Linux 汇编语言开发指南

级别: 初级

肖文鹏 (xiaowp@263.net), 北京理工大学计算机系硕士研究生

2003 年 7 月 03 日

汇编语言的优点是速度快,可以直接对硬件进行操作,这对诸如图形处理等关键应用是非常重要的。Linux 是一个用 C 语言开发的操作系统,这使得很多程序员开始忘记在 Linux 中还可以直接使用汇编这一底层语言来优化程序的性能。本文为那些在 Linux 平台上编写汇编代码的程序员提供指南,介绍 Linux 汇编语言的语法格式和开发工具,并辅以具体的例子讲述如何开发实用的 Linux 汇编程序。

一、简介

作为最基本的编程语言之一,汇编语言虽然应用的范围不算很广,但重要性却勿庸置疑,因为它能够完成许多其它语言所无法完成的功能。就拿 Linux 内核来讲,虽然绝大部分代码是用 C 语言编写的,但仍然不可避免地在某些关键地方使用了汇编代码,其中主要是在 Linux 的启动部分。由于这部分代码与硬件的关系非常密切,即使是 C 语言也会有些力不从心,而汇编语言则能够很好扬长避短,最大限度地发挥硬件的性能。

大多数情况下 Linux 程序员不需要使用汇编语言,因为即便是硬件驱动这样的底层程序在 Linux 操作系统中也可以用完全用 C 语言来实现,再加上 GCC 这一优秀的编译器目前已经能够对最终生成的代码进行很好的优化,的确有足够的理由让我们可以暂时将汇编语言抛在一边了。但实现情况是 Linux 程序员有时还是需要使用汇编,或者不得不使用汇编,理由很简单:精简、高效和 libc 无关性。假设要移植 Linux 到某一特定的嵌入式硬件环境下,首先必然面临如何减少系统大小、提高执行效率等问题,此时或许只有汇编语言能帮上忙了。

汇编语言直接同计算机的底层软件甚至硬件进行交互,它具有如下一些优点:

- 能够直接访问与硬件相关的存储器或 I/O 端口;
- 能够不受编译器的限制,对生成的二进制代码进行完全的控制;
- 能够对关键代码进行更准确的控制,避免因线程共同访问或者硬件设备共享引起的死锁;
- 能够根据特定的应用对代码做最佳的优化,提高运行速度;
- 能够最大限度地发挥硬件的功能。

同时还应该认识到,汇编语言是一种层次非常低的语言,它仅仅高于直接手工编写二进

制的机器指令码,因此不可避免地存在一些缺点:

- 编写的代码非常难懂,不好维护:
- 很容易产生 bug, 难于调试;
- 只能针对特定的体系结构和处理器进行优化;
- 开发效率很低,时间长且单调。

Linux 下用汇编语言编写的代码具有两种不同的形式。第一种是完全的汇编代码,指的是整个程序全部用汇编语言编写。尽管是完全的汇编代码,Linux 平台下的汇编工具也吸收了 C 语言的长处,使得程序员可以使用 #include、#ifdef 等预处理指令,并能够通过宏定义来简化代码。第二种是内嵌的汇编代码,指的是可以嵌入到 C 语言程序中的汇编代码片段。虽然 ANSI 的 C 语言标准中没有关于内嵌汇编代码的相应规定,但各种实际使用的 C 编译器都做了这方面的扩充,这其中当然就包括 Linux 平台下的 GCC。

二、Linux 汇编语法格式

绝大多数 Linux 程序员以前只接触过 DOS/Windows 下的汇编语言,这些汇编代码都是 Intel 风格的。但在 Unix 和 Linux 系统中,更多采用的还是 AT&T 格式,两者在语法 格式上有着很大的不同:

1 在 AT&T 汇编格式中,寄存器名要加上 '%' 作为前缀; 而在 Intel 汇编格式中,寄存器名不需要加前缀。例如:

AT&T 格式	Intel 格式
pushl %eax	push eax

2 在 AT&T 汇编格式中,用 '\$' 前缀表示一个立即操作数;而在 Intel 汇编格式中,立即数的表示不用带任何前缀。例如:

AT&T 格式	Intel 格式
pushl \$1	push 1

3 AT&T 和 Intel 格式中的源操作数和目标操作数的位置正好相反。在 Intel 汇编格式中,目标操作数在源操作数的左边;而在 AT&T 汇编格式中,目标操作数在源操作数的右边。例如:

AT&T 格式	Intel 格式
addl \$1, %eax	add eax, 1

4 在 AT&T 汇编格式中,操作数的字长由操作符的最后一个字母决定,后缀'b'、'w'、'l'分别表示操作数为字节(byte, 8 比特)、字(word, 16 比特)和长字(long, 32比特);而在 Intel 汇编格式中,操作数的字长是用 "byte ptr" 和 "word ptr"等前缀来表示的。例如:

