

Aldis Berjoza

Assembler programmēšana Un*x vidē

Apskatāmās Unix veidīgās operētājsistēmas

BSD:

FreeBSD http://www.freebsd.org

OpenBSD http://openbsd.org

NetBSD http://netbsd.org

DragonflyBSD http://dragonflybsd.org

GNU/Linux:

Visi n-zin-cik distributīvi,

Kodols http://kernel.org/

Rīki

Tradicionālie rīki

as jeb gas – GNU assemblerId – GNU linkergdb – GNU debuggerobjdump

Citi assembleri:

Fasm – flat assembler
Nasm – netwide assembler
Yasm

Kodola izsaukumu sekotāji

ktrace & kdump (uz BSD)
strace (uz GNU/Linux)

Citi debugeri

ald edb

Citi rīki

procstat (uz FreeBSD) Isof (uz Linux)

EDB - pašlaik darbojas tikai uz Linux un, iespējams, uz OpenBSD, bet nākamā versija varētu darboties arī uz FreeBSD [tā cer EDB autors]

GAS – GNU Assembler

Plusi:

- Parasti jau iekļauts operētājsistēmā (var saukties as vai gas)
- Spēj nolasīt C/C++ galvotnes (headers)
- Var atkļūdot ar gdb
- Ļoti pārnēsājams

Mīnusi

Pēc noklusējuma izmanto AT&T sinteksi

GAS failiem pieņemts izmantot .s paplašinājumu (file extension)

http://www.gnu.org/software/binutils/

GDB – GNU debugger

Plusi:

- Parasti iekļauts operētājsistēmā
- Labs atkļūdotājs C/C++ programmām
- (runā, ka) darbojas, ja asemblera kods ir komilēts ar GAS un ir atkļūdošanas simboli (debugging symbols)
- Ļoti pārnēsājams

Mīnusi:

- Ja nav pieejams programmas kods GDB nekam neder
- Nepierasts interfeiss
- Jauniem lietotājiem daudz grūtāks nekā Turbo Debugger un rīki uz Windows

http://www.gnu.org/software/gdb/

FASM – Flat Assembler

Plusi:

- SSSO (Same Source Same Output) princips
- Pārnēsājamība
- Vienkārša sintakse
- Ļoti jaudīgi makrosi
- Multipass
- Nav jāraksta SHORT un LONG pie jmp
- Loti laba dokumentācija un forums

Mīnusi

Atkļūdošanas simboli (debugging symbols) nav savietojami ar GDB

http://flatassembler.net/

NASM – Netwide assembler

Plusi:

- Vienkārša sintakse
- Popularitāte

Mīnusi

• Jāraksta SHORT un LONG pie jmp

http://www.nasm.us/

YASM ir veidots uz NASM bāzes

http://www.tortall.net/projects/yasm/

ALD – Assembly Level Debugger

Plusi:

- Darbojas ja nav programmas koda
- Vienīgais sakarīgais asm atkļūdotājs, kas strādā gan uz GNU/Linux, gan BSD

Mīnusi

- Izskatās ka, vairākus gadus projekts ir pamests (v0.1.7 2004.g. 10. oktobris)
- Interfeiss apmēram tāds pats, kā GDB
- Kļūdas programmā

Un tomēr tas strādā...:)

http://ald.sourceforge.net/

EDB

Plusi:

- Vienkāršs interfeiss
- Viegli strādāt
- Tiek aktīvi izstrādāts

Mīnusi:

- Pašlaik darbojas tikai uz GNU/Linux
- · Grafiskais interfeiss

http://www.codef00.com/projects.php#debugger

Un*x programēšana

Tradicionāli Un*x programmē C valodā – tādējādi nodrošinot lielu ātrdarbību un relatīvi vienkāršu koda pārnēsājamību starp dažādu procesoru arhitektūrām (IA-32, IA-64, Itanium, ARM, Sparc, PowerPC...).

