

Лекция 9. Программа демонстрации соглашений о вызовах ABI

В предыдущей лекции были описаны изменения состояний стека в процессе вызова функции и возврата из нее. Рассмотрим программу демонстрации этих изменений. Позже покажем ее работу в отладчике.

Программа `func.S`

Лекционный комментарий.

Главная программа — вызывающая, она вызывает функцию `Read_Sym`, которая в цикле получает очередной байт из массива `Symbols` и вызывает функцию `Trans_Sym`, передавая ей этот байт для обработки. `Trans_Sym` согласно ABI возвращает результат в регистре `%eax`. Заметим, что структура вложенных вызовов аналогична схеме в предыдущей лекции, где `F` вызывала `f1`, а та — `f2`.

NBNB. При выполнении команд функции `Trans_Sym` в архитектурном стеке будет

NB ДВА кадра стека — функции `Read_Sym` и, «выше» его — функции `Trans_Sym`.

ABI соглашения о вызовах функций

Байты из массива `Symbols` читаются по одному.

Если прочтен код цифры, то он преобразуется
в 4-байтовое целое, иначе в значение -1.

Результат записывается в элементы массив `Numbers`.

```

.include "my-macro" # подключение макро

.data # секция данных

Symbols:
 .asciz "91A23B456C789" # массив символьных кодов
 # цифр и "не цифр"

# для показа исходного состояния стека
# и мест POH в нем после pusha в основной программ

Ini: .ascii "INIT" # стек
EAXF: .ascii "axF " # %eax
EDIF: .ascii "diF " # %edi
EBPm4:  .ascii "bp-4" # для показа %ebp через %esi

```

Лекционный комментарий.

По умолчанию в окне «Память» отладчика kdbg показано содержание байтов в 16-ой системе и в виде кодов символов.

Если задать в этом окне адрес \$Esp, то, записывая в регистры и в стек определенные выше константы, можно будет легко идентифицировать расположение в архитектурном стеке его элементов

При этом символ F в имени константы указывает на значения регистров главной программы ("axF " для регистра %eax), а пара символов f1 — на значения регистров функции Read_Sym (см. ниже "axf1").

NB. Т.к. по соглашениям ABI регистр %ebp является базой кадра стека, его значения изменять НЕЛЬЗЯ, в том числе в него нельзя записывать значения идентифицирующих констант.

Однако адрес этого регистра в стеке после выполнения команды pusha меньше адреса регистра %esi на 4, которому и будем присваивать значение "bp-4" константы EBPm4 (одинаковое для F и

f1) идентифицирующей в стеке регистр %ebp.

