Other Advanced Topic on DLL

井民全製作

http://debut.cis.nctu.edu.tw/~ching

使用不同的 Export name

MyDLL.def 產生

_declspec(dllexport) 產生

■ 你可以在 DLL 的 .def 檔中加入其他的

export name

使用 Addnew

也可以呼叫 Add

LIBRARY MyDLL EXPORTS Addnew=Add

MyDLL.def

RVA 是一樣的

ordinal hint RVA name

1 0 0001785C Add

2 <u>1 0001785C</u> Addnew

3 2 00051440 g_nResult

dumpbin /exports MyDLL.dll

注意: 這裡我們使用 Addnew 呼叫 function

```
typedef int (*ADDPF)(int,int);
int _tmain(int argc, _TCHAR* argv[])
{


HMODULE hModule=LoadLibrary("MyDLL.dll");

ADDPF pf=(ADDPF)GetProcAddress(hModule,"Addnew");

int c=(*pf)(1,2);

return 0;
}
```

加入 ordinal number

隱藏你 exported 的 name

- 在 .def 中加入
 - NONAME 表示
 - 使用者需要使用 ordinal 呼叫你的 function
 - export name 不會放在 .dll 檔中, 可降低 dll的大小
 - PRIVATE 表示 .def 中 EXPORTS 的 name 不會放在 .lib 中

建立方法

Step 1

先把 __declspec(dllexport) 拿掉

```
#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);
```

MyDLL.h

Step 2

加入 NONAME 與 PRIVATE 保留字

LIBRARY MyDLL
EXPORTS
Addnew=Add @12345 NONAME

MyDLL.def

Step 3 檢查一下 (dumpbin)

沒有 name 怎麼呼叫?

■ 使用 ordinal number


```
#include <windows.h>
typedef int (*ADDPF)(int,int);
int _tmain(int argc, _TCHAR* argv[])

{

HMODULE hModule=LoadLibrary("MyDLL.dll");
 ADDPF pf=(ADDPF)GetProcAddress(hModule,(LPCSTR)12345);
 int c=(*pf)(1,2);
 return 0;

完成呼叫的動作
}
```

DLL Forward

■ 若你使用 DumpBin 看 Kernel32.dll 你會 發現

看到了 forwarded 字樣了嗎?

```
The Carlot of the part of th
```

意思是當你的程式呼叫 HeapAlloc,

實際上呼叫的是 RtlAllocateHeap

DLL Forward

如何讓我也能操作 forwarded?

原先的 name

真正執行的 function

#pragma comment(linker, "/export:Add=NewDLL.NewAdd")

新DLL name


```
2
 只要設定 forwarded 就好了
 #pragma comment(linker, \
 "/export:Add=NewDLL.NewAdd")
int main( ... ){
  int d=Add(1,2);
 // 舊的版本
  cout << d << endl;
 MYLIBAPI int Add(int nLeft, int nRight) {
  return 0;
 g_nResult = nLeft + nRight;
 return(g_nResult);
 UseDLL.cpp
 MyDLL
 // 新的版本
 MYLIBAPI int NewAdd(int x, int y) {
 int sum=x+y+10;
 return(sum);
 NewDLL
```

測試

- 1. 編譯 NewDLL 產生 NewDLL.dll 與 NewDLL.lib
- 2. 編譯 MyDLL 產生 MyDLL.dll 與 MyDLL.lib
- 3. 編譯 UseDLL
 - 先把 MyDLL.lib 放在可搜尋到的地方
 - → 執行時, NewDLL.dll 與 MyDLL.dll 都要放在可以看到的地方

UseDLL 的 Linker Option

使用不同的 name

檢視結果

注意: 原來的 Add 會被 forward 到 NewDLL中的

