LẬP TRÌNH HỆ THỐNG

ThS. Đỗ Thị Thu Hiền (hiendtt@uit.edu.vn)

TRƯỜNG ĐH CÔNG NGHỆ THÔNG TIN - ĐHQG-HCM

KHOA MẠNG MÁY TÍNH & TRUYỀN THỐNG
FACULTY OF COMPUTER NETWORK AND COMMUNICATIONS

Tầng 8 - Tòa nhà E, trường ĐH Công nghệ Thông tin, ĐHQG-HCM Điện thoại: (08)3 725 1993 (122)

Machine-level programming: Procedure (Hàm/Thủ tục)

Cơ chế gọi hàm/thủ tục (procedure)

1. Chuyển luồng

- Bắt đầu thực thi hàm được gọi
- Trở về vị trí đã gọi hàm

2. Truyền dữ liệu

- Truyền tham số (arguments) cho hàm
- Nhận giá trị trả về của hàm
- 3. Quản lý bộ nhớ
 - Cấp phát bộ nhớ khi thực thi hàm
 - Thu hồi bộ nhớ khi thực thi xong
- Tất cả đều thực hiện được ở mức máy tính!
- Hàm ở IA32 và x86-64 sẽ có một số khác biệt.

Cơ chế gọi hàm/thủ tục (procedure)

```
int main()
{
 int result = func(5,6);
 return result;
}

int func(int x, int y)
{
 int sum = 0;
 sum = x + y;
 return sum;
}
```

```
main:
 %ebp
 push1
 movl
 %esp, %ebp
 $16, %esp
 subl
 $6
 push1
 $5
 pushl
 call
 func
 movl
 %eax, -4(%ebp)
 -4(%ebp), %eax
 movl
 leave
 ret
```

func:

```
pushl
 %ebp
movl
 %esp, %ebp
 $16, %esp
subl
movl
 $0, -4(%ebp)
movl
 8(%ebp), %edx
 12(%ebp), %eax
movl
 %edx, %eax
addl
 %eax, -4(%ebp)
movl
 -4(%ebp), %eax
movl
leave
ret
```


Nội dung

- Thủ tục (Procedures)
 - Cấu trúc stack
 - Gọi hàm trong IA32
 - Chuyển luồng
 - Truyền dữ liệu
 - Quản lý dữ liệu cục bộ
 - Gọi hàm trong x86-64
 - Minh hoạ hàm đệ quy

IA32 Stack

- Vùng nhớ được quản lý theo quy tắc ngăn xếp
 - First In Last Out
- Phát triển dần về phía địa chỉ thấp hơn
- Thanh ghi %esp chứa địa chỉ thấp nhất của stack
 - địa chỉ của "đỉnh" stack

Con tro stack (Stack Pointer): %esp

IA32 Stack: Push

- Đẩy dữ liệu vào stack
- pushl Src
 - Lấy giá trị từ Src
 - Giảm %esp xuống 4 bytes
 - Ghi giá trị lấy được vào địa chỉ đang lưu trong %esp

Stack Pointer: %esp

Stack "Bottom"

Địa chỉ tăng đần

Stack phát triển đi xuống

IA32 Stack: Pop

- Lấy dữ liệu từ stack
- popl Dest
 - Lấy giá trị ở địa chỉ lưu trong %esp
 - Đưa giá trị lấy được đưa vào Dest

Stack Pointer: %esp

■ Tăng %esp lên 4 bytes

IA32 Stack: Push and Pop – Ví dụ

q

x86-64 Stack?

Nội dung

- Thủ tục (Procedures)
 - Cấu trúc stack
 - Gọi hàm trong IA32
 - Chuyển luồng
 - Truyền dữ liệu
 - Quản lý dữ liệu cục bộ
 - Gọi hàm trong x86-64
 - Minh hoạ hàm đệ quy

Chuyển luồng thực thi hàm

Chuyển luồng thực thi hàm

- Mỗi hàm đều có địa chỉ bắt đầu, thường được gán label
- Stack hỗ trợ gọi hàm và trở về từ hàm
 - Gọi 1 hàm con Procedure call
 - Trở về hàm mẹ từ hàm con Procedure ret
- Gọi hàm: call label
 - Lưu địa chỉ trả về (return address) vào stack (push)
 - Nhảy đến label để thực thi
- Trở về từ hàm: ret
 - Lấy địa chỉ trả về ra từ stack (pop)
 - Nhảy đến địa chỉ lấy được để quay về hàm mẹ
- Địa chỉ trả về (Return address):
 - Địa chỉ câu lệnh tiếp theo của hàm mẹ cần thực thi ngay phía sau lệnh call hàm con
 - Ví dụ trong mã assembly bên: |

