

Multi-module programming

Marius Vanța mvanta@bitdefender.com

1. Modular Architectures

Modular programming

- How to split a problem in sub-problems?
 - Modularization
 - program -> logic units
 - code (of units) -> distinct files
 - Files -> subroutines

Modular programming

- Exist already some available solutions for some subproblems?
- Reusability
 - Code files
 Code reusability and dates from assambly
 - %include directive
 - Binary files
 - Code reuse and şi dates from assambly
 - Codes and dates from high level languages
 - Libraries
 - <u>Existence of separate binary files implies SEPARATE</u>
 COMPILATION !!!

- Static inclusion at compilation/assembly: directive %include
 - Realise the specificity of language (but has equivalent also in other languages)
 - Modularization: allows only code division for the code written in the same language!
 - It is NOT multimodule programming !(this requires SEPARATE COMPILATION !!!)
 - Reusability: display the source code!
 - Dangerous and problematic:
 - Preprocessor mechanism -> <u>textual concatenation of files</u>
 - Exposes with visibility all names-> conflicts (redefinitions/redeclarations)
 - Include all the files useful and unusefull!

Tools and techniques

How to use %include

```
; files constante.inc
; double inclusion
%define
 CONSTANTE INC ; definim CONSTANTE INC -> fake condition for next inclusions
; it is recommanded that this type of files (included by other files) contain only
declarations
MAX BYTE
 egu 0xFF
MAX WORD
 equ 0xFFFF
MAX DWORD
 equ 0xFFFFFFF
MAX QWORD
 equ 0xFFFFFFFFFFFFF
%endif ; CONSTANTE INC
```


%include usage example

```
; file constants.inc
; protect against double inclusion
%ifndef
 CONSTANTS INC ; at the first inclusion, CONSTANTE INC is not defined
future inclusions
; it is recommended that files included by other files should (only) consist of declarations!
MAX BYTE
 equ 0xFF
MAX WORD
 equ 0xFFFF
MAX DWORD equ 0xFFFFFFF
MAX OWORD
 equ 0xFFFFFFFFFFFFFF
%endif ; CONSTANTS INC
```


 %include usage example – "moving" the contents of eax in a BYTE/WORD/DWORD, according to the actual size of its value

```
; file program.asm
%include "constants.inc"
 eax, MAX BYTE
 cmp
 .no fit in byte
 ; the value in eax fits in a BYTE?
 iа
.fits in byte:
 [result byte], al
 ; if yes, save AL in result byte
 mov
 .done
 qmj
. no fit in byte:
 eax, MAX WORD
 CMD
 .no fit in word
 ; otherwise check if it fits in a WORD
 ja
.fits in word:
 [resultat_word], ax
 ; if yes, save AX in resultat word
 mov
 .done
 jmp
. no fit in word:
 [resultat dword], eax ; if a WORD is not enough, save all of eax
 mov
.done:
```


- Static linking at link-time
 - a step performed by the linker <u>after</u> assembly/compilation

Static linking at link-time – summary of responsibilities

Preprocessor: text => text

- Performs a processing of the source *text*, resulting a intermediary *text* source
- Can be imagined as a component of the compiler or assembler
- May be missing, many languages do not have a preprocessor.

Assembler: instructions (text) => binary encoding (object file)

• Encodes the instructions and data (variables) from the preprocessed text source and builds an object file that consists of machine code and variable values, along with information about the content (variable names, subroutines, information about their type and visibility etc.)

<u>Compiler</u>: instructions (text) => binary encoding (object file)

- Identifies sequences of processor instructions through which the functionalities described in the text source ca be obtained, *then, like an assembler*, generates an object file that contains the binary codification of those instructions and the variables from the program
- Assembling is a special case of compilation, where the processor instructions are provided directly in the text of the program and therefore the compiler does not need to select them!

<u>Linking</u>: object file => library or program

- Constructs the final result, specifically a program (.exe) or a library (.dll or .lib) in which it links together (includes) the code and binary data from the object file
- It has no regard for which compilers or languages were used! Linking only requires that the input file follow the standard format of object files!

Static linking at link-time

- Allows joining multiple binary modules (object files or static libraries) in a single file
 - Input: any number of object files (.OBJ) and/or static libraries (.LIB)
 - Attention: not all .LIB files are static libraries!
 - Output: .EXE or .LIB or .DLL (Dynamic-Link Library)
- <u>Multimodule</u>: any number of files may be compiled separately and linked together
 - Step performed by the linker *after* compilation/assembly -> <u>language independent</u>
- Reuse:
 - In <u>binary form</u> does not expose the source code!
 - Allows inter-operability between different languages!
- Other advantages and disadvantages:
 - The linker *can* identify and remove unused resources or perform other optimizations
 - Large program size: the program incorporates reused external resources
 - Large program size: popular libraries duplicated in most programs
- NASM: global and extern directives
 - global *name* allows the <u>possibility</u> of external reuse of this resource through its name
 - extern *name* requests access to the specified resource; it needs to be public!

