

Édition de liens

Ensimag 1A Apprentissage

2010

1 Programme unique

1.1 Listing d'assemblage

offset codop

```
.section .rodata

0000 25 73 20 25  sortie: .asciz "%s %s %c%c%c%c%c%c%c %s%c %s%c\n"
 73 20 25 63
 25 63 25 63
 25 63 20 25
 63 25 63 25
0022 72 64 73 car1:  .byte 'r','d','s'
0025 31 32 33 34  ch1:  .asciz "12345678"
 35 36 37 38
 00
002e 31 32 33 34  ch2:  .asciz "1234567"
 35 36 37 00

.data

0000 75 70 6F 65  car2:  .byte 'u','p','o','e'
0004 31 32 33 34  ch3:  .asciz "1234"
 00
0009 31 32 33 34  ch4:  .asciz "12345678911"
 35 36 37 38
 39 31 31 00

.globl main
0015 00 00 00 .text
0000 55 main:  pushl %ebp
0001 89 E5 movl  %esp,%ebp
0003 31 C0 xorl  %eax,%eax
0005 A0 24 00 00 movb  car1+2, %al  # @ de s = car1+2 = 24
 00
000a 50 pushl %eax
000b 68 09 00 00 pushl $ch4
 00
0010 50 pushl %eax
0011 68 25 00 00 pushl $ch1
 00
```

```
0016 C9 leave
0018 C3 ret
```

1.2 Après la Compilation :

Table des symboles

Defined symbol

```
Section :offset name
.rodata:00000000 sortie
.rodata:00000022 car1
.rodata:00000025 ch1
.rodata:0000002e ch2
.data:00000000 car2
.data:00000004 ch3
.data:00000009 ch4
.text:00000000 main
```

Undefined symbol

Table des relogements (relocation table)

```
Offset name section value
00000006 car1 .rodata 24
0000000C ch4 .data 09
00000012 ch1 .rodata 25
```

1.3 binaire apres chargement :

Table des symboles

Defined symbol

```
offset name
08048528 sortie # debut zone .rodata
0804854A car1 # = sortie+22 = .rodata+22
0804854D ch1
08048556 ch2
08049570 car2 # debut zone data
08049574 ch3 # = car2+4
08049579 ch4
08048460 main # début zone .text
```

zone text

```
08048460 55 push %ebp
08048461 89 E5 mov %esp,%ebp
08048463 31 C0 xorl %eax,%eax
08048465 A0 4C 85 04 movb %0x0804854C, %al # 08048528+24 ...
08 08 # en little-endian
0804846A 50 pushl %eax
0804846B 68 79 95 04 pushl %0x08049579
08
08048470 50 pushl %eax
08048471 68 4D 85 04 pushl %0x0804854D
08
```

```
08048476 C9 leave
08048477 C3 ret
```

1.4 Édition de liens avec plusieurs fichiers

Pour étudier l'édition de liens, nous prenons une application jouet composée de deux fichiers qui sont assemblés séparément. Une édition de liens (`ld`) est ensuite effectuée pour assembler les fichiers binaires en un seul fichier `ensemble.o`. Ce fichier est ensuite lié avec le système et chargé (`gcc`) pour constituer l'application jouet. Le `makefile` utilisé pour générer l'application est le suivant :

```
imprim.o: imprim.s
 as -a=imprim.l imprim.s -o imprim.o
hello.o: hello.s
 as -a=hello.l hello.s -o hello.o
ensemble.o: imprim.o hello.o
 ld -r imprim.o hello.o -o ensemble.o
ensemble: ensemble.o
 gcc ensemble.o -o ensemble
```

Le travail à effectuer consiste à identifier dans les listings d'assemblage (§1.5) les instructions devant être relogées et celles qui appellent des variables non définies dans le module. Dans un deuxième temps on essaiera de retrouver dans les sections §1.6, §1.7.2 et §1.8, comment l'édition de lien et le chargement ont modifié les instructions concernées. Les fichiers générés par l'assemblage et l'édition de liens sont au format ELF. Pour certains affichages, nous utilisons la commande `readelf` permettant de visualiser de façon sélective et «agréable» le contenu des fichiers binaires.