AT&T 格式 Intel 格式

movb val, %al	mov al, byte ptr val
---------------	----------------------

- 5 在 AT&T 汇编格式中,绝对转移和调用指令(jump/call)的操作数前要加上'*'作为前缀,而在 Intel 格式中则不需要。
- 6 远程转移指令和远程子调用指令的操作码,在 AT&T 汇编格式中为 "ljump" 和 "lcall",而在 Intel 汇编格式中则为 "jmp far" 和 "call far",即:

AT&T 格式	Intel 格式
ljump \$section, \$offset	jmp far section:offset
Icall \$section, \$offset	call far section:offset

与之相应的远程返回指令则为:

AT&T 格式	Intel 格式
lret \$stack_adjust	ret far stack_adjust

7 在 AT&T 汇编格式中,内存操作数的寻址方式是

section:disp(base, index, scale)

而在 Intel 汇编格式中,内存操作数的寻址方式为:

section:[base + index*scale + disp]

由于 Linux 工作在保护模式下,用的是 32 位线性地址,所以在计算地址时不用考虑段基址和偏移量,而是采用如下的地址计算方法:

disp + base + index * scale

下面是一些内存操作数的例子:

AT&T 格式	Intel 格式
movl -4(%ebp), %eax	mov eax, [ebp - 4]
movl array(, %eax, 4), %eax	mov eax, [eax*4 + array]
movw array(%ebx, %eax, 4), %cx	mov cx, [ebx + 4*eax + array]
movb \$4, %fs:(%eax)	mov fs:eax, 4

三、Hello World!

真不知道打破这个传统会带来什么样的后果,但既然所有程序设计语言的第一个例子都是在屏幕上打印一个字符串 "Hello World!",那我们也以这种方式来开始介绍 Linux 下的汇编语言程序设计。

在 Linux 操作系统中,你有很多办法可以实现在屏幕上显示一个字符串,但最简洁的方

式是使用 Linux 内核提供的系统调用。使用这种方法最大的好处是可以直接和操作系统的内核进行通讯,不需要链接诸如 libc 这样的函数库,也不需要使用 ELF 解释器,因而代码尺寸小且执行速度快。

Linux 是一个运行在保护模式下的 32 位操作系统,采用 flat memory 模式,目前最常用到的是 ELF 格式的二进制代码。一个 ELF 格式的可执行程序通常划分为如下几个部分: .text、.data 和 .bss,其中 .text 是只读的代码区,.data 是可读可写的数据区,而 .bss则是可读可写且没有初始化的数据区。代码区和数据区在 ELF 中统称为 section,根据实际需要你可以使用其它标准的 section,也可以添加自定义 section,但一个 ELF 可执行程序至少应该有一个 .text 部分。下面给出我们的第一个汇编程序,用的是 AT&T 汇编语言格式:

例1.AT&T 格式

#hello.s

.data # 数据段声明

msg:.string "Hello, world!\\n" # 要输出的字符串

len = . - msg # 字串长度

.text # 代码段声明

.global_start # 指定入口函数

start: # 在屏幕上显示一个字符串

movl \$len, %edx #参数三:字符串长度

movl \$msg, %ecx #参数二:要显示的字符串

movl \$1, %ebx # 参数一: 文件描述符(stdout)

movl \$4, %eax # 系统调用号(sys write)

int \$0x80 # 调用内核功能

退出程序

movl \$0,%ebx # 参数一: 退出代码

movl \$1,%eax # 系统调用号(sys_exit)

int \$0x80 # 调用内核功能

初次接触到 AT&T 格式的汇编代码时,很多程序员都认为太晦涩难懂了,没有关系,在 Linux 平台上你同样可以使用 Intel 格式来编写汇编程序:

