.text:00000000
 addiu
 $sp, -0x20
.text:00000004
 SW
 $ra, 0x20+var_4($sp)
.text:00000008
 SW
 $fp, 0x20+var_8($sp)
.text:0000000C
 move
 $fp, $sp
.text:00000010
 $gp,
 la
 _gnu_local_gp
.text:00000018
 $gp, 0x20+var_10($sp)
 SW
; memorizza i valori di input nello stack locale:
.text:0000001C
 $a0, 0x20+arg_0($fp)
 SW
.text:00000020
 SW
 $a1, 0x20+arg_4($fp)
; reload them.
.text:00000024
 lw
 $v1, 0x20+arg 0($fp)
.text:00000028
 lw
 $v0, 0x20+arg 4($fp)
; $v0=b
; $v1=a
.text:0000002C
 or
 $at, $zero ; NOP
```

```
; questa è una pseudoistruzione. In realtà sarebbe "slt $v0,$v0,$v1".
; Quindi $v0 sarà settato a 1 se $v0<$v1 (b<a), altrimenti a 0:
.text:00000030
 slt
 $v0, $v1
; salta a loc_5c, se la condizione non è vera.
; pseudoistruzione, sarebbe "beq $v0,$zero,loc_5c":
.text:00000034
 $v0, loc 5C
 beqz
; stampa "a>b" ed esce
.text:00000038
 $at, $zero ; branch delay slot, NOP
 or
.text:0000003C
 $v0, (unk_230 >> 16) # "a>b"
 lui
.text:00000040
 addiu
 $a0, $v0, (unk_230 & 0xFFFF) # "a>b"
.text:00000044
 lw
 $v0, (puts & 0xFFFF)($gp)
 $at, $zero ; NOP
$t9, $v0
.text:00000048
 or
.text:0000004C
 move
.text:00000050
 jalr
 $t9
 $at, $zero ; branch delay slot, NOP
.text:00000054
 or
 $gp, 0x20+var_10($fp)
.text:00000058
 lw
.text:0000005C
.text:0000005C loc 5C:
 # CODE XREF: f_signed+34
.text:0000005C
 lw
 v1, 0x20+arg_0(fp)
.text:00000060
 ٦w
 $v0, 0x20+arg_4($fp)
.text:00000064
 or
 $at, $zero; NOP
; controlla se a==b, salta a loc 90 se la condizione non è vera:
.text:00000068
 bne
 $v1, $v0, loc_90
.text:0000006C
 $at, $zero ; branch delay slot, NOP
 or
; se la condizione è vera, stampa "a==b" ed esce:
 $v0, (aAB >> 16) # "a==b"
.text:00000070
 lui
 a0, v0, aAB & 0xFFFF) # "a==b"
.text:00000074
 addiu
.text:00000078
 $v0, (puts & 0xFFFF)($gp)
 ٦w
.text:0000007C
 $at, $zero ; NOP
 or
.text:00000080
 $t9, $v0
 move
.text:00000084
 $t9
 jalr
.text:00000088
 $at, $zero ; branch delay slot, NOP
 or
.text:0000008C
 1w
 $gp, 0x20+var_10($fp)
.text:00000090
.text:00000090 loc 90:
 # CODE XREF: f signed+68
 $v1, 0x20+arg_0($fp)
.text:00000090
 lw
 v0, 0x20+arg_4(fp)
.text:00000094
 lw
 $at, $zero ; NOP
.text:00000098
 or
 imposta $v0 a 1 se la condizione è vera:
; controlla se $v1<$v0 (a<b),
 slt
 $v0, $v1, $v0
.text:0000009C
; se la condizione non è vera (es., $v0==0), salta a loc_c8:
 $v0, loc C8
.text:000000A0
 beqz
.text:000000A4
 $at, $zero ; branch delay slot, NOP
 or
; condizione vera, stampa "a<b" ed esce:
 v0, (aAB_0 >> 16) # "a<b"
.text:000000A8
 lui
 $a0, $v0, (aAB_0 & 0xFFFF) # "a<b"</pre>
.text:000000AC
 addiu
.text:000000B0
 lw
 $v0, (puts & 0xFFFF)($gp)
.text:000000B4
 or
 $at, $zero ; NOP
.text:000000B8
 move
 $t9, $v0
.text:000000BC
 $t9
 jalr
.text:000000C0
 $at, $zero ; branch delay slot, NOP
 or
.text:000000C4
 $gp, 0x20+var_10($fp)
 ٦w
.text:000000C8
```

```
; tutte le 3 condizioni sono false, esce dalla funzione:
.text:000000C8 loc C8:
 # CODE XREF:
 f signed+A0
 $sp, $fp
$ra, 0x20+var_4($sp)
.text:000000C8
 move
.text:000000CC
 lw
.text:000000D0
 lw
 $fp, 0x20+var_8($sp)
.text:000000D4
 addiu
 $sp, 0x20
.text:000000D8
 jr
 $ra
 $at, $zero ; branch delay slot, NOP
.text:000000DC
 or
 # End of function f_signed
.text:000000DC
```

SLT REG0, REG1 è stata ridotta da Ida nella sua forma breve: SLT REG0, REG1.

Notiamo anche la pseudo istruzione BEQZ («Branch if Equal to Zero»), che è in realtà BEQ REG, \$ZERO, LABEL.

La versione unsigned è uguale, SLTU (versione unsigned, da cui la «U» nel nome) è usata al posto di SLT:

Listing 1.121: Senza ottimizzazione GCC 4.4.5 (IDA)

```
.text:000000E0 f unsigned: # CODE XREF: main+28
.text:000000E0
.text:000000E0 var_10 = -0x10
.text:000000E0 var_8
 = -8
.text:000000E0 var_4
 = -4
.text:000000E0 arg_0
 =
 0
.text:000000E0 arg_4
 4
.text:000000E0
.text:000000E0
 addiu
 $sp, -0x20
 $ra, 0x20+var_4($sp)
.text:000000E4
 SW
 $fp, 0x20+var_8($sp)
.text:000000E8
 SW
.text:000000EC
 move
 $fp, $sp
 gnu_local_gp
.text:000000F0
 la
 $gp,
 $gp, 0x20+var_10($sp)
.text:000000F8
 SW
.text:000000FC
 $a0, 0x20+arg_0($fp)
 SW
.text:00000100
 $a1, 0x20+arg_4($fp)
 SW
 $v1, 0x20+arg_0($fp)
.text:00000104
 lw
.text:00000108
 $v0, 0x20+arg_4($fp)
 lw
.text:0000010C
 $at, $zero
 or
.text:00000110
 sltu
 $v0, $v1
.text:00000114
 beqz
 $v0, loc_13C
.text:00000118
 or
 $at, $zero
.text:0000011C
 lui
 $v0, (unk_230 >> 16)
.text:00000120
 addiu
 $a0, $v0, (unk_230 & 0xFFFF)
.text:00000124
 ٦w
 $v0, (puts & 0xFFFF)($gp)
.text:00000128
 or
 $at, $zero
.text:0000012C
 move
 $t9, $v0
.text:00000130
 $t9
 jalr
.text:00000134
 or
 $at, $zero
.text:00000138
 $gp, 0x20+var 10($fp)
.text:0000013C
.text:0000013C loc 13C:
 # CODE XREF: f unsigned+34
.text:0000013C
 lw
 $v1, 0x20+arg_0($fp)
```

```
.text:00000140
 v0, 0x20+arg_4(fp)
 lw
 $at, $zero
.text:00000144
 or
.text:00000148
 bne
 $v1, $v0, loc_170
.text:0000014C
 or
 $at, $zero
 $v0, (aAB >> 16) # "a==b"
.text:00000150
 lui
 a0, v0, aAB & 0xFFFF) # "a==b"
.text:00000154
 addiu
.text:00000158
 ۱w
 $v0, (puts & 0xFFFF)($gp)
.text:0000015C
 or
 $at, $zero
 $t9, $v0
.text:00000160
 move
.text:00000164
 $t9
 jalr
.text:00000168
 or
 $at, $zero
.text:0000016C
 $gp, 0x20+var_10($fp)
.text:00000170
.text:00000170 loc 170:
 # CODE XREF: f unsigned+68
 $v1, 0x20+arg_0($fp)
.text:00000170
 v0, 0x20+arg_4(fp)
.text:00000174
 lw
 $at, $zero
.text:00000178
 or
.text:0000017C
 $v0, $v1, $v0
 sltu
 $v0, loc_1A8
.text:00000180
 beqz
.text:00000184
 or
 $at, $zero
 $v0, (aAB_0 >> 16) # "a<b"</pre>
.text:00000188
 lui
 $a0, $v0, (aAB_0 & 0xFFFF) # "a<b"</pre>
 addiu
.text:0000018C
.text:00000190
 $v0, (puts & 0xFFFF)($gp)
 lw
.text:00000194
 or
 $at, $zero
.text:00000198
 move
 $t9, $v0
 $t9
.text:0000019C
 jalr
.text:000001A0
 or
 $at, $zero
.text:000001A4
 lw
 $gp, 0x20+var_10($fp)
.text:000001A8
.text:000001A8 loc_1A8:
 # CODE XREF: f_unsigned+A0
.text:000001A8
 move
 $sp, $fp
.text:000001AC
 lw
 $ra, 0x20+var_4($sp)
.text:000001B0
 lw
 $fp, 0x20+var_8($sp)
.text:000001B4
 addiu
 $sp, 0x20
.text:000001B8
 jr
 $ra
.text:000001BC
 or
 $at, $zero
 # End of function f_unsigned
.text:000001BC
```

1.18.2 Calcolo del valore assoluto

Una funzione semplice:

```
int my_abs (int i)
{
 if (i<0)
 return -i;
 else
 return i;
};</pre>
```

Con ottimizzazione MSVC

Il codice solitamente generato è questo:

Listing 1.122: Con ottimizzazione MSVC 2012 x64

```
i$ = 8
my_abs PROC
; ECX = input
 test
 ecx, ecx
; controllo del segno del valore in input
; salta l'istruzione NEG se il segno è positivo
 SHORT $LN2@my_abs
 jns
; valore negato
 neg
 ecx
$LN2@my_abs:
; prepara il risultato in EAX:
 mov
 eax, ecx
 0
 ret
 ENDP
my_abs
```

GCC 4.9 fa più o meno lo stesso.

Con ottimizzazione Keil 6/2013: Modalità Thumb

Listing 1.123: Con ottimizzazione Keil 6/2013: Modalità Thumb

```
my_abs PROC
CMP r0,#0
; il valore in input è maggiore o uguale a zero?
; allora salta l'istruzione RSBS
BGE |L0.6|
; sottrai a 0 il valore di input:
RSBS r0,r0,#0
|L0.6|
BX lr
ENDP
```

In ARM manca l'istruzione di negazione, quindi il compilatore Keil usa l'istruzione «Reverse Subtract», che semplicemente sottrae gli operandi in modo inverso.

Con ottimizzazione Keil 6/2013: Modalità ARM

In modalità ARM è possibile aggiungere codice condizionale ad alcune istruzioni, e questo è ciò che fa il compilatore keil:

Listing 1.124: Con ottimizzazione Keil 6/2013: Modalità ARM

```
my_abs PROC
CMP r0,#0
; esegui l'istruzione "Reverse Subtract" solo se
; il valore di input è minore di 0:
RSBLT r0,r0,#0
BX lr
```

ENDP

Adesso non ci sono più jump condizionali, e ciò è bene: 2.3.1 on page 284.

Senza ottimizzazione GCC 4.9 (ARM64)

ARM64 ha un'istruzione NEG per la negazione:

Listing 1.125: Con ottimizzazione GCC 4.9 (ARM64)

```
my_abs:
 sub
 sp, sp, #16
 str
 w0, [sp,12]
 ldr
 w0, [sp,12]
; confronta il valore di input con il contenuto del registro WZR
; (che ha sempre zero)
 cmp
 w0, wzr
 bge
 .L2
 ldr
 w0, [sp,12]
 w0, w0
 neg
 .L3
 b
.L2:
 ldr
 w0, [sp,12]
.L3:
 add
 sp, sp, 16
 ret
```

MIPS

Listing 1.126: Con ottimizzazione GCC 4.4.5 (IDA)

```
my_abs:
; salta se $a0<0:
 bltz
 $a0, locret_10
; ritorna il valore di input (\$a0) in \$v0:
 move
 $v0, $a0
 jr
 $at, $zero ; branch delay slot, NOP
locret_10:
; nega il valore di input e salvalo in $v0:
 jr
 $ra
 questa è una pseudoistruzione. Infatti, questa è "subu $v0,$zero,$a0"
 ($v0=0-$a0)
 negu
 $v0, $a0
```

Qui vediamo una nuova istruzione: BLTZ («Branch if Less Than Zero»).

C'è anche la pseudoistruzione NEGU, che semplicemente fa la sottrazione da zero. Il suffisso «U» suffix in entrambe SUBU e NEGU implica che non verrà sollevata nessuna eccezione in caso di integer overflow.

Branchless version?

C'è anche una versione senza diramazioni (branchless) di questo codice. Ne riparleremo più avanti: ?? on page ??.

1.18.3 Operatore ternario

L'operatore ternario in C/C++ ha la seguente sintassi:

```
espressione ? espressione
```

Ecco un semplice esempio:

```
const char* f (int a)
{
 return a==10 ? "it is ten" : "it is not ten";
};
```

x86

I vecchi compilatori e quelli non ottimizzanti generano codice assembly come se fosse stata usata una coppia if/else:

Listing 1.127: Senza ottimizzazione MSVC 2008

```
'it is ten', 00H
$SG746
 DB
$SG747
 DB
 'it is not ten', 00H
tv65 = -4 ; questa verrà utilizzata come variabile temporanea
_a$ = 8
_f
 PR<sub>0</sub>C
 push
 ebp
 mov
 ebp, esp
 push
 ecx
; confronta il valore in input con 10
 DWORD PTR _a$[ebp], 10
 cmp
; se non è uguale, salta a $LN3@f
 SHORT $LN3@f
; salva il puntatore alla stringa nella variabile temporanea:
 DWORD PTR tv65[ebp], OFFSET $SG746; 'it is ten'
 mov
; salta a exit
 SHORT $LN4@f
 jmp
$LN3@f:
; salva il puntatore alla stringa nella variabile temporanea:
 DWORD PTR tv65[ebp], OFFSET $SG747 ; 'it is not ten'
$LN4@f:
; questa è l' exit.
; copia il puntatore alla stringa dalla variabile temporanea in EAX.
 eax, DWORD PTR tv65[ebp]
 mov
 esp, ebp
 pop
 ebp
 0
 ret
 ENDP
f
```

Listing 1.128: Con ottimizzazione MSVC 2008

```
$SG792 DB
 'it is ten', 00H
$SG793 DB
 'it is not ten', 00H
_a$ = 8 ; dimensione = 4
 PR<sub>0</sub>C
; confronta il valore input con 10
 DWORD PTR _a$[esp-4], 10
 cmp
 eax, OFFSET $SG792; 'it is ten'
 mov
; se è uguale, salta a $LN4@f
 SHORT $LN4@f
 jе
 eax, OFFSET $SG793 ; 'it is not ten'
 mov
$LN4@f:
 ret
 ENDP
_f
```

I nuovi compilatori sono più concisi:

Listing 1.129: Con ottimizzazione MSVC 2012 x64

```
$SG1355 DB
 'it is ten', 00H
$SG1356 DB
 'it is not ten', 00H
a$ = 8
 PR<sub>0</sub>C
; carica i puntatore ad entrambe le stringhe
 rdx, OFFSET FLAT:$SG1355 ; 'it is ten'
 lea
 rax, OFFSET FLAT: $SG1356; 'it is not ten'
 lea
; confronta il valore di input con 10
 ecx, 10
 cmp
; se è uguale, copia il valore da RDX ("it is ten")
; altrimenti, non fare niente. Il puntatore alla strunga
; "it is not ten" è già in RAX.
 cmove
 rax, rdx
 ret
 0
 ENDP
```

Con ottimizzazione GCC 4.8 per x86 usa anche l'istruzione CM0Vcc, mentre la versione non-optimizing usa jump condizionali.

ARM

Anche l'ottimizzazione Keil per ARM mode usa le istruzioni condizionali ADRcc:

Listing 1.130: Con ottimizzazione Keil 6/2013 (Modalità ARM)

```
ADRNE r0,|L0.28|; "it is not ten"
BX lr
ENDP

|L0.16|
DCB "it is ten",0
|L0.28|
DCB "it is not ten",0
```

Senza alcun intervento manuale, le due istruzioni ADREQ e ADRNE non possono essere eseguite nella stessa istanza.

Con ottimizzazione Keil per Thumb mode deve usare i jump condizionali, in quanto non esistono istruzioni di caricamento che supportano i flag condizionali:

Listing 1.131: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
f PROC
; confronta il valore in input con 10
 CMP
 r0,#0xa
; Se è uguale, salta a |L0.8|
 BEQ.
 |L0.8|
 ADR
 r0, |L0.12| ; "it is not ten"
 BX
|L0.8|
 ADR
 r0, |L0.28| ; "it is ten"
 BX
 lr
 ENDP
|L0.12|
 DCB
 "it is not ten",0
|L0.28|
 DCB
 "it is ten",0
```

ARM64

L' Con ottimizzazione GCC (Linaro) 4.9 per ARM64 usa anch'esso i jump condizionali:

Listing 1.132: Con ottimizzazione GCC (Linaro) 4.9

```
f:
 x0, 10
 cmp
 .L3
 beq
 ; salta se è uguale
 ; "it is ten"
 adrp
 x0, .LC1
 add
 x0, x0, :lo12:.LC1
 ret
.L3:
 ; "it is not ten"
 adrp
 x0, .LC0
 x0, x0, :lo12:.LC0
 add
 ret
.LC0:
 .string "it is ten"
.LC1:
 .string "it is not ten"
```

Ciò avviene perchè ARM64 non ha una semplice istruzione di caricamento con flag condizionali, come ADRcc in ARM mode a 32-bit o CM0Vcc in x86.

Tuttavia ha l'istruzione «Conditional SELect» (CSEL)[ARM Architecture Reference Manual, ARMv8, for ARMv8-A architecture profile, (2013)p390, C5.5], ma GCC 4.9 non sembra essere abbastanza intelligente da usarla in un simile pezzo di codice.

MIPS

Sfortunatamente, anche GCC 4.4.5 per MIPS non è molto intelligente:

Listing 1.133: Con ottimizzazione GCC 4.4.5 (risultato dell'assembly)

```
$LC0:
 .ascii "it is not ten\000"
$LC1:
 .ascii "it is ten\000"
f:
 li
 $2,10
; confronta $a0 e 10, se sono uguali salta:
 beq
 $4,$2,$L2
 nop ; branch delay slot
; metti l'indirizzo della stringa "it is not ten" in $v0 e ritorna:
 $2,%hi($LC0)
 lui
 $31
 addiu
 $2,$2,%lo($LC0)
$L2:
; metti l'indirizzo della stringa "it is ten" in $v0 e return:
 lui
 $2,%hi($LC1)
 $31
 i
 addiu
 $2,$2,%lo($LC1)
```

Riscriviamolo come un if/else

```
const char* f (int a)
{
 if (a==10)
 return "it is ten";
 else
 return "it is not ten";
};
```

E' interessante notare che GCC 4.8 ottimizzante per x86 è stato in grado di usare CM0Vcc in questo caso:

Listing 1.134: Con ottimizzazione GCC 4.8

```
f:
.LFB0:
; confronta il valode di input con 10
cmp DWORD PTR [esp+4], 10
mov edx, OFFSET FLAT:.LC1; "it is not ten"
mov eax, OFFSET FLAT:.LC0; "it is ten"
; se il rislutato del confronto non è uguale, copia il valore di EDX in EAX
; altrimenti, non fare nulla
cmovne eax, edx
ret
```

Keil ottimizzante in ARM mode genera codice identico a listato. 1.130.

Ma MSVC 2012 ottimizzante non è (ancora) così in gamba.

Conclusione

Perchè i compilatori ottimizzanti cercano di sbarazzarsi dei jump condizionali? Leggi qui: 2.3.1 on page 284.

1.18.4 Ottenere i valori massimo e minimo

32-bit

```
int my_max(int a, int b)
{
 if (a>b)
 return a;
 else
 return b;
};
int my_min(int a, int b)
{
 if (a<b)
 return a;
 else
 return b;
};</pre>
```

Listing 1.135: Senza ottimizzazione MSVC 2013

```
_a$ = 8
_b$ = 12
_my_min PROC

 push ebp
 mov ebp, esp
 mov eax, DWORD PTR _a$[ebp]
; confronta A e B:
 cmp eax, DWORD PTR _b$[ebp]
; se A è maggiore o uguale a B, salta:
 jge SHORT $LN2@my_min
```

```
; altrimenti ricarica A in EAX EAX e salta a exit
 eax, DWORD PTR as[ebp]
 jmp
 SHORT $LN3@my min
 SHORT $LN3@my_min ; questo JMP è rindondante
 jmp
$LN2@my_min:
; ritorna B
 eax, DWORD PTR _b$[ebp]
 mov
$LN3@my_min:
 pop
 ebp
 0
 ret
_my_min ENDP
_a$ = 8
_b$ = 12
_my_max PROC
 push
 ebp
 ebp, esp
 mov
 eax, DWORD PTR _a$[ebp]
 mov
; confronta A e B:
 cmp
 eax, DWORD PTR _b$[ebp]
; se A è minore o uguale a B, salta:
 SHORT $LN2@my max
 jle
; altrimenti ricarica A in EAX e salta a exit
 eax, DWORD PTR as[ebp]
 SHORT $LN3@my_max
 SHORT $LN3@my_max ; questo JMP è rindondante
 jmp
$LN2@my_max:
; ritorna B
 eax, DWORD PTR _b$[ebp]
 mov
$LN3@my_max:
 ebp
 pop
 ret
_my_max ENDP
```

Queste due funzioni differiscono solo per l'istruzione di salto condizionale: JGE («Jump if Greater or Equal») è usata nella prima e JLE («Jump if Less or Equal») nella seconda.

In ciascuna funzione c'è un'istruzione JMP non necessaria, che MSVC ha probabilmente lasciato per sbaglio.

Branchless

ARM in modalità Thumb ci ricorda molto codice x86:

Listing 1.136: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
BGT
 |L0.6|
; altrimenti (A<=B) ritorna R1 (B):
 MOVS
 r0,r1
|L0.6|
; ritorna
 RX
 lr
 ENDP
my_min PROC
; R0=A
; R1=B
; confronta A e B:
 CMP
 r0,r1
; se A è minore di B, salta:
 |L0.14|
 BLT
; altrimenti (A>=B) ritorna R1 (B):
 M<sub>0</sub>VS
 r0,r1
|L0.14|
; ritorna
 lr
 BX
 ENDP
```

Le funzioni differiscono per le istruzioni di branching: BGT e BLT. Essendo possibile usare suffissi condizionali in modalità ARM, il codice è più conciso.

MOVcc viene eseguita se la condizione è soddisfatta:

Listing 1.137: Con ottimizzazione Keil 6/2013 (Modalità ARM)

```
my_max PROC
; R0=A
; R1=B
; confronta A e B:
 CMP
 r0, r1
; restituisci B al posto di A inserendo B in RO
; questa istruzione si attiva solo se A<=B (quindi, LE - Less or Equal)
; se l' istruzione non si attiva (cioè se A>B),
; A è ancora nel registro R0
 r0,r1
 MOVLE
 ВХ
 lr
 ENDP
my min PROC
; R0=A
; R1=B
; confronta A e B:
 CMP
 r0,r1
; ritorna B al posto di A inserendo B in R0
; questa istruzione si attiva solo se A>=B (quindi, GE - Greater or Equal)
; se l'istruzione non si attiva (cioè A<B),
; il valore A è ancora nel registro R0
 MOVGE
 r0, r1
 ВХ
 lr
 ENDP
```

Con ottimizzazione, GCC 4.8.1 e MSVC 2013 possono usare l'istruzione CM0Vcc, che è analoga a M0Vcc in ARM:

Listing 1.138: Con ottimizzazione MSVC 2013

```
my_max:
 mov
 edx, DWORD PTR [esp+4]
 eax, DWORD PTR [esp+8]
 mov
; EDX=A
; EAX=B
; confronta A e B:
 edx, eax
 cmp
; se A>=B, carica il valore di A in EAX
; altrimenti questa istruzione è inutile (se A<B)
 cmovge eax, edx
 ret
my_min:
 mov
 edx, DWORD PTR [esp+4]
 mov
 eax, DWORD PTR [esp+8]
; EDX=A
; EAX=B
; confronta A e B:
 cmp edx, eax
; se A<=B, carica il valore di A in EAX
; altrimenti questa istruzione è inutile (se A>B)
 cmovle eax, edx
 ret
```

64-bit

```
#include <stdint.h>
int64_t my_max(int64_t a, int64_t b)
{
 if (a>b)
 return a;
 else
 return b;
};
int64_t my_min(int64_t a, int64_t b)
{
 if (a<b)
 return a;
 else
 return b;
};</pre>
```

C'è un po' di spostamento di valori non necessario, ma il codice è comprensibile:

Listing 1.139: Senza ottimizzazione GCC 4.9.1 ARM64

```
my_max:
 sub
 sp, sp, #16
 str
 x0, [sp,8]
 str
 x1, [sp]
 ldr
 x1, [sp,8]
 ldr
 x0, [sp]
 x1, x0
 cmp
 ble
 .L2
 ldr
 x0, [sp,8]
 .L3
 b
.L2:
 ldr
 x0, [sp]
.L3:
 add
 sp, sp, 16
 ret
my_min:
 sub
 sp, sp, #16
 x0, [sp,8]
 str
 str
 x1, [sp]
 ldr
 x1, [sp,8]
 ldr
 x0, [sp]
 cmp
 x1, x0
 . L5
 bge
 x0, [sp,8]
 ldr
 b
 . L6
.L5:
 ldr
 x0, [sp]
.L6:
 add
 sp, sp, 16
 ret
```

Branchless

Non è necessario caricare gli argomenti della funzione dallo stack poiché sono già nei registri:

Listing 1.140: Con ottimizzazione GCC 4.9.1 x64

MSVC 2013 fa pressoché lo stesso.

ARM64 ha l'istruzione CSEL, che funziona esattamente come MOVcc in ARM o CMOVcc in x86, cambia soltanto il nome: «Conditional SELect».

Listing 1.141: Con ottimizzazione GCC 4.9.1 ARM64

```
my_max:
; X0=A
; X1=B
; confronta A e B:
 cmp
 x0, x1
; seleziona X0 (A) a X0 se X0>=X1 o A>=B (Greater or Equal)
; seleziona X1 (B) a X0 se A<B
 csel
 x0, x0, x1, ge
 ret
my_min:
; X0=A
; X1=B
; confronta A e B:
 x0, x1
 cmp
; seleziona X0 (A) a X0 se X0<=X1 o A<=B (Less or Equal)
; seleziona X1 (B) a X0 se A>B
 csel
 x0, x0, x1, le
 ret
```

MIPS

Sfortunatamente GCC 4.4.5 per MIPS non è altrettanto bravo:

Listing 1.142: Con ottimizzazione GCC 4.4.5 (IDA)

