

Oğrenci Adı – Soyadı: Öğrenci Numarası:							
		S1	<i>S2</i>	S3	<i>S4</i>	<i>S5</i>	Toplam

BİL 220

Sistem Programlamaya Giriş

2. Ara Sınav

Tarih: 3 Mayıs 2012 **Süre:** 110 dak.

Sınava başlamadan önce aşağıda yazılanları mutlaka okuyunuz!

- Bu sınav **kapalı kaynak** bir sınavdır. Yani sınav süresince ilgili ders kitapları veya ders notlarınızdan faydalanmanız yasaktır.
- Size yardımcı olması açısından sonraki 2 sayfada bazı Intel IA32/x86-64 Assembly komutlarının söz dizimleri ve diğer bazı ilgili tanımlar verilmiştir.
- Sınavda kopya çekmek yasaktır. Kopya çekmeye teşebbüs edenler hakkında ilgili idare işlemler kesinlikle başlatılacaktır.
- Her bir sorunun toplam ağırlığı soru numarasının ardında parantez içinde belirtilmiştir.
- Sınav toplam 110 puan üzerinden değerlendirilecektir.

Sınav bu kapak sayfası dahil toplam 13 sayfadan oluşmaktadır. Lütfen kontrol ediniz!

BAŞARILAR!

Sıçrama İşlemleri

Sıçrama	Koşul
jmp	1
je	ZF
jne	~ZF
js	SF
jns	~SF
jg	~(SF^OF)&~ZF
jge	~(SF^OF)
jl	(SF^OF)
jle	(SF^OF) ZF
ja	~CF&~ZF
jb	CF

Aritmetik İşlemler

Format		İşlem
addl	Src,Dest	Dest = Dest + Src
subl	Src,Dest	Dest = Dest - Src
imull	Src,Dest	Dest = Dest * Src
sall	Src,Dest	Dest = Dest << Src
sarl	Src,Dest	Dest = Dest >> Src
shrl	Src,Dest	Dest = Dest >> Src
xorl	Src,Dest	Dest = Dest ^ Src
andl	Src,Dest	Dest = Dest & Src
orl	Src,Dest	Dest = Dest Src
incl	Src	Dest = Dest + 1
decl	Src	Dest = Dest - 1
negl	Src	Dest = - Dest
notl	Src	$Dest = \sim Dest$

Bellek İşlemleri

Format	İşlem
(Rb, Ri)	Mem[Reg[Rb]+Reg[Ri]]
D(Rb, Ri)	Mem[Reb[Rb]+Reg[Ri]+D]
(Rb, Ri, S)	Mem[Reg[Rb]+S*Reg[Ri]]

Yazmaçlar (Registers)

87 15 0 %rax %eax %ax %ah %al %bh %rbx %ebx %bx %bl %rcx %ecx %cx %ch %cl %rdx %edx %dx %dh %dl %rsi %esi %si %sil %rdi %edi %di %dil %bpl %rbp %ebp %bp %spl %esp %sp %rsp %r8 %r8d %r8w %r8b %r9b %r9 %r9d %r9w %r10 %r10d %r10w %r10b %r11 %r11d %r11w %r11b %r12 %r12d %r12w %r12b %r13 %r13d %r13w %r13b %r14 %r14b %r14d %r14w %r15 %r15d %r15w %r15b

Linux Yığıt (Stack) Yapısı

Callee saved

Callee saved

Özel Hizalama Durumları (Intel IA32)

1 byte: char, ...

sınırlandırma yok

2 bytes: short, ...

en düşük bit adresi 02

4 bytes: int, float, char *, ...

en düşük 2 bit adresi 00₂

8 bytes: double, ...

Windows: en düşük 3 bit adresi 0002

Linux: en düşük 2 bit adresi 00₂

12 bytes: long double Windows & Linux:

en düşük 2 bit adresi 002

C Veri Tipi	IA-32	X86-64
char	1	1
short	2	2
int	4	4
long	4	8
long long	8	8
float	4	4
double	8	8
long double	10/12	10/16
pointer	4	8

Özel Hizalama Durumları (Intel x86-64)

1 byte: char, ...

sınırlandırma yok

2 bytes: short, ...

en düşük bit adresi 0₂

4 bytes: int, float, ...

en düşük 2 bit adresi 00₂

8 bytes: double, char *, ...

