

La Pila en los Procesadores IA-32 e Intel©64

Alejandro Furfaro

Ilustraciones de David Gonzalez Marquez (tnx a lot)

Abril 2012

Agenda

- Funcionamiento Básico
- Ejemplos de uso de pila
 - ¿Como funciona un llamado Near?
 - ¿Como funciona un llamado Far?
 - Interrupciones
- 3 Convención de llamadas C
 - Modo 32 bits
 - Modo 64 bits
 - Resultados
- Bibliografía

Funcionamiento básico

Figura: Funcionamiento Básico de la Pila. © David

- La pila (stack) es un área de memoria contigua, referenciada por un segmento cuyo selector está siempre en el registro SS del procesador.
- El tamaño de este segmento en el modo IA-32, puede llegar hasta 4 Gbytes de memoria, en especial cuando el sistema operativo utiliza el modelo de segmentación Flat (como veremos en clases subsiguientes).
- El segmento se recorre mediante un registro de propósito general, denominado habitualmente en forma genérica stack pointer, y que en estos procesadores según el modo de trabajo es el registro SP, ESP, o RSP (16, 32, o 64 bits respectivamente).

Funcionamiento básico

Figura: PUSH y POP.©David

- Para guardar un dato en el stack el procesador tiene la instrucción PUSH, y para retirarlo, la instrucción POP.
- Cada vez que ejecuta PUSH, el procesador decrementa el stack pointer (SP, ESP, o RSP) y luego escribe el dato en el stack, en la dirección apuntada por el registro de segmento SS, y el stack pointer correspondiente al modo de trabajo.
- Cada vez que ejecuta un POP, el procesador lee el ítem apuntado por el par SS
 : stack pointer, y luego incrementa éste último registro.

Primeras conclusiones

El stack es un segmento expand down, ya que a medida que lo utilizamos (PUSH) su registro de desplazamiento se decrementa apuntando a las direcciones mas bajas (down) de memoria, es decir a aquellas numéricamente menores.

Cuando se utiliza el stack

Las operaciones de pila se pueden realizar en cualquier momento, pero hablando mas generalmente, podemos afirmar que la pila se usa cuando:

- Cuando llamamos a una subrutina desde un programa en Assembler, mediante la instrucción CALL.
- Cuando el hardware mediante la interfaz adecuada envía una Interrupción al Procesador.
- Cuando desde una aplicación, ejecutamos una Interrupción de software mediante la instrucción INT type.
- Cuando desde un lenguaje como el C se invoca a una función cualquiera.

Alineación del Stack

- El stack pointer debe apuntar a direcciones de memoria alineadas de acuerdo con su ancho de bits.
- Por ejemplo, el ESP (32 bits) debe estar alineado a double words.
- Al definir un stack en memoria se debe cuidar el detalle de la alineación.
- El tamaño de cada elemento de la pila se corresponde con el atributo de tamaño del segmento (16, 32, o 64 bits), es decir, con el modo de trabajo en el que está el procesador, y no con el del operando en sí.
- Ej: PUSH AL, consume 16, 32, o 64 bits dependiendo del tamaño del segmento. Nunca consume 8 bits.
- El valor en que se decrementa el Stack Pointer se corresponde con el tamaño del segmento (2, 4, u 8 bytes).

Alineación del Stack

Figura: Alineación según el modo de trabajo. © David

Como en un debuger :)

- Ejecutamos la primer instrucción
- Lee el port de E/S
- Y luego.....

```
0x0001FE00
0x0001FE04
0x0001FE08
0x0001FE0C
0x0001FF10
```

Estamos a punto de ejecutar CALL

- …ejecutamos la instrucción Call.
- La misma está almacenada a partir de la dirección de memoria contenida por EIP.
- El ESP apunta a la base de la pila.

```
0x0001FE00

0x0001FE04

0x0001FE08

0x0001FE0C

0x0001FF10

0x0001FFFC
```

```
% define mask 0xfff0
main:
...
in ax,0x300 ; lee port
call setmask ; llama a subrutina para aplicar una mascara
...
setmask:
and ax, mask ; aplica la mascara
ret ; retorna
```

CALL por dentro...