Địa chỉ trả về = 0x8048553

804854e: e8 3d 06 00 00 call 8048b90 <main> 8048553: 50 pushl %eax

Ví dụ: Gọi hàm

804854e: e8 3d 06 00 00 call 8048b90 <main> 8048553: 50 pushl %eax

call 0x8048b90 = push %eip
 jmp 0x8048b90

%eip: program counter

Ví dụ: Trả về hàm

Gọi và trả về hàm – Ví dụ

```
int func(int x, int y)
int main()
 int sum = 0;
 int result = func(5,6);
 sum = x + y;
 return result;
 return sum;
 func:
main:
 %ebp
 push1
 push1
 %ebp
 movl
 %esp, %ebp
 movl
 %esp, %ebp
 subl
 $16, %esp
 $16, %esp
 subl
 movl
 $0, -4(%ebp)
 pushl
 $6
 $5
 movl
 8(%ebp), %edx
 pushl
 → call
 12(%ebp), %eax
 func
 movl
 %eax, -4(%ebp) ►
 %edx, %eax
 addl
 \rightarrow mov1
 -4(%ebp), %eax
 %eax, -4(%ebp)
 movl
 movl
 return
 -4(%ebp), %eax
 leave
 movl
 addr
 leave
 ret
 ret
```

Hoạt động của hàm dựa trên stack

Stack được cấp phát bằng Frames

- 1 hàm (procedure) = 1 stack frame
- Hỗ trợ lưu trữ các thông tin dùng để gọi và trả về hàm (procedure)
 - Địa chỉ trả về
 - Các tham số (arguments)
 - Các biến cục bộ Local variables

Quy tắc ngăn xếp

- Trạng thái của 1 procedure trong một khoảng thời gian
 - Từ lúc được gọi đến lúc trả về
- Hàm con hoàn thành trước khi hàm mẹ trả về

Ví dụ chuỗi gọi hàm


```
who(...)
{
 amI();
 amI();
 . . .
}
```

Example Call Chain

Procedure amI() is recursive

Stack Ví dụ yop() yoo who (...) yoo amI (...) Địa who chỉ giảm who amIamI dần %ebpamI(); amI amI%esp.

Stack Ví dụ YOP () yoo who (...) yoo amI (...) who Địa chỉ giảm who amIamI dần %ebpamI(); amIamI%esp.

Ví dụ YOP () yoo who (...)

Stack

Stack Frames trong IA32

- 1 Frame là vùng nhớ xác định bởi %ebp và %esp
 - %ebp trỏ đến vị trí cố định
 - %esp lưu động
 - Thường truy xuất các dữ liệu trên stack dựa trên %ebp

Ví dụ: -4(%ebp)

IA32 Stack Frame (1)

IA32 Stack Frame (2)

IA32 Stack frame - Set up & Finish

Stack Frame – Set up

- Khi 1 hàm bắt đầu thực thi
- Lưu lại %ebp của hàm trước
- Thiết lập %ebp cho stack frame của nó
- Lưu lại các thanh ghi sẽ sử dụng trong hàm (nếu có)

Stack frame - Finish

- Khi 1 hàm chuẩn bị trả về
- Khôi phục giá trị cũ của các thanh ghi đã sử dụng (nếu có)
- Khôi phục %ebp của hàm trước

movl %esp, %ebp Set pushl %ebx Up

```
movl 8(%ebp), %edx
movl 12(%ebp), %ecx
movl (%edx), %ebx
movl (%ecx), %eax
movl %eax, (%edx)
movl %ebx, (%ecx)
```


```
popl %ebx
popl %ebp
ret
```

Finisl

Stack frame set up – Ví du

Stack frame Finish – Ví du

Stack frame set up & Finish – Ví dụ

```
int func(int x, int y)
 int sum = 0;
 func:
 sum = x + y;
 pushl
 %ebp
 Set
 return sum;
 %esp, %ebp
 movl
 Up
 $16, %esp
 subl
 movl
 $0, -4(%ebp)
 8(%ebp), %edx
 movl
 12(%ebp), %eax
 mov1
 %edx, %eax
 addl
 %eax, -4(%ebp)
 movl
 -4(%ebp), %eax
 movl
 Gán %esp = %ebp
 leave
 Pop %ebp từ stack
 Finish
 ret
```