Windows & Linux:

en düşük 3 bit adresi 0002

16 bytes: long double

Linux: en düşük 3 bit adresi 0002

Bayt Sıralama (Byte Ordering)

0x100 adresinde 4-bayt'lık değişken 0x01234567

Big Endian

En anlamsız bayt en yüksek adreste

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

Little Endian

En anlamsız bayt en düşük adreste

-	m anna	msiz oa	yi Cri ai	izun aai	CDi
	0x100	0x101	0x102	0x103	
	67	45	23	01	

Kayan noktalı sayı (floating point)

Bias = $2^{k-1} - 1$

Soru 1. (20 puan) Arabellek taşması (Buffer overflow).

Buflab ödevinizde gets fonksiyonunun açığından yararlanarak çeşitli arabellek taşma saldırıları nasıl gerçekleştirilir onu deneyimlediniz. Pratikte gcc derleyicisi, gets fonksiyonunun kullanımını tespit ettiğinde programcıyı bu fonksiyonun güvenli olmadığı konusunda uyarmaktadır.

Kamil, kodlama yaparken gets gibi güvenli olmayan fonksiyonlardan uzak durduğu sürece arabellek taşma saldırılarından korunduğunu düşünmektedir. Aşağıda Kamil'in yazdığı bir kod verilmiştir.

NOT: Bu kodun 32-bit Little-Endian bir makinede bir uyarı mesajı almadan hatasız derlendiğini varsayınız.

```
#include <stdio.h>

void sifre_gir() {
 char sifre[8];
 scanf("%s",sifre);
}

void hodrimeydan() {
 printf("Acigimi buldunuz!!!\n");
}

int main(void) {
 printf("Sifre: ");
 sifre_gir();
 return 0;
}
```

Bu soruda Kamil'in bu düşüncesinin yanlış olduğunu hodrimeydan fonksiyonuna bir çağrı gerçekleştirerek kanıtlamanız istenmektedir.

Kamil'in test programını yarattığı klasörün altında çalıştığınızı ve komut satırında aşağıdaki komut zincirini çalıştırdığınızı düşünün.

```
./hex2raw < exploit | ./test

burada exploit saldırıda kullandığınız kodun onaltılı savı düzenindek
```

burada exploit saldırıda kullandığınız kodun onaltılı sayı düzenindeki karşılığını içeren bir metin dosyasıdır.

Bu güvenlik açığını Kamil'e kanıtlamak için exploit dizisinin içeriği ne olmalıdır?

NOT: Cevabınızda peşi sıra gelen n rastgele bayt için [n] gösterimini kullanabilirsiniz.

```
[20] 64 84 04 08
```

test programının objdump ile elde edilen Assembly çıktısı (sadece ilgili bölümler):

test programinin	obj	au	mp 1	ne e	iae	ean	en Ass	embiy çil	ktisi (sadece ilgili bölümler):
08048464 <hodri< th=""><th colspan="9">08048464 <hodrimeydan>:</hodrimeydan></th></hodri<>	08048464 <hodrimeydan>:</hodrimeydan>								
8048464:	55							push	%ebp
8048465:	89	e5						mov	%esp,%ebp
8048467:	83	ec	18					sub	\$0x18,%esp
804846a:		44	24	04	90	85	04	movl	\$0x8048590,0x4(%esp)
8048471:	8 0								
8048472:			24			00	00	movl	\$0x1,(%esp)
8048479:		f6	fe	ff	ff			call	8048374 <printf_chk@plt></printf_chk@plt>
804847e:	c9							leave	
804847f:	c3							ret	
08048480 <sifre< td=""><td></td><td><u></u></td><td></td><td></td><td></td><td></td><td></td><td> 1.</td><td>0 - 1 -</td></sifre<>		<u></u>						1.	0 - 1 -
8048480:	55	_						push	%ebp
8048481:	89		20					mov	%esp,%ebp
8048483:		ec						sub	\$0x28, %esp
8048486:		45		0.4				lea	-0x10(%ebp),%eax
8048489:			24 24		0.5	0.4	0.0	mov	%eax,0x4(%esp)
804848d: 8048494:			fe			04	08	movl	\$0x80485a5,(%esp)
8048494:	e8	ID	re	II	II			call leave	8048394 <isoc99_scanf@plt></isoc99_scanf@plt>
8048499:	c3							ret	
004049a:	CS							Tec	
0804849b <main></main>	:								
804849b:	55							push	%ebp
804849c:	89	e5						mov	%esp,%ebp
804849e:	83	e4	f0					and	\$0xfffffff0,%esp
80484a1:	83	ec	10					sub	\$0x10,%esp
80484a4:	с7	44	24	04	a8	85	04	movl	\$0x80485a8,0x4(%esp)
80484ab:	8 0								
80484ac:	c7	04	24	01	00	00	00	movl	\$0x1,(%esp)
80484b3:			fe					call	8048374 <printf_chk@plt></printf_chk@plt>
80484b8:			ff					call	8048480 <sifre_gir></sifre_gir>
80484bd:	b8	00	00	00	00			mov	\$0x0,%eax
80484c2:	c9							leave	
80484c3:	c3							ret	

Soru 2. (24 puan) Bellek sıradüzeni (The memory hierarchy).