例2. Intel 格式

; hello.asm

section .data ; 数据段声明

msg db "Hello, world!", 0xA ; 要输出的字符串

len equ \$ - msg ; 字串长度

section .text ; 代码段声明

global_start ; 指定入口函数

_start: ; 在屏幕上显示一个字符串

mov edx, len ;参数三:字符串长度

mov ecx, msg ;参数二:要显示的字符串

mov ebx, 1 ; 参数一: 文件描述符(stdout)

mov eax, 4 ; 系统调用号(sys_write)

int 0x80 ; 调用内核功能

;退出程序

mov ebx, 0 ; 参数一: 退出代码

mov eax, 1 ; 系统调用号(sys_exit)

int 0x80 ; 调用内核功能

上面两个汇编程序采用的语法虽然完全不同,但功能却都是调用 Linux 内核提供的 sys_write 来显示一个字符串,然后再调用 sys_exit 退出程序。在 Linux 内核源文件

include/asm-i386/unistd.h 中,可以找到所有系统调用的定义。

四、Linux 汇编工具

Linux 平台下的汇编工具虽然种类很多,但同 DOS/Windows 一样,最基本的仍然是汇编器、连接器和调试器。

1.汇编器

汇编器 (assembler) 的作用是将用汇编语言编写的源程序转换成二进制形式的目标代码。Linux 平台的标准汇编器是 GAS, 它是 GCC 所依赖的后台汇编工具,通常包含在binutils 软件包中。GAS 使用标准的 AT&T 汇编语法,可以用来汇编用 AT&T 格式编写的程序:

[xiaowp@gary code]\$ as -o hello.o hello.s

Linux 平台上另一个经常用到的汇编器是 NASM,它提供了很好的宏指令功能,并能够支持相当多的目标代码格式,包括 bin、a.out、coff、elf、rdf 等。NASM 采用的是人工编写的语法分析器,因而执行速度要比 GAS 快很多,更重要的是它使用的是 Intel 汇编语法,可以用来编译用 Intel 语法格式编写的汇编程序:

[xiaowp@gary code]\$ nasm -f elf hello.asm

2.链接器

由汇编器产生的目标代码是不能直接在计算机上运行的,它必须经过链接器的处理才能生成可执行代码。链接器通常用来将多个目标代码连接成一个可执行代码,这样可以先将整个程序分成几个模块来单独开发,然后才将它们组合(链接)成一个应用程序。 Linux 使用 ld 作为标准的链接程序,它同样也包含在 binutils 软件包中。汇编程序在成功通过 GAS 或 NASM 的编译并生成目标代码后,就可以使用 ld 将其链接成可执行程序了:

[xiaowp@gary code]\$ ld -s -o hello hello.o

3.调试器

有人说程序不是编出来而是调出来的,足见调试在软件开发中的重要作用,在用汇编语言编写程序时尤其如此。Linux 下调试汇编代码既可以用 GDB、DDD 这类通用的调试器,也可以使用专门用来调试汇编代码的 ALD(Assembly Language Debugger)。

从调试的角度来看,使用 GAS 的好处是可以在生成的目标代码中包含符号表(symbol table),这样就可以使用 GDB 和 DDD 来进行源码级的调试了。要在生成的可执行程序中包含符号表,可以采用下面的方式进行编译和链接:

[xiaowp@gary code]\$ as --gstabs -o hello.o hello.s

[xiaowp@gary code]\$ ld -o hello hello.o

执行 as 命令时带上参数 --gstabs 可以告诉汇编器在生成的目标代码中加上符号表,同时需要注意的是,在用 ld 命令进行链接时不要加上 -s 参数,否则目标代码中的符号表在链接时将被删去。

在 GDB 和 DDD 中调试汇编代码和调试 C 语言代码是一样的, 你可以通过设置断点来中断程序的运行, 查看变量和寄存器的当前值, 并可以对代码进行单步跟踪.

汇编程序员通常面对的都是一些比较苛刻的软硬件环境,短小精悍的 ALD 可能更能符合 实际的需要,因此下面主要介绍一下如何用 ALD 来调试汇编程序。首先在命令行方式下 执行 ald 命令来启动调试器,该命令的参数是将要被调试的可执行程序:

[xiaowp@gary doc]\$ ald hello

Assembly Language Debugger 0.1.3

Copyright (C) 2000-2002 Patrick Alken

hello: ELF Intel 80386 (32 bit), LSB, Executable, Version 1 (current)

Loading debugging symbols...(15 symbols loaded)

ald>

当 ALD 的提示符出现之后,用 disassemble 命令对代码段进行反汇编:

ald> disassemble -s .text

Disassembling section .text (0x08048074 - 0x08048096)