- En primer lugar el procesador apunta con EIP a la siguiente instrucción.
- Un CALL near se compone de 1 byte de código de operación y cuatro bytes para la dirección efectiva (offset), ya que estamos en 32 bits.
- Por eso el EIP apunta 5 bytes mas adelante, ya que allí comienza la siguiente instrucción del CALL.

```
0x0001FE00
0x0001FE04
0x0001FE08
0x0001FE0C
0x0001FFFC
ESP
```

```
% define mask 0xfff0
main:
...
in ax,0x300 ; lee port
call setmask ; llama a subrutina para aplicar una mascara
...
setmask:
and ax,mask ; aplica la mascara
ret ; retorna
```

CALL por dentro...

- El procesador decrementa ESP y guarda el valor de EIP.
- Así resguarda su dirección de retorno a la instrucción siguiente a CALL.
- Para saber a donde debe saltar saca de la instrucción CALL la dirección efectiva de la subrutina setmask.
- En nuestro caso 0x0007C44F.

```
0x0001FE00
0x0001FE04
0x0001FE05
0x0001FE0C
0x0001FF10
0x0001FFF6
0x0001FFF6
0x0001FFFC
```

```
% define mask 0xfff0
main:
...
in ax,0x300 ; lee port
call setmask ; llama a subrutina para aplicar una mascara
...
setmask:
and ax,mask ; aplica la mascara
ret : retorna
```

Resultado del CALL

- Como resultado el valor de EIP, es reemplazado por la dirección efectiva de la subrutina setmask.
- Y sin mas.... el procesador está buscando la primer instrucción de la subrutina setmask, en este caso, la operación and.

```
% define mask 0xfff0
main:
...
in ax,0x300 ; lee port
call setmask ; llama a subrutina para aplicar una mascara
...
setmask:
and ax,mask ; aplica la mascara
ret : retorna
```

Volver.....

- Esta subrutina es trivial a los efectos del ejemplo.
- Para volver (sin la frente marchita)...
- Es necesario retornar

% define mask 0xfff0

```
main:
...
in ax,0x300 ; lee port
call setmask ; llama a subrutina para aplicar una mascara
...
setmask:
and ax,mask ; aplica la mascara
ret ; retorna
```

Volviendo.....

- La ejecución de ret consiste en recuperar de la pila la dirección de retorno.
- Esa dirección se debe cargar en EIP
- Una vez hecho.....

```
0x0001FE00
0x0001FE04
0x0001FE0C
0x0001FFE0C
0x0001FFFE
0x00001FFFE
```

```
% define mask 0xfff0
main:
...
in ax,0x300 ; lee port
call setmask ; llama a subrutina para aplicar una mascara
...
setmask:
and ax,mask ; aplica la mascara
ret :retorna
```

Volvimos!

- Finalizada la ejecución de ret estamos otra vez en el código llamador.
- Pero en la instrucción siguiente a CALL


```
% define mask 0xfff0
main:
...
in ax,0x300 ; lee port
call setmask ; llama a subrutina para aplicar una mascara
...
setmask:
and ax,mask ; aplica la mascara
ret :retorna
```

Ahora el destino está en un segmento diferente

- Ejecutamos la primer instrucción
- Lee el port de E/S
- Y luego.....

```
0×0001FF00
0x0001FE04
0x0001FE08
0x0001FE0C
0x0001FE10
0x0001FFFC
 ESP
```

```
% define mask 0xfff0
 section code1
 main:
  in ax,0x300 ;lee port
5
 call code2:setmask :llama a aplicar m scara
 section code2
 setmask:
 and ax, mask; aplica la m scara
 retf ; retorna
12
```

Por lo tanto importa el valor de CS...

