Visual Studio를 이용한 어셈블리어 학습 part 1

유영천

https://megayuchi.com

tw: @dgtman

목표

- 직접 코딩할 일은 사실 많지 않다.
- 코드의 작동원리를 알아보자.

CPU기본

Turing machine

https://en.wikipedia.org/wiki/Turing machine gallery#/media/File:Turing machine 1.JPG

Figure 1. Pentium® Processor with MMX™ Technology Block Diagram

기계어

- 명령어와 데이터의 스트림
- 기계어와 어셈블리어는 1:1 대응

어셈블리어

- 기계어와 1:1 대응
- 비교적 사람이 보기 편한 문자로 구성
- 기계어와 어셈블리어의 성능 차이는 없다.

고급언어(C/C++)

- 고급언어 -> 어셈블리어
- 고급언어와 어셈블리어는 1:1 대응되지 않는다.
- C는 꽤~ 1:1대응에 가깝다.
- C++로 작성하는 경우도 스타일에 따라 꽤 1:1대응에 가깝다.
- C or C스타일의 C++코드는 플랫폼 독립적인 어셈블리어라고도 한다.
- 어셈블리어의 성능/저수준 제어 + 이식성이 필요할때 c로 작성한다.

```
 Viewing Options

 AsmTest.exe!Add C(int, int):
 00411800 55
 push
 ebp
 00411801 8B EC
 ebp,esp
 mov
 어셈블리어
 00411803 81 EC CC 00 00 00
 esp,OCCh
 sub
 00411809 53
 push
 ebx
 0041180A 56
 push
 esi
 0041180B 57
 push
 edi
 기계어
 0041180C 8D 7D F4
 lea
 edi,[ebp-OCh]
 -1180F B9 03 00 00 00
 ecx,3
 mov
 00411814 B8 CC CC CC
 eax, OCCCCCCCCh
 mov
 00411819 F3 AB
 dword ptr es:[edi]
 rep stos
 0041181B B9 0A CO 41 00
 ecx, offset D9F5A375 AsmTest@cpp (O41COOAh)
 mov
 00411820 E8 41 FB FF FF
 @ CheckForDebuggerJustMyCode@4 (0411366h)
 call
 O 00411825 8B 45 08
 eax, dword ptr [a]
 mov
 00411828 03 45 OC
 eax, dword ptr [b]
 add
 0041182B 89 45 F8
 dword ptr [c],eax
 mov
 0041182E 8B 45 F8
 mov
 eax, dword ptr [c]
 00411831 5F
 edi
 pop
 00411832 SE
 pop
 esi
 00411833 5B
 ebx
 pop
 00411834 81 C4 CC 00 00 00
 add
 esp,OCCh
 0041183A 3B EC
 cmp
 ebp,esp
 0041183C E8 3F FA FF FF
 RTC CheckEsp (0411280h)
 call
 00411841 8B E5
 esp,ebp
 mov
 00411843 5D
 ebp
 pop
 00411844 C3
 ret
 100 % - 4
 AsmTest.asm
 AsmTest.cpp → ×
 pch.cpp
 AsmTest
 (Global Scope)
 ∃int Add C(int a, int b)
c언어
 int c = a + b; \leq 2,560 ms elapsed
 return c;
```

어셈블리어 기본

Register

컴퓨터의 프로세서 내에서 자료를 보관하는 아주 빠른 기억 장소이다.

일반적으로 현재 계산을 수행중인 값을 저장하는 데 사용된다. 대부분의 현대 프로세서는 메인 메모리에서 레지스터로 데이터를 옮겨와 데이터를 처리한 후 그 내용을 다시 레지스터에서 메인 메모리로 저장하는 로드-스토어 설계를 사용하고 있다.