Nội dung

- Thủ tục (Procedures)
 - Cấu trúc stack
 - Gọi hàm trong IA32
 - Chuyển luồng
 - Truyền dữ liệu
 - Quản lý dữ liệu cục bộ
 - Gọi hàm trong x86-64
 - Minh hoạ hàm đệ quy

Truyền tham số trong Stack frame IA32

- Hàm mẹ (caller) đưa tham số vào stack cho hàm con (callee)
 - Trước khi thực thi call label
 - Lệnh push/mov
 - Nằm ngay phía trước địa chỉ trả về (return address) trong stack
 - Thứ tự: reverse order
- Hàm con (callee) truy xuất tham số
 - Dựa trên vị trí so với %ebp của hàm con
 - %ebp sau khi hoàn thành "set up" code

Stack pointer %esp------

Frame pointer

%ebp

Caller

Frame

Argument n

Argument 3

Argument 2

Argument 1

Return Addr

Old %ebp

Saved Registers

+

Local

Variables

Argument Build

Truyền tham số cho hàm – Ví dụ 1

```
int func(int x, int y)
int main()
 int sum = 0;
 int result = func(5,6);
 sum = x + y;
 return result;
 return sum;
 func:
main:
 %ebp
 push1
 push1
 %ebp
 movl
 %esp, %ebp
 movl
 %esp, %ebp
 $16, %esp
 $16, %esp
 subl
 subl
 $0, -4(%ebp)
 pushl
 $6 ←
 movl
 pushl
 $5 ←
 8(%ebp), %edx
 mov1
 12(%ebp), %eax
 call
 func
 mov1
 addl
 $8, %esp
 addl
 %edx, %eax
 %eax, -4(%ebp)
 %eax, -4(%ebp)
 movl
 movl
 -4(%ebp), %eax
 -4(%ebp), %eax
 movl
 movl
 leave
 leave
 ret
 ret
```

Truyền tham số cho hàm: Ví dụ 2 - swap

```
int course1 = 15213;
int course2 = 18243;


void call_swap() {
 swap(&course1, &course2);
}
```

Gọi swap từ hàm call_swap

```
call_swap:
 • • •
 subl $8, %esp

 movl $course2, 4(%esp)
 movl $course1, (%esp)
 call swap
 • • •
```

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```


Truyền tham số: Ví dụ swap

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

```
swap:
 pushl %ebp
 movl %esp, %ebp
 pushl %ebx
 movl 8(%ebp), %edx
 movl 12(%ebp), %ecx
 movl (%edx), %ebx
 Body
 movl (%ecx), %eax
 movl %eax, (%edx)
 movl %ebx, (%ecx)
 popl
 %ebx
 popl
 %ebp
 Finish
 ret
```

swap Setup #1

Entering Stack

swap:

pushl %ebp
movl %esp,%ebp
pushl %ebx

Resulting Stack

swap Setup #2

Entering Stack

swap:

pushl %ebp
movl %esp,%ebp
pushl %ebx

Resulting Stack

swap Setup #3

Entering Stack

swap:

pushl %ebp
movl %esp,%ebp
pushl %ebx

Resulting Stack

swap: Lấy các tham số

Giá trị trả về từ hàm

- Hàm có trả về giá trị
 - Trong C: qua lệnh return x.

- Giá trị trả về của hàm trong assembly
 - Thường lưu trong thanh ghi %eax

```
int Q(int i)
{
 int t = 3*i;
 int v[10];
 .
 return v[t];
}
```

Giá trị trả về từ hàm – Ví dụ

```
int func(int x, int y)
int main()
 int sum = 0;
 int result = func(5,6);
 sum = x + y;
 return result;
 return sum;
 func:
main:
 %ebp
 push1
 push1
 %ebp
 movl
 %esp, %ebp
 movl
 %esp, %ebp
 $16, %esp
 $16, %esp
 subl
 subl
 movl
 $0, -4(%ebp)
 push1
 $6
 $5
 mov1
 8(%ebp), %edx
 pushl
 12(%ebp), %eax
 call
 func
 movl
 %edx, %eax
 add1
 $8, %esp
 addl
 %eax <u>-4(%ehp)</u>
 %eax, -4(%ebp)
 mov1
 movl
 -4(%ebp), %eax
 -4(%ebp), %eax
 mov1
 movI
 leave
 leave
 ret
 ret
```

Nội dung

- Thủ tục (Procedures)
 - Cấu trúc stack
 - Gọi hàm trong IA32
 - Chuyển luồng
 - Truyền dữ liệu
 - Quản lý dữ liệu cục bộ
 - Gọi hàm trong x86-64
 - Minh hoạ hàm đệ quy

Sử dụng thanh ghi cho trong hàm

- Giả sử yoo là hàm mẹ, gọi hàm who
- Có thể dùng thanh ghi để lưu trữ tạm?

```
yoo:

movl $15213, %edx
call who
addl %edx, %eax

ret
```

```
who:

movl 8(%ebp), %edx
addl $18243, %edx

ret
```

- Giá trị của thanh ghi %edx bị ghi đè trong hàm who
- Có thể gây ra vấn đề → cần lưu lại!

