汇编语言程序设计

陶治江

四川大学电气信息学院

```
gcc 编译器:
C 语言:
vi test.c
gcc -o test test.c
./test
(不用进行连接,而且不用改变生成的可执行代码的执行位)
gcc -S test.c 会生成 C 语言的汇编代码,默认生成的文件名是: test.s
使用目标文件生成汇编代码的方法:
 //默认生成 test.o; -c 表示编译或者汇编代码而不进行连接, 生成目标文件
gcc –c test.c
 //生成 test.s 代码
objdump –d test.o
汇编:
.section .data
output:
 .asciz "Now my age is %d \n"
age:
 int 23.
.section .text
.global start
start:
nop
pushl age
pushl $output
call printf
add $8,%esp
pushl $0
call exit
编译: as -o test.o test.s
连接: ld -dynamic-linker /lib/ld-linux.so.2 -o test -lc test.o
//使用了标准 C 语言库函数
执行: ./test
汇编语言的调试:
gdb 工具,若要调试,在编译的时候就需要添加-gstabs 选项,生成调试的信息,这个编译的
结果要大的多:
as –gstabs –o testo test.c
ld -dynamic-linker /lib/ld-linux.so.2 -o test -lc test.o
gdb test
关于 gdb 的命令:
run 运行程序
break *_start+1 设置断点
next 单步执行
cont continue 程序正常执行
info registers 查看所有寄存器的信息
print 查看具体的某个寄存器的信息 print/x $eax
 x 十六进制 t 二进制 d 十进制
x 查看具体内寸处的信息
 x/42cb &output
 数字是要显示的字段数 &内存地址
```

c 字符 d 十进制 x 十六进制 字段的长度: b 字节 h16 为半字节 w32 位字数据段:

.data .rodata 定义只读数据段,修改后会发生段错误

常用数据类型: .ascii .asciz(末尾有空字节) .byte .double .float .int .octa(八字整数,16个字节) .quad(四字整数,八个字节) .short 定义数组:

number:

int 23,34,45

movl number+4,%eax //然后 number+4 引用的就是第二个元素,以字节为偏移量对于其他的数据类型:

number:

.octa 23,34,45

movl number+4,%eax

此时 number+16 引用的就是 34, 因为数据本身是比较小的, 所以只引用了四个自己也可以读出数据, 其实是不允许的。

定义静态符号:

.equ num,0xa

movl \$num, %eax

一般的使用都是作为 4 字节的整数使用的,可以是不同的记数进制

bss 段: .comm buffer,1000 (字节为单位)

.comm 申明未初始化的数据的内存区域

.lcomm 申明未初始化的数据的本地内存区域,不允许本地汇编代码之外进行访问由于不需要初始化,这部分内存在汇编连接后不用关注,可执行的代码块很小数据的传送: movx source,destination 传送的目标和地址不能同时是内存 x 为 b 字节 w 字 1 双字

movb %al,%bl movw %ax,%bx movl %eax,%ebx

基于数组的求值,除了像上面的使用地址相加的办法,还可以的用法是:

base address (offset address,index,size)

base_address 一般是数组名 offset_address 一般是零,但是只能是寄存器,所以就空着 index 就是元素个数) size(每个元素的字节数)

关于 offset_address, 是可以用来访问跨数组名的数组元素的:

data1:

.int 1,2,3

data2:

int 4.5.6

那么 data1(12,1,4)访问的就是 5,当然,前两个参数必须要放在寄存器中一个数组的循环访问:

.section .rodata

output:

.asciz "The number now is:%d\n"

num:

int 12,23,4324,35

.section .text

```
.global _start
_start:
nop
movl $0,%edi
loop:
pushl num(,%edi,4)
pushl $output
call printf
addl $8,%esp
inc %edi
cmpl $4,%edi
jne loop
pushl $0
call exit
寄存器间接寻址(使用指针):
对于一个普通变量 value 他的地址是$value , 当一个寄存器%edi 拥有这个地址时, (%edi)
就是这个地址所指向的内存的值,而地址的偏移表示为 4(%edi),-4(%edi)等,而($value)就
是 value, 前者是不允许使用的。
条件传送指令: cmovx source, destination
条件取决于 EFLAGS 寄存器的值
对于无符号数,检查的是进位标志,零标志和奇偶校验标志来判断两个数的关系的
对于有符号数,检查符号标志和溢出标志来判断两个数的关系的
无符号数: above below equal(同 zero)carry
有符号数: greater less equal sign(有符号,是负数) overflow
注意:比较指令是使用第二个数来减去第一个数后来设置标记寄存器的,所以比较的时候后
一个数不能使立即数: (cmpl %edi,$4 就是不合法的)
应用: 比较出数组的最大值
.section .data
output:
 .asciz "The max number now is:%d\n"
num:
 int 12,23,35346,43,2425,346
.section .text
.global _start
_start:
nop
movl $1,%edi
movl num, %eax
loop:
movl num(,%edi,4),%ebx
```

```
cmpl %eax,%ebx
cmovgl %ebx,%eax
inc %edi
cmpl $6,%edi
jnz loop
pushl %eax
pushl $output
call printf
addl $8,%esp
pushl $0
call exit
数据交换:
可以不使用第三个临时交换寄存器条件下在寄存器之间或者寄存器和内存之间交换数据
xchg: xchg operand1 operand2; 操作数的长度必须相等, 当使用在寄存器和内存之间交换数
据的时候,处理器 LOCK 信号被标识,防止其他过程的改动,这个过程比较耗时
bswap 用于反转寄存器中的字节顺序(非比特顺序),使小尾数与大尾数之间的数进行转换,
操作数只能在寄存器中(似乎只用于32位的寄存器)。
xadd source, destination ,将 source destination 的值相交换,然后将两者相加后将结果保存在
destination 中, 其 source 必须是寄存器, xadd 可以添加后缀, 也可以没有后缀, 寄存器可以
是 16,32 位
冒泡法排序的源代码:
.section .data
array:
 .int 23,2345,12,5,36,457,453,3252,423,54
.section .text
.global _start
_start:
nop
movl $9,%ecx
movl $9,%ebx
movl $array,%esi
loop:
movl (%esi),%eax
cmpl 4(%esi),%eax
jl skip
xchg %eax,4(%esi)
movl %eax,(%esi)
skip:
addl $4,%esi
dec %ebx
jnz loop
```

dec %ecx jz end movl %ecx,%ebx

movl \$array,%esi

jmp loop

end:

pushl \$0 //一定要有,否则程序不能正常结束

call exit

堆栈: 在堆栈中可以使用 pushl popl 进行四个字节的数据的压入和弹出,使用 pushw popw 可以对两个字节的数据进行操作,但是要注意的是,在压入堆栈进行 prinf 操作的时候,默认是使用一个双字进行输出的,即两个两个字节的元素是一次输出的,当然使用 ESP 指针也可以进行同样的效果的操作:

subl \$8,%esp

movl \$10,4(%esp)

movl \$output,(%esp)

