

Sécurité des logiciels

Assembly language, part 4/4

Samuel Thibault <samuel.thibault@u-bordeaux.fr>

Pieces from Emmanuel Fleury <emmanuel.fleury@u-bordeaux.fr>

CC-BY-NC-SA

Calling a function

Calling a function

Call instruction

`call f`

Calling a function

Call instruction

0x0810: call f

<=>

0x0810: pushl %eip+5
jmp f

Calling a function

Call instruction

0x0810: call f

<=>

0x0810: pushl %eip+5
jmp f

Calling a function

Call instruction

0x0810: call f

<=>

0x0810: pushl %eip+5
jmp f

Calling a function

Call instruction

0x0810: call f

<=>

0x0810: pushl %eip+5
jmp f

Inside a function

```
0x07a0: f: movl $0, %eax  
0x07a5: ret
```


Returning from a function

Ret instruction

0x07a5: ret

<=>

0x07a5: popl %eip

<=>

0x07a5: jmp l (%esp)
addl \$4,%esp

Returning from a function

Ret instruction

0x07a5: ret

<=>

0x07a5: popl %eip

<=>

0x07a5: jmp1 (%esp)
addl \$4,%esp

Passing parameters (32bit version)

Calling a function

Call instruction

- $x = f(32,52)$

pushl \$52

pushl \$32

call f

Calling a function

Call instruction

- $x = f(32,52)$

pushl \$52

pushl \$32

call f

Calling a function

Call instruction

- $x = f(32,52)$

pushl \$52

pushl \$32

call f

Calling a function

Call instruction

- $x = f(32, 52)$

pushl \$52

pushl \$32

call f

Calling a function

Call instruction

- $x = f(32, 52)$

`pushl $52`

`pushl $32`

`call f`

i.e. push in reverse order

Inside the function

```
f: movl 4(%esp),%eax  
 addl 8(%esp),%eax  
 ret
```


Back to the caller

Call instruction

- $x = f(32, 52)$

pushl \$52

pushl \$32

call f

; result in %eax

Back to the caller

Call instruction

- $x = f(32, 52)$

```
pushl $52  
pushl $32  
call f  
addl $8, %esp  
; result in %eax
```


Back to the caller

Call instruction

- $x = f(32, 52)$

```
pushl $52  
pushl $32  
call f  
addl $8, %esp  
; result in %eax
```


(On Windows this is to be done by f
by using `ret $8`)

Local variables

Inside the function

```
f: subl $4,%esp  
 movl 8(%esp),%eax  
 addl 12(%esp),%eax  
 movl %eax,(%esp)  
...  
ret
```


Inside the function

```
f: subl $4,%esp  
 movl 8(%esp),%eax  
 addl 12(%esp),%eax  
 movl %eax,(%esp)  
...  
ret
```


Inside the function

```
f: subl $4,%esp  
 movl 8(%esp),%eax  
 addl 12(%esp),%eax  
 movl %eax,(%esp)  
...  
ret
```


Inside the function


```
f: subl $4,%esp  
 movl 8(%esp),%eax  
 addl 12(%esp),%eax  
 movl %eax,(%esp)  
...  
 addl $4,%esp  
 ret
```


Base Pointer (bp)

Inside the function

```
f: pushl %ebp  
 movl %esp,%ebp  
 ...
```


Inside the function

```
f: pushl %ebp  
 movl %esp,%ebp  
 ...
```


Inside the function


```
f: pushl %ebp  
 movl %esp,%ebp  
 ...
```


Inside the function

```
f: pushl %ebp  
 movl %esp,%ebp  
 ...
```


Also available as one-instruction
enter

Inside the function


```
f: pushl %ebp  
 movl %esp,%ebp  
 subl $4, %esp  
 movl 8(%ebp),%eax  
 addl 12(%ebp),%eax  
 movl %eax,-4(%ebp)  
 ...  
 movl -4(%ebp), %eax  
 ret
```

ebp esp

Inside the function

```
f: pushl %ebp  
 movl %esp,%ebp  
 subl $4, %esp  
 movl 8(%ebp),%eax  
 addl 12(%ebp),%eax  
 movl %eax,-4(%ebp)  
 ...  
 movl -4(%ebp), %eax  
 ret
```


Inside the function

```
f: pushl %ebp  
 movl %esp,%ebp  
 subl $4, %esp  
 movl 8(%ebp),%eax  
 addl 12(%ebp),%eax  
 movl %eax,-4(%ebp)  
 ...  
 movl -4(%ebp), %eax  
 ret
```


Inside the function

```
f: pushl %ebp  
 movl %esp,%ebp  
 subl $4, %esp  
 movl 8(%ebp),%eax  
 addl 12(%ebp),%eax  
 movl %eax,-4(%ebp)  
 ...  
 movl -4(%ebp), %eax  
 ret
```


Inside the function


```
f: pushl %ebp  
 movl %esp,%ebp  
 subl $4, %esp  
 movl 8(%ebp),%eax  
 addl 12(%ebp),%eax  
 movl %eax,-4(%ebp)  
 ...  
 movl -4(%ebp), %eax  
 movl %ebp, %esp  
 popl %ebp  
 ret
```