08048074 BA0F000000 mov edx, 0xf

08048079 B998900408 mov ecx, 0x8049098

0804807E BB01000000 mov ebx, 0x1

08048083 B804000000 mov eax, 0x4

08048088 CD80 int 0x80

0804808A BB00000000 mov ebx, 0x0

0804808F B801000000 mov eax, 0x1

08048094 CD80 int 0x80

上述输出信息的第一列是指令对应的地址码,利用它可以设置在程序执行时的断点:

ald> break 0x08048088

Breakpoint 1 set for 0x08048088

断点设置好后,使用 run 命令开始执行程序。ALD 在遇到断点时将自动暂停程序的运行,同时会显示所有寄存器的当前值:

ald> run

Starting program: hello

Breakpoint 1 encountered at 0x08048088

eax = 0x00000004 ebx = 0x00000001 ecx = 0x08049098 edx = 0x00000000F

 $esp = 0xBFFFF6C0 \ ebp = 0x000000000 \ esi = 0x000000000 \ edi = 0x000000000$

ds = 0x0000002B es = 0x0000002B fs = 0x000000000 gs = 0x000000000

ss = 0x0000002B cs = 0x000000023 eip = 0x08048088 eflags = 0x000000246

Flags: PF ZF IF

08048088 CD80

int 0x80

如果需要对汇编代码进行单步调试,可以使用 next 命令:

ald> next

Hello, world!

eax = 0x0000000F ebx = 0x000000000 ecx = 0x08049098 edx = 0x0000000F

 $esp = 0xBFFFF6C0 \ ebp = 0x000000000 \ esi = 0x000000000 \ edi = 0x000000000$

ds = 0x0000002B es = 0x0000002B fs = 0x000000000 gs = 0x000000000

ss = 0x0000002B cs = 0x000000023 eip = 0x0804808F eflags = 0x000000346

Flags: PF ZF TF IF

0804808F B801000000

mov eax, 0x1

若想获得 ALD 支持的所有调试命令的详细列表,可以使用 help 命令:

ald> help

Commands may be abbreviated.

If a blank command is entered, the last command is repeated.

Type 'help <command>' for more specific information on <command>.

General commands

attach	clear	continue	detach	disassemble
enter	examine	file	help	load
next	quit	register	run	set
step	unload	window	write	
Breakpoint rela	ated commands			
break	delete	disable	enable	ignore

lbreak tbreak

五、系统调用

即便是最简单的汇编程序,也难免要用到诸如输入、输出以及退出等操作,而要进行这些操作则需要调用操作系统所提供的服务,也就是系统调用。除非你的程序只完成加减乘除等数学运算,否则将很难避免使用系统调用,事实上除了系统调用不同之外,各种操作系统的汇编编程往往都是很类似的。

在 Linux 平台下有两种方式来使用系统调用:利用封装后的 C 库 (libc)或者通过汇编直接调用。其中通过汇编语言来直接调用系统调用,是最高效地使用 Linux 内核服务的方法,因为最终生成的程序不需要与任何库进行链接,而是直接和内核通信。

和 DOS 一样, Linux 下的系统调用也是通过中断 (int 0x80)来实现的。在执行 int 80 指令时,寄存器 eax 中存放的是系统调用的功能号,而传给系统调用的参数则必须按顺序放到寄存器 ebx, ecx, edx, esi, edi 中,当系统调用完成之后,返回值可以在寄存器 eax 中获得。

所有的系统调用功能号都可以在文件 /usr/include/bits/syscall.h 中找到,为了便于使用,它们是用 SYS_<name> 这样的宏来定义的,如 SYS_write、SYS_exit 等。例如,经常用到的 write 函数是如下定义的:

ssize t write(int fd, const void *buf, size t count);

该函数的功能最终是通过 SYS_write 这一系统调用来实现的。根据上面的约定,参数 fb、buf 和 count 分别存在寄存器 ebx、ecx 和 edx 中,而系统调用号 SYS_write 则放在寄存器 eax 中,当 int 0x80 指令执行完毕后,返回值可以从寄存器 eax 中获得。

或许你已经发现,在进行系统调用时至多只有 5 个寄存器能够用来保存参数,难道所有系统调用的参数个数都不超过 5 吗? 当然不是,例如 mmap 函数就有 6 个参数,这些参数最后都需要传递给系统调用 SYS mmap:

void * mmap(void *start, size_t length, int prot , int flags, int fd, off_t offset);

当一个系统调用所需的参数个数大于 5 时,执行 int 0x80 指令时仍需将系统调用功能号保存在寄存器 eax 中,所不同的只是全部参数应该依次放在一块连续的内存区域里,同时在寄存器 ebx 中保存指向该内存区域的指针。系统调用完成之后,返回值仍将保存在寄存器 eax 中。