Assembler parasti izmanto ļoti reti, specifisku uzdevumu risināšanai, kad piemēram ar C nevar uzrakstīt pietiekami mazu vai ātru kodu, piemēram MBR (Master Boot Record)

Tomēr assembler var izmantot, lai risinātu ļoti sarežģītus algoritmus, lielā ātrumā... tādēļ der zināt, kā darbojas Un*x un kā programmēt assemblerā

Sistēmas izsaukumi

Sistēmu var izsaukt:

- Izmantojot libc standarta bibliotēku (labāka pārnēsājamība starp operētājsistēmām)
- Vēršoties pie sistēmas kodola pa tiešo (ātrāk)

Abos gadījumos informācija ir pieejama Un*x pamācībās Otrajā sekcijā (man 2).

Otrās sekcijas informācija ir paredzēta sistēmas izsaukumu aprakstīšanai, ja izmanto libc rakstot C programmas. Tomēr šī informācija noder assembler programmētājiem jo satur informāciju par datu tipiem, konstantēm utt.

Sistēmas izsaukumi

Un*x sistēmās (Linux, BSD) kodola izsaukšanai izmanto **0x80** pārtraukumu

int 0x80

Parametrus nodod:

- caur steku (BSD sistēmas)
- izmantojot reģistrus (Linux)

BSD sistēmas arī atbalsta (ja ir attiecīgi konfigurētas un kompilētas) Linux izsaukumus (bet tas šajā stāstā netiks apskatīts)

Citas Un*x sistēmas var darboties savādāk, piemēram Solaris izmanto int 0x91 un parametru nodošana atšķiras gan no Linux, gan no BSD sistēmām

BSD sistēmu kodola izsaukumi

EAX reģistrā ieraksta sistēmas izsaukuma numuru Parametrus nodod caur steku (no labās uz kreiso pusi) Stekā ievieto vienu tukšu argumentu (dummy arg) Kodolu izsauc ar 0x80 pārtraukumu

Pēc izsaukuma veikšanas steks nav mainījies, tas pašām ir jāattīra Ja radās kļuda, tad tiks uzstādīts CF un kļūdas kods ievietots EAX reģistrā

Ja kļūda nav radusies sistēma atgriež vērtības EAX reģistrā

Steka attīrīšanai vislabāk izmantot LEA instrukciju, jo tā nemaina karodziņu reģistru (atšķirībā no ADD instrukcijas)

Ļoti retos gadījumos vērtība tiek atgriezta EDX reģistrā (piem. SYS_FORK)

HELLO WORLD uz BSD sistēmām FASM sintaksē

```
format ELF
 ; ELF programma
STDOUT
 = 1
 ; STDOUT faila deskriptors
EXIT SUCCESS
 = 0
EXIT FAILURE
 = 1
SYS_WRITE
 ; Rakstīšanas funkcijas numurs
 = 4
SYS EXIT
 ; Programmas beigšanas funkcijas numurs
 = 1
section '.text' executable
 : KODA SEGMENTS
public _start
start:
 ; Programmas ieejas punkts
 msg_len
 ; izvadāmā teksta garums
 push
 ; rādītājs uz tekstu
 push
 msg
 STDOUT
 ; Faila deskriptors, kurā rakstīsim
 push
 : tukšs arguments
 push
 eax
 eax,SYS_WRITE
 ; funkcija
 mov
 int
 0x80
esp,[esp+4*4]
 : izsaucam kodolu
 0x80
 : Tīrām steku
 lea
 ; varbūt bija kļūda?
 some error
 ic
 EXIT SUCCESS
 ; programmas beigšanas statuss
 push
exit:
 ; tukšs arguments
 push
 eax
 eax, SYS_EXIT ; Funkcija
 mov
 0x80
 ; GAME OVER
 int
some error:
 EXIT FAILURE
 ; programmas beigšanas statuss
 push
 jmp
 exit
section '.data' writeable
 : DATU SEGMENTS
 "Hello world",0xA ; teksts kuru vēlamies izvadīt
msq
msg len =
 $-msq
 ; teksta garums
```