当然操作完成之后还要还原堆栈: addl \$8,%esp

在内存中:数据元素是按照从低内存位置开始,依次向高内存的位置存放的;而堆栈却相反,堆栈被保存在内存的末尾的位置,当在里面存放数据的时候,向下增长,地址不断减少。

pusha/popa 将八个 16 位寄存器压入弹出堆栈 pushad/popad 将八个 32 位寄存器压入弹出堆栈 pushf/popf 压入或者弹出 EFLAGS 寄存器的低 16 位 pushfd/popfd 压入或者弹出 EFLAGS 寄存器的全部 32 位

跳转:短跳转:使用一个字节作为偏移地址,所以跳转的距离最多就是 128 个字节,远跳转是在分段内存模式下从一个段跳转到另外一个断使用的,近跳转是其他的跳转情况,在汇编指令中,只需要使用 jmp 就可以了,而不用顾及跳转的距离。

调用与跳转的区别是保留了返回地址以便返回,使用 ret 指令返回,在执行 call 指令的时候,它把 EIP 的值放到堆栈中,然后修改 EIP 的值使它对到要调用的函数的地址,调用结束后从堆栈中获得 EIP 原先的值以便返回到原先的地址。在实际的函数的编写的过程中是将 ESP 的值复制到 EIP 寄存器中的,然后使用 EIP 寄存器的值获得在 CALL 指令之前传递给堆栈的信息的,并且可以将本地变量保存在堆栈中。

函数编写的模式:

function label:

pushl %ebp

movl %esp,%ebp

movl %ebp, %esp

popl %ebp

ret

在函数中要注意对堆栈的清理:

但是从函数的调用模式中可以发现,最后总是要使用 movl %ebp,%esp 进行恢复的,可能不用手工恢复:

.section .data

output:

.asciz "The result is: %d \n"

.section .text

.global _start

start:

```
nop
```

call function

pushl \$0

call exit

function:

pushl %ebp

movl %esp,%ebp

pushl \$10

pushl \$output

call printf

addl \$8,%esp //用不用??

movl %ebp,%esp

popl %ebp

ret

中断:中断分为软中断和硬中断,硬中断时由硬件发出的信号(如 IO 操作),软中断是由操作系统提供的,可以调用操作系统的核心函数,甚至可以调用底层的BIOS层次,在Linux中是使用 0x80 调用的。

条件跳转指令:

无符号数: above below equal(同 zero)carry

有符号数: greater less equal sign(有符号,是负数) overflow

多了两个指令: JCXZ JCXNZ 是专门针对 EXC 寄存器的状态进行判断的,看它是否是零注意的是条件跳转指令在分段的内存模式下是不支持远跳转的,这时就只能使用条件判断后使用无条件跳转指令进行实现了。

常使用的标志位:

- 1.零标志:可以是比较结果相等,或者是计算的结果是零从而进行置位 jz jnz je jne
- 2.溢出标志:处理带符号数据 jo jno
- 3.奇偶校验:用于计数数据中的二进制的1的个数,当1的个数是奇数时,不置位;当1的个数是偶数的时候进行置位。jp jnp
- 4.符号标志: 当时有符号数时,如果是负数,符号位就被置位: js ins

符号标志的一个用处就是在处理数组的时候,当使用一般的 jnz jne 指令的时候,当计数到 达零的时候就停了,而使用 jns 指令在到达零的时候还可以进行一次的循环,就可以引用下标为 0 的首元素了。

.section .data

output:

.asciz "The result is : %d \n "

data:

int 12,24,2543,3425,2645

.section .text

.global _start

start:

nop

movl \$4,%edi

loop1:

```
pushl data(,%edi,4)
pushl $output
call printf
addl $8,%esp
dec %edi
jns loop1
```

pushl \$0

call exit

5.进位标志: 当无符号数发生溢出的时候被置位,但是和溢出标志不同的是: 当无符号的数小于零时,进位标志被置位; 当使用 DEC INC 自增自减的指令进行操作数据时,即使数据发生溢出或者小于零的时候也不会对进位标志进行置位,即此时:

subl \$1,%eax 同 dec %eax 语句是不等价的

关于进位标志可以使用指令进行操作:

clc 清空进位标志 cmc 对进位标志取反

stc 置位进位标志

循环: 使用 ECX 寄存器进行计数

loop 当 exc 的值为零时停止循环 loopz/loope 循环直到 exc 的值为零或者没有设置 zp 标志 loopnz/loopne 循环直到 exc 的值为零或者设置了 zp 标志

循环指令只支持 8 位的地址偏移量,只能进行 128 字节内的循环,这里的循环的一个好处是可以递减 EXC 的值而不影响 EFLAGS 寄存器的标志位,当 ecx 的值为零时 ZP 也不会因为它而置位。

loop 灾难:由于 loop 只察看 exc 寄存器的值(作为无符号的值进行看待),如果 exc 的值一 开始就是零,就会无限递增下去直到寄存器溢出,可以在循环之前进行使用 jcxz 察看。

.section .data

output:

```
.asciz "The result is: %d \n"
```

.section .text

.global _start

_start:

nop

movl \$0,%ecx

movl \$0,%eax

jcxz end

loop1:

addl %ecx,%eax

loop loop1

pushl %eax

pushl \$output

call printf

addl \$8,%esp

end:

pushl \$0

call exit

```
高级语言 for 语句的伪指令:
.section .data
value:
 int 23.
output:
 .asciz "The value of ecx register now is:%d\n"
.section .text
.global _start
start:
nop
movl $0,%ecx
for:
 cmpl $22, %ecx
 ile forcode
 jmp end
forcode:
 //一定要局部保存, 否则会被破坏
 pushl %ecx
 pushl %ecx
 pushl $output
 call printf
 addl $8,%esp
 popl %ecx
 inc %ecx
 jmp for
end:
 pushl $0
 call exit
```

使用数字:

在内存中数据是按照小尾数的顺序进行排列的,就是低字节的数据放在内存位置较低的位置,其余的字节依次向高内存的位置进行排放,当数据传输到寄存器的时候,数据会自动地转换为大尾数的顺序放在寄存器中的。

扩展数据: 当将数据转换为到较大的数据位置时,会有数据扩展,分为有符号扩展和无符号扩展,用于有符号数和无符号数的扩展: movzx; movsx 如 movsx %cl,%eax

源操作数可以使内存数或者寄存器数,而目标操作数必须是寄存器数,可以依据目标操作数 的长度进行正确的扩展。

在 gdb 中察看 8 个字节的数据的时候可使用: x/1gd &data

在输出数据的时候,压入堆栈的时候应该记住内存的数据是小尾数的:

pushl data+4 pushl data pushl \$output .asciz "The value now is:%qd\n" //如果没有 q 参数的时候就认为是两个数据 SIMD 指令:

