程序的机器级表示皿: 过程

章节要求

■ 本节所有内容都是重点内容

■ 要求:

- 理解和掌握包括但不限于(过程的机制,运行时栈,栈帧,控制和数据的传递,被调用保存和调用者保存,通用寄存器的作用,局部数据的管理)。
- 能够熟练将c代码和汇编代码相互转换(建议可以使用编译器如Visual Studio进行反汇编学习)
- 完成并理解课后习题

主要内容

- ■过程
 - 栈结构
 - 调用约定
 - 传递控制
 - 传递数据
 - 管理局部数据
 - 递归

过程的机制

■ 传递控制

■ 调用: 转到过程代码的起始处

■ 结束:回到返回点

■ 传递数据

- 过程参数
- 返回值

■ 内存管理

- 过程运行期间申请
- 返回时解除分配
- 该机制全部由机器指令实现
- x86-64 过程的实现只是使用了这 些机制

```
P(...) {
 y = Q(x);
 print(y)
int Q(int i)
 int t \neq 3*i;
 int v[10];
 return v[t];
```

x86-64 栈

- 使用栈规则管理的内存区域
- 向低地址方向生长
- 栈指针:寄存器 %rsp
 - 保存 栈 "顶"元素的地址

栈 "底"

x86-64 入栈指令: push

- 入栈指令 pushq
 - 格式:

pushq Src

- 从Src取操作数
- 将%rsp减8
- 将操作数写到%rsp指向的地址

栈指针%rsp

栈 "底"

x86-64 出栈指令: pop

- 出栈指令 popq
 - 格式:

popq Dst

- 从%rsp中保存的地址值读取数值
- 将 %rsp加 8
- 将数值保存到Dst (必须是寄存器)

栈指针%rsp

栈 "底"

大地址

栈向下生长

主要内容

- ■过程
 - 栈结构
 - 调用约定
 - 传递控制
 - 传递数据
 - 管理局部数据
 - 递归与指针的解释

代码示例

```
void multstore (long x, long y, long *dest) {
 long t = mult2(x, y);
 *dest = t;
}
```

```
 0000000000000400540 <multstore>:

 400540: push %rbx
 # Save %rbx

 400541: mov %rdx,%rbx
 # Save dest

 400544: callq 400550 <mult2>
 # mult2(x,y)

 400549: mov %rax,(%rbx)
 # Save at dest

 40054c: pop %rbx
 # Restore %rbx

 40054d: retq
 # return
```

```
long mult2(long a, long b)
{
  long s = a * b;
  return s;
}
```

```
0000000000400550 <mult2>:
400550: mov %rdi,%rax# a
400553: imul %rsi,%rax# a * b
400557: retq # return
```

过程控制流

- 栈: 支持过程的调用、返回 (call和ret成对出现)
- 过程调用

call func_label

- 返回地址入栈(Push)
- 跳转到func_label (函数名字就是函数代码段的起始地址)

■ 返回地址:

■ 紧随call指令的下一条指令的地址(考虑PC——RIP的含义)

■ 过程返回

ret

- 从栈中弹出返回地址(pop)
- 跳转到返回地址

控制流-1

0000000000400540 <multstore>:

•

•

400544: callq 400550 <mult2>,

400549: mov %rax,(%rbx)

•

0x130 0x128

0x120

•

栈区域

%rsp

0x120

%rip

0x400544

0000000000400550 <mult2>:

400550: mov %rdi,%rax

•

•

400557: retq

下一条指令是过程调用

控制流 —2

0000000000400540 <multstore>:

•

•

400544: callq 400550 <mult2>

400549: mov %rax,(%rbx)

•

•

0000000000400550 <mult2>:

400550: mov %rdi,%rax 4

•

•

400557: retq

返回地址入栈, 下一条指令是call指令后的地址

控制流 一3

•

0000000000400550 <mult2>: 400550: mov %rdi,%rax

•

•

400557: retq

下一条是返回指令

控制流 -4

0000000000400540 <multstore>:

•

•

400544: callq 400550 <mult2>

400549: mov %rax,(%rbx) <

•

•

0000000000400550 <mult2>:

400550: mov %rdi,%rax

•

•

400557: retq

0x130 0x128 0x120 %rsp 0x120 %rip 0x400549

返回地址出栈作为 下一条指令地址

过程控制流

- 栈: 支持过程的调用、返回
- 过程调用

call func_label

- 返回地址入栈(Push)
- 跳转到func_label (函数名字就是函数代码段的起始地址)

■ 返回地址:

■ 紧随call指令的下一条指令的地址(考虑PC——RIP的含义)