由于只是需要一块连续的内存区域来保存系统调用的参数,因此完全可以像普通的函数调用一样使用栈(stack)来传递系统调用所需的参数。但要注意一点,Linux 采用的是 C 语言的调用模式,这就意味着所有参数必须以相反的顺序进栈,即最后一个参数先入栈,而第一个参数则最后入栈。如果采用栈来传递系统调用所需的参数,在执行 int 0x80 指令时还应该将栈指针的当前值复制到寄存器 ebx 中。

六、命令行参数

在 Linux 操作系统中,当一个可执行程序通过命令行启动时,其所需的参数将被保存到 栈中: 首先是 argc,然后是指向各个命令行参数的指针数组 argv,最后是指向环境变量 的指针数据 envp。在编写汇编语言程序时,很多时候需要对这些参数进行处理,下面的 代码示范了如何在汇编代码中进行命令行参数的处理:

例3. 处理命令行参数

args.s

.text

.globl _start

_start:

popl %ecx # argc

vnext:

popl %ecx # argv

test %ecx, %ecx # 空指针表明结束

jz exit

movl %ecx, %ebx

xorl %edx, %edx

strlen:

movb (%ebx), %al

inc %edx

inc %ebx

test %al, %al

jnz strlen

movb \$10, -1(%ebx)

movl \$4, %eax # 系统调用号(sys_write)

movl \$1, %ebx # 文件描述符(stdout)

int \$0x80

jmp vnext

exit:

movl \$1,%eax # 系统调用号(sys_exit)

xorl %ebx, %ebx # 退出代码

int \$0x80

ret

七、GCC 内联汇编

用汇编编写的程序虽然运行速度快,但开发速度非常慢,效率也很低。如果只是想对关键代码段进行优化,或许更好的办法是将汇编指令嵌入到 C 语言程序中,从而充分利用

高级语言和汇编语言各自的特点。但一般来讲,在 C 代码中嵌入汇编语句要比"纯粹"的汇编语言代码复杂得多,因为需要解决如何分配寄存器,以及如何与 C 代码中的变量相结合等问题。

GCC 提供了很好的内联汇编支持,最基本的格式是:

```
__asm__("asm statements");
例如:
__asm__("nop");
如果需要同时执行多条汇编语句,则应该用"\\n\\t"将各个语句分隔开,例如:
asm__("pushl %%eax \\n\\t"
```

"movl \$0, %%eax \\n\\t"

"popl %eax");

通常嵌入到 C 代码中的汇编语句很难做到与其它部分没有任何关系,因此更多时候需要用到完整的内联汇编格式:

```
asm ("asm statements" : outputs : inputs : registers-modified);
```

插入到 C 代码中的汇编语句是以":"分隔的四个部分,其中第一部分就是汇编代码本身,通常称为指令部,其格式和在汇编语言中使用的格式基本相同。指令部分是必须的,而其它部分则可以根据实际情况而省略。

在将汇编语句嵌入到 C 代码中时,操作数如何与 C 代码中的变量相结合是个很大的问题。 GCC 采用如下方法来解决这个问题:程序员提供具体的指令,而对寄存器的使用则只需给出"样板"和约束条件就可以了,具体如何将寄存器与变量结合起来完全由 GCC 和 GAS 来负责。

在 GCC 内联汇编语句的指令部中,加上前缀'%'的数字(如%0,%1)表示的就是需要使用 寄存器的"样板"操作数。指令部中使用了几个样板操作数,就表明有几个变量需要与寄存器相结合,这样 GCC 和 GAS 在编译和汇编时会根据后面给定的约束条件进行恰当的 处理。由于样板操作数也使用'%'作为前缀,因此在涉及到具体的寄存器时,寄存器名前 面应该加上两个'%',以免产生混淆。

紧跟在指令部后面的是输出部,是规定输出变量如何与样板操作数进行结合的条件,每个条件称为一个"约束",必要时可以包含多个约束,相互之间用逗号分隔开就可以了。每个输出约束都以'='号开始,然后紧跟一个对操作数类型进行说明的字后,最后是如何与变量相结合的约束。凡是与输出部中说明的操作数相结合的寄存器或操作数本身,在执行完嵌入的汇编代码后均不保留执行之前的内容,这是 GCC 在调度寄存器时所使用的依据。

输出部后面是输入部,输入约束的格式和输出约束相似,但不带'='号。如果一个输入约束要求使用寄存器,则 GCC 在预处理时就会为之分配一个寄存器,并插入必要的指令将操作数装入该寄存器。与输入部中说明的操作数结合的寄存器或操作数本身,在执行完嵌入的汇编代码后也不保留执行之前的内容。