```
locret_10:
 jr
 $ra
 $at, $zero ; branch delay slot, NOP
 or
; la funzione min() è uguale, ma gli operandi in input nell'
; istruzione SLT sono scambiati:
my_min:
 $v1, $a0, $a1
 slt
 $v1, locret_28
$v0, $a1
$v0, $a0
 begz
 move
 move
locret 28:
 jr
 $ra
 $at, $zero ; branch delay slot, NOP
 or
```

Non ci dimentichiamo dei *branch delay slot*: la prima MOVE è eseguita *prima* di BEQZ, la seconda MOVE viene eseguita solo se il branch non è stato seguito.

1.18.5 Conclusione

x86

La forma grezza di un jump condizionale è la seguente:

Listing 1.143: x86

```
CMP register, register/value
Jcc true ; cc=condition code
false:
;... codice da eseguire se il risultato del confronto è false ...
JMP exit
true:
;... codice da eseguire se il risultato del confronto è true ...
exit:
```

ARM

Listing 1.144: ARM

```
CMP register, register/value
Bcc true; cc=condition code
false:
;... codice da eseguire se il risultato del confronto è false ...
JMP exit
true:
;... codice da eseguire se il risultato del confronto è true ...
exit:
```

MIPS

Listing 1.145: Check for zero

```
BEQZ REG, label ...
```

Listing 1.146: Check for less than zero (using pseudoinstruction)

```
BLTZ REG, label ...
```

Listing 1.147: Check for equal values

```
BEQ REG1, REG2, label
```

Listing 1.148: Check for non-equal values

```
BNE REG1, REG2, label
```

Listing 1.149: Check for less than (signed)

```
SLT REG1, REG2, REG3
BEQ REG1, label
...
```

Listing 1.150: Check for less than (unsigned)

```
SLTU REG1, REG2, REG3
BEQ REG1, label
...
```

Branchless

Se il corpo di uno statement condizionale è molto piccolo, può essere utilizzata l'istruzione "move" condizionale: MOVcc in ARM (in ARM mode), CSEL in ARM64, CMOVcc in x86.

ARM

In ARM è possibile usare suffissi condizionali per alcune istruzioni:

Listing 1.151: ARM (Modalità ARM)

```
CMP register, register/value
instrl_cc ; istruzione che sarà eseguita se il condition code è true
instr2_cc ; altra istruzione che sarà eseguita se il condition code è true
;... etc...
```

Ovviamente non c'è limite al numero di istruzioni con il suffisso condizionale, a patto che le flag CPU non siano modificate da nessuna istruzione.

La modalità Thumb ha l'istruzione IT, che permette di aggiungere suffissi condizionali alle prossime quattro istruzioni. Maggiori informazioni qui: ?? on page ??.

Listing 1.152: ARM (Modalità Thumb)

```
CMP register, register/value
ITEEE EQ; imposta questi suffissi: if-then-else-else-else
instrl; istruzione da eseguire se la condizione è true
instr2; istruzione da eseguire se la condizione è false
instr3; istruzione da eseguire se la condizione è false
instr4; istruzione da eseguire se la condizione è false
```

1.18.6 Esercizio

(ARM64) Prova a riscrivere il codice in listato. 1.132 rimuovendo tutti i jump condizionali e usando al loro posto l'istruzione CSEL instruction.

1.19 Software cracking

La maggior parte dei software può essere craccata in questo modo — cercando la reale posizione dove la protezione viene controllata, un dongle (?? on page ??), license key, serial number, etc.

Solitamente è del tipo:

```
call check_protection
jz all_OK
call message_box_protection_missing
call exit
all_OK:
; procedi
...
```

Quindi se vedete una patch (o "crack"), che cracca un software, e questa patch rimpiazza i byte 0x74/0x75 (JZ/JNZ) con 0xEB (JMP), è tutto qui.

Il processo di cracking del software si riduce alla ricerca di quel JMP.

Ci sono anche casi, dove un software controlla la protezione ogni tanto, questo può essere un dongle, o un server di licenza può richiederlo attraverso internet. In questo caso bisogna cercare la funzione che controlla la protezione. Quindi per applicare una patch, inserire xor eax, eax / retn, o mov eax, 1 / retn.

E' importante capire che dopo aver applicato una patch all'inizio di una funzione, di solito, un garbage esegue queste due istruzioni. Il garbage è composto da una parte di un' istruzione e diverse altre succesive.

Questo è un caso reale. L'inizio della funzione che vogliamo *rimpiazzare* con return 1;

Listing 1.153: Prima

	- 3		
8BFF	mov	edi,edi	
55	push	ebp	
8BEC	mov	ebp,esp	
81EC68080000	sub	esp,000000868	
A110C00001	mov	eax,[00100C010]	
33C5	xor	eax,ebp	
8945FC	mov	[ebp][-4],eax	
53	push	ebx	
8B5D08	mov	ebx,[ebp][8]	
		·	

Listing 1.154: Dopo

	- 5	- I
B801000000	mov	eax,1
C3	retn	
EC	in	al,dx
68080000A1	push	0A1000008
10C0	adc	al,al
0001	add	[ecx],al
33C5	xor	eax,ebp
8945FC	mov	[ebp][-4],eax
53	push	ebx
8B5D08	mov	ebx,[ebp][8]

Diverse istruzioni sbagliate appaiono — IN, PUSH, ADC, ADD, dopo che, il disassemblatore Hiew (che ho appena usato) ha sincronizzato e continuato a disassemblare tutto ilresto.

Ciò non è importante — tutte queste istruzioni successivve a RETN non saranno mai eseguited, a meno che da qualche parte avvenga un salto diretto, e questo non dovrebbe essere possibile in generale.

Inoltre, potrebbe essere presente una variabile booleana globale, con una flag, se il software è registrato oppure no.

```
init_etc proc
...
call check_protection_or_license_file
mov is_demo, eax
...
retn
init_etc endp
...
save_file proc
...
```

```
eax, is_demo
cmp
 eax, 1
jΖ
 all OK1
call message_box_it_is_a_demo_no_saving_allowed
retn
:all OK1
; continua a salvare il file
save proc endp
somewhere_else proc
mov eax, is_demo
cmp eax, 1
jz
 all_0K
; controlla se siamo in esecuzione da 15 minuti
; esci se è così
; o mostra sullo schermo qualcosa di fastidioso
:all_0K2
; continua
somewhere_else endp
```

All'inizio di una funzione check_protection_or_license_file() si potrebbe applicare una patch, cosicchè ritorni sempre 1 o se conviene, per diverse ragioni, applicare una patch a tutte le funzioni JZ/JNZ.

Altro sulle patch: ??.

1.20 Impossible shutdown practical joke (Windows 7)

Non ricordo quasi più come ho trovato la funzione ExitWindowsEx() nel file user32.dll di Windows (era la fine degli anni '90). Probabilmente, notai solo in suo nome autoesplicativo. E poi provai a *bloccarla* applicando una patch al suo inizio con il byte 0xC3 (RETN).

Il resultato fu divertente: Windows 98 non poteva più essere spento. Dovetti premere il tasto reset.

Recentemente ho provato a replicare su Windows 7, il quale è stato creato quasi 10 anni dopo e si basa su una base Windows NT completamente diversa. Ancora la funzione ExitWindowsEx() è presente nel file user32.dll soddisfa lo stesso compito.

Innanzitutto, ho spento la *Windows File Protection* aggiungendola al registro (Windows would silently restore modified system files otherwise):

```
Windows Registry Editor Version 5.00

[HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Winlogon]
"SFCDisable"=dword:ffffff9d
```

Poi ho rinominato c:\windows\system32\user32.dll in user32.dll.bak. Ho trovato ExitWindowsEx() usando Hiew (IDA può essere altrettanto utile) e ho inserito il byte 0xC3. Ho riavviato Windows 7 e ora non può più essere spento. I pulsanti "Restart" e "Logoff" non funzionano più.

Non so se è ancora divertente, ma alla fine degli anni '90, un mio amico copiò il file user32.dll con la patch su un floppy disk e lo mise in tutti i computer (al quale poteva accedere, che avevano Windows 98 (quasi tutti)) nella sua università. Nessun Windows poteva essere più spento e il suo insegnante di informatica si spaventò a morte. (Nel caso stesse leggendo, speriamo ci possa perdonare.)

Se volete farlo, eseguite un backup completo. L' idea migliore sarebbe quella di eseguire Windows in una macchina virtuale.

1.21 switch()/case/default

1.21.1 Pochi casi

```
#include <stdio.h>

void f (int a)
{
 switch (a)
 {
 case 0: printf ("zero\n"); break;
 case 1: printf ("one\n"); break;
 case 2: printf ("two\n"); break;
 default: printf ("something unknown\n"); break;
 };
};

int main()
{
 f (2); // test
};
```

x86

Senza ottimizzazione MSVC

Risultato (MSVC 2010):

Listing 1.155: MSVC 2010

```
tv64 = -4; size = 4
_a$ = 8
 ; size = 4
 PR0C
_f
 push
 ebp
 \text{mov}
 ebp, esp
 push
 ecx
 eax, DWORD PTR _a$[ebp]
 mov
 DWORD PTR tv64[ebp], eax
 mov
 DWORD PTR tv64[ebp], 0
 cmp
 SHORT $LN4@f
 jе
 DWORD PTR tv64[ebp], 1
 cmp
 SHORT $LN3@f
 jе
 DWORD PTR tv64[ebp], 2
 cmp
 SHORT $LN2@f
 jе
 SHORT $LN1@f
 jmp
$LN4@f:
 OFFSET $SG739 ; 'zero', 0aH, 00H
 push
 _printf
 call
 add
 esp, 4
 SHORT $LN7@f
 jmp
$LN3@f:
 push
 OFFSET $SG741 ; 'one', 0aH, 00H
 call
 _printf
 add
 esp, 4
 SHORT $LN7@f
 jmp
$LN2@f:
 OFFSET $SG743 ; 'two', 0aH, 00H
 push
 _printf
 call
 add
 esp, 4
 SHORT $LN7@f
 jmp
$LN1@f:
 push
 OFFSET $SG745 ; 'something unknown', 0aH, 00H
 _printf
 call
 add
 esp, 4
$LN7@f:
 mov
 esp, ebp
 pop
 ebp
 ret
 0
 ENDP
_f
```

La nostra funzione con pochi casi nello switch() è praticamente analogo a questa costruzione:

```
void f (int a)
{
 if (a==0)
 printf ("zero\n");
 else if (a==1)
 printf ("one\n");
 else if (a==2)
 printf ("two\n");
 else
 printf ("something unknown\n");
};
```

Nel caso di switch() con un piccolo numero di casi, è impossibile essere sicuri che nel sorgente originale ci fosse veramente la funzione switch() o soltanto una serie di costrutti if().

Ciò vuol dire che switch() si comporta come "zucchero sintattico", equivalente ad un alto numero di if() annidati.

Dal nostro punto di vista non c'è niente di particolarmente nuovo nel codice generato, con l'eccezione dello spostamento (da parte del compilatore) della variabile in input a in una variabile locale temporanea tv64 94 .

Se compiliamo questo codice con 4.4.1 otteniamo pressoché lo stesso risultato, anche con il maggior livello di ottimizzazione (-03 option).

Con ottimizzazione MSVC

Ora attiviamo l'ottimizzaione in MSVC (/0x): cl 1.c /Fa1.asm /0x

Listing 1.156: MSVC

```
_a$ = 8 ; size = 4
 PR0C
_f
 mov
 eax, DWORD PTR _a$[esp-4]
 sub
 eax, 0
 SHORT $LN4@f
 jе
 sub
 eax, 1
 jе
 SHORT $LN3@f
 sub
 eax, 1
 SHORT $LN2@f
 jе
 DWORD PTR _a$[esp-4], OFFSET $SG791; 'something unknown', 0aH,
 mov
 00H
 _printf
 jmp
$LN2@f:
 DWORD PTR a$[esp-4], OFFSET $SG789; 'two', OaH, OOH
 mov
 _printf
 jmp
$LN3@f:
 DWORD PTR _a$[esp-4], OFFSET $SG787; 'one', OaH, OOH
 mov
 _printf
 jmp
$LN4@f:
 DWORD PTR a$[esp-4], OFFSET $SG785; 'zero', OaH, OOH
 mov
 _printf
 jmp
 ENDP
_f
```

Qui possiamo vedere un po' di trucchetti.

Primo: il valore di a è messo in EAX, e gli viene sottratto 0. Sembra assurdo, ma è fatto per controllare se il valore in EAX è 0. Se si, il flag ZF viene settato (i.e. sottrarre 0 a 0 da 0) e il primo jump condizionale JE (Jump if Equal o il sinonimo JZ —Jump if Zero) è innescato e il controllo del flusso passato alla label \$LN4@f, dove il messaggio

⁹⁴Le variabili locali nello stack hanno il prefisso tv— MSVC nomina così le varibili locali per i suoi scopi

'zero' viene stampato. Se il primo jump non viene innescato, 1 viene sottratto dal valore in input e se ad un certo punto il risultato è 0, il jump corrispondente viene innescato.

Se nessun jump viene innescato, il controllo del flusso passa a printf() con l'argomento

'something unknown'.

Secondo: notiamo qualcosa di inusuale per noi: un puntatore a stringa viene messo nella variabile a, e successivamente viene chiamata printf() non tramite CALL, ma via JMP. C'è una spiegazione semplice dietro ciò: il chiamante mette un valore sullo stack e chiama la nostra funzione tramite CALL. La stessa CALL fa il push del return address (RA) sullo stack e fa un salto non condizionale all'indirizzo della nostra funzione. La nostra funzione, in qualunque punto della sua esecuzione (poiché non contiene istruzioni che spostano lo stack pointer) ha il seguente layout dello stack:

- ESP—punta a RA
- ESP+4—punta alla variabile a

Dall'altro lato, quando dobbiamo chiamare printf() qui abbiamo bisogno esattamente dello stesso layout dello stack, eccetto per il primo argomento di printf(), che deve puntare alla stringa. E questo è ciò che fa il codice.

Sostituisce il primo argomento della funzione con l'indirizzo della stringa, e salta a printf(), come se non avessimo chiamato la nostra funzione f(), ma direttamente printf(). printf() stampa una stringa su stdout e successivamente esegue l'istruzione RET, che fa il POP del RA dallo stack, e il controllo del flusso viene restituito non a f() ma al chiamante di f(), bypassando la fine della funzione f().

Tutto ciò è possibile perchè printf() è chiamata proprio alla fine della funzione f() in tutti i casi. In qualche modo è simile alla funzione longjmp()⁹⁵ function. E, ovviamente, tutto ciò viene fatto a favore della velocità di esecuzione.

Un simile caso con il compilatore ARM è descritto nella sezione «printf() con più argomenti», qui (1.11.2 on page 73).

⁹⁵wikipedia

OllyDbg

Visto che questo esempio è ingannevole, seguiamolo da OllyDbg.

OllyDbg può rilevare tali costrutti switch () e può aggiungere alcuni commenti utili. EAX vale 2 all' inizio, che è il valore di input della funzione:

Figura 1.42: OllyDbg: EAX ora contiente il primo (e solo) argomento della funzione

0 è sottrato da 2 in EAX. Ovviamente, EAX contiene ancora 2. Ma lo ZF flag è ora 0, ad indicare che il risultato è diverso da zero:

Figura 1.43: OllyDbg: SUB eseguito

E' stato eseguito DEC e ora EAX contiene 1. Ma 1 è diverso da zero, quindi lo ZF flag è ancora 0:

Figura 1.44: OllyDbg: primo DEC eseguito

Il seguente DEC è stato eseguito. EAX è finalmente 0 e lo ZF flag viene impostato, perchè il risultato è zero:

Figura 1.45: OllyDbg: secondo DEC eseguito

OllyDbg mostra che questo salto ora verrà eseguito.

Ora, il puntatore alla stringa «two», verrà scritto nello stack:

Figura 1.46: OllyDbg: il puntatore alla stringa verrà scritto nel posto del primo argomento

Nota: l'argomento corrente della funzione è 2 e 2 ora si trova nello stack all'indirizzo 0x001EF850.

MOV scrive scrive il puntatore alla stringa all' indirizzo 0x001EF850 (notare la finestra dello stack). Dopodichè, avviene il salto. Questa è la prima istruzione della funzione printf() in MSVCR100.DLL (Questo esempio è stato compilato con lo switch /MD):

Figura 1.47: OllyDbg: prima istruzione della printf() in MSVCR100.DLL

Ora la printf() tratta la stringa a 0x00FF3010 come unico argomento e stampa la strunga.

Questa è l'ultima istruzione della printf():

Figura 1.48: OllyDbg: ultima istruzione della printf() in MSVCR100.DLL

La stringa «two» è appena stata stampata nella finestra della console.

Ora premiamo F7 o F8 (step over) e ritorniamo...non nella f(), ma piuttosto nel main():

Figura 1.49: OllyDbg: ritorno al main()

Si, il salto è stato diretto, dalla printf() al main(). Perchè RA nello stack, non punta da qualche parte dentro f(), ma piuttosto nel main(). E CALL 0x00FF1000 è stata l'effettiva istruzione che ha chiamato f().

ARM: Con ottimizzazione Keil 6/2013 (Modalità ARM)

```
.text:0000014C
 f1:
.text:0000014C 00 00 50 E3
 CMP
 R0, #0
 R0, aZero; "zero\n"
.text:00000150 13 0E 8F 02
 ADREQ
 loc 170
.text:00000154 05 00 00 0A
 BE0
.text:00000158 01 00 50 E3
 R0, #1
 CMP
.text:0000015C 4B 0F 8F 02
 ADRE0
 R0, a0ne ; "one\n"
.text:00000160 02 00 00 0A
 BEQ.
 loc 170
.text:00000164 02 00 50 E3
 CMP
 R0, #2
.text:00000168 4A 0F 8F 12
 ADRNE
 RO, aSomethingUnkno; "something
.text:0000016C 4E 0F 8F 02
 ADREQ
 R0, aTwo ; "two\n"
.text:00000170
 loc_170: ; CODE XREF: f1+8
.text:00000170
.text:00000170
 ; f1+14
.text:00000170 78 18 00 EA
 В
 _2printf
```

Nuovamente, analizzando questo codice, non possiamo dire con certezza se originariamente nel sorgente ci fosse uno vero e proprio switch o una serie di istruzioni if().

Ad ogni modo vediamo istruzioni condizionali (dette anche *predicated instructions*) come ADREQ (*Equal*) che viene eseguita solo nel caso R0=0, e carica l'indirizzo della stringa «*zero*\n» into R0. La successiva istruzione BEQ redirige il controllo del flusso a loc 170, se R0=0.

Un lettore attento potrebbe chiedersi se BEQ sarà attivata correttamente, dal momento che ADREQ ha riempito prima il registro R0 con un altro valore.

Si, sarà eseguita correttamente perchè BEQ controlla i flag settati dall'istruzione CMP, e ADREQ non modifica alcun flag.

Il resto delle istruzioni ci sono già familiari. C'è solo una chiamata a printf(), alla fine, ed abbiamo già esaminato questo trucco qui (1.11.2 on page 73). A conti fatti, ci sono tre percorsi che portano alla printf().

L'ultima istruzione, CMP R0, #2, è necessria per controllare se a=2.

Se la condizione non è vera, allora ADRNE carica un puntatore alla stringa «something unknown $\ n$ » nel registro R0, poiché la variabile a è stata già confrontata 0 e 1 e siamo certi, a questo punto, che non sia uguale a tali valori. E se R0 = 2, il puntatore alla stringa « $two\ n$ » sarà caricato in R0 da ADREQ.

ARM: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
.text:000000D4
 f1:
.text:000000D4 10 B5
 PUSH
 {R4,LR}
.text:000000D6 00 28
 CMP
 R0, #0
.text:000000D8 05 D0
 BEQ.
 zero case
.text:000000DA 01 28
 CMP
 R0, #1
.text:000000DC 05 D0
 BE0
 one_case
 R0, #2
.text:000000DE 02 28
 CMP
.text:000000E0 05 D0
 BE0
 two_case
.text:000000E2 91 A0
 ADR
 RO, aSomethingUnkno; "something
.text:000000E4 04 E0
 В
 default case
 zero_case: ; CODE XREF: f1+4
.text:000000E6
.text:000000E6 95 A0
 ADR
 R0, aZero; "zero\n"
.text:000000E8 02 E0
 default_case
.text:000000EA
 one_case: ; CODE XREF: f1+8
.text:000000EA 96 A0
 ADR
 R0, a0ne ; "one\n"
.text:000000EC 00 E0
 default_case
 two_case: ; CODE XREF: f1+C
.text:000000EE
.text:000000EE 97 A0
 R0, aTwo ; "two\n"
 default_case ; CODE XREF: f1+10
.text:000000F0
.text:000000F0
 ; f1+14
.text:000000F0 06 F0 7E F8 BL
 2printf
.text:000000F4 10 BD
 P0P
 {R4,PC}
```

Come già detto in precedenza, non è possibile aggiungere predicati condizionali alla maggior parte di istruzioni in modalità Thumb, pertanto il codice Thumb qui mostrato è piuttosto simile a quello x86 CISC-style facilmente comprensibile.

ARM64: Senza ottimizzazione GCC (Linaro) 4.9

```
.LC12:
 .string "zero"
.LC13:
 .string "one"
.LC14:
 .string "two"
.LC15:
 .string "something unknown"
f12:
 x29, x30, [sp, -32]!
 stp
 add
 x29, sp, 0
 w0, [x29,28]
 str
 ldr
 w0, [x29,28]
 w0, 1
 cmp
 beq
 .L34
 cmp
 w0, 2
 .L35
 beq
 w0, wzr
 cmp
 .L38
 ; salta alla sezione di default
 bne
 x0, .LC12
 ; "zero"
 adrp
 add
 x0, x0, :lo12:.LC12
 bl
 puts
 b
 .L32
.L34:
 ; "one"
 adrp
 x0, .LC13
 x0, x0, :lo12:.LC13
 add
 bl
 puts
 .L32
 b
.L35:
 x0, .LC14
 ; "two"
 adrp
 add
 x0, x0, :lo12:.LC14
 bl
 puts
 .L32
 b
.L38:
 adrp
 x0, .LC15
 ; "something unknown"
 add
 x0, x0, :lo12:.LC15
 bl
 puts
 nop
.L32:
 x29, x30, [sp], 32
 ldp
 ret
```

Il tipo di valore in input è *int*, perciò per memorizzarlo viene usato il registro W0 anziché l'intero registro X0.

I puntatori alle stringhe sono passati a puts () tramite una coppia di istruzioni ADRP/ADD secondo quanto già dimostrato nell'esempio «Hello, world!»: 1.5.3 on page 32.

ARM64: Con ottimizzazione GCC (Linaro) 4.9

f12:

```
cmp
 w0, 1
 beq
 .L31
 cmp
 w0, 2
 beq
 .L32
 w0, .L35
 cbz
; caso di default
 x0, .LC15
 ; "something unknown"
 adrp
 add
 x0, x0, :lo12:.LC15
 b
 puts
.L35:
 ; "zero"
 adrp
 x0, .LC12
 add
 x0, x0, :lo12:.LC12
 b
 puts
.L32:
 ; "two"
 adrp
 x0, .LC14
 x0, x0, :lo12:.LC14
 add
 b
 puts
.L31:
 adrp
 x0, .LC13
 ; "one"
 add
 x0, x0, :lo12:.LC13
 b
 puts
```

Codice maggiormente ottimizzato. L'istruzione CBZ (*Compare and Branch on Zero*) salta se W0 è zero. C'è anche un salto diretto a puts () invece di una chiamata, come spiegato in precedenza: 1.21.1 on page 201.

MIPS

Listing 1.157: Con ottimizzazione GCC 4.4.5 (IDA)

```
f:
 lui
 $gp, (__gnu_local_gp >> 16)
; vale 1?
 li
 $v0, 1
 beq
 $a0, $v0, loc_60
 p, (\underline{gnu}_{gn} & 0xFFFF) ; branch delay slot
 la
; vale 2?
 li
 $v0, 2
 beq
 $a0, $v0, loc_4C
 or
 $at, $zero ; branch delay slot, NOP
; se è diverso da 0, salta:
 bnez
 $a0, loc_38
 $at, $zero ; branch delay slot, NOP
 or
; caso zero:
 $a0, ($LC0 >> 16) # "zero"
 lui
 $t9, (puts & 0xFFFF)($gp)
 lw
 or
 $at, $zero ; load delay slot, NOP
 $t9 ; branch delay slot, NOP
$a0, ($LCO & 0xFFFF) # "zero" ; branch delay slot
 jr
 la
loc_38:
 # CODE XREF: f+1C
 $a0, ($LC3 >> 16) # "something unknown"
 lui
 lw
 $t9, (puts & 0xFFFF)($gp)
```

```
$at, $zero ; load delay slot, NOP
 or
 jr
 $a0, ($LC3 & 0xFFFF) # "something unknown" ; branch
 la
 delay slot
loc 4C:
 # CODE XREF: f+14
 $a0, ($LC2 >> 16) # "two"
 lui
 $t9, (puts & 0xFFFF)($gp)
 lw
 $at, $zero ; load delay slot, NOP
 ٥r
 $t9
 jr
 la
 $a0, ($LC2 & 0xFFFF) # "two"; branch delay slot
loc_60:
 # CODE XREF: f+8
 $a0, ($LC1 >> 16) # "one"
 lui
 $t9, (puts & 0xFFFF)($qp)
 ۱w
 or
 $at, $zero ; load delay slot, NOP
 jr
 $t9
 $a0, ($LC1 & 0xFFFF) # "one"; branch delay slot
 la
```

La funzione finisce sempre col chiamare puts(), e quindi qui vediamo un salto a puts() (JR: «Jump Register») invece di «jump and link». Abbiamo già discusso questo argomento qui: 1.21.1 on page 201.

Vediamo anche spesso delle istruzioni NOP dopo le istruzioni LW. Si tratta di «load delay slot»: un altro tipo di *delay slot* in MIPS.

Un'istruzione immediatamente successiva a LW potrebbe essere eseguita mentre LW carica il valore dalla memoria. Questa istruzione, comunque, non deve usare il risultato di LW.

Le moderne CPU MIPS hanno una funzionalità che consente di attendere, nel caso in cui l'istruzione successiva usi il risultato di LW, peranto questo tipo codice è piuttosto antiquato e può essere ignorato. GCC continua ad aggiungere i NOP a favore delle cpu MIPS più vecchie.

Conclusione

Uno *switch()* con un piccolo numero di casi è indistinguibile da un costrutto *if/else* , per esempio: listato.1.21.1.