打包的整数是能够表示多个整数的一系列的字节,可以把这些字节当作一个整体,对它进行数学操作,并行的处理多个整数值。

MMX (多煤体扩展技术) 整数

使用 8 个 64 位的 MMX 寄存器 (标号 mm0-mm7), 在处理器内部被影射为 FPU 寄存器, 可

以将8个字节数,4个字整数或者2个双字整数放入寄存器中:

movq source, destination

目标和源可以是 MMX , SSE 或者 64 位的内存位置, 但是不能同是内存位置,

使用 print \$mm0 查看

SSE (流化 SIMD 扩展技术) 整数

使用 8 个 128 位的 XMM(xmm0-xmm7)寄存器,可以将 16 个字节,8 个字,4 个双字,2 个四字的数据传入其中,使用 movdqu 传送:

movdqu source, destination

目标和源可以是 128 位的 SSE 寄存器或者内存位置 (不能同是内存)。

data: .int 1,23,34,2

data2: .quad 2,33

data3: .octa 23

movdqu data,%xmm0 movdqu data2,%xmm1

movdqu data3,%xmm2(但是 otca 不能正

常显示,只显示其16进制的数据)

BCD 数据:分为打包的和不打包的数据类型,打包的使用一个字节表示两个位数。

FPU 可以用于在 FPU 的内部进行 BCD 的数学操作, FPU 有 8 个 80 位的寄存器,使用低位的 9 个字节储存 BCD 值,格式是打包的 BCD 值,包含 1 8 个数据位,大多数的情况下不使用最到的字节,而将最高字节的最高一个比特用作符号位;为了将打包的数据加载到寄存器中,必须首先在内存中创建打包的数据,然后将数据传送到 FPU 寄存器中之后,它就会被自动转换为扩展双精度的浮点格式,当要从寄存器中获得结果的时候,扩展的浮点数会自动转换为 80 位打包的 BCD 格式。

FPU 寄存器的使用类似于堆栈的操作,使用 fbld 压入寄存器, fbstp 弹出寄存器 data:

.byte 0x89,0x67,0x56,0x34,0x12,0x11,0x22,0x33,0x44

(gdb) print \$st0

1 = 443322111234566789

使用 16 进制的数据进行创建(只能 18 位), 然后 FPU 自动转换, st0-st7 显示。

data:

.int 0x89675634,0x12112233

这样也能显示相应的 BCD 值,但是由于小尾数的转换问题,不能正确显示:

(gdb) print \$st0

1 = 1211223389675634

.section .data

data:

.byte 0x56,0x34,0x12,0x00,0x00,0x00,0x00,0x00,0x00

data2:

.int 2

.section .text

.global _start

_start:

nop

fbld data

fimul data2

fbstp data

pushl \$0

call exit

浮点数:

单精度: 1+8+23 双精度: 1+11+52 扩展双精度: 1+15+64

浮点数是在 FPU 寄存器中进行操作的,操作方式类似于堆栈:

单精度: flds fsts 双精度: fldl fstl

查看使用 print \$st0-7 命令; 对于内存中的浮点数: x/f 单精度 x/gf 双精度

对浮点数据进行压入与弹出的时候,是不能对立即数进行操作的,否则就会发生错误,即使 压入的是整数也不可以。

压入常用的预置的数据:

fld1 正 1 fld12t 以 2 为底的 10 的对数 fld12e 以 2 为底的 e 的对数 fldpi 圆周率 fld1g2 以 10 为底的 2 的对数 fldln2 以自然数为底的 2 的对数 fldz 正零 SSE 的浮点数据类型:拥有 8 个 128 位的 XMM 寄存器,可以容纳 4 个单精度浮点值或者 2 个双精度的浮点值。

单精度浮点数

movups 将四个单精度的浮点值传送到 XMM 寄存器或者内存中

movss 把一个单精度的浮点值传送到寄存器的低 4 个字节或内存中

movlps 把 2 个单精度的浮点值传送到寄存器的低 8 个字节中或者内存中

movhps 把 2 个单精度的浮点值传送到寄存器的高 8 字节

movlhps 把 2 个单精度的浮点值从低 8 字节传送到高 8 字节

movhlps 把 2 个单精度的浮点值从高 8 字节传送到低 8 字节

双精度浮点数

movupd 把两个双精度的浮点值传送到 XXM 寄存器或者内存中 movsd 把 1 个双精度的浮点值传送到寄存器的底 8 字节或者内存

movhpd 把 1 个双精度的浮点值传送到寄存器的高 8 字节或者内存

movlpd 把 1 个双精度的浮点值传送到寄存器的低 8 字节或者内存

SSE3 技术:

movshdup 传送 128 位,复制了 2,4 元素 DCBA > DDBB

movsldup 传送 128 位,复制 1,2 元素 DCBA > CCAA

movddup 传送 64 位复制 128 位 A > AA

在实际的寄存器的查看中可能显示的不同

寄存器显示的是 ABCD BBDD ABCD AACC

data1:

.float 23.24,123.123

data2:

.float 11.11,22.22

movss data1.%xmm0

movhps data2,%xmm0

v4 float = {23.2399998, 0, 11.1099997, 22.2199993}

可见这里的寄存器的后面是高位,前面是低位。

数学计算:

加法与减法: add sub 他们通用于有符号的和无符号的数据。

加法的操作记住检查 CF OF 标志,对于减法,当计算的结果为负数的时候,如果当作是武无符号的操作时,CF 是被置位的。其实计算机本身的操作是不区分带符号与不带符号的数据的,区分是由程序员本身进行区分的。例如: sub 3,2 虽然结果是-1 这个正确的数据,但是使用 jc 仍然可以进行跳转。neg 对寄存器的数据进行取反操作,速度比用零减要快多

特殊的长数据的加法与减法运算:

adc sbb 可以用于长度很大的数据的加减操作,它把上次计算的借位或者进位标志自动算在其中了。

.section .data

data1:

.quad 7252051615

data2:

.quad 5732348928

outputsum:

.asciz "The sum of the number is: $%qd\n$ "

outputdif:

.asciz "The dif of the number is: $%qd\n$ "

