

Konstrukcija asemblera

Ulaz i izlaz asemblera

• Asembler (as), prevodi main.s u relokativni objektni fajl main.o: as [other arguments] -o myprog.o myprog.s

Čemu služi objektni fajl?

- da se program može pisati u odvojenim celinama modulima
- da se u programu mogu koristiti biblioteke gotovih, prevedenih modula
- da se program može učitati na lokaciji koja se određuje neposredno pre izvršavanja (zbog postojanja operativnog sistema i drugih programa u izvršavanju).

Šta sadrži objektni program?

- Objektni program sadrži sledeće vrste informacija:
 - Zaglavlje: opšte informacije o fajlu, kao što je veličina koda, ime izvornog fajla od koga je nastao prevođenjem, datum kreiranja itd.
 - Mašinski kod: Binarne instrukcije i podaci generisani kompajlerom ili asemblerom.
 - Relokacione informacije: Lista mesta u objektnom kodu koja treba da se ažuriraju kada linker menja adrese objektnog koda.
 - Simboli: Lista globalnih simbola definisanih u posmatranom modulu, simboli koji treba da se uvezu iz drugih modula ili oni koje je definisao linker.
 - Informacije za debagovanje: Ostale informacije o objektnom kodu koje nisu potrebne linkeru ali jesu debageru. To uključuje informacije o izvornom fajlu i brojevima linija izvornog koda, lokalne simbole, opise sruktura podataka koje koristi objektni kod, kao što su, na primer, definicije struktura u Cu.

Vrste objektnih fajlova

- Objektni fajlovi javljaju se u tri oblika:
 - Relokativni objektni fajl. Sadrži binarni kod i podatke u obliku koji se može kombinovati sa drugim relokativnim objektnim fajlovima u procesu povezivanja da bi se stvorio izvršni objektni fajl (skraćeno izvršni fajl).
 - .o na Linuxu, .obj na Windowsu
 - Izvršni objektni fajl. Sadrži binarni kod i podatke u obliku koji se može direktno kopirati u memoriju i izvršavati.
 - Bez ekstenzije na Linuxu, .exe na Windowsu
 - Deljeni objektni fajl.Poseban tip relokativnog objektnog fajla koji se može učitati u memoriju i povezati dinamički, u vreme punjenja ili u vreme izvršavanja.
 - .so na Linuxu, .dll na Windowsu
- Kompajleri i asembleri generišu relokativne objektne fajlove (uključujući deljene objekata fajlova). Linkeri generišu izvršne objektne fajlove, kao i deljene.

Standardni objektni formati

U današnje vreme, najvažniji standardi za objektne formate su:

- Portable Executable (PE) (na Microsoft Windows-u). PE je baziran na Common Object File Formatu (COFF) koji se koristio na Unix-u pre ELF, a još se koristi u nekim embedded sistemima.
- Executable and Linkable Format (ELF) (na Linux-u i drugim verzijama Unix-a) i
- Mach-O (on Mac OS X).

Opšti format ELF fajlova

- ELF je Unix format za objektne i izvršne fajlove
 - Izlaz iz asemblera
 - Ulaz i izlaz linkera

Opšti format ELF fajlova

- ELF zaglavlje počinje 16-bajtnim nizom koji opisuje veličinu mem. reči i redosled bajtova u reči sistema koji je generisao fajl. Ostatak ELF zaglavlja sadrži informacije koje omogućavaju linkeru i puniocu da analiziraju i tumače sadržaj fajla.
- Ovo uključuje veličinu ELF zaglavlja, tip objektnog fajla (relokativni, izvršni, odnosno deljeni), tip mašine (npr. IA32), poziciju u fajlu tabele sa zaglavljima sekcija i veličinu zapisa i njihov broj u toj tabeli.
- Tabela programskih zaglavlja od značaja je samo za izvršne programe i deljene objekte i sadrži opise segmenata kada se program učita u memoriju za izvršavanje (nema u izlazu asemblera).
- Lokacije i veličine različitih sekcija su opisane u tabeli zaglavlja sekcija, koji sadrži zapis za svaku sekciju u objektnom fajlu.
- Između ELF zaglavlja i tabele sa zaglavljima sekcija su smeštene same sekcije.
- Sadržaj ELF fajla može se pogledati programima <u>objdump</u> ili <u>readelf</u>

• Izlaz iz asemblera, ulaz u linker

- Tipičan ELF relokativni objektni fajl sadrži sledeće sekcije:
- text: Binarni mašinski kod programa.
- rodata: Podaci samo za čitanje, npr. format stringovi u printf
- data: inicijalizovane globalne C promenljive (definisane izvan funkcija). Lokalne C promenljive (unutar funkcija) se pamte na steku u vreme izvršavanja, pa se ne pojavljuju ni u .data ni u .bss sekciji.
- **.bss**: neinicijalizovane globalne C promenljive. Ova sekcija ne zauzima nikakav prostor u objektnom fajlu.