■ 过程返回

ret

- 从栈中弹出返回地址(pop)
- 跳转到返回地址

主要内容

- ■过程
 - 栈结构
 - 调用约定
 - 传递控制
 - 传递数据
 - 管理局部数据
 - 递归与指针的解释

过程数据流(重要)

■ 参数传递

■ 前6个参数用寄存器

%rdi	Arg 1
%rsi	Arg 2
%rdx	Arg 3
%rcx	Arg 4
%r8	Arg 5
%r9	Arg 6

■ 返回值

%rax

■ 其余参数用栈 (注意顺序)

返回地址

■ 局部变量:仅在需要时 申请栈空间

数据流示例

```
void multstore (long x, long y, long *dest) {
 long t = mult2(x, y);
 *dest = t;
}
```

```
00000000000400540 <multstore>:

# x in %rdi, y in %rsi, dest in %rdx

400541: mov %rdx,%rbx # Save dest

400544: callq 400550 <mult2> # mult2(x,y)

# t in %rax

400549: mov %rax,(%rbx) # Save at dest

...
```

```
long mult2 (long a, long b)
{
  long s = a * b;
  return s;
}
```

```
00000000000400550 <mult2>:
# a in %rdi, b in %rsi
400550: mov %rdi,%rax # a
400553: imul %rsi,%rax # a * b
# s in %rax
400557: retq # return
```

主要内容

- ■过程
 - 栈结构
 - 调用约定
 - 传递控制
 - 传递数据
 - 管理局部数据
 - 递归

基于栈的语言

■ 支持递归的语言

- C、Pascal、Java
- 代码必须可重入"Reentrant"
 - 单个过程有多个并发实例(simultaneous instantiations)
 - 备注:可重入代码(Reentrant Code)是指可以被多个线程或进程同时调用的代码,而不会导致数据损坏或不一致。换句话说,可重入代码在多次调用时不会因为并发访问而产生冲突。
- 需要保存每个过程实例的状态
 - 参数
 - 局部变量
 - 返回地址

■ 栈的使用原则

- 有限时间内,保存给定程序的状态: 从调用的发生到返回
- 被调用者先于调用者返回
- 栈分配单位——帧,栈中单个过程实例的状态数据

调用链示例

调用链示例

栈帧

■ 过程(函数)需要的空间超出寄存器大小时在栈上分配空间

- ■内容
 - 返回信息
 - 局部存储(如需要)
 - 临时空间(如需要)

■管理

- 进入过程时申请空间
 - 生成代码——构建栈帧
 - 包括call指令产生的push操作
- 当返回时解除申请
 - 结束代码——清理栈帧
 - 包括ret指令产生的pop操作

帧指针: %rbp —— (可选)

栈指针:%rsp

Previous Frame

Frame for proc

x86-64/Linux 栈帧

■ 当前栈帧(从"顶"到底)

- "参数建立": 把即将调用的 函数所需参数入栈
- 局部变量 如果不能用寄存器实现,则 在栈中实现
- 保存的寄存器内容
- 旧栈帧指针 (rbp可选)

■ 调用者栈帧

- 返回地址
 - 由call指令压入栈
- 本次调用的参数

实例: incr

```
long incr(long *p, long val) {
 long x = *p;
 long y = x + val;
 *p = y;
 return x;
}
```

```
incr:
movq (%rdi), %rax
addq %rax, %rsi
movq %rsi, (%rdi)
ret
```


寄存器	用途
%rdi	参数 p
%rsi	参数 val, y
%rax	x, 返回值

实例: 调用incr#1

```
long call_incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
}
```


```
初始栈结构
...
<u>返回地址</u> — %rsp
```

```
call_incr:
subq $16, %rsp
movq $15213, 8(%rsp)
movl $3000, %esi
leaq 8(%rsp), %rdi
call incr
addq 8(%rsp), %rax
addq $16, %rsp
ret
```


```
long call_incr()
long v1 = 15213;
long v2 = incr(&v1, 3000);
return v1+v2;
}
```


```
call_incr:
 subq $16, %rsp
movq $15213, 8(%rsp)
movl $3000, %esi
leaq 8(%rsp), %rdi
 call incr
 addq 8(%rsp), %rax
 addq $16, %rsp
ret
```


寄存器	用途
%rdi	&v1
%rsi	3000

```
long call_incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
}
```


```
call_incr:
subq $16, %rsp
movq $15213, 8(%rsp)
movl $3000, %esi
leaq 8(%rsp), %rdi
call incr
addq 8(%rsp), %rax
addq $16, %rsp
ret
```