.section .text

.global start

_start:

nop

movl data1,%ebx

movl data1+4,%eax

movl data2,%edx

movl data2+4,%ecx

addl %edx,%ebx

adcl %ecx,%eax

pushl %eax

pushl %ebx

pushl \$outputsum

call printf

movl data1,%ebx

movl data1+4,%eax

movl data2,%edx

movl data2+4,%ecx

subl %ebx,%edx

sbbl %eax,%ecx

pushl %ecx

pushl %edx

pushl \$outputdif

call printf

addl \$24,%esp

pushl \$0

call exit

The sum of the number is: 12984400543

The dif of the number is:-1519702687

自增与自减: inc dec

用于无符号的数据的自增与自减操作,他们不会影响进位标志,当程序输入的是从 0xffffffff 进行递增还是递减时,是被当作是一个很大的无符号的数进行操作的。

乘法与除法:他们是进行有符号与无符号计算的区分的,而且都要在指令的结尾标明长度。 无符号的乘法: mul source

目标是寄存器或者内存的位置,隐藏的操作数是: AL AX EAX 的寄存器中,结果储存的位置是原来的两个操作数的两倍: AX DX:AX EDX:EAX

有符号的乘法: imul

1,imul source 同无符号的乘法 mul

2,imul source,destination 目标可以是 16,32 位的通用寄存器,就是结果可以指定存放在某个寄存器中,但是要注意不要溢出

3, imul multiplier, source, destination

multiplier 必须是一个立即数,这个指令方式用于将一个带符号的立即值同一个数进行快速的相乘并将结果存放在特定的通用寄存器中。

除法: div divisor 有符号: idiv

divisor 可以是寄存器或者一个内存值,被除数在 AX DX:AX EDX:EAX 中,除数的长度只能是被除数的一半,不满足使用 movsx 进行扩充。

计算的结果: 商 AL AX EAX 余数 AH DX EDX 对于有符号的除法,余数的符号总是同被除数的符号相同。

.section .data

output:

.asciz "The quotient is: $%d\n$ "

output1:

.asciz "The remainder is %d\n"

dividend:

.quad -2352347

divisor:

.int 23

quotient:

int 0

remainder:

int 0

.section .text

.global _start

_start:

nop

movl dividend, %eax

movl dividend+4,%edx

idivl divisor

movl %edx,remainder

1.0/

movl %eax,quotient

pushl quotient

pushl \$output1

call printf

pushl remainder

pushl \$output

call printf

//这里的两步不是多余的,在除法结束后要尽快保护计算的结果

//否则就会被破坏而发生错误

addl \$16,%esp

pushl \$0

call exit

移位指令:

sal shl 向左移位,由于右端全部都是添零,所以这两个指令是等价的,指令需要添加后缀。sal destination

sal %cl,destination //只能使用这个寄存器

sal shifter,destination //shifter 是一个立即值

其中的 destination 可以是寄存器或者内存,移位操作从左边出去的数据都被放到了 CF 中了 右移指令:

sar 算数右移,用于有符号的友谊操作 shr 逻辑右移,用于无符号的右移操作语法同左移,右边溢出的数据放于 CF 中

由于处理器的乘法与除法的操作时很费时的,使用移位操作可以进行一些快速的乘除计算循环移位:

rol 向左循环移位 ror 向右循环移位 rcl rcr 向左向右循环移位,包含 CF 标志操作的语法同前面的移位操作

不打包的 BCD 运算:这种数据在内存中创建小尾数的数据后,在正常计算后(一般是计进位的计算方法)后每步对操作的结果进行指令自动的调整

aaa aas aam aad

这些指令能够一般用在 add adc sub sbb mul 等指令之后 aad 指令不同,它是对被除数进行 先操作后再进行除法计算。这些调整指令都用到了一个隐含的操作数据: AL 寄存器,假设 前面计算的结果都被保留在了 AL 寄存器中,并把值调整为不打包的 BCD 格式,ADD 指令 假设被除数以不打包的格式放在 AX 寄存器中的,结果是 AL 中的商和 AH 中的余数,他们 都是不打包 BCD 的形式。

.section .data

data:

.byte 0x04,0x03,0x02

data2:

.byte 0x02,0x03,0x01

.section .bss

.lcomm sum,4

.section .text

.global _start

_start:

nop

xor %edi,%edi

movl \$3,%ecx

loop1:

movb data(,%edi,1),%al

adcb data2(,%edi,1),%al

aaa

movb %al,sum(,%edi,1)

inc %edi

loop loop1

adcb \$0,sum(,%edi,1) //捕捉最后的进位标志 pushl \$0

call exit

打包的 BCD 运算: DAA DAS 只用于加减的调整,具体的使用方法同不打包的计算方法 布尔操作: AND OR XOR NOT 只有 NOT 使用单一的操作数

TEST source destination 相当于 AND 操作但是不改变操作数的本身。

FPU 高级数学功能:

FPU 寄存器堆栈: FPU 是一个自持单元,用与标准寄存器独立的一组寄存器操作数据,有8个80位的数据寄存器和3个16位的控制,状态,标志寄存器。FPU 寄存器命令为R0-R7,和内存的堆栈不同的是这个堆栈是循环的,堆栈的最后一个寄存器连接最先的一个寄存器,当堆栈满时,如果把第九个数据加载到堆栈寄存器中,堆栈指针会绕回到第一个寄存器中,使用新值替换这个值,并引发一个FPU 异常错误(后来加入的值被显示为nan 无效值)。

①状态寄存器: fstat 寄存器

使用 fstsw 指令可以将 fstat 寄存器的值加载到内存或者 AX 寄存器中: fstsw %ax fstsw status 默认情况下 fstat 寄存器的所有位都是被置零的。

②控制寄存器: fctrl 寄存器

前6位用于设置错误的掩码的,默认的情况下所有的掩码都被置位,即屏蔽所有的异常。

8-9 控制确定浮点的计算精度,00 单精度01 未使用10 双精度11 扩展双精度

默认情况下是使用扩展双精度,但最为耗时

10-11 控制舍入的方法: 00 舍入到最近值 01 向下舍入 10 向上舍入 11 向零舍入默认是向最近值舍入

整个控制寄存器默认的设置值是 0x037f 将它设置为 0x7f 使用单精度的浮点计算,加快浮点的计算速度, 使用 fstcw 将寄存器的内容弹出到内存中

fldcw 将内存中的值加载到控制寄存器中

③标志寄存器:ftag 寄存器

顺序是 R7----R1 最右端的和最左端的零往往省略。

使用 16 个字节表示 8 个数据寄存器的状态,每个寄存器两个字节

00 一个合法的扩展双精度值 01 零值 10 特殊的浮点数 (nan 值) 11 空,无内容数据寄存器的堆栈操作:

首先使用 finit 初始化控制寄存器和状态寄存器和标志寄存器为默认的值,但不改变数据寄存器的数据操作的结果是将数据放入栈低,然后将 ftag 标志为 0xffff,数据是不可以使用的,等于是全部清除了,但是会遗留一些无效的数据。

