程序的机器级表示 I: 基础 Machine-Level Programming

计算机科学与技术学院 哈尔滨工业大学

程序的机器级表示 I: 基础

- C, 汇编, 机器代码
- 汇编基础: 寄存器、操作数、数据传送
- 算术和逻辑运算

课程内容

■ IA32

- 传统x86
- ...> gcc -m32 hello.c

■ x86-64

- ■标准
- ...> gcc hello.c
- ...> gcc -m64 hello.c

程序设计语言的特点

■ 高级语言

- 抽象(Abstraction)
 - 编程效率高
 - 可靠
- 拼写检查(Type checking)
- 与手写代码同样高效
- 可在不同的机器上编译后运行

■ 汇编语言

- 管理内存
- 使用低级(底层)指令完成运算
- 高度依赖机器

为什么?

■ 为何要理解汇编代码

- 理解编译器的优化能力
- 分析代码中潜在的低效性
- 有时需要知道程序的运行时行为(数据)。

■ 为何要理解编译系统如何工作

- 优化程序性能
- 理解链接时错误
- 避免安全漏洞——缓冲区溢出

■ 从写汇编代码到理解汇编代码

- 不同的技能:转换、源代码与汇编代码的关系
- 逆向工程(Reverse engineering)
 - 直接从成品分析, 获知产品的设计原理/过程。

汇编/机器代码视图

程序员可视的状态

- 程序计数器(Program counter, PC)
 - 下一条指令的地址
 - 名字 EIP(IA32)、RIP (x86-64)
- 寄存器文件(Register file)
 - 大量使用的程序数据
- 条件码(Condition codes)
 - 存储最近的算术或逻辑运算的状态信息
 - 用于条件分支

- ■内存(Memory)
 - 可按字节寻址的数组
 - 程序和数据
 - 栈(Stack, 用于过程的实现)

将 C 变为目标代码(Object Code)

- ■程序文件: p1.c p2.c
- ■编译命令: gcc -Og p1.c p2.c -o p
 - 使用基础优化项(-Og) [新版本GCC]
 - ■生成二进制结果文件p

编译成汇编 c代码(sum.c)

使用的命令:

```
gcc -Og -S sum.c
```

生成文件: sum.s

gcc版本和选项的不同,生成的结果也会不同

生成的 x86-64汇编代码

```
sumstore:

pushq %rbx

movq %rdx, %rbx

call plus

movq %rax, (%rbx)

popq %rbx

ret
```

C程序的构成

- 变量(Variable)
 - 可定义并使用不同的数据类型
- 运算(Operation)
 - 赋值、算术表达式计算
- 控制
 - 循环
 - 过程(函数)的调用/返回

代码例子

```
//C code
int accum = 0;
int sum(int x, int y)
 int t = x+y;
 accum += t;
 return t;
```

代码例子

```
//C code
 sum:
int accum = 0;
 pushl %ebp
int sum(int x, int y)
 movl %esp,%ebp
 movl 12(%ebp),%eax
int t = x+y;
 addl 8(%ebp),%eax_
 accum += t;
 addl %eax, accum
 return t;
 movl %ebp,%esp
编译命令
 popl %ebp
 ret
gcc –O2 -S code.c
汇编文件 code.s
```

从c代码到汇编代码

- 汇编指令
 - 执行一个具体明确的操作
- 两个有符号整型数相加
 - C 代码:

int t = x+y;

■ 汇编代码:

addl 8(%ebp),%eax

- 将两个4字节整型数相加
- 类似C表达式 x +=y

操作数

- 高级语言的操作数
 - 常量、变量, 例如: x = y + 4
- 汇编代码的操作数
 - x: 寄存器 %eax
 - y: 内存 M[%ebp+8]
 - 4: 立即数 \$4
- 寄存器的特点
 - 寄存器访问速度快
 - 数量少
 - 很多现代指令只能使用寄存器

汇编特点: 数据类型

- 整型数: 1、2、4或8字节
 - 数值
 - 地址(无类型指针)
- 浮点数: 4,8, or 10 bytes
- 程序(Code):指令序列的字节编码串
- 没有数组、结构体等聚合类型(aggregate types)
 - 就是内存中连续分配的字节。