有时在进行某些操作时,除了要用到进行数据输入和输出的寄存器外,还要使用多个寄存器来保存中间计算结果,这样就难免会破坏原有寄存器的内容。在 GCC 内联汇编格式中的最后一个部分中,可以对将产生副作用的寄存器进行说明,以便 GCC 能够采用相应的措施。

下面是一个内联汇编的简单例子:

上面的程序完成将变量 a 的值赋予变量 b, 有几点需要说明:

- 变量 b 是输出操作数,通过%0来引用,而变量 a 是输入操作数,通过%1来引用。
- 输入操作数和输出操作数都使用 r 进行约束,表示将变量 a 和变量 b 存储在寄存器中。输入约束和输出约束的不同点在于输出约束多一个约束修饰符'='。
- 在内联汇编语句中使用寄存器 eax 时,寄存器名前应该加两个'%',即%%eax。内联汇编中使用%0、%1等来标识变量,任何只带一个'%'的标识符都看成是操作数,而不是寄存器。

- 内联汇编语句的最后一个部分告诉 GCC 它将改变寄存器 eax 中的值,GCC 在处理时不应使用该寄存器来存储任何其它的值。
- 由于变量 b 被指定成输出操作数,当内联汇编语句执行完毕后,它所保存的值将被更新。

在内联汇编中用到的操作数从输出部的第一个约束开始编号,序号从0开始,每个约束记数一次,指令部要引用这些操作数时,只需在序号前加上%'作为前缀就可以了。需要注意的是,内联汇编语句的指令部在引用一个操作数时总是将其作为32位的长字使用,但实际情况可能需要的是字或字节,因此应该在约束中指明正确的限定符:

限定符	意义
"m"、"v"、"o"	内存单元
"r"	任何寄存器
"q"	寄存器 eax、ebx、ecx、edx 之一
"i"、"h"	直接操作数
"E"和"F"	浮点数
"g"	任意
"a"、"b"、"c"、"d"	分别表示寄存器 eax、ebx、ecx 和 edx
"S"和"D"	寄存器 esi、edi
"I"	常数 (0至31)

八、小结

Linux 操作系统是用 C 语言编写的,汇编只在必要的时候才被人们想到,但它却是减少代码尺寸和优化代码性能的一种非常重要的手段,特别是在与硬件直接交互的时候,汇编可以说是最佳的选择。Linux 提供了非常优秀的工具来支持汇编程序的开发,使用 GCC 的内联汇编能够充分地发挥 C 语言和汇编语言各自的优点。

参考资料

- 1 在网站 http://linuxassembly.org 上可以找到大量的 Linux 汇编资源。
- 2 软件包 binutils 提供了 as 和 ld 等实用工具, 其相关信息可以在网站 http://sources.redhat.com/binutils/上找到。
- 3 NASM 是 Intel 格式的汇编器,其相关信息可以在网站 http://nasm.sourceforge.net 上找到。
- 4 ALD 是一个短小精悍的汇编调试器,其相关信息可以在网站 http://dunx1.irt.drexel.edu/~psa22/ald.html 上找到。
- 5 intel2gas 是一个能够将 Intel 汇编格式转换成 AT&T 汇编格式的小工具, 其相关信息可以在网站 http://www.niksula.cs.hut.fi/~mtiihone/intel2gas/上找到。
- 6 IBM developerWorks 上有一篇介绍GCC内联汇编的文章 (http://www.ibm.com/developerworks/cn/linux/sdk/assemble/inline/index.shtml)。
- 7 本文代码下载: 代码。

Linux 汇编简介

一、汇编语言的优缺点:

由于 Linux 是用 C 写的,所以 C 自然而然的就成为了 Linux 的标准编程语言。大部分人都把汇编给忽略了,甚至在因特网上找资料都是非常的困难,很多问题都需要靠自己来尝试。我认为这样对待汇编语言是不公平的,不能只看到它的缺点,当然也不能只看到它的优点,下面把它的优缺点作一个比较:

优点: 汇编语言可以表达非常底层的东西

- 1 可以直接存取寄存器和 I/O
- 1 编写的代码可以非常精确的被执行
- 1 可以编写出比一般编译系统高效的代码
- 1 可以作为不同语言或不同标准的接口

缺点: 汇编语言是一个非常低级的语言

- 1 非常冗长单调,在 DOS 下编程时就可以体会到
- 1 易出 BUG, 且调试困难
- 1 代码不易维护
- 1 兼容性不好,与硬件关系非常紧密

总的来说,汇编语言要用在必须的地方,尽量少用汇编编写大型程序,多采用 inline 模式。

二、汇编语言工具:

