

DLL ADVANCED TECHNIQUES

井民全製作

Explicit DLL Module Loading and Symbol Linking

- 若要呼叫 DLL 的function,你必須先把 DLL map 到該 process 的 address space
 - 方法 1 (implicitly load): load-time dynamic linking
 - □ 當 thread 呼叫該 function 之前, Loader 就必須先把 所有需要的DLL,全部載入
 - 方法 2 (explicit load): run-time dynamic linking
 - →需要時才載入
 - Thread 可以下指令將需要的 DLL 載到記憶體,並且 得到呼叫函式的 virtual address, 執行呼叫

Explicitly Loading the DLL Module

Process 執行期間,可以呼叫

HINSTANCE LoadLibrary (PCTSTR pszDLLPathName);

DLL 檔案名稱

HINSTANCE LoadLibraryEx(

保留,必須爲 NULL

DONT_RESOLVE_DLL_REFERENCE: 系統不會呼叫 DIIMain 並且也

不會自動載入該 DLL 所 reference

的其他 DLL

LOAD_LIBRARY_AS_DATAFILE: 單純的視 DLL 爲 data

Explicitly Unloading the DLL Module

使用 FreeLibrary(HINSTANCE hinstDII) 釋放佔用的空間

由 LoadLibrary 傳回來 的 handle

VOID FreeLibraryAndExitThread(HINSTANCE hinstDll, DWORD dwExitCode);

爲何不寫成
Freel ibrary(bing

FreeLibrary(hinstDll);
ExitThread (dwExitCode);

情况是這樣的

一 若你希望你的 DLL 建立一個新的 thread 來做某些事情, 當作完後,自動 free DLL 並且停止 thread.

Main thread new thread LoadLibray

「作某事

「FreeLibrary(...);

ExitThread(...);

DLL

如果呼叫FreeLibraryAndExitThread

□ 因為 ExitThread 放在 Kernel32 中,所以不會有事

把 DLL free 掉

ExitThread 程式碼在 kernel32.dll

Main thread
LoadLibray

FreeLibraryAndExitThread(...);

ExitThread(...);

A 表 目前的 thread

FreeLibrary 的實際狀況

FreeLibrary 的實際狀況 Process A Process A LoadLibrary("MyDLL.dll"); LoadLibrary("MyDLL.dll"); 使用計數 MyDLL.dll 使用計數 map 呼叫 FreeLibrary Unmap DLL

檢查 MyDLL 是否已經被載入

● 使用 GetModuleHandle

判斷 MyLib.dll 是否已經被其他的 Thread 載入到 process 的位址空間

```
HINSTANCE hinstDll = GetModuleHandle("MyLib");
if (hinstDll = NULL) {
  hinstDll = LoadLibrary("MyLib");}
```

若沒有的時候,我們才載入 MyLib.dll

取得某個 DLL 的完整路徑

```
#include "stdafx.h"
 // for win32AIP
#include <windows.h>
#include <iostream>
 // for cout
using namespace std;
void ShowError();
 別忘了把 MyDLL.dll 放到可搜尋的目錄中
int _tmain(int argc, _TCHAR* argv[]){
 HINSTANCE hinstDII = GetModuleHandle("MyDLL");
 if (hinstDII == NULL) {
 hinstDII = LoadLibrary("MyDLL");
 if(hinstDII==NULL)
 ShowError();
 讀取目前 MyDLL.dll 的完整路徑
 LPTSTR Buffer=new TCHAR[100];
 DWORD size=GetModuleFileName(hinstDll,Buffer,100);
 cout << Buffer << endl;
 如果查詢失敗,則size
 getchar();
 return 0;
```

typedef declarations

ບ typedef 指令建立 synonym(等義)而非新的 type, 目的是幫助簡化宣告

```
typedef unsigned char BYTE; // 8-bit unsigned entity.

typedef BYTE * PBYTE; // Pointer to BYTE.

基本 type 爲 unsigned char

BYTE Ch; // Declare a variable of type BYTE.

PBYTE pbCh; // Declare a pointer to a BYTE

// variable. 基本 type 爲 unsigned char*
```

Declare a type name representing a pointer to a function

typedef void (*PVFN)();

定義 PVFN 爲一個type name, 表示爲指向 沒有參數與回傳值的函數指標

```
void func1(){};
void func2(){};

typedef void (*PVFN)();
int main()
{
 // Declare an array of pointers to functions.
 PVFN pvfn[] = { func1, func2 };

 // Invoke one of the functions.
 (*pvfn[1])();
}
```