汇编特点:运算

■ 用寄存器、内存数据完成算术功能

- 在内存和寄存器之间传送(拷贝)数据
 - 从内存载入数据到寄存器
 - 将寄存器数据保存到内存

- 转移控制
 - 无条件跳转到函数或从函数返回
 - 条件分支

目标代码

sumstore的代码

0x0400595:

0x53

0x48

0x89

0xd3

0xe8

0xf2

0xff

0xff

• 共14字节

0xff

• 每个指令占1, 3, 或 5字节

• 开始地址:

0x89

0x48

0x03

0x5b 0x0400595

0xc3

■汇编器

- 将 .s 翻译成 .o
- 指令的二进制编码
- 几乎完整的可执行代码映像
- 缺少不同文件代码之间的联系

■ 连接器

- 解析文件之间的引用
- 与静态运行库相结合
 - 例如, malloc, printf的运行库
- 动态链接库
 - 程序开始执行时,在进行链接

机器指令示例

*dest = t;

movq %rax, (%rbx)

0x40059e: 48 89 03

■C 代码

■ 将数值t存到 dest指定的地方

■汇编代码

- 传送 8字节(Quad words)数值 到内存
- ■操作数:

t: 寄存器 %rax

dest: 寄存器 %rbx

*dest:内存 M[%rbx]

■目标代码

- ■3字节的指令
- ■保存在地址0x40059e处

目标代码的反汇编

反汇编结

果

```
0000000000400595 <sumstore>:
```

400595: 53 push %rbx

400596: 48 89 d3 mov %rdx,%rbx

400599: e8 f2 ff ff ff callq 400590 <plus>

40059e: 48 89 03 mov %rax,(%rbx)

4005a1: 5b pop %rbx

4005a2: c3 retq

■ 反汇编器/反汇编程序(Disassembler)

objdump -d sum

- 检查目标代码的有用工具
- 分析指令的位模式
- 生成近似的汇编代码表述/译文
- 可处理a.out (完整可执行文件)或 .o 文件

反汇编的另一种方法

Object

0x0400595:

0x53

0x48

0x89

0xd3

0xe8

0xf2

0xff

0xff

0xff

0x48

0x89

0x03

0x5b

0xc3

反汇编结果

Dump of assembler code for function sumstore:

0x0000000000400595 <+0>: push %rbx

0x0000000000400596 <+1>: mov %rdx,%rbx

0x0000000000400599 <+4>: callq 0x400590 <plus>

0x000000000040059e <+9>: mov %rax,(%rbx)

0x00000000004005a1 <+12>:pop %rbx

0x00000000004005a2 <+13>:retq

■ 在调试器 gdb中反汇编 sumstore

- gdb sum
- disassemble sumstore
- x/14xb sumstore
- 查看sumstore开始的14字节内容

什么可以被反汇编?

微软的终端用户许可协议中, 明确禁止逆向工程

% objdump -d WINWORD.EXE

WINWORD.EXE: file format pei-i386

No symbols in "WINWORD.EXE".

Disassembly of section .text:

30001000 <.text>:

30001000: 55 push %ebp

30001001: 8b ec mov %esp,%ebp

30001003: 6a ff push \$0xffffffff

30001005: 68 90 10 00 30 push \$0x30001090

3000100a: 68 91 dc 4c 30 push \$0x304cdc91

- 任何可执行代码
- 反汇编程序检查字节,并重构汇编资源

机器级程序设计I: 基础

- C, 汇编, 机器代码
- 汇编基础: 寄存器、操作数、数据传送
- 算术和逻辑运算

x86-64 的整数寄存器

%rax	%eax	%r8	%r8d
%rbx	%ebx	%r9	%r9d
%rcx	%ecx	%r10	%r10d
%rdx	%edx	%r11	%r11d
%rsi	%esi	%r12	%r12d
%rdi	%edi	%r13	%r13d
%rsp	%esp	%r14	%r14d
%rbp	%ebp	%r15	%r15d