- symtab: tabela simbola sa informacijama o funkcijama i globalnim promenljivim koje su definisane ili referencirane u programu. Ovaj sadržaj postoji čak i kada se program ne prevodi sa –g opcijom (uključivanje debug informacija u objektni fajl). Jedino se u njoj ne pojavljuju lokalni simboli funkcija.
 - Pažnja: U Cu postoje globalni simboli sa spoljnim (globalnim) povezivanjem (gsim1) i globalni simboli sa internim (lokalnim) povezivanjem (gsim2) i lokalni simboli (lsim).

```
int gsim1;
static float gsim2=0.0;
Int main() {
 char lsim;
}
```

Struktura ulaza .symtab sekcije

```
code/link/elfstructs.c
 typedef struct {
 /* String table offset */
 int name;
 int value; /* Section offset, or VM address */
 int size; /* Object size in bytes */
 char type:4, /* Data, func, section, or src file name (4 bits)
 binding:4; /* Local or global (4 bits) */
 char reserved; /* Unused */
 char section; /* Section header index, ABS, UNDEF, */
 /* Or COMMON */
 } Elf_Symbol;
10
 code/link/elfstructs.c
```

Figure 7.4 ELF symbol table entry. type and binding are four bits each.

 ABS je za apsolutne simbole kojima ne treba relokacija. UNDEF je za nedefinisane (korišćeni u ovom modulu, definisani u nekom drugom). COMMON je za neinicijalizovane podatke koji još nisu alocirani.

Primer ELF tabele simbola

```
$ gcc -c lekcija.c -o lekcija.o
$ readelf --symbols lekcija.o
```

```
int gsim1;
static float gsim2=0.0;
int main() {
 char lsim;
}
```

Symbol table '.symtab' contains 11 entries:

```
Value
 Size Type
 Ndx Name
Num:
 Bind
 Vis
 0000000
 NOTYPE LOCAL DEFAULT UND
0:
 LOCAL DEFAULT ABS lekcija.c
 0000000
 FILE
 SECTION LOCAL DEFAULT
 2:
 00000000
 (.text)
 3:
 (.data)
 0000000
 SECTION LOCAL DEFAULT
 4:
 0000000
 SECTION LOCAL DEFAULT
 3
 (.bss)
 gsim2
 OBJECT LOCAL
 3
 5:
 00000000
 DEFAULT
 6:
 00000000
 SECTION LOCAL DEFAULT
 5
 SECTION LOCAL DEFAULT
 0000000
 SECTION LOCAL DEFAULT
 8:
 0000000
9:
 00000004
 OBJECT GLOBAL DEFAULT COM gsim1
10:
 0000000
 FUNC
 GLOBAL DEFAULT
 main
```

- .rel.text: relokacione informacije za .text sekciju. To je spisak lokacija koje će morati da se menjaju kada linker bude spojio ovaj objektni fajl sa drugima. U principu, svaka instrukcija koja poziva eksternu funkciju ili referiše globalnu promenljivu će morati da se menja. Relokacione informacije nisu neophodne u izvršnim fajlovima i obično se izostavljaju ukoliko korisnik izričito ne naloži linkeru da ih uključi.
- rel.data: Relokacione informacije za .data sekciju. U principu, svaki inicijalizovana globalna promenljiva čija je početna vrednost adresa neke globalne promenljive ili eksterno definisane funkcije će morati da se menja.

- .debug: tabela simbola za debagovanje sa stavkama za lokalne promenljive i typedef-ove definisanih programa, globalne promenljive definisane i navedene u programu, kao i ime originalnog C izvornog fajla. Ova sekcija je prisutna samo ako se program prevodi sa -g opcijom.
- Jine: mapiranje između brojeva linija u izvornom programu i mašinskog koda u .text sekciji. Prisutno samo ako se prevodi sa –g opcijom.
- .strtab: tabela stringova za tabele simbola u .symtab
 i .debug sekcijama i za imena sekcija u zaglavljima sekcija.
 Radi se o sekvenci stringova terminisanih null .

