Visual Studio를 이용한 어셈블리어 학습 part 2

유영천

https://megayuchi.com

tw: @dgtman

X64 어셈블리어 사용

주요 변경점

- 각 레지스터의 32Bits -> 64Bits 확장
- 스택 기본 단위 64Bits(8Bytes)
- 64Bits 주소 지정
- R8 R15 레지스터 추가
- XMM8 XMM15 레지스터 추가
- 기본 Calling convention fastcall(x86와 x64의 fastcall은 다름)

Visual Studio 에서 x64어셈블리어 사용하기

- 슬프게도 x64모드로는 inline 어셈블리어가 지원되지 않는다.
- MASM의 64bits 버전인 ml64.exe를 혼용한다.
- 약간의 수고만 들이면 쉽게 Visual Studio IDE에 통합된다. -> 디버깅 가능!!!

Visual Studio 에서 x64어셈블리어 사용하기

- Project -> Build Customization -> masm항목에 체크
- .asm파일을 Drag & Drop, 또는 new 로 .asm파일 추가.
- .asm파일의 property -> Item Type -> Microsoft Macro Assembler
- 필요한 경우 listing file 설정

Project -> Build Customization -> masm항목에 체크

.asm파일을 Drag & Drop, 또는 new 로 .asm파일 추가. .asm파일의 property -> Item Type -> Microsoft Macro Assembler

Listing File

```
14
 00000000 48/ 89 4C 24
 mov [rsp+8],rcx
 00000005
 48/ 89 54 24
16
 mov [rsp+16],rdx
17
 A000000A
 48/ 03 CA
 add rcx, rdx
19
 0000000D 48/8B C1
 mov rax, rcx
21
 00000011
 Add ASM ENDP
22
23
 ; int Add ASM RBP(int a, int b)
 00000011
 Add ASM RBP PROC
 a:QWORD, b:QWORD
25
 LOCAL c:OWORD
26
 00000011 55
 00000012 48/8B EC
 mov
 rbp, rsp
 add
 rsp, OFFFFFFF8h
 00000019 48/89 4D 10
 ;mov [rbp+16],rcx
 0000001D 48/89 4D 18
 ;mov [rbp+24],rdx
 mov b,rcx
 00000021 48/ 03 CA
 add rcx, rdx
 mov c, rcx; mov [rbp-8], rcx
 00000024 48/ 89 4D F8
33
 00000028 48/8B 45 F8
 mov rax, c
34
 0000002C C9
 leave
 0000002D C3
 00000h
37
 0000002E
 Add ASM RBP ENDP
38
39
 %Microsoft (R) Macro Assembler (x64) Version 14.29.30037.0 06/13/21 11:53:39
41
 TestASM.asm
 Symbols 2 - 1
42
43
44
45
 Procedures, parameters, and locals:
47
48
 Name
 Attr
 Value
49
 00000011 TEXT Length= 0000001D Public
 QWord
 rbp + 00000010
 rbp + 00000018
 rbp - 00000008
 00000000 TEXT Length= 00000011 Public
```


- 완전한 실제 asm코드로 보여줌.
- 가상화(?)된 변수들의 실제 주소지정 코드를 확인 할 수 있다.
- Property-> Macro Assembler -> Listing File

Visual Studio에서의 x64어셈블리어 코딩

- 함수 단위로 작성.
- Disassembly Window와 .asm코드 에디터 양쪽 모두에서 브레이크 포인트를 찍어가며 디버깅 가능.
- Cpp코드에서의 호출을 위해 .asm의 함수를 선언할때는 extern "C" 로 선언할것.
- x86/x64/ARM64를 함께 지원하는 프로젝트일 경우
 - 각 아키텍처별 코드를 각각의 .asm또는 .cpp로 작성.
 - 아키텍처별로 다른 아키텍처의 .asm/.cpp 파일의 property에서 excluded from build : yes로 설정

.asm파일 작성

.asm의 함수를 호출하기 위한 선언

```
extern "C"
{
 INT64 Add_ASM(INT64 a, INT64 b);
 INT64 Add_ASM_RBP(INT64 a, INT64 b);
}
```

masm으로 생성된 함수명을 C++코드에서 호출하기 위해서는 해당 함수명이 C타입의 Name Decoration을 사용해야한다.