- Nuevamente nos paramos en el CALL
- Pero ahora necesitamos memorizar EIP, y también CS
- Ya que al estar el destino en otro segmento CS se modificará

```
% define mask 0xfff0
section code1
main:
...
in ax,0x300 ; lee port
call code2:setmask ; llama a subrutina para aplicar una mascara
...
section code2
setmask:
and ax, mask ; aplica la m scara
retf ; retorna
```

- Ahora la instrucción mide 7 bytes ya que se agrega el segmento
- Por lo tanto el EIP se incrementa 7 lugares
- Y se memoriza en la pila la dirección FAR.

```
0×0001FF00
 0x0007C228
0x0001FE04
 CS
 code1
0x0001FE08
0x0001FE0C
0×0001FF10
0x0001FFFC
 ESP
```

```
% define mask 0xfff0
section code1
main:
  in ax.0x300 ; lee port
  call code2:setmask ;llama a subrutina para aplicar una mascara
section code2
setmask:
  and ax, mask; aplica la m scara
  retf ; retorna
```

- En primer lugar guarda en la pila, el valor del segmento al cual debe retornar.
- Siempre antes de almacenar nada en la pila, debe antes decrementar el valor del ESP.

```
0×0001FF00
 0x0007C228
0x0001FE04
 CS
 code1
0x0001FE08
0x0001FE0C
0×0001FF10
 code1
0x0001FFFC
 ESP
```

```
% define mask 0xfff0
section code1
main:
  in ax.0x300 ; lee port
  call code2:setmask ;llama a subrutina para aplicar una mascara
section code2
setmask:
  and ax, mask; aplica la m scara
  retf ; retorna
```

- Luego del valor del segmento guarda en la pila, el valor de EIP al cual debe retornar, y que lo llevará a buscar la siguiente instrucción al CALL.
- Decrementará nuevamente el valor del ESP. antes de almacenar.

```
0×0001FF00
 0x0007C228
0x0001FE04
 CS
 code1
0x0001FE08
0x0001FE0C
0x0001FF10
 0x0007C228
 code1
0x0001FFFC
 ESP
```

```
% define mask 0xfff0
section code1
main:
  in ax.0x300 ; lee port
  call code2:setmask ;llama a subrutina para aplicar una mascara
section code2
setmask:
  and ax, mask; aplica la m scara
  retf ; retorna
```

- La dirección de la rutina setmask, ahora es code2:offset.
- Como comienza justo al inicio del segmento, su offset es 0x00000000.

```
0×0001FF00
 0x00000000
0x0001FE04
 CS
 code2
0x0001FE08
0x0001FE0C
0x0001FF10
 0x0007C228
 code1
0x0001FFFC
 ESP
```

```
% define mask 0xfff0
 section code1
 main:
 in ax,0x300 ; lee port
 call code2:setmask ;llama a subrutina para aplicar una mascara
  section code2
 setmask:
  and ax, mask ; aplica la máscara
 retf : retorna
12
```

Retornando de un Call Far

- Para volver de un call far hay que sacar de la pila no solo el offset sino también el segmento.
- Entonces no sirve la misma instrucción que se usa para volver de una rutina Near.

```
% define mask 0xfff0
section code1
main:
...
in ax,0x300 ; lee port
call code2:setmask ; llama a subrutina para aplicar una mascara
...
section code2
setmask:
and ax,mask ; aplica la m scara
retf; retorna
```

Retornando de un Call Far

- Recupera la dirección efectiva
- Luego decrementa el Stack Pointer

```
0×0001FF00
 0x0007C228
0x0001FE04
 CS
 code2
0x0001FE08
0x0001FE0C
0x0001FF10
 0x0007C228
 code1
0x0001FFFC
 ESP
```

```
% define mask 0xfff0
section code1
main:
  in ax.0x300 ; lee port
  call code2:setmask ;llama a subrutina para aplicar una mascara
section code2
setmask:
  and ax, mask ; aplica la m scara
  retf ; retorna
```

