Procedures & Executables

CSE 410 Winter 2017

Instructor: Teaching Assistants:

Justin Hsia Kathryn Chan, Kevin Bi, Ryan Wong, Waylon Huang, Xinyu Sui

Administrivia

- Homework 3 due next Thursday (2/9)
- Lab 2 due in two Mondays (2/13)
- Lab 1 grading
 - Make sure your code compilers properly on VM/klaatu
- Midterm next Friday (2/10) in lecture
 - Make a cheat sheet! two-sided letter page, handwritten
 - Check Piazza this week for announcements
- Midterm review session
 - 5-7pm on Tuesday (2/7) in BAG 261

Procedures

- Stack Structure
- Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
- Register Saving Conventions
- Illustration of Recursion

Register Saving Conventions

- When procedure yoo calls who:
 - yoo is the caller
 - who is the callee
- Can registers be used for temporary storage?

```
yoo:

movq $15213, %rdx

call who ?
addq %rdx, %rax

ret
```

```
who:

subq $18213, %rdx

ret
```

- No! Contents of register %rdx overwritten by who!
- This could be trouble something should be done. Either:
 - Caller should save %rdx before the call (and restore it after the call)
 - Callee should save %rdx before using it (and restore it before returning)

Register Saving Conventions

"Caller-saved" registers

- It is the caller's responsibility to save any important data in these registers before calling another procedure (i.e. the callee can freely change data in these registers)
- Caller saves values in its stack frame before calling Callee,
 then restores values after the call

"Callee-saved" registers

- It is the callee's responsibility to save any data in these registers before using the registers (i.e. the caller assumes the data will be the same across the callee procedure call)
- Callee saves values in its stack frame before using, then restores them before returning to caller

Silly Register Convention Analogy

- 1) Parents (*caller*) leave for the weekend and give the keys to the house to their child (*callee*)
 - Being suspicious, they put away/hid the valuables (caller-saved) before leaving
 - Warn child to leave the bedrooms untouched: "These rooms better look the same when we return!"
- 2) Child decides to throw a wild party (computation), spanning the entire house
 - To avoid being disowned, child moves all of the stuff from the bedrooms to the backyard shed (callee-saved) before the guests trash the house
 - Child cleans up house after the party and moves stuff back to bedrooms
- Parents return home and are satisfied with the state of the house
 - Move valuables back and continue with their lives

x86-64 Linux Register Usage, part 1

- % %rax
 - Return value
 - Also caller-saved & restored
 - Can be modified by procedure
- % %rdi, ..., %r9
 - Arguments
 - Also caller-saved & restored
 - Can be modified by procedure
- % %r10, %r11
 - Caller-saved & restored
 - Can be modified by procedure

x86-64 Linux Register Usage, part 2

- % %rbx, %r12, %r13, %r14
 - Callee-saved
 - Callee must save & restore
- % %rbp
 - Callee-saved
 - Callee must save & restore
 - May be used as frame pointer
 - Can mix & match
- % %rsp
 - Special form of callee save
 - Restored to original value upon exit from procedure

x86-64 64-bit Registers: Usage Conventions

%rax	Return value - Caller saved	%r8	Argument #5 - Caller saved
%rbx	Callee saved	%r9	Argument #6 - Caller saved
%rcx	Argument #4 - Caller saved	%r10	Caller saved
%rdx	Argument #3 - Caller saved	%r11	Caller Saved
%rsi	Argument #2 - Caller saved	%r12	Callee saved
%rdi	Argument #1 - Caller saved	%r13	Callee saved
%rsp	Stack pointer	%r14	Callee saved
%rbp	Callee saved	%r15	Callee saved

Callee-Saved Example (step 1)


```
long call_incr2(long x) {
 long v1 = 410;
 long v2 = increment(&v1, 100);
 return x+v2;
}
```

Initial Stack Structure


```
call_incr2:
  pushq %rbx
  subq $16, %rsp
  movq %rdi, %rbx
  movq $410, 8(%rsp)
  movl $100, %esi
  leaq 8(%rsp), %rdi
  call increment
  addq %rbx, %rax
  addq $16, %rsp
  popq %rbx
  ret
```

Resulting Stack Structure

Callee-Saved Example (step 2)


```
long call_incr2(long x) {
 long v1 = 410;
 long v2 = increment(&v1, 100);
 return x+v2;
}
```

```
pushq %rbx
subq $16, %rsp
movq %rdi, %rbx
movq $410, 8(%rsp)
movl $100, %esi
leaq 8(%rsp), %rdi
call increment
addq %rbx, %rax
addq $16, %rsp
popq %rbx
ret
```

Stack Structure

Pre-return Stack Structure

Why Caller and Callee Saved?