Inside the function


```
f: pushl %ebp  
 movl %esp,%ebp  
 subl $4, %esp  
 movl 8(%ebp),%eax  
 addl 12(%ebp),%eax  
 movl %eax,-4(%ebp)  
 ...  
 movl -4(%ebp), %eax  
 movl %ebp, %esp  
 popl %ebp  
 ret
```

esp ebp

Inside the function

```
f: pushl %ebp  
 movl %esp,%ebp  
 subl $4, %esp  
 movl 8(%ebp),%eax  
 addl 12(%ebp),%eax  
 movl %eax,-4(%ebp)  
 ...  
 movl -4(%ebp), %eax  
 movl %ebp, %esp  
 popl %ebp  
 ret
```


Also known as one-instruction `leave`

Summing it up

32bit Conventions

Calling a function

f(32, 52)

On function call, on the stack:

- parameters

call f

Which means pushing them
in reverse order...

Function entry

f(32, 52)

On function entry, on the stack:

- parameters
- return address

f: ...
ret

Ebp setup

f(32, 52)

After ebp setup (optional), on the stack:

- parameters (8(%ebp), 12(%ebp), ...)
- return address
- ebp backup

```
f: pushl %ebp  
 movl %esp, %ebp  
 ...  
 ret
```


Now the real meat!

f(32, 52)

After local variables allocation, on the stack:

- parameters (8(%ebp), 12(%ebp, ...)
- return address
- ebp backup
- local variables (-4(%ebp), ...)

```
f: pushl %ebp  
 movl %esp, %ebp  
 subl $42, %esp  
 ...  
 ret
```


Learn this slide by heart

The ABI

What is an ABI?

Function call interoperability between application and libraries

→ Need to agree on

- Location of return address
- Content of the stack (parameters, return address)
- Location of returned value
- Volatile registers (see next slides)
- SystemV ABIs (Linux, BSD, MacOS)
 - i386, some variants: **cdecl**, stdcall, fastcall
 - amd64 (\sim = i386 fastcall)
- Microsoft x32/x64 ABIs

ABI vs API?

In C,

- .h headers provide the API
 - C types
 - Function/variables names
 - I.e. what the C caller should respect
- Interpretation of .h for a given platform provides the ABI
 - Type sizes
 - Calling convention
 - Symbol names
 - I.e. what the assembly language caller should respect

Vocabulary

- Function call: when `foo()` calls `bar()`
 - `foo()` is the **caller** function (*appelant*)
 - `bar()` is the **callee** function (*appelé*)
- **Local variable** (aka **automatic variable**): a variable whose scope is not getting outside of the function
- **Parameters** (aka **arguments**): Data set by the caller for the callee
- **Return value**: Data set by the callee for the caller
- **Call stack** (aka **backtrace**): The chain of functions that have been currently called
 - e.g. `main() → foo() → bar()`

32bit

- Return address in (%esp)
- Parameters in 4(%esp), 8(%esp), ...
- Return value in
 - %eax for ≤ 32bit integers
 - st(0) for float

64bit

- Return address in (%rsp)
- ≤ 64bit integer parameters in %rdi, %rsi, %rdx, %rcx, %r8, %r9
- Float/Double parameters in %xmm0, %xmm1, ...
- struct members split in registers
- Otherwise, on the stack
- Return value in
 - %rax for ≤ 64bit integers
 - %xmm0 for float/double

A horrible 64bit example


```
typedef struct {
 int a, b;
 double d;
} structparm;

structparm s;

int e,f,g,h,i,j,k;
long double ld;
double m, n;
__m256 y;
```

```
extern void
func (int e, int f, structparm s, int g, int h,
 long double ld, double m, __m256 y, double n,
 int i, int j, int k);

func (e, f, s, g, h, ld, m, y, n, i, j, k);
```


Case of returning a structure

```
struct mys foo(int a, float b)
```

- The caller is in charge of providing the memory space of the structure
- Pointer passed as additional argument before **a**
- Callee eventually sets %eax to that pointer
- (32bit) Callee drops the additional argument with **ret \$4**

So, actually becomes

```
struct mys *foo(struct mys *ret, int a, float b)
```

Volatile?

- Caller may want to keep values in registers across function call
 - Avoid having to store in a local variable
 - But callee could want to use registers too!
- Meet halfway: volatile / non-volatile

Volatile registers: callee can use it at will

- eax, ecx, edx
- aka **caller-saved**

Non-volatile registers: callee has to save/restore it

- ebx, edi, esi, ebp
- aka **callee-saved**

References

- Michael Matz, Jan Hubicka, Andreas Jaeger, and Mark Mitchell.
System V Application Binary Interface: AMD64 Architecture Processor Supplement, September 2010.
Version 0.99.5.
- Santa Cruz Operation, Inc.
System V Application Binary Interface: i386 Architecture Processor Supplement, fourth edition, March 1997.