Ниже аналогично будет идентифицироваться расположение в архитектурном стеке локальных переменных вызываемых функций.

```
.bss # секция общей памяти

.lcomm Numbers, 40 # массив 4-х байтовых значений цифр

.global _start # точка входа - глобальная метка

.text # секция команд процессора

_start:

 nop

# Индикаторы исходных состояний:

# ► Стека

 movl Ini, %eax
 movl %eax, 0(%esp)

# ► Регистров общего назначения перед pusha

 movl EAXF, %eax # первый
 movl EDIF, %edi # последний
 movl EBPM4, %esi # следующий после %ebp
 # !!! %ebp НЕ ТРОГАТЬ !!!

 pusha # P0H в стек

 pushl $Symbols # Параметр-2 - адрес массива в стек
 pushl $8 # Параметр-1 в стек, цикл 0-7

 call Read_Sym # вызов функции

 addl $8,%esp # очистить стек от параметров Read_Sym

 popa # восстановить P0H

 Finish # конец работы, возврат в ОС
```

```
.type Read_Sym, @function # читает Symbols в цикле
```

```
# Имеет два параметра
```

```
# P1 - число байтов для чтение из массива в ОП
```

```
# P2 - адрес массива откуда читать
```

```
# Прочтенный байт передается в Trans_Sym.
```

```
# Ее результат возвращается в %eax и передается
```

```
# в элементы массиве Numbers
```

```
Read_Sym:
```

```
# Стандартный пролог
```

```
 pushl %ebp # %ebp вызывающей -> стек
```

```
 movl  %esp, %ebp # обеспечить адресный доступ к  
 # параметрам и
```

```
# локальным переменным в стеке путем базовой  
# адресации через ebp
```

```
.data # секция данных
```

```
LVAR1: .ascii "LFr1" # показ локальной переменной Кадра стека  
1
```

```
.text # секция команд процессора
```

```
 subl  $4, %esp # завести локальную перемен. в Кадре 1
```

```
 movl  LVAR1,%eax
```

```
 movl  %eax, -4(%ebp)
```

```
# Собственно Код функции
```

```
 subl %ecx, %ecx # иницируем цикл по байтам Symbols
```

```
# Начало цикла
```

```
NextSym:
```

```
 movl  12(%ebp), %edx # адрес P2 - массива в %edx
```

```
# Подготовка вызова функции Trans_Sym
```

```
# Ее параметр - байт передадим через %bl регистра %ebx
```

```

subl %ebx, %ebx # все нули

# - передадим код символа в %bl
# %edx - базовый - взяли из P2,
# %ecx - индексный - номер цикла, MM = 1 - один байт
# регистровая адресация

movb (%edx,%ecx,1), %bl

# Параметр Trans_Sym готов, можно ее вызывать.

.data # секция данных

# для показа мест PОН в стеке после pusha в ReadSym

EAXf1: .ascii "axf1"  # %eax
EDIf1: .ascii "dif1"  # %edi

.text # секция команд процессора

# Индикаторы PОН f1 перед pusha

movl EAXf1, %eax # первый
movl EDIf1, %edi # последний
movl EBPm4, %esi # следующий после %ebp
 # !!! %ebp НЕ ТРОГАТЬ !!!

pusha # сохранить PОН текущей функции Read_Sym

pushl %ebx # Параметр Trans_Sym в стек

call Trans_Sym

addl $4,%esp # очистить стек от параметров Trans_Sym

# Опять работает Read_Sym

# В %eax 4 байтовый результат Trans_Sym

# Запись результата в массив Numbers.

# Базовый регистр НЕ ЗАДАН - запятая после лев. скобки
# %ecx - индексный регистр, масштабный множитель - 4
# т.к. элементы Numbers - 4-х байтовые слова
# регистровая адресация

```

```

movl %eax, Numbers(,%ecx,4)

pora # восстановить регистры Read_Sym

incl %ecx # наращиваем счетчик цикла
cmpl 8(%ebp), %ecx # счетчик цикла равен первому
 # параметру?

jne NextSym # ДА, на повтор
 # НЕТ - выходим из цикла

# Стандартный эпилог функции

movl %ebp, %esp # восстановить указатель стека
popl %ebp # восстановить ebp
ret # возврат в вызывающую

# конец Read_Sym

# Функция преобразования кода символа в числовое значение
# с фильтрацией кодов цифр. P1 - байт кода. Возвращается
# значение цифры или -1 если код не символа цифры.

.type Trans_Sym, @function

Trans_Sym:

# Стандартный пролог функции

pushl %ebp # сохранить в стеке значение, бывшее в
 # вызывающей
movl %esp, %ebp # обеспечить адресный доступ к
 # параметрам и
# локальным переменным в стеке путем базовой
# адресации через %ebp

.data # секция данных

LVAR2:
.ascii  "LFr2" # показ локальной переменной Кадра 2

.text # секция команд процессора

subl $4, %esp # завести локальную перемен. в Кадре 2
movl LVAR2,%eax
movl %eax, -4(%ebp)

```

```

# тело функции

movl 8(%ebp), %eax # первый параметр в eax

# Фильтр кода символа цифры<

cmpb '$9', %al # код больше кода символа '9' ?
ja Ret_error # ДА - на возврат -1
cmpb '$0', %al # код меньше кода символа '0' ?
jb Ret_error # ДА - на возврат -1

subl $0x30, %eax # получение числового значения

jmp Ret_norm # на возврат числ. значения цифры

Ret_error:

 movl $-1,%eax # для возврата если код не символ цифры

Ret_norm:

# Стандартный эпилог функции

movl %ebp, %esp # восстановить указатель стека
popl %ebp # восстановить ebp
ret # возврат в вызывающую

# Конец Trans_Sym

.end # последняя строка исходного текста

```