■ 可使用低1、2、4字节

来源

历史: IA32的寄存器

通

用 寄 存

器

(大多过时) %eax %ax %al accumulate %ah %ecx %cx %cl %ch counter %edx %dx %dh %dl data %ebx %bx %bh base <u>%bl</u> %esi %si Source index Destination index %edi %di Stack pointer %esp %sp Base pointer %ebp %bp

16-位虚拟寄存器 (向后兼容)

AT&T汇编格式

- 操作数类型和表示
 - *立即数(Immediate):* 整型常数,以\$开头
 - 例子: \$0x400, \$-533, \$123
 - 类似 C的常数,但编码是1、2或4字节
 - *寄存器(Register)*:加前缀%

如: %eax, %ebx, %rcx, %r13

■ *内存(Memory):*指定内存地址开始的连续字节,地址的指 定方式有多种

■ 操作数顺序

■ 多操作数指令,通常左边是src操作数,右边是dst操作数

AT&T汇编格式

- 操作数长度标识
 - 整数操作数

b:1字节、w:2字节、l:4字节、q:8字节

■ 浮点型操作数

s: 单精度浮点数、l: 双精度浮点数

■ 指令带操作数长度标识(如需要)

■ 传送指令

movx src, dst

x:空白或b,w,l,q,分别对应1/2/4/8字节操作数

- 操作数类型(三大类)
 - *立即数(Immediate)*:整型常数
 - *寄存器(Register):* 16个整数寄存器之一
 - 不能用%rsp(系统保留)
 - 其他特殊指令专用寄存器
 - *内存*(Memory): 多种寻址模式

movb \$1, %al

movw \$1, %ax

movl \$1, %eax

movq \$1, %rax

movq \$1, %r8

%rax

%rbx

%rcx

%rdx

%rsi

%rdi

%rsp

%rbp

%rN

mov 的操作数组合

单条指令不能进行从内存到内存的数据传送

■ 条件传送指令

cmovcc src, dst

cc: 表示条件

src: r16, r32, r64

dst: r/m16, r/m32, r/m64

■ 利用EFLAGS中的CF、OF、PF、SF、ZF实现条件判断

- 无符号数的条件传送
 - 用a、b、e、n、c分别表示:大于、小于、等、否、进位
 - CPU用CF、ZF、PF实现判别

CMOVA/CMOVNBE 大于/小于或者不等于 (CF或者ZF)=0

CMOVAE/CMOVNB 大于或者等于/不小于 CF = 0

CMOVNC 无进位 CF = 0

CMOVB/CMOVNAE 小于/不大于 CF = 1

CMOVC 进位 CF = 1

CMOVBE/CMOVNA 小于或者等于/不大于 (CF或ZF) = 1

■ 无符号数的条件传送

CMOVE/CMOVZ

等于/零 ZF = 1

CMOVNE/CMOVNZ

不等于/不为零 ZF = 0

CMOVP/CMOVPE

奇偶校验 PF = 1

例子:

cmova %ebx, %eax

cmoval %ebx, %eax

- 有符号数的条件传送
 - 用g、l、e、n、o分别表示: 大于、小于、等、否、溢出
 - CPU用SF、ZF、OF实现判别

CMOVG/CMOVNLE 大于/不小于等于 (ZF=0 and SF=OF)

CMOVGE/CMOVNL 大于等于/不小于 (SF异域OF) = 0

CMOVL/CMOVNGE 小于/不大于等于 (SF民域OF) = 1

CMOVLE/CMOVNG 小于等于/不大于 ((SF异域OF)或ZF) = 1

CMOVO 溢出 OF = 1

CMOVNO 末溢出 OF = 0

CMOVS 带符号(负) SF = 1

 cmovge
 %r8,
 %r9

 cmovgeq
 %r9,
 %r10

 cmovgl
 %r8d,
 %r10d

 cmovll
 %r8d,
 %r10d

- 扩展传送指令
 - ■符号扩展的传送 movsbl S, D SignedExtend(S)→D
 - 零扩展的传送 movzbl S, D ZeroExtend(S) → D
- 初始值: %rax=0xfa4, %rbx=0x7654321012345678 movsbl %al, %ebx # %rbx=0xff ff ff a4 movzbl %al, %ebx # %rbx=0xa4