Bu soruyu yanıtlarken üzerinde çalıştığınız sistemin 32-bit bir Linux makinesi olduğunu ve 32 baytlık bloklara sahip 4 kümeden oluşan direkt eşlenen (direct-mapped) bir önbellek kullandığını varsayınız.

(a) (12 puan) u dizisinin 0x0 adresinden başladığını ve önbelleğin başlangıçta soğuk (boş) olduğunu kabul ederek;

```
int i,j;
float u[8][8],ux;
for (i = 1; i < 7; i++)
 for (j = 1; j < 7; j++)
 ux = 0.5*(u[i][j+1]-u[i][j-1]);</pre>
```

programının çalıştırılması sırasında u dizisinin her bir elemanına yapılan *ilk erişimin* bir rastlama (hit) (*R*) veya ıskalama (miss) (*I*) ile sonuçlanıp sonuçlanmadığını aşağıdaki tablo üzerinde işaretleyerek gösteriniz. Ayrıca u dizisine yapılan tüm erişimleri göz önüne alarak ıslama oranını hesaplayınız.

	0	1	2	3	4	5	6	7
0								
1	R	R	I	R	R	R	R	R
2	R	R	I	R	R	R	R	R
3	R	R	I	R	R	R	R	R
4	R	R	I	R	R	R	R	R
5	R	R	I	R	R	R	R	R
6	R	R	Ι	R	R	R	R	R
7								

(5 puan)

Iskalama oranı = 6 / 72 = 1/12 (7 puan)

(b) (12 puan) u dizisinin yine 0x0 adresinden başladığını ve önbelleğin başlangıçta soğuk olduğunu kabul ederek;

```
int i,j;
float u[8][8],uy;
for (i = 1; i < 7; i++)
 for (j = 1; j < 7; j++)
 uy = 0.5*(u[i+1][j]-u[i-1][j]);</pre>
```

programının çalıştırılması sırasında u dizisinin her bir elemanına yapılan *ilk erişimin* bir rastlama (hit) (*R*) veya ıskalama (miss) (*I*) ile sonuçlanıp sonuçlanmadığını aşağıdaki tablo üzerinde işaretleyerek gösteriniz. Ayrıca u dizisine yapılan tüm erişimleri göz önüne alarak ıslama oranını hesaplayınız.

	0	1	2	3	4	5	6	7
0		I	R	R	R	R	R	
1		I	R	R	R	R	R	
2		I	R	R	R	R	R	
3		I	R	R	R	R	R	
4		I	R	R	R	R	R	
5		Ι	R	R	R	R	R	
6		I	R	R	R	R	R	
7		Ι	R	R	R	R	R	

(5 puan)

Iskalama oranı = 8 / 72 = 1 / 9 (7 puan)

Soru 3. (25 puan) Bağlama (Linking).

Aşağıda main.c ve bubbleSort.c dosyalarının içerikleri belirtilmiştir:

main.c

```
#define SIZE 10

void bubbleSort( float *array, int size, int order );
int main(int argc, char** argv) {
 int i,order,N;
 float a[SIZE];
 sscanf(argv[1], "%d", &order);
 sscanf(argv[2], "%d", &N);

  for(i=0;i<N;i++)
 scanf("%f", &a[i]);
  bubbleSort(a,N,order);

return 0;
}</pre>
```

bubbleSort.c

```
extern int formatted;
static void printArray(float* array, int SIZE) {
 int i;
 for (i = 0; i < SIZE; i++)
 if (formatted)
 printf("%.2f ", array[i]);
 else printf("%f ", array[i]);
 printf("\n");
}
void bubbleSort(float *array, int size, int order) {
 int pass, j;
 printArray(array, size);
 for (pass=0; pass<size-1; pass++)</pre>
 for (j=0; j<size-1; j++)
 if (order==0) \{
 if (array[j]>array[j+1])
 swap(&array[j], &array[j+1]);
 }
 else {
 if (array[j]<array[j+1])</pre>
 swap(&array[j], &array[j+1]);
 printArray(array, size);
```

Yukarıdaki tanımlara ek olarak helper.c adlı dosyada swap adlı fonksiyonun ve formatted adlı değişkeninin tanımlandığını

```
int formatted=1;
void swap( float *element1Ptr, float *element2Ptr);
```

varsayarak aşağıdaki soruları yanıtlayınız.

