
execstack(8) execstack(8)

NAME
execstack − tool to set, clear, or query executable stack flag of ELF binaries and shared libraries

SYNOPSIS
execstack [OPTION...] [FILES]

DESCRIPTION
execstackis a program which sets, clears, or queries executable stack flag of ELF binaries and shared
libraries. Linuxhas in the past allowed execution of instructions on the stack and there are lots of binaries
and shared libraries assuming this behaviour. Furthermore, GCC trampoline code for e.g. nested functions
requires executable stack on many architectures. To avoid breaking binaries and shared libraries which
need executable stack, ELF binaries and shared libraries now can be marked as requiring executable stack
or not requiring it. This marking is done through the p_flags field in the PT_GNU_STACK program header
entry. If the marking is missing, kernel or dynamic linker need to assume it might need executable stack.
The marking is done automatically by recent GCC versions (objects using trampolines on the stack are
marked as requiring executable stack, all other newly built objects are marked as not requiring it) and linker
collects these markings into marking of the whole binary or shared library. The user can override this at
assembly time (through−−execstackor −−noexecstackassembler options), at link time (through−z exec-
stack or −z noexecstacklinker options) and using theexecstacktool also on an already linker binary or
shared library. This tool is especially useful for third party shared libraries where it is known that they
don’t need executable stack or testing proves it.

OPTIONS
−s −−set−execstack

Mark binary or shared library as requiring executable stack.

−c −−clear−execstack
Mark binary or shared library as not requiring executable stack.

−q −−query
Query executable stack marking of binaries and shared libraries.For each file it prints either−
when executable stack is not required,X when executable stack is required or? when it is
unknown whether the object requires or doesn’t require executable stack (the marking is missing).

−V Printexecstackversion and exit.

−? −−help
Print help message.

−−usage
Print a short usage message.

ARGUMENTS
Command line arguments should be names of ELF binaries and shared libraries which should be modified
or queried.

EXAMPLES
execstack -s ˜/lib/libfoo.so.1

will mark ˜/lib/libfoo.so.1 as requiring executable stack.
execstack -c ˜/bin/bar

will mark ˜/bin/bar as not requiring executable stack.
execstack -q ˜/lib/libfoo.so.1 ˜/bin/bar

will query executable stack marking of the given files.

SEE ALSO
ld.so(8).

BUGS
execstackdoesn’t support yet marking of executables if they do not have PT_GNU_STACK program
header entry nor they hav eroom for program segment header table growth.

28 October 2003 1

execstack(8) execstack(8)

AUTHORS
Jakub Jelinek <jakub@redhat.com>.

28 October 2003 2