- We want one calling convention to simply separate implementation details between caller and callee
- In general, neither caller-save nor callee-save is "best":
 - If caller isn't using a register, caller-save is better
 - If callee doesn't need a register, callee-save is better
 - If "do need to save", callee-save generally makes smaller programs
 - Functions are called from multiple places
- So... "some of each" and compiler tries to "pick registers" that minimize amount of saving/restoring

Register Conventions Summary

- Caller-saved register values need to be pushed onto the stack before making a procedure call only if the Caller needs that value later
 - Callee may change those register values
- Callee-saved register values need to be pushed onto the stack only if the Callee intends to use those registers
 - Caller expects unchanged values in those registers

Don't forget to restore/pop the values later!

Procedures

- Stack Structure
- Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
- Register Saving Conventions
- Illustration of Recursion

Recursive Function

```
/* Recursive popcount */
long pcount_r(unsigned long x) {
  if (x == 0)
 return 0;
  else
 return (x&1)+pcount_r(x >> 1);
}
```

Compiler Explorer:

https://godbolt.org/g/4ZJbz1

- Compiled with -O1 for brevity instead of -Og
- Try -O2 instead!

```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 je .L6
 pushq %rbx
 movq %rdi, %rbx
 shrq %rdi
 call
 pcount r
 andl $1, %ebx
 %rbx, %rax
 addq
 %rbx
 popq
.L6:
 rep ret
```

Recursive Function: Base Case

```
/* Recursive popcount */
long pcount_r(unsigned long x) {
  if (x == 0)
 return 0;
  else
 return (x&1)+pcount_r(x >> 1);
}
```

Register	Use(s)	Туре
%rdi	Х	Argument
%rax	Return value	Return value

pcount r:

```
testq %rdi, %rdi
je .L6
pushq %rbx
movq %rdi, %rbx
shrq %rdi
call pcount_r
andl $1, %ebx
addq %rbx, %rax
popq %rbx
.L6:
rep ret
```

movl \$0, %eax

Trick because some AMD hardware doesn't like jumping to ret

Recursive Function: Callee Register Save

```
/* Recursive popcount */
long pcount_r(unsigned long x) {
  if (x == 0)
 return 0;
  else
 return (x&1)+pcount_r(x >> 1);
}
```

Register	Use(s)	Туре
%rdi	X	Argument

Need original value of x *after* recursive call to pcount_r.

"Save" by putting in %rbx (callee saved), but need to %rsp → save old value of %rbx before you change it.


```
pcount r:
 movl
 $0, %eax
 %rdi, %rdi
 testq
 . T<sub>1</sub>6
 je
 pushq %rbx
 %rdi, %rbx
 movq
 %rdi
 shrq
 call
 pcount r
 andl
 $1, %ebx
 %rbx, %rax
 addq
 %rbx
 popq
.L6:
 rep ret
```

Recursive Function: Call Setup

```
/* Recursive popcount */
long pcount_r(unsigned long x) {
  if (x == 0)
 return 0;
  else
 return (x&1)+pcount_r(x >> 1);
}
```

```
RegisterUse(s)Type%rdix (new)Argument%rbxx (old)Callee saved
```


```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 je
 .L6
 pushq %rbx
 %rdi, %rbx
 movq
 %rdi
 shrq
 call
 pcount r
 andl
 $1, %ebx
 addq
 %rbx, %rax
 %rbx
 popq
.L6:
 rep ret
```

Recursive Function: Call

```
/* Recursive popcount */
long pcount_r(unsigned long x) {
  if (x == 0)
 return 0;
  else
 return (x&1)+pcount_r(x >> 1);
}
```

```
RegisterUse(s)Type%raxRecursive call return valueReturn value%rbxx (old)Callee saved
```

```
rtn <main+?>
saved %rbx
%rsp → rtn <pcount_r+22>
```

```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 .L6
 je
 pushq %rbx
 movq
 %rdi, %rbx
 shrq
 %rdi
 call
 pcount r
 andl
 $1, %ebx
 addq
 %rbx, %rax
 %rbx
 popq
.L6:
 rep ret
```