x64 레지스터와 스택

Registers

Register	Status	Use		
RAX	Volatile	Return value register		
RCX	Volatile	First integer argument		
RDX	Volatile	Second integer argument		
R8	Volatile	Third integer argument		
R9	Volatile	Fourth integer argument		
R10:R11	Volatile	Must be preserved as needed by caller; used in syscall/sysret instructions		
R12:R15	Nonvolatile	Must be preserved by callee		
RDI	Nonvolatile	Must be preserved by callee		
RSI	Nonvolatile	Must be preserved by callee		
RBX	Nonvolatile	Must be preserved by callee		
RBP	Nonvolatile	May be used as a frame pointer; must be preserved by callee		
RSP	Nonvolatile	Stack pointer		
XMM0, YMM0	Volatile	First FP argument; first vector-type argument whenvectorcall is used		
XMM1, YMM1	Volatile	Second FP argument; second vector-type argument whenvectorcall is used		
XMM2, YMM2	Volatile	Third FP argument; third vector-type argument whenvectorcall is used		
XMM3, YMM3	Volatile	Fourth FP argument; fourth vector-type argument whenvectorcall is used		
XMM4, YMM4	Volatile	Must be preserved as needed by caller; fifth vector-type argument whenvectorcall is used		
XMM5, YMM5	Volatile	Must be preserved as needed by caller; sixth vector-type argument whenvectorcall is used		
XMM6:XMM15,	Nonvolatile (XMM), Volatile (upper half of	Must be preserved by callee. YMM registers must be preserved as needed by		
YMM6:YMM15	YMM)	caller.		

파라미터 전달

Parameter type	fifth and higher	fourth	third	second	leftmost
floating-point	stack	XMM3	XMM2	XMM1	XMM0
integer	stack	R9	R8	RDX	RCX
Aggregates (8, 16, 32, or 64 bits) andm64	stack	R9	R8	RDX	RCX
Other aggregates, as pointers	stack	R9	R8	RDX	RCX
m128, as a pointer	stack	R9	R8	RDX	RCX

스택 프레임

- 베이스 포인터 레지스터(RBP) 사용이 calling convention의 일부가 아님.
- VC++의 디버그 빌드(C/C++), ml64에서 local지시어를 이용한 변수명 사용시 베이스 포인터 레지스터(RBP) 사용.
- 다른 함수를 호출할 경우 stack pointer(RSP레지스터의 값)주소가 16 Bytes align 되도록 할것!!!!
 - 함수 호출 전 rsp레지스터의 값을 16으로 나눠서 나머지가 0인지 확인
 - 직접 작성한 asm함수 안에서 로컬변수 할당 사이즈는 16 bytes의 배수로 맞춘다.

x64 stack usage | Microsoft Docs

함수호출

Caller

- 파라미터를 push하는 대신 4개까지는 rcx, rdx, r8, r9 레지스터로 전달.
- 함수 호출시 home arg area 확보 32bytes -> sub rsp,32
- 4개 초과분에 대해서는 rsp레지스터를 직접 조정(sub rsp,xxx)한 후 [rsp+xxxx] 메모리에 카피

Callee

- 진입시 rcx,rdx,r8,r9레지스터를 arg home area에 카피 (디버거에서 파라미터 내용 확인할거 아니면 필요없음)
- 로컬변수 사용영역을 확보
 - 8bytes 변수 4개 사용시 8x4 = 32 bytes sub rsp, 32 (16 Bytes Align에 주의!)

x64 calling convention, C/C++에서 C/C++함수 호출

```
void Test()
{
 INT64 c = Add_C(1, 2);
}

INT64 Add_C(INT64 a, INT64 b)
{
 INT64 c = a + b;
 return c;
}
```

```
AsmTest64.exe!Test(void):
 rsp,38h
 sub
 edx, 2
 mov
 ecx, 1
 mov
 call
 Add C (0140001050h)
 qword ptr [c],rax
 mov
 rsp,38h
 add
 ret
AsmTest64.exe!Add_C(__int64, __int64):
 qword ptr [rsp+10h],rdx
 mov
 qword ptr [rsp+8],rcx
 mov
 sub
 rsp,18h
 rax, qword ptr [b]
 mov
 rcx, qword ptr [a]
 mov
 add
 rcx, rax
 mov
 rax, rcx
 qword ptr [rsp], rax
 mov
 rax, gword ptr [rsp]
 mov
 add
 rsp,18h
 ret
```

```
AsmTest64.exe!Test(void):
```