1.21.2 Molti casi

Se uno statement switch() contiene molti casi, per il compilatore non è molto conveniente emettere codice troppo lungo con un sacco di istruzioni JE/JNE.

```
#include <stdio.h>

void f (int a)
{
 switch (a)
 {
 case 0: printf ("zero\n"); break;
 case 1: printf ("one\n"); break;
```

```
case 2: printf ("two\n"); break;
  case 3: printf ("three\n"); break;
  case 4: printf ("four\n"); break;
  default: printf ("something unknown\n"); break;
  };
};
int main()
{
  f (2); // test
};
```

x86

Senza ottimizzazione MSVC

Con MSVC 2010 otteniamo:

Listing 1.158: MSVC 2010

```
tv64 = -4 ; dimensione = 4
_a$ = 8
 ; dimensione = 4
_f
 PR0C
 ebp
 push
 mov
 ebp, esp
 push
 ecx
 mov
 eax, DWORD PTR _a$[ebp]
 moν
 DWORD PTR tv64[ebp], eax
 DWORD PTR tv64[ebp], 4
 cmp
 SHORT $LN1@f
 jа
 ecx, DWORD PTR tv64[ebp]
 mov
 DWORD PTR $LN11@f[ecx*4]
 jmp
$LN6@f:
 OFFSET $SG739 ; 'zero', 0aH, 00H
 push
 _printf
 call
 add
 esp, 4
 SHORT $LN9@f
 jmp
$LN5@f:
 OFFSET $SG741 ; 'one', 0aH, 00H
 push
 call
 _printf
 add
 esp, 4
 SHORT $LN9@f
 jmp
$LN4@f:
 push
 OFFSET $SG743 ; 'two', 0aH, 00H
 call
 _printf
 esp, 4
 add
 jmp
 SHORT $LN9@f
$LN3@f:
 push
 OFFSET $SG745; 'three', OaH, OOH
 call
 _printf
 add
 esp, 4
 SHORT $LN9@f
 jmp
```

```
$LN2@f:
 OFFSET $SG747 ; 'four', 0aH, 00H
 push
 call
 printf
 add
 esp, 4
 SHORT $LN9@f
 jmp
$LN1@f:
 OFFSET $SG749 ; 'something unknown', OaH, OOH
 push
 _printf
 call
 add
 esp, 4
$LN9@f:
 esp, ebp
 mov
 pop
 ebp
 ret
 2 ; allinea la prossima label
 npad
$LN11@f:
 DD
 $LN6@f ; 0
 DD
 $LN5@f ; 1
 DD
 $LN4@f ; 2
 DD
 $LN3@f ; 3
 DD
 $LN2@f ; 4
 ENDP
_f
```

Vediamo una serie di chiamate a printf() con vari argomenti. Hanno tutte non solo indirizzi nella memoria del processo, ma anche etichette simboliche assegnate dal compilatore. Queste label sono anche menzionate nalle tabella interna \$LN11@f.

All'inizio della funzione, se a è maggiore di 4, il controllo del flusso è passato alla label LN1@f, dove viene chiamata printf() con argomento 'something unknown'.

Se invece il valore di a è minore o uguale a 4, viene moltiplicato per 4 e sommato all'indirizzo della tabella \$LN11@f. In questo modo vengono costruiti gli indirizzi della tabella, facendo puntare esattamente all'elemento giusto per ogni caso,

Poniamo ad esempio che a sia uguale a 2. 2*4=8 (tutti gli elementi della tabella sono indirizzi in un processo a 32-bit, perciò tutti gli elementi sono larghi 4 byte). L'indirizzo della tabella \$LN11@f + 8 corrisponde all'elemento della tabella in cui è memorizzata la label \$LN4@f. L'istruzione JMP recupera quindi l'indirizzo di \$LN4@f dalla tabella e salta.

Questa tabella è talvolta detta jumptable o branch table⁹⁶.

Successivamente la corrispondente printf() viene chiamata con argomento 'two'. Letteralmente, l'istruzione jmp DWORD PTR \$LN11@f[ecx*4] corrisponde a salta alla DWORD che è memorizzata all'indirizzo \$LN11@f + ecx * 4.

npad (.1.2 on page 314) è una macro del linguaggio assembly che allinea la prossima label in modo tale che sia memorizzata ad un indirizzo allineato a 4 byte (or a 16 byte).

Ciò è molto utile in termini di performance poiché così il processore è in grado di recuperare valori a 32-bit dalla memoria attraverso il memory bus, la cache, etc., in maniera più efficiente se è allineata.

⁹⁶L'intero metodo una volta era noto come *computed GOTO* nelle prime versioni di Fortran: wikipedia. Non è molto rilevante oggigiorno, ma che termine!

OllyDbg

Esaminiamo questo esempio con OllyDbg. Il valore di input della funzione (2) viene caricato EAX:

Figura 1.50: OllyDbg: il valore di input è caricato in EAX

Il valore viene controllato, è maggiore di 4? Se no, il «default» jump non viene innescato:

Figura 1.51: OllyDbg: 2 non è maggiore di 4: il salto non viene fatto

Qui vediamo una jumptable:

Figura 1.52: OllyDbg: calcolo dell'indirizzo di destinazione mediante jumptable

Qui abbiamo cliccato «Follow in Dump» → «Address constant», così da vedere la jumptable nella finestra dati. Sono 5 valori a 32-bit ⁹⁷. ECX adesso è 2, quindi il terzo elemento (avente indice 298) della tabella. E' anche possibile cliccare su «Follow in Dump» → «Memory address» e OllyDbg mostrerà l'elemento a cui punta l'istruzione JMP. In questo caso è 0x010B103A.

⁹⁷Sono sottolineati da OllyDbg poiché sono anche FIXUPs: **??** on page ??, torneremo su questo argomento più avanti ⁹⁸Per l'indicizzazione, vedi anche: **??** on page ??

Dopo il salto ci troviamo a 0x010B103A: il codice che stampa «two» sarà ora eseguito:

Figura 1.53: OllyDbg: ora ci troviamo alla label case:

Senza ottimizzazione GCC

Vediamo il codice generato da GCC 4.4.1:

Listing 1.159: GCC 4.4.1

```
public f
 proc near ; CODE XREF: main+10
var 18 = dword ptr - 18h
arg_0 = dword ptr 8
 push
 ebp
 mov
 ebp, esp
 sub
 esp, 18h
 cmp
 [ebp+arg_0], 4
 short loc_8048444
 jа
 eax, [ebp+arg_0]
 mov
 shl
 eax, 2
 eax, ds:off_804855C[eax]
 mov
 jmp
loc_80483FE: ; DATA XREF: .rodata:off_804855C
 [esp+18h+var_18], offset aZero ; "zero"
 mov
 call
 _puts
 jmp
 short locret_8048450
```

```
loc 804840C: ; DATA XREF: .rodata:08048560
 [esp+18h+var_18], offset a0ne ; "one"
 call
 short locret_8048450
 jmp
loc 804841A: ; DATA XREF: .rodata:08048564
 [esp+18h+var_18], offset aTwo ; "two"
 _puts
 call
 short locret_8048450
 jmp
loc 8048428: ; DATA XREF: .rodata:08048568
 [esp+18h+var_18], offset aThree; "three"
 call
 puts
 jmp
 short locret 8048450
loc 8048436: ; DATA XREF: .rodata:0804856C
 [esp+18h+var_18], offset aFour ; "four"
 mov
 call
 _puts
 jmp
 short locret_8048450
loc 8048444: ; CODE XREF: f+A
 [esp+18h+var_18], offset aSomethingUnkno; "something unknown"
 mov
 call
 _puts
locret_8048450: ; CODE XREF: f+26
 ; f+34...
 leave
 retn
f
 endp
off_804855C dd offset loc_80483FE
 ; DATA XREF: f+12
 dd offset loc_804840C
 dd offset loc_804841A
 dd offset loc_8048428
 dd offset loc 8048436
```

E' pressoché identico, con una leggera variazione: l'argomento arg_0 è moltiplicato per 4 effettuando uno shift a sinistra di 2 bit (quasi identico alla moltiplicazione per 4) (1.24.2 on page 278). Successivamente l'indirizzo della label è preso dall'array off 804855C, memorizzato in EAX, e infine JMP EAX effettua il salto.

ARM: Con ottimizzazione Keil 6/2013 (Modalità ARM)

Listing 1.160: Con ottimizzazione Keil 6/2013 (Modalità ARM)

```
00000174
 R0, #5
00000174 05 00 50 E3
 CMP
 ; switch 5 cases
 ADDCC
 PC, PC, R0, LSL#2; switch jump
00000178 00 F1 8F 30
0000017C 0E 00 00 EA
 В
 default_case
 ; jumptable 00000178
 default case
00000180
00000180
 loc_180 ; CODE XREF: f2+4
```

```
00000180 03 00 00 EA
 ; jumptable 00000178 case 0
 zero_case
00000184
00000184
 loc_184 ; CODE XREF: f2+4
00000184 04 00 00 EA B one_case
 ; jumptable 00000178 case 1
00000188
 loc_188 ; CODE XREF: f2+4
00000188
00000188 05 00 00 EA B two_case
 ; jumptable 00000178 case 2
0000018C
 loc_18C ; CODE XREF: f2+4
0000018C
0000018C 06 00 00 EA B
 three case
 ; jumptable 00000178 case 3
00000190
 loc_190 ; CODE XREF: f2+4
00000190
00000190 07 00 00 EA B four_case ; jumptable 00000178 case 4
00000194
 zero_case ; CODE XREF: f2+4
00000194
 ; f2:loc 180
00000194
00000194 EC 00 8F E2
 ADR
 R0, aZero
 ; jumptable 00000178 case 0
00000198 06 00 00 EA
 В
 loc 1B8
0000019C
0000019C
 one_case ; CODE XREF: f2+4
0000019C
 ; f2:loc_184
 R0, a0ne
0000019C EC 00 8F E2
 ADR
 ; jumptable 00000178 case 1
000001A0 04 00 00 EA
 В
 loc_1B8
000001A4
 two_case ; CODE XREF: f2+4
000001A4
 ; f2:loc_188
000001A4
000001A4 01 0C 8F E2
 R0, aTwo
 ADR
 ; jumptable 00000178 case 2
000001A8 02 00 00 EA
 В
 loc 1B8
000001AC
 three_case ; CODE XREF: f2+4
000001AC
 ; f2:loc_18C
000001AC
000001AC 01 0C 8F E2
 ADR
 R0, aThree
 ; jumptable 00000178 case 3
000001B0 00 00 00 EA
 В
 loc 1B8
000001B4
000001B4
 four_case ; CODE XREF: f2+4
000001B4
 ; f2:loc 190
000001B4 01 0C 8F E2
 ADR
 R0, aFour
 ; jumptable 00000178 case 4
000001B8
000001B8
 ; CODE XREF: f2+24
 loc_1B8
 ; f2+2C
000001B8
000001B8 66 18 00 EA
 В
 __2printf
000001BC
000001BC
 default case ; CODE XREF: f2+4
```

000001BC		; f2+8	_
000001BC D4 00 8F E2	ADR	R0, aSomethingUnkno ; jumptable 00000178	
default case 000001C0 FC FF FF EA	В	loc_1B8	ĺ

Il codice fa uso della modalità ARM in cui tutte le istruzioni hanno dimensione fissa di 4 byte. Ricordiamoci che il massimo valore previsto per a è 4 e ogni valore maggiore causerà la stampa della stringa «something unknown\n».

La prima istruzione CMP R0, #5 confronta il valore di a con 5.

⁹⁹ La successiva ADDCC PC, PC, R0,LSL#2 viene eseguita solo se R0 < 5 (CC=Carry clear / Less than). Di conseguenza, se ADDCC non viene innescata (è il caso $R0 \ge 5$), si verificherà un jump a default_case.

Se invece R0 < 5 e ADDCC viene innescata, succede quanto segue:

Il valore in R0 viene moltiplicato per 4. Infatti LSL#2 nel suffisso dell'istruzione sta per «shift left by 2 bits» (shift a sinistra di 2 bit). Come vedremo più avanti (1.24.2 on page 278) nella sezione «Italian text placeholder», uno shift a sinistra di 2 bit equivale a moltiplicare per 4.

In seguito viene aggiunto R0*4 all'attuale valore in **PC!**, saltando quindi ad una delle istruzioni B (*Branch*) poste sotto.

Al momento dell'esecuzione di ADDCC, il valore in **PC!** si trova 8 byte più avanti (0x180) rispetto all'indirizzo a cui si trova l'istruzione ADDCC (0x178), o, in altre parole, 2 istruzioni più avanti.

La pipeline nei processori ARM funziona così: nel momento in cui ADDCC viene eseguita, il processore sta iniziando a processare l'istruzione successiva, e questo è il motivo per cui **PC!** punta a quella. Bisogna ricordarsi di ciò e tenerne conto.

Se a=0, viene aggiunta al valore in **PC!**, e l'attuale valore del **PC!** sarà scritto in **PC!** (che è 8 byte più avanti) e si verificherà un salto alla label loc_180 , che si trova 8 byte più avanti rispetto al punto in cui si trova l'istruzione ADDCC.

Se a=1, allora PC+8+a*4=PC+8+1*4=PC+12=0x184 sarà scritto in **PC!**, ovvero l'indirizzo della label *loc 184*.

Ogni volta che si aggiunge 1 ad a, il risultante **PC!** è incrementato di 4.

4 è la lunghezza delle istruzioni in modalità ARM, comprese le istruzioni B di cui ne abbiamo 5.

Ognuna di queste istruzioni B passa il controllo più avanti, a quello che era previsto nello *switch()*. Lì avviene il caricamento del puntatore alla stringa corrispondente al caso, etc.

ARM: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

Listing 1.161: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

000000F6	EXPORT f2	

⁹⁹ADD—addition

```
00000F6
 f2
000000F6 10 B5
 PUSH
 {R4,LR}
000000F8 03 00
 MOVS
 R3, R0
000000FA 06 F0 69 F8
 __ARM_common_switch8_thumb ; switch 6
 BL
000000FE 05
 DCB 5
000000FF 04 06 08 0A 0C 10
 DCB 4, 6, 8, 0xA, 0xC, 0x10 ; jump table for
switch statement
 ALIGN 2
00000106
00000106
 zero_case ; CODE XREF: f2+4
00000106 8D A0
 ADR
 RO, aZero ; jumptable 000000FA case 0
00000108 06 E0
 В
 loc 118
0000010A
 one_case ; CODE XREF: f2+4
0000010A
0000010A 8E A0
 ADR
 R0, a0ne ; jumptable 000000FA case 1
0000010C 04 E0
 В
 loc 118
0000010E
0000010E
 two_case ; CODE XREF: f2+4
0000010E 8F A0
 ADR
 R0, aTwo; jumptable 000000FA case 2
 loc_118
00000110 02 E0
 В
00000112
 three case; CODE XREF: f2+4
00000112
00000112 90 A0
 ADR
 RO, aThree; jumptable 000000FA case 3
00000114 00 E0
 В
 loc 118
00000116
 four_case ; CODE XREF: f2+4
00000116
00000116 91 A0
 RO, aFour ; jumptable 000000FA case 4
00000118
 loc_118 ; CODE XREF: f2+12
00000118
 ; f2+16
00000118
00000118 06 F0 6A F8
 BL
 _2printf
0000011C 10 BD
 P<sub>0</sub>P
 {R4, PC}
0000011E
0000011E
 default_case ; CODE XREF: f2+4
0000011E 82 A0
 ADR
 R0, aSomethingUnkno ; jumptable
000000FA default case 00000120 FA E7
 В
 loc 118
000061D0
 EXPORT ARM common switch8 thumb
000061D0
 ARM common switch8 thumb; CODE XREF:
 example6 f2+4
 PC
000061D0 78 47
 BX
000061D2 00 00
 ALIGN 4
000061D2
 ; End of function __ARM_common_switch8_thumb
000061D2
```

```
000061D4
 32 ARM common switch8 thumb; CODE XREF:
 ARM common switch8 thumb
000061D4 01 C0 5E E5
 LDRB
 R12, [LR,#-1]
000061D8 0C 00 53 E1
 CMP
 R3, R12
 R3, [LR,R12]
R3, [LR,R3]
000061DC 0C 30 DE 27
 LDRCSB
000061E0 03 30 DE 37
 LDRCCB
000061E4 83 C0 8E E0
 ADD
 R12, LR, R3, LSL#1
000061E8 1C FF 2F E1
 BX
 R12
000061E8
 ; End of function 32 ARM common switch8 thumb
```

Non possiamo essere certi che tutte le istruzioni in modalità Thumb e Thumb-2 siano della stessa lunghezza. Si può dire che in queste modalità le istruzioni hanno lunghezza variabile, proprio come in x86.

E' stata aggiunta una speciale tabella che contiene informazioni su quanti casi sono previsti (escluso il default-case), ed un offset per ciascuno di essi, con una label a cui deve essere passato il controllo per il caso corrispondente.

E' anche presente una funzione speciale per gestire la tabella e passare il controllo, chiamata __ARM_common_switch8_thumb. Inizia con l'istruzione BX PC, la cui funzione è quella di mettere il processore in ARM-mode. Subito dopo c'è la funzione per il processamento della tabella.

E' troppo avanzata per essere analizzata adesso, e per il momento la saltiamo.

E' interessante notare che la funzione usa il registro LR come puntatore alla tabella.

Infatti, dopo la chiamata a questa funzione, LR contiene l'indirizzo subito dopo l'istruzione

BL ARM common switch8 thumb, dove inizia appunto la tabella.

Vale anche la pena notare che il codice è generato come una funzione separata, così che possa essere riutilizzata, e il compilatore debba generare lo stesso codice per ogni istruzione switch().

IDA ha correttamente capito che si tratta di una funzione di servizio e di una tabella, ed ha aggiunto i commenti alle label come jumptable 000000FA case 0.

MIPS

Listing 1.162: Con ottimizzazione GCC 4.4.5 (IDA)

```
f:
 lui
 $gp, (__gnu_local_gp >> 16)
; se il valore in input è minore di 5, salta a loc_24:
 $v0, $a0, 5
 sltiu
 bnez
 $v0, loc 24
 $gp, (__gnu_local_gp & 0xFFFF) ; branch delay slot
 la
; valore in input è maggiore o uquale a 5.
; stampa "something unknown" e termina:
 $a0, ($LC5 >> 16) # "something unknown"
 lui
 lw
 $t9, (puts & 0xFFFF)($gp)
 ٥r
 $at, $zero ; NOP
```

```
$t9
 jr
 la
 $a0, ($LC5 & 0xFFFF) # "something unknown"; branch
 delay slot
loc 24:
 # CODE XREF: f+8
; carica l'indirizzo della jumptable
; LA è pseudoistruzione, infatti ci sono LUI e ADDIU qui:
 $v0, off 120
 la
; moltiplica il valore di input per 4:
 $a0, 2
 sll
; somma il valore moltiplicato e l' indirizzo della jumptable:
 addu
 $a0, $v0, $a0
; carica un elemento dalla jumptable:
 $v0, 0($a0)
 lw
 $at, $zero ; NOP
 or
; salta all' indirizzo che c'è nella jumptable:
 jr
 $v0
 $at, $zero ; branch delay slot, NOP
 or
sub_44:
 # DATA XREF: .rodata:0000012C
; stampa "three" e termina
 $a0, ($LC3 >> 16) # "three"
 lui
 lw
 $t9, (puts & 0xFFFF)($gp)
 or
 $at, $zero ; NOP
 jr
 $t9
 la
 $a0, ($LC3 & 0xFFFF) # "three"; branch delay slot
 # DATA XREF: .rodata:00000130
sub 58:
; stampa "four" e termina
 $a0, ($LC4 >> 16) # "four"
 lui
 lw
 $t9, (puts & 0xFFFF)($gp)
 $at, $zero ; NOP
 ٥r
 $t9
 jr
 $a0, ($LC4 & 0xFFFF) # "four"; branch delay slot
 la
sub 6C:
 # DATA XREF: .rodata:off 120
; stampa "zero" e termina
 $a0, ($LC0 >> 16) # "zero"
 lui
 $t9, (puts & 0xFFFF)($gp)
 lw
 $at, $zero; NOP
 or
 jr
 $†9
 $a0, ($LCO & 0xFFFF) # "zero" ; branch delay slot
 1a
 # DATA XREF: .rodata:00000124
sub_80:
; stampa "one" e termina
 $a0, ($LC1 >> 16) # "one"
 lui
 lw
 $t9, (puts & 0xFFFF)($gp)
 $at, $zero ; NOP
 or
 jr
 $t9
 $a0, ($LC1 & 0xFFFF) # "one"; branch delay slot
 la
sub_94:
 # DATA XREF: .rodata:00000128
; stampa "two" e termina
 $a0, ($LC2 >> 16) # "two"
 lui
```

```
lw $t9, (puts & 0xFFFF)($gp)
or $at, $zero; NOP
jr $t9
la $a0, ($LC2 & 0xFFFF) # "two"; branch delay slot

; può essere inserita nella sezione .rodata:
off_120: .word sub_6C
 .word sub_80
 .word sub_94
 .word sub_44
 .word sub_58
```

La nuova istruzione che incontriamo è SLTIU («Set on Less Than Immediate Unsigned»).

E' uguale a SLTU («Set on Less Than Unsigned»), e la «l» sta per «immediate», e prevede cioè che un valore sia specificato nell'istruzione stessa.

BNEZ is «Branch if Not Equal to Zero».

Il codice è molto simile a quello di altre ISA. SLL («Shift Word Left Logical») moltiplica per 4.

MIPS è una CPU a 32-bit, e tutti gli indirizzi contenuti nella *jumptable* sono quindi a 32-bit.

Conclusione

Stuttura approssimativa di switch():

Listing 1.163: x86

```
MOV REG, input
CMP REG, 4 ; numero massimo di casi
JA default
SHL REG, 2 ; trova l'elemento nella tabella. Shift di 3 bit in x64.
MOV REG, jump_table[REG]
JMP REG
case1:
 ; gestione del caso
 JMP exit
case2:
 ; gestione del caso
 JMP exit
case3:
 ; gestione del caso
 JMP exit
case4:
 ; gestione del caso
 JMP exit
case5:
 ; gestione del caso
 JMP exit
```

```
default:
...
exit:
....
jump_table dd case1
dd case2
dd case3
dd case4
dd case5
```

Il salto agli indirizzi nella tabella di jump può anche essere implementato usando questa istruzione:

JMP jump_table[REG*4]. oppure JMP jump_table[REG*8] in x64.

Una jumptable è semplicemente un array di puntatori, come quello descritto più avanti: ?? on page ??.

1.21.3 Ancora più istruzioni case in un unico blocco

Ecco un costrutto molto diffuso: molti casi in un singolo blocco:

```
#include <stdio.h>
void f(int a)
 switch (a)
 case 1:
 case 2:
 case 7:
 case 10:
 printf ("1, 2, 7, 10\n");
 break;
 case 3:
 case 4:
 case 5:
 case 6:
 printf ("3, 4, 5\n");
 break;
 case 8:
 case 9:
 case 20:
 case 21:
 printf ("8, 9, 21\n");
 break;
 case 22:
 printf ("22\n");
 break;
```

Generare un blocco per ciascun caso possibile risulta poco efficiente, perciò solitamente quello che viene fatto è generare ogni blocco più una sorta di smistatore (dispatcher).

MSVC

Listing 1.164: Con ottimizzazione MSVC 2010

```
'1, 2, 7, 10', 0aH, 00H
 $SG2798 DB
 1
 '3, 4, 5', 0aH, 00H
 $SG2800 DB
 2
 '8, 9, 21', 0aH, 00H
'22', 0aH, 00H
 3
 $SG2802 DB
 4
 $SG2804 DB
 5
 $SG2806 DB
 'default', 0aH, 00H
 6
 _a$ = 8
 7
 _f
 8
 PR0C
 9
 eax, DWORD PTR a$[esp-4]
 mov
10
 dec
 eax
11
 cmp
 eax, 21
 SHORT $LN1@f
12
 jа
13
 eax, BYTE PTR $LN10@f[eax]
 movzx
14
 DWORD PTR $LN11@f[eax*4]
 jmp
 $LN5@f:
15
 DWORD PTR _a$[esp-4], OFFSET $SG2798 ; '1, 2, 7, 10'
16
 mov
 DWORD PTR __imp__printf
17
 jmp
18
 $LN4@f:
19
 mov
 DWORD PTR _a$[esp-4], OFFSET $SG2800 ; '3, 4, 5'
20
 DWORD PTR imp printf
 jmp
 $LN3@f:
21
 DWORD PTR _a$[esp-4], OFFSET $SG2802; '8, 9, 21'
22
 mov
23
 DWORD PTR __imp__printf
 jmp
24
 $LN2@f:
25
 DWORD PTR _a$[esp-4], OFFSET $SG2804 ; '22'
 mov
26
 DWORD PTR __imp__printf
 jmp
27
 $LN1@f:
28
 DWORD PTR _a$[esp-4], OFFSET $SG2806; 'default'
 mov
29
 DWORD PTR __imp__printf
 jmp
 2 ; allinea la tabella $LN11@f ad un margine di 16 byte
30
 npad
31
 $LN11@f:
 $LN5@f ; stampa '1, 2, 7, 10'
32
 DD
 $LN4@f ; stampa '3, 4, 5'
33
 DD
 $LN3@f ; stampa '8, 9, 21'
34
 DD
```

```
35
 DD
 $LN2@f ; stampa
 1221
36
 DD
 $LN1@f ; stampa 'default'
 $LN10@f:
37
38
 DB
 0 ; a=1
39
 DB
 0 ; a=2
40
 DB
 1 ; a=3
41
 DB
 ; a=4
 1
42
 DB
 1 ; a=5
 ; a=6
43
 DB
 1
44
 ; a=7
 DB
 0
45
 DB
 ; a=8
 2
46
 DB
47
 DB
 0
 ; a=10
48
 DB
 4
 ; a=11
49
 DB
 4
 ; a=12
50
 DB
 ; a=13
 4
51
 DB
 4
 ; a=14
52
 DB
 4
 ; a=15
53
 DB
 4 ; a=16
54
 DB
 4 ; a=17
55
 DB
 4 ; a=18
56
 DB
 4 ; a=19
57
 DB
 2; a=20
58
 DB
 2; a=21
 DB
59
 3 ; a=22
 ENDP
60
```

Notiamo due tabelle: la prima, (\$LN10@f), è una tabella di indici. La seconda, (\$LN11@f), è un array di puntatori ai blocchi.

Per cominciare, il valore di input è usato come indice nella tabella di indici (riga 13).

Ecco una piccola legenda di valori in questa tabella: 0 è il blocco relativo al primo case (per i valori 1, 2, 7, 10), 1 al secondo (per i valori 3, 4, 5), 2 al terzo (per i valori 8, 9, 21), 3 al quarto (per i valori 22), 4 è relativo al blocco default.

Da qui ottieniamo un indice per la seconda tabella di puntatori al codice, e vi saltiamo (riga 14).

Vale anche la pena notare che non c'è alcun caso per il valore 0 in input.

Per questo motivo vediamo l'istruzione DEC a riga 10, e la tabella inizia da a=1, non c'è bisogno di allocare un elemento nella tabella per a=0.

Questo è un pattern molto diffuso.

Perchè è economico? Perchè non è possibile avere lo stesso risultato con le tecniche viste prima (1.21.2 on page 220), solo con una tabella di puntatori ai blocchi? La risposta sta nel fatto che gli elementi nella tabella di indici sono di 8-bit, dunque è tutto più compatto.

GCC

GCC GCC utilizza la tecnica già vista (1.21.2 on page 220), usando solo una tabella di puntatori.

ARM64: Con ottimizzazione GCC 4.9.1

Non c'è codice da eseguire se il valore in input è 0, perciò GCC prova a rendere la jump table più compatta iniziando da 1 come valore di input.

GCC 4.9.1 per ARM64 usa un trucco ancora migliore. Riesce a codificare tutti gli offset con byte (8-bit).

Ricordiamoci che tutte le istruzioni ARM64 sono lunghe 4 byte.