Retornando de un Call Far

- Recupera el valor del segmento
- Luego decrementa el Stack Pointer
- ...y volvió...

```
0x0001FE00

0x0001FE04

0x0001FE0C

0x0001FE0C

0x0001FF10

0x00007C228

code1

0x0001FFFC
```

```
% define mask 0xfff0
section code1
main:
...
in ax,0x300 ; lee port
call code2:setmask ; llama a subrutina para aplicar una mascara
...
section code2
setmask:
and ax,mask ; aplica la m scara
retf ; retorna
```

- Ejecutamos una instrucción cualquiera
- y en el medio de esa instrucción se produce una interrupción
- ..

```
section code
main:
...
next:

test [var],1 ; chequea bit 0 de variable

jnz next
...
section kernel
handler_int:
in al, port ; lee port de E/S
iret ; retorna
```

- Es necesario guardar además de la dirección de retorno, el estado del procesador.
- De otro modo si al final de la interrupción alguna instrucción modifica un flag, el estado de la máquina se altera y le vuelve al programa modificado.
- Esto puede tener resultados impredecibles si al retorno hay que usar el flag que cambió.

```
section code
main:
...
next:
test [var],1 ;chequea bit 0 de variable
jnz next
...
section kernel
handler_int:
in al,port ;lee port de E/S
iret ;retorna
```

- La dirección de retorno es far.
- Especialmente en sistemas multitasking donde cada proceso tiene una pila de kernel diferente.
- Así que luego de los flags se guarda el segmento de código.

```
section code
main:
...
next:
test [var],1 ;chequea bit 0 de variable
jnz next
...
section kernel
handler_int:
in al,port ;lee port de E/S
iret ;retorna
```

- Se resguarda finalmente la dirección efectiva
- Notar que es la de la instrucción siguiente a la de la interrupción

```
0x0001FE00
0x0001FE04
0x0001FE0C
0x0001FE10
0x0007C224
Code1
eflags
0x0001FFC
ESP
```

```
section code
main:
...
next:
test [var],1 ;chequea bit 0 de variable
jnz next
...
section kernel
handler_int:
in al,port ;lee port de E/S
iret ;retorna
```

 Los nuevos valores de segmento y desplazamiento que debe cargar en CS:EIP, los obtiene del vector de interrupciones en modo real, o de la Tabla de descriptores de interrupción en modo protegido, o en el modo 64 bits.

```
0x0001FE00

0x0001FE04

0x0001FE08

0x0001FE0C

0x0001FE10

0x0007C224

code1

eflags

0x0001FFFC
```


```
section code
main:
...
next:
test [var],1 ; chequea bit 0 de variable
jnz next
...
section kernel
handler_int:
in al,port; lee port de E/S
iret ; retorna
```

¿Como se vuelve de una Interrupción?

- Recuperando además de la dirección de retorno, los flags
- Por lo tanto necesitamos otra instrucción particular de retorno...
- ... iret...

```
section code
main:
...
next:
test [var],1 ;chequea bit 0 de variable
jnz next
...
section kernel
handler_int:
in al,port ;lee port de E/S
iret ;retorna
```

Volviendo...


```
section code
main:
...
next:
test [var],1 ; chequea bit 0 de variable
jnz next
...
section kernel
handler_int:
in al,port ; lee port de E/S
iret ; retorna
```

Volviendo...

```
section code
main:
...
next:
test [var],1 ;chequea bit 0 de variable
jnz next
...
section kernel
handler_int:
in al,port ;lee port de E/S
iret ;retorna
```

Volviendo...


```
section code
main:
...
next:
test [var],1 ; chequea bit 0 de variable
jnz next
...
section kernel
handler_int:
in al,port ; lee port de E/S
iret ; retorna
```

Llamadas a función

 En general en el lenguaje C una función se invoca de la siguiente forma

```
type function (arg1, arg2,..., argn);
```

