

Использование Ассемблера в ЯВУ

Соглашение о регистрах

Регистры, используемые в C++:

SS – сегмент стека

DS – сегмент данных

BP – для указания на список параметров, передаваемых через стек

SP – указатель стека (после завершения подпрограммы стек должен быть восстановлен до своего первоначального состояния на момент вызова подпрограммы)

Использование Ассемблера в ЯВУ

Формы комбинирования программ на языках высокого уровня с ассемблером:

- Использование ассемблерных вставок
- Использование внешних процедур и функций.

Использование Ассемблера в ЯВУ

Использование ассемблерных вставок

`_asm` КодОперации операнды ; // комментарии

```
_asm  
{  
текст программы на ассемблере ; комментарии  
}
```

Использование Ассемблера в ЯВУ

Использование ассемблерных вставок (пример)

Пример Даны целые числа a и b .
Вычислить выражение $a+5b$.

Для вывода

приглашений **Введите**

a: и **Введите b:** используем

функцию `CharToOem(_T("Введите ")),s)`,

где s – указатель на строку,
которая перекодирует
русскоязычные сообщения.


```
c:\Projects\asm_c1\Debug\asm_c.exe
Введите a: 3
Введите b: 4
3 + 5*4 = 23
```

```
#include <stdio.h>
#include <windows.h>
#include <tchar.h>
void main()
{
 char s[20];
 int a, b, sum;
 CharToOem(_T("Введите "),s);
 printf("%s a: ", s);
 scanf("%d",&a);
 printf("%s b: ",s);
 scanf("%d",&b);
 _asm
 {
 mov eax, a;
 mov ecx, 5
m: add eax, b
 loop m
 mov sum, eax
 }
 printf("\n %d + 5*%d = %d", a, b, sum);
 getchar(); getchar();
}
```

Использование Ассемблера в ЯВУ

Использование внешних процедур

Для связи посредством внешних процедур создается многофайловая программа. При этом в общем случае возможны два варианта вызова:

- программа на языке высокого уровня вызывает процедуру на языке ассемблера;
- программа на языке ассемблера вызывает процедуру на языке высокого уровня.

Использование Ассемблера в ЯВУ

Использование внешних процедур

Основные соглашения по передаче параметров в процедуру

Соглашение	Параметры	Очистка стека	Регистры
Pascal (конвенция языка Паскаль)	Слева направо	Процедура	Нет
C (конвенция C)	Справа налево	Вызывающая программа	Нет
Fastcall (быстрый или регистровый вызов)	Слева направо	Процедура	Задействованы три регистра (EAX, EDX, ECX), далее стек
Stdcall (стандартный вызов)	Справа налево	Процедура	Нет

Использование Ассемблера в ЯВУ

Конвенция Pascal заключается в том, что параметры из программы на языке высокого уровня передаются в стеке и возвращаются в регистре AX/EAX, — это способ, принятый в языке PASCAL (а также в BASIC, FORTRAN, ADA, OBERON, MODULA2), — просто поместить параметры в стек в естественном порядке.

В этом случае запись

```
some_proc(a,b,c,d);
```

запишется как

```
push a
```

```
push b
```

```
push c
```

```
push d
```

```
call some_proc@16
```

```
some_proc proc
```

```
push ebp
```

```
mov ebp,esp ; пролог
```

```
mov eax, [ebp+20] ; a
```

```
mov ebx, [ebp+16] ; b
```

```
mov ecx, [ebp+12] ; c
```

```
mov edx, [ebp+8] ; d
```

```
...
```

```
pop ebp ; эпилог
```

```
ret 16
```

```
some_proc endp
```

Использование Ассемблера в ЯВУ

Конвенция C используется, в первую очередь, в языках C и C++, а также в PROLOG и других. Параметры помещаются в стек в обратном порядке, и, в противоположность PASCAL-конвенции, удаление параметров из стека выполняет вызывающая процедура.

Запись `some_proc(a,b,c,d)`

будет выглядеть как

```
push d
push c
push b
push a
call some_proc@16
add esp,16 ; освободить стек
```

```
some_proc proc
push ebp
mov ebp,esp ; пролог
mov eax, [ebp+8] ; a
mov ebx, [ebp+12] ; b
mov ecx, [ebp+16] ; c
mov edx, [ebp+20] ; d
...
pop ebp
ret
some_proc endp
```


Использование Ассемблера в ЯВУ

Смешанные конвенции

Существует конвенция передачи параметров **STDCALL**, отличающаяся и от **C**, и от **PASCAL**-конвенций, которая применяется для всех системных функций **Win32 API**. Здесь параметры помещаются в стек в обратном порядке, как в **C**, но процедуры должны очищать стек сами, как в **PASCAL**.