AsmTest64.exe!Add_C(__int64, __int64):

0x00000000014feb8

0x00000000014feb0

0x00000000014fea8

0x00000000014fea0

0x00000000014fe98

0x00000000014fe90

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x0000000014ff70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x00000000014fe50

```
AsmTest64.exe!Test(void):
 rsp,38h
 sub
```

AsmTest64.exe!Add_C(__int64, __int64):

0x00000000014feb8 0x00000000014feb0 0x00000000014fea8 0x00000000014fea0 0x00000000014fe98 0x00000000014fe90 0x00000000014fe88 0x00000000014fe80 0x00000000014fe78 0x0000000014ff70 0x00000000014fe68 0x00000000014fe60 0x00000000014fe58 0x00000000014fe50

arg:b

arg:a

sub rsp,38h mov edx,2 mov ecx,1

AsmTest64.exe!Add_C(__int64, __int64):

0x00000000014feb8

0x00000000014feb0

0x00000000014fea8

0x00000000014fea0

0x00000000014fe98

0x00000000014fe90

arg:b

arg:a

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x0000000014ff70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x00000000014fe50

```
AsmTest64.exe!Test(void):
sub rsp,38h
```

mov edx,2 mov ecx,1

call Add_C

AsmTest64.exe!Add_C(__int64, __int64):

arg:b

arg:a

Return Address

AsmTest64.exe!Test(void): sub rsp,38h

edx, 2ecx,1 mov

mov

call Add C

AsmTest64.exe!Add_C(__int64, __int64): qword ptr [rsp+10h],rdx mov

Return Address

arg:b

arg:a

0x00000000014feb8 0x00000000014feb0 0x00000000014fea8 0x00000000014fea0 0x00000000014fe98 Caller 0x00000000014fe90 0x00000000014fe88 0x00000000014fe80 0x00000000014fe78 rsp 0x00000000014ff70 0x00000000014fe68 Callee 0x00000000014fe60 0x00000000014fe58 0x00000000014fe50

sub rsp,38h edx, 2mov ecx,1 mov call Add C

AsmTest64.exe!Add_C(__int64, __int64):

qword ptr [rsp+10h],rdx mov

qword ptr [rsp+8],rcx mov

0x00000000014feb8 0x00000000014feb0 0x00000000014fea8 0x00000000014fea0 0x00000000014fe98 Caller 0x00000000014fe90 0x00000000014fe88 0x00000000014fe80 0x00000000014fe78 rsp 0x00000000014fe70 0x00000000014fe68 Callee 0x00000000014fe60 0x00000000014fe58

0x00000000014fe50

arg:b

arg:a

Return Address

sub rsp,38h mov edx,2 mov ecx,1 call Add C

AsmTest64.exe!Add_C(__int64, __int64):

mov qword ptr [rsp+10h],rdx

mov qword ptr [rsp+8],rcx

sub rsp,18h

arg:b

arg:a

Return Address

local: c

0x00000000014feb8 0x00000000014feb0 0x00000000014fea8 0x00000000014fea0 0x00000000014fe98 0x00000000014fe90 0x00000000014fe88 0x00000000014fe80 0x00000000014fe78 0x0000000014fe70 0x00000000014fe68 0x00000000014fe60 0x00000000014fe58

