Signal Exceptions Parte 1

¿Qué pasó acá?

```
martin@vmhost:~
File Edit View Search Terminal Help
[martin@vmhost ~]$ yes
[martin@vmhost ~]$
```


Más info:

https://martin.uy/blog/h ow-terminal-emulatorswork-on-linux/

```
Signal target:
"yes"
Signal:
0x2 (SIGINT)
Backtrace:
#0 send signal at kernel/signal.c
 n tty receive char special (c=3) at
drivers/tty/n tty.c
#15 receive buf at drivers/tty/tty buffer.c
#19 kthread at kernel/kthread.c
```

¿Qué pasó acá?


```
int main(void) {
  long addr = 0x0L;
  *(int*)addr = 0;
}
```

```
martin@vmhost:~

File Edit View Search Terminal Help

[martin@vmhost ~]$ ./main
Segmentation fault (core dumped)
[martin@vmhost ~]$ [
```

```
Signal target:
"main"
Signal:
0xb (SIGSEGV)
Backtrace:
 send_signal at kernel/signal.c
#0
#6
 bad area (address=0) at arch/x86/mm/fault.c
#10 async page fault at
arch/x86/entry/entry 64.S
```


- Portable Operating System Interface (POSIX)
 - APIs, shells, utilidades, etc.
 - Distros de Linux siguen la mayor parte del estándar

- Señales: mecanismo asincrónico de IPC para notificar procesos o threads
- Originadas en Bell Labs Unix (1970s)
- SIGSEGV, SIGKILL, SIGILL, SIGFPE, etc.
- Handlers por defecto o personalizados

• Instalación de un handler de señal (API)

```
void sigsegv handler (int signal,
 siginfo t* info,
 void* context) {
void main() {
  struct sigaction act = \{0x0\};
  act.sa sigaction = sigsegv handler;
  act.sa flags = SA SIGINFO;
  sigaction(SIGSEGV, &act, NULL);
```

- El handler es global para el grupo de procesos
- Múltiples libs, ¿un solo handler?
 - Demultiplexación de señales
- El handler se ejecuta en el contexto de un trap
 - Solo se pueden invocar funciones async-signalsafe
 - Reentrancia: ¿qué sucede si una señal interrumpe la ejecución de una función noreentrante y desde el handler se la invoca nuevamente?
 - Handler reentrante respecto a variables globales

Idea


```
void main(void) {
 try {
 long addr = 0 \times 0 L;
 *(int*)addr = 0;
  } catch {
 printf("SIGSEGV\n");
 gcc -fsignal-exceptions -o main main.c
```

Alcance

•GCC

GNU Linker

• Glibc

Kernel

Excepciones en C++

¿Qué es una excepción?

```
void f(void) {
 throw std::exception();
int main(void) {
 try {
 f();
 } catch (std::exception& e) {
 std::cout << "Catch" <<
 std::endl;
```


Compilador y Runtime

```
00000000004011d2 < Z1fv>:
 callq 401070 < __cxa_allocate_exception@plt>
4011e0: e8 8b fe ff ff
4011e5: 48 89 c3
 mov %rax,%rbx
 mov %rbx,%rdi
4011e8: 48 89 df
4011eb: e8 d6 00 00 00 callq 4012c6 < ZNSt9exceptionC1Ev>
4011f0: ba f0 10 40 00 mov $0x4010f0,%edx
4011f5: be c0 3d 40 00 mov $0x403dc0,%esi
 mov %rbx,%rdi
4011fa: 48 89 df
 callq 401080 < __cxa_throw@plt>
4011fd: e8 7e fe ff ff
libstdc++.so.6 => /lib64/libstdc++.so.6 (0x00007fca1cd66000)
8f4b0 FUNC GLOBAL DEFAULT __cxa_throw@@CXXABI_1.3
```

- GCC
- libgcc (libgcc_s.so.1)
 - Runtime con stack unwinder (setjmp/longjmp en C)

GCC overview

Análisis léxico y parsing

Abstract Syntax Tree (AST)

(int)addr = 0;

printf("SIGSEGV\n");

catch {

Optimizaciones

- Remover código muerto y anotaciones: ¿puede una instrucción hacer throw?
- Para SIGSEGV son relevantes los accesos de lectura o escritura a memoria
 - ¿Todos?
 - Referencias a variables
 - Referencias a memoria (ej.: *(expr))
 - Arrays con índices seguros (conocidos en tiempo de compilación)
 - Inline assembly

Output #1: .text (código)

0000000000401132 <main>:

401132: 55 push %rbp

 401133:
 48 89 e5
 mov %rsp,%rbp

 401136:
 48 83 ec 10
 sub \$0x10,%rsp

40113a: 48 c7 45 f8 00 00 00 00 movq \$0x0,-0x8(%rbp)

401142: 48 8b 45 f8 mov -0x8(%rbp),%rax

401146: c7 00 00 00 00 movl \$0x0,(%rax)