(a) (14 puan) Aşağıdaki sembol tablolarında verilen her ismin karşısına o sembolün yerel veya global ve kuvvetli veya zayıf olup olmadığını belirtiniz.

Bu özelliklerin verilen bir isim için geçerli olmadığını düşünüyorsanız ilgili kutuya çarpı atabilirsiniz. Örneğin; verilen sembolün sembol tablosunda yer almaması gerektiğini düşünüyorsanız ilgili satırdaki ilk kutuya çarpı atmanız yeterlidir, veya sembolün global olmadığını düşüyorsanız (ve dolayısıyla zayıf veya güçlü olamıyorsa) ilgili satırdaki ikinci kutuya çarpı atabilirsiniz.

NOT: C programlama dilinde harici fonksiyonları beyan etme zorunluluğu yoktur!

main.c	yerel / global	zayıf / güçlü
bubbleSort	global	zayıf
main	global	güçlü
order	X	X

bubbleSort.c	yerel / global	zayıf / güçlü
formatted	global	zayıf
printArray	yerel	X
bubbleSort	global	güçlü
swap	global	zayıf

- (b) (5 puan) helper.c dosyasının derlenip helper.a adlı statik bir kütüphanede arşivlendiğini varsayınız. Bu durumda altta sıralanan gcc komutlarının çıktısı aşağıdaki olasılıklardan hangisi olmaktadır?
 - (i) Derleme ve bağlama aşamaları düzgün bir şekilde gerçekleşir.
 - (ii) Tanımsız referanstan (undefined reference) dolayı bağlama aşamasında hata alınır.
 - (iii) Çoklu tanımdan (multiple definitions) dolayı bağlama aşamasında hata alınır.

Komut	Sonuç
gcc -o sort main.c bubbleSort.c helper.a	i
gcc -o sort helper.a main.c bubbleSort.c	ii
gcc -o sort helper.a bubbleSort.c main.c	ii
gcc -o sort bubbleSort.c helper.a main.c	i
gcc -o sort bubbleSort.c main.c helper.a	i

(c) (6 puan) Aşağıda bubbleSort.o nesne dosyasının objdump ile elde edilen Assembly çıktısının printArray ile ilgili bölümü verilmiştir.

Bu kod üzerinde yer değiştirebilen (relocatable) kısımları işaretleyiniz:

```
00000000 <printArray>:
 0:
 55
 push
 %ebp
 89 e5
 1:
 mov
 %esp,%ebp
 83 ec 28
 3:
 sub
 $0x28,%esp
 6:
 c7 45 fc 00 00 00 00
 movl
 $0x0,0xfffffffc(%ebp)
 d:
 eb 45
 jmp
 54 <printArray+0x54>
 f:
 a1 00 00 00 00
 mov
 0x0,%eax
 10: R 386 32
 formatted
  14:
 85 c0
 %eax,%eax
 test
  16:
 74 1d
 jе
 35 <printArray+0x35>
  18:
 8b 45 fc
 mov
 0xfffffffc(%ebp),%eax
  1b:
 c1 e0 02
 shl
 $0x2, %eax
  1e:
 03 45 08
 add
 0x8(%ebp), %eax
  21:
 d9 00
 flds
 (%eax)
  23:
 dd 5c 24 04
 fstpl
 0x4(%esp)
 c7 04 24 00 00 00 00
  27:
 movl
 $0x0,(%esp)
 2a: R_386_32
 .rodata
 e8 fc ff ff ff
  2e:
 call
 2f <printArray+0x2f>
 2f: R_386_PC32
 printf
  33:
 eb 1b
 50 <printArray+0x50>
 jmp
 8b 45 fc
 0xfffffffc(%ebp),%eax
  35:
 mov
 c1 e0 02
  38:
 shl
 $0x2, %eax
 03 45 08
  3b:
 add
 0x8(%ebp), %eax
 d9 00
  3e:
 flds
 (%eax)
  40:
 dd 5c 24 04
 0x4(%esp)
 fstpl
 c7 04 24 06 00 00 00
  44:
 movl
 $0x6,(%esp)
 47: R_386_32
 .rodata
 e8 fc ff ff ff
 4c <printArray+0x4c>
 call
 4c: R_386_PC32 printf
  50:
 83 45 fc 01
 addl
 $0x1,0xfffffffc(%ebp)
  54:
 8b 45 fc
 mov
 0xfffffffc(%ebp),%eax
  57:
 3b 45 0c
 cmp
 0xc(%ebp), %eax
  5a:
 7c b3
 jl
 f <printArray+0xf>
  5c:
 c7 04 24 0a 00 00 00
 movl
 $0xa,(%esp)
  63:
 e8 fc ff ff ff
 call
 64 <printArray+0x64>
 64: R 386 PC32
 putchar
 c9
  68:
 leave
  69:
 c3
 ret
```

Soru 4. (30 puan) *Kural dışı durumlarda komut akışı (Exceptional control flow).*

NOT: Bu soruyu yanıtlarken tüm fonksiyonların normal bir şekilde sonlandığını ve printf fonksiyonunun arabellek kullanmadığını (unbuffered olduğunu) varsayınız.

