Arquitectura de Sistemas

Práctica 1: Entorno de desarrollo GNU

Gustavo Romero López

Actualizado: 22 de febrero de 2018

Arquitectura y Tecnología de Computadores

Material complementario

Manuales:

- O Hardware:
 - AMD: http://developer.amd.com/documentation.jsp
 - o Intel: http://www.intel.com/design/pentium4/manuals/ index_new.htm
- Software:
 - o as:

http://sourceware.org/binutils/docs/as/index.html

- o nasm: http://sourceforge.net/projects/nasm
- Ohuleta 8086:

http://jegerlehner.ch/intel/IntelCodeTable_es.pdf

© Chuleta GDB: www.digilife.be/quickreferences/QRC/ GDBQuickReference.pdf

Resursos en Internet:

- Programming from the Ground Up: http://download.savannah.
 gnu.org/releases/pgubook/ProgrammingGroundUp-0-8.pdf
- O Linux Assembly: http://www.linuxassembly.org

Objetivos

- Ya sabéis programar en ensamblador... recordad EC.
- Linux es tu amigo: si no sabes algo pregúntale (man).
- O Hoy haremos varias cosas:
 - Recordaremos ejemplos básicos.
 - Veremos como aprender de otros que saben más: gcc.
 - o Recordaremos viejos amigos:
 - o makefile: hará el trabajo sucio y rutinario por nosotros.
 - o as: el ensambladores.
 - o **Id**: el enlazador.
 - o gcc: el compilador.
 - o nm: lista los símbolos de un fichero.
 - o **objdump**: el desensambladores.
 - o **gdb** y **ddd** (gdb con cirugía estética): los depuradores.

Ejemplo básico en ensamblador: pienso.s

```
.data
 .string "cognito, ergo sum\n"
 msg:
 tam:
 .int . - msg
.text
 .global _start
_start:
 $1, %rax
 # write
 mov
 $1, %rdi
 # stdout
 mov
 $msg, %rsi # texto
 mov
 tam, %rdx
 # tamaño
 mov
 # llamada a write
 syscall
 $60, %rax
 # exit
 mov
 %rdi, %rdi
 xor
 # 0
 # llamada a exit
 syscall
```

3

Ejemplo básico: ¿cómo hacer ejecutable mi programa?

¿Cómo hacer ejecutable el código anterior?

- o opción a: ensamblar + enlazar
 - o as pienso.s -o pienso.o
 - o ld pienso.o -o pienso
- o opción b: compilar
 - o gcc pienso.s -o pienso
- ⊙ opción c: que lo haga alguien por mi ⇒ makefile.
 - o fichero especial con dos tipos de líneas: definiciones y objetivos.

5

https://pccito.ugr.es/ gustavo/as/practicas/01/makefile

```
SRC = \$(wildcard *.s *.c *.cc)
EXE = $(basename $(SRC))
ATT = \$(EXE := .att)
DATA = $(EXE:=.data)
PERF = $(DATA:=.perf)
ASFLAGS = -g -nostartfiles
CFLAGS = -g -march=native -Ofast -Wall
CXXFLAGS = $(CFLAGS)
all: $(EXE) $(ATT)
clean:
 $(RM) $(ATT) $(DATA) $(EXE) $(OBJ) core.* *.
 data *.data.old *~
%.att: %
 objdump -C -D $< > $@
fib-: CFLAGS+=-fno-optimize-sibling-calls
fib+: CFLAGS+=-foptimize-sibling-calls
for0: CFLAGS+=-00
for3: CFLAGS+=-03
```

Ejemplo básico en C++: pienso2.cc

```
#include <iostream>
using namespace std;
int main()
{
 cout << "cognito, ergo sum" << endl;
}</pre>
```

7

¿Qué hace gcc con mi programa?

¿Qué instrucciones ejecuta?

Sintaxis AT&T:

```
objdump -C -D pienso2 | less
```

Sintaxis Intel:

```
objdump -C -D pienso2 -M intel | less
```

¿De qué está compuesto?

- o nm pienso
- o nm pienso2

¿Qué bibliotecas utiliza?

- o ldd pienso
- o ldd pienso2

Optimizar o no optimizar?... esa es la cuestión: for.cc

```
int main()
{
 for (int i = 0; i < 10; ++i);
}</pre>
```

- Repetir compilar y desensamblar modificando CXXFLAGS en el fichero makefile:
 - Sin optimización: CXXFLAGS = -g3 -Wall
 - Optimizando en espacio: CXXFLAGS = -g3 -Os -Wall
 - Optimizando en tiempo: CXXFLAGS = -g3 -03 -Wall
- ¿Cómo ha cambiado el código de la función main?