40114c: b8 00 00 00 00 mov \$0x0,%eax

401151: eb 0c jmp 40115f <main+0x2d>

401153: bf 04 20 40 00 mov \$0x402004,%edi

401158: e8 e3 fe ff ff callq 401040 <puts@plt>

40115d: eb ed jmp 40114c <main+0x1a>_

40115f: c9 leaveq 401160: c3 retq

Signal Exceptions - Parte 1 | Martin Balao | martin.uy | v1.0 ES | CC BY-SA

catch

Output #2: .gcc_except_table

```
OxFF ----- formato de los landing pads:
 DW EH PE omit
  0x03 ----- formato de la Tabla de Tipos: udata4
  0x11 (17) ---- offset al final de la Tabla de Tipos
  0x01 ----- formato de los offset en las regiones: uleb128
  0x08 ----- largo de la Tabla de Call-sites (regiones)
  0x14 (20) ---- región 0: comienzo = offset 20
  0x06 ----- región 0: largo = 6 bytes
  0x21 (33) ---- región 0: landing pad = offset 33
  0x01 ----- región 0: acción = 1
  0x26 (38) ---- región 1: comienzo = offset 38
  0x07 ----- región 1: largo = 7 bytes
  0x00 ----- región 1: landing pad = 0
  0x00 ----- región 1: acción = 0
·-· 0x01 ----- Action Record Table Entrada #1 - filter - - -
  0x00 ----- Action Record Table Entrada #1 - next
  0x00 ----- Padding bytes para alineación
  0x00000000 - Tabla de Tipos
```

Signal Exceptions - Parte 1 | Martin Balao | martin.uy | v1.0 ES | CC BY-SA

Output #2: .gcc_except_table

no-throw

0000000000401132 <main>:

401132:	55	push %rbp
401133:	48 89 e5	mov %rsp,%rbp
401136:	48 83 ec 10	sub \$0x10,%rsp
40113a:	48 c7 45 f8 00 00 00 00	movq \$0x0,-0x8(%rbp)
401142	48 8h 45 f8	mov = 0x8(%rhn) %rax

\$0x0,(%rax) : Región 0

40114c:	b8 00 00 00 00	mov	\$0x0,%eax	:
401151:	eb 0c	jmp	40115f < main-	+0x2d>¦

no-throw

401133. DI 04 20 40 00	401153:	bf 04	20 40 00	
------------------------	---------	-------	----------	--

401146: c7 00 00 00 00 00

mov \$0x402004,%edi

Región 0: Landing Pad

401158:	e8 e3 fe ff ff	callq	401040 <puts@plt></puts@plt>
40115d:	eb ed		40114c <main+0x1a></main+0x1a>

Región 1

40115f: c9 leaveq

401160: c3 retq

mov

Output #3: .eh_frame & .eh_frame_hdr

- Información para hacer unwinding del call stack
- Call Frame Information (CFI) #1
 - Common Information Entry (CIE)
 - Frame Description Entry (FDE) #1
 - Call Frame Instructions

- ...

• ...

¿Y entonces?

- Al ejecutarse un binario con información de excepciones:
 - 1) ¿**Hay que** registrar un handler de señales?
 - 2) ¿Quién y cuándo lo registra?
 - 3) ¿**Qué sucede** si es llamado en algún momento?

Registro del handler

- Los binarios generados por GCC con manejo de excepciones son indistinguibles
 - Ej.: ¿excepciones setjmp/longjmp o signalexceptions?
- Idea: generar artificialmente desde GCC una llamada al runtime en los binarios con signalexceptions
 - Solo una llamada (tiempo de carga)
 - Si el runtime no tiene registrado el handler, lo registra

Registro del handler

```
attribute ((constructor, weak))
void __init_signal_exceptions (void) {
 built in register signal exceptions();
 push %rbp
401161: 55
401162: 48 89 e5 mov %rsp,%rbp
401165: e8 c6 fe ff ff callq 401030 < register_signal_exceptions@plt>
 %rbp
40116a: 5d
 pop
40116b: c3
 retq
Hex dump of section '.init array':
 0x00403dd8 30114000 00000000 61114000 00000000
 Binario compilado
 libgcc (runtime)
readelf -s libgcc s.so.1
011000 164 FUNC GLOBAL DEFAULT _register_signal_exceptio
```

Inyección de nodos en el AST

cgraph_node::add_new_function (...)

Stack unwinding (libgcc)


```
void register signal exceptions (void) {
 if (sigexcept_status != SIGEXCEPT_UNREGISTERED)
  return;
 if (sigaction(SIGSEGV, &sigsegv_sa, NULL) != 0)
  goto error;
 sigexcept status = SIGEXCEPT REGISTERED;
 return;
```


Stack unwinding (libgcc)


```
static void x86_64_sigexcept_sigsegv_handler (
 int signal, siginfo_t* info, void* context) {
 context.gregs[RSP] -= sizeof(void*);
 *(context.gregs[RSP]) = context.gregs[RIP] + 1;
 context.gregs[RIP] = sigexcept unwind trampoline;
 callq 401080 < __cxa_throw@plt>
static void sigexcept_unwind_trampoline (void) {
 struct Unwind Exception *exc = ...;
 exc->exception_cleanup = sigexcept_exception_cleanup;
 _Unwind_ForcedUnwind(exc, sigexcept_unwind_stop, NULL);
```

Stack unwinding (libgcc)

Demo

Trabajo futuro


```
void main(void) {
 try {
 long addr = 0 \times 0 L;
 *(int*)addr = 0;
 } __catch (SIGSEGV : int signal,
siginfo t* info, void* context) {
 printf("SIGSEGV\n");
 gcc -fsignal-exceptions -o main main.c
```


¡Gracias!

https://martin.uy/blog/gcc-signal-exceptions-part-1

Créditos

- Light bulb icon: https://www.flaticon.com/authors/freepik
- Tick and cross icons: https://www.iconfinder.com/iconpack
- Finish flag icon: https://www.flaticon.com/authors/smashicons
- Warning icon:
 http://www.iconarchive.com/show/noto-emoji-symbols-icons-by-google/73028-warning-icon.html
- Owl and rocket icons: http://www.iconarchive.com/artist/thesquid.ink.html