Glavne funkcije asemblera

- Prevođenje instrukcija iz simboličkog oblika (asemblera) u binarni mašinski kod
- Obrada referenci u instrukciji na druge instrukcije i podatke:
 - Skokovi na druge lokacije u kodu
 - Pristup globalnim promenljivama preko simboličkih imena dodeljenih njihovim memorijskim lokacijama
 - Pozivanje i povratak iz funkcija definisanim na drugim mestima u kodu

```
main:
 push
 rbp
 rbp, rsp
 mov
 call
 getchar
 eax, 'A'
 cmp
 skip
 jne
 mov edi, offset msq
 call
 printf
skip:
 eax, 0
 mov
 rsp, rbp
 mov
 rbp
 pop
 ret
```


Prevođenje instrukcija

- Primer x86_64 mašinskog jezika
 - Teško je generalizovati format instrukcije
 - Ima puno izuzetaka u odnosu na opšte pravilo kodiranja instrukcija
- Navešćemo nešto što se smatra kao opšte pravilo kodiranja x86_64 instrukcije i ilustrovati sa dva konkretna primera...

Opcioni instrukcijski prefiks

Prefiks ponavljanja string instrukcje, prefiks veličine operanda

Instruction prefixes	Opcode	ModR/M	SIB	Displace	ment Ir	mmediate
Up to 4 prefixes of 1 byte each (optional)	1, 2, or 3 by opcode 7 6 5	te 1 byte (if required) 3 2	1 byte (if required)	1, 2, or 4 I (if requir 6 5 3	ed) (2, 4, or 8 bytes (if required)
		eg/ R/M	Scale	e Index	Base	
	Ορι	,ouc				

ModR/M

- Određuje vrste operanada (neposredni, registarski, memorijski)
- Određuje veličine operanada (byte, word, long)
- Ponekad označava određeni registar (za ostale registre u instr. prefiksu postoji dodatan bit):

```
000 = RAX /EAX /AL; 011 = RBX /EBX /BL; 001 = RCX /ECX /CL; 010 =
RDX /EDX /DL;
```


110 = RSI /ESI /DH; 111 = RDI /EDI /BH; 101 = RBP /EBP /CH; 100 = RSP 20

/ESP/ AH

SIB

Koristi se kada jedan od operanada i koristi faktor skaliranja,
 indeksni registar, i/ili bazni registar

Ofset

- Koristi se u instrukcijama jump i call
- Označava Ofset između odredišta skoka i instrukcije koja sledi jump/call
- [adr odredišne instr] [adr instr koja sledi jump/call]
- Koristi little-endian redosled

Primer: Potiskivanje na Stek

Asemblerska oznaka

push rdx

- Mašinski kod:
 - X86_64 ima posedne opkodove za svaki registarski operand
 - 0x50: push eax
 - 0x51: push ecx
 0x52: push edx
 - ...
 - Rezultuje jednobajtnom instrukcijom
- Primetimo da ponekad jedan asemblerski mnemonik može da se mapira na grupu različitih opkodova (malo komplikuje konstrukciju asemblera)

Drugi primer: Load Effective Address

Asemblerska oznaka:

lea eax, [rax+rax*4]

U registar **eax** ide vrednost izraza **rax** + **4** * **rax**

- Mašinski kod:
 - 1. bajt: 0x8D (opkod za "load effective address")
 - 2. bajt: 0x04 (odredište eax, sa SIB bajtom)
 - 3. bajt: 0x80 (scale=4, index=eax, base=eax)

Napomena: instrukcija lea rax, [rax+rax*4]
ima isto kodiranje samo sa dodatim tzv. REX.W prefiksom (0x48)
koji menja veličinu operanda na 64b sa podrazumevanih 32b

Reference na druge instrukcije/podatke

- Mnoge instrukcije mogu se prevesti izolovano od drugih
 - push edx
 - lea eax, [eax+eax*4]
 - mov eax, 0
 - add ecx, ebx
- Ali, neke se referišu na druge delove programa ili podatke
 - jne skip
 - push offset msg
 - call printf
- Potrebno je razrešiti (odrediti vrednost) ovih referenci da bi se generisao mašinski kod

Problem referisanja unapred

Problem

... jmp myLabela ... myLabela: ...

Simbol myLabela se koristi pre definisanja

- U trenutku kada asembler treba da generiše mašinski kod za "jmp myLabela", nije još obradio definiciju simbola myLabela
- Instrukcija skoka sadrži referencu unapred na myLabela
- Rešenje ovog problema je da asembler napravi dva sekvencijalna prolaza kroz programski kod: u prvom prolazu gleda definicije simbola, a u drugom prolazu (kada poznaje vrednost myLabela) izvrši generisanje mašinskog koda

Konstrukcija dvoprolaznog asemblera

Prvi prolaz

- Asembler prolazi kroz asemblerski kod programa da napravi:
- Tabelu simbola
 - Ključ: naziv simbola
 - Ostali atributi simbola
 - Tip Labele, u kojoj sekciji, koji pomeraj unutar sekcije, ...