> <u>프로세서 레지스터 - 위키백과, 우리 모두의 백과사전</u> <u>(wikipedia.org)</u>

X86의 주요 레지스터(user모드 기준)

- 범용 레지스터
 - EAX,EBX,ECX,EDX
- 주소지정 레지스터
 - ESI, EDI
- Flags register eflags
- 프로그램 카운터 EIP
- 스택 포인터 ESP
- 스택 프레임 베이스 포인터 EBP

x86(x64) registers

Regis ter	Accumulator			Counter				Data				Base				Stack Pointer			Stack Base Pointer			Source			Destination			
64- bit	RAX			RCX			RDX				RBX			RSP			RBP	RBP			RSI			RDI				
32- bit		EAX				ECX			EDX			EBX			ESP			ЕВР		ESI		EDI						
16- bit		•	AX				СХ				DX				вх				SP			ВР			SI			DI
8-bit			АН	AL			СН	CL			DH	DL			вн	BL		·	SPL			BPL			SIL			DIL

x86(x64) registers

https://en.wikipedia.org/wiki/X86#/media/File:Table_of_x86_Registers_svg.svg

C코드의 디스어셈블리 분석

```
AsmTest.exe!Add C(int, int):
 004117D0 55
 push
 ebp
 004117D1 8B EC
 ebp,esp
 004117D3 81 EC CC 00 00 00
 sub
 esp,OCCh
 004117D9 53
 004117DA 56
 push
 esi
 004117DB 57
 push
 edi
 004117DC 8D 7D F4
 edi,[ebp-OCh]
 004117DF B9 03 00 00 00
 mov
 ecx,3
 004117E4 B8 CC CC CC CC
 eax,0000000000h
 004117E9 F3 AB
 rep stos
 dword ptr es:[edi]
 004117EB B9 OA CO 41 OO
 mov
 ecx,offset _D9F5A375_AsmTest@cpp (041C00Ah)
 004117F0 E8 58 FB FF FF
 @__CheckForDebuggerJustMyCode@4 (041134Dh)
 call
O04117F5 8B 45 08
 eax,dword ptr [a]
 mov
 004117F8 03 45 0C
 eax, dword ptr [b]
 004117FB 89 45 F8
 mov
 dword ptr [c],eax
 004117FE 8B 45 F8
 eax, dword ptr [c]
 mov
 00411801 5F
 pop
 edi
 00411802 5E
 pop
 esi
 00411803 5B
 00411804 81 C4 CC 00 00 00
 add
 esp,OCCh
 0041180A 3B EC
 cmp
 ebp,esp
 __RTC_CheckEsp (0411267h)
 0041180C E8 56 FA FF FF
 call
 00411811 8B E5
 mov
 esp,ebp
 00411813 5D
 pop
 00411814 C3
 ret
100 % 🕶 🖪
AsmTest.cpp → ×
AsmTest
 (Global Scope)
 → 🚳 Add_CDECL(int a, int b)
 ⊟int Add C(int a, int b)
 int c = a + b; $1ms elapsed
 return c;
```

Listing File 활용

```
int main()
{
 __asm
 {
 mov eax, INT_MAX
 mov edx, INT_MIN
 sub eax, edx
 nop
 }
 int a = -1;
 int b = 0;
 int c = 0;
 c = Add_C(a, b);
 //c = Add_CDECL(a, b);
 //c = Add_NakedCall_CDECL(a, b);
 //c = Add_NakedCall_CDECL_L(a, b);
 c = Add_NakedCall_CDECL_LOCAL_VAR(a, b);
```

```
; COMDAT
 ; File C:\DEV\DAIKON ROOT\BreadBoard\AsmTest\AsmTest.cpp
 mov ebp, esp
 sub esp, 32
 ; 00000020H
199 ; Line 33
200
 mov eax, 2147483647
 ; 7fffffffH
201 ; Line 34
 mov edx, -2147483648
 ; 800000000H
 ; Line 35
204
 sub eax, edx
 ; Line 36
206
 npad
207 : Line 45
 push
 mov DWORD PTR _a$[ebp], -1
 mov DWORD PTR b$[ebp], 0
212
 ?Add NakedCall CDECL LOCAL VAR@@YAHHH@Z ; Add NakedCall CDECL LOCAL VAR
213 ; Line 51
214
 OFFSET ?? C0 1BK@KAFNHOOO@?$AAS?$AA1?$AAg?$AAn?$AAe?$AAd?$AA?5?$AAT?$AAe?$AAs?$AAt?$AA?6@
215
 mov DWORD PTR _wchInequality$[ebp], OFFSET ??_C@_15PEJIGKFD@?$AA?$DN?$AA?$DN@
 mov DWORD PTR _wchInequality$[ebp+4], OFFSET ??_C@_13MOEPKPHB@?$AA?$DO@
 mov DWORD PTR wchInequality$[ebp+8], OFFSET ?? C@ 13GEEGGHPK@?$AA?$DM@
217
 mov DWORD PTR wchinequality$[ebp+12], OFFSET ?? C@ 13MOEPKPHB@?$AA?$DO@
218
 mov DWORD PTR wchInequality$[ebp+16], OFFSET ?? C@ 13GEEGGHPK@?$AA?$DM@
220
 call wprintf s
 add esp, 12
 ; 0000000cH
```


