

Getting Started

Pedro Garcia

http://www.sawp.com.br

22 de Janeiro de 2010

Assembly Working Party

- Motivação
- Assembly
- Assembler
- 4 GNU
- Objdump
- 6 Objdump e gcc
- Conclusões

Compiladores como uma caixa-preta

O Compilador

O Programador

- Motivação
- 2 Assembly
- Assembler
- 4 GNU
- Objdump
- 6 Objdump e gcc
- Conclusões

ASM como linguagem: "O último nível."

- Conjunto de caracteres, símbolos e regras que representam cada instrução processável pelo computador.
- O Assembler (montador) que converte as instruções representadas pela linguagem em código de máquina (binário).
- Não é padronizada: AT&T, Intel, HLA.
- Específica de arquitetura, assembler, ideologia, etc.
- Formada basicamente por:
 - Opcode + modificador de instrução (lógica).
 - Seção de dados.
 - Diretivas (Macros).

Maior fator de incompatibilidade.

- Motivação
- Assembly
- 3 Assembler
- 4 GNU
- Objdump
- 6 Objdump e gcc
- Conclusões

Nossa maior ferramenta.

Assemblers

Em ordem crescente de maior importância (para o contexto desse trabalho).

- HLA: High Level Assembly
 - Randall Hyde.
 - "The Art of Assembly Language".
 - Propósito didático.
 - Extenso uso de diretivas: fator "high level".
 - Hyde está para HLA assim como Guido van Rossum está para o Python.
- MASM: Microsoft Assembler
 - Ferramenta importante para quem pretende ganhar algum dinheiro com programação.
 - Extensa documentação, livros e suporte.
 - Atualmente é parte da suite de desenvolvimento do MVS.
 - MASM32: http://www.masm32.com

Assemblers

- NASM: Netwide Assembler
 - Usado pelo Ladeira: Software Básico. (UnB)
 - Desenvolvido inicialmente como software **comercial** para UNIX.
 - Atualmente é Opensource e portado para diversos S.Os.
 - http://www.nasm.sourceforge.net.
- GAS: GNU Assembler
 - Ferramenta da suite GNU.
 - Extensa documentação.
 - Portado para diversos S.Os, favorecendo a portabilidade.
 - Permite cross-compilation.

- Motivação
- Assembly
- Assembler
- 4 GNU
- Objdump
- 6 Objdump e gcc
- Conclusões

Por que usarmos as ferramentas da GNU?

- Ambiente "real":
 - mesmo montador usado pelo gcc.
 - o aprendizado "servirá para alguma coisa" (na prática ASM é utilizado de forma embutida em código C/C++).
 - os programas do pacote binutils s\(\tilde{a}\)o usados por diversos profissionais.
- Software livre.
- Presente no cotidiano do LCC.
- ASM gerado pelo gcc segue a sintaxe AT&T.

Ferramental

gcc

```
$ gcc sample1.c -o sample
```

- \$ gcc -c sample1.c
- \$ gcc -S sample2.c -o sample.s
- \$ gcc -gstabs+ -pg -O source.c -o binary.o

gas

```
$ as sample1.s -o sample.o
```

\$ as -statistics sample1.s -o sample.o

\$ as -gstabs+ source.s -o binary.o

Ferramental

linker

- \$ ld source.o -o program.exe
- \$ ld -shared source.o -o program.exe
- \$ ld source1.o source2.o source3.o -o program.exe

gdb

- \$ gcc -g source.c -o program.exe
- \$ gdb program.exe

objdump

- \$ gcc -c source.c -o source.o
- \$ objdump -d source.o \$ objdump -d -S -G source.o

GDB e Objdump

- Fundamentais para analisarmos o comportamento do programa.
- CIC e FIS: funções de I/O são usadas para extrair informações de debug. (Já houveram relatos de pessoas que depuraram seus programas utilizando Microsoft Excel 2003).
- AWP: usaremos GDB e Objdump para verificar o estado da variável após certa execução do nosso programa (fazendo papel das funções de IO).

- Motivação
- 2 Assembly
- 3 Assembler
- 4 GNU
- Objdump
- 6 Objdump e gcc
- Conclusões

Objdump: Usando o disassembler

Objdump: Parâmetros fundamentais.

- -d: Disassembla o código compilado: 1010011010 → ASM
- -G: Exibe conteúdo das seções de debug. Este recurso também costuma ser usado para obter informações adicionais do programa de código fechado. As vezes, o programador descuidado esquece de recompilar o programa sem informação de depuração antes de distribuí-lo.
- -S: Exibe código fonte misturado com código desassemblado.
- -start-address e -stop-address: Indica um endereço específico de início e fim para o processo de dump.

Objdump: Exemplo.

Seja compilar o seguinte programa:

```
source.c

i int main(void) {
 int i, j, k;

3
4 i = 3;
5 j = 8;
6 k = j << i;
7
8 return 0;
9 }</pre>
```

Objdump: Exemplo.

objdump

\$ gcc -c hw.c -o hw

\$ objdump -d -f hw

Note que o parâmetro **-c** não for passado para o compilador, o objdump irá desassemblar todo código "linkado", inclusive das bibliotecas compartilhadas.