GCC sfrutta il fatto che tutti gli offset nel nostro piccolo esempio si trovano molto vicini tra di loro. In questo modo la jump table consiste di singoli byte.

Listing 1.165: Con ottimizzazione GCC 4.9.1 ARM64

```
f14:
; valore di input in W0
 sub
 w0, w0, #1
 w0, 21
 cmp
; salta se è minore o uguale (unsigned):
 .L9
 bls
.L2:
; stampa "default":
 x0, .LC4
 adrp
 add
 x0, x0, :lo12:.LC4
 puts
.L9:
; carica l' indirizzo della jumptable in X1:
 adrp
 x1, .L4
 x1, x1, :lo12:.L4
 add
; W0=input_value-1
; carica un byte dalla tabella:
 ldrb
 w0, [x1,w0,uxtw]
; carica l'indirizzo della label Lrtx:
 x1, .Lrtx4
 adr
; moltiplica l' elemento della tabella per 4(con uno shift di 2 bit a
 sinistra) e aggiungi (o sottrai) all indirizzo di Lrtx:
 x0, x1, w0, sxtb #2
 add
; salta all' indirizzo calcolato:
 br
 x0
; questa label sta puntando nel segmento di codice (text):
.Lrtx4:
 .section
 .rodata
; tutto dopo lo statement ".section" è allocato nel segmento read-only data
(rodata):
 .byte
 (.L3 - .Lrtx4) / 4
 ; caso 1
 ; caso 2
 .byte
 (.L3 - .Lrtx4) / 4
 ; caso 3
 (.L5 - .Lrtx4) / 4
 .byte
 .byte
 (.L5 - .Lrtx4) / 4
 ; caso 4
```

```
.byte
 (.L5 - .Lrtx4) / 4
 ; caso 5
 .byte
 (.L5 - .Lrtx4) / 4
 ; caso 6
 .byte
 (.L3 - .Lrtx4) / 4
 ; caso 7
 .byte
 (.L6 - .Lrtx4) / 4
 ; caso 8
 .byte
 (.L6 - .Lrtx4) / 4
 ; caso 9
 .byte
 (.L3 - .Lrtx4) / 4
 ; caso 10
 .byte
 (.L2 - .Lrtx4) / 4
 ; caso 11
 (.L2 - .Lrtx4) / 4
 ; caso 12
 .byte
 (.L2 - .Lrtx4) / 4
 ; caso 13
 .byte
 ; caso 14
 .byte
 (.L2 - .Lrtx4) / 4
 (.L2 - .Lrtx4) / 4
 .byte
 ; caso 15
 .byte
 (.L2 - .Lrtx4) / 4
 ; caso 16
 ; caso 17
 .byte
 (.L2 - .Lrtx4) / 4
 .byte
 (.L2 - .Lrtx4) / 4
 ; caso 18
 ; caso 19
 (.L2 - .Lrtx4) / 4
 .byte
 (.L6 - .Lrtx4) / 4
 ; caso 20
 .byte
 .byte
 (.L6 - .Lrtx4) / 4
 ; caso 21
 .byte
 (.L7 - .Lrtx4) / 4
 ; caso 22
 .text
; tutto dopo lo statement ".text" è allocato nel segmento di codice (text):
.L7:
; stampa "22"
 adrp
 x0, .LC3
 add
 x0, x0, :lo12:.LC3
 b
 puts
.L6:
; stampa "8, 9, 21"
 x0, .LC2
 adrp
 x0, x0, :lo12:.LC2
 add
 b
 puts
.L5:
; stampa "3, 4, 5"
 x0, .LC1
 adrp
 x0, x0, :lo12:.LC1
 add
 puts
.L3:
; stampa "1, 2, 7, 10"
 x0, .LC0
 adrp
 x0, x0, :lo12:.LC0
 add
 b
 puts
.LC0:
 .string "1, 2, 7, 10"
.LC1:
 .string "3, 4, 5"
.LC2:
 .string "8, 9, 21"
.LC3:
 .string "22"
.LC4:
 .string "default"
```

Compiliamo questo esempio in un file oggetto e apriamolo con IDA. Questa è la jump table:

Listing 1.166: jumptable in IDA

```
.rodata:0000000000000064
 AREA .rodata, DATA, READONLY
.rodata:0000000000000064
 : ORG 0x64
.rodata:0000000000000064 $d
 DCB
 9
 ; case 1
.rodata:0000000000000065
 DCB
 9
 ; case 2
.rodata:000000000000066
 DCB
 6
 ; case 3
.rodata:0000000000000067
 DCB
 6
 case 4
.rodata:0000000000000068
 DCB
 6
 case 5
.rodata:0000000000000069
 DCB
 6
 case 6
.rodata:000000000000006A
 DCB
 9
 case 7
.rodata:000000000000006B
 DCB
 3
 case 8
.rodata:000000000000006C
 DCB
 3
 ; case 9
.rodata:000000000000000D
 DCB
 ; case 10
.rodata:000000000000006E
 DCB 0xF7
 ; case 11
.rodata:000000000000006F
 DCB 0xF7
 ; case 12
.rodata:0000000000000070
 DCB 0xF7
 ; case 13
.rodata:0000000000000011
 DCB 0xF7
 ; case 14
.rodata:0000000000000072
 DCB 0xF7
 : case 15
.rodata:0000000000000073
 DCB 0xF7
 ; case 16
.rodata:0000000000000074
 DCB 0xF7
 ; case 17
.rodata:0000000000000075
 DCB 0xF7
 ; case 18
.rodata:0000000000000076
 DCB 0xF7
 ; case 19
.rodata:0000000000000077
 DCB
 3
 ; case 20
.rodata:0000000000000078
 DCB
 3
 ; case 21
.rodata:0000000000000079
 DCB
 0
 ; case 22
.rodata:00000000000000B; .rodata ends
```

Riassumendo, nel caso 1, 9 viene moltiplicato per 4 e aggiunto all'indirizzo della label Lrtx4. Nel caso 22, 0 viene moltiplicato per 4, risultando 0.

Subito dopo la label Lrtx4 si trova label L7, dove c'è il codice che stampa «22».

Non c'è alcuna jump table nel code segnment, è allocata in una sezione .rodata separata (non vi è alcun motivo particolare per cui sarebbe necessario metterla nella sezione del codice).

Ci sono anche byte negativi (0xF7), usati per saltare indietro al codice che stampa la stringa «default» (a .L2).

1.21.4 Fall-through

Un altro uso diffuso dell'operatore switch() è il cosiddetto «fallthrough». Ecco un semplice esempio 100 :

 $^{^{100}} Preso\ da\ https://github.com/azonalon/prgraas/blob/master/prog1lib/lecture_examples/is_whitespace.c$

```
return true;

8 default: // not whitespace
9 return false;
10 }
```

Uno leggermente più difficile, dal kernel di Linux 101:

```
char nco1, nco2;
 2
 3
 void f(int if_freq_khz)
 4
 5
 6
 switch (if_freq_khz) {
 default:
 7
 8
 printf("IF=%d KHz is not supportted, 3250 assumed\n∠
 \ ", if_freq_khz);
 9
 /* fallthrough */
10
 case 3250: /* 3.25Mhz */
11
 nco1 = 0x34;
12
 nco2 = 0x00;
13
 break;
 case 3500: /* 3.50Mhz */
14
15
 nco1 = 0x38;
16
 nco2 = 0x00;
17
 break;
 case 4000: /* 4.00Mhz */
18
 nco1 = 0x40;
19
20
 nco2 = 0x00;
21
 break;
 case 5000: /* 5.00Mhz */
22
 nco1 = 0x50;
23
24
 nco2 = 0x00;
25
 break;
 case 5380: /* 5.38Mhz */
26
 nco1 = 0x56;
27
28
 nco2 = 0x14;
29
 break;
30
 }
31
 };
```

Listing 1.167: Optimizing GCC 5.4.0 x86

```
1
 .LC0:
2
 .string "IF=%d KHz is not supportted, 3250 assumed\n"
3
 f:
4
 sub
 esp, 12
5
 eax, DWORD PTR [esp+16]
 mov
 eax, 4000
6
 cmp
7
 jе
 .L3
 .L4
 jg
```

¹⁰¹Preso da https://github.com/torvalds/linux/blob/master/drivers/media/dvb-frontends/
lgdt3306a.c

```
9
 eax, 3250
 cmp
10
 jе
 . L5
11
 cmp
 eax, 3500
12
 jne
 .L2
13
 BYTE PTR nco1, 56
 mov
14
 BYTE PTR nco2, 0
 mov
15
 add
 esp, 12
16
 ret
17
 .L4:
 eax, 5000
18
 cmp
 jе
19
 .L7
20
 eax, 5380
 cmp
21
 jne
 .L2
 BYTE PTR nco1, 86
22
 mov
23
 BYTE PTR nco2, 20
 mov
24
 esp, 12
 add
25
 ret
26
 .L2:
27
 sub
 esp, 8
28
 push
 eax
29
 OFFSET FLAT:.LC0
 push
30
 call
 printf
31
 add
 esp, 16
 .L5:
32
33
 BYTE PTR nco1, 52
 mov
 BYTE PTR nco2, 0
34
 mov
35
 add
 esp, 12
36
 ret
37
 .L3:
38
 BYTE PTR nco1, 64
 mov
39
 mov
 BYTE PTR nco2, 0
40
 add
 esp, 12
41
 ret
42
 .L7:
43
 mov
 BYTE PTR nco1, 80
44
 BYTE PTR nco2, 0
 mov
45
 esp, 12
 add
46
 ret
```

Possiamo arrivare alla label .L5 se all'input della funzione viene dato il valore 3250. Ma si può anche giungere allo stesso punto da un altro percorso: notiamo che non ci sono jump tra la chiamata a printf() e la label .L5.

Questo spiega facilmente perchè i costrutti con *switch()* sono spesso fonte di bug: è sufficiente dimenticare un *break* per trasformare il costrutto *switch()* in un *fallthrough*, in cui vengono eseguiti più blocchi invece di uno solo.

1.21.5 Esercizi

Esercizio#1

E' possibile riscrivere l'esempio C da 1.21.2 on page 214 in modo tale che il compilatore riesca a produrre codice ancora più breve e che funzioni allo stesso modo.

Prova a farlo.

1.22 Cicli

1.22.1 Semplice esempio

x86

Nell' instruction set x86, c'è una speciale istruzione di L00P per controllare il valore nel registro ECX e se non è 0, decrementa ECX e passa il controllo del flusso alla label nell' operando di L00P. Probabilmente questa istruzione non è molto conveniente, e non ci sono moderni compilatori che la inseriscono automaticamente. Di conseguenza, se la vedete da qualche parte, probabilmente quella parte di codice assembly è stata scritta a mano.

In C/C++ i cicli sono solitamente costruiti usando le istruzioni for(), while() o do/while().

Iniziamo con for().

Questa istruzione definisce l'inizializzazione del ciclo (imposta un contatore di cicli ad un valore iniziale), la condizione di ciclo (il contatore è maggiore di un valore limite?), cosa viene eseguito ad ogni iterazione (incrementa/decrementa il contatore) e ovviamente il corpo del ciclo.

```
for (inizializzazione; condizione; ad ogni iterazione)
{
 corpo_ciclo;
}
```

Anche il codice generato è composto da quattro parti.

Iniziamo con un semplice esempio:

Il risultato (MSVC 2010):

Listing 1.168: MSVC 2010

```
_i$ = -4
_main
 PR0C
 push
 ebp
 mov
 ebp, esp
 push
 ecx
 mov
 DWORD PTR _i$[ebp], 2 ; inizializzazione ciclo
 SHORT $LN3@main
 jmp
$LN2@main:
 eax, DWORD PTR _i$[ebp] ; qui c'è ciò che facciamo dopo ogni
 mov
 iterazione:
add eax, 1
 ; aggiungi 1 al valore (i)
 DWORD PTR _i$[ebp], eax
 mov
$LN3@main:
 DWORD PTR _i$[ebp], 10 ; questa condizione è controllata prima di
 cmp
 ogni iterazione
 ; se (i) è maggiore o uguale a 10, il
 SHORT $LN1@main
 jge
 ciclo termina mov ecx, DWORD PTR _i$[ebp] ; corpo del ciclo: call
 printing_function(i)
 push
 ecx
 call
 _printing_function
 add
 esp, 4
 jmp
 SHORT $LN2@main
 ; salta all' inizio del ciclo
$LN1@main:
 ; fine del ciclo
 xor
 eax, eax
 mov
 esp, ebp
 pop
 ebp
 ret
 0
_main
 ENDP
```

Come possiamo vedere, nulla di speciale.

GCC 4.4.1 emette quasi lo stesso codice, con una sottile differenza:

Listing 1.169: GCC 4.4.1

```
main
 proc near
 = dword ptr -20h
var_20
var_4
 = dword ptr -4
 push
 ebp
 mov
 ebp, esp
 esp, 0FFFFFF0h
 and
 esp, 20h
 sub
 [esp+20h+var_4], 2 ; inizializzazione (i)
 mov
 short loc_8048476
 jmp
loc_8048465:
 eax, [esp+20h+var 4]
 mov
 mov
 [esp+20h+var 20], eax
 call
 printing function
 add
 [esp+20h+var 4], 1; incrementa (i)
```

```
loc_8048476:

cmp [esp+20h+var_4], 9

jle short loc_8048465 ; se i<=9, continua il ciclo

mov eax, 0

leave

retn

main endp
```

Ora vediamo cosa ottieniamo con l'ottimizzazione impostata su (/0x):

Listing 1.170: Con ottimizzazione MSVC

```
main
 PR0C
 push
 esi
 mov
 esi, 2
$LL3@main:
 push
 esi
 call
 _printing_function
 esi
 inc
 add
 esp, 4
 ; 0000000aH
 cmp
 esi, 10
 SHORT $LL3@main
 jl
 xor
 eax, eax
 pop
 esi
 ret
 ENDP
main
```

Quello che abbiamo è che lo spazio per la veriabile i non è più allocato nello stack, ma viene utilizzato un registro, ESI. Questo è possibile nelle piccole funzioni dove non ci somo molte variabili locali.

Una cosa importante è che la funzione f() non deve cambiare il valore in ESI. Il nostro compilatore c'è lo assicura. E se il compilatore decide di usare il registro ESI anche nella funzione f(), il suo valore viene salvato durante il prologo della funzione e ripristinato durante l'epilogo della funzione, similmente al nostro esempio: notare PUSH ESI/POP ESI all'inizio e fine della funzione.

Proviamo GCC 4.4.1 con la massima ottimizzazione impostata (opzione -03):

Listing 1.171: Con ottimizzazione GCC 4.4.1

```
main
 proc near
var_10
 = dword ptr -10h
 push
 ebp
 mov
 ebp, esp
 esp, 0FFFFFF0h
 and
 esp, 10h
 sub
 [esp+10h+var_10], 2
 mov
 printing_function
 call
 [esp+10h+var_10], 3
 moν
 printing_function
 call
 [esp+10h+var_10], 4
 mov
```

```
call
 printing_function
 mov
 [esp+10h+var 10], 5
 call
 printing function
 mov
 [esp+10h+var_10], 6
 call
 printing_function
 [esp+10h+var_10], 7
 mov
 call
 printing_function
 mov
 [esp+10h+var_10], 8
 printing_function
 call
 mov
 [esp+10h+var_10], 9
 call
 printing_function
 xor
 eax, eax
 leave
 retn
main
 endp
```

Huh, GCC ha appena "srotolato" il nostro ciclo.

Srotolamente del ciclo è vantaggioso nel caso in cui non ci siano molte iterazioni, perchè possiamo ridurre il tempo di esecuzione rimuovendo tutte le istruzioni di supporto ai cicli. Dall' altro lato, il codice risultante è ovviamente maggiore.

Srotolare grossi cicli non è raccomandato al giorno d'oggi, perchè grosse funzioni possono richiedere un ingombro della cache maggiore¹⁰².

OK, aumentiamo a 100 il massimo valore della variabile i e proviamo nuovamente. GCC fa:

Listing 1.172: GCC

```
public main
main
 proc near
var_20
 = dword ptr -20h
 push
 ebp
 mov
 ebp, esp
 esp, 0FFFFFF0h
 and
 push
 ebx
 ebx, 2
 mov
 ; i=2
 esp, 1Ch
 sub
; allinea la label loc_80484D0 (inizio del corpo del ciclo) con un bordo di
 16-byte:
 nop
loc 80484D0:
; passa (i) come primo argomento a printing function():
 mov
 [esp+20h+var_20], ebx
 add
 ebx, 1
 ; i++
 call
 printing_function
```

 $^{^{102}}$ Un ottimo articolo a riguardo: [Ulrich Drepper, What Every Programmer Should Know About Memory, (2007)] 103 . Qui ci sono altre raccomandazioni da Intel riguardo lo srotolamento dei cicli: [Intel® 64 and IA-32 Architectures Optimization Reference Manual, (2014)3.4.1.7].

```
ebx, 64h; i==100?
 cmp
 short loc_80484D0 ; altrimenti, continua
 jnz
 esp, 1Ch
 add
 eax, eax
 ; ritorna 0
 xor
 ebx
 pop
 esp, ebp
 \text{mov}
 ebp
 pop
 retn
main
 endp
```

E' abbastanza simile a quello che produce MSVC 2010 con ottimizzazione (/0x), con l'eccezione che il registro EBX è allocato per la variabile i.

GCC è sicuro che questo registro non verrà modificato nella funzione f() e nel caso, verrà salvato durante il prologo della funzione e verrà ripristinato durante l'epilogo, proprio come in questo caso nella funzione main().

x86: OllyDbg

Compiliamo il nostro esempio con MSVC 2010 con le opzioni /0x e /0b0, carichiamolo poi in OllyDbg.

Sembrerebbe che OllyDbg sia in grado di rilevare dei semplici cicli e ce li mostra tra parentesi quadre, per convenienza:

Figura 1.54: OllyDbg: inizio main()

Tracciando (F8 — step over) vediamo ESI incrementare. Qui, per esempio, ESI=i=6:

Figura 1.55: OllyDbg: corpo del ciclo appena eseguito con i=6

9 è l'ultimo valore del ciclo. Motivo per il quale, JL non si attiva dopo incrementa e la funzione concluderà:

Figura 1.56: OllyDbg: ESI = 10, fine ciclo

x86: tracer

Come possimo vedere, non è molto comodo tracciare manualmente nel debugger. Questa è la ragione per cui proveremo ad usare <u>Italian text placeholder</u>.

Apriamo l'esempio compilato in IDA, cerchiamo l'indirizzo dell' istruzione PUSH ESI (che passa l'unico argomento a f()), che è 0x401026 in questo caso ed eseguiamo il Italian text placeholder:

```
tracer.exe -l:loops_2.exe bpx=loops_2.exe!0x00401026
```

BPX imposta solamente un breakpoint all' indirizzo e Italian text placeholder stamperà poi lo stato dei registri.

Questo è ciò che vediamo in tracer.log:

```
PID=12884|New process loops 2.exe
(0) loops 2.exe!0x401026
EAX=0x00a328c8 EBX=0x00000000 ECX=0x6f0f4714 EDX=0x00000000
ESI=0x00000002 EDI=0x00333378 EBP=0x0024fbfc ESP=0x0024fbb8
EIP=0x00331026
FLAGS=PF ZF IF
(0) loops 2.exe!0x401026
EAX=0x00000005 EBX=0x00000000 ECX=0x6f0a5617 EDX=0x000ee188
ESI=0x00000003 EDI=0x00333378 EBP=0x0024fbfc ESP=0x0024fbb8
EIP=0x00331026
FLAGS=CF PF AF SF IF
(0) loops_2.exe!0x401026
EAX=0x00000005 EBX=0x00000000 ECX=0x6f0a5617 EDX=0x000ee188
ESI=0x00000004 EDI=0x00333378 EBP=0x0024fbfc ESP=0x0024fbb8
EIP=0x00331026
FLAGS=CF PF AF SF IF
(0) loops 2.exe!0x401026
EAX=0x00000005 EBX=0x00000000 ECX=0x6f0a5617 EDX=0x000ee188
ESI=0x00000005 EDI=0x00333378 EBP=0x0024fbfc ESP=0x0024fbb8
EIP=0x00331026
```

```
FLAGS=CF AF SF IF
(0) loops 2.exe!0x401026
EAX=0x00000005 EBX=0x00000000 ECX=0x6f0a5617 EDX=0x000ee188
ESI=0x00000006 EDI=0x00333378 EBP=0x0024fbfc ESP=0x0024fbb8
EIP=0x00331026
FLAGS=CF PF AF SF IF
(0) loops_2.exe!0x401026
EAX=0x00000005 EBX=0x00000000 ECX=0x6f0a5617 EDX=0x000ee188
ESI=0x00000007 EDI=0x00333378 EBP=0x0024fbfc ESP=0x0024fbb8
EIP=0x00331026
FLAGS=CF AF SF IF
(0) loops 2.exe!0x401026
EAX=0x00000005 EBX=0x00000000 ECX=0x6f0a5617 EDX=0x000ee188
ESI=0x00000008 EDI=0x00333378 EBP=0x0024fbfc ESP=0x0024fbb8
EIP=0x00331026
FLAGS=CF AF SF IF
(0) loops_2.exe!0x401026
EAX=0x00000005 EBX=0x00000000 ECX=0x6f0a5617 EDX=0x000ee188
ESI=0x00000009 EDI=0x00333378 EBP=0x0024fbfc ESP=0x0024fbb8
EIP=0x00331026
FLAGS=CF PF AF SF IF
PID=12884|Process loops 2.exe exited. ExitCode=0 (0x0)
```

Vediamo il valore del registro ESI, cambiare da 2 a 9.

Oltre a ciò, il Italian text placeholder può collezionare i valori del registro a tutti gli indirizzi all' interno della funzione. Questo si chiama *trace*. Ogni istruzione viene tracciata, tutti i valori interessanti del registro vengono collezionati.

Dopodichè, viene generato un IDA.idc-script, che aggiunge i commenti. Quindi, abbiamo appreso in IDA che l' indirizzo della funzione main() è 0×00401020 , quindi eseguiamo:

```
tracer.exe -l:loops_2.exe bpf=loops_2.exe!0x00401020,trace:cc
```

BPF sta per "imposta breakpoint alla funzione".

Come risultato, otteniamo gli script loops_2.exe.idc e loops_2.exe_clear.idc.

Carichiamo loops 2.exe.idc in IDA e osserviamo:

```
.text:00401020
.text:00401020 ; ------ S U B R O U T I N E ------
.text:<mark>00401020</mark>
.text:<mark>00401020</mark>
.text:<mark>00401020</mark> ; int __cdecl main(int argc, const char **argv, const char **envp)
; CODE XREF: ___tmainCRTStartup+11Dip
.text:<mark>00401020</mark>
.text:<mark>00401020</mark> argc
 = dword ptr 4
.text:<mark>00401020</mark> argv
 = dword ptr 8
.text:<mark>00401020</mark> envp
 = dword ptr 0Ch
.text:00401020
.text:<mark>00401020</mark>
 push
 esi
 ; ESI=1
 esi, 2
.text:00401021
 mov
.text:00401026
.text:00401026 loc_401026:
 ; CODE XREF: _main+13ij
.text:00401026
 push
 esi
 ; ESI=2..9
.text:00401027
 sub_401000
 ; tracing nested maximum level (1) reached,
 call
.text:0040102C
 inc
 esi
 ; ESI=2..9
 ; ESP=0x38fcbc
.text:0040102D
 add
 esp, 4
.text:00401030
 cmp
 esi, OAh
 ESI=3..0xa
.text:00401033
 short loc_401026 ; SF=false,true OF=false
 j1
.text:00401035
 xor
 eax, eax
.text:00401037
 pop
.text:00401038
 : EAX=0
.text:00401038 _main
 endp
```

Figura 1.57: IDA con .idc-script caricato

Notiamo che ESI può assumere valori da 2 a 9 all' inizio del corpo del ciclo, ma da 3 a 0xA (10) dopo l'incremento. Notiamo inoltre che il main() termina con 0 in EAX.

Italian text placeholder genera inoltre loops_2.exe.txt, che contiene informazioni riguardo a quante volte ogni istruzione è stata eseguita e i valori del registro:

Listing 1.173: loops 2.exe.txt

```
0x401020 (.text+0x20), e=
 1 [PUSH ESI] ESI=1
0x401021 (.text+0x21), e=
 1 [MOV ESI, 2]
0x401026 (.text+0x26), e=
 8 [PUSH ESI] ESI=2..9
0x401027 (.text+0x27), e=
 8 [CALL 8D1000h] tracing nested maximum ∠
 0x40102c (.text+0x2c), e= 8 [INC ESI] ESI=2..9
0x40102d (.text+0x2d), e=
 8 [ADD ESP, 4] ESP=0x38fcbc
0x401030 (.text+0x30), e=
 8 [CMP ESI, 0Ah] ESI=3..0xa
 8 [JL 8D1026h] SF=false, true OF=false
0x401033 (.text+0x33), e=
 1 [XOR EAX, EAX]
0x401035 (.text+0x35), e=
0x401037 (.text+0x37), e=
 1 [POP ESI]
0x401038 (.text+0x38), e=
 1 [RETN] EAX=0
```

Possiamo usare grep qui.

ARM

Senza ottimizzazione Keil 6/2013 (Modalità ARM)

```
main
 SP!, {R4,LR}
 STMFD
 MOV
 R4, #2
 loc 368
loc_35C
 ; CODE XREF: main+1C
 MOV
 R0, R4
 BL
 printing_function
 ADD
 R4, R4, \overline{*}1
loc 368
 ; CODE XREF: main+8
 CMP
 R4, #0xA
 loc_35C
 BLT
 MOV
 R0, #0
 LDMFD
 SP!, {R4,PC}
```

Il contatore di iterazioni i viene salvato nel registro R4. L' istruzione M0V R4, #2 inizializza solamente i. Le istruzioni M0V R0, R4 e BL printing_function compongono il corpo del ciclo, la prima istruzione prepara l'argomento per la funzione f() e la seconda la chiama. L'istruzione ADD R4, R4, #1 aggiunge solamente 1 alla variabie i ad ogni iterazione. CMP R4, #0xA compara i con 0xA (10). L' istruzione successiva BLT ($Branch\ Less\ Than$) salta se i è minore di 10. Altrimenti, 0 deve essere scritto in R0 (poiché la nostra funzione restituisce 0) e termina l'esecuzione della funzione.

Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
main
 PUSH
 \{R4,LR\}
 MOVS
 R4, #2
loc_132
 ; CODE XREF: _main+E
 MOVS
 R0, R4
 BL
 printing_function
 ADDS
 R4, R4, #1
 CMP
 R4, #0xA
 BLT
 loc_132
 R0, #0
 MOVS
 P<sub>0</sub>P
 {R4,PC}
```

Sostanzialmente è uguale.

Con ottimizzazione Xcode 4.6.3 (LLVM) (Modalità Thumb-2)

```
_main
PUSH {R4,R7,LR}
MOVW R4, #0×1124; "%d\n"
MOVS R1, #2
MOVT.W R4, #0
ADD R7, SP, #4
ADD R4, PC
```

```
MOV
 R0, R4
BLX
 printf
 R0, R4
MOV
MOVS
 R1, #3
BLX
 printf
MOV
 R0, R4
 R1, #4
MOVS
BLX
 _printf
MOV
 R0, R4
MOVS
 R1, #5
 _printf
BLX
 R0, R4
R1, #6
MOV
MOVS
BLX
 printf
MOV
 R0, R4
MOVS
 R1, #7
 _printf
BLX
MOV
 R0, R4
M<sub>0</sub>VS
 R1, #8
 printf
BLX
MOV
 R0, R4
MOVS
 R1, #9
BLX
 printf
MOVS
 R0, #0
P0P
 {R4,R7,PC}
```

Infatti, questo era nella mia funzione f():

```
void printing_function(int i)
{
 printf ("%d\n", i);
};
```

Quindi, LLVM non ha solamente *srotolato* il ciclo, ma ha anche "inserito tra le linee" la mia semplice funzione f(), inserendo il suo codice 8 volte anzichè chiamarla.

Ciò è possibile nel caso in cui la funzione sia molto semplice (come la mia) e non venga chiamata molto spesso (come qui).

ARM64: Con ottimizzazione GCC 4.9.1

Listing 1.174: Con ottimizzazione GCC 4.9.1

```
printing_function:
; prepara il secondo argomento di printf():
 mov w1, w0
; carica l' indirizzo della stringa "f(%d)\n"
 adrp x0, .LC0
 add x0, x0, :lo12:.LC0
; salta solo qui invece di saltare con link e ritorno:
 b printf
main:
```

```
; salva FP e LR nello stack locale:
 x29, x30, [sp, -32]!
 stp
; prepara lo stack frame:
 x29, sp, 0
 add
; salva il contenuto del registro X19 nello stack locale:
 x19, [sp,16]
 str
; useremo il registro W19 come contatore.
; imposta 2 come valore iniziale:
 w19, 2
 mov
.L3:
; prepara il primo argomento di printing_function():
 w0, w19
; incrementa il registro contatore.
 add
 w19, w19, 1
; qui W0 ha ancora il valore del contatore prima dell' incremento.
 printing_function
 bl
; è finita?
 w19, 10
 cmp
; no, salta all' inizio del corpo del ciclo:
 bne
 .L3
; ritorna 0
 w0, 0
 mov
; ripristina il contenuto del registro X19:
 ldr
 x19, [sp,16]
; ripristina i valori di FP e LR:
 x29, x30, [sp], 32
 ldp
 ret
.LC0:
 .string "f(%d)\n"
```

ARM64: Senza ottimizzazione GCC 4.9.1

Listing 1.175: Senza ottimizzazione GCC 4.9.1 -fno-inline

```
.LC0:
 .string "f(%d)\n"
printing function:
; salva FP e LR nello stack locale:
 stp
 x29, x30, [sp, -32]!
; prepara lo stack frame:
 add
 x29, sp, 0
; salva il contenuto del registro WO:
 w0, [x29,28]
 str
; carica l'indirizzo della stringa "f(%d)\n"
 adrp
 x0, .LC0
add x0, x0, :lo12:.LC0 ; ricarica il valore di input dallo stack locale nel registro W1:
 w1, [x29,28]
 ldr
; chiama printf()
 bl
 printf
; ripristina i valori di FP e LR:
 x29, x30, [sp], 32
 ldp
```

```
ret
main:
; salva FP e LR nello stack locale:
 stp
 x29, x30, [sp, -32]!
; prepara lo stack frame:
 add
 x29, sp, 0
; inizializza il contatore
 w0, 2
 mov
; salvalo nello spazio allocato per lui nello stack locale:
 str
 w0, [x29,28]
; sorvola il corpo del ciclo e salta all' istruzione di controllo della
 condizione di ciclo:
b .L3
.L4:
; carica il valore del contatore in W0.
; sarà il primo argomento di printing_function():
 ldr
 w0, [x29,28]
; chiama printing_function():
 bl
 printing_function
; incrementa il valore del contatore:
 w0, [x29,28]
 ldr
 w0, w0, 1
 add
 w0, [x29,28]
 str
.L3:
; controllo della condizione di ciclo.
; carica il valore del contatore:
 ldr
 w0, [x29,28]
; vale 9?
 w0, 9
 cmp
; minore o uquale? allora salta all' inizio del corpo del ciclo:
; altrimenti, non fare nulla.
 ble
 .L4
; ritorna 0
 w0, 0
 mov
; ripristina i valori di FP e LR:
 x29, x30, [sp], 32
 ldp
 ret
```

MIPS

Listing 1.176: Senza ottimizzazione GCC 4.4.5 (IDA)

```
$fp, 0x28+saved FP($sp)
 SW
 move
 $fp, $sp
; inizializza il contatore a 2 e salva questo valore nello stack locale
 li
 $v0, 2
 SW
 v0, 0x28+i(fp)
 "BEQ $ZERO, $ZERO, loc_9C" qui è:
; pseudoistruzione.
 loc_9C
 b
 $at, $zero ; branch delay slot, NOP
 or
 # CODE XREF: main+48
loc_80:
; carica il valore del contatore dallo stack locale e chiama
 printing_function():
 lw
 $a0, 0x28+i($fp)
 ial
 printing_function
 $at, $zero ; branch delay slot, NOP
 or
; carica il contatore, incrementalo, salvalo nuovamente:
 v0, 0x28+i(fp)
 lw
 or
 $at, $zero ; NOP
 addiu
 $v0, 1
 v0, 0x28+i(fp)
 \mathsf{SW}
loc 9C:
 # CODE XREF: main+18
; controlla il contatore, vale 10?
 v0, 0x28+i(fp)
 ۱w
 $at, $zero ; NOP
$v0, 0xA
 or
 slti
; se è minore di, salta a loc_80 (inizio del corpo del ciclo):
 $v0, loc 80
 bnez
 $at, $zero ; branch delay slot, NOP
 or
; terminando, ritorna 0:
 $v0, $zero
 move
; epilogo funzione:
 move
 $sp, $fp
 lw
 $ra, 0x28+saved_RA($sp)
 lw
 $fp, 0x28+saved_FP($sp)
 addiu
 $sp, 0x28
 jr
 $ra
 or
 $at, $zero ; branch delay slot, NOP
```

L'istruzione per noi nuova è B. E' in reltà la pseudo istruzione(BEQ).

Un' ulteriore cosa

Nel codice generato possiamo notare che: dopo aver inizializzato i, il corpo del ciclo non viene eseguito, questo perchè viene prima controllata la condizione su i, solamente dopo il corpo del ciclo può essere eseguito. E questo è corretto.

Perchè, se la condizione del ciclo non è rispettata all' inizio, il corpo del ciclo non deve essere eseguito. Ciò è possibile nel caso seguente:

```
for (i=0; i<total_entries_to_process; i++)
 loop_body;</pre>
```

Se total_entries_to_process vale 0, il corpo del ciclo non deve proprio essere eseguito.

Questo è il motivo del controllo della condizione prima dell' esecuzione.

In ogni caso, un compilatore ottimizzato potrebbe scambiare il controllo della condizione e il corpo del ciclo, se è sicuro che la precedente situazione non sia possibile (come nel caso del nostro semplice esempio e usando compilatori come Keil, Xcode (LLVM), MSVC in modalità ottimizzato).

1.22.2 Routine di copia blocchi di memoria

Le routine di copia della memoria, nel mondo reale, possono copiare 4 o 8 byte ad ogni iterazione, usando SIMD¹⁰⁴, vettorizzazione, etc. Ma per maggiore semplicità, questo esempio è il più semplice possibile.

Implementazione diretta

Listing 1.177: GCC 4.9 x64 ottimizzato per la dimensione (-Os)

```
my memcpy:
; RDI = indirizzo destinazione
; RSI = indirizzo sorgente
; RDX = dimensione del blocco
; inizializza il contatore (i) a 0
 xor eax, eax
.L2:
; sono stati copiati tutti i byte? allora esci:
 cmp
 rax, rdx
 .L5
 jе
; carica il byte a RSI+i:
 mov
 cl, BYTE PTR [rsi+rax]
; salva il byte a RDI+i:
 mov
 BYTE PTR [rdi+rax], cl
 rax ; i++
 inc
 .L2
 jmp
.L5:
 ret
```

¹⁰⁴Single Instruction, Multiple Data

Listing 1.178: GCC 4.9 ARM64 ottimizzato per la dimensione (-Os)

```
my_memcpy:
; \overline{X0} = indirizzo destinazione
; X1 = indirizzo sorgente
; X2 = dimensione del blocco
; inizializza il contaore (i) a 0
 mov
 x3, 0
.L2:
; sono stati copiati tutti i byte? allora esci:
 x3, x2
 cmp
 .L5
 beq
; carica il byte a X1+i:
 ldrb
 w4, [x1,x3]
; salva il byte a X0+i:
 strb
 w4, [x0, x3]
 add
 x3, x3, 1 ; i++
 b
 .L2
.L5:
 ret
```

Listing 1.179: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
my memcpy PROC
; R0 = indirizzo destinazione
; R1 = indirizzo sorgente
; R2 = dimensione del blocco
 PUSH
 {r4,lr}
; inizializza il contatore (i) a 0
 MOVS
 r3,#0
; condizione controllata alla fine della funzione, quindi salta li:
 |L0.12|
|L0.6|
; carica il byte a R1+i:
 LDRB
 r4,[r1,r3]
; salva il byte a R0+i:
 STRB
 r4,[r0,r3]
; i++
 ADDS
 r3, r3, #1
|L0.12|
: i<size?
 CMP
 r3, r2
; se è così, salta all' inizio del ciclo:
 BCC
 [L0.6]
 P0P
 {r4,pc}
 ENDP
```

ARM in modalità ARM

Keil in modalità ARM sfrutta appieno i suffissi condizionali:

Listing 1.180: Con ottimizzazione Keil 6/2013 (Modalità ARM)

```
my_memcpy PROC
; \overline{R0} = indirizzo destinazione
; R1 = indirizzo sorgente
; R2 = dimensione del blocco
; inizializza il contatore (i) a 0
 MOV
 r3,#0
|L0.4|
; sono stati copiati tutti i byte?
 CMP
 r3,r2
; il seguente blocco è eseguito solo se la condizione è minore di,
; i.e., se R2<R3 o i<size.
; carica il byte a R1+i:
 LDRBCC r12,[r1,r3]
; salva il byte a R0+i:
 STRBCC
 r12,[r0,r3]
; i++
 ADDCC
 r3, r3, #1
; l' ultima istruzione del blocco condizionale.
; salta all' inizio del ciclo se i<size
; non fare niente altrimenti (i.e., if i>=size)
 BCC
 |L0.4|
; ritorna
 BX
 lr
 ENDP
```

Ecco perchè c'è solo un istruzione di diramazione anzichè 2.

MIPS

Listing 1.181: GCC 4.4.5 ottimizzato per la dimensione (-Os) (IDA)

```
my memcpy:
; salta alla parte di controllo del ciclo:
 b
 loc 14
; inizializza il contatore (i) a 0
; risiederà sempre in $v0:
 $v0, $zero ; branch delay slot
 move
loc_8:
 # CODE XREF: my_memcpy+1C
; carica il byte senza segno da $t0 in $v1:
 lbu
 $v1, 0($t0)
; incrementa il contatore (i):
 addiu
 $v0, 1
; salva il byte in $a3
 sb
 $v1, 0($a3)
loc_14:
 # CODE XREF: my_memcpy
; controlla se il contatore (i) in $v0 è ancora minore del 3° argomento della
 ; forma l'indirizzo del byte nel blocco sorgente:
```

Qui abbiamo due nuove istruzioni: LBU («Load Byte Unsigned») e SB («Store Byte»).

Esattamente come in ARM, tutti i registri in MIPS sono larghi 32 bit, non ci sono parti larghe un byte come in x86.

Quindi quando maneggiamo dei singoli byte, dobbiamo allocare interi registri a 32 bit per loro.

LBU carica un byte e pulisce tutti gli altri bit («Unsigned»).

D' altro canto, l' istruzione LB («Load Byte») estende il segno del byte caricato a un valore su 32 bit.

SB scrive solamente in memoria un byte dagli ultimi 8 bit del registro.

Vettorizzazione

Con ottimizzazione GCC può fare molto di più con questo esempio: ?? on page ??.

1.22.3 Controllo condizione

E' importante tenere a mente che nel costrutto for(), la condizione non è controllata alla fine, ma all' inizio, prima che il corpo del ciclo venga eseguito. Ma spesso, è più conveniente per il compilatore controllarla alla fine, dopo il corpo. A volte, può essere aggiunto un controllo aggiuntivo all'inizio.

Per esempio:

GCC 5.4.0 x64 ottimizzato:

```
f:
; check condition (1):
 cmp edi, esi
 jge .L9
 push rbp
 push rbx
```

```
ebp, esi
 mov
 mov
 ebx, edi
 sub
 rsp, 8
.L5:
 edx, ebx
 \text{mov}
 xor
 eax, eax
 esi, OFFSET FLAT:.LC0 ; "%d\n"
 mov
 edi, 1
 mov
 ebx, 1
 add
 call
 __printf_chk
; check condition (2):
 ebp, ebx
 cmp
 jne
 . L5
 add
 rsp, 8
 pop
 rbx
 pop
 rbp
.L9:
 rep ret
```

Notiamo due controlli.

Hex-Rays (alla versione 2.2.0) lo decompila così:

```
void __cdecl f(unsigned int start, unsigned int finish)
{
 unsigned int v2; // ebx@2
 __int64 v3; // rdx@3

 if ( (signed int)start < (signed int)finish )
 {
 v2 = start;
 do
 {
 v3 = v2++;
 _printf_chk(1LL, "%d\n", v3);
 }
 while ( finish != v2 );
 }
}</pre>
```

In questo caso, do/while() può essere senza alcun dubbio rimpiazzato con for(), e il primo controllo può essere rimosso.

1.22.4 Conclusione

Scheletro grezzo del ciclo da 2 a 9 inclusi:

Listing 1.182: x86

```
mov [counter], 2 ; inizializzazione
  jmp check
body:
  ; corpo del ciclo
```

```
; fai qualcosa qui
; utilizza la variabile contatore nello stack locale
add [counter], 1 ; incrementa
check:
  cmp [counter], 9
  jle body
```

L' operazione di incremento può essere rappresentata con 3 istruzioni nel codice non ottimizzato:

Listing 1.183: x86

```
MOV [counter], 2 ; inizializzazione
 JMP check

body:
 ; corpo del ciclo
 ; fai qualcosa qui
 ; utilizza la variabile contatore nello stack locale
 MOV REG, [counter] ; incrementa
 INC REG
 MOV [counter], REG

check:
 CMP [counter], 9
 JLE body
```

Se il corpo del ciclo è corto, un intero registro può essere dedicato alla variabile contatore:

Listing 1.184: x86

```
MOV EBX, 2 ; inizializzazione
JMP check
body:
; corpo del ciclo
; fai qualcosa qui
; usa il contatore in EBX, ma non modificarlo!
INC EBX ; incrementa
check:
CMP EBX, 9
JLE body
```

Molte parti del ciclo possono essere generate in oridine diverso dal compilatore:

Listing 1.185: x86

```
MOV [counter], 2 ; inizializzazione
 JMP label_check
label_increment:
 ADD [counter], 1 ; incrementa
label_check:
 CMP [counter], 10
 JGE exit
 ; corpo del ciclo
 ; fai qualcosa qui
```

```
; usa la variabile contatore nello stack locale

JMP label_increment
exit:
```

Di solito la condizione è controllata *prima* del corpo del ciclo, ma il compilatore potrebbe riarrangiarlo in maniera che la condizione sia controllata *dopo* il corpo del ciclo

Questo avviene quando il compilatore è sicuro che la condizione è sempre *vera* per la prima iterazione, di conseguenza il corpo del ciclo verrà eseguito almeno una volta:

Listing 1.186: x86

```
MOV REG, 2 ; inizializzazione
body:
 ; corpo del ciclo
 ; fai qualcosa qui
 ; usa il contatore in REG, ma non modificarlo!
 INC REG ; incrementa
 CMP REG, 10
 JL body
```

Utilizzando l' istruzione di LOOP. E' raro che il compilatore non lo utilizzi. Se ciò avviene, è segno che il codice è stato scritto a mano:

Listing 1.187: x86

```
; conta da 10 a 1

MOV ECX, 10

body:

; corpo del ciclo
; dai qualcosa qui
; utilizza il contatore in ECX, ma non modificarlo!

LOOP body
```

ARM.

Il registro R4 è dedicato alla variabile contatore in questo esempio:

Listing 1.188: ARM

```
MOV R4, 2 ; inizializzazione
B check
body:
; corpo del ciclo
; fai qualcosa qui
; utilizza il contatore in R4, ma non modificarlo!
ADD R4,R4, #1 ; incrementa
check:
CMP R4, #10
BLT body
```

1.22.5 **Esercizi**

```
http://challenges.re/54http://challenges.re/55http://challenges.re/56http://challenges.re/57
```

1.23 Maggiori informazioni sulle stringhe

1.23.1 strlen()

Parliamo ancora una volta dei cicli. Spesso, la funzione strlen() ¹⁰⁵ è implementata utilizzando il costrutto while(). Ecco come è fatta nelle librerie standard di MSVC:

```
int my_strlen (const char * str)
{
 const char *eos = str;
 while( *eos++ );
 return( eos - str - 1 );
}
int main()
{
 // test
 return my_strlen("hello!");
};
```

x86

Senza ottimizzazione MSVC

Compiliamolo:

```
eos\$ = -4
 ; dimensione = 4
_{str} = 8
 ; dimensione = 4
_strlen PROC
 push
 ebp
 mov
 ebp, esp
 push
 ecx
 eax, DWORD PTR str$[ebp] ; prendi il puntatore alla stringa da
 mov
 "str"
mov
 DWORD PTR _eos$[ebp], eax ; piazzalo nella variabile locale
 "eos"
$LN2@strlen:
 ecx, DWORD PTR _eos$[ebp] ; ECX=eos
 mov
```

 $^{^{105}}$ conta i caratteri in una stringa, nel linguaggio C

```
; prendi un byte (8-bit) dall' indirizzo in ECX e piazzalo
 ; in EDX come valore a 32-bit con estensione del segno
 movsx
 edx, BYTE PTR [ecx]
 eax, DWORD PTR _eos$[ebp] ; EAX=eos
 mov
 ; incrementa EAX
 add
 eax, 1
 DWORD PTR _eos$[ebp], eax ; rimetti EAX in "eos"
 mov.
 ; EDX è zero?
 test
 edx, edx
 ; si, allora termina il ciclo
 SHORT $LN1@strlen_
 jе
 jmp
 SHORT $LN2@strlen_
 ; continua il ciclo
$LN1@strlen :
 ; qui calcoliamo la differena tra 2 puntatori
 eax, DWORD PTR _eos$[ebp]
 mov
 eax, DWORD PTR _str$[ebp]
 sub
 eax, 1
 ; sottrai 1 e ritorna il risultato
 sub
 esp, ebp
 mov
 ebp
 pop
 ret
strlen ENDP
```

Qui, abbiamo due nuove istruzioni: MOVSX e TEST.

La prima—M0VSX—prende un byte da un indirizzo in memoria e salva il valore in un registro a 32-bit. M0VSX sta per MOV with Sign-Extend. M0VSX imposta i restanti bit, dal 8 al 31, a 1 se il byte sorgente è negativo o a 0 se positivo.

Vediamo il perchè.

Di default, il tipo *char* è con segno in MSVC e GCC. Se abbiamo due valori, uno dei quali è *char* mentre l' altro è *int*, (anche *int* è con segno), se il primo valore contiene -2 (codificato come 0xFE) e copiamo il byte nel contenitore *int*, sarebbe 0x000000FE e ciò dal punto di vista di un *int* con segno è 254, non -2. Negli interi con segno, -2 è codificato come 0xFFFFFFE. Quindi se vogliamo trasferire 0xFE da una variabile di tipo *char* a *int*, dobbiamo identficare il suo segno estenderlo. Questo è ciò che fa M0VSX.

E difficile dire se il compilatore necessiti di salvare una varibile *char* in EDX, potrebbe prendere solo la parte a 8-bit di un registro (per esempio DL). Apparentemente, il registro allocatore del compilatore funziona così.

Dopodichè vediamo TEST EDX, EDX. Maggiori dettagli riguardo all' istruzione TEST nella sezione dei campi di bit (?? on page ??). In questo caso, questa istruzione controlla solamente se il valore in EDX è pari a 0.

Senza ottimizzazione GCC

Proviamo GCC 4.4.1:

```
public strlen
strlen proc near
```

```
eos
 = dword ptr -4
 = dword ptr 8
arg_0
 push
 ebp
 mov
 ebp, esp
 esp, 10h
 sub
 mov
 eax, [ebp+arg_0]
 mov
 [ebp+eos], eax
loc_80483F0:
 eax, [ebp+eos]
 mov
 eax, byte ptr [eax]
 movzx
 test
 al, al
 setnz
 al
 add
 [ebp+eos], 1
 test
 al, al
 short loc_80483F0
 jnz
 edx, [ebp+eos]
 mov
 eax, [ebp+arg_0]
 mov
 ecx, edx
 mov
 sub
 ecx, eax
 mov
 eax, ecx
 eax, 1
 sub
 leave
 retn
strlen
 endp
```

Il risultato è quasi lo stesso di MSVC, ma qui possiamo notare M0VZX al posto di M0VSX. M0VZX sta per *MOV with Zero-Extend*. Questa istruzione copia un valore a 8 o 16 bit in un registro a 32-bit e imposta i restanti bit a 0. Infatti, questa istruzione è conveniente solo perchè ci permette di rimpiazzare questa coppia di istruzioni: xor eax, eax / mov al, [...].

D'altronde, è ovvio che il compilatore possa produrre questo codice: mov al, byte ptr [eax] / test al, al—è quasi lo stesso, tuttavia, i bit più alti del registro EAX conterranno rumore casuale. Ma supponiamo sia un ostacolo del compilatore—non potrebbe più produrre codice leggibile. Parlando francamente, il compilatore non è obbligato ad emettere codice del tutto comprensibile (agli umani).

La prossima nuova istruzione è SETNZ. In questo caso, se AL non contiene zero, test al, al imposta la flag ZF a 0, ma SETNZ, se ZF==0 (NZ sta per not zero) imposta AL a 1. Parlando con un liguaggio naturale, se AL non è zero, salta a loc_80483F0. Il compilatore emette molto codice rindondante, ma non dimentichiamo che le ottimizzazioni sono spente.

Con ottimizzazione MSVC

Ora compiliamo il tutto in MSVC 2012, con le ottimizzazioni attivate (/0x):

Listing 1.189: Con ottimizzazione MSVC 2012 /Ob0

```
_str$ = 8 ; dimensione = 4
```

```
_strlen PROC
 edx, DWORD PTR _str$[esp-4] ; EDX -> puntatore alla stringa
 mov
 eax, edx
 ; spostalo in EAX
 mov
$LL2@strlen:
 ; CL = *EAX
 cl, BYTE PTR [eax]
 mov
 ; EAX++
 inc
 eax
 ; CL==0?
 test
 cl, cl
 SHORT $LL2@strlen
 ; no, continua il ciclo
 jne
 ; calcola la differenza tra
 sub
 eax, edx
 puntatori
 ; decrementa EAX
 dec
 eax
 ret
 0
_strlen ENDP
```

Ora è tutto più semplice. Inutile dire che il compilatore può usare i registri con tale efficienza solo in piccole funzioni con poche variabili locali.

INC/DEC—sono le istruzioni incrementa/decrementa, in altre parole: aggiunge o sottrae 1 a/da una variable.

Con ottimizzazione MSVC + OllyDbg

Testiamo questo esempio (ottimizzato) in OllyDbg. Questa è la prima iterazione:

Figura 1.58: OllyDbg: inizio prima iterazione

Notiamo che OllyDbg ha trovato un ciclo e per convenienza, ha *avvolto* le sue istruzioni dentro le parentesi. Cliccando con il tasto destro su EAX e scegliendo «Follow in Dump», la finestra della memoria scorrerà fino al punto giusto. Possiamo vedere la stringa «hello!» in memoria. C'è almeno uno zero byte dopo la stringa e poi spazzatura casuale.

Se OllyDbg vede un registro contenente un indirizzo valido, che punta ad una stringa, lo mostra come stringa.

Premiamo F8 (step over) un paio di volte, per arrivare all' inizio del corpo del ciclo:

Figura 1.59: OllyDbg: inizio seconda iterazione

Notiamo che EAX contiene l'indirizzo del secondo carattere nella stringa.

Dobbiamo premere F8 un numero di volte sufficente per uscire dal ciclo:

Figura 1.60: OllyDbg: differenza di puntatori da calcolare

Notiamo che ora EAX contiene l'indirizzo dello zero byte che si trova subito dopo la stringa più 1 (perché INC EAX è stato eseguito indipendentemente dal fatto che siamo usciti o meno dal ciclo). Nel frattempo, EDX non è cambiato, quindi sta ancora puntando all' inizio della stringa.

La differenza tra questi due indirizzi verrà calcolata ora.

L' istruzione SUB è stata appena eseguita:

Figura 1.61: OllyDbg: EAX sta venendo decrementato

La differenza tra i puntatori, in questo momento, si trova nel registro EAX—7. In realtà, la lunghezza della stringa «hello!» è 6, ma con lo zero byte incluso—7. Ma strlen() deve ritornare il numero di caratteri nella stringa, diversi da zero. Quindi viene eseguito un decremento, dopodichè la funziona ritorna.

Con ottimizzazione GCC

Vediamo GCC 4.4.1 con le ottimizzazioni attivate (-03 key):

```
public strlen
strlen
 proc near
 = dword ptr 8
arg_0
 push
 ebp
 ebp, esp
 mov
 ecx, [ebp+arg_0]
 mov
 mov
 eax, ecx
loc 8048418:
 movzx
 edx, byte ptr [eax]
 add
 eax, 1
 dl, dl
 test
 short loc_8048418
 jnz
```

strlen endp

Qui GCC è quasi lo stesso di MSVC, eccetto per la presenza di MOVZX. Tuttavia, in questo caso MOVZX può essere rimpiazzato con mov dl, byte ptr [eax].

Forse è più semplice per il generatore di codice di GCC *ricordare* che l' intero registro EDX a 32-bit è stato allocato per una variabile *char* e quindi è sicuro che i bit più alti non contengono rumore in nessun momento.

Dopodichè vediamo una nuova istruzione—NOT. Questa istruzione inverte tutti i bit nell' operando.

Possiamo dire che è sinonimo dell' istruzione XOR ECX, 0ffffffffh. NOT e il seguente ADD calcolano la differenza di puntatori e sottraggono 1, solamente in maniera diversa. All' inizio ECX, dove è salvato il puntatore a *str*, viene invertito e gli viene sottratto 1.

In altre parole, alla fine della funzione, appena prima del corpo del ciclo, vengono eseguite queste istruzioni:

```
ecx=str;
eax=eos;
ecx=(-ecx)-1;
eax=eax+ecx
return eax
```

... che effettivamente è equivalente a:

```
ecx=str;
eax=eos;
eax=eax-ecx;
eax=eax-1;
return eax
```

Perchè GCC ha deciso che è meglio così? Difficile da dire. Ma forse entrambe le varianti hanno efficenza equivalente.