Visual Studio에서 Inline 어셈블리 코드 작성

- C/C++ 함수 안에서 __asm {}블록 안에 코딩
- 훌륭한 VS 디버거의 도움으로 무척 쉽게 작성 가능.
- C/C++함수로 전달받은 파라미터, 로컬 변수 그대로 asm코드에서 사용 가능.
- naked call이 아니라면(기본상태) 레지스터 보호 필요 없다.
- X64는 사용불가
 - .asm파일로 작성하고 VS로 드래그앤 드롭하면 ml64로 어셈블 가능.

데이터 전송

- 메모리 -> 레지스터
- 레지스터 -> 메모리
- 메모리 -> 메모리

데이터 전송

- mov
 - 같은 사이즈의 레지스터와 메모리간 카피
- movzx
 - 1 byte -> 2, 2 bytes -> 4 bytes 로 카피하되 빈영역을 0으로 채움
- movsx
 - 1 byte -> 2, 2 bytes -> 4 bytes 로 카피하되 빈영역을 0으로 채우고 부호를 유지함
- movs
 - 레지스터 ESI = src, 레지스터 EDI = dest일때 메모리 -> 메모리로 카피
 - movsb / movsw / movsd / movsq 각각 사이즈별로 사용

```
__declspec(align(16)) char szSrc[64] = "ABCDEFGHABCDEFGHABCDEFGHABCDEFGHABCDEFGHABCDEFGHABCDEF.";
declspec(align(16)) char szDest[64] = {};
 asm
 lea esi, dword ptr[szSrc]
 lea edi, dword ptr[szDest]
 ; copy 1byte, szDest[0] = szSrc[0]
 mov al, byte ptr[esi]
 mov byte ptr[edi], al
 ; copy 2bytes, szDest[0 - 1] = szSrc[0 - 1]
 mov ax, word ptr[esi]
 mov word ptr[edi], ax
 ; copy 4bytes, szDest[0 - 3] = szSrc[0 - 3]
 mov eax, dword ptr[esi]
 mov dword ptr[edi], eax
 ; copy 4bytes * 16 , szDest[0 - 63] = szSrc[0 - 63]
 mov ecx, 64
 shr ecx,2
 rep movsd
 nop
```

산술연산

- add
- sub
- inc
- dec
- mul / imul
- div / idiv

산술연산

```
int __declspec(naked) __cdecl Mul_ASM(int a, int b)
  __asm
{
 push ebp
 mov ebp, esp
 mov eax,dword ptr[a]
 mov ecx,dword ptr[b]
 imul ecx
 mov esp,ebp
 pop ebp
 ret
 곱셈
```

```
int __declspec(naked) __cdecl Div_ASM(int a, int b)
 __asm
 push ebp
 mov ebp, esp
 mov eax,dword ptr[a]
 mov ecx,dword ptr[b]
 idiv ecx
 mov esp,ebp
 pop ebp
 ret
```

비교분기

- cmp 명령 사용 후 flags register의 내용에 따라 조건 분기
- cmp -> destination의 값을 변경하지 않는 sub와 같다.

```
asm
 mov eax, dword ptr[a]
 mov edx, dword ptr[b];
 cmp eax, edx
 je lb a equal b
 ja lb_a_above_b
 jb lb a below b
 int 3
lb_a_equal_b:
 mov dword ptr[r], A EQUAL B
 jmp lb exit
lb a above b :
 mov dword ptr[r], A_ABOVE_B
 jmp lb exit
lb a below b:
 mov dword ptr[r], A BELOW B
 jmp lb_exit
lb exit :
 nop
```

flags register – eflags/rflags

- 연산 결과를 저장하거나 연산의 일부 옵션을 지정 가능한 레지스터
- User모드에서 사용 가능한 항목은 몇 개 안됨.