利用 typedef, 宣告 function pointer 陣列變 的非常簡單

Explicitly Linking to an Exported Symbol

如果你的 DLL 使用 __stdcall call typedef void (__stdcall *PVFN)();

```
#include <windows.h>
 定義 MYPROC 爲一個 type name,
 typedef int (*MYPROC)(int,int);
 表示我們想呼叫function 的pointer
 int _tmain(int argc, _TCHAR* argv[]){
 HINSTANCE hinstDll = GetModuleHandle("MyDLL");
Step 1:
 if (hinstDII == NULL) {
將 DLL 載入
 hinstDll = LoadLibrary("MyDLL"); 以 DLL 的 export 節區
 if(hinstDII==NULL)
 定義爲準
 ShowError():
 (若 DLL 使用 stdcall
 且沒有 . DEF)
 則要用 _Add@8 呼叫
 MYPROC ProcAdd;
Step 2:
 ProcAdd=(MYPROC)GetProcAddress(hinstDII,"Add");
宣告 ProcAdd 變數用
 if(ProcAdd==NULL)
來存放 function Add
 注意轉型
 ShowError();
的指標
 !把 Add function 取出來
 Step 3: 呼叫 Add 範例 int data=(ProcAdd)(2,4);
 // Step 4: Free the DLL module
 FreeLibrary(hinstDII);
 return 0;
 別忘了把 MyDLL.dll 放到可搜尋的目錄中
```

The DLL's Entry-Point Function

- 每一個 DLL 都有一個 Entry-point function DIIMain
- → 系統會在不同的時機下,呼叫 DIIMain

你也可以不實作 DIIMain

情况是這樣的

DLL 所在的 virtual address

指示是否為 explicitly link → 0 Implicitly link → 非 0 値

```
BOOL WINAPI DIIMain(HINSTANCE hinstDII, DWORD fdwReason, PVOID fImpLoad) {
  switch (fdwReason) {
 case DLL_PROCESS_ATTACH: 	
 當 DLL 被 mapped 到 Process的
 virtual address space
 break;
 case DLL THREAD ATTACH:
 // A thread is being created.
 break;
 case DLL THREAD DETACH:
 // A thread is exiting cleanly.
 break;
 case DLL_PROCESS_DETACH: 👞
 當 DLL 由 process 的 virtual address
 space unmapped 出來時
 break:
 return(TRUE); // Used only for DLL_PROCESS_ATTACH
```

注意事項

• DllMain → 用在 initial 本身, 例如設定全區域變數的初值等.

- 注意 1: 執行時位於同一位址空間的其他 DLL 可能尚未

執行自己的 DIIMain.

你應該避免在 DIIMain 中呼叫 其他 DLL export 的 function

- 注意 2: 應該避免呼叫 LoadLibrary 或 FreeLibrary, 以 防止產生自我呼叫的 loop
- 注意 3: 避免呼叫 User、Shell、ODBC、COM、RPC、socket 等元件的 function, 因為他們可能尚未被初始化

The DLL_PROCESS_ATTACH Notification

- 當 DLL 第一次被 map 到 process's address space 時就會被呼叫
 - 若有同一個process中的另一個 thread 叉呼叫 LoadLibrary, 則 DLL 只會被計數一次

並不會呼叫 DIIMain

- 使用方式
 - 若你的 DLL 想使用自己 Heap 當作儲存空間

在 DLL 中設定 global 變數 存放 Heap 的 Handle

→ 在 DLL_PROCESS_ATTACH 建立 Heap

初始化 DLL 失敗的情況

● 着 DLL_PROCESS_ATTACH 情況下

- FALSE

Implicitly 載入的情況

其他的情況,系統會 *忽略 DIIMain* 傳回 來的値

```
BOOL WINAPI DIIMain(...){
 switch (fdwReason) {
 case DLL_PROCESS_ATTACH:
 return(FALSE);
 break;
 }
}
```

系統執行 DIIMain 的流程

Implicity linking 的流程

建立新的 Process

系統配置 virtual space

(將 .exe 與 所有需要的 Dll image 映射到 該 virtual space

系統建立 main thread 用來執行 每個 DII 的 DIIMain 呼叫 entry function main/ wmain WinMain/ wWinMain

若所有 DIIMain 都傳回 TRUE,則呼叫 C/C++ 的 啓動程式

將 DLL_PROCESS_ATTACH 傳給 DIIMain

Explicitly linking 的流程

```
void main() {
 HINSTANCE hinstDII;
 hinstDII = LoadLibrary("MyDLL");
}
```

LoadLibrary 返回

若 DIIMain() → FALSE 則 return NULL LoadLibrary 處理流程

系統尋找 DII 所在位置

將所需的 Dll image file 映射到 Process 的 vurtual space 中

執行 DII 的 DIIMain ()