Programmas kompilēšana

```
$ fasm hello.fasm hello.o
flat assembler version 1.69.24 (16384 kilobytes memory)
3 passes, 446 bytes.
$ Id -s -o hello hello.o
```

FASM ideoloģija paredz, ka viss nepieciešamais programmas kompilēšanai ir jāieraksta failā, tādējādi nav jāizmanto nekādi parametri programmas kompilēšanai (KISS)

ld pēc noklusējuma vienmēr meklē programmas ieejas punktu **_start**, ja tāda nav, tad tiks izvadīts paziņojums par kļūdu (citu ieejas punktu var norādīt ar -e parametru)

Id parametri:

- **-s** srip symbolic debugging information
- **-o filname** output filename
- **-e entry** Entry point name

Sīkāka informācija ld(1)

ktrace un kdump

ktrace un kdump ļauj ātri un vienkārši virspusēji ieskatīties, kas notiek programmā (pat, ja nav pieejams programmas kods), izanalizējot sistēmas kodola izsaukumus

```
urxvt
dekstop.pc $ ktrace ./hello
Hello world
dekstop.pc $ kdump
  2452 ktrace
 RET
 ktrace 0
 2452 ktrace
 CALL
 execve(0x9fbfebaf,0x9fbfea44,0x9fbfea4c)
 2452 ktrace
 NAMI
 "./hello"
 2452 hello
 RET
 execve 0
 2452 hello CALL write(0x1,0x8049094,0xc)
 2452 hello
 fd 1 wrote 12 bytes
 GIO
 "Hello world
 write 12/0xc
 2452 hello
 RET
 CALL exit(0)
 2452 hello
dekstop.pc $
```

BSD kodola izsaukumu numuri

Informāciju par kodola izsaukumu numuriem un parametriem var atrast failā: /usr/src/sys/kern/syscalls.master

Šo failu var apskatīties arī internetā:

- http://fxr.watson.org/fxr/source/kern/syscalls.master?v=FREEBSD8 (FreeBSD 8)
- http://fxr.watson.org/fxr/source/kern/syscalls.master?v=NETBSD5 (NetBSD 5)
- http://fxr.watson.org/fxr/source/kern/syscalls.master?v=OPENBSD (OpenBSD)
- http://fxr.watson.org/fxr/source/kern/syscalls.master?v=DFBSD (DragonflyBSD)

Neskatoties uz BSD sistēmu kopējo vēsturi, kodola izsaukumu numuri atšķiras.

Projekts BSD sistēmu FASM iekļaujamo failu izstrādei: http://hg.bsdroot.lv/pub/aldis/asm4BSD

Konstantes, kļūdu kodi un datu struktūras

Rokasgrāmatās (man pages) bieži tiek minētas dažādas konstantes, bet to vērtības nav dotas.

Konstanšu vērtības un datu struktūras jāmeklē pašam C galvotnēs.

Problēma ir arī tāda, ka reizēm vajag pārbaudīt, vai datu tips ir 32 bitu vai 64 bitu

GAS assembleram šī problēma nav tik būtiska, jo tā failos var iekļaut C galvotnes

Linux kodola izsaukumi

EAX reģistrā ievieto funkcijas numuru EBX, ECX, EDX, ESI, EDI, EDP – reģistros (minētajā secībā) ievieto parametru vērtības Izsauc 0x80 pārtraukumu

Funkcijas rezultātā EAX tiek ievietota atgrieztā vērtība, vai kļūdas kods

Loti labs, precīzs un detalizēts avots par Linux kodola izsaukumiem: http://sourceforge.net/projects/lscr/files/

Ļoti retos gadījumos, ja nepietiek reģistru visu parametru nodošanai, tad EBX reģistrā ievieto rādītāju (adresi) uz vietu atmiņa, kur ir izvietoti parametri