there is no received word for exporting in a

The organisms where the surprising we have the surprising the surp

- Static linking at link-time nasm requirements
 - Resources are shared based on a mutual agreement
 - Export through global name1, name2, ...
 - It makes the resources available to <u>any</u> interested file
 - Import through extern name1, name2, ...
 - Request access, no matter from which file the source is provided
 - Request without availability = error!
 - Only resources that are exported somewhere can be imported
 - Availability without request is allowed. Why?
 - Answer: even if none of the program's modules does not request/use a resource, it
 may be used in a future version or by a different program
 - High level programming languages also offer syntactical constructions with an equivalent purpose!
 - Example: in C
 - Availability is automatic/implicit, however access may be restricted by using the keyword static
 - Access request is (also) done through the keyword extern

Registed for written evans Techniques and tools

- Static linking at linkediting nasm requirements
 - global and extern directives used in practice

```
; FILE1.ASM
 ; FILE2.ASM
global Var1, Subroutine2
 extern Var1, Subroutine2
extern Var3, Subroutine3
 global Subroutine3, Var3
Subroutine1:
 Subroutine3:
 call (Subroutine3)
 call (Subroutine2)
 operations(Var3)
 operations(Var1)
 Can reuse names
 as long as they
Subroutine2
 Subroutine 1:
 are not global!
 Var2 db ...
Var1-dd ...
 /ar3 dd ...
Var2 db ...
```

exam-like problem

Techniques and tools

Example of a multimodule program nasm + nasm

```
; MODULE MAIN.ASM
 ; MODULE SUB.ASM
global SirFinal
 → extern SirFinal
extern Concatenare
 global Concatenare
 ; ebx = address of the first array, x data sind and sinz
; ebx = address of the second array x data sind and sinz
Concatenare:

mov edi, SirFinal ; destination = SirFinal
mov esi, eax
import printf msvcrt.dll
 segment code use32 public code class='code'
import exit msvcrt.dll
extern printf, exit
global start
segment code use32 public code class='code'
 start:
 .sir1Loop:
 mov eax, Sir1
 lodsb
 ; next byte
 mov ebx, Sir2
 look into test al, al
 ; array terminator (=0)?
 ; if yes, go to second array
 call Concatenare
 iz .sir2
 push dword SirFinal
 ; (otherwise) copy in destination
 stosb
 add esp, 1*4 * why do you clear the stack? jmp.s. .sir2:

push dword 0 do you really have to? mov esi

call [exit] * calling function convensions .sir2Loop:
 jmp .sir1Loop
 ; continue to nul
 mov esi, ebx
 ; source = second array
 ; same process for the new array
segment data use32
 test al, al
 Sir1 db 'Buna ', 0
 jz .gata
 Sir2 db 'dimineata!', 0
 stosb
 SirFinal resb 1000 ; space for result
 jmp .sir2Loop
 .gata:
 ; add array terminator from al
 stosb
 ret
```


- Example of a multimodule program nasm + nasm
 - Necessary steps to build the final executable program
 - Assemble file main.asm
 - nasm.exe -fobj main.asm
 - Assemble file sub.asm
 - nasm.exe -fobj sub.asm
 - Edit links between the two modules
 - alink.exe main.obj sub.obj -oPE -entry:start subsys:console
 - Notice: the two modules can be assembled in any order!
 Only at linkediting is necessary that the referred symbols to have all implementations available in one of the object files offered by the linkeditor
 - Linkediting, of course, is possible only after assembly/compilation!

- Static linkage at linkediting: nasm + high level languages
 - Requirements of the linkeditor
 - <u>global</u> directive to allow access to other languages to our labels
 - <u>extern</u> directive to allow access in NASM of resources implemented in other languages
 - Declaration of variables and subrutines written in NASM in high level languages
 - Example C: <u>extern declarator!</u>
 - Entering the procedure
 - Keeping register values unaltered
 - Transmission and accessing parameters
 - Space allocation for local data (optional)
 - Returning a result (optional)
- The last aspects are discussed in detail in the call convention section!
 - See interface with high level languages: call conventions

Example of a multimodule program asm + C

```
//
 // AFISARE.C
 // requests the C preprocessor to include file stdio.h
 // stdio.h declares the header (return type and parameters)of the C function printf
 #include <stdio.h>
 // we declare the function from the asm file so that the C compiler knows the type of the parameters and the return var
 // linkeditor will handle the function implementation, the compiler needs to know only the header
void asm start(void); Hequivalent with extern void asm start(void)! Any function declared at the most exterior level
 // of a C module belongs to the extern memory class
 extorn is implicit
 // print function called by asm code
 void afisare(int *vector, int numar_elemente) //any function defined at the most exterior level of a C module
 //is implicitly "global" - meaning it is automatically exported
 by reference
 Africare C'

- Declares aun_stort

- Defines africare
 int index;
 for (index = 0; index < numar elemente; index++)</pre>
 printf("%d", vector[index]);
 printf("\n");
 main () - initiating the execution of the exe file
 // main program, calls asm start function written in assembly
 void main(void) // here starts the execution of the final program
 asm start(); // we call the function from the asm file
```