Visual Studio의 registers 윈도우

Flag	Set value
Overflow (OF)	OV = 1
Direction	UP = 1
Interrupt	EI = 1
Sign (SF)	PL = 1
Zero (ZF)	ZR = 1
Auxiliary carry (AF)	AC = 1
Parity (PF)	PE = 1
Carry (CF)	CY = 1

비교 분기 코드

```
□CMP RESULT CmpTestSigned(int a, int b)
 CMP RESULT r = A EQUAL B;
 // signed - (a > b) -> jg (ZF = 0 and SF = OF)
 // signed - (a < b) -> jl (SF <> OF)
 // signed - (a == b) -> je (ZF = 1)
 asm
 mov eax, dword ptr[a]
 mov edx, dword ptr[b];
 cmp eax, edx
 je lb a equal b
 jg lb_a_greator_b
 jl lb_a_less_b
 int 3
 lb a equal b:
 mov dword ptr[r], A EQUAL B
 jmp lb exit
 lb_a_greator_b :
 mov dword ptr[r], A_GREATOR_B
 jmp lb_exit
 lb_a_less_b :
 mov dword ptr[r], A LESS B
 jmp lb_exit
 lb exit :
 nop
 return r:
```

함수호출

- call addr
- call [variable/register]

함수호출

• 직접 호출

```
정적 링크된 함수들

__asm
{
 lea eax, dword ptr[src]
 lea edx, dword ptr[dest]
 push 64;
 push eax
 push edx

 call memcpy
 add esp,12
```

• 간접 호출

```
함수 포인터/DLL함수등(win32 API)

__asm
{

 mov eax, dword ptr[wchCaption]
 mov edx, dword ptr[wchText]
 push MB_OK
 push eax
 push edx
 push 0
 call dword ptr[MessageBox]
}
```

비트연산

- and
- or
- Test
 - Flags레지스터만 갱신, dest를 변경하지 않음.
- shl
- shr

Calling convention

cdecl

- C표준 calling convention.
- 인자는 뒤에서부터 push
- 인자를 넣느라 변경한 sp레지스터는 caller쪽에서 복구

stdcall

- Pascal 기본 calling convention, win32에서 기본 calling convection
- 인자는 뒤에서부터 push
- 인자를 넣느라 변경한 sp레지스터는 callee쪽에서 복구

thiscall

• cdecl과 기본 같다. this포인터를 cx레지스터로 전달.

fastcall

• 인자를 전달할때 cx,dx레지스터를 우선 사용

• fastcall(x64)

- x64에선 기본 calling convention
- rcx,rdx, r8, r9 레지스터를 우선사용

Stack frame

- 완전히 똑같지는 않지만 C에서의 함수 블록 {}에 해당하는 스택 영역
- 함수 진입시 스택 메모리를 확보
- 함수에서 나갈때 스택 메모리를 해제


```
int __declspec(naked) __cdecl Add_NakedCall_CDECL(int a, int b)
 asm
 push ebp
 Prologue
 mov ebp, esp
 mov eax,dword ptr[a]
 mov edx,dword ptr[b]
 add eax,edx
 epilogue
 mov esp,ebp
 pop ebp
 ret
```


```
int __declspec(naked) __cdecl Add_NakedCall_CDECL(int a, int b)
 __asm
 push ebp
 mov ebp, esp
 mov eax,dword ptr[a]
 mov edx,dword ptr[b]
 add eax, edx
 mov esp,ebp
 pop ebp
 ret
```


mov eax,dword ptr [b]
push eax
mov ecx,dword ptr [a]
push ecx
call Add_NakedCall_CDECL
add esp,8