ARM

32-bit ARM

Senza ottimizzazione Xcode 4.6.3 (LLVM) (Modalità ARM)

Listing 1.190: Senza ottimizzazione Xcode 4.6.3 (LLVM) (Modalità ARM)

```
_strlen
```

```
= -8
eos
str = -4
 SUB
 SP, SP, #8; alloca 8 byte per le variabili locali
 STR
 R0, [SP,#8+str]
 LDR
 R0, [SP,#8+str]
 STR
 R0, [SP,#8+eos]
loc_2CB8 ; CODE XREF: _strlen+28
 R0, [SP,#8+eos]
 LDR
 R1, R0, #1
 ADD
 STR
 R1, [SP,#8+eos]
 R0, [R0]
 LDRSB
 CMP
 R0, #0
 loc_2CD4
 BEQ.
 loc 2CB8
 В
 CODE XREF: _strlen+24
loc 2CD4 ;
 LDR
 R0, [SP,#8+eos]
 LDR
 R1, [SP,#8+str]
 SUB
 R0, R0, R1; R0=eos-str
 R0, R0, #1 ; R0=R0-1
 SUB
 ADD
 SP, SP, #8; libera gli 8 byte allocati
 BX
```

LLVM non ottimizzata genera troppo codice, tuttavia, qui possiamo vedere come la funzione lavora con le variabili locali nello stack. Ci sono solo due variabili locali nella nostra funzione: eos e str. In questo listato , generato da IDA, abbiamo rinominato manualmente var 8 e var 4 in eos e str.

Le prime istruzioni, salvano solamente i valori di input in entrambe str e eos.

Il corpo del ciclo inizia a loc 2CB8.

Le prime tre istruzioni nel corpo del ciclo(LDR, ADD, STR) caricano il valore di *eos* in R0. Dopodichè il valore viene incrementato e risalvato in *eos*, che è situata nello stack.

L' istruzione successiva, LDRSB R0, [R0] («Load Register Signed Byte»), carica un byte dalla memoria all' indirizzo salvato in R0 e lo extende con segno in 32-bit ¹⁰⁶. Ciò è simile all' istruzione MOVSX in x86.

Il compilatore tratta questo byte come con segno da quando il tipo *char* è con segno in accordo con lo standard C. Riguardo a ciò, se ne è già parlato nella sezione (1.23.1 on page 258), in relazione a x86.

E' da notare che in ARM è impossibile utilizzare una parte a 8 o 16 bit di un registro a 32-bit separatamente dall' intero registro, come in x86.

Apparentemente, è perché x86 ha un'enorme storia di retrocompatibilità con i suoi antenati fino all'8086 a 16 bit e persino all'8080 a 8 bit, ma ARM è stato sviluppato da zero come un processore RISC a 32 bit.

¹⁰⁶Il compilatore Keil tratta il tipo *char* come con segno, proprio come MSVC e GCC.

Di conseguenza, per elaborare byte separati in ARM, è necessario utilizzare comunque i registri a 32 bit.

Quindi, LDRSB carica i byte dalla stringa a R0, uno alla volta. Le seguenti istruzioni CMP e BEQ, controllano se il byte caricato è 0. Se non è 0, il controllo passa all' inizio del corpo del ciclo. E se è 0, il ciclo termina.

Alla fine della funzione, la differenza tra *eos* e *str* è calcolata, viene sottrato 1 da esso, e il valore risultante iene ritornato attraverso R0.

N.B. I registri non sono stati salavati in questa funzione.

Questo perchè nella covenzione a chiamata ARM, i registri R0-R3 sono «scratch registers», utilizati per il passaggio di argomenti, e non ci è richiesto di ripristinare il loro valore quando la funzione esce, in quanto la funzione chiamante non gli userà più. Di conseguenza, possono essere utilizzati per ciò che vogliamo.

Nessun altro registro viene usato qui, quindi è per questo che non abbiamo nulla da salvare nello stack.

Così, il controllo può essere ritornato alla funzione chiamante con un semplice salto (BX), all' indirizzo nel registro LR.

Con ottimizzazione Xcode 4.6.3 (LLVM) (Modalità Thumb)

Listing 1.191: Con ottimizzazione Xcode 4.6.3 (LLVM) (Modalità Thumb)

_strlen	MOV	R1, R0
	110 V	NI, NO
loc_2DF6		
	LDRB.W	R2, [R1],#1
	CMP	R2, #0
	BNE	loc_2DF6
	MVNS	R0, R0
	ADD	R0, R1
	BX	LR

Come conclude LLVM ottimizzata, *eos* e *str* non necessitano spazio nello stack, e possono sempre essere salvate nei registri.

Prima dell' inizio del corpo del ciclo, str è sempre in R0, e eos—in R1.

L'istruzione LDRB.W R2, [R1],#1, carica un byte dalla memoria all'indirizzo salvato in R1, in R2, estendendo con segno ad un valore 32-bit, ma non solo. #1 alla fine dell'istruzione è implicito «Post-indexed addressing», che significa che 1 verrà aggiunto a R1 dopo che il byte è caricato. Approfondimento: ?? on page ??.

Come potete vedere CMP e BNE¹⁰⁷ sono nel corpo del ciclo, queste istruzioni continueranno a ciclare fino a che 0 non verrà trovato nella stringa.

¹⁰⁷(PowerPC, ARM) Branch if Not Equal

Le istruzioni MVNS¹⁰⁸ (inverte tutti i bit, come NOT in x86) e ADD calcolano eos - str - 1. Infatti, queste due istruzioni eseguono R0 = str + eos, che è effettivamente equivalente a quello che c' era nel codice sorgente, ed il motivo, è stato già spiegato qui (1.23.1 on page 265).

Apparentemente, LLVM, proprio come GCC, ha concluso che questo codice può essere più corto (o veloce).

Con ottimizzazione Keil 6/2013 (Modalità ARM)

Listing 1.192: Con ottimizzazione Keil 6/2013 (Modalità ARM)

```
strlen
 MOV
 R1, R0
loc_2C8
 LDRB
 R2, [R1],#1
 CMP
 R2, #0
 R0, R1, R0
 SUBEQ
 SUBE0
 R0, R0, #1
 BNE
 loc 2C8
 BX
 LR
```

Quasi lo stesso di ciò che abbiamo visto prima, con la differenza che l' espressione str-eos-1 può non essere calcolata alla fine della funzione, ma direttamente nel corpo del ciclo. Il suffisso -EQ, come possiamo ricordare, implica che l' istruzione viene eseguita solo se gli operandi in CMP, che sono stati eseguiti prima, erano uguali tra loro. Pertanto, se R0 contiene 0, entrambe le istruzioni SUBEQ vengono eseguite e il risultato viene lasciato nel registro R0.

ARM64

Con ottimizzazione GCC (Linaro) 4.9

```
my_strlen:
 mov x1, x0
 ; X1 ora è un puntatore temporaneo (eos), si comporta come un cursore
.L58:

; carica un byte da X1 a W2, incrementa X1 (post-index)
 ldrb w2, [x1],1
; "Compare and Branch if NonZero": controlla se W2 = 0,
; salta a .L58 se non lo è
 cbnz w2, .L58
; calcola la differenza tra il puntatore iniziale
; in X0 e l' indirizzo corrente in X1
 sub x0, x1, x0
; decrementa il 32° bit più basso del risultato (LSB)
```

¹⁰⁸MoVe Not

```
sub w0, w0, #1
ret
```

L' algoritmo è lo stesso di 1.23.1 on page 259: trova un byte zero, calcola la differenza tra i puntatori e decrementa il risultato di 1. Molti commenti sono stati aggiunti dall' autore di questo libro.

L' unica cosa degna di nota è che il nostro esempio è in qualche modo sbagliato: my_strlen() ritorna un *int* a 32 bit, mentre dovrebbe ritornare size_t o un altro tipo a 64 bit.

La ragione è che, teoricamente, strlen() potrebbe essere chiamata per un grosso blocco in memoria che eccede 4GB, quindi deve essere in grado di ritornare un valore a 64 bit su piattaforme a 64 bit.

Per via del mio errore, l'ultima istruzione SUB opera su una parte a 32-bit del registro, mentre la penultima istruzione SUB lavora sull'intero registro a 64 bit (calcola la differenza tra i puntatori).

E' un mio errore, è meglio lasciarlo com'è, come esempio di come il codice potrebbe apparire in questi casi.

Senza ottimizzazione GCC (Linaro) 4.9

```
my_strlen:
; prologo funzione
 sp, sp, #32
 sub
; il primo argomento (str) verrà salvato in [sp,8]
 x0, [sp,8]
 str
 x0, [sp,8]
 ldr
; copia "str" nella variabile "eos"
 x0, [sp,24]
 str
 nop
.L62:
; eos++
 ldr
 x0, [sp,24] ; carica "eos" in X0
 add
 x1, x0, 1
 ; incrementa X0
 x1, [sp,24] ; salva X0 in "eos"
 str
; carica un byte dall' indirizzo di memoria contenuto in XO a WO
 ldrb
 w0, [x0]
; vale zero? (WZR è il registro a 32 bit che contiene sempre zero)
 cmp
 w0, wzr
; salta se non è zero (Branch Not Equal)
 .L62
 bne
; zero byte trovato. ora calcola la differenza.
; carica "eos" in X1
 ldr
 x1, [sp,24]
; carica "str" in X0
 x0, [sp,8]
 ldr
; calcola la differenza
 x0, x1, x0
 sub
; decrementa il risultato
```

```
sub w0, w0, #1; epilogo funzione add sp, sp, 32 ret
```

E' più verboso. Le variabili vengono spesso lanciate qui da e verso la memoria (stack locale). Qui c'è lo stesso errore: l'operazione di decremento avviene su una parte del registro a 32 bit.

MIPS

Listing 1.193: Con ottimizzazione GCC 4.4.5 (IDA)

```
my_strlen:
; la variabile "eos" risiederà sempre in $v1:
 move
 $v1, $a0
loc 4:
; carica il byte dall' indirizzo in "eos" in $a1:
 $a1, 0($v1)
 1 h
 $at, $zero ; carica delay slot, NOP
 or
; se il valore caricato è diverso da zero, salta a loc_4:
 bnez
 $a1, loc 4
; incrementa "eos" altrimenti:
 addiu
 $v1, 1 ; branch delay slot
; ciclo terminato, inverti la variabile "str":
 nor
 $v0, $zero, $a0
; $v0=-str-1
 jr
 $ra
; ritorna il valore = $v1 + $v0 = eos + (-str-1) = eos - str - 1
 $v0, $v1, $v0; branch delay slot
 addu
```

MIPS non ha una istruzione NOT, ma ha NOR che è l'operazione OR + NOT.

Questa operazione è ampiamente utilizzata nell' elettronica digitale¹⁰⁹. Per esempio, l' Apollo Guidance Computer utilizzato nel programma Apollo, fu costruito solamente utilizzando 5600 porte NOR: [Jens Eickhoff, *Onboard Computers, Onboard Software and Satellite Operations: An Introduction*, (2011)]. Ma l' elemento NOR non è molto popolare nella programmazione.

Quindi, l'operazione NOT qui è implementata come NOR DST, \$ZERO, SRC.

Dai fondamenti sappiamo che l' inversione di tutti i bit di un numero con segno, equivale a cambiargli il segno e sottrarre 1 dal risultato.

Quindi quello che NOT fa in questo caso, è prendere il valore di str e trasformarlo in -str-1. L' operazione di addizione che segue prepara il risusltato.

¹⁰⁹ NOR è chiamata «porta universale»

1.23.2 Delimitazione delle stringhe

E' interessante notare, come i parametri vengono passati alla funzione win32 *GetO-penFileName()*. Per chiamarlo, è necessario impostare un elenco di estensioni di file consentite:

```
OPENFILENAME *LPOPENFILENAME;
...
char * filter = "Text files (*.txt)\0*.txt\0MS Word files (*.doc)∠
\0*.doc\0\0";
...
LPOPENFILENAME = (OPENFILENAME *)malloc(sizeof(OPENFILENAME));
...
LPOPENFILENAME->lpstrFilter = filter;
...
if(GetOpenFileName(LPOPENFILENAME))
{
...
```

Ciò che accade qui, è che la lista di stringhe viene passata a *GetOpenFileName()*. Non è un problema analizzarla: ogni volta che si incontra un singolo zero byte, questo è un elemento. Ogni qualvolta si incontrano due zero byte, si è alla fine della lista. Se passassimo la stringa a printf(), tratterebbe il primo oggetto come una singola stringa.

Quindi, questa è una stringa, oppure...? Sarebbe meglio dire che questo un buffer contenente diverse stringhe C zero terminate, le quali possono essere salvate e processate nel loro insieme.

Un altro esempio è la funzione *strtok()*. Essa prende una stringa e scrive dei byte zero al suo interno. Trasforma quindi la stringa di input in un qualche tipo di buffer, che ha diverse stringhe C con lo zero terminatore.

1.24 Sostituzione di istruzioni aritmetiche con altre

Nel ricercare l' ottimizzazione, un istruzione può essere rimpiazzata con un' altra, o anche con un gruppo di istruzioni. Per esempio, ADD e SUB possono rimpiazzarsi a vicenda: linea 18 in listato.??

Per esempio, l' istruzione LEA è spesso utilizzata per semplici calcoli aritmetici: ?? on page ??.

1.24.1 Moltiplicazioni

Moltiplicare usando addizioni

Ecco un semplice esempio:

```
unsigned int f(unsigned int a)
```

```
{
 return a*8;
};
```

La moltiplicazione per 8 è stata rimpiazzata con 3 istruzioni di addizione, che fanno la stessa cosa. Apparentemente, l' ottimizzatore di MSVC ha deciso che questo codice potrebbe essere più veloce.

Listing 1.194: Con ottimizzazione MSVC 2010

```
TEXT
 SEGMENT
_a$ = 8
_f
 ; size = 4
 PR<sub>0</sub>C
 eax, DWORD PTR _a$[esp-4]
 mov
 add
 eax, eax
 add
 eax, eax
 add
 eax, eax
 ret
 ENDP
 TEXT
 ENDS
END
```

Moltiplicare usando "shift"

Le istruzioni di moltiplicazione e divisione con numeri che sono potenze di 2 sono spesso rimpiazzate con istruzioni "shift".


```
unsigned int f(unsigned int a)
{
 return a*4;
};
```

Listing 1.195: Senza ottimizzazione MSVC 2010

```
_a$ = 8
 ; size = 4
_f
 PR<sub>0</sub>C
 push
 ebp
 mov
 ebp, esp
 eax, DWORD PTR _a$[ebp]
 mov
 shl
 eax, 2
 pop
 ebp
 ret
 0
_f
 ENDP
```

Moltiplicare per 4, significa semplicemente traslare il numero a sinistra di 2 bit e inserire due bit zero a destra (ultimi 2 bit). Esattamente come moltiplicare 3 per 100 —dobbiamo solo aggiungere due zeri a destra.

Questo è il funzionamento dell' istruzione "shift" a sinistra:

I bit aggiunti a destra sono sempre zeri.

Moltiplicazione per 4 in ARM:

Listing 1.196: Senza ottimizzazione Keil 6/2013 (Modalità ARM)

```
f PROC
LSL r0,r0,#2
BX lr
ENDP
```

Moltiplicazione per 4 in MIPS:

Listing 1.197: Con ottimizzazione GCC 4.4.5 (IDA)

```
jr $ra
sll $v0, $a0, 2 ; branch delay slot
```

SLL corrisponde a «Shift Left Logical».

Moltiplicare usando shift, sottrazioni e addizioni

È anche possibile eliminare l'operazione di moltiplicazione quando si moltiplica per numeri come 7 o 17 utilizzando nuovamente lo shift. La matematica utilizzata è relativamente semplice.

32-bit

```
#include <stdint.h>
int f1(int a)
{
 return a*7;
};
int f2(int a)
{
 return a*28;
};
int f3(int a)
{
 return a*17;
};
```

Listing 1.198: Con ottimizzazione MSVC 2012

```
; a*7
_a$ = 8
_f1
 PR0C
 ecx, DWORD PTR _a$[esp-4]
 \text{mov}
; ECX=a
 eax, DWORD PTR [ecx*8]
 lea
; EAX=ECX*8
 sub
 eax, ecx
; EAX=EAX-ECX=ECX*8-ECX=ECX*7=a*7
 0
 ret
_f1
 ENDP
; a*28
_a = 8
 PR0C
_f2
 ecx, DWORD PTR _a$[esp-4]
 mov
; ECX=a
 eax, DWORD PTR [ecx*8]
 lea
; EAX=ECX*8
 sub
 eax, ecx
; EAX=EAX-ECX=ECX*8-ECX=ECX*7=a*7
 shl
 eax, 2
; EAX=EAX<<2=(a*7)*4=a*28
 ret
 0
_f2
 ENDP
; a*17
_a$ = 8
_f3
 PR<sub>0</sub>C
 eax, DWORD PTR _a$[esp-4]
 mov
; EAX=a
 shl
 eax, 4
; EAX=EAX<<4=EAX*16=a*16
 add
 eax, DWORD PTR _a$[esp-4]
; EAX=EAX+a=a*16+a=a*17
 ret
 0
 ENDP
_f3
```

ARM

Keil in modalità ARM sfrutta i modificatori dello shift del secondo operando:

Listing 1.199: Con ottimizzazione Keil 6/2013 (Modalità ARM)

```
; a*7
||f1|| PROC
RSB r0,r0,r0,LSL #3
; R0=R0<<3-R0=R0*8-R0=a*8-a=a*7
```

```
BX
 lr
 ENDP
; a*28
||f2|| PROC
 RSB
 r0,r0,r0,LSL #3
; R0=R0<<3-R0=R0*8-R0=a*8-a=a*7
 LSL
 r0,r0,#2
; R0=R0<<2=R0*4=a*7*4=a*28
 ВХ
 lr
 ENDP
; a*17
||f3|| PROC
 ADD
 r0,r0,r0,LSL #4
; R0=R0+R0<<4=R0+R0*16=R0*17=a*17
 ВХ
 lr
 ENDP
```

Tali modificatori non sono presenti in modalità Thumb. Non si può nemmeno ottimizzare f2():

Listing 1.200: Con ottimizzazione Keil 6/2013 (Modalità Thumb)

```
; a*7
||f1|| PROC
 LSLS
 r1, r0,#3
; R1=R0<<3=a<<3=a*8
 SUBS
 r0,r1,r0
; R0=R1-R0=a*8-a=a*7
 BX
 lr
 ENDP
; a*28
||f2|| PROC
 {\sf MOVS}
 r1,#0x1c ; 28
; R1=28
 MULS
 r0, r1, r0
; R0=R1*R0=28*a
 ВХ
 lr
 ENDP
; a*17
||f3|| PROC
 r1, r0,#4
 LSLS
; R1=R0<<4=R0*16=a*16
 ADDS
 r0,r0,r1
; R0=R0+R1=a+a*16=a*17
 ВХ
 lr
 ENDP
```

MIPS

Listing 1.201: Con ottimizzazione GCC 4.4.5 (IDA)

```
_f1:
 sll
 $v0, $a0, 3
; $v0 = $a0 << 3 = $a0*8
 jr
 $ra
 subu
 v0, a0; branch delay slot
; $v0 = $v0-$a0 = $a0*8-$a0 = $a0*7
_f2:
 $v0, $a0, 5
 sll
; $v0 = $a0 << 5 = $a0*32
 sll
 $a0, 2
; $a0 = $a0 << 2 = $a0*4
 jr
 $ra
 subu
 v0, a0; branch delay slot
; $v0 = $a0*32-$a0*4 = $a0*28
_f3:
 sll
 $v0, $a0, 4
; $v0 = $a0 << 4 = $a0*16
 jr
 $ra
 $v0, $a0 ; branch delay slot
 addu
; $v0 = $a0*16+$a0 = $a0*17
```

64-bit

```
#include <stdint.h>
int64_t f1(int64_t a)
{
 return a*7;
};
int64_t f2(int64_t a)
{
 return a*28;
};
int64_t f3(int64_t a)
{
 return a*17;
};
```

x64

Listing 1.202: Con ottimizzazione MSVC 2012

```
; a*7
f1:
```

```
lea
 rax, [0+rdi*8]
; RAX=RDI*8=a*8
 sub
 rax, rdi
; RAX=RAX-RDI=a*8-a=a*7
 ret
; a*28
f2:
 rax, [0+rdi*4]
 lea
; RAX=RDI*4=a*4
 sal
 rdi, 5
; RDI=RDI<<5=RDI*32=a*32
 sub
 rdi, rax
; RDI=RDI-RAX=a*32-a*4=a*28
 rax, rdi
 mov
 ret
; a*17
f3:
 rax, rdi
 mov
 sal
 rax, 4
; RAX=RAX<<4=a*16
 add
 rax, rdi
; RAX=a*16+a=a*17
 ret
```

ARM64

Anche GCC 4.9 per ARM64 è conciso, grazie ai modificatori dello "shift":

Listing 1.203: Con ottimizzazione GCC (Linaro) 4.9 ARM64

```
: a*7
f1:
 x1, x0, 3
 lsl
; X1=X0<<3=X0*8=a*8
 x0, x1, x0
 sub
; X0=X1-X0=a*8-a=a*7
 ret
; a*28
f2:
 lsl
 x1, x0, 5
; X1=X0<<5=a*32
 sub
 x0, x1, x0, lsl 2
; X0=X1-X0<<2=a*32-a<<2=a*32-a*4=a*28
; a*17
f3:
 add
 x0, x0, x0, lsl 4
; X0=X0+X0<<4=a+a*16=a*17
```

ret

Algoritmo di moltiplicazione di Booth

Ci fu un tempo in cui i computer erano grossi e costosi, per molti di essi mancava il supporto hardware per l' operazione di moltiplicazione nella CPU, come Data General Nova. E quando serviva l' operazione di moltiplicazione, veniva fornita a livello software, per esempio, utilizzando l' algoritmo di moltiplicazione di Booth. Esso è un algoritmi di moltiplicazione che usa solamente addizioni e shift.

Ciò che i moderni compilatori ottimizzati fanno, è diverso, ma lo scopo (moltiplicare) e le risorse (operazioni veloci) sono le stesse.

1.24.2 Divisioni

Dividere usando gli shift

Esempio di divisione per 4:


```
unsigned int f(unsigned int a)
{
 return a/4;
};
```

Otteniamo (MSVC 2010):

Listing 1.204: MSVC 2010

L' istruzione SHR (SHift Right) in questo esempio fa scorrere un numero di 2 bit a destra. I due bit liberati a sinistra (e.g., i due bit più significativi) sono impostati a zero. I due bit meno significativi sono scartati. Infatti, questi due bit scartati sono il resto della divisione.

L' istruzione SHR funziona proprio come SHL, ma nella direzione opposta.

E' semplice da capire se immaginiamo il numero 23 nel sistema numerico decimale. 23 può essere facilmente diviso per 10, semplicemente scartando l' ultima cifra (3—resto divisione). 2 rimane dopo l' operazione come quoziente.

Quindi il resto viene scartato, ma questo è OK, lavoriamo comunque su valori interi, che non sono numeri reali!

Divisione per 4 in ARM:

Listing 1.205: Senza ottimizzazione Keil 6/2013 (Modalità ARM)

```
f PROC

LSR r0,r0,#2

BX lr

ENDP
```

Divisione per 4 in MIPS:

Listing 1.206: Con ottimizzazione GCC 4.4.5 (IDA)

```
jr $ra
srl $v0, $a0, 2 ; branch delay slot
```

L' istruzione SRL corrisponde a «Shift Right Logical».

1.24.3 Esercizio

• http://challenges.re/59

1.25 Array

1.25.1

```
#include <stdio.h>
int main()
{
 int a[20];
 int i;

 for (i=0; i<20; i++)
 a[i]=i*2;

 for (i=0; i<20; i++)
 printf ("a[%d]=%d\n", i, a[i]);

 return 0;
};</pre>
```

1.25.2

1.25.3 Esercizi

• http://challenges.re/62

- http://challenges.re/63http://challenges.re/64http://challenges.re/65
- http://challenges.re/66

1.26 Strutture

- 1.26.1 UNIX: struct tm
- 1.26.2
- 1.26.3 Esercizi
 - http://challenges.re/71
 - http://challenges.re/72
- 1.27
- 1.27.1

Italian text placeholder

2.1 Endianness

Con il termine endianness si intende un modo di rappresentare i dati in memoria.

2.1.1 Big-endian

Nelle architetture big-endian il valore 0x12345678 viene rappresentato in memoria come:

Indirizzo in memoria	Valore in byte
+0	0x12
+1	0x34
+2	0x56
+3	0x78

Tra le CPU big-endian ricordiamo Motorola 68k e IBM POWER.

2.1.2 Little-endian

Nelle architetture little-endian il valore 0x12345678 viene rappresentato in memoria come:

Indirizzo in memoria	Valore in byte
+0	0x78
+1	0x56
+2	0x34
+3	0x12

Tra le CPU aventi architettura little-endian ricordiamo l'Intel x86. Un importante esempio di utilizzo di endianness little-endian si trova in questo libro: ?? on page ??.

2.1.3 Esempio

Si consideri un sistema Linux installato su un'architettura MIPS big-endian e disponibile in OEMU ¹.

E si compili il seguente semplice esempio:

Eseguendolo si ottiene:

```
root@debian-mips:~# ./a.out
00 00 08 7B
```

Il risultato è 0x7B, ovvero 123 in decimale. Nelle architetture little-endian il valore 7B verrà memorizzato nel primo byte di memoria (è possibile verificarlo su x86 o x86-64), mentre in questo caso viene memorizzato nell'ultimo byte, poiché il byte più alto viene memorizzato per primo.

Ecco perché esistono diverse distribuzioni Linux per architetture MIPS («mips» (bigendian) e «mipsel» (little-endian)). Non è possibile che un file binario compilato per una specifica endianness possa essere eseguito su un OS avente diversa endianness.

Si può trovare un altro esempio di architettura MIPS big-endian in questo libro: ?? on page ??.

2.1.4 Bi-endian

Esistono poi alcune CPU che possono cambiare tra diverse endianness. Tra queste vi sono ARM, PowerPC, SPARC, MIPS, IA64², etc.

2.1.5 Converting data

L'istruzione BSWAP può essere usata per la conversione di endianness.

I pacchetti di rete TCP/IP usano la convenzione big-endian quindi un programma che lavora su un'architettura little-endian deve convertire i dati ricevuti. Per questo motivo le funzioni htonl() e htons() sono tipicamente usate per questo scopo.

¹Scaricabile qui: https://people.debian.org/~aurel32/qemu/mips/

²Intel Architecture 64 (Itanium)

Nel mondo TCP/IP il big-endian viene anche chiamato «network byte order», mentre il byte order sul computer viene chiamato «host byte order». L'«host byte order» è little-endian sulle architetture Intel x86 e altre architetture little-endian, ma è big-endian su architettura IBM POWER, quindi le funzioni htonl() e htons() non cambiano l'ordinamento dei byte in quest'ultima.