1.5 Listings d'assemblage

1.5.1 Fichier `hello.l`

```
1 .section .rodata
2 0000 48656C6C message: .asciz "Hello, world! \n"
2 6F2C2077
2 6F726C64
2 21200A00
3 .text
4 .globl main
5 0000 55 main:  pushl %ebp
6 0001 89E5 movl %esp, %ebp
7 0003 68000000 pushl $message
7 00
8 0008 E8FCFFFF call imprim
8 FF
9 000d 83C404 addl $4, %esp
10 0010 C9 leave
11 0011 C3 ret
12 0012 89F6
DEFINED SYMBOLS
```

```

 hello.s:2 .rodata:00000000 message
 hello.s:5 .text:00000000 main
UNDEFINED SYMBOLS
imprim
chassin@ensilogic ~/LOGBASE/PROGRAMMES/EDLINK(89)readelf -r hello.o
Relocation section '.rel.text' at offset 0x298 contains 2 entries:
  Offset Info  Type Symbol's Value  Symbol's Name
  00000004 00401 R_386_32 00000000 .rodata
  00000009 00702 R_386_PC32 00000000 imprim

```

1.5.2 Fichier imprim.1

```

 # Deplacement parametre sur pile
1 .equ CHAINE,8
2 .section .rodata
3 0000 257300 sortie: .asciz "%s"
4 .text
5 .globl imprim
6 0000 55 imprim: pushl %ebp
7 0001 89E5 movl %esp, %ebp
8 0003 53 pushl %ebx
 # Adr. chaine
9 0004 8B5D08 movl CHAINE(%ebp), %ebx
10 0007 53 pushl %ebx
11 0008 68000000 pushl $sortie
11 00 call printf
12 FF
13 0012 83C408 addl $8, %esp
14 0015 5B popl %ebx
15 0016 C9 leave
16 0017 C3 ret

```

```

DEFINED SYMBOLS
 imprim.s:1 *ABS*:00000008 CHAINE
 imprim.s:3 .rodata:00000000 sortie
 imprim.s:6 .text:00000000 imprim

```

```

UNDEFINED SYMBOLS
printf
chassin@ensilogic ~/LOGBASE/PROGRAMMES/EDLINK(90)readelf -r imprim.o
Relocation section '.rel.text' at offset 0x2a8 contains 2 entries:
  Offset Info  Type Symbol's Value  Symbol's Name
  00000009 00501 R_386_32 00000000 .rodata
  0000000e 00802 R_386_PC32 00000000 printf

```

1.6 Binaire généré par l'édition de liens

1.6.1 Section .text

```
chassin@ensilogic ~/LOGBASE/PROGRAMMES/EDLINK(92)objdump -d ensemble.o
ensemble.o: file format elf32-i386
Disassembly of section .text:
00000000 <imprim>:
 0:  55 push %ebp
 1:  89 e5 mov %esp,%ebp
 3:  53 push %ebx
 4:  8b 5d 08 mov 0x8(%ebp),%ebx
 7:  53 push %ebx
 8:  68 00 00 00 00 push  $0x0 # pushl $sortie
 d:  e8 fc ff ff ff call e <imprim+0xe># call printf
  12:  83 c4 08 add $0x8,%esp
  15:  5b pop %ebx
  16:  c9 leave
  17:  c3 ret
00000018 <main>:
  18:  55 push %ebp
  19:  89 e5 mov %esp,%ebp
  1b:  68 03 00 00 00 push  $0x3 # pushl $message
  20:  e8 fc ff ff ff call 21 <main+0x9># call imprim
  25:  83 c4 04 add $0x4,%esp
  28:  c9 leave
  29:  c3 ret
  2a:  89 f6 mov %esi,%esi
```