Objdump: Saída


```
$ objdump -d -f hw
 file format elf32-i386
 architecture: i386. flags 0x00000010:
 HAS SYMS
 start address 0x00000000
 Disassembly of section .text:
 000000000 <main>:
 55
 push
 %ebp
 89 e5
 %esp,%ebp
 1.
 mov
 53
 push
 %ebx
 $0x10.%esp
 4.
 83 ec 10
 sub
 c7 45 f8 03 00 00 00
 movl
 $0x3.-0x8(%ebp)
 c7 45 f4 08 00 00 00
 $0x8.-0xc(%ebp)
 movl
 15:
 8b 45 f8
 -0x8(%ebp),%eax
 mov
 18:
 8b 55 f4
 -0xc(%ebp),%edx
 mov
 1h:
 89 d3
 %edx,%ebx
 mov
 1d:
 89 c1
 mov
 %eax,%ecx
 1f:
 d3 e3
 %cl,%ebx
 shl
 21:
 89 d8
 %ebx,%eax
 mov
 23:
 89 45 f0
 %eax,-0x10(%ebp)
 mov
 26:
 b8 00 00 00 00
 $0x0,%eax
 mov
 2h:
 83 c4 10
 add
 $0x10,%esp
 2e:
 5h
 %ebx
 pop
 2f:
 5d
 pop
 %ebp
 30:
 c3
 ret
```

- Motivação
- Assembly
- Assembler
- 4 GNU
- Objdump
- 6 Objdump e gcc
- Conclusões

Convertendo código-fonte em assembly.

Convertendo código binário em assembly.

Instruções geradas pelo gcc

```
$ gcc -S hw.c -o hw.s
$ more hw.s
 .file
 "hw.c"
 .text
.globl main
 main, @function
 .type
main:
 pushl
 %ebp
 movl
 %esp, %ebp
 pushl
 %ebx
 subl
 $16, %esp
 $3, -8(%ebp)
 movl
 movl
 $8, -12(%ebp)
 -8(%ebp), %eax
 movl
 -12(%ebp), %edx
 movl
 %edx, %ebx
 movl
 %eax, %ecx
 movl
 sall
 %cl, %ebx
 %ebx, %eax
 movl
 %eax, -16(%ebp)
 movl
 $0, %eax
 movl
 $16, %esp
 addl
 popl
 %ebx
 popl
 %ebp
 ret
 .size
 main. .-main
```

Instruções geradas Objdump

```
$ objdump -d -f hw
 file format elf32-i386
 architecture: i386. flags 0x00000010:
 HAS SYMS
 start address 0x000000000
 Disassembly of section .text:
 000000000 <main>:
 55
 push
 %ebp
 89 e5
 %esp.%ebp
 mov
 push
 %ebx
 $0x10.%esp
 83 ec 10
 sub
 c7 45 f8 03 00 00 00
 movl
 $0x3.-0x8(%ebp)
 $0x8.-0xc(%ebp)
 c7 45 f4 08 00 00 00
 movl
 15:
 8b 45 f8
 -0x8(%ebp),%eax
 mov
 18:
 8b 55 f4
 -0xc(%ebp),%edx
 mov
 1h:
 89 d3
 %edx,%ebx
 mov
 1d:
 89 c1
 mov
 %eax,%ecx
 1f:
 d3 e3
 %cl,%ebx
 shl
 21:
 89 d8
 %ebx,%eax
 mov
 23:
 89 45 f0
 %eax,-0x10(%ebp)
 mov
 b8 00 00 00 00
 $0x0,%eax
 mov
 2h:
 83 c4 10
 add
 $0x10,%esp
 2e:
 %ebx
 5h
 pop
 2f:
 5d
 pop
 %ebp
 30:
 c3
 ret
```

Note que as instruções geradas por ambas ferramentas são idênticas. Contudo, observamos que a única divergência entre ambos os códigos está na presença ou falta de diretivas do primeiro. Nada mais natural, uma vez que as instruções mostradas pelo Objdump são geradas pelo gcc. Isto mostra que, provavelmente, um outro assembler geraria o mesmo conjunto de instruções, na montagem final. Contudo, sua sintaxe e diretivas poderiam ser totalmente diferentes.

- Motivação
- Assembly
- 3 Assembler
- 4 GNU
- Objdump
- 6 Objdump e gcc
- Conclusões

- Conhecer ASM é fundamental para aprimorar as habilidades de qualquer programador, uma vez que é o recurso-chave na interface entre software e hardware.
- Embora existam diversos esforços para o estudo e desenvolvimento de decompiladores, este tipo de aplicação ainda é muito pouco desenvolvido, sendo os desassemblers peça essencial para programadores que desejam estudar o código de um programa funcional.

► Voltar ao Início