2.2 Memoria

Esistono 3 tipi principali di memoria:

- Memoria globale AKA «allocazione statica di memoria». L'allocazione di memoria non avviene esplicitamente ma semplicemente dichiarando variabili e/o arrays globalmente. Queste sono variabili globali e risiedono nei segmenti di dato o delle costanti. Essendo variabili globali sono considerate un anti-pattern. L'allocazione statica non è conveniente per buffer o arrays poiché devono avere una dimensione fissa e nota a priori. I buffer overflows che possono verificarsi in questa porzione di memoria solitamente sovrascrivono variabili o buffer che risiedono in locazioni contigue a questi in memoria. Un possibile esempio viene riportato in questo libro: 1.12.3 on page 102.
- Stack AKA «allocazione sullo stack». L'allocazione avviene semplicemente dichiarando variabili e/o arrays localmente all'interno delle funzioni. Infatti si tratta solitamente di variabili locali ad una funzione. Alcune volte queste variabili locali sono disponibili in seguito ad una catena di chiamate a funzione (alle funzioni chiamate se la funzione chiamante passa un puntatore ad una variabile ad una funzione chiamata che deve essere eseguita). L'allocazione e la deallocazione sono molto veloci poiché lo SP! viene semplicemente riposizionato.

Nonostante questo, l'allocazione e la deallocazione non sono convenienti per buffer e/o arrays dal momento che la dimensione del buffer deve essere fissa, a meno che venga utilizzata alloca() (1.9.2 on page 48) o un array di lunghezza variabile. I buffer overflows solitamente sovrascrivono importanti strutture dati sullo stack: 1.25.2 on page 279.

 Heap AKA «allocazione dinamica di memoria». L'allocazione e la deallocazione avvengono chiamando malloc()/free() oppure new/delete in C++. Questo è il metodo più conveniente poiché la dimensione dell'area di memoria può essere decisa a runtime.

Il resizing della memoria è possibile (utilizzando realloc()), ma può rivelarsi lento. Questo è il metodo più lento per allocare memoria: l'allocatore di memoria deve supportare e aggiornare tutte le strutture di controllo mentre esegue l'allocazione e la deallocazione. I buffer overflows solitamente sovrascrivono queste strutture. L'allocazione dinamica di memoria è anche fonte di possibili memory leak poiché ogni blocco di memoria deve essere deallocato esplicitamente. Tuttavia gli sviluppatori potrebbero dimenticarsi di farlo o eseguirlo in modo errato.

Un altro problema è il cosiddetto «use after free»—ovvero usare un blocco di memoria dopo che la free() è stata chiamata per rilasciarlo, uno scenario che può rivelarsi molto pericoloso. Alcuni esempi di riferimento possono essere trovati in questo libro: ?? on page ??.

2.3 CPU

2.3.1 Branch predictors

Alcuni compilatori più recenti provano a non utilizzare le istruzioni di salto condizionato. Questo avviene poiché il branch predictor non è sempre perfetto quindi il compilatore prova ad evitare l'uso di salti condizionali se è possibile. Gli esempi possono essere trovati in questi libri: 1.18.1 on page 174, 1.18.3 on page 184, ?? on page ??.

I processori ARM e x86 forniscono alcune istruzioni condizionali nel loro instruction set (ADRcc nel caso di ARM e CMOVcc nel caso di x86).

2.3.2 Data dependencies

Le attuali CPU sono in grado di eseguire istruzioni simultaneamente (OOE³), a patto che i risultati di un'istruzione in un gruppo non influenzino l'esecuzione delle altre. Per questo il compilatore prova ad utilizzare istruzioni che influenzino al minimo lo stato della CPU.

Questo è il motivo per cui l'istruzione LEA è così popolare, poiché non modifica i flag della CPU a differenza di altre istruzioni aritmetiche.

³Out-of-Order Execution

Java

4.1 Java

4.1.1 Introduzione

Esistono alcuni noti decompilatori per Java (o bytecode acJVM in generale). ¹.

Il motivo è che la decompilazione del bytecode-JVM² è più semplice che per un codice di più basso livello per architetture x86:

- C'è molta più informazione riguardo i tipi di dato.
- Il modello di memoria della acJVM è molto più rigoroso e delineato.
- Il compilatore Java non esegue alcuna ottimizzazione (la JVM JIT³ la esegue in fase di runtime), quindi i bytecode nei file relativi alle classi sono solitamente molto più leggibili.

Quando può essere utile la conoscenza della acJVM?

- Patching approssimativo di classi senza la necessità di ricompilare il risultato del decompilatore.
- · Analisi del codice nascosto.
- Realizzazione del proprio obfuscator.
- Realizzazione di un compilatore generatore di codice (back-end) orientata alla JVM (come Scala, Clojure, etc. ⁴).

¹Ad esempio, JAD: http://varaneckas.com/jad/

²Java Virtual Machine

³Just-In-Time compilation

⁴Elenco completo: http://en.wikipedia.org/wiki/List_of_JVM_languages

Partiamo con alcuni semplici frammenti di codice. JDK 1.7 è usato ovunque, se non diversamente indicato.

Questo è il comando usato per decompilare le classi ovunque: javap -c -verbose.

Questo è il libro che ho usato mentre preparavo tutti gli esempi: [Tim Lindholm, Frank Yellin, Gilad Bracha, Alex Buckley, *The Java(R) Virtual Machine Specification / Java SE 7 Edition*] ⁵.

4.1.2 Ritornare un valore

Le funzioni che semplicemente ritornano indietro un qualche valore sono probabilmente tra le più semplici in Java.

Naturalmente, quando parliamo di funzioni in Java facciamo riferimento implicito ai metodi di una classe, non essendo possibile definire funzioni «libere», nel senso comune del termine.

Infatti, in Java ogni metodo (statico o dinamico che sia) è sempre definito in relazione ad una classe, poiché non è possibile fare diversamente.

Ad ogni modo, per semplicità, faremo uso del termine «funzione».

```
public class ret
{
 public static int main(String[] args)
 {
 return 0;
 }
}
```

Per compilare il file si esegue:

```
javac ret.java
```

...e possiamo decompilarne il risultato utilizzando una «utility» standard di Java:

```
javap -c -verbose ret.class
```

Ecco ciò che si ottiene dalla decompilazione:

Listing 4.1: JDK 1.7 (excerpt)

```
public static int main(java.lang.String[]);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=1, locals=1, args_size=1
 0: iconst_0
 1: ireturn
```

⁵Italian text placeholderhttps://docs.oracle.com/javase/specs/jvms/se7/jvms7.pdf; http://
docs.oracle.com/javase/specs/jvms/se7/html/

L'utilizzo della costante 0 è particolarmente frequente nella programmazione, per questo esiste un'istruzione apposita iconst_0, di un byte, che carica la costante nello «stack».

6

Similarmente, esistono altre istruzioni apposite per caricare costanti nello stack: iconst_1 (che imposta 1), iconst_2, etc., fino a iconst_5.

E c'è un'istruzione iconst m1 apposita per caricare la costante -1.

Nella JVM, lo «stack» viene impiegato per il passaggio dei dati alle funzioni al momento della loro invocazione, e per consentire a queste ultime di ritornare a loro volta dei dati indietro. Quindi, osservando il codice dell'esempio precedente, la funzione iconst_0 carica il valore 0 nello «stack». i return ritorna indietro un intero (*i* come prefisso nel nome della istruzione significa *integer*), prelevandolo dalla testa dello stack TOS⁷.

Riscriviamo l'esempio precedente in modo da far ritornare indietro il valore 1234 alla funzione:

```
public class ret
{
 public static int main(String[] args)
 {
 return 1234;
 }
}
```

...quello che otteniamo ora dalla decompilazione è:

Listing 4.2: JDK 1.7 (excerpt)

sipush (*short integer*) imposta il numero 1234 nello «stack». *short* come prefisso nel nome della istruzione indica il fatto di lavorare con dati a 16-bit e infatti, il numero 1234 può essere rappresentato con 16-bit.

Cosa accade per valori più grandi?

```
public class ret
{
 public static int main(String[] args)
 {
 return 12345678;
 }
}
```

⁶Come in in MIPS, dove esiste un registro separato per la costante zero: 1.5.4 on page 35.

⁷Top of Stack

Listing 4.3: Constant pool

```
...
#2 = Integer 12345678
...
```

Nella JVM non è possibile codificare numeri a 32-bit in un'istruzione «opcode», i progettisti non hanno lasciato questa possibilità.

Di conseguenza, il numero 12345678 che deve essere rappresentato con 32-bit viene registrato in uno spazio specifico detto «constant pool», diciamo che questo spazio sia una sorta di libreria delle costanti più frequenti (inclusi i tipi di dati stringa, oggetti, etc.).

Questa modalità di gestire le costanti non si riscontra solo nella JVM.

Anche MIPS, ARM ed altre CPUs RISC non permettono di codificare numeri di 32-bit in una istruzione «opcode» di 32-bit, di conseguenza il codice della CPU RISC (incluso MIPS e ARM) si trova a dover codificare il valore di una costante in più passi, a meno di poter utilizzare un «segmento dati»: ?? on page ??, ?? on page ??.

Tradizionalmente il codice MIPS dispone anche di un «constant pool» chiamato «literal pool», dove i segmenti sono chiamati «.lit4» (per i valori costanti a virgola mobile indirizzati con 32-bit in precisione singola) e «.lit8» (per i valori costanti a virgola mobile indirizzati con 64-bit in precisione doppia).

Proviamo ora con altri tipi di dati!

Booleani:

```
public class ret
{
 public static boolean main(String[] args)
 {
 return true;
 }
}
```

```
public static boolean main(java.lang.String[]);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=1, locals=1, args_size=1
 0: iconst_1
 1: ireturn
```

Il bytecode prodotto non è diverso da quello che si otterrebbe per una funzione che semplicemente ritorna indietro il valore numerico 1.

Gli spazi da 32-bit per i dati nello stack sono utilizzati anche per i valori booleani, come nel C/C++.

Tuttavia il valore booleano che la funzione ritorna non può essere utilizzato come valore intero o viceversa — le informazioni sui tipi di dati dichiarati sono registrati nel file della classe e verificati a runtime.

La stessa storia vale per indirizzare valori numerici con 16-bit *short*:

```
public class ret
{
 public static short main(String[] args)
 {
 return 1234;
 }
}
```

...e char!

```
public class ret
{
 public static char main(String[] args)
 {
 return 'A';
 }
}
```

```
public static char main(java.lang.String[]);
 flags: ACC_PUBLIC, ACC_STATIC
 Code:
 stack=1, locals=1, args_size=1
 0: bipush 65
 2: ireturn
```

bipush significa «caricare un byte nello stack». In Java un *char* viene indirizzato con la codifica UTF-16 a 16-bit, ed è equivalente a *short*. Il codice ASCII del carattere «A» è 65, per cui l'istruzione può caricarlo nello stack come singolo byte.

Proviamo ora con un *byte*:

```
public class retc
{
 public static byte main(String[] args)
 {
 return 123;
 }
}
```

Ci si può chiedere: perché scegliere il tipo dati a 16-bit *short*, quando poi internamente viene gestito con numeri interi a 32-bit?

Perché usare il tipo di dato specifico *char*, quando quest'ultimo è equivalente al tipo *short*?

La ragione è nella necessità di controllo sul tipo di dati dichiarati e per una questione di leggibilità del codice.

Se da una parte il tipo di dato *char* è essenzialmente lo stesso di *short*, dall'altra ci permette di intuire facilmente che si tratta di uno spazio che ospita un carattere UTF-16 e non un qualsiasi valore intero.

Quando usiamo *short* per una variabile, rendiamo esplicito a chiunque come i possibili valori siano limitati da 16 bit.

Così è una buona prassi usare il tipo di dato *boolean* quando necessario, piuttosto che *int* come in stile C.

Esiste in Java anche il tipo di dato intero a 64-bit:

```
public class ret3
{
 public static long main(String[] args)
 {
 return 1234567890123456789L;
 }
}
```

Listing 4.4: Constant pool

```
#2 = Long 12345678901234567891
...
```

```
public static long main(java.lang.String[]);
 flags: ACC_PUBLIC, ACC_STATIC
 Code:
 stack=2, locals=1, args_size=1
 0: ldc2_w #2 // long 1234567890123456789l
 3: lreturn
```

Anche il tipo intero a 64-bit viene registrato nel («constant pool»): ldc2_w è l'istruzione che carica il valore nello stack e l'return (long return) lo preleva dallo stack per ritornarlo indietro.

L'istruzione ldc2_w è anche impiegata per caricare nello stack numeri in virgola mobile con precisione doppia (appunto indirizzati con 64 bit) dal «constant pool»:

```
public class ret
{
 public static double main(String[] args)
 {
 return 123.456d;
 }
}
```

Listing 4.5: Constant pool

```
#2 = Double 123.456d
```

```
public static double main(java.lang.String[]);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=2, locals=1, args_size=1
 0: ldc2_w #2  // double 123.456d
 3: dreturn
```

dreturn significa «return double».

Infine abbiamo i numeri con virgola mobile e precisione singola:

```
public class ret
{
 public static float main(String[] args)
 {
 return 123.456f;
 }
}
```

Listing 4.6: Constant pool

```
#2 = Float 123.456f
```

```
public static float main(java.lang.String[]);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=1, locals=1, args_size=1
 0: ldc  #2  // float 123.456f
 2: freturn
```

Notare come l'istruzione ldc è la stessa usata per caricare nello stack numeri interi a 32-bit dal «constant pool».

freturn significa «return float».

Cosa accadrebbe nel caso di una funzione che non ritorna indietro alcun dato?

```
public class ret
{
 public static void main(String[] args)
 {
 return;
 }
}
```

```
public static void main(java.lang.String[]);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=0, locals=1, args_size=1
 0: return
```

Notare come l'istruzione return sia impiegata per restituire il controllo al termine dell'esecuzione di una funzione che non ritorna indietro alcun dato.

Quanto detto fino ad ora rende facile dedurre il tipo di dato che una funzione (o metodo) ritorna, semplicemente osservando l'ultima istruzione.

4.1.3 Semplici funzioni di calcolo

Continuiamo con delle semplici funzioni di calcolo.

```
public class calc
{
 public static int half(int a)
 {
 return a/2;
 }
}
```

Ecco il risultato, quando ad essere impiegata è l'istruzione iconst_2:

```
public static int half(int);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=2, locals=1, args_size=1
 0: iload_0
 1: iconst_2
 2: idiv
 3: ireturn
```

iload_0 prende il primo argomento passato alla funzione (il dato nella posizione 0) e lo carica nello stack.

iconst_2 carica nello stack il valore 2. Al termine dell'esecuzione di queste due istruzioni, lo stato dello stack è il seguente:

```
TOS ->| 2 |
+---+
```

```
| a |
+---+
```

idiv prende i primi due valori in testa allo stack TOS, divide uno per l'altro e carica il risultato in testa allo stack TOS:

```
+----+
TOS ->| result |
+----+
```

ireturn ritorna indietro il primo valore trovato in testa allo stack.

Procediamo ora con numeri in virgola mobile e precisione doppia:

```
public class calc
{
 public static double half_double(double a)
 {
 return a/2.0;
 }
}
```

Listing 4.7: Constant pool

```
#2 = Double 2.0d
```

```
public static double half_double(double);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=4, locals=2, args_size=1
 0: dload_0
 1: ldc2_w #2 // double 2.0d
 4: ddiv
 5: dreturn
```

Il risultato delle decompilazione è simile al caso precedente, ma qui viene utilizzata l'istruzione ldc2_w per caricare nello stack il valore 2.0, a sua volta preso dal «constant pool».

Inoltre, le altre tre istruzioni hanno il prefisso d, ad indicare come esse lavorino con il tipo double.

Vediamo adesso delle funzioni con due argomenti:

```
public class calc
{
 public static int sum(int a, int b)
 {
 return a+b;
 }
}
```

```
public static int sum(int, int);
  flags: ACC_PUBLIC, ACC_STATIC
Code:
 stack=2, locals=2, args_size=2
 0: iload_0
 1: iload_1
 2: iadd
 3: ireturn
```

iload 0 carica il primo argomento (a), iload 1—il secondo (b).

Di seguito lo stato dello stack al termine di entrambe le istruzioni:

```
+---+
TOS ->| b |
+---+
| a |
+---+
```

iadd somma i due valori e carica il risultato in testa allo stack TOS:

```
+----+
TOS ->| result |
+----+
```

Estendiamo l'esempio al tipo di dato long:

```
public static long lsum(long a, long b)
{
 return a+b;
}
```

...abbiamo:

```
public static long lsum(long, long);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=4, locals=4, args_size=2
 0: lload_0
 1: lload_2
 2: ladd
 3: lreturn
```

La seconda istruzione lload prende l'argomento che si trova nello spazio dati in posizione 2.

Ciò accade poiché il tipo *long* occupa 64-bit, ossia due spazi da 32-bit, per cui la posizione del secondo argomento è 2 e non 1.

Ecco un esempio leggermente più complesso:

```
public class calc
{
```

```
public static int mult_add(int a, int b, int c)
{
 return a*b+c;
}
```

```
public static int mult_add(int, int, int);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=2, locals=3, args_size=3
 0: iload_0
 1: iload_1
 2: imul
 3: iload_2
 4: iadd
 5: ireturn
```

Il primo passo è una moltiplicazione. Il prodotto viene caricato in testa allo stack TOS:

```
+-----+
TOS ->| product |
+-----+
```

iload_2 carica il terzo argomento (c) nello stack:

```
+-----+
TOS ->| c |
+-----+
| product |
+-----+
```

L'istruzione iadd somma i due valori prelevati dalla testa dello stack.

- 4.1.4
- 4.1.5
- 4.1.6

5.1 Linux

5.1.1 LD_PRELOAD hack in Linux

Questo ci permette di caricare le nostre librerie dinamiche prima delle altre, anche quelle del sistema, come libc.so.6.

Questo a sua volta ci permette di «sostituire» la funzione che abbiamo scritto con quella nelle librerie del sistema. Ad esempio, è facile intercettare tutte le chiamate da time(), read(), write(), etc.

Proviamo ad ingannare l'utility *uptime*. Come sappiamo, essa ci dice da quanto tempo il computer sta lavorando. Con l'aiuto di strace(6.2.3 on page 303), è possibile osservare che l'utility prende questa informazione dal file /proc/uptime:

```
$ strace uptime
...
open("/proc/uptime", 0_RDONLY) = 3
lseek(3, 0, SEEK_SET) = 0
read(3, "416166.86 414629.38\n", 2047) = 20
...
```

Questo non è un file presente su disco ma uno virtuale, il suo contenuto è generato al volo nel Linux kernel. Contiene due numeri:

```
$ cat /proc/uptime
416690.91 415152.03
```

Da Wikipedia possiamo imparare che 1:

Il primo numero è il numero totale di secondi che il sistema è acceso. Il secondo numero è la quantità di tempo che la macchina è rimasta in attesa (idle), in secondi.

https://en.wikipedia.org/wiki/Uptime

Proviamo a scrivere la nostra libreria dinamica con le funzioni open(), read(), e close().

Come prima cosa, la funzione open() confronterà il nome del file da aprire con con quello che ci serve, se l'esito è positivo, scriverà il descrittore del file aperto.

In secondo luogo, la funzione read(), se chiamata per tale descrittore del file, sostituirà l'output, altrimenti chiamerà la funzione read() originale dalla libreria libc.so.6. E quindi la funzione close(), chiuderà il file che abbiamo utilizzato.

Useremo le funzioni dlopen() e dlsym() per determinare l'indirizzo della funzione originale in libc.so.6. Dobbiamo usare queste funzioni per passare il controllo alla «vera» funzione.

D'altra parte, se intercettiamo la chiamata a strcmp() e monitoriamo ogni confronto tra stringhe nel programma, dovremmo implementare una nostra versione di strcmp(), senza usare la funzione originale. ²

```
#include <stdio.h>
#include <stdarq.h>
#include <stdlib.h>
#include <stdbool.h>
#include <unistd.h>
#include <dlfcn.h>
#include <string.h>
void *libc_handle = NULL;
int (*open_ptr)(const char *, int) = NULL;
int (*close ptr)(int) = NULL;
ssize_t (*read_ptr)(int, void*, size_t) = NULL;
bool inited = false;
Noreturn void die (const char * fmt, ...)
 va_list va;
 va_start (va, fmt);
 vprintf (fmt, va);
 exit(0);
};
static void find original functions ()
 if (inited)
 return;
 libc handle = dlopen ("libc.so.6", RTLD LAZY);
 if (libc_handle==NULL)
 die ("can't open libc.so.6\n");
 open ptr = dlsym (libc handle, "open");
```

²Ad esempio, in questo articolo trovi quanto facilmente strcmp() riesce ad intercettare le chiamate ³ written by Yong Huang

```
if (open ptr==NULL)
 die ("can't find open()\n");
 close_ptr = dlsym (libc_handle, "close");
 if (close_ptr==NULL)
 die ("can't find close()\n");
 read_ptr = dlsym (libc_handle, "read");
 if (read_ptr==NULL)
 die ("can't find read()\n");
 inited = true;
}
static int opened_fd=0;
int open(const char *pathname, int flags)
 find_original_functions();
 int fd=(*open_ptr)(pathname, flags);
 if (strcmp(pathname, "/proc/uptime")==0)
 opened_fd=fd; // that's our file! record its file descriptor
 else
 opened_fd=0;
 return fd;
};
int close(int fd)
 find_original_functions();
 if (fd==opened_fd)
 opened_fd=0; // the file is not opened anymore
 return (*close_ptr)(fd);
};
ssize_t read(int fd, void *buf, size_t count)
 find_original_functions();
 if (opened_fd!=0 && fd==opened_fd)
 // that's our file!
 return snprintf (buf, count, "%d %d", 0x7fffffff, 0∠
 \searrow x7fffffff)+1;
 // not our file, go to real read() function
 return (*read_ptr)(fd, buf, count);
};
```

(Source code)

Compiliamolo con librerie dinamiche comuni:

```
gcc -fpic -shared -Wall -o fool_uptime.so fool_uptime.c -ldl
```

Avviamo uptime caricando prima le nostre librerie:

```
LD_PRELOAD=`pwd`/fool_uptime.so uptime
```

Osserviamo che:

```
01:23:02 up 24855 days, 3:14, 3 users, load average: 0.00, 0.01, 0.05
```

Se la variabile d'ambiente *LD_PRELOAD* punta sempre al nome del file ed al percorso della nostra libreria, deve essere per forza avviato per tutti i programmi che andremo ad avviare.

Altri esempi:

- Semplice intercettazione della funzione strcmp() (Yong Huang) https://yurichev.com/mirrors/LD PRELOAD/Yong%20Huang%20LD PRELOAD.txt
- Kevin Pulo—Fun with LD_PRELOAD. Molti esempio ed idee. yurichev.com
- Funzioni che intercettano file, per la compressione/decompressione di file al volo (zlibc). ftp://metalab.unc.edu/pub/Linux/libs/compression

5.2 Windows NT

5.2.1 Windows SEH

SEH

[Matt Pietrek, A Crash Course on the Depths of Win32™ Structured Exception Handling, (1997)]⁴, [Igor Skochinsky, Compiler Internals: Exceptions and RTTI, (2012)] ⁵.

⁴Italian text placeholderhttp://www.microsoft.com/msj/0197/Exception/Exception.aspx

⁵Italian text placeholderhttp://yurichev.com/mirrors/RE/Recon-2012-Skochinsky-Compiler-Internals. pdf

Strumenti

Ora che Dennis Yurichev ha reso questo libro free (libre), è un contributo a tutto il mondo della libera informazione ed educazione. Comunque, per il bene della nostra libertà, abbiamo bisogno di strumenti free (libre) per il reverse engineering in modo da rimpiazzare quelli proprietari descritti in questo libro.

Richard M. Stallman

6.1 Analisi di Binari

Strumenti da utilizzare senza eseguire nessun processo:

- (Free, open-source) ent¹: strumento per analizzare l'entropia. Leggi di più riguardo l'entropia: **??** on page ??.
- Hiew²: per piccole modifiche del codice dei file binari.
- (Free, open-source) xxd e od: standard UNIX utility per effettuare il dump nel formato desiderato.
- (Free, open-source) *strings*: strumento *NIX per cercare stringhe ASCII all'interno di file binari, eseguibili compresi. Sysinternals ha un'alternativa³ che supporta la stringhe con caratteri di tipo "wide" (UTF-16, ampiamente utilizzati in Windows).
- (Free, open-source) Binwalk⁴: analisi di immagini firmware.

¹http://www.fourmilab.ch/random/

²hiew.ru

³https://technet.microsoft.com/en-us/sysinternals/strings

⁴http://binwalk.org/

• (Free, open-source) binary grep: piccola utility per cercare una sequenza di byte in molti file, incluso file non eseguibili: GitHub. C'è anche rafind2 in rada.re allo stesso scopo.

6.1.1 Disassemblers

- *IDA*. Una versione più vecchia è liberamente disponibile per lo scaricamento ⁵. Elenco delle scorciatoie da tastiera: .3.1 on page 316
- Binary Ninja⁶
- (Free, open-source) zynamics BinNavi⁷
- (Free, open-source) *objdump*: semplice utility command-line per effettuare il dump e il disassembling.
- (Free, open-ssource) readelf8: dump delle informazioni dei file ELF.

6.1.2 Decompilers

C'è solo un decompiler conosciuto, pubblicamente disponibile e di elevata qualità per decompilare in C: Hex-Rays: hex-rays.com/products/decompiler/

Più informazioni su: ?? on page ??.

6.1.3 Comparazione Patch/diffing

Potresti voler utilizzare questi strumenti quando devi comparare la versione originale di un eseguibile con quella patchata, in modo da trovare cos'è stato patchato e perchè.

- (Free) zynamics BinDiff⁹
- (Free, open-source) Diaphora¹⁰

6.2 Analisi live

Strumenti da utilizzare per effettuare un'analisi live del sistema o di un processo in esecuzione.

6.2.1 Debuggers

• (Free) *OllyDbg*. Popolare win32 debugger¹¹. Elenco delle scorciatoie da tastiera: .3.2 on page 317

⁵hex-rays.com/products/ida/support/download freeware.shtml

⁶http://binary.ninja/

⁷https://www.zynamics.com/binnavi.html

⁸https://sourceware.org/binutils/docs/binutils/readelf.html

⁹https://www.zynamics.com/software.html

¹⁰https://github.com/joxeankoret/diaphora

¹¹ollydbg.de

- (Free, open-source) *GDB*. Strumento non molto popolare tra reverse engineers perchè è per lo più inteso per programmatori. Alcuni comandi: .3.4 on page 318. C'è anche un'interfaccia per GDB, "GDB dashboard" 12.
- (Free, open-source) LLDB¹³.
- WinDbg¹⁴: kernel debugger per Windows.
- (Free, open-source) Radare AKA rada.re AKA r2¹⁵. Esiste anche una GUI: ragui¹⁶.
- (Free, open-source) tracer. L'autore usa spesso tracer 17 invece di un debugger.

L'autore di queste righe ha smesso di utilizzare un debugger dato che l'unica cosa di cui aveva bisogno era di trovare gli argomenti delle funzioni durante l'esecuzione o lo stato dei registri ad un determinato punto. Caricare un debugger ogni volta risultava essere non ottimale, perciò è nacque una nuova utility chiamata *tracer*. Funziona dalla linea di comando e permette di intercettare l'esecuzione di funzioni, impostare breakpoint in posizioni arbitrarie, leggere e modificare lo stato dei registri, ecc.

N.B.: *tracer* non sta evolvendo perchè è nato principalmente come strumento di dimostrazione per questo libro, non come strumento di ogni giorno.

6.2.2 Tracciare chiamate alle librerie

Itrace¹⁸.