1.6.2 Table des symboles

Ndx est le numéro de la section dans laquelle est défini le symbole. Pour le fichier binaire ensemble.o, les sections référencées ci-dessous sont 1 pour .text, 3 pour .rodata, 4 pour .data et 5 pour .bss. ABS indique un symbole absolu (constante) tandis que UND indique un symbole indéfini.

```
chassin@ensilogic ~/LOGBASE/PROGRAMMES/EDLINK(93)readelf -s ensemble.o
Symbol table '.symtab' contains 15 entries:
  Num: Value Size Type Bind Vis Ndx Name
 0: 00000000 0 NOTYPE LOCAL DEFAULT  UND
 1: 00000000 0 SECTION LOCAL DEFAULT 1
.....
 8: 00000000 0 SECTION LOCAL DEFAULT 8
 9: 00000008 0 NOTYPE LOCAL DEFAULT  ABS CHAINE
  10: 00000000 0 NOTYPE LOCAL DEFAULT 3 sortie
  11: 00000003 0 NOTYPE LOCAL DEFAULT 3 message
  12: 00000000 0 NOTYPE GLOBAL  DEFAULT  UND printf
  13: 00000018 0 NOTYPE GLOBAL  DEFAULT 1 main
```

```
14: 00000000 0 NOTYPE GLOBAL DEFAULT 1 imprim
```

1.6.3 Table des relogements

```
chassin@ensilogic ~/LOGBASE/PROGRAMMES/EDLINK(95)readelf -r ensemble.o
Relocation section '.rel.text' at offset 0x21c contains 4 entries:
```

Offset	Info	Type	Symbol's Value	Symbol's Name
00000009	00301	R_386_32	00000000	.rodata
0000000e	00c02	R_386_PC32	00000000	printf
0000001c	00301	R_386_32	00000000	.rodata
00000021	00e02	R_386_PC32	00000000	imprim

1.7 Binaire après chargement

Si on affiche l'intégralité du fichier binaire `ensemble` — en utilisant une commande telle que `objdump`, `hexdump` ou `od` — nous pourrions constater qu'il contient une table de l'ensemble des symboles, le code système permettant de lancer et d'arrêter le programme utilisateur ainsi que le programme utilisateur, ainsi que les différentes sections de données `.rodata`, `.data` et `.bss`. Pour des raisons de lisibilité, tous les constituants du fichier binaire `ensemble` sont donnés séparément.

1.7.1 Table des symboles

De nombreux symboles font référence au code «système» qui est lié au code utilisateur. On ne donne ci-dessous que l'extrait de la table des symboles concernant le programme utilisateur.

```
Symbol table '.symtab' contains 80 entries:
```

Num:	Value	Size	Type	Bind	Vis	Ndx	Name
0:	00000000	0	NOTYPE	LOCAL	DEFAULT	UND	
1:	080480f4	0	SECTION	LOCAL	DEFAULT	1	
.....							
33:	00000000	0	FILE	LOCAL	DEFAULT	ABS	init.c
.....							
57:	00000008	0	NOTYPE	LOCAL	DEFAULT	ABS	CHAINE
58:	080484f8	0	NOTYPE	LOCAL	DEFAULT	14	sortie
59:	080484fb	0	NOTYPE	LOCAL	DEFAULT	14	message
.....							
67:	08048478	0	NOTYPE	GLOBAL	DEFAULT	12	main
.....							
77:	08048460	0	NOTYPE	GLOBAL	DEFAULT	12	imprim