Type

Callee saved

Recursive Function: Result

```
/* Recursive popcount */
long pcount_r(unsigned long x) {
  if (x == 0)
 return 0;
  else
 return (x&1)+pcount_r(x >> 1);
}
```

Use(s)

x&1

Return value Return value

Register

%rax

%rbx


```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 . Lб
 je
 pushq %rbx
 %rdi, %rbx
 movq
 shrq
 %rdi
 call
 pcount r
 andl
 $1, %ebx
 addq
 %rbx, %rax
 %rbx
 popq
.L6:
 rep ret
```

Recursive Function: Completion

```
/* Recursive popcount */
long pcount_r(unsigned long x) {
  if (x == 0)
 return 0;
  else
 return (x&1)+pcount_r(x >> 1);
}
```


Register	Use(s)	Туре
%rax	Return value	Return value
%rbx	Previous	Callee
OLDX	%rbx value	restored

```
pcount_r:
 movl $0, %eax
 testq %rdi, %rdi
 je .L6
 pushq %rbx
 movq %rdi, %rbx
 shrq %rdi
 call
 pcount r
 andl $1, %ebx
 addq
 %rbx, %rax
 popq %rbx
.L6:
 rep ret
```

Observations About Recursion

- Works without any special consideration
 - Stack frames mean that each function call has private storage
 - Saved registers & local variables
 - Saved return pointer
 - Register saving conventions prevent one function call from corrupting another's data
 - Unless the code explicitly does so (e.g. buffer overflow)
 - Stack discipline follows call / return pattern
 - If P calls Q, then Q returns before P
 - Last-In, First-Out (LIFO)
- Also works for mutual recursion (P calls Q; Q calls P)

x86-64 Stack Frames

- Many x86-64 procedures have a minimal stack frame
 - Only return address is pushed onto the stack when calling procedure is called
- A procedure needs to grow its stack frame when it:
 - Has too many local variables to hold in caller-saved registers
 - Has local variables that are arrays or structs
 - Uses & to compute the address of a local variable
 - Calls another function that takes more than six arguments
 - Is using caller-saved registers and then calls a procedure
 - Modifies/uses callee-saved registers

x86-64 Procedure Summary

- Important Points
 - Procedures are a combination of instructions and conventions
 - Conventions prevent functions from disrupting each other
 - Stack is the right data structure for procedure call/return
 - If P calls Q, then Q returns before P
 - Recursion handled by normal calling conventions
- Heavy use of registers
 - Faster than using memory
 - Use limited by data size and conventions
- Minimize use of the Stack

Roadmap

C:

```
car *c = malloc(sizeof(car));
c->miles = 100;
c->qals = 17;
float mpg = get_mpg(c);
free(c);
```

Java:

```
Car c = new Car();
c.setMiles(100);
c.setGals(17);
float mpg =
 c.getMPG();
```

Memory & data Integers & floats x86 assembly Procedures & stacks

Executables

Arrays & structs Memory & caches Processes Virtual memory **Operating Systems**

Assembly language:

```
get_mpg:
 %rbp
 pushq
 %rsp, %rbp
 movq
 %rbp
 popq
 ret
```

Machine code:

```
0111010000011000
100011010000010000000010
1000100111000010
110000011111101000011111
```


OS:

Computer system:

Building an Executable from a C File

- Code in files p1.c p2.c
- Compile with command: gcc -0g p1.c p2.c -o p
 - Put resulting machine code in file p
- ♣ Run with command: ./p

Compiler

- Input: Higher-level language code (e.g. C, Java)
 - foo.c
- Output: Assembly language code (e.g. x86, ARM, MIPS)
 - foo.s
- First there's a preprocessor step to handle #directives
 - Macro substitution, plus other specialty directives
 - If curious/interested: http://tigcc.ticalc.org/doc/cpp.html
- Super complex, whole courses devoted to these!
- Compiler optimizations
 - "Level" of optimization specified by capital 'O' flag (e.g. -Og, -O3)
 - Options: https://gcc.gnu.org/onlinedocs/gcc/Optimize-Options.html