HELLO WORLD uz Linux FASM sintaksē

```
format ELF
 ; ELF programma
STDOUT
 ; STDOUT faila deskriptors
 = 1
EXIT SUCCESS
 = 0
SYS WRITE
 = 4
 ; Rakstīšanas funkcijas numurs
SYS EXIT
 : Programmas beigšanas funkcijas numurs
 = 1
section '.text' executable
 : KODA SEGMENTS
public start
 : Programmas ieejas punkts
start:
 edx,msg len
 ; izvadāmā teksta garums
 mov
 ; rādītājs uz tekstu
 ecx,msg
 mov
 ebx,STDOUT
 ; Faila deskriptors, kurā rakstīsim
 mov
 eax, SYS WRITE
 : funkcija
 mov
 int
 0x80
 ; izsaucam kodolu
 ebx,EXIT SUCCESS
 ; programmas beigšanas statuss
 mov
exit:
 eax, SYS EXIT
 : Funkcija
 mov
 0x80
 : GAME OVER
 int
section '.data' writeable
 : DATU SEGMENTS
 db "Hello world",0xA ; teksts kuru vēlamies izvadīt
msg
msg len =
 $-msa
 ; teksta garums
```

libc izmantošana

Izmantojot libc standarta bibliotēku var ievērojami palielināt programmas pārnēsājamību starp dažādām operētājsistēmām, jo nav jāuztraucas par veidu, kā izsaukt sistēmas kodolu.

Bonusā, nav jāizplata programmas kods, bet var izplatīt bināru moduli (gadījumā, ja programmas kods ir komerciāls noslēpums [Lai gan, kodu nevar noslēpt, principā])

Lai izmantotu libc assembler kodā jāimportē libc funcijas. Piemēram

extrn printf extrn exit

Libc funkcijas (kā jau visas C funkcijas) parametrus saņem caur steku.

Parametri tiek nodoti no labās puses uz kreiso.

Pēc libc funkciju izsaukšanas jātīra steks pašam (lea ...)

Funkciju vērtības un kļūdas tiek atgrieztas EAX reģistrā. Lai zināt, kā noteikt kļūdas, jālasa katras funkcijas apraksts (man).

Protams izmantojot libc, programma būs lielāka un lēnāka

libc izmantošana

Id saišu redaktora vietā gan labāk izmantot **gcc** kompilatoru. Jo ld var nākties nodot daudz dažādu parametru, kurus grūti paredzēt. Uz vairuma Un*x sistēmu, ja gcc ir iekļauts sistēmā to parasti sauc **cc**

```
$ fasm prog.fasm prog.o
$ cc prog.o -o prog
```

Parametrus, ar kuriem, gcc izsauc ld var uzzināt:

```
$ cc -v get_volume_libc.o -o get_volume_libc
Using built-in specs.
Target: i386-undermydesk-freebsd
Configured with: FreeBSD/i386 system compiler
Thread model: posix
gcc version 4.2.1 20070719 [FreeBSD]
/usr/bin/ld --eh-frame-hdr -V -dynamic-linker /libexec/ld-elf.so.1 -o
get_volume_libc /usr/lib/crt1.o /usr/lib/crti.o /usr/lib/crtbegin.o -L/usr/lib -L/usr/lib
get_volume_libc.o -lgcc --as-needed -lgcc_s --no-as-needed -lc -lgcc --as-needed
-lgcc_s --no-as-needed /usr/lib/crtend.o /usr/lib/crtn.o
GNU ld version 2.15 [FreeBSD] 2004-05-23
Supported emulations:
elf_i386_fbsd
```


Hello world ar libc

```
format ELF
extrn write
extrn exit
STDOUT = 1
EXIT SUCCESS = 0
section '.text' executable
public main
main:
 msg len
 push
 push
 msg
 push
 STDOUT
 call
 write
 add
 esp,3*4 ; clear stack
 EXIT SUCCESS
 push
 call
 exit
section '.data' writeable
 db "Hello world",0xA
msq
msg len =
 $-msa
```

Šajā piemērā kļūdas netiek pārbaudītas

Šo programmu varēs nokompilēt un palaist uz jebkuras 32 bitu operētājsistēmas, kurai ir libc bibliotēka. Pie tam šo programmu var palaist arī uz 64 bitu operētājsistēmām, kuras atbalsta 32 bitu programmas (un arī ir 32 bitu libc).