0x0019fdcc esp 0x0019fdc8 0x0019fdc4 0x0019fdc0 0x0019fdbc 0x0019fdb8 0x0019fdb4 0x0019fdb0 0x0019fdac 0x0019fda8

Stack frame

eax,dword ptr [b] mov 0x0019fdcc arg:b push eax 0x0019fdc8 ebp+12 arg:a ecx,dword ptr [a] mov ebp+8 0x0019fdc4 push ecx Add_NakedCall_CDECL call Return Address 0x0019fdc0 backup ebp 0x0019fdbc ebp esp Add_NakedCall_CDECL(int, int): push ebp 0x0019fdb8 ebp, esp mov 0x0019fdb4 0x0019fdb0 0x0019fdac 0x0019fda8


```
eax,dword ptr [b]
 0x0019fdcc
mov
 arg:b
push
 eax
 0x0019fdc8
 ecx, dword ptr [a]
 arg:a
mov
 0x0019fdc4
 esp
push
 ecx
 Add_NakedCall_CDECL
call
 0x0019fdc0
 0x0019fdbc
Add_NakedCall_CDECL(int, int):
push
 ebp
 0x0019fdb8
 ebp, esp
mov
 0x0019fdb4
 eax,dword ptr [a] (ebp+8)
mov
 edx,dword ptr [b] (ebp+12)
 0x0019fdb0
mov
add
 eax,edx
 0x0019fdac
 esp,ebp
mov
 0x0019fda8
 ebp
pop
ret
```


mov eax,dword ptr [b]
push eax
mov ecx,dword ptr [a]
push ecx
call Add_NakedCall_CDECL
add esp,8


```
int declspec(naked) cdecl Add NakedCall CDECL LOCAL VAR(int a, int b)
#define ARRAY COUNT 4
 int temp[ARRAY_COUNT];
 __asm {
 push ebp
 mov ebp, esp
 push edi
 ; local variable
 sub esp, __LOCAL_SIZE
 ; clear local variable
 ; &temp[0] -> (ebp-20) , &temp[1] -> (ebp-16), &temp[2] -> (ebp-12), &temp[3] -> (ebp-8)
 mov ecx, ARRAY_COUNT
 xor eax, eax
 lea edi, dword ptr[temp]//
 rep stosd
 ; a + b
 Local 변수가 있을 경우
 mov eax, dword ptr[a]
 mov edx,dword ptr[b]
 add eax,edx
 Release 모드 기준!!!
 pop edi
 mov esp,ebp
 pop ebp
 ret
```


mov eax,dword ptr [b]
push eax
mov ecx,dword ptr [a]
push ecx
call Add_NakedCall_CDECL_LOCAL_VAR
add esp,8

0x0019ff08 esp 0x0019ff04 0x0019ff00 0x0019fefc 0x0019fef8 0x0019fef4 0x0019fef0 0x0019feec 0x0019fee8 0x0019fee4

esp,ebp

mov

esp,ebp

ebp

mov

pop

```
eax, dword ptr [b]
mov
push
 eax
 ecx, dword ptr [a]
mov
push
 ecx
call
 Add_NakedCall_CDECL
Add_NakedCall_CDECL_LOCAL_VAR(int, int):
push
 ebp
 ebp, esp
mov
sub
 esp,10h
push
 edi
 ecx,4
mov
xor
 eax,eax
lea
 edi,[temp]
 dword ptr es:[edi]
rep stos
 eax, dword ptr [a]
mov
 edx, dword ptr [b]
mov
add
 eax,edx
 edi
pop
 esp,ebp
mov
 ebp
pop
ret
```


mov eax,dword ptr [b]
push eax
mov ecx,dword ptr [a]
push ecx
call Add_NakedCall_CDECL_LOCAL_VAR
add esp,8

0x0019ff08 esp 0x0019ff04 0x0019ff00 0x0019fefc 0x0019fef8 0x0019fef4 0x0019fef0 0x0019feec 0x0019fee8 0x0019fee4