Drugi prolaz

- Asembler prolazi kroz asemblerski kod ponovo da napravi:
- RODATA sekciju
- DATA sekciju
- BSS sekciju
- TEXT sekciju
- Sekciju relokacionih zapisa
 - Svaki relokacioni zapis označava deo koda koji linker mora da "zakrpi"
- Kreira objektni fajl

Primer asemblerske obrade

Programski primer

C ekvivalent:

```
#include <stdio.h>
int main(void) {
 if (getchar() == 'A')
 printf("Hi\n");
 return 0;
}
```

(gcc -static -no-pie -masm=intel...)

 Razmotrićemo obradu ovog programa od strane asemblera...

```
.intel_syntax noprefix
 .section .rodata
msg:
 .string "Hi\n"
 .text
 .globl main
main:
 rbp
 push
 mov
 rbp, rsp
 call
 getchar
 eax, 'A'
 cmp
 skip
 jne
 edi, OFFSET msg
 mov
 call
 printf
skip:
 mov
 eax, 0
 rsp, rbp
 mov
 rbp
 pop
 ret
```

Strukture podataka asemblera (1)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br

Relokacioni zapisi

Sekcija	Ofset	Tip relokacije	Simbol	addend

RODATA Sekcija (location counter: 0)

Ofset	Sadržaj	Objašnjenje

- Nema DATA ni BSS sekcija u primeru
- Inicijalno sve sekcije su prazne

TEXT Sekcija (location counter: 0)

Ofset	Sadržaj	Objašnjenje
(decimalno)	(heksa)	

Prvi prolaz asemblera

Asembler evidentira da je tekuća sekcija RODATA i ubacuje .rodata u tabelu simbola

Asembler ubacuje msg u tabelu simbola...

Strukture podataka asemblera (2)

Tabela simbola

	Labela	Sekcija	Ofset	Lokal?	R.Br
	.rodata	RODATA	0	local	0
\	msg	RODATA	0	local	1

- Relokacioni zapisi
 - (bez promene)

- msg je lokacija u RODATA sekciji sa pomerajem 0
- msg je lokalna labela
- Redni broj msg je 1
- RODATA sekcija (location counter: 0)
 - (bez promene)
- TEXT sekcija (location counter: 0)
 - (bez promene)

Prvi prolaz asemblera (nastavak)

```
.section .rodata
msg:
 .string "Hi\n"
 .text
 .globl
 main
main:
 rbp
 push
 rbp, rsp
 mov
 call getchar
 eax, 'A'
 cmp
 skip
 jne
 mov
 edi, OFFSET msg
 call
 printf
skip:
 eax, 0
 mov
 rsp, rbp
 mov
 rbp
 pop
 ret
```

Asembler uvećava location counter
RODATA sekcije za 4
(broj bajtova u stringu)...

Strukture podataka asemblera (3)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br
.rodata	RODATA	0	local	0
msg	RODATA	0	local	1

- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 0)
 - (bez promene)

- RODATA location counter sada iznosi 4
- Da je bila još neka labela u ovoj tački programa, označavala bi adresu u RODATA sekciji sa pomerajem 4

34

Prvi prolaz asemblera (nastavak)

Strukture podataka asemblera (4)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br
.rodata	RODATA	0	local	0
msg	RODATA	0	local	1
.text	TEXT	0	local	2
main	TEXT	0	local	3

- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 0)
 - (bez promene)

- main označava adresu u TEXT sekciji sa pomerajem 0
- main je lokalna labela (asembler će to ažurirati tek u 2. prolazu)
- main ima redni broj 3

```
.section .rodata
msg:
 .string "Hi\n"
 .text
 .globl main
main:
 push
 rbp
 rbp, rsp
 mov
 call getchar
 eax, 'A'
 cmp
 jne
 skip
 edi, OFFSET msq
 mov
 call
 printf
skip:
 eax, 0
 mov
 rsp, rbp
 mov
 rbp
 pop
 ret
```

Asembler uvećava brojač lokacija TEXT sekcije dužinom svake instrukcije (van toga ne obrađuje instrukcije...)