- type, es siempre un tipo de dato básico (int, char, float, double), o un puntero, o void en caso en que no devuelva nada.
- El manejo de la interfaz entre el programa invocante y la función llamada la resuelve el compilador, de una manera perfectamente definida.
- Sin embargo los pormenores son diferentes según se trabaje en 32 bits o en 64 bits

Stack Frame

 El compilador traduce el llamado en el siguiente código assembler:

```
push argn

push arg2

push arg1


call function; o sea un CALL Near!!
```

- Los argumentos se apilan desde la derecha hacia la izquierda.
- Una vez dentro de la subrutina "function", el compilador agrega el siguiente código

```
push ebp ; resguardamos ebp mov ebp, esp ; lo apuntamos a la pila
```


Stack Frame Resultante

Variables Locales

- Una vez dentro de la función invocada en un programa C utilizamos por lo general variables locales. Solo tienen validez dentro de la función en la que se las declara.
- Una vez finalizada esta función no existen mas.
- Se crean frames en el stack para albergar dichas variables.
 Simplemente moviendo esp hacia el fondo del stack, es decir:
- sub esp,n
- Siendo n la cantidad de bytes a reservar para variables

Stack Frame con Variables Locales

Acceso a argumentos y variables locales

```
push
 ebp
 ebp, esp
 mov
 sub
 esp, 12
 ;Frame para i, j, y k
 mov
 eax, dword [ebp+0x10]; pone en eax, el arg3
 test
 dword [ebp+0x0C],3
 ; bits 0 y 1 de arg2 deben
 ;ser '0'
 add
 esi, dword [ebp+8]
 ; agrego a esi el arg1
 inc
 dword [ebp-4]
 ; i++
10
 dec
 dword [ebp-8]
 ; i —
11
 dword [ebp-0xC], size ;k apunta al siguiente
 add
12
 ; elemento de tama o
 := size de un arreglo
```

System V Application Binary Interface

 Conocida como ABI, establece el pasaje de argumentos desde una función llamante a una función llamada, y como se retornan los resultados.

En 64bits:

- Los registros se usan en orden dependiendo del tipo
- Los registros de enteros guardan parámetros de tipo Entero o Puntero
- Los registros XMM guardan parámetros de tipo Flotante
- Si no hay más registros disponibles se usa la PILA
- Los parámetros en la PILA deben quedar ordenados desde la dirección más baja a la más alta.

Figura: Convención C para 64 bits (©David)

Ejemplo sencillo

En 64 bits:

int f1(int a, float b, double c, int* d, double* e)

Figura: Resolución de llamada - Ej1 (© David)

Ejemplo sencillo

En 64 bits:

int f2(int a1, float a2, double a3, int a4, float a5, double a6, int* a7, double* a8, int* a9, double a10, int** a11, float* a12, double** a13, int* 14, double a15)

Enteros

RDI = a1RSI = a4RDX = a7RCX = a8R8 = a9R9 = a11

Flotante

Pila

[RSP+0]	a12	<⇒ RSP
[RSP+8]	a13	
[RSP+16]	a14	
[RSP+24]		
[RSP+32]		
[RSP+40]		
[RSP+48]		
[RSP+56]		
[RSP+64]		

Figura: Resolución de llamada - Ei2 (©David)

[RSP+72]

 $\times MM7 =$

Resultados

- En 32 bits los resultados enteros y punteros se devuelven por eax.
- En 64 bits los enteros y punteros se devuelven en RAX, y si son floats o doubles, en XMM0 y/o XMM1.

- Intel[®] 64 and IA-32 Architectures Software Developer's Manual: Vol I. Basic Architecture.
 Capítulo 6
- System V Application Binary Interface. AMD64 Architecture Processor Supplement. Draft Version 0.99.5. Edited by Michael Matz, Jan Hubička, Andreas Jaeger, Mark Mitchell. September 3, 2010.
- System V Application Binary Interface. Intel386TMArchitecture Processor Supplement. Fourth Edition