(a) (15 puan) Aşağıdaki verilen C programının üretebileceği olası çıktıları nelerdir?

```
int main() {
 pid_t pid1, pid2;
 printf("0\n");
 if ((pid1 = fork()) > 0) {
 printf("1\n");
 if ((pid2 = wait(NULL)) > 0) {
 printf("2\n");
 }
 }
 else {
 printf("3\n");
 if ((pid2 = fork()) == 0) {
 printf("4\n");
 exit(0);
 }
 else {
 printf("5\n");
 }
 printf("6\n");
 return 0;
}
```

Aşağıdaki tabloda verilen bir çıktının olası olduğunu düşünüyorsanız ilgili sütunu *Evet*, olmadığını düşünüyorsanız *Hayır* olarak işaretleyiniz.

Evet	Hayır	Evet	Hayır	Evet
0	0	0	0	0
3	1	1	3	3
4	2	3	1	1
5	6	4	4	5
6	3	5	2	6
1	5	6	5	2
2	6	2	6	6
6		6	6	

(b) (15 puan) Aşağıda verilen C programının üreteceği olası çıktılar nelerdir?

NOT: kill fonksiyonun ilk argümanı 0 ise 2. argümanda belirtilen sinyal o anki işlemin (current process) dahil olduğu grup içindeki bütün diğer işlemlere gönderilir.

```
void handler(int sig)
{
 printf("%d dede\n", pid);
 wait(NULL);
int main() {
 int pid;
 setpgid(0,0);
 signal(SIGCHLD, handler);
 printf("leyla\n");
if((pid = fork()) > 0) {
 printf("mecnun\n");
 else {
 kill(0, SIGCHLD);
 printf("ismail\n");
 exit(0);
 printf("erdal\n");
 return 0;
}
```

Aşağıdaki tabloda verilen bir çıktının olası olduğunu düşünüyorsanız ilgili sütunu *Evet* , olmadığını düşünüyorsanız *Hayır* olarak işaretleyiniz.

Evet	Evet	Hayır	Evet	Hayır
leyla	leyla	leyla	leyla	leyla
dede	dede	erdal	mecnun	mecnun
ismail	dede	mecnun	erdal	dede
dede	ismail	dede	dede	erdal
mecnun	mecnun	ismail	ismail	dede
erdal	erdal			ismail

Soru 5. (11 puan) Okuma ödevleri.

(a) (3 puan) Yer değiştirebilen kod (relocatable code) kavramının faydası, çeşitli altbirimlerden oluşan bir programın belleğin herhangi bir yerine yüklenip buradan çalıştırılabilmesidir. Bu özellik sayesinde bir altbirime ait kodun sadece belli bir adresten başlatılabilme gereksinimi ortadan kalkmaktadır. Bu yer değiştirebilen kod kavramı ne kadar eskiye dayanmaktadır?

NOT: İlgili bilgisayar sisteminin veya bilimadamının adını belirtmeniz yeterlidir.

John von Neumann

(b) (8 puan) İlk İnternet solucanı olan Morris solucanı, arabellek taşımından kaynaklı bir güvenlik açığından yararlanarak yüklendiği sistemi kötücül amaçları doğrultusunda kullanmıştır. Bu solucan, aynı zamanda belirli aralıklarla kendisi üzerinde bir fork sistem çağrısı gerçekleştirmekte ve bunun ardından üst komut işlemini (parent process) öldürmektedir. Sizce solucanın bu tarz bir yol izlemesinin altında yatan neden(ler) nedir? Kısaca açıklayınız.

İki sebebi vardır. Öncelikle, solucan fork çağrısı yaparak komut dizisi numarasını sürekli değiştirmektedir ki böylece işlemci zamanı tüketen tek bir komut dizisi gözükmemektedir. İkinci olarak, çok uzun zaman çalışan komut dizilerinin öncelikleri çizelgeyici (scheduler) tarafından düşürülmektedir. fork çağrısı yaparak yeni yaratılan komut dizisi her zaman normal çizelge önceliğinde kalmaktadır.