Compiling Into Assembly

C Code (sum.c)

```
void sumstore(long x, long y, long *dest) {
 long t = x + y;
 *dest = t;
}
```

- \star x86-64 assembly (gcc -0g -S sum.c)
 - Generates file sum.s (see https://godbolt.org/g/pQUhIZ)

```
sumstore(long, long, long*):
  addq %rdi, %rsi
  movq %rsi, (%rdx)
  ret
```

<u>Warning</u>: You may get different results with other versions of gcc and different compiler settings

Assembler

- Input: Assembly language code (e.g. x86, ARM, MIPS)
 - foo.s
- Output: Object files (e.g. ELF, COFF)
 - foo.o
 - Contains object code and information tables
- Reads and uses assembly directives
 - e.g. .text, .data, .quad
 - x86: https://docs.oracle.com/cd/E26502 01/html/E28388/eoiyg.html
- Produces "machine language"
 - Does its best, but object file is not a completed binary
- * Example: gcc -c foo.s

Producing Machine Language

- Simple cases: arithmetic and logical operations, shifts, etc.
 - All necessary information is contained in the instruction itself
- What about the following?
 - Conditional jump
 - Accessing static data (e.g. global var or jump table)
 - call
- Addresses and labels are problematic because final executable hasn't been constructed yet!
 - So how do we deal with these in the meantime?

Object File Information Tables

- Symbol Table holds list of "items" that may be used by other files
 - Non-local labels function names for call
 - Static Data variables & literals that might be accessed across files
- Relocation Table holds list of "items" that this file needs the address of later (currently undetermined)
 - Any label or piece of static data referenced in an instruction in this file
 - Both internal and external
- Each file has its own symbol and relocation tables

Object File Format

- 1) <u>object file header</u>: size and position of the other pieces of the object file
- 2) text segment: the machine code
- 3) data segment: data in the source file (binary)
- 4) <u>relocation table</u>: identifies lines of code that need to be "handled"
- 5) <u>symbol table</u>: list of this file's labels and data that can be referenced
- 6) debugging information
- More info: ELF format
 - http://www.skyfree.org/linux/references/ELF_Format.pdf

Linker

- Input: Object files (e.g. ELF, COFF)
 - foo.o
- Output: executable binary program
 - a.out
- Combines several object files into a single executable (linking)
- Enables separate compilation/assembling of files
 - Changes to one file do not require recompiling of whole program

Linking

- 1) Take text segment from each . o file and put them together
- 2) Take data segment from each . o file, put them together, and concatenate this onto end of text segments
- 3) Resolve References
 - Go through Relocation Table; handle each entry

Disassembling Object Code

Disassembled:

- Disassembler (objdump -d sum)
 - Useful tool for examining object code (man 1 objdump)
 - Analyzes bit pattern of series of instructions
 - Produces approximate rendition of assembly code
 - Can run on either a .out (complete executable) or .o file

Alternate Disassembly in GDB

```
$ gdb sum
(qdb) disassemble sumstore
Dump of assembler code for function sumstore:
 0 \times 00000000000400536 <+0>:
 add
 %rdi,%rsi
 0 \times 00000000000400539 < +3 > :
 mov %rsi,(%rdx)
 0 \times 0000000000040053c <+6>:
 reta
End of assembler dump.
(qdb) x/7bx sumstore
0x400536 < sumstore > : 0x48  0x01
 0xfe
 0 \times 48
 0x89
 0x32
 0xc3
```

- Within gdb debugger (gdb sum):
 - disassemble sumstore: disassemble procedure
 - x/7bx sumstore: show 7 bytes starting at sumstore

What Can be Disassembled?

```
% objdump -d WINWORD.EXE
WINWORD.EXE: file format pei-i386
No symbols in "WINWORD.EXE".
Disassembly of section .text:
30001000 <.text>:
30001000:
30001001:
 Reverse engineering forbidden by
30001003:
 Microsoft End User License Agreement
30001005:
3000100a:
```

- Anything that can be interpreted as executable code
- Disassembler examines bytes and attempts to reconstruct assembly source

Loader

- Input: executable binary program, command-line arguments
 - ./a.out arg1 arg2
- Output: <
- Loader duties primarily handled by OS/kernel
 - More about this when we learn about processes
- Memory sections (Instructions, Static Data, Stack) are set up
- Registers are initialized