0x00000000014fe50

rsp llee

Caller

16Bytes align

```
AsmTest64.exe!Test(void):
 0x00000000014feb8
 sub
 rsp,38h
 0x00000000014feb0
 edx, 2
 mov
 ecx,1
 mov
 0x00000000014fea8
 call
 Add C
 0x00000000014fea0
 0x00000000014fe98
 Caller
 0x00000000014fe90
 arg:b
 0x00000000014fe88
AsmTest64.exe!Add C( int64, int64):
 arg:a
 0x00000000014fe80
 qword ptr [rsp+10h],rdx
 mov
 qword ptr [rsp+8],rcx
 mov
 Return Address
 0x00000000014fe78
 rsp,18h
 sub
 0x00000000014fe70
 rax, qword ptr [b]; rsp+40
 mov
 rcx,qword ptr [a] ; rsp+32
 mov
 0x00000000014fe68
 local : c
 add
 rcx, rax
 llee
 0x00000000014fe60
 rsp
 mov
 rax, rcx
 0x00000000014fe58
 0x00000000014fe50
```

```
AsmTest64.exe!Test(void):
 0x00000000014feb8
 sub
 rsp,38h
 0x00000000014feb0
 edx, 2
 mov
 ecx,1
 mov
 0x00000000014fea8
 call
 Add C
 0x00000000014fea0
 0x00000000014fe98
 Caller
 0x00000000014fe90
 arg:b
 0x00000000014fe88
AsmTest64.exe!Add C( int64, int64):
 arg:a
 0x00000000014fe80
 qword ptr [rsp+10h],rdx
 mov
 qword ptr [rsp+8],rcx
 mov
 Return Address
 0x00000000014fe78
 sub
 rsp,18h
 0x00000000014fe70
 rax, qword ptr [b]; rsp+40
 mov
 rcx, qword ptr [a]; rsp+32
 mov
 0x00000000014fe68
 local : c
 add
 rcx, rax
 llee
 0x00000000014fe60
 rsp
 mov
 rax, rcx
 qword ptr [rsp],rax
 0x00000000014fe58
 mov
 0x00000000014fe50
```

```
AsmTest64.exe!Test(void):
 0x00000000014feb8
 sub
 rsp,38h
 0x00000000014feb0
 edx, 2
 mov
 ecx, 1
 mov
 0x00000000014fea8
 call
 Add C
 0x00000000014fea0
 0x00000000014fe98
 Caller
 0x00000000014fe90
 arg:b
 0x00000000014fe88
AsmTest64.exe!Add C( int64, int64):
 arg:a
 0x00000000014fe80
 qword ptr [rsp+10h],rdx
 mov
 qword ptr [rsp+8],rcx
 mov
 Return Address
 0x00000000014fe78
 sub
 rsp,18h
 0x00000000014fe70
 rax, qword ptr [b]; rsp+40
 mov
 rcx, qword ptr [a]; rsp+32
 mov
 0x00000000014fe68
 local : c
 add
 rcx, rax
 llee
 0x00000000014fe60
 rsp
 mov
 rax, rcx
 qword ptr [rsp],rax
 0x00000000014fe58
 mov
 rax, qword ptr [rsp]
 mov
 0x00000000014fe50
```


sub rsp,38h mov edx,2 mov ecx,1 call Add_C

AsmTest64.exe!Add_C(__int64, __int64):

mov qword ptr [rsp+10h],rdx mov qword ptr [rsp+8],rcx

sub rsp,18h

mov rax, qword ptr [b]; rsp+40 mov rcx, qword ptr [a]; rsp+32

add rcx,rax mov rax,rcx

mov qword ptr [rsp],rax mov rax,qword ptr [rsp]

add rsp,18h

ret

0x00000000014feb8

0x00000000014feb0

0x00000000014fea8

0x00000000014fea0

0x00000000014fe98

0x00000000014fe90

arg:b

arg:a

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x00000000014fe70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x00000000014fe50

```
AsmTest64.exe!Test(void):
sub rsp,38h
```

mov edx,2 mov ecx,1 call Add C

mov gword ptr [c], rax

AsmTest64.exe!Add_C(__int64, __int64):

mov qword ptr [rsp+10h],rdx mov qword ptr [rsp+8],rcx

sub rsp,18h

mov rax, qword ptr [b]; rsp+40 mov rcx, qword ptr [a]; rsp+32

add rcx,rax mov rax,rcx

mov qword ptr [rsp],rax mov rax,qword ptr [rsp]

add rsp,18h

ret

0x00000000014feb8

0x00000000014feb0

0x00000000014fea8

local : c

arg:b

arg:a

0x00000000014fea0

0x00000000014fe98

0x00000000014fe90

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x00000000014fe70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x00000000014fe50

```
AsmTest64.exe!Test(void):
sub rsp,38h
```

mov edx,2 mov ecx,1 call Add C

mov gword ptr [c], rax

AsmTest64.exe!Add_C(__int64, __int64):

mov qword ptr [rsp+10h],rdx mov qword ptr [rsp+8],rcx

sub rsp,18h

mov rax, qword ptr [b]; rsp+40 mov rcx, qword ptr [a]; rsp+32

add rcx,rax mov rax,rcx

mov qword ptr [rsp],rax mov rax,qword ptr [rsp]