Strukture podataka asemblera (5)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br
.rodata	RODATA	0	local	0
msg	RODATA	0	local	1
.text	TEXT	0	local	2
main	TEXT	0	local	3

- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 24)
 - (bez promene)

 TEXT location counter sada iznosi 24

```
.section ".rodata"
msg:
 .asciz "Hi\n"
 .section ".text"
 .globl main
main:
 push
 ebp
 mov ebp, esp
 call getchar
 cmp eax, 'A'
 jne skip
 push offset msg
 call printf
 add
 esp, 4
skip:
 eax, 0
 mov
 esp, ebp
 mov
 ebp
 pop
 ret
```

Asembler ubacuje skip u tabelu simbola...

Strukture podataka asemblera (6)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br
.rodata	RODATA	0	local	0
msg	RODATA	0	local	1
.text	TEXT	0	local	2
main	TEXT	0	local	3
skip	TEXT	24	local	4

- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 24)
 - (bez promene)

- skip označava lokaciju u TEXT sekciji sa pomerajem 24
- skip je lokalna labela
- skip ima redni broj 4

```
.section .rodata
msg:
 .string "Hi\n"
 .text
 .globl main
main:
 push
 rbp
 mov rbp, rsp
 call getchar
 eax, 'A'
 cmp
 jne skip
 mov edi, OFFSET msg
 call
 printf
 Asembler uvećava
skip:
 brojač lokacija TEXT
 eax, 0
 mov
 rsp, rbp
 mov
 sekcije dužinom
 rbp
 pop
 svake instrukcije...
 ret
```

Strukture podataka asemblera (7)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br
.rodata	RODATA	0	local	0
msg	RODATA	0	local	1
.text	TEXT	0	local	2
main	TEXT	0	local	3
skip	TEXT	24	local	4

- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 34)
 - (bez promene)

 TEXT location counter sada iznosi 35

Kraj prvog prolaza asm, počinje drugi

- Kraj prvog prolaza
 - Assembler je (delimično) kreirao tabelu simbola
 - Asembler sada zna vrednosti svakog lokalno definisanog simbola

- Početak drugog prolaza
 - Asembler postavlja na 0 sve brojače lokacija svih sekcija...

Strukture podataka asemblera (8)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br
.rodata	RODATA	0	local	0
msg	RODATA	0	local	1
.text	TEXT	0	local	2
main	TEXT	0	local	3
skip	TEXT	24	local	4

- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter:0)
 - (bez promene)
- TEXT sekcija (location counter.0)
 - (bez promene)

 Brojači lokacija postavljeni na 0

Drugi prolaz asemblera

Strukture podataka asemblera (9)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi
 - (bez promene)

 Location counter uvećan za 4

RODATA sekcija (location counter: 4)

Ofset	set Sadržaj (hex) Objašnjenje	
0	48	ASCII kod za 'H'
1	69	ASCII kod za 'i'
2	0A	ASCII kod za '\n'
3	00	ASCII kod za null znak

- TEXT sekcija (location counter: 0)
 - (bez promene)

 RODATA sekcija sadrži bajtove datog stringa

Strukture podataka asemblera (10)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br
.rodata	RODATA	0	local	0
msg	RODATA	0	local	1
.text	TEXT	0	local	2
main	TEXT	0	global	3
skip	TEXT	24	local	4

- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 0)
 - (bez promene)

main je globalni simbol

Strukture podataka asemblera (11)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 1)

Ofset	Sadržaj	Objašnjenje
0	55	push rbp 01010101 Mašinski kod "push rbp" instrukcije

```
.section .rodata
msq:
 .string "Hi\n"
 .text
 Assembler
 .globl
 main
main:
 generiše
 nush
 rbp
 mašinski kod
 rbp, rsp
 mov
 code u tekućoj
 call
 getchar
 (TEXT) sekciji...
 eax, 'A'
 cmp
 skip
 jne
 edi, OFFSET msg
 mov
 call
 printf
skip:
 eax, 0
 mov
 rsp, rbp
 mov
 rbp
 pop
 ret
```

Strukture podataka asemblera (12)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 4)

Ofset	Sadržaj	Objašnjenje
1-3	48 89 E5	mov ebp,esp REX.W 10001001 11 100 101 Ovo je "mov" instrukcija čiji izvorišni operand je registar
		Polje M označava registar Izvorišni registar je RSP Oredišni registar je RBP

```
.section .rodata
msg:
 .string "Hi\n"
 .text
 .globl
 main
 Asembler
main:
 generiše
 push
 rbp
 mašinski kod
 rbp, rsp
 mov
 call
 getchar
 u tekućoj
 eax, 'A'
 cmp
 (TEXT) sekciji...
 skip
 jne
 mov
 edi, OFFSET msg
 call
 printf
skip:
 eax, 0
 mov
 rsp, rbp
 mov
 rbp
 pop
 ret
```

Strukture podataka asemblera (12)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4
 - (bez promene)
- TEXT sekcija (location counter: 9)

- Asembler gleda u tabelu simbola da nade ofset getchar-a
- getchar nije u tabeli simbola
- Asembler ne može da izračuna pomeraj koji treba smestiti na ofsetu 5 TEXT sekcije

• ..