1.7.2 Section .text

```
chassin@ensilogic ~/LOGBASE/PROGRAMMES/EDLINK(98)objdump -d ensemble
ensemble: file format elf32-i386
```

```
Disassembly of section .init:
```

```
080482e4 <_init>:
```

```
80482e4: 55 push %ebp
```

```

80482e5: 89 e5 mov %esp,%ebp
80482e7: 83 ec 08 sub $0x8,%esp
80482ea: e8 95 00 00 00 call 8048384 <call_gmon_start>
.....
804833c: ff 25 48 95 04 08 jmp *0x8049548 # Adresse printf
.....
08048460 <imprim>:
8048460: 55 push  %ebp
8048461: 89 e5 mov %esp,%ebp
8048463: 53 push  %ebx
8048464: 8b 5d 08 mov 0x8(%ebp),%ebx
8048467: 53 push  %ebx
8048468: 68 f8 84 04 08 push  $0x80484f8 # $sortie
804846d: e8 ca fe ff ff call 804833c <_init+0x58> # printf
8048472: 83 c4 08 add $0x8,%esp
8048475: 5b pop %ebx
8048476: c9 leave
8048477: c3 ret
08048478 <main>:
8048478: 55 push  %ebp
8048479: 89 e5 mov %esp,%ebp
804847b: 68 fb 84 04 08 push  $0x80484fb # $message
8048480: e8 db ff ff ff call 8048460 <imprim>
8048485: 83 c4 04 add $0x4,%esp
8048488: c9 leave
8048489: c3 ret
804848a: 89 f6 mov %esi,%esi
804848c: 90 nop
804848d: 90 nop
804848e: 90 nop
804848f: 90 nop
.....
080484d0 <_fini>:
80484d0: 55 push  %ebp
80484d1: 89 e5 mov %esp,%ebp
80484d3: 53 push  %ebx
80484d4: 52 push  %edx

```

1.7.3 Section .rodata

```

chassin@ensilogic ~/LOGBASE/PROGRAMMES/EDLINK(107)readelf -x 14 ensemble
Hex dump of section '.rodata':
0x080484f0 6f6c6c65 48007325 00020001 00000003 .....%s.Hello
0x08048500 000a20 21646c72 6f77202c , world! ..

```

1.8 Binaire exécuté

```
(gdb) x/30i imprim
0x8048460 <imprim>: push %ebp
0x8048461 <imprim+1>: mov %esp,%ebp
0x8048463 <imprim+3>: push %ebx
0x8048464 <imprim+4>: mov 0x8(%ebp),%ebx
0x8048467 <imprim+7>: push %ebx
0x8048468 <imprim+8>: push $0x80484f8
0x804846d <imprim+13>: call 0x804833c <printf>
0x8048472 <imprim+18>: add $0x8,%esp
0x8048475 <imprim+21>: pop %ebx
0x8048476 <imprim+22>: leave
0x8048477 <imprim+23>: ret
0x8048478 <main>: push %ebp
0x8048479 <main+1>: mov %esp,%ebp
0x804847b <main+3>: push $0x80484fb
0x8048480 <main+8>: call 0x8048460 <imprim>
0x8048485 <main+13>: add $0x4,%esp
0x8048488 <main+16>: leave
0x8048489 <main+17>: ret
0x804848a <main+18>: mov %esi,%esi
0x804848c <main+20>: nop
0x804848d <main+21>: nop
0x804848e <main+22>: nop
0x804848f <main+23>: nop
0x8048490 <__do_global_ctors_aux>: push %ebp
```

```
(gdb) x/50xb imprim
0x8048460 <imprim>:
 0x55 0x89 0xe5 0x53 0x8b 0x5d 0x08 0x53
0x8048468 <imprim+8>:
 0x68 0xf8 0x84 0x04 0x08 0xe8 0xca 0xfe
0x8048470 <imprim+16>:
 0xff 0xff 0x83 0xc4 0x08 0x5b 0xc9 0xc3
0x8048478 <main>:
 0x55 0x89 0xe5 0x68 0xfb 0x84 0x04 0x08
0x8048480 <main+8>:
 0xe8 0xdb 0xff 0xff 0xff 0x83 0xc4 0x04
0x8048488 <main+16>:
 0xc9 0xc3 0x89 0xf6 0x90 0x90 0x90 0x90
0x8048490 <__do_global_ctors_aux>:
 0x55 0x89
```