- Example of a multimodule program asm + C
 - Why _ ?
 - Build executable:
 - 1. Compile/assembly:
 - afisare.c can be compiled with any C compiler (as desired) -> afisare.obj
 - Visual C: cl /c afisare.c
 - nasm.exe vector.asm -fwin32 -o vector.obj
 - 2. Link-editing:
 - Call any linkeditor compatible with C, using:
 - Input: afișare.obj and vector.obj
 - Output: console application
 - link vector.obj afisare.obj / OUT:afisare.exe / MACHINE: X86 / SUBSYSTEM: CONSOLE
 - Alternativelly, files can be bundled into one Visual Studio 'solution', configuring the IDE to:
 - 1. Assemble the asm file: specifying for example as **Pre-Build Event** the above assembly command (nasm.exe vector.asm –fwin32 –o vector.obj)
 - Include afisare.obj as additional input to linkediting
 - 3. There are Visual Studio extensions that solve this automatically and transparently!

Example of a multimodule program asm + C

```
Vector nasm
 - Defines arm-start

will use afisare:

- arm-start prepares the alisare
function execution
 VECTOR.NASM
; inform the assembler on the existence of the printing function
extern _afisare
 ; add as prefix to names from C!
; inform the assembler that we want asm start to be available to other compiling units
global asm start ; add as prefix to names refered by C!
; asm code is available in a public segment, and can be shared with an other extern code
segment code public code use32
  push dword elemente ; parameter by value (write in stack value 5)
 'apush dword vector ; vector given by reference (write in stack its address)
 call _afisare ; call C function, again with prefix _
 add esp, 4*2 ; afisare is a C function (cdecl) -> we need to free arguments!
 ; back to C code that called this code
 the linkeditor can use the public data segment even for outside data
 gment data public data use32
 vector dd 1, 2, 3, 4, 5 ; the vector we will print using the C routine
 elemente equ ($ - vector) / 4 ; constant equal to 5 (number of elements from the vector)
```

Multi-module programming Subscritine call implementation

extour 3 -- exchange data (for importing and exporting)

* a multi-module program needs ways and methods to communicate

* stack is also shared Shared fizical resources

import / export]
registers y 3 ways in which you can exchange data in ASM+ASM
stak

* difference

CDECL = voriable num of porous the caller is responsible for clearing the stack SDT => fixed number of params & the caller is responsible for clearing the stack

ex: Call [prints] we call a C function that takes add exp, 4*1 as many params as we want, therefore it is our job to clear the stack

* Linkers check if evoluthing has only one definition (decl. + alloc.)

any label = the starting address of that subsolving address * a name of a variable is associated with a starting address call = jmp + returning address

call by value => maxes a copy call by reference > works with the original

conventions Cdecl - voriable humber of params

(c) - cleaning up the stack is the responsability of the CALLER * poraus ou put on the stack in revorse because when looking from the top, you only see the last element, the one on top Volatile resources - ECX - Cops - Store result EAX/ EDX: EAX / STO (FPU) 6TD CALL - fixed mun. of param.

(windows) - cleaning up the stock is the responsability of CALLEE * if we write am , this is your responsability Subroutine call: 1. Call code 2 Guteny code 1. Call code (the caller's responsability) a) Saving volatile resources (EAX, ECX, EDX, eFlags) *) Assure the copliance: alligned ESP (32 bits), DF=0 ...) b) Passing parameters: push 6) Saving the returning address & serforming the could the any function returns something, at least on over code.
Is void doesn't mean it doesn't return anything, it means that I don't care what is returned exam: who's the responsability of who? 2. Entry code (the callee's responsability) th: 15 the 3 stack registers

15 define the beginning and the end of the current stack frame
a) building a stackframe for the called procedure mov GBP, GSP } constructed a view empty stackstowne esplication of the construction of

b) allocating space for local variables

sub esp, nr. bytes

se märvet stack-ul

c) saving the non-volatile resources exposed to be modified, but they are not volatile

A study the code on the last 10 slides

MOV [ebp-h], ear ; use ebp cause esp is not reliable, it always changes mov [ebp-h] ebp dack lep.

the why do we have 3 instructions above cell factorial?

push eax

push eax

push eax

poram.

call factorial

the first call will be at the first call of the a module

the call code for the new recursive call we write
3. Ext code > slides