整数 filds fists 单精度 flds fsts 双精度 fldl fstl

其他指令: fst %st(4)将 st(0)的数据复制到 st(4)中 fxch %st(4)交换寄存器 st(1)和 st(4)

fstp 同 fst 一样复制数据, 但是复制完 st(0)的数据之后就把 st(0)的数据弹出

fstp %st(4)是将 st(0)的数据复制到 st(4)中的,然后将 st(0)的数值弹出,实际数据在 st(3)中了弹出的数据正如是循环的堆栈,放在寄存器的高位,但是标志寄存器标志为无效的数据。 浮点的基本运算:

fadd fdiv fdivr fmul fsub fsubr 带有 r 标志的是进行反序操作 另外在指令中添加一个 i 用于整数操作,结尾添加一个 p 字将结果弹出堆栈 关于每个指令的扩充:

fadd source 将内存中的值与 st(0)中的数据进行相加(fadd source,%st(0))

fadd %st(x), %st(0)

fadd %st(0), %st(x)

faddp % st(0), % st(x) 相加的结果储存在 st(x) 中,并弹出 st(0)

faddp (faddp %st(1)%,st(0))

fiadd source (source 中是 16 或者 32 位的内存整数值)

在使用到内存值得时候要使用 sl 后缀

高级浮点运算指令:

fabs 计算 st0 绝对值

fchs 改变 st0 中值得符号

fcos 计算 st0 的余弦值

fpatan 计算 st0 的部分反正切

fprem 计算 st0/st1 的部分余数

fprem1 计算 st0/st1 的部分余数(IEEE 格式的)

fptan 计算 st0 的部分正切

frndint 对 st0 最近取整(取整的方向由 fctrl 控制)

fscale 计算 st0 乘以 2 的 st1 fsincos 计算 st0 的正弦和余弦,正弦在 st1,

fsin 计算 st0 的正弦 余弦在 st0 fsqrt

fyl2x 计算 st1*logst0 (以 2 为底数)

fyl2xp1

计算 st1*log(st0+1)(以 2 为底数)

fprem 是 Intel 开发出来的指令,默认是向零舍入的方法 fprem1 使用的是 IEEE 的格式, 是向上舍入的方法 这两个指令使用的都是 FPU 状态寄存器的 C2 位来决定迭带的次数,可 以将状态寄存器的值加载到 ax 寄存器中使用 test 来检测 C2 的第 10 位)

flds f1

次方

fldl d1

loop:

fprem1

fstsw %ax

testb \$4,%ah

jnz loop

fsts result

三角函数: 默认使用 st0 操作数,结果存储在 st0 中,数据使用的是弧度值,如果是角度值 就需要自己进行换算:

finit

filds val180

fldpi

fdivp

fmull data

fsin

fptan 计算 st0 的正切值,并把值放在 st0 后,再压入 1,原来的值就在 st1 中了,这样滞后 就可以使用 fdivp 就可以计算正切的倒数了。

fpatan 计算 st1/st0 的反正切,结果在 st1 中,然后弹出 st0,结果保存在 st0 中,返回的结果 是弧度值

对数操作:

fyl2x 计算 st1*logst0 (以 2 为底数) fyl2xp1 计算 st1*log(st0+1)(以 2 为底数) 公式是以2位底数的,实际可以用公式将一般的底数转为以2为底的底数

fld1

fldl data1

fyl2x

fld1

fdivp

fldl data

fyl2x

浮点条件分支:

fcom 比较 st0 st1 寄存器 fcom st(x)比较 st0 同其他的寄存器

fcom source 比较 st0 与内存内的一个 32 位或者 64 位值

fcomp fcomp st(x) fcomp source fcompp 比较 st0 st1 并两次弹出堆栈

ftst 比较 st0 同 0.0

fcom st1 st0 默认的格式

比较之后可以进行 fstat 状态寄存器的设置,通常将其映射为普通的 EFLAGS 寄存器,使用普通的跳转指令等进行跳转

fldl data

fldl data1

fcom

fstsw %ax

sahf

ja end

记住:这里使用的是abe 等比较的方法

sahf 指令很关键,因为它将状态寄存器的值(此时在 AX 寄存器中)映射到 EFLAGS 中,只设置 CF PF ZF SF 和对准标志而不影响其他的标志

另外,由于浮点数表示是由一定的误差的,所以不建议用这个方法比较两个浮点数的相等 fcomi fcomip 是将 fcom sahf 合并的指令,比较之后就可以直接使用 abe 等指令了 但是他们的缺陷是只能用于两个寄存器之间的比较

条件传送指令:

fcmov(n)b(e) source ,%st(0) fcmov(n)a(e) source ,%st(0)用于将另外一个寄存器的值传送 到 st0 寄存器, 经常使用在 fcomi 指令之后

保护和恢复 FPU 状态

由于 MMX 技术使用的是 FPU 寄存器的映射,所以在同时使用打包的数据计算和浮点计算的时候可能会破坏 F P U 寄存器的状态和数据

保护和恢复 FPU 环境:

fstenv fldenv

这些指令的操作数是一个 2 8 字节的用于保存状态的内存块,主要保存的是: 三个特殊的寄存器, FPU 指令指针的偏移量, FPU数据指针, FPU最后执行的操作码保存和恢复FPU状态:

fsave frstor

他们的操作数是一个 1 0 8 字节的内存块,主要保存三个特殊的寄存器,8 个数据寄存器。字符串的处理:

movs 指令,用于将字符串从内存的一个位置传到另外的一个内存位置,他们具体使用 movsb movsw movsl 分别传送 1 , 2 , 4 个字节,不用指明操作数,默认的操作数分别是 % E S I % E D I 寄存器指向的内存地址

加载内存地址:

movl \$output,%edi 或者 leal output,%edi,在调试的时候使用 x/s &output 查看字符串,在使用.bss 段时,所有的字节都被默认的初始化为 0,自动的作为字符串结尾的 $\setminus 0$

在每次进行转移操作的时候,%ESI %EDI的值都会自动变更,具体的方向取决与EFLAGS寄存器的DF标志位:如果这个位被清零,寄存器的值递增,正向操作;如果DF被置位,寄存器的值递减,字符串反向操作,可以使用指令cld std 进行DF的清除与置位,

注意的是当 DF 被置位的时候,如果每次移动的数据是不同的,那每次都会从字符串的结尾记数,就是每次从头开始,而每次转移的字符串大小一样或者进行正向操作没有这个问题。 x/12bc &des

rep 前缀:用于反复前缀之后的一条指令,反复的次数是 ECX 寄存器的次数,单步调试的时候,rep 的指令时当作一步进行处理的,如果是进行反向的传送数据,建议使用 movsb,其他的指令同 rep 前缀似乎不能搭配使用

.section .data

src:

.asciz "Tao Zhijang\n"

.section .bss

.lcomm des,13

.section .text

.global _start

start:

nop

leal des,%edi

leal src,%esi

cld

mov \$13,%ecx

shrl \$2,%ecx

rep movsl

movl \$13,%ecx

and \$3,%ecx

rep movsb

pushl \$des

call printf

addl \$4,%esp

pushl \$0

call exit

其他 rep 前缀指令: repe repne repz repnz

单独的 rep 指令前缀是只关心 ecx 寄存器的次数的,而这些指令不仅关心 ecx 寄存器的数目,而且每次都检查 ZF 标记,用于查找等十分方便

存储和加载字符串:

lods 把内存中的字符串加载到 eax 寄存器中,有(bwl)三个后缀,隐含的操作数是%ESI stos 将 exc 中的字符串加载到另外的一个内存位置中去,有(bwl)三个后缀,隐含的操作数是 %EDI,stos 同 rep 一起使用可以将 eax 中的内容多倍复制到内存中。