数据传送的例子

初始值: %dh=8d %eax =98765432

movb %dh, %al %eax=9876548d

movsbl %dh, %eax %eax=ffffff8d

movzbl %dh, %eax %eax=0000008d

movl \$0x4050, %eax immediate register

movl %ebp, %esp register register

movl (%edx, %ecx), %eax memory register

movl \$-17, (%esp) immediate memory

movl %eax, -12(%ebp) register memory

简单的内存寻址模式

■寄存器间接寻址(常用)

形式: (R) 含义: Mem[Reg[R]]

- ■寄存器R指定内存地址
- ■比较: C语言的指针解引用 movq (%rcx),%rax

■相对寻址

形式: D(R) 含义: Mem[Reg[R]+D]

- ■寄存器R指定内存区域的开始地址
- D: 常数位移量 "displacement" ,1, 2, or 4 字节指定偏移值 (offset)

movq 8(%rbp),%rdx

寻址模式例子

```
void swap
  (long *xp, long *yp)
{
  long t0 = *xp;
  long t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

```
swap:

movq (%rdi), %rax

movq (%rsi), %rdx


movq %rdx, (%rdi)

movq %rax, (%rsi)

ret
```


理解Swap()

```
void swap
  (long *xp, long *yp)
{
  long t0 = *xp;
  long t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```


t1

%rdx


```
swap:
  movq (%rdi), %rax # t0 = *xp
  movq (%rsi), %rdx # t1 = *yp
  movq %rdx, (%rdi) # *xp = t1
  movq %rax, (%rsi) # *yp = t0
  ret
```


Registers

Memory

swap:

movq (%rdi), %rax # t0 = *xp movq (%rsi), %rdx # t1 = *yp movq %rdx, (%rdi) # *xp = t1 movq %rax, (%rsi) # *yp = t0 ret


```
swap:
 movq (%rdi), %rax # t0 = *xp
 movq (%rsi), %rdx # t1 = *yp
 movq %rdx, (%rdi) # *xp = t1
 movq %rax, (%rsi) # *yp = t0
 ret
```


```
swap:
  movq (%rdi), %rax # t0 = *xp
  movq (%rsi), %rdx # t1 = *yp
  movq %rdx, (%rdi) # *xp = t1
  movq %rax, (%rsi) # *yp = t0
  ret
```


```
swap:
  movq (%rdi), %rax # t0 = *xp
  movq (%rsi), %rdx # t1 = *yp
  movq %rdx, (%rdi) # *xp = t1
  movq %rax, (%rsi) # *yp = t0
  ret
```

完整的内存寻址模式

■最一般形式: D(Rb,Ri,S)

含义: Mem[Reg[Rb]+S*Reg[Ri]+ D] 索引化的寻址方式

- D——常量,表示位移量(displacement): 1, 2, or 4 字节
- Rb——基址寄存器(Base register): 所有16位整数寄存器
- Ri——变址寄存器(Index register): 不可用%rsp
- S ——比例因子(Scale): 1, 2, 4, or 8 (why these numbers?)

■特殊情况

(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]]

D(Rb,Ri) Mem[Reg[Rb]+Reg[Ri]+D]

(Rb,Ri,S) Mem[Reg[Rb]+S*Reg[Ri]]

数据传送的例子

■ 全局变量定义:

varx:

.int 124,-2345

■ 汇编指令

```
mov $-1, %rax # %rax = 0xffffffff ffffffff = -1
movq $varx, %rax # %rax = 0x4000ac
mov varx, %ebx # %rbx = 0x7c = 124
mov varx+4, %ecx #%rcx = ffffff6d7 = -2345
mov (%rax), %edx # %rdx = 0x7c = 124
```

地址计算例子:

%rdx	0xf000
%rcx	0x0100

表达式	地址计算	地址
0x8(%rdx)	0xf000 + 0x8	0xf008
(%rdx,%rcx)	0xf000 + 0x100	0xf100
(%rdx,%rcx,4)	0xf000 + 4*0x100	0xf400
0x80(,%rdx,2)	0x80 + 2*0xf000	0x1e080

