Sistemas de Computação

Licenciatura Ciências de Computação Mestrado Integrado Eng^a. Informática Mestrado Integrado Eng^a. Física

2020/21

A.J.Proença

Tema

ISA do IA-32

Análise do Instruction Set Architecture (1)

Estrutura do tema ISA do IA-32

- 1. Desenvolvimento de programas no IA-32 em Linux
- 2. Acesso a operandos e operações
- 3. Suporte a estruturas de controlo
- 4. Suporte à invocação/regresso de funções
- 5. Análise comparativa: IA-32 vs. x86-64 e RISC (MIPS e ARM)
- 6. Acesso e manipulação de dados estruturados

O modelo Processador-Memória no IA-32 (visão do programador)

O banco de registos para inteiros / apontadores

Integer Registers (IA32)

Origin (mostly obsolete)

accumulate

counter

data

base

source index

destination

index

stack pointer

base pointer

Representação de operandos no IA-32

众入

Tamanhos de objetos em C (em bytes)

```
Declaração em C
 Designação Intel Tamanho IA-32
  char
 byte
  short
 word
 double word
  int
 double word
  long int
 single precision
  float
 double precision
  double
 10/12
  long double
 extended precision
 double word
  char * (ou gg outro apontador)
```

- Ordenação dos bytes na memória
 - O IA-32 é um processador little endian
 - Exemplo:
 valor de var (0x01234567) na memória, cujo endereço &var é 0x100

_	0x100	0x101	0x102	0x103	
	67	45	23	01	

Tipos de instruções básicas no IA-32

Operações primitivas:

- Efetuar operações aritméticas/lógicas
 com dados em registo ou em memória
 - dados do tipo integer de 1, 2 ou 4 bytes; em complemento p/ 2
 - dados em formato fp de 4, 8 ou 10 bytes; precisão simples ou dupla
 - operações só com dados escalares; op's com vetores possível
 - arrays ou structures; bytes continuamente alocados em memória
- Transferir dados entre células de memória e um registo
 - carregar (load) em registo dados copiados da memória
 - armazenar (store) na memória valores guardados em registo
- Transferir o controlo da execução das instruções
 - saltos incondicionais para outras partes do programa/módulo
 - saltos ramificados (branches) condicionais
 - saltos incondicionais para/de funções/procedimentos

Conversão de um programa em C em código executável (exemplo)

```
人入
– Código C nos ficheiros :
 p1.c p2.c
-Comando para a "compilação": gcc -02 p1.c p2.c -o p

 usa otimizações (-02)

 coloca binário resultante no ficheiro p (-○ p)

fich. texto
 Programa C (p1.c p2.c)
 Compilador (gcc -S)
 Programa Asm (p1.s p2.s)
fich. texto
 Assembler (gcc -c ou as)
 Programa objeto (p1.o p2.o)
 Bibliotecas estáticas (.a)
fich. binário
 Linker (gcc ou 1d)
 Programa executável (p)
fich. binário
```

A compilação de C para assembly (exemplo)

Código C

```
int sum(int x, int y)
{
  int t = x+y;
  return t;
}
```

gcc -02 -S p2.c

Assembly gerado


```
_sum:
 pushl %ebp
 movl %esp,%ebp
 movl 12(%ebp),%eax
 addl 8(%ebp),%eax
 movl %ebp,%esp
 popl %ebp
 ret
```

p2.s

De assembly para objeto e executável (exemplo)

Assembly

Código binário

Papel do linker

- Resolve as referências entre ficheiros
- Junta as static run-time libraries
 - E.g., código para malloc, printf
- Algumas bibliotecas são dynamically linked
 - E.g., junção ocorre no início da execução

Desmontagem de código binário executável (exemplo)

Método alternativo de análise do código binário executável (exemplo)

人入

Entrar primeiro no depurador gdb: gdb p e...

examinar apenas alguns bytes: x/13xb sum

```
0x401040<sum>: 0x55 0x89 0xe5 0x8b 0x45 0x0c 0x03 0x45 0x401048<sum+8>: 0x08 0x89 0xec 0x5d 0xc3
```

... ou

• proceder à desmontagem do código : disassemble sum

```
0 \times 401040
 <sum>:
 push
 %ebp
0 \times 401041
 <sum+1>:
 %esp,%ebp
 mov
0 \times 401043
 <sum+3>:
 0xc(%ebp), %eax
 mov
0x401046 < sum + 6>:
 0x8(%ebp), %eax
 add
0 \times 401049
 <sum+9>:
 %ebp,%esp
 mov
0x40104b <sum+11>:
 %ebp
 pop
0x40104c <sum+12>:
 ret
0x40104d
 <sum+13>:
 lea
 0x0(%esi),%esi
```

Que código pode ser desmontado?

人入

Qualquer ficheiro que possa ser interpretado como código executável

o disassembler examina os bytes e reconstrói o código em assembly

```
% objdump -d WINWORD.EXE
WINWORD.EXE:
 file format pei-i386
No symbols in "WINWORD.EXE".
Disassembly of section .text:
30001000 < text>:
30001000: 55
 %ebp
 push
30001001: 8b ec
 %esp,%ebp
 mov
30001003: 6a ff
 $0xffffffff
 push
30001005: 68 90 10 00 30 push
 $0x30001090
3000100a: 68 91 dc 4c 30 push
 $0x304cdc91
```