Ofset	Sadržaj	Objašnjenje
4-8	E8 (????????	call getchar 11101000 ??????????????????????????????

Strukture podataka asemblera (13)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br
.rodata	RODATA	0	local	0
msg	RODATA	0	local	1
.text	TEXT	0	local	2
main	TEXT	0	global	3
skip	TEXT	24	local	4
getchar	?	?	global	5

- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 9)
 - (bez promene)

- Asembler dodaje getchar u tabelu simbola
- Potom...

Strukture podataka asemblera (14)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi

 Asembler generiše
relokacioni zapis,
čime nalaže linkeru da
"zakrpi" kod

Sekcija	Ofset	Tip relokacije	R.Br	addend
TEXT	5	R_X86_64_PC32	> 5	-4

- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 9)
 - (bez promene)

Linkeru se nalaže da izmeni sadržaj TEXT sekcije na ofsetu 5. Radi se o "PC relativnoj" 32 bitnoj adresi simbola rednog broja 5 (getchar).

Ofset-addend treba da bude jednako vrednosti RIP u vreme izvršavanja tj.

adresi instrukcije iza call

```
.section .rodata
msg:
 .string "Hi\n"
 .text
 .globl
 main
main:
 rbp
 push
 rbp, rsp
 Asembler generiše
 mov
 call
 getchar
 mašinski kod u
 eax, 'A'
 cmp
 tekućoj
 jne
 skip
 (TEXT) sekciji...
 mov
 edi, OFFSET msg
 call
 printf
skip:
 eax, 0
 mov
 rsp, rbp
 mov
 rbp
 pop
 ret
```

Strukture podataka asemblera (15)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 12)

Ofset	Sadržaj	Objašnjenje
9-11	83 F8 41	cmp eax, 'A' 10000011 11 111 000 01000001 Instrukcija ima jednobajtni neposredni operand Polje M označava registar Radi se o "cmp" instrukciji Odredišni registar je EAX Neposredni operand je 'A'

```
.section .rodata
msg:
 .string "Hi\n"
 .text
 .globl
 main
main:
 rbp
 push
 rbp, rsp
 mov
 call
 getchar
 Asembler
 eax, 'A'
 cmp
 generiše
 ine
 skip
 edi, OFFSET msg
 mov
 mašinski kod
 call
 printf
 u tekućoj
skip:
 (TEXT) sekciji...
 eax, 0
 mov
 rsp, rbp
 mov
 rbp
 pop
 ret
```

Strukture podataka asemblera (16)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4
 - (bez promene)
- TEXT sekcija (location counter: 14)

- Asembler gleda u tabelu simbola da nađe ofset skip (24)
- Asembler oduzima ofset sledeće instrukcije (14)
- Rezultujući pomeraj je 24-14=10 (decimalno)

Ofset	Sadržaj	Objašnjenje
		
12-13	75 OA	jne skip 01110101 00001010 Ovo je jne instrukcija koja ima 1 bajtni operand Pomeraj između odredišne instrukcije i sledeće instrukcije je 13

```
.section .rodata
msg:
 .string "Hi\n"
 .text
 .globl main
main:
 rbp
 push
 rbp, rsp
 mov
 call
 getchar
 Asembler
 eax, 'A'
 cmp
 skip
 jne
 generiše
 edi, OFFSET msg
 mov
 mašinski kod
 call
 printf
 u tekućoj
skip:
 (TEXT) sekciji...
 eax, 0
 mov
 rsp, rbp
 mov
 rbp
 pop
 ret
```

Strukture podataka asemblera (16)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4/)
 - (bez promene)
- TEXT sekcija (location counter: 19)

- Asembler zna ofset za msg (0) u okviru RODATA sekcije
- Ali ne zna lokaciju RODATA sekcije, tako da ne zna flat adresu za msg
- Potom...