將 DLL_PROCESS_ATTACH 傳給 DIIMain_

DLL_PROCESS_DETACH

- · 當 DII 被解除映射時,會被通知
- 使用時機
 - 若你在 ATTACH 時建立 heap, 則你在 DETACH HeapDestroy 這個 heap
- 下列情況下,系統不會通知你
 - 當有人呼叫 TerminateProcess

所以 terminate process 請用 ExitProcess

- 若某個<mark>其他 DLL</mark> 在 ATTATCH 狀態下,傳回 FALSE, 則不會呼叫這個 DLL


```
void main(){
 HINSTANCE hinstDII;
 hinstDII = LoadLibrary("MyDLL");
 TerminateProcess(GetCurrentProcess(),1);
}
```

呼叫 LoadLibrary 的流程

FreeLibrary 的流程

DLL_THREAD_ATTACH

○ 當你的 Process 建立了新的 thread - 所有該 process 使用的 DLL 都會被呼叫

DLL_THREAD_DETACH

● 當 thread function 返回時, 會呼叫 ExitThread → 呼叫所有 DLL 通知有 thread 已經離開

TerminateThread 不會有通知的動作

Serialized calls to DllMain

○ 我們都知道每次建立新的 thread 時,都會呼叫 DIIMain,並且得到DLL_THREAD_ATTACH 通知

但是,有沒有可能多個 thread 同時在 DIIMain 中 執行呢?

No

DIIMain(){

d 必須等待 c 完成 DllMain 的呼叫

Bug

```
不要在 DIIMain中
BOOL WINAPI DIIMain( ... ) {
 呼叫 WaitForSingleObject
  HANDLE hThread;
  DWORD dwThreadId;
 switch (fdwReason) {
 case DLL_PROCESS_ATTACH:
 Step 1: 建立 thread
 hThread = CreateThread(NULL, 0, SomeFunction, NULL,
 0, &dwThreadId);
 Step 2: Suspend 目前的 thread,直到
 新的thread 完成工作
 WaitForSingleObject(hThread, INFINITE);
 // We no longer need access to the new thread.
 CloseHandle(hThread);
 發生了死結
 break;
 因爲新的 thread
 無法執行 DIIMain
```

DIIMain 與 C/C++ runtime library

現在的情況是 若在 DIIMain 外面有一些 global 物件或 static 物件. 那麼這些 物件 的 constructor 與 destructor 要如何被呼叫?

#include "horses.h"

兩個 global 物件,並呼叫建構子

CHorse Equus (ARABIAN, MALE);

CHorse Sugar(THOROUGHBRED, FEMALE); ←

BOOL WINAPI DIIMain (HANDLE hInst,

ULONG ul_reason_for_call,

LPVOID lpReserved)

_DIIMainCRTStartup function

○ 其實, 在你 link DLL 時, linker 會自動幫你 加入一個初始化C++物件的function

_DIIMainCRTStartup()

```
void main(){
 HINSTANCE hinstDII;
 hinstDII = LoadLibrary("MyDLL");
}
```

系統尋找 DII 所在位置

執行的流程 其實是先呼叫 _DIIMainCRTStartup 然後呼叫 DIIMain

系統尋找 DII 所在位置

將所需的 Dll image file 映射到 Process 的 virtual space 中

執行 DII 的 DIIMain ()

將 DLL_PROCESS_ATTACH 傳給 DIIMain

呼叫 _DIIMainCRTStartup

Initial C/C++ run time library

呼叫該DLL中所有全域與 靜態C++ 物件的建構函式

當ExitProcess時

Step 1:

執行 DLL 的 DIIMain ()

DLL_PROCESS_DETACH 通知

呼叫 _DIIMainCRTStartup

當ExitThread時

Step 2:

Step 1:

執行 DLL 的 DIIMain ()

DLL_THREAD_DETACH 通知 呼叫該DLL中所有全域與 靜態C++物件的解構函式

刪除 C/C++ 為 multithread 所特別處理的 heap memory tiddata

若你使用 _endthread(),則 這個 heap 應該早就被 free

若你沒有自己寫 DIIMain

→ Linker 會幫你加上預設 DIIMain

BOOL WINAPI DIIMain(HINSTANCE hinstDII, DWORD fdwReason, PVOID fImpLoad)

if (fdwReason == DLL_PROCESS_ATTACH)
 DisableThreadLibraryCalls(hinstDll);
return(TRUE);

當 thread 被建立或删除時,不需要呼叫 DIIMain

也就是 DLL_THREAD_ATTACH 與 DLL_THREAD_DETACH 的 notification 會被 disable! 這樣,會使程式的大小縮小. 尤其 是對於那些 multithread 又使用 DLL 的 server 程式