Еще одно отличие от **C**-конвенции – это быстрое или регистровое соглашение **FASTCALL**. В этом случае параметры в функции также передаются по возможности через регистры.

```
some_proc(a,b,c,d,e,f);
```

```
mov a, eax  
mov b, edx  
mov c, ecx  
mov d, [ebp+8]  
mov e, [ebp+12]  
mov f, [ebp+16]
```

Использование Ассемблера в ЯВУ

Возврат результата из процедуры

Чтобы вернуть результат в программу на С из процедуры на ассемблере, перед возвратом управления в вызываемой процедуре (на языке ассемблера) необходимо поместить результат в соответствующий регистр:

Тип возвращаемого значения	Регистр
<code>unsigned char</code>	<code>al</code>
<code>char</code>	<code>al</code>
<code>unsigned short</code>	<code>ax</code>
<code>short</code>	<code>ax</code>
<code>unsigned int</code>	<code>eax</code>
<code>int</code>	<code>eax</code>
<code>unsigned long int</code>	<code>edx:eax</code>
<code>long int</code>	<code>edx:eax</code>

Использование Ассемблера в ЯВУ

Тонкости вызова методов между C++ и Asm

1. Если надо вызывать из ассемблера библиотечные методы, достаточно в начале секции кода указать, какие именно методы мы собираемся использовать.

```
EXTRN printf : proc ;we'll use printf
```

Далее можно просто использовать call:

```
;printf(ebx,eax)
push eax;
push ebx
call printf
add esp, 8 ;pop x2
```

Использование Ассемблера в ЯВУ

Тонкости вызова методов между C++ и Asm

2. Если же надо вызывать пользовательские методы, то кроме п.1 надо еще писать `extern «C»` перед определением метода.

```
extern "C"  
void* readName()  
{  
 char* name = (char*)calloc(1, 255);  
 scanf("%s", name);  
 while (getchar() != '\n');  
 return name;  
}
```

Соответственно, в *.asm файле:

```
EXTRN readName : proc ;and void* readName()  
и  
call readName ;eax = readName()
```

Использование Ассемблера в ЯВУ

Тонкости вызова методов между C++ и Asm

3. случае использования
Asm-методов в C++
достаточно лишь указать
прототип:

```
extern "C"  
{  
 void sayHello();  
}
```

Данный прототип соответствует такому
объявлению Asm-метода:


```
sayHello PROC  
  
call readName ;eax = readName()  
lea ebx, helloFormat ;ebx = &helloFormat  
  
;printf(ebx,eax)  
push eax  
push ebx  
call printf  
add esp, 8 ;pop x2  
  
retn  
  
sayHello ENDP
```

Использование Ассемблера в ЯВУ

Пример: Умножить на 2 первый элемент массива (нумерация элементов ведется с 0).

```
//Вызывающая программа file1.cpp
#include <iostream>
using namespace std;
extern "C" int MAS_FUNC (int *, int);
int main() {
 int *mas, n, k;
 system("chcp 1251");
 system("cls");
 cout << "Введите размер массива: ";
 cin >> n;
 mas = new int[n];
 cout << "Введите элементы массива: " << endl;
 for(int i=0; i<n; i++) {
 cout << "mas[" << i <<"]= ";
 cin >> mas[i];
 }
 k = MAS_FUNC(mas, n);
 cout << mas[1] << "*2= " << k;
 cin.get(); cin.get();
 return 0;
}
```

```
;Вызываемая функция file2.asm
.586
.MODEL FLAT, C
.CODE
MAS_FUNC PROC C mas:dword, n:dword
mov esi,mas
mov eax, [esi+4]
shl eax, 1
ret
MAS_FUNC ENDP
END
```


```
c:\users\viewa\documents\visual studio 2010\Projects\casim\Debug\casim.exe
Введите размер массива: 5
Введите элементы массива:
mas[0]= 9
mas[1]= 8
mas[2]= 7
mas[3]= 6
mas[4]= 5
8*2= 16_
```