DLL Basics

Reference:

Programming Applications for Microsoft Windows Fourth Edition p.p. 675

Introduction

- All the functions in the Windows API are contained in DLLs
- The three DLLs
 - Kernel32.dll: managing memory, processes, threads
 - User32.dll: user-interface tasks
 - GDI32.dll: drawing image, display text

other DLLs

AdvAPI32.dll → object security, registry manipulation

ComDlg32.dll → common dialog boxes

ComCtl32.dll → all of the common window controls

你可以下 dumpbin /exports User32.dll 看看到底他提供了哪些 function?

Introduction

- DLL 爲一堆 function 的集合,通常不包含
 - message-loop
 - 建立視窗
- DLL 的 function 可以被其他執行檔或 DLL呼叫
- DLL 的執行
 - 使用呼叫者 thread 的 stack 儲存 local variable
 - 記憶體配置, 使用呼叫者 thread的 virtual space 配置
 - 全區域變數與靜態變數:
 - Win98 → 爲每一個process 配置一份複製品
 - Win2000以後 → 使用 copy-on-write 策略

要注意的事情

- 一個Process address space 中,可能包含
 - 執行檔 image + 數個 DLL modules
- 可能使用你 DLL 的 module:
 - 有些 modules 使用 C++ run-time library
 - 有些使用 static 版本的 library
 - 有些 modules 不使用 C++ library

VB 或 其他程式語言

要注意的事情

```
使用你DLL的人可能
VOID EXEFunc() {
 使用的是 static 版本的 free
  PVOID pv = DLLFunc();
  // Access the storage pointed to by pv...
  // Assumes that pv is in EXE's C/C++ run-time heap
 比較好的策略
  free(pv): _
 在 DLL 配置記憶體,在 DLL 釋放他
 VOID EXEFunc() {
 PVOID pv = DLLFunc();
 // Access the storage pointed to by pv...
PVOID DLLFunc() {
 // Assumes that pv is in EXE's C/C++ run-time heap
  // Allocate block from DLL's
 DLLFreeFunc(pv);
  // C/C++ run-time heap
  return(malloc(100));
 全部放在 DLL中處理
 PVOID DLLFunc() {
 // Allocate block from DLL's C/C++ run-time heap
在你的 DLL 中,使用 run-time
版本的 malloc
 return(malloc(100));
 BOOL DLLFreeFunc(PVOID pv) {
 // Free block from DLL's C/C++ run-time heap
 return(free(pv));
```

The Overall Picture

□名詞的定義

使用 DLL 的 Module

- Executable module → 由 DLL importing 函式 或變數來使用的 module
- DLL modules → exporting function 或變數 給 executable module使用的 modules

DLL modules 也可以 importing 其他人的 function 與變數使用

DLL 是如何被建立的 以及如何被應用程式 implicitly link

DLL export 的部分 使用 DLL 的部分 Import 你要使用的函式 export 函式原型,結構 h Symbol 的 header file 原型 函式的實作 2 呼叫 DLL 函式 編譯器 編譯器 COFF 格式 產生 obj 檔 3 產生 obj 8 連結器 連結器 Lib 檔 dll 檔 結合 lib 解析出呼叫 組合成 DLL 檔並且 5 的函式 symbol 產生 lib 檔 執行的部分 exe 檔 Loader 建立address space 給 .exe Loader 載入必要的 DLL 到process 的 address space COFF 格式=Common Object File Format

建立一個最簡單的 DLL Module

■ DLL 可以 export

必須使用相同的編譯器 才能 reference class

■ Function, variable 或 C++ class

全區域變數:影響抽象性,且不易維護

Export Symbol

■ 下面這個檔案,必須被散佈

當你要 export symbol時,使用這個

MyLib.h

```
#ifdef MYLIBExport

#define MYLIBAPI extern "C" __declspec(dllimport)

#define MYLIBAPI extern "C" __declspec(dllimport)
```

#define MYLIBAPI extern "C" __declspec(dllimport)
#endif

MYLIBAPI int g_nResult;
MYLIBAPI int Add(int nLeft, int nRight);

定義 exported 函式及 變數的地方

當你要 import symbol時,使用這個

實作 export 函式

```
MyLib.h
 #ifdef MYLIBExport
 #define MYLIBAPI extern "C" __declspec(dllexport)
 #else
 #define MYLIBAPI extern "C" __declspec(dllimport)
 #endif
 MYLIBAPI int g_nResult;
 MYLIBAPI int Add(int nLeft, int nRight);
 Include 標準的 windows 及 C++ run-time
 MyLibFile1.cpp
 Library 標頭檔
 #include <windows.h>
 #define MYLIBExport 定義目前是 export
 #include "MyLib.h"
 Function 的 prototype
 int g_nResult;
 int Add(int nLeft, int nRight) {
 實作函式及
 g_nResult = nLeft + nRight;
 變數的地方
 return(g_nResult);
```

extern "C" __declspec(dllimport) void myfunction() { ... }

- 爲甚麼要加 extern "C" ?