字符串函数: 用于文本的转换为大写

.section .data

src:

.asciz "Tao Zhijiang is studying in sichuan university!\n"

length:

.equ len,length-src

.section .bss

.lcomm des,len

```
.section .text
.global _start
_start:
nop
leal des,%edi
leal src,%esi
cld
movl $len,%ecx
loop1:
lodsb
cmpb $'a',%al
jb ok
cmpb $'z',%al
ja ok
subb $0x20,%al
ok:
stosb
loop loop1
pushl $des
call printf
addl $4,%esp
pushl $0
call exit
字符串的比较(非字符的比较)
cmps (bwl)进行比较后设置 EFLAGS 寄存器,可以使用一般的跳转指令进行跳转,可以将
cmps 同 repe repne
 repz
 repnz 指令进行配合使用, repz repe(相等时继续跳转), repnz
repne(不相等时进行跳转),操作数默认是%ESI,%EDI 寄存器
比较的原则: ASCII 的原则 z>a>Z>A,长的>短的
扫描字符串: scas(bwl) 默认的操作数是%ESI 和%EAX 中的数据,常同 repne 等使用,
完整的字符串比较函数的代码:
.section .data
src1:
 .asciz "Tao zhijiang is studying in sichuan university!\n"
length1:
 .equ len1,length1-src1
src2:
 .asciz "Tao Zhijiang is studying in sichuan university!\n"
length2:
 .equ len2,length2-src2
a:
 .asciz "source is greater than destination\n"
b:
 .asciz "source is less than destination\n"
```

```
e:
 .asciz "source is equal to destination\n"
.section .text
.global _start
_start:
nop
leal src1,%esi
leal src2,%edi
movl $len1,%eax
movl $len2,%ecx
cmpl %eax,%ecx
jge skip
xchgl %eax,%ecx
skip:
cld
rep cmpsb
ja greater
jb less
je equal
greater:
pushl $a
jmp end
less:
pushl $b
jmp end
equal:
movl $len2,%eax
cmpl $len1,%eax
ja less
jb greater
pushl $e
end:
call printf
addl $4,%esp
pushl $0
call exit
查找字符串全代码:
.section .data
src:
 .asciz "Tao zhijiang is studying in sichuan university!\n"
length:
 .equ len,length-src
des:
```

.ascii "s"

notfound:

.asciz "string is not found!\n"

found:

.asciz "string is found,the address is:%d!\n"

.section .text

.global _start

_start:

nop

leal src,%edi

leal des,%esi

movl \$len,%ecx

cld

lodsb

repnz scasb

subl \$len,%ecx

neg %ecx

cmpl \$0,%ecx

jnz findit

pushl \$notfound

call printf

addl \$4,%esp

jmp end

findit:

pushl %ecx

pushl \$found

call printf

addl \$8,%esp

end:

pushl \$0

call exit

这个代码用于"\0"查找来确定字符串的长度

函数: (可以使用 XMM FPU 等寄存器的操作)

输入: 寄存器, 全局变量, 堆栈

输出: 寄存器, 全局变量的内存中

汇编函数同一般的高等语言函数不同,他们不需要在函数定义之前进行定义或者声明,在函数调用中,函数对寄存器的操作是不确定的,所以要进行 pusha popa 进行保存和恢复

C 语言进行数据的传递约束:

参数使用堆栈进行传递,返回值在 %EAX %EDX:%EAX ST(0) 寄存器中程序堆栈:

函数参数 3	16(%ebp)
函数参数 2	12(%ebp)
函数参数1	8(%ebp)
返回地址	4(%ebp)
旧的 EBP 值	(%ebp)

局部变量 1	-4(%ebp)
局部变量 2	-8(%ebp)

通常使用 subl \$8,%esp 可以为局部变量保存一定的内存空间,这样就可以在函数内部进行 pushl popl 进行堆栈操作而不会破坏局部变量了

使用 call 指令进行函数调用完成之后,要使用 addl \$-,%esp 将传入的参数的堆栈进行恢复使用独立的函数文件:

这样的函数文件同独立的汇编代码文件,不用使用_start 和数据段,而把函数名声明为全局的,这样所有的其他的文件就可以访问这个函数了,函数写完后单独汇编,只要在连接的时候将函数文件添加就可以了,调用的过程没有区别

但是在调试的时候好象在主函数的输出都发生段错误

Linux 系统的程序堆栈分析:

环境	i变量,命令行参数	
指向环境变量的指针		
0x00000000		
指向行	命令行参数 3 的指针	
指向電	命令行参数 2 的指针	
指向電	命令行参数1的指针	
程序名称		
参数个数(<esp)< td=""></esp)<>		

注意: 所有的命令行参数都是字符串,即使看起来象数字,程序名称是第一个命令行参数转换函数都需要将要转换的字符串的指针放在%EAX中,结果:

atoi EAX atol()EDX:EAX atof() st(0)

显示命令行参数:

.section .data

output1:

.asciz "There are %d arguments of the program.\n"

output2:

.asciz "%s\n"

.section .text

.global _start

_start:

movl %esp,%ebp

pushl (%ebp)

pushl \$output1

call printf

 $addl~\$8,\%\,esp$

movl (%ebp),%ecx

loop1:

pushl %ecx

addl \$4,%ebp

pushl (%ebp)

pushl \$output2

call printf

```
addl $8,%esp
popl %ecx
loop loop1
pushl $0
call exit
查看系统的环境变量:(环境变量的指针数组是以 NULL 结尾的,当没有其他的命令行参数
时,命令行参数指针地址同 ESP 相差 12 个地址),代码如下:
.section .data
output:
 .asciz "%s\n"
.section .text
.global _start
_start:
movl %esp,%ebp
addl $12,%ebp
loop1:
cmpl $0,(%ebp)
je end
pushl (%ebp)
pushl $output
call printf
addl $8,%esp
addl $4,%ebp
jmp loop1
end:
pushl $0
call exit
命令行参数使用范例:
.section .data
output:
 .asciz "The sum is:%d\n"
temp:
 int 0
.section .text
.global _start
_start:
pushl 8(%esp)
call atoi
addl $4,%esp
```