Quy ước lưu các thanh ghi

■ Giả sử yoo gọi who:

- yoo là hàm mẹ (caller)
- who là hàm con (callee)

Quy ước

- "Caller Save"
 - Hàm mẹ lưu lại các giá trị tạm thời trong stack frame của nó trước khi gọi hàm con
- "Callee Save"
 - Hàm con lưu lại các giá trị tạm thời trong stack của nó trước khi sử dụng

Sử dụng các thanh ghi IA32/Linux + Windows

- %eax, %edx, %ecx
 - Hàm mẹ lưu trước khi gọi nếu giá trị sẽ được sử dụng tiếp
- %eax
 - được sử dụng để trả về giá trị số nguyên
- %ebx, %esi, %edi
 - Hàm con sẽ lưu nếu muốn sử dụng
- %esp, %ebp
 - Trường hợp đặc biệt cần hàm con lưu
 - Khôi phục lại giá trị ban đầu trước khi thoát hàm

Khởi tạo biến cục bộ: Ví dụ

■ Biến cục bộ

- Cấp phát vùng nhớ trong stack để lưu các biến cục bộ của hàm
- Truy xuất dựa trên %ebp
 - Địa chỉ thấp hơn so với %ebp

```
int add3(int x) {
  int localx = x;
  incrk(&localx, 3);
  return localx;
}
```

First part of add3

```
add3:
 pushl%ebp
 movl %esp, %ebp
 subl $24, %esp # Alloc. 24 bytes
 movl 8(%ebp), %eax
 movl %eax, -4(%ebp)# Set localx to x
```


Biến cục bộ – Ví dụ

```
int main()
 int result = func(5,6);
 return result;
 6
 5
 Rtn adr
 Old %ebp
 ← %ebp
 sum = 0
 ← %ebp-4
 %esp
```

```
int func(int x, int y)
{
 int sum = 0;
 sum = x + y;
 return sum;
}
```

func:

```
push1
 %ebp
movl
 %esp, %ebp
 $16, %esp
subl
movl
 $0, -4(%ebp)
movl
 8(%ebp), %edx
movl
 12(%ebp), %eax
addl
 %edx, %eax
movl
 %eax, -4(%ebp)
 -4(%ebp), %eax
movl
leave
ret
```

Gọi hàm (IA32): Tổng kết

Stack đóng vai trò quan trọng trong gọi/trả về hàm

- Lưu trữ địa chỉ trả về
- Các tham số (trong stack frame hàm mẹ)
- Có thể lưu các giá trị trong stack frame hoặc các thanh ghi
- Giá trị trả về ở thanh ghi %eax

Bài tập gọi hàm 1

```
main:
 pushl
 %ebp
 %esp, %ebp
 movl
 $16, %esp
 subl
 $1, -4(%ebp)
 mov1
 $2, -8(%ebp)
 movl
 $0, -12(%ebp)
 movl
 -4(%ebp)
 pushl
 pushl
 -8(%ebp)
 call
 function
 add1
 $8, %esp
 %eax, -12(%ebp)
 movl
 $0. %eax
 mov1
 leave
 ret
```

- 1. Hàm nào là caller/callee?
- **2.** Mỗi hàm có bao nhiêu biến cục bộ? Giá trị như thế nào?

```
function:
 %ebp
 pushl
 movl
 %esp, %ebp
 subl
 $16, %esp
 $10, -4(%ebp)
 movl
 # a
 -4(%ebp), %edx
 movl
 8(%ebp), %eax
 movl
 # x
 addl
 %eax, %edx
 mov1
 12(%ebp), %eax
 # y
 imull
 %edx, %eax
 %eax, -8(%ebp)
 movl
 -8(%ebp), %eax
 movl
 # result
 leave
 ret
```

- **3.** Hàm function nhận bao nhiều tham số?
- **4.** Hàm main đã truyền các tham số có giá trị cho function?
- **5.** Hàm function làm gì? Với các giá trị tham số đã tìm thấy ở Câu 4, tìm giá trị được function trả về cho main?