- 因爲 C++ 編譯器會在 function 前面加上一些修飾 (mangle), 這樣會造成 C 程式無法 link 到正確的 function
- 加入 extern "C" function(); 可以要求編譯器不要 加入 mangle
- 爲何 C++ 會對 function name 做 name decoration 呢?

void foo(int ,double);

Comeau C++ 會把 foo 改成 foo_Fid

F → function name

Ⅰ → 第一個參數是 int; d → 第二個參數是 double

我們來看看差別在哪裡

如果你的 MyLib.h 的內容如下

使用 "C" 的方式命名 #ifdef MYLIBExport #define MYLIBAPI (extern "C" decispec(dilexport) #else _declspec(dllimport) #define MYLIBAPI (extern "C" #endif

MYLIBAPI int g_nResult;

利用 dumpbin /exports 察看 MyDII.lib 結果 MYLIBAPI int Add(int nLeft, int nRigh,

如果你的 MyLib.h 的內容如下

沒有使用 "C"

```
#ifdef MYLIBExport
#define MYLIBAPI extern __declspec(dllexport)
#else
#define MYLIBAPI extern __declspec(dllimport)
#endif
MYLIBAPI int g_nResult;
MYLIBAPI int Add(int nLeft, int nRight);
```


好了,接下來,就是 直接使用 function

```
#include "MyLib.h"
void main(){
 int Sum=Add(1,2);
}
```

使用 MyDLL.dll

■ Copy MyDLL.lib 與 MyDLL.dll到可以搜尋 到的地方

Input

_declspec(dllexport) 的意義

extern "C" __declspec(**dllexport**) void myfunction() { ... }

Microsoft VC 發現__declspec(dllexport) 會在 .obj 中加入額外的鏈結資訊

- 當 linker 產生 DLL檔時,會
 - □ 合併上述資訊產生 .lib 檔
 - 並且 embed —個 symbol table 到 DLL檔中

亦即 lib 檔中包含DLL 所輸出的 symbol 以及相對的位址 (Relative Virtual Address)

查閱 DLL 檔所 export 的 symbol — 使用 DumpBin公用程式

■ 使用前,先加入Path,使得相關的DLL檔可以 找到

F:\Program Files\Microsoft Visual Studio .NET 2003\Common7\IDE

■ 執行 DumpBin.exe /exports MyDII.dll

```
File Type: DLL

Section contains the following exports for MyDLL.dll

00000000 characteristics
404765D8 time date stamp Fri Mar 05 01:22:32 2004
0.00 version
1 ordinal base
2 number of functions
2 number of names

ordinal hint RVA name

1 0 000113D9 Add
2 1 00036B40 g_nResult
```

Export 的 symbol

讓其他的IDE 也能使用 Visual C++的DLL

□問題是

■ 對於 ___stdcall 修飾字的檔案,無論是 C/C++, Visual C++ 都會對 function name 加入修飾符號.

_declspec(dllexport) LONG __stdcall MyFunc(int a, int b);

stdcall:

- 1. 最右邊的參數先推入堆疊
- 2. 函式返回前,自行移除堆疊中的參數
- *Win32 API 使用 __stdcall

_MyFunc@8

後面有 8 個 bytes

因為 C/C++ 不定參數的關係 所以必須要在 function 後面加 上需要 pop 的數字

讓其他的IDE 也能使用 Visual C++的DLL

- ■解決方案: 要求 VC不要加額外的資訊到 DLL中
 - 方法一: 編輯 .def 檔

EXPORTS MyFunc

■ 方法二: 在 DLL原始程式中加入

#pragma comment(linker, "/export:MyFunc=_MyFunc@8")

dumpbin /exports MyDLL.dll

Import 的實際意義

■ 在使用 DLL import 的symbol 時你可以用 extern 代替 ___declspec(dllimport)

extern "C" __declspec(dllimport) void myfunction() { ... }

extern "C" extern void myfunction() { ... }

Import 的實際意義

- Link 發現 __declspec(dllimport) 時, 會在執行檔中的 import section 列出該檔所參考的 symbol
- 查閱執行檔所需的 symbol

Dump of file UseDLL.exe

DumpBin –imports UseDLL.exe

File Type: EXECUTABLE IMAGE

Section contains the following imports:

MyDLL.dll

使用 MyDLL.dll 的部分

45A39C Import Address Table 45A1D4 Import Name Table 0 time date stamp

O Index of first forwarder reference

0 Add

KERNEL32.d11

45A2O4 Import Address Table 45A03C Import Name Table

0 time date stamp

O Index of first forwarder reference

EE FreeEnvironmentStringsW 306 SetEnvironmentVariableA

使用 Kernel32.dll 的部分

執行 Executable Module

Step1: Loader 會為該 Process 建立 virtual address

Step2: 將 executable module map 到 virtual address

Step3: 檢查 import section 並且 map 需要的 DLL到 virtual space 中

Step4: 檢查每個DLL 的 import section 並且 map 需要的 DLL

搜尋 DLL 的順序

- 1. 目前執行檔的位置
- 2. 該 process 的目前目錄
- 3. Windows 的系統目錄
- 4. Windows 目錄
- 5. Path 環境變數

系統會紀錄每個 DLL 載入的次數 使得DLL 不會重複載入

當系統找不到 DLL 時, 所發出的錯誤訊息

UseDLL.exe - 找不到元件

×

這個應用程式無法啓動,因為找不到 MyDLL dll,重新安裝應用程式可能可以解決這個問題。

確定

Step5: 檢查所有模組的 import symbol 與 載入DLL的 export 是否一樣

DLL base addr + RVA

Step6: 計算每個 symbol 的實際位址 將其放到 executable module 的

import section

事實上,是 update import section 中的 Imported Address Table (ITA)

Reference: ms-help://MS.MSDNQTR.2004JAN.1033/dnmsj00/html/hood0200.htm

產生你的執行程式

- 當你的程式碼 reference —個 import symbol
 - 可以由 import section 得到真實的位址, 因此可以成功的存取 DLL 的變數, function和類別

由於 DLL 的 base address可能會改變, 所以必須在 loading time 時, 才能決定 import function 真實所在位址

- ■缺點
 - Loader 啟動你的程式前,需要
 - 重新計算每各 module 呼叫位址以及載入DLL 都需要時間

附錄

直接將 COFF 的 library format 轉成 OMF 格式 IMPLIB (destination lib name) (source dll) 例如:

IMPLIB mydll.lib mydll.dll