Kas ir ielikts stekā?

Vides mainīgiem vērtība var arī būt nedefinēta (šajā gadījumā "=" var nebūt)

Krāsaina teksta izvade:)

\e[;;m	
Foreground colors 30 Black 31 Red 32 Green 33 Yellow 34 Blue 35 Magenta 36 Cyan 37 White	Background colors 40 Black 41 Red 42 Green 43 Yellow 44 Blue 45 Magenta 46 Cyan 47 White
39 Default	49 Default

\ec - RESET terminal \e[K - Erease line \e[2J - Erease screen \e[line;columnH - move cursor to pos

Piemēram:

\e[2J\e[33;44mHello World\n\e[39;49m Notīrīs ekrānu un izvadīs Hello World dzeltenā krāsā uz zila fona

Text attributes

- 0 All attributes off
- 1 Bold on
- 4 Underscore (on monochrome display adapter only)
- 5 Blink on
- 7 Reverse video on
- 8 Concealed on

http://ascii-table.com/ansi-escape-sequences.php http://ascii-table.com/ansi-escape-sequences-vt-100.php

Darbs ar iekārtām

Unix vidē faili ir faili, direktorijas ir faili un iekārtas (ar retiem izņēmumiem) ir faili (speciāli faili) :)

Visas iekārtas (kas ir faili) atrodas /dev/ direktorijā Ir divu veidu iekārtas simbolu (character devices) un bloku (block devices) iekārtas.

Ar iekārtām darbs notiek tās atverot kā failus ar SYS_OPEN kodola izsaukumu.

Tālākais darbs lielākoties notiek ar SYS_IOCTL kodola izsaukumu vai ar SYS_READ/SYS_WRITE.

Vienkāršs piemērs: skaņas iekārtu izmantošana

Visvienkāršākā iekārta ir /dev/sndstat. Šo iekārtu var tikai nolasīt... tā satur informāciju par skaņas kartes draiveru. Šī iekārta gan programmētājam nav noderīga :)

/dev/dsp (digital signal processor) ir svarīgākā skaņas iekārta. Tajā var rakstīt un to var nolasīt. Ja /dev/dsp atvērt lasīšanai, tad var nolasīt datus no mikrofona... :D Ja atvērt /dev/dsp rakstīšanai, tad var izvadīt datus pa skaļruņiem. Šo iekārtu jāatver vainu lasīšanai, vai rakstīšanai, bet ne rakstīšanai un lasīšanai.

/dev/mixer kontrolē dažādus skaļuma parametrus. Darbs ar šo iekārtu notiek ar SYS_IOCTL kodola izsaukumu. Ja ir atvērts /dev/dsp, /dev/mixer var arī neizmantot. Šajā gadījumā viss, kas attiecas uz /dev/mixer ir spēkā arī /dev/dsp

Konstantes darbam ar SYS IOCTL var atrast failā:

- /usr/include/sys/soundcard.h (uz BSD)
- /usr/include/linux/soundcard.h (uz Linux)

Sīkāka informācija

http://int80h.org/ - Ka programmēt assembler uz FreeBSD

http://www.exforsys.com/tech-articles/unix/linux-assembly-tutorial-step-by-step-guide.html - Ka programmēt assembler uz Linux

Зубков C.B. - "Assembler для DOS, Windows и UNIX", Москва, 2005 ISBN 5-94075-259-9 – Vispārēja informācija par programmēšanu assembler. Ļoti laba rokasgrāmata. Izcils satura rādītājs. Par assembler programmēšanu UNIX un Windows vidē gan, tur praktiski nekā nav.

http://redir.no-ip.org/mirrors/my.execpc.com/~geezer/osd/index.htm - interesants resurss. Apraksta dažādus OS programmēšanas aspektus

Jautājumi?