Ofset	Sadržaj	Objašnjenje
14-18	BF 0000000	<pre>mov edi, OFFSET msg 10111111 00000000000000000000000000000</pre>

Strukture podataka asemblera (17)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi

•	Asembler generiše
	relokacioni zapis,
	nalažući linkeru da
	popravi kod

Sekcija	Ofset	Tip relokacije	R.Br	addend
				<i>,</i>
TEXT	15	R_X86_64_32	0	0

- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 19)
 - (bez promene)

Linker treba da popravi TEXT sekciju na ofsetu 15 Radi se o apsolutnoj 32bitnoj adresi simbola rednog broja 0 (.rodata).

```
.section .rodata
msg:
 .string "Hi\n"
 .text
 .qlobl main
main:
 push
 rbp
 mov
 rbp, rsp
 call
 getchar
 eax, 'A'
 cmp
 jne
 skip
 edi. OFFSET msg
 mov
 call
 printf
skip:
 eax, 0
 mov
 rsp, rbp
 mov
 rbp
 pop
 ret
```

Asembler generiše mašinski kod u tekućoj (TEXT) sekciji...

Strukture podataka asemblera (18)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 24)

- Asembler gleda u tabelu simbola da nade ofset za printf
- printf nije u tabeli simbola
- Asembler ne može da izračuna pomeraj koji treba upisati na ofsetu 20 TEXT sekcije
- Potom...

Ofset	Sadržaj	Objašnjenje
19-23	E8 (????????	call printf 11101000 ??????????????????????????????

Strukture podataka asemblera (19)

Tabela simbola

Labela	Sekcija	Ofset	Lokal?	R.Br
.rodata	RODATA	0	local	0
msg	RODATA	0	local	1
.text	TEXT	0	local	2
main	TEXT	0	global	3
skip	TEXT	24	local	4
getchar	?	?	global	5
printf	?	?	global	6

- Relokacioni zapisi
 - (bez promene)
- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 24)
 - (bez promene)

- Asembler dodaje printf u tabelu simbola
- Potom...

Strukture podataka asemblera (20)

- Tabela simbola
 - (bez promene)
- Relokacioni zapisi

•	Asembler generiše
	relokacioni zapis,
	nalažući linkeru da
	ispravi kod

Sekcija	Ofset	Tip relokacije	R.Br	adend
•••	• • •			
TEXT	20	R_X86_64_PC32	6	-4

- RODATA sekcija (location counter: 4)
 - (bez promene)
- TEXT sekcija (location counter: 24)
 - (bez promene)

Linker treba da popravi TEXT sekciju na ofsetu 20. Radi se o PC relativnoj 32bitnoj adresi simbola rednog broja 6 (printf).

Ofset-addend treba da bude jednako vrednosti RIP u vreme izvršavanja (24)

Asembler ne radi ništa

Asembler generiše mašinski kod u tekućoj (TEXT) sekciji...

Strukture podataka asemblera (21)

- Tabela simbola, Relokacioni zapisi, RODATA sekcija
 - (bez promene)
- TEXT sekcija (location counter: 34)

Ofset	Sadržaj	Objašnjenje	
24-28	B8 0000000	mov eax, 0 10111000 000000000000000000000000000	
29-31	48 89 EC	mov rsp,rbp REX.W 10001001 11 101 100 Ovo je "mov" instr. sa registrom kao izvorištem Polje M označava registar Izvorišni registar je EBP Odredišni registar je ESP	
32	5D	pop rbp 01011101 Ovo je "pop ebp" instrukcija	
33	C3	ret 11000011 Ovo je "ret" instrukcija	69

Kako videti generisane relokacije?

```
$ objdump -d -r -M intel main2.o
000000000000000 <main>:
 0: 55
 push rbp
 1: 48 89 e5
 mov rbp,rsp
 4: e8 00 00 00 00 call 9 <main+0x9>
 5: R X86 64 PC32 getchar-0x4
 9: 83 f8 41
 cmp eax,0x41
 c: 75 0a
 jne 18 <skip>
 bf 00 00 00 00 mov edi,0x0
 f: R X86 64 32 .rodata
 13: e8 00 00 00 00 call 18 <skip>
 14: R X86 64 PC32 printf-0x4
00000000000018 <skip>:
 b8 00 00 00 00 mov eax,0x0
 18:
 1d: 48 89 ec
 mov rsp,rbp
 20: 5d
 rbp
 pop
21: c3
 ret
```

Konstrukcija jednoprolaznog asemblera

- glavni razlog postojanja drugog prolaza je potreba da se razreši obraćanje unapred, to jest, korišćenje labela pre njihovog definisanja
- moguće je napraviti i jednoprolazni asembler, uz modifikaciju u strukturama podataka
- modifikujemo tabelu simbola (asemblera, a bez izmena u ELF fajlu) uvođenjem polja defined (da li je labela definisana) i flink koje će ukazivati na jedan ulaz novouvedene tabele obraćanja unapred (engl. forward reference table):

Konstrukcija jednoprolaznog asemblera

 Promene u tabeli simbola (opis jednog ulaza tabele simbola)

```
struct ST_entries {
  char *name;
  int size;
  int value;

  bool defined;  // true kada se naiđe na definiciju
  ST_forwardrefs *flink;// početak liste obraćanja unapred
};
```