寄存器	用途
%rdi	&v1
%rsi	3000

```
long call_iner() {
  long v1 = 15213;
  long v2 = incr(&v1, 3000);
  return v1+v2;
}
```


```
call_incr:
subq $16, %rsp
movq $15213, 8(%rsp)
movl $3000, %esi
leaq 8(%rsp), %rdi
 call incr
 addq 8(%rsp), %rax
 addq $16, %rsp
ret
```


```
long call_iner() {
  long v1 = 15213;
  long v2 = incr(&v1, 3000);
  return v1+v2;
}
```

```
call_incr:
subq $16, %rsp
movq $15213, 8(%rsp)
movl $3000, %esi
leaq 8(%rsp), %rdi
 call incr
 addq 8(%rsp), %rax
 addq $16, %rsp
ret
```

更新后的栈结构

寄存器	用途
%rax	返回值

理解一个问题

```
int * call_p(){
 int a = 0;
 int *p = &a;
 return p;
}
```

这个函数返回的指针是非法的,为什么?

当过程调用时,为变量a在栈帧上分配了空间,返回时栈帧已经被释放了,指针p所指向的位置此时是未知的,修改p指向的数据可能会发生灾难性的后果(该栈帧可能会再次分配)

寄存器保存约定

- 当过程 yoo调用who时:
 - yoo是调用者(caller)
 - who是被调用者(callee)

■ 寄存器能否用于临时存储?

```
yoo:
...
movq $15213, %rdx
call who
addq %rdx, %rax
...
ret
```

```
who:
...
subq $18213, %rdx
...
ret
```


- 寄存器%rdx的内容被 who覆盖写了
- 这样会有问题,如何解决?
 - 需要调用者(caller)和被调用者(callee)之间的协调

寄存器保存约定

- 当过程 yoo调用who时:
 - yoo是调用者(caller)
 - who是被调用者(callee)
- 寄存器能否用于临时存储?
- 约定——谁来保存的问题
 - 调用者保存"Caller Saved"
 - 调用者在调用前,在它的栈帧中保存临时值(寄存器)
 - 被调用者保存"Callee Saved"
 - •被调用者要先在自己的栈帧中保存,然后再使用(寄存器)
 - 返回到调用者之前,恢复这些保存的值

x86-64 Linux的寄存器用法#1

- %rax
 - 返回值
 - 调用者保存
 - 被调用过程可修改
- %rdi, ..., %r9
 - 传递函数参数
 - ■调用者保存
 - 被调用过程可修改
- %r10, %r11
 - 调用者保存
 - 被调用过程可修改

x86-64 Linux的寄存器用法#2

- %rbx, %r12, %r13, %r14
 - 被调用者保存并恢复
- %rbp
 - 被调用者保存并恢复
 - 可用作栈帧指针
- %rsp
 - 被调用者保存的特殊形式
 - 在离开过程时,恢复为原始值 (CALL之前的值)

被调用者保存——实例#1


```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
初始化栈结构
```

```
…
返回地址 ──%rsp
```

```
call_incr2:
pushq %rbx #被调用者保存
subq $16, %rsp
movq %rdi, %rbx
movq $15213, 8(%rsp)
movl $3000, %esi
leaq 8(%rsp), %rdi
call incr
 addq %rbx, %rax
 addq
 $16, %rsp
 %rbx
 popq
 ret
```


结果栈结构

被调用者保存——实例#2

```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
call_incr2:
pushq %rbx #被调用者保存
 $16, %rsp
subq
movq %rdi, %rbx
movq $15213, 8(%rsp)
movl $3000, %esi
leaq 8(%rsp), %rdi
call incr
addq %rbx, %rax
addq
 $16, %rsp
popq %rbx
ret
```


被调用者保存——实例#2

```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
call_incr2:
pushq %rbx #被调用者保存
 $16, %rsp
subq
movq %rdi, %rbx
movq $15213, 8(%rsp)
movl $3000, %esi
leaq 8(%rsp), %rdi
call incr
addq %rbx, %rax
addq
 $16, %rsp
popq %rbx
ret
```

```
 结果栈结构
 返回地址
 保存的 %rbx
 18213
 Unused
 %rsp+8
 %rsp
```


主要内容

- ■过程
 - 栈结构
 - ■调用约定
 - 传递控制
 - 传递数据
 - 管理局部数据
 - 递归

递归函数

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

```
pcount_r:
movl $0, %eax
 testq %rdi, %rdi
 .L6
je
pushq %rbx
movq %rdi, %rbx
andl $1, %ebx
shrq %rdi # (by 1)
call pcount_r
addq %rbx, %rax
popq %rbx
.L6:
rep; ret
```

递归函数的终止条件

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

寄存器	用途	类型
%rdi	x	参数
%rax	返回值	返回值

```
pcount_r:
movl $0, %eax
testq %rdi, %rdi
je .L6
pushq %rbx
movq %rdi, %rbx
andl $1, %ebx
shrq %rdi # (by 1)
call pcount_r
addq %rbx, %rax
popq %rbx
.L6:
rep; ret
```