9

Optimizar o no optimizar?... esa es la cuestión: for.cc

sin optimización: gcc -O0

```
00000000004005b6 <main>:
 4005b6:
 55
 %rbp
 push
 4005b7:
 48 89 e5
 %rsp, %rbp
 mov
 movl
 c7 45 fc 00 00 00 00
 4005ba:
 $0x0,-0x4(%rbp)
 83 7d fc 09
 $0x9,-0x4(%rbp)
 4005c1:
 cmpl
 4005c5:
 7f 06
 4005cd < main + 0x17 >
 jg
 83 45 fc 01
 $0x1,-0x4(%rbp)
 4005c7:
 addl
 4005cb:
 eb f4
 4005c1 <main+0xb>
 jmp
 ъ8 00 00 00 00
 4005cd:
 $0x0, %eax
 mov
 4005d2:
 5d
 %rbp
 pop
 4005d3:
 сЗ
 retq
```

máxima optimización: gcc -O3

```
0000000004004c0 <main>:
4004c0: 31 c0 xor %eax, %eax
4004c2: c3 retq
```

Vamos a ser unos chicos malos :) cli.cc

```
int main()
{
 asm("cli");
 return 0;
}
```

- Compilar e intentar ejecutar.
- \odot Ejecutar: ulimit -c unlimited¹.
- Ejecutar de nuevo para obtener fichero core.
- Depurar con gdb/ddd para buscar el error.

11

Responda a las siguientes cuestiones sobre abcd.cc

```
int a = 0x1234, b;
int main()
{
  int c = 0x1234, d;
  return a + b + c + d;
}
```

¿En qué direcciones de memoria, y de qué zonas, coloca gcc las variables a, b, c y d?

 $^{^1\}mathrm{Es}$ conveniente añadir esta orden a nuestro fichero .bashrc

Responda a las siguientes cuestiones sobre sum.cc

```
int main()
{
 int sum = 0;

 for (int i = 0; i < 10000000; ++i)
 sum += i;

 return sum;
}</pre>
```

- ¿Cómo implementa gcc los bucles for?
- Tenga en cuenta que el uso de optimizaciones puede variar el código generado por el compilador por lo que se recomienda probar con ellas activadas y desactivadas.

13

Responda a las siguientes cuestiones sobre fib.cc

```
int fib(int i)
{
 if (i < 2)
 return i;
 else
 return fib(i - 1) + fib(i - 2);
}
int main()
{
 return fib(5);
}</pre>
```

- Describa cómo la función main pasan y recibe parámetros de la función fib y cómo se utilizan estos en su interior.
- Añada la opción -fno-optimize-sibling-calls a la linea CXXFLAGS y busque las diferencias con el binario que no emplea esta opción de compilación.

Descubra el fallo en bug.cc

o Consejo: utilice el depurador **gdb**.

15

gdb

orden		significado	ejemplo
bt	backtrace	muestra lista de llamadas a función	backtrace
	break posición	crea punto de ruptura	break ejemplo.c:25
	clear [posición]	elimina punto de ruptura	clear 3
С	continue	continua la ejecución de un progra-	continue
		ma	
	display expresión	muestra el valor de una expresión	display x
		tras cada punto de ruptura	
	file nombre	carga un fichero	file ejemplo
	finish	ejecuta mediante next hasta el fi-	finish
		nal de un a función	
	help [asunto]	muestra ayuda	help stack
i	info elemento	muestra información	info breakpoints
1	list [fuentes]	muestra código fuente	list ejemplo.c
n	next	ejecuta una linea del programa (in-	next
		cluyendo llamadas a subrutinas)	
р	print expresión	muestra el valor de una expresión	print x
q	quit	sale de gdb	quit
r	run [argumentos]	ejecuta el programa	run 1 2 3
S	step	ejecuta una linea del programa	step

Jugando con gdb: pila.cc

```
int fa(int a)
{
 return a + 1;
}

int fb(int b)
{
 return fa(b) * 2;
}

int fc(int c)
{
 return fb(c + 1) / fa(c - 1);
}

int main()
{
 return fc(3);
}
```

17