地址	值
0x100	0xFF
0x104	0xAB
0x108	0x13
0x10C	0x11

寄存器	值
%eax	0x100
%ecx	0x1
%edx	0x3

操作数	值
%eax	0x100
(%eax)	0xFF
\$0x108	0x108
0x108	0x13
260(%ecx,%edx)	(0x108)0x13
(%eax,%edx,4)	(0x10C)0x11

机器级程序设计I: 基础

- Intel CPU及架构的发展史
- IA32处理器体系结构
- C, 汇编, 机器代码
- 汇编基础: 寄存器、操作数、数据传送
- 算术和逻辑运算

取地址指令

- leaq Src, Dst
 - Src 地址模式表达式
 - 将表达式对应的地址保存到Dst中

■用法

- 不内存引用, 计算地址
 - 例如,翻译语句p = &x[i];
- 计算形如x + k*y的算术表达式
 - k = 1, 2, 4, or 8

Example

编译器生成的ASM

```
C代码
long m12(long x)
{
 return x*12;
}
```

```
leaq (%rdi,%rdi,2), %rax # t ← x+x*2 salq $2, %rax # return t<<2
```

算术运算指令

■ 2操作数指令:

- 注意参数顺序!
- ・ 有/无符号数整数之间没差别(why?)

```
格式 运算
```

```
Src,Dest
addq
 \#Dest = Dest + Src
 Src,Dest
 \# Dest = Dest - Src
subq
imulq
 Src,Dest
 # Dest = Dest * Src
 Src,Dest
 # Dest = Dest << Src 同shlq
salq
 # Dest = Dest >> Src算术移位
 Src,Dest
sarq
 # Dest = Dest >> Src逻辑移位
 Src,Dest
shrq
 Src,Dest
 # Dest = Dest ^ Src
xorq
andq
 Src,Dest
 # Dest = Dest & Src
 Src,Dest
 # Dest = Dest | Src
orq
```

算术运算指令

■ 单操作数指令

```
incq Dest \# Dest = Dest + 1
decq Dest \# Dest = Dest - 1
negq Dest \# Dest = Dest
notq Dest \# Dest = Dest
```

算术表达式例子

```
long arith
(long x, long y, long z)
 long t1 = x+y;
 long t2 = z+t1;
 long t3 = x+4;
 long t4 = y * 48;
 long t5 = t3 + t4;
 long rval = t2 * t5;
 return rval;
```

```
arith:
leaq (%rdi,%rsi), %rax
addq %rdx, %rax
leaq (%rsi,%rsi,2), %rdx
salq $4, %rdx
leaq 4(%rdi,%rdx), %rcx
imulq %rcx, %rax
ret
```

- leaq: 取地址
- salq: 移位
- imulq: 乘,仅用了一次

算术表达式例子

```
long arith
(long x, long y, long z)
 long t1 = x+y;
 long t2 = z+t1;
 long t3 = x+4;
 long t4 = y * 48;
 long t5 = t3 + t4;
 long rval = t2 * t5;
 return rval;
```

```
arith:
leaq (%rdi,%rsi), %rax # t1
addq %rdx, %rax # t2
leaq (%rsi,%rsi,2), %rdx
salq $4, %rdx # t4
leaq 4(%rdi,%rdx), %rcx # t5
imulq %rcx, %rax # rval
ret
```

寄存器	用途
%rdi	参数x
%rsi	参数y
%rdx	参数z
%rax	t1, t2, rval
%rdx	t4
%rcx	t5

机器级程序设计I: 基础

- Intel CPU及架构的发展史
- IA32处理器体系结构
- C, 汇编, 机器代码
- 汇编基础: 寄存器、操作数、数据传送
- 算术和逻辑运算

机器级编程I: 小结

- Intel CPU及架构的发展史
 - 进化设计导致许多怪癖和假象
- IA32处理器体系结构
- C, 汇编, 机器代码
 - 可视状态的新形式: 程序计数器、寄存器,...
 - 编译器必须将高级语言的声明、表达式、过程(函数)翻译 成低级(底层)的指令序列
- 汇编基础: 寄存器、操作数、数据传送
 - x86-64的传送指令涵盖了广泛的数据传送形式
- 算术运算
 - C编译器将使用不同的指令组合完成计算