递归函数的寄存器保存

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

寄存器	用途	类型
%rdi	X	参数

```
返回地址
保存的%rbx
```

```
pcount_r:
 movl $0, %eax
 testq %rdi, %rdi
 .L6
je
 pushq %rbx
 movq %rdi, %rbx
 andl $1, %ebx
shrq %rdi # (by 1)
 call pcount_r
 addq %rbx, %rax
 %rbx
 popq
.L6:
rep; ret
```

%rsp

递归函数的调用创建

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

寄存器	用途	类型
%rdi	x >> 1	Rec. 参数
%rbx	x & 1	Callee-saved

```
pcount_r:
movl $0, %eax
testq %rdi, %rdi
je .L6
pushq %rbx
movq %rdi, %rbx
andl $1, %ebx
shrq %rdi # (by 1)
call pcount_r
addq %rbx, %rax
popq %rbx
.L6:
rep; ret
```

递归函数调用

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

寄存器	用途	类型
%rbx	x & 1	被调用者保存
%rax	递归调用 的返回值	

```
pcount_r:
movl $0, %eax
testq %rdi, %rdi
je .L6
pushq %rbx
movq %rdi, %rbx
andl $1, %ebx
shrq %rdi # (by 1)
call pcount_r
addq %rbx, %rax
popq %rbx
.L6:
rep; ret
```

递归函数的结果

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

寄存器	用途	类型
%rbx	x & 1	被调用者保存
%rax	返回值	

```
pcount_r:
movl $0, %eax
testq %rdi, %rdi
je .L6
pushq %rbx
movq %rdi, %rbx
andl $1, %ebx
shrq %rdi # (by 1)
call pcount_r
addq %rbx, %rax
popq %rbx
.L6:
rep; ret
```

递归函数的完成

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

寄存器	用途	类型
%rax	返回值	返回值

```
pcount_r:
movl $0, %eax
testq %rdi, %rdi
je .L6
pushq %rbx
movq %rdi, %rbx
andl $1, %ebx
shrq %rdi # (by 1)
call pcount_r
addq %rbx, %rax
popq %rbx
.L6:
rep; ret
```

—%rsp

递归的观察

■ 递归无需特殊的处理

- 栈帧意味着每个过程调用在栈上有私有的存储
 - 保存的寄存器 、局部变量
 - 保存的返回地址
- 寄存器保存约定: 防止过程调用损毁其他函数(调用)的数据
 - 除非C代码明确地这样做(如本章第五节中的缓冲区溢出)。
- 栈的使用原则:遵循 调用/返回 模式
 - 如 P调用Q, 然后Q 在P结束之前返回
 - 后进、先出

■ 对互递归同样有效

■ P调用Q; Q调用P

经典例题

```
1.递归函数程序执行时,正确的是( )
```

A. 使用了堆 B.可能发生栈溢出 C.容易有漏洞 D.必须用循环计数器

答案: B 考点: 递归时栈的使用, 栈的大小是8M

2.x86-64系统中, 函数int sum (int x, int y)经编译后其返回值保存在 ()

A.%rdi

B.%rsi

C.%rax D.%rdx

答案: C 考点: 函数返回值保存在的%rax寄存器

经典例题

```
3.有下列C函数:
 函数arith的汇编代码如下:
long arith(long x, long y, long z)
 arith:
 xorq %rsi,%rdi
 leaq (%rdi,%rdi,4),%rax
 long t1 = ____ (1) ___;
 long t2 = (2) ;
 leaq (%rax,%rsi,2),%rax
long t3 = ____(3) ___;
 subq %rdx,%rax
 long t4 = (4) ;
 retq
 (5);
请填写出上述C语言代码中缺失的部分:
(1) x^y (2) t1 + t1 << 2 或5*t1 (3) t2 + (y << 1) (4) t3-z
 (5) return t4
```

Old%rbp(可选)

局部变量

参数构建

(可选)

x86-64 过程总结

■ 要点

- 栈是实现过程调用/返回所依赖 的数据结构
- 如P调用Q,则Q先返回P后返 同
- 用正常调用约定处理递归(互 递归)
 - 可安全保存数值的地方: 栈帧、被调用者保存的寄存器
 - 函数调用前将参数置于栈顶
 - 返回结果在 %rax中
- 指针就是数值的地址:
 - 在栈中的或是全局的

保存的 调 寄存器 用 者 局部变量 栈 帧 **7+**的参数 返回地址 栈帧指针%rbp Old %rbp (可选) 保存的 寄存器

栈指针%rsp

Enjoy!