DOS 下常用的工具 MASM 和 TASM 到 Linux 下就用不起来了, Linux 有自己的汇编工具, 而且种类非常的多。其中 Gas 可以算是标准配置, 每一种 Linux 中都包括有 Gas, 但是 GAS 采用的不是我们通常在 DOS 下采用的汇编语法, 它采用的是 AT & T 的语法格式, 与 intel 语法格式有很大的不同。

如果要采用与 DOS 接近的语法格式,就必须用另一种汇编工具 NASM, NASM 基本与 MASM 相同,但也有不少地方有较大区别,特别涉及到操作系统原理时,与 DOS 可以说是截然不同。

Linux 汇编程序设计

```
一、Hello,world!
几乎所有的语言入门篇都是以"Hello,world!"为例,那么我也以 Hello,world!为例开始。
;-----NASM's standalone Hello-World.asm for Linux ------
section .text
extern puts
global main
main:
push dword msg ;stash the *** of msg on the stack.
call puts ;call the 'puts' routine (libc?)
add esp, byte 4 ;clean the stack?
ret ;exit.
msg:
db "Hello World!",0
编译:
nasm -f elf hello.asm
gcc -o hello hello.o
说明:这个程序实际上是调用了,Linux 系统的 puts 函数,原理与调用 DOS 下 C 语言的
```

函数相同, 先用 Extern 声明 puts 是外部函数, 再把参数(即 msg 的地址)压入堆栈, 最 后 Call 函数实现输出。 我们再来看一个程序:

section .text global main

main:

mov eax,4;4号调用 mov ebx,1 ;ebx 送1表示 stdout mov ecx,msg;字符串的首地址送入 ecx mov edx,14;字符串的长度送入 edx int 80h;输出字串 mov eax,1;1号调用 int 80h ;结束 msg: db "Hello World!",0ah,0dh (编译同上一个程序)

这个程序与 DOS 程序十分相似,它用的是 linux 中的80h 中断,相当于 DOS 下的21h 中断,只是因为 Linux 是32位操作系统,所以采用了 EAX、EBX 等寄存器。但是 Linux 作为一个多用户的操作系统与 DOS 又是有着非常大的区别的。要写出有特色的程序,不了解操作系统和硬件是不行的。下面我介绍一下 Linux 操作系统。

二、Linux 操作系统简介:

操作系统实际是抽象资源操作到具体硬件操作细节之间的接口。对 Linux 这样的多用户操作系统来说,它需要避免用户对硬件的直接访问,并防止用户之间的互相干扰。所以 Linux 接管了 BIOS 调用和端口输入输出,关于端口输入输出方面请参阅 Linux IO-Port-Programming HOWTO。而要通过 Linux 对硬件硬件进行访问就需要用到 System Call,实际上是许多 C 的函数,可以在汇编程序中调用,调用方法与 DOS 下的汇编完全相同,而且用 ASM 汇编时不用链接额外的库函数。

Linux 与 DOS 的主要区别在于内存管理、进程(DOS 下无进程概念)、文件系统,其中内存管理和进程与汇编编程的关系比较密切:

1、内存管理:

对任一台计算机而言,其内存以及其他资源都是有限的。为了让有限的物理内存满足应用程序对内存的大需求量,Linux采用了称为"虚拟内存"的内存管理方式。Linux将内存划分为容易处理的"内存页",在系统运行过程中,应用程序对内存的需求大于物理内存时,Linux可将暂时不用的内存页交换到硬盘上,这样,空闲的内存页可以满足应用程序的内存需求,而应用程序却不会注意到内存交换的发生。

2、进程

进程实际是某特定应用程序的一个运行实体。在 Linux 系统中,能够同时运行多个进程,Linux 通过在短的时间间隔内轮流运行这些进程而实现"多任务"。这一短的时间间隔称为"时间片",让进程轮流运行的方法称为"调度",完成调度的程序称为调度程序。通过多任务机制,每个进程可认为只有自己独占计算机,从而简化程序的编写,每个进程有自己单独的地址空间,并且只能由这一进程访问,这样,操作系统避免了进程之间的互相干扰以及"坏"程序对系统可能造成的危害。

为了完成某特定任务,有时需要综合两个程序的功能,例如一个程序输出文本,而另一个程序对文本进行排序。为此,操作系统还提供进程间的通讯机制来帮助完成这样的任务。Linux 中常见的进程间通讯机制有信号、管道、共享内存、信号量和套接字等。

三、Linux 下的汇编工具:

Linux 下的汇编工具可谓百家争鸣,不像 DOS 下都要给 MASM 和 TASM 给控制了。但是 Linux 下每一种汇编工具都有很大的区别,要想全部掌握几乎是不可能的,下面我介绍几种常用的汇编工具,重点介绍 NASM 及其使用和语法。

1、GCC

GCC 其实是 GNU 的 C 语言产品,但它支持 Inline Assemble,在 GCC 中 inline assemble 使用就像宏一样,但它比宏能更清楚更准确的表达机器的工作状态。

C 是汇编编程的一个高度概括,它可以减少许多汇编中的麻烦,特别是在 GCC 这个 C 编译器中,assemble 似乎起不了多大的作用。

2、GAS

GAS 是 Linux 各版本中基本的汇编工具,但它采用的是 AT&T 的语法标准与 Intel 的语法标准有很大的不同,对于 DOS 编程的我们来说,学习起来是非常困难的。当然如果要精通 Linux 下的汇编编程,学习 GAS 也是非常必要的,具体的语法标准可以参看 Using GNU Assembler。

3、GASP

GASP 是 GAS 的扩展,它增强了 GAS 对宏的支持。

4、NASM

NASM 是 linux 中语法与 DOS 最为相像的一种汇编工具。虽说如此,它与 MASM 也是有着很大区别的。

1NASM的使用格式如下:

Nasm -f <format> <filename> -o <filename>

例如:

Nasm -f elf hello.asm 将把 hello.asm 汇编成 ELF object 文件,而

Nasm -f bin hello.asm -o hello.com 会把 hello.asm 汇编成二进制可执行文件 hello.com

Nasm -h

将会列出 NASM 命令行的完整说明。

NASM 不会有任何输出,除非有错误发生。

-f 在 Linux 下主要有 aout 和 ELF 两种,如果你不确定你的 Linux 系统应该用 AOUT 还是 ELF,可以在 NASM 目录中输入 File nasm ,如果输出 nasm: ELF 32-bit LSB executable i386 (386 and up) Version 1表示是 ELF,如果输出 nasm: Linux/i386 demand-paged executable (QMAGIC)表示是 aout。

1NASM与 MASM 的主要不同:

首先与 linux 系统一样, nasm 是区分大小写的, Hello 与 hello 将是不同的标识符, 如果要汇编到 DOS 或 OS/2, 需要加入 UPPERCASE 参数。

其次, nasm 中内存操作数都是以[]表示。

在 MASM 中

foo equ 1

bar dw 2

mov ax, foo

mov ax,bar

将被汇编成完全不同的指令,虽然它们在 MASM 中的表达方式完全一样。而 NASM 完全避免了这种混乱,它使用的是这样的规则: 所有对内存的操作都必须通过 []来实现。例如上例中对 bar 的操作就要写成如下形式 mov ax,[bar]。由此可见,nasm 中对 offset 的使用也是没有必要的(nasm 中无 offset)。Nasm 对[]的使用与 masm 也有所不同,所有的表达式都必须写在[]中,下面举两个例子来说明:

Masm Nasm

Mov ax,table[di]

Mov ax,[table+di]

Mov ax,es:[di]

Mov ax,[es:di]

Mov ax,[di]+1

Mov ax,[di+1]

Nasm 中不存储变量类型,原因很简单 masm 中通过[]寻址方式的变量也必须要指定类型。 Nasm 中不支持 LODS, MOVS, STOS, SCAS, CMPS, INS, OUTS, 只支持 lodsb、lodsw 等已经指定类型的操作。Nasm 中不再有 assume 操作,段地址完全取决于存入段寄存器的值。关于 NASM 的使用方法及语法还可以参阅 NASM 使用手册。

结论:

我认为不论是在 Windows/DOS 下还是在 Linux 下完完全全用汇编编一个大型程序已经是不可能了,也不会有人愿意去这样做。在 windows 下我们可以用 VC,在 Linux/Xwindows 下我们可以用 C 甚至 C++ Builder,但是像 VC、C++ Builder 之类的工具尽量隐藏了底层的调用,同时也阻隔了成为高手的机会,因为编出来的程序无法了解它的执行过程也就使编程中最重要的"可预测"性变得很低。正因为如此汇编才有它存在的必要性,同时还有一个更重要的原因,正如《超级解霸》的作者梁肇新所说:"编程序的重点不是"编",而是调试程序,理论上的完美在实现的时候会遇到很多细节问题,这些问题必须调试才能解决。我的编程习惯是一天写五天调试,《超级解霸》是调试出来的,而不是写出来的。调试就涉及到汇编的问题,不进行汇编级的调试是不彻底的,也不能让人放心。