movl %eax,temp pushl 12(%esp)

```
call atoi
addl $4,%esp
addl temp,%eax
pushl %eax
pushl $output
call printf
addl $8,%esp
pushl $0
call exit
注意: 函数调用之后需要自己进行堆栈的清理工作,这是 C 调用的规定
Linux 系统调用:
查看系统调用的编号: cat /usr/include/asm/unistd.h
查看具体的调用函数: man 2 exit
 man 2 brk 等
具体的调用格式:
EAX具体的调用编号
EBX, ECX, EDX, ESI, EDI 按照函数原形顺序的参数,超过6个参数就要使用 EBX 传递
保存参数的具体内存块的位置
系统调用的值一般都返回在 EAX 寄存器中
例如对于 write 系统调用:
函数原形: ssize_t write(int fd, const void *buf, size_t count);
调用代码:
.section .data
output:
 .asciz "The chars to be write.\n"
length:
 .equ len,length-output
.section .text
.global _start
_start:
movl $4,%eax
movl $1,%ebx
movl $output,%ecx
movl $len,%edx
int $0x80
movl $1,%eax
movl $0,%ebx
int $0x80
汇编语言中的结构定义:
result:
name:
 .asciz "taozhijiang"
age:
```

int 12

这样既可以使用 result 引用整个标签,也可以使用 name age 引用单个的元素 strace 工具跟踪系统调用:

重要的参数选项:

strace -c(以时间排序生成报表) -o filename(指定到输出文件中) -e trace=getuid (指定跟踪的系统调用,多个使用逗号分割) ./test(可执行的文件,或者命令,如: id,或者正在执行的任务,使用-p PID)

关于 C 语言的调用在第 3 页 : man 3 exit

汇编语言和C语言交替

汇编库,函数文件;内联汇编技术;直接汇编代码优化

内联汇编代码:

格式: asm("assembly code");为了汇编之后能生成格式规范的汇编代码,每句代码之后要\n\t 内联函数能够使用 C 语言的全局变量,变量必须是全局的,内联汇编对寄存器的使用是不确定的,所以在代码的开头一般都有 pusha popa 指令,在编译的时候可能会由于编译器的优化作用而生成不好的优化代码,可以使用 volatile 关键字强制不进行优化, asm volatile("");由于可能 C 的关键字和汇编的关键字冲突,关键字可以写为__asm__ _volatile__例如:

} 对于基本的内联汇编,可以使用全局变量,变量是在 main 函数之外定义的,对于扩展的 其它格式的汇编,可以使用函数内的局部变量,但是局部变量必须同寄存器相互关联,无法 单独进行引用

扩展 asm 格式: asm("assembly code":output locations:input locations:changed registers); 当其中的某项没有时,可以为空,但是两边的冒号必须保留,当最后一项没有时,可以省略冒号

输入与输入: "constraint" (variable) 约束可以是:

abcd 表示是%eax %ax %al 这四类寄存器

SD 表示是: %ESI %SI %EDI %DI 寄存器

r表示的是任意可用的普通寄存器之一

q表示是%eax%ebx%ecx%edx这四个寄存器之一

A 表示的是 64 位的%EDA:%EAX

```
浮点寄存器: t st0
 f 任何可用的浮点寄存器
 u st1
输出列表中不能使用 f 寄存器,必须使用 t u 进行限制
#include<stdio.h>
int main()
{
 float a = 10.2;
 double b = 20.222;
 double result;
 __asm__ __volatile__ (
 "faddp \ h \ t"
 :"=t"(result)
 "0"(a),"u"(b)
 printf("The result is %f\n",result);
 return 0;
在调用的时候,必须保持浮点寄存器堆栈平衡,如果输出值在 st0,而 st1 中有数据,就必
须在改动的寄存器列表中指明这些寄存器。
m 使用变量的内存地址
对于输入还有特殊的限制: + 可以读取和写入操作数
 =只能写入操作数
举例: asm ("nop":"=a"(result):"d"(data1):"c"(data2));
在 asm 的汇编代码中,寄存器的使用要使用%%,为了同占位符进行区别
一些程序已经假定有输入值了,比如字符的操作,在输入中指定了%EDI 后就不用在输出中
再指定了,输入列表可以为空,但是,这样的汇编代码必须使用 volatile 关键字,否则程序
会认为这个asm 段没有输入而不需要,从而不进行代码的生成
#include<stdio.h>
int main()
{
 int len = 19;
 char *src="Sichuan University";
 char des[30];
 __asm__ _volatile__(
 "rep movsb\n\t"
 :"S"(src),"D"(des),"c"(len)
 printf("%s\n",des);
 return 0;
占位符:根据内联汇编代码中列出的每个输入值和输入值在列表中的位置,每个值被赋予一
个从 0 开始的数字,在汇编代码中可以使用%数字 来代替相应的寄存器,有时候在输入和
输出的列表中可能有相同的变量,在输出列表中的占位符可以使用在输入列表中:
"=r"(data1)
 "0"(data1) 这样可以减少寄存器的使用数量,但是要注意标号:
"fadd %2,%0\n\t"
```

```
:"=t"(result)
:"0"(a),"u"(b)
```

关于内联汇编的调试:在 main 函数设置断点,使用 stepi 命令进入 asm 段的单步执行 改变的寄存器列表:在输入输出的积存器列表中如果有了特定的寄存器,就不用在改动列表中进行声明了,当在汇编代码中使用了没有出现在输入输出列表中的寄存器时,必须在改动的寄存器列表中进行声明,而且要使用全称:(:::"%eax","%ebx");这是因为在输入输出寄存器列表中使用了 r 等不确定寄存器时,在声明了改变的寄存器列表后,编译器会避免使用这些声明了的寄存器的。

另外,如果在内联汇编代码中使用了没有作为输入和输出的内存变量时,那它必须被声明为是被破坏的,在改动寄存器列表中使用"memory"告诉编译器这个内存位置是在内联汇编中被改变的。

约束"m"用于标识为内存位置,在汇编代码中照样可以使用占位符引用,不过如果汇编代码中的操作数必须使用寄存器时,这个变量就必须使用寄存器进行限制

SUM(a+b,b,result); //同宏参数在不同作用域,而且在定义宏的时候没有参数检查

内联汇编的跳转问题: 使用局部跳转避免标签的重复问题:

使用数字作为标签 0: 1: 2: ······ 跳转时使用 bf 后缀: jmp 1b 例如:

```
#include<stdio.h>
int main()
 int a = 10;
 int b = 20;
 int result;
 asm volatile (
 "cmpl %2,%1\n\t"
 "jg 0f\n\t"
 "xchg %2,%1\n"
 "0:\n\t"
 "movl %1,%0"
 :"=a"(result)
 :"b"(a),"c"(b)
 printf("The larger one is %d\n",result);
 return 0;
宏函数: C #define NAME(input values, output value) (function)
例如: #include<stdio.h>
#define SUM(a,b,result) \
 ((result) = (a) + (b))
#定义使用括号防止参数被错误地展开
int main()
{
 int a = 1, b = 2;
 int result;
```

```
printf("The sum of a and b is:%d\n",result);
 return 0:
宏函数是没有数据类型检查的,另外,宏的变量独立于函数中的变量,可以在宏定义中使用
任何变量名,要想在编译中查看宏展开,使用-E选项
汇编:
#include<stdio.h>
 //每行后面都要有连接符号
#define SUM(a,b,result) ({ \
 asm("addl \% 1,\% 2\n\t" \
 "movl %2,%0" \
 :"=c"(result) \
 :"a"(a),"b"(b)); })
int main()
 int a = 1, b = 2;
 int result;
 SUM(a+b,b,result);
 printf("The sum of a and b is:%d\n",result);
 return 0;
}汇编库: 汇编函数必须遵守 C 语言的调用格式,就是输入变量的传递在堆栈中,输出的结
果一般在%EAX 寄存器中
在汇编函数中必须保留的寄存器:
%EBX 指向全局偏移表
 %EBP在C中用于保存堆栈基址指针
%ESP在C中用于指向新堆栈位置
 %EDI和%ESI:在C程序中被用作局部寄存器
所以 C 调用的汇编函数基本格式为:
.section .text
.type func, @function
func:
pushl %ebp
movl %esp,%ebp
subl $12,%esp
pushl %edi
pushl %esi
pushl %ebx
<函数体>
popl %ebx
popl %esi
popl %esi
movl %ebp,%esp
popl %ebp
ret
编译文件:
```

```
gcc -o main main.c asm..s
 接源代码文件或者目标文件都可以
gcc -o main mian.c asm.o
注意: 在 c 中调用的汇编函数要有括号
函数文件:
.section .data
.type fun,@function
.global fun
fun:
pushl %ebp
movl %esp,%ebp
pushl %ebx
movl 8(%ebp),%eax
addl 12(%ebp),%eax
popl %ebx
movl %ebp,%esp
popl %ebp
ret
调用的主函数:
#include<stdio.h>
int main()
{
 int a = 1, b = 2;
 int result = fun(a,b);
 printf("The sum of a and b is:%d\n",result);
 return 0;
}
处理返回值:
一般的函数使用%eax 作为返回值,这样就可以直接在调用函数的时候将返回值赋值给一个
变量,对与字符串的返回,一般是返回目标字符串的地址在%EAX中,但是由于 c 程序默
认的%eax 返回的是一个数值, 所以在调用返回地址的函数时, 要在调用的 main 函数调用之
前进行声明,告诉 c 程序函数返回的是地址,当然返回的地址可以是字符串的地址,也可以
是任意返回值的地址,不过类型一定要对应起来。
字符串函数:
.section .data
output:
 .asciz "This is just a string function.\n"
.section .text
.type fun2,@function
.global fun2
fun2:
pushl %ebp
movl %esp,%ebp
pushl %ebx
```

```
movl $output, % eax
popl %esi
movl %ebp,%esp
popl %ebp
ret
调用主函数:
#include<stdio.h>
char *fun2();
int main()
{
 char *result=fun2();
 printf("%s",result);
 return 0;
}
浮点返回值:
默认的返回值在 st0 中,调用程序会自动的进行 fpu 堆栈的弹出工作,而且由于在 fpu 中的
数据都是按照扩展双精度的格式进行存放的,所以无论输出的是什么格式的浮点格式都能进
行正确的转换,在 c 调用中, 所有的返回浮点的函数都必须进行声明:
float/double function_name(int ,float);
浮点函数:
.section .data
.type fun,@function
.global fun
fun:
pushl %ebp
movl %esp,%ebp
pushl %ebx
fldl 8(%ebp)
 //第一个双精度参数是8个字节
filds 16(%ebp)
faddp
popl %ebx
movl %ebp,%esp
popl %ebp
ret
调用的主函数:
#include<stdio.h>
double fun(double,int);
 //必须声明
int main()
{
 int a = 1;
 double b = 3.24;
 double result = fun(b,a); //注意传参的顺序
 printf("The sum of a and b is:%f\n",result);
 return 0;
```

}

多个输入值: result = function(i,j) 8(%ebp) =i 12(%ebp)=i

当遇到混合参数时,一定要注意参数的顺序和参数的所占的空间打小,例如:

int function (double,int) 这样的参数,在进行 c 调用的时候,是将参数压入堆栈的,而双精度的浮点是占用 8 个字节的,注意下一个参数引用时的内存位置

静态库:库名的约定: libx.a x 是所起的名字,而 a 是后缀

创建和添加: arr 库名 目标文件列表

arrlib1.a fun2.o 第一次使用创建,后来就是追加

察看 : ar tv 库名

创建索引,加快调用速度: ranlib 库名

察看索引 : nm -s 库名 显示目标文件和函数的对应关系

使用: gcc -o main main.c libx.a //有的函数具体的调用时候有问题

共享库:库名的约定:libx.so

创建: gcc -shared -o libx.so --.o 如果有多行可以使用\ 进行连接

使用: gcc -o main -L 路径 -l 库名 --.c

gcc -o asm2 asm2.c -L. -l1 参数紧挨着

其中的库名是去掉 lib.so 的 x; 路径可以使用.代表当前路径

ldd 可执行文件 察看文件依赖的共享库

加载共享库:

- ① 设置 LD_LIBRARY_PATH 环境变量,这个只对当前的对话有用,不需要特殊的权限 export LD_LIBRARY_PATH="LD_LIBRARY_PATH:"使用.分割多个路径
- ②配置/etc/ld.so.conf 文件,设置之后使用 ldconfig 命令进行重新加载

gcc -gstabs

使用文件:

打开5 关闭6 读取3 写入4

int open(const char *pathname, int flags, mode_t mode);

int close(int fd);

ssize_t read(int fd, void *buf, size_t count);

ssize_t write(int fd, const void *buf, size_t count);

打开文件:

int open(const char *pathname, int flags, mode_t mode);

flags: 00 01 02 只读,只写,读写

0100 0200 如果文件不存在就创建文件,

如果文件存在就不打开他

01000 02000 重新覆盖,追加

使用以上的位组合为一个八进制的数

mode: 同Linux 中的权限

以上都是八进制的数,必须使用0开头 \$02002 \$0664

文件的操作:

.section .data

filename:

.asciz "output.txt"

string:

.asciz "I am a student of Sichuan University!\n"

len:

.equ length,len-string

.section .bss

.lcomm filehandle,4

.section .text

.global _start

_start:

#open the file

movl \$5,%eax

movl \$filename,%ebx

movl \$0102,%ecx

movl \$0664,%edx

int \$0x80

movl %eax,filehandle

#write the file

movl \$4,%eax

movl filehandle,%ebx

movl \$string,%ecx

movl \$length,%edx

int \$0x80

#close the file

movl \$6,%eax

movl filehandle,%ebx

int \$0x80

movl \$0,%eax

movl \$0,%ebx

int \$0x80