Lista obraćanja unapred (struktura jednog ulaza liste)

Algoritam obrade labela u jednom prolazu

- Kada se u adresnom polju instrukcije naiđe na neku labelu, pretražuje se tabela simbola za taj identifikator. Nekoliko ishoda pretrage su mogući:
 - Ako je labela već definisana, biće nađena u tabeli simbola, polje defined biće true, pa se odgovarajuća vrednost može odmah pročitati iz polja value.
 - Ako labela nije nađena u tabeli simbola, biće kreiran novi ulaz za nju, postavljeno polje name i polje defined = false. Polje flink se postavlja da pokazuje na novo kreirani ulaz u tabeli obraćanja unapred. U tom novom ulazu u polje byte upisuje se tekuća vrednost brojača lokacija LC tj. adresa u mašinskom kodu koja odgovara adresnom polju tekuće instrukcije.

Algoritam obrade labela u jednom prolazu

- Za nedefinisani simbol usvaja se vrednost 0 pri računanju vrednosti adresnog polja instrukcije. Ako je u pitanju relativno adresiranje (skokovi), to znači da se u adresno polje razlika 0 – vrednost Location brojača za sledeću instrukciju.
- Ako se labela nalazi u tabeli i pri tome je defined == false, onda se u tabelu obraćanja unapred dodaje novi ulaz, isto kao u prethodnoj tački.
- na kraju prolaza, kada su sve labele (u normalnoj situaciji kada nema grešaka) definisane, potrebno je proći kroz sve neprazne liste obraćanja unapred i dodati poznatu vrednost simbola na adrese navedene u polju byte u zapisu ST_forwardrefs. Taj postupak se naziva *backpatching koda*

Primer (nije u gnu sintaksi)

```
; count the bits in a number
 BEG
0000
0000 E4 00
 ΙN
 AL,
 0
 Read(A)
0002
 L<sub>0</sub>P
 REPEAT
0002 CO E8 01
 SHR
 AL,
 1
 A := A DIV 2
0005 0F 83 F5 FF FF
 JNC
 EVN
 IF A MOD 2 # 0
000B 88 05 00 00 00
 TEMP,
 TEMP := A
 MOV
 AL
0011 8A 05 00 00 00 00
 MOV
 AL,
 BITS
0017 FE C0
 INC
 AL
 BITS,
0019 88 05 00 00 00
 MOV
 BITS:=BITS+1
 00
 AL
001F 8A 05 00 00 00 00
 TEMP
 MOV
 AL,
 A := TEMP
0025 84 C0
 TEST AL,
 Z := (A == 0)
 AL
0027 OF 85 D5 FF FF FF
 JNZ
 L<sub>OP</sub>
 UNTIL A == 0
 EVN
002D 8A 05 00 00 00 00
 MOV
 AL,
 BITS
 OUT
0033 E6 00
 Θ,
 AL
 Write(BITS)
0035 F4
 HLT
 terminate prog.
0036 ??
 TEMP
 DS
 5
 VAR TEMP : BYTE
003B 00
 BITS
 DB
 BITS: BYTE
003C
 END
```

Primer

• izgled tabele simbola i tabele obraćanja unapred posle obrade instrukcije na adresi 19:

Symbol Table

```
BITS --- undefined FLINK: 001b 0013
```

TEMP --- undefined FLINK: 000d FLINK: 0007

LOP DWORD PTR 00000002 FLINK:

• izgled ovih tabela posle prolaska kroz ceo program:

```
Symbol Table
```

```
BITS BYTE PTR 0000003b FLINK: 002f 001b 0013
```

TEMP BYTE PTR 00000036 FLINK: 0021 000d

EVN DWORD PTR 00000027 FLINK: 0007

LOP DWORD PTR 00000002 FLINK:

Zaključak

- Asembler: čita asemblerski program
 - 1. prolaz: Generiše tabelu simbola
 - TS sadrži informacije o labelama u programu
 - 2. prolaz: Koristi tabelu simbola da generiše kod
 - TEXT, RODATA, DATA, BSS Sekcije
 - relokacioni zapisi
 - Kreira objektni fajl (po ELF formatu)
- Jednoprolazni asembler radi backpatching tehniku
- Linkeru je ostavljeno:
 - Razrešavanje simbola: Razrešava reference na uvezene simbole
 - Relokacija: Uses Tabela simbola and Relokacioni zapisi to patch code
 - Pravljenje izvršnog fajla (po ELF formatu)