6.2.3 Tracciare chiamate di sistema

strace / dtruss

Mostra quali chiamate di sistema sono chiamate da un processo. (syscalls(?? on page ??))

Per esempio:

```
12https://github.com/cyrus-and/gdb-dashboard
13http://lldb.llvm.org/
14https://developer.microsoft.com/en-us/windows/hardware/windows-driver-kit
15http://rada.re/r/
16http://radare.org/ragui/
17yurichev.com
18http://www.ltrace.org/
```

Mac OS X ha dtruss per lo stesso compito.

Cygwin ha strace ma, per quanto ne so, funziona solo per file .exe compilati all'interno dell'ambiente cygwin.

6.2.4 Network sniffing

Sniffing significa intercettare informazioni di cui si potrebbe essere interessati.

(Free, open-source) Wireshark¹⁹ per lo sniffing di rete. Puà sniffare anche USB²⁰.

Wireshark ha un fratello chiamato *tcpdump*²¹, un semplice strumento a linea di comando.

6.2.5 Sysinternals

(Free) Sysinternals (developed by Mark Russinovich) ²². Questi strumenti sono importanti e vale la pena studiarli: Process Explorer, Handle, VMMap, TCPView, Process Monitor.

6.2.6 Valgrind

(Free, open-source) strumento per rilevare memory leak: http://valgrind.org/. A causa del suo potente meccanismo JIT, Valgrind è utilizzato come framework per altri strumenti.

6.2.7 Emulatori

- (Free, open-source) *OEMU*²³: emulatore per differenti tipi di CPU e architetture.
- (Free, open-source) *DosBox*²⁴: emulatore MS-DOS, usato soprattutto per il retrogaming.
- (Free, open-source) SimH²⁵: emulatore di antichi computer, mainframe, ecc.

6.3 Altri strumenti

Microsoft Visual Studio Express ²⁶: Versione gratuita di Visual Studio, conveniente per semplici esperimenti.

```
19https://www.wireshark.org/
20https://wiki.wireshark.org/CaptureSetup/USB
21http://www.tcpdump.org/
22https://technet.microsoft.com/en-us/sysinternals/bb842062
23http://qemu.org
24https://www.dosbox.com/
25http://simh.trailing-edge.com/
26visualstudio.com/en-US/products/visual-studio-express-vs
```

Alcune opzioni utili: .3.3 on page 317.

C'è un sito chiamato "Compiler Explorer", che permette di compilare piccoli pezzi di codice e vederne l'output in varie versioni di GCC ed architetture differenti (almeno x86, ARM, MIPS): http://godbolt.org/—lo avrei utilizzato io stesso per il libro se lo avessi saputo!

6.3.1 Calcolatrici

Una buona calcolatrice, per le esigenze del reverse engineer, dovrebbe supportare almeno le basi decimale, esadecimale e binaria, ed operazioni importanti come XOR e gli shift.

- IDA ha una calcolatrice integrata ("?").
- rada.re ha rax2.
- https://yurichev.com/progcalc/
- Come ultima opzione, la calcolatrice standard di Windows ha una modalità programmatore.

6.4 Manca qualcosa qui?

Se conosci qualche strumento non elencato qui, per favore segnalamelo tramite email al seguente indirizzo: my emails.

6.5

6.6

Pierre Capillon – Black-box cryptanalysis of home-made encryption algorithms: a practical case study.

How to Hack an Expensive Camera and Not Get Killed by Your Wife.

Libri/blog da leggere

8.1 Libri ed altro materiale

8.1.1 Reverse Engineering

- Eldad Eilam, Reversing: Secrets of Reverse Engineering, (2005)
- Bruce Dang, Alexandre Gazet, Elias Bachaalany, Sebastien Josse, *Practical Reverse Engineering: x86, x64, ARM, Windows Kernel, Reversing Tools, and Obfuscation*, (2014)
- Michael Sikorski, Andrew Honig, Practical Malware Analysis: The Hands-On Guide to Dissecting Malicious Software, (2012)
- Chris Eagle, IDA Pro Book, (2011)
- Reginald Wong, Mastering Reverse Engineering: Re-engineer your ethical hacking skills, (2018)

Inoltre, i libri di Kris Kaspersky.

8.1.2 Windows

- Mark Russinovich, Microsoft Windows Internals
- Peter Ferrie The "Ultimate" Anti-Debugging Reference¹

• Microsoft: Raymond Chen

• nynaeve.net

¹http://pferrie.host22.com/papers/antidebug.pdf

8.1.3 C/C++

- Brian W. Kernighan, Dennis M. Ritchie, *The C Programming Language*, 2ed, (1988)
- ISO/IEC 9899:TC3 (C C99 standard), (2007)²
- Bjarne Stroustrup, The C++ Programming Language, 4th Edition, (2013)
- C++11 standard³
- Agner Fog, Optimizing software in C++ (2015)⁴
- Marshall Cline, C++ FAQ⁵
- Dennis Yurichev, C/C++ programming language notes⁶
- JPL Institutional Coding Standard for the C Programming Language⁷

8.1.4 x86 / x86-64

- Manuali Intel⁸
- Manuali AMD⁹
- Agner Fog, The microarchitecture of Intel, AMD and VIA CPUs, (2016)¹⁰
- Agner Fog, Calling conventions (2015)¹¹
- Intel® 64 and IA-32 Architectures Optimization Reference Manual, (2014)
- Software Optimization Guide for AMD Family 16h Processors, (2013)

Un po' datati ma sempre interessanti:

Michael Abrash, *Graphics Programming Black Book*, 1997¹² (è conosciuto per i suoi lavori di ottimizzazione a basso livello su progetti come Windows NT 3.1 e id Quake).

8.1.5 ARM

- Manuali ARM¹³
- ARM(R) Architecture Reference Manual, ARMv7-A and ARMv7-R edition, (2012)

```
2 Italian text placeholderhttp://www.open-std.org/jtc1/sc22/WG14/www/docs/n1256.pdf
3 Italian text placeholderhttp://www.open-std.org/jtc1/sc22/wg21/docs/papers/2013/n3690.
pdf.

4 Italian text placeholderhttp://agner.org/optimize/optimizing_cpp.pdf.
5 Italian text placeholderhttp://www.parashift.com/c++-faq-lite/index.html
6 Italian text placeholderhttp://yurichev.com/C-book.html
7 Italian text placeholderhttp://yurichev.com/mirrors/C/JPL_Coding_Standard_C.pdf
8 Italian text placeholderhttp://www.intel.com/content/www/us/en/processors/architectures-software-developer-manuals.html
9 Italian text placeholderhttp://developer.amd.com/resources/developer-guides-manuals/
10 Italian text placeholderhttp://agner.org/optimize/microarchitecture.pdf
11 Italian text placeholderhttp://www.agner.org/optimize/calling_conventions.pdf
12 Italian text placeholderhttps://github.com/jagregory/abrash-black-book
13 Italian text placeholderhttp://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.subset.architecture.reference/index.html
```

- [ARM Architecture Reference Manual, ARMv8, for ARMv8-A architecture profile, (2013)]¹⁴
- Advanced RISC Machines Ltd, The ARM Cookbook, (1994)¹⁵

8.1.6 Assembly

Richard Blum — Professional Assembly Language.

8.1.7 Java

[Tim Lindholm, Frank Yellin, Gilad Bracha, Alex Buckley, *The Java(R) Virtual Machine Specification / Java SE 7 Edition*] ¹⁶.

8.1.8 UNIX

Eric S. Raymond, The Art of UNIX Programming, (2003)

8.1.9 Programmazione in generale

- Brian W. Kernighan, Rob Pike, Practice of Programming, (1999)
- Henry S. Warren, Hacker's Delight, (2002). Alcune persone sostengono che i trucchi e gli hack di questo libro non siano più attuali adesso perchè erano validi solo per le CPU RISC, dove le istruzioni di branching sono costose. Ad ogni modo, possono aiutare enormemente a comprendere l'algebra booleana e tutta la matematica coinvolta.

8.1.10 Crittografia

- Bruce Schneier, Applied Cryptography, (John Wiley & Sons, 1994)
- (Free) lvh, *Crypto* 101¹⁷
- (Free) Dan Boneh, Victor Shoup, A Graduate Course in Applied Cryptography¹⁸.

¹⁴Italian text placeholderhttp://yurichev.com/mirrors/ARMv8-A_Architecture_Reference_
Manual (Issue A.a).pdf

¹⁵Italian text placeholderhttps://yurichev.com/ref/ARM%20Cookbook%20(1994)/

¹⁶Italian text placeholderhttps://docs.oracle.com/javase/specs/jvms/se7/jvms7.pdf; http://
docs.oracle.com/javase/specs/jvms/se7/html/

¹⁷Italian text placeholderhttps://www.crypto101.io/

¹⁸ Italian text placeholderhttps://crypto.stanford.edu/~dabo/cryptobook/

Community

Esistono due eccellenti subreddit riguardo il RE¹ su reddit.com: reddit.com/r/ReverseEngineering/ e reddit.com/r/remath (Sugli argomenti di intersezione fra RE e matematica).

Esiste anche una sezione relativa a RE sul sito Stack Exchange: reverseengineering.stackexchange.com.

In IRC c'è un canale ##re su FreeNode².

¹Reverse Engineering

²freenode.net

Afterword

9.1 Domande?

Non esitate a inviare una e-mail all'autore in caso abbiate una domanda o un dubbio o altro:

my emails. Hai dei suggerimenti su dei contenuti da aggiungere al libro? Per favore, non esitare ad inviare qualsiasi correzione (comprese quelle grammaticali), ecc.

L'autore sta lavorando molto sul libro quindi i numeri delle pagine e gli elenchi numerati, etc., cambiano molto rapidamente. Per favore non riferitevi a numeri di pagine quando mi scrivere un'e-mail. C'è un metodo molto più semplice: fai uno screenshot della pagina e, tramite un editor per le foto, sottolinea il posto in cui hai visto l'errore e inviamelo. Lo sistemerò molto più velocemente! E se hai familiarità con git e La allora puoi correggere l'errore direttamente nei sorgenti:

https://beginners.re/src/.

Non farti scrupoli nell'inviarmi gli errori che hai trovato anche nel caso non fossi sicuro(a). Sto scrivendo per principianti e quindi la vostra opinione è estremamente importante per me.

Appendice

.1 x86

.1.1 Terminologia

Comune per 16-bit (8086/80286), 32-bit (80386, etc.), 64-bit.

byte 8-bit. La direttiva DB in assembly è utilizzata per definire variabili ed array di byte. I byte sono passati nella parte ad 8-bit dei registri: AL/BL/CL/DL/AH/BH/CH/DH/SIL/DIL/R*L

word 16-bit. La direttiva DW in assembly —"—. Le Word sono passate nella parte a 16-bit dei registri:

AX/BX/CX/DX/SI/DI/R*W.

double word («dword») 32-bit. La direttiva DD in assembly —"—. Le Double words sono passate nei registri (x86) o nelle parti a 32-bit dei registri (x64). Nel codice a 16-bit, le double words sono passate in coppie di registri a 16-bit.

quad word («qword») 64-bit. La direttiva DQ in assembly —"—. Negli ambienti a 32-bit, le quad words sono passate in coppie di registri a 32-bit.

tbyte (10 bytes) 80-bit o 10 bytes (usati per i registri FPU IEEE 754).

paragraph (16 bytes)—termine popolare nell'ambiente MS-DOS.

Tipi di dati della stessa dimensione (BYTE, WORD, DWORD) sono gli stessi nelle Windows API³.

.1.2 npad

listing.inc (MSVC):

```
;; LISTING.INC
;; This file contains assembler macros and is included by the files created
;; with the -FA compiler switch to be assembled by MASM (Microsoft Macro
;; Assembler).
;;
;; Copyright (c) 1993-2003, Microsoft Corporation. All rights reserved.
;; non destructive nops
npad macro size
if size eq 1
 nop
else
if size eq 2
  mov edi, edi
 else
  if size eq 3
 lea ecx, [ecx+00]
 DB 8DH, 49H, 00H
 else
  if size eq 4
 ; lea esp, [esp+00]
```

³Application Programming Interface

```
DB 8DH, 64H, 24H, 00H
else
if size eq 5
  add eax, DWORD PTR 0
else
 if size eq 6
 ; lea ebx, [ebx+00000000]
 DB 8DH, 9BH, 00H, 00H, 00H, 00H
 else
  if size eq 7
 ; lea esp, [esp+00000000]
 DB 8DH, 0A4H, 24H, 00H, 00H, 00H, 00H
  else
 if size eq 8
 ; jmp .+8; .npad 6
 DB 0EBH, 06H, 8DH, 9BH, 00H, 00H, 00H, 00H
 else
 if size eq 9
 ; jmp .+9; .npad 7
 DB 0EBH, 07H, 8DH, 0A4H, 24H, 00H, 00H, 00H, 00H
 else
 if size eq 10
 ; jmp .+A; .npad 7; .npad 1
 DB 0EBH, 08H, 8DH, 0A4H, 24H, 00H, 00H, 00H, 00H, 90H
 else
 if size eq 11
 ; jmp .+B; .npad 7; .npad 2
 DB 0EBH, 09H, 8DH, 0A4H, 24H, 00H, 00H, 00H, 00H, 8BH, 0FFH
 else
 if size eq 12
 ; jmp .+C; .npad 7; .npad 3
 DB 0EBH, 0AH, 8DH, 0A4H, 24H, 00H, 00H, 00H, 00H, 8DH, 49H, 00H
 else
 if size eq 13
 jmp .+D; .npad 7; .npad 4
 DB 0EBH, 0BH, 8DH, 0A4H, 24H, 00H, 00H, 00H, 00H, 8DH, 64H, 242
५ Н, 00Н
 else
 if size eq 14
 ; jmp .+E; .npad 7; .npad 5
 DB 0EBH, 0CH, 8DH, 0A4H, 24H, 00H, 00H, 00H, 05H, 00H, 2
else
 if size eq 15
 ; jmp .+F; .npad 7; .npad 6
 DB 0EBH, 0DH, 8DH, 0A4H, 24H, 00H, 00H, 00H, 00H, 8DH, 9BH, 2
else
 %out error: unsupported npad size
 .err
 endif
 endif
 endif
```

```
endif
```

.2

ll «long long», .

alldiv	
allmul	
allrem	
allshl	
allshr	
aulldiv	
aullrem	
aullshr	

VC/crt/src/intel/*.asm.

.3 Cheatsheets

.3.1 IDA

Elenco delle scorciatoie da tastiera:

Space C D Α U 0 Н R В Q N ? G Ctrl-X Χ Alt-I Ctrl-I Alt-B Ctrl-B Alt-T Ctrl-T Alt-P Enter Esc Num -Num +

. .

.3.2 OllyDbg

Elenco delle scorciatoie da tastiera:

F7	
F8	step over
F9	
Ctrl-F2	

.3.3 MSVC

. .

318

		-
/01		
/Ob0		
/Ox		
/GS-		
/Fa(file)		
/Zi		
/Zp(n)		
/MD	MSVCR*.DLL	

: **??** on page ??.

.3.4 GDB

:

break filename.c:number	
break function	
break *address	
b	_"_
p variable	
run	
r	_"_
cont	
C	_"_
bt	
set disassembly-flavor intel	
disas	disassemble current function
disas function	diagram and blancartics
disas function,+50	disassemble portion
disas \$eip,+0x10 disas/r	
info registers	
info float	
info locals	
x/w	
x/w \$rdi	
7,11 4.3.	
x/10w	
x/s	
x/i	
x/10c	
x/b	
x/h	
x/g	
finish	
next	
step	
set step-mode on	
frame n	
info break	
del n	
set args	

Acronimi utilizzati

OS Sistema Operativo (Operating System)	14
PL Linguaggio di programmazione (Programming Language)	vii
ROM Memoria di sola lettura (Read-Only Memory)	108
ALU Unità aritmetica e logica (Arithmetic Logic Unit)	35
LIFO Ultimo arrivato primo ad uscire (Last In First Out)	41
ABI Application Binary Interface	21
RA Indirizzo di Ritorno	29
PE Portable Executable	7
LR Link Register	9
IDA TBT by Hex-Rays	9
MSVC Microsoft Visual C++	
AKA Also Known As — anche conosciuto come	41
CRT C Runtime library	14
CPU Central Processing Unit	x
CISC Complex Instruction Set Computing	26
RISC Reduced Instruction Set Computing	3
BSS Block Started by Symbol	34
SIMD Single Instruction, Multiple Data	250
DBMS Database Management Systems	vii

ISA	Instruction Set Architectureiii
SEH	Structured Exception Handling50
ELF	Executable and Linkable Format: Formato di file eseguibile largamente utilizzato nei sistemi *NIX, Linux incluso
NOF	No Operation 9
BEQ	(PowerPC, ARM) Branch if Equal125
BNE	(PowerPC, ARM) Branch if Not Equal
RAN	1 Random-Access Memory 4
GCC	GNU Compiler Collection5
API	Application Programming Interface
ASC	IIZ ASCII Zero ()
IA64	Intel Architecture 64 (Itanium)
OOE	Out-of-Order Execution
VM	Virtual Memory
GPR	General Purpose Registers2
RE I	Reverse Engineering310
GDE	GNU Debugger65
FP I	Frame Pointer32
STM	IFD Store Multiple Full Descending ()
LDM	IFD Load Multiple Full Descending ()

		323
STMED Store	Multiple Empty Descending ()	41
LDMED Load N	Multiple Empty Descending ()	41
STMFA Store N	Multiple Full Ascending ()	41
LDMFA Load N	Multiple Full Ascending ()	41
STMEA Store I	Multiple Empty Ascending ()	41
LDMEA Load N	Multiple Empty Ascending ()	41
TOS Top of Sta	ack	288
JVM Java Virtu	ıal Machine	286
JIT Just-In-Time	e compilation	286
EOF End of File	e	114
	nslated. The presence of this acronym in this persion has some new/modified content which is the persion has been persion has	
URL Uniform R	Resource Locator	6

Glossario

```
Italian text placeholder Italian text placeholder. 242-244
anti-pattern Generalmente considerata una cattiva pratica. 44, 102, 283
chiamante Una funzione chiamante. 8-11, 14, 40, 63, 115, 128-130, 133, 143, 202
chiamata Una funzione chiamata. 44, 45, 63, 90, 115, 128, 131, 134, 283
decrementa Decrementa di 1. 25, 236, 260
endianness L'ordine dei byte. 29, 105
funzione foglia Una funzione che non chiama nessun' altra funzione. 38, 44
Funzione thunk Piccola funzione con un solo scopo: chiamare un' altra funzione.
 30, 57
GiB Gibibyte: 2<sup>30</sup> o 1024 megabyte o 1073741824 byte. 21
heap di solito, una grossa locazione di memoria fornito da ac OS in modo che le ap-
 plicazioni possano dividerla da sole come desiderano. malloc () / free () lavorano
 con l'heap. 42
incrementa Incrementa di 1. 22, 26, 236, 241, 260, 266
ingegneria inversa L' atto di comprendere come una cosa funziona, a volte per
 clonarla. iv
numero reale Italian text placeholder. 279
offset di salto Italian text placeholder. 123, 170, 171
prodotto Risultato di una moltiplicazione. 129
quoziente Risultato di una divisione. 278
```

registro allocatore La parte del compilatore che assegna i registri della CPU alle variabili locali. 258

registro link (RISC) Un registro in cui generalmente l'indirizzo di ritorno viene salvato. Ciò rende possibile chiamare funzioni foglia più velocemente, ovvero senza l'utilizzo dello stack. 44

srotolamente del ciclo E' quando un compilatore, anzichè generare il codice di un ciclo per n iterazioni, genera n copie del corpo del ciclo, al fine di sbarazzarsi delle istruzioni per la manutenzione del ciclo. 239

stack frame Italian text placeholder. 91, 92, 129

stack pointer Un registro che punta nello stack. 13, 15, 26, 41, 47, 58, 73, 75, 98, 131

stdout Standard output. 28, 48, 202

Indice analitico

Italian text placeholder, 19, 196 0x0BADF00D, 101 0xCCCCCCC, 101	LDMFD, 26, 41, 175 LDP, 33 LDR, 76, 98, 108
Ada, 140 Alpha AXP, 4	LDRB.W, 267 LDRSB, 266
Anomalie del compilatore, 189	LEA, 284
Apollo Guidance Computer, 270	MADD, 137 MLA, 136
ARM, 266	MOV, 11, 26, 28
Condition codes, 174	MOVcc, 190, 195
DCB, 26	MOVT, 28
Istruzioni	MOVT.W, 29
ADD, 28, 139, 174, 245	MOVW, 29
ADDAL, 174	MUL, 139
ADDCC, 223 ADDS, 137	MULS, 137
ADD3, 137 ADR, 25, 174	MVNS, 267
ADRcc, 174, 175, 210, 211, 284	POP, 25–27, 41, 44
ADRP/ADD pair, 32, 74, 110	PUSH, 27, 41, 44 RET, 33
B, 73, 174, 176	RSB, 182
Bcc, 126, 127, 190	STMEA, 41
BCS, 176	STMED, 41
BEQ, 125, 211	STMFA, 41, 78
BGE, 176	STMFD, 25, 41
BL, 25, 27, 29, 30, 32, 175	STMIA, 76
BLcc, 175 BLE, 176	STMIB, 78
BLS, 176	STP, 32, 74
BLT, 245	STR, 75
BLX, 29	SUB, 75 SUBEQ, 268
BNE, 176	TEST, 258
BX, 136, 225	XOR, 183
CMP, 125, 126, 174, 211, 223, 245	Leaf function, 44
CSEL, 187, 193, 195	Modalità ARM, 3
IT, 196	Modalità Thumb-2, 3, 225
LDMccFD, 175	Modalità Thumb, 3, 176, 225
LDMEA, 41 LDMED, 41	Mode switching, 136, 225
LDMFA, 41	mode switching, 29

Pipeline, 223 Registri Link Register, 25, 26, 44, 73, 225 R0, 141 scratch registers, 267 Z, 125 ARM64 lo12, 74	var_?, 76, 98 IEEE 754, 314 Inline code, 246 Integer overflow, 140 Intel 8080, 266 8086, 266 Intel C++, 13 iPod/iPhone/iPad, 24
bash, 142 binary grep, 302 Binary Ninja, 302 BinNavi, 302 Boolector, 56	JAD, 7 Java, 286 jumptable, 216, 225
Booth's multiplication algorithm, 278 Buffer Overflow, 279	Keil, 24
cdecl, 58 codice indipendente dalla posizione, 25 Compiler intrinsic, 49 Cygwin, 304	LAPACK, 31 LD_PRELOAD, 297 Libreria C standard alloca(), 48, 283 close(), 298 free(), 283
Data general Nova, 278 dlopen(), 298 dlsym(), 298 dtruss, 303 Dynamically loaded libraries, 30	longjmp(), 202 malloc(), 283 memcpy(), 16, 90 open(), 298 puts(), 28
Elementi del linguaggio C C99, 144 const, 12, 109 for, 236 if, 160, 201 Puntatori, 90, 98, 145 return, 14, 115, 143 switch, 199, 201, 210 while, 257 ELF, 106	read(), 298 realloc(), 283 scanf(), 89 strcmp(), 298 strcpy(), 16 strlen(), 257 strtok, 271 Linker, 108 LLDB, 302 LLVM, 24 Loop unwinding, 239
fastcall, 20, 46, 89 FORTRAN, 31 Function epilogue, 40, 73, 76, 175 Function prologue, 15, 40, 44, 75 Fused multiply-add, 136, 137	Mac OS X, 304 MIPS, 4 Branch delay slot, 11 Istruzioni ADD, 140
GDB, 38, 65, 69, 302, 318	ADDIU, 35, 113, 114 ADDU, 140
Hex-Rays, 142, 254 Hiew, 122, 170, 199, 301	BEQ, 127, 178 BLTZ, 183 BNE, 178
IDA, 116, 199, 296, 302, 316	BNEZ, 227

	328
J, 9, 11, 35	RAM, 108
JAL, 140	Raspberry Pi, 24
JALR, 35, 140	Relocation, 30
JR, 214	Ricorsione, 40, 43
LB, 253	RISC pipeline, 175
LBU, 253	ROM, 108, 109
LUI, 35, 113, 114	RSA, 7
LW, 35, 99, 114, 214	
MFHI, 140	Shadow space, 133, 134
MFLO, 140	Signed numbers, 162
MULT, 140	Sintassi AT&T, 16, 50
NOR, 270	Sintassi Intel, 16, 24
	Stack, 41, 128, 202
OR, 38	Stack frame, 91
SB, 253	
SLL, 227, 273	Stack overflow, 43
SLT, 178	strace, 297, 303
SLTIU, 227	Syntactic Sugar, 201
SLTU, 178, 180, 227	syscall, 303
SRL, 279	Sysinternals, 304
SUBU, 183	TOP#P 200
SW, 83	TCP/IP, 282
Load delay slot, 214	thunk-functions, 30
032, 83, 89	tracer, 242, 302
Pseudo-istruzioni	LINUX
B, 249	UNIX
BEQZ, 180	chmod, 6
LA, 38	od, 301
LI, 11	strings, 301
MOVE, 35, 112	xxd, 301
NEGU, 183	Unrolled loop, 246
	uptime, 297
NOP, 38, 112	user32.dll, 198
NOT, 270	uso di grep, 244
Puntatore Globale, 33	3 - 1,
Modalità Thumb-2, 29	Varibili globali, 102
MS-DOS, 19, 46, 314	3
MSVC, 316, 317	win32
	GetOpenFileName, 271
objdump, 302	WinDbg, 302
OllyDbg, 60, 93, 105, 129, 146, 164, 217,	Windows
241, 261, 302, 317	API, 314
Oracle RDBMS, 13	Structured Exception Handling, 50, 300
	Windows 98, 198
PowerPC, 4, 34	Windows File Protection, 198
puts() instead of printf(), 28, 96, 141, 172	Willdows File Protection, 196
	x86
Qt, 19	Flag
	<u> </u>
rada.re, 18	CF, 46
Radare, 302	Istruzioni
rafind2, 302	ADD, 13, 58, 129

```
ADRcc, 185
 Xcode, 24
 AND, 15
 BSWAP, 282
 CALL, 13, 42
 CMOVcc, 175, 185, 187, 191, 195,
 284
 CMP, 115, 116
 DEC, 260
 IMUL, 129
 INC, 260
 INT, 46
 JA, 162
 JAE, 162
 JB, 162
 JBE, 162
 Jcc, 127, 189
 JE, 201
 JG, 162
 JGE, 161
 JL, 162
 JLE, 161
 JMP, 43, 56, 73
 JNE, 115, 116, 161
 JZ, 125, 201
 LEA, 92, 132
 LEAVE, 15
 LOOP, 236, 256
 MOV, 11, 14, 17
 MOVSX, 258, 266
 MOVZX, 259
 NOP, 314
 NOT, 265, 267
 POP, 13, 41, 43
 PUSH, 13, 15, 41, 43, 91
 RET, 8, 10, 14, 43
 SETcc, 178, 259
 SHL, 272
 SHR, 278
 SUB, 14, 15, 116, 201
 TEST, 258
 XOR, 14, 115, 265
 Registri
 EAX, 115, 141
 EBP, 91, 129
 ESP, 58, 91
 Flag, 116, 164
 JMP, 221
 ZF, 116
x86-64, 20, 68, 90, 96, 124, 131
```