add rsp,18h

ret

0x00000000014feb8

0x00000000014feb0

0x00000000014fea8

local : c

arg:b

arg:a

0x00000000014fea0

0x00000000014fe98

0x00000000014fe90

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x00000000014fe70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x00000000014fe50

```
AsmTest64.exe!Test(void):
 sub
 rsp,38h
 edx, 2
 mov
 ecx, 1
 mov
 call
 Add C
 qword ptr [c],rax
 mov
 add
 rsp,38h
 ret
AsmTest64.exe!Add C( int64, int64):
 qword ptr [rsp+10h],rdx
 mov
 qword ptr [rsp+8],rcx
 mov
 rsp,18h
 sub
 rax, qword ptr [b]; rsp+40
 mov
 rcx, qword ptr [a]; rsp+32
 mov
 add
 rcx, rax
 mov
 rax, rcx
 qword ptr [rsp],rax
 mov
 rax, qword ptr [rsp]
 mov
 add
 rsp,18h
 ret
```


X64어셈블리어 prologue, epilogue

- x86함수와 비교
- 베이스 포인터 사용이 기본은 아니다.
- 함수 내부에서 편리하게 사용하고 싶으면 베이스 포인터를 사용한다.

MASM에서의 Stack Frame 자동생성

asm code in MASM		assembled code		
Add_ASM_RBP PROC a:QWORD, b:QWORD				
		push	rbp	
		mov	rbp,rsp	
LOCAL c:QWORD		add	rsp,0FFFFFFFFFFFF8h	
mov a,rcx		mov	qword ptr [rbp+16],rcx	
mov b,rdx		mov	qword ptr [rbp+24],rdx	
add rcx,rdx		add	rcx,rdx	
mov c, rcx		mov	qword ptr [rbp-8],rcx	
mov rax,c		mov	rax,qword ptr [rbp-8]	
ret		leave		
		ret		
Add_ASM_RBP_ENDP				

x64 calling convention, C/C++에서 asm함수 호출

```
void Test()
 INT64 c = Add ASM RBP(1, 2);
Add ASM RBP PROC a:QWORD, b:QWORD
 LOCAL c:QWORD
 LOCAL d:QWORD
 LOCAL e:QWORD
 LOCAL f:QWORD
 mov a, rcx
 mov b,rdx
 add rcx,rdx
 mov c, rcx
 mov rax, c
 ret
Add ASM RBP ENDP
```

```
AsmTest64.exe!Test(void):
 sub
 rsp,38h
 edx, 2
 mov
 ecx, 1
 mov
 Add_ASM_RBP
 call
 qword ptr [c],rax
 mov
 rsp,38h
 add
 ret
AsmTest64.exe! Add_ASM_RBP(QWORD, QWORD):
 push
 rbp
 rbp, rsp
 mov
 add
 rsp,0FFFFFFFFFFFE0h
 qword ptr [a],rcx
 mov
 qword ptr [b],rdx
 mov
 add
 rcx,rdx
 qword ptr [c],rcx
 mov
 rax, qword ptr [c]
 mov
 leave
 ret
```

```
AsmTest64.exe!Test(void):
```

AsmTest64.exe! Add_ASM_RBP(QWORD, QWORD):

0x00000000014feb8

0x00000000014feb0

0x00000000014fea8

0x00000000014fea0

0x00000000014fe98

0x00000000014fe90

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x0000000014ff70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x00000000014fe50

```
AsmTest64.exe!Test(void): sub rsp,38h
```

AsmTest64.exe! Add_ASM_RBP(QWORD, QWORD):

0x00000000014feb8
0x00000000014feb0
0x00000000014fea8
0x00000000014fea0
0x00000000014fe98

arg:b

arg:a

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x0000000014ff70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x00000000014fe50

AsmTest64.exe!Test(void):

sub rsp,38h

mov edx,2

mov ecx,1

AsmTest64.exe! Add_ASM_RBP(QWORD, QWORD):

0x00000000014feb8

0x00000000014feb0

0x00000000014fea8

0x00000000014fea0

0x00000000014fe98

0x0000000014fe90

arg:b

arg:a

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x0000000014ff70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x0000000014fe50

AsmTest64.exe!Test(void): sub rsp,38h mov edx,2 mov ecx,1 call Add_ASM_RBP

AsmTest64.exe! Add_ASM_RBP(QWORD, QWORD):

0x00000000014feb8 0x00000000014feb0 0x00000000014fea8 0x00000000014fea0 Caller 0x00000000014fe98 0x00000000014fe90 0x00000000014fe88 0x00000000014fe80 0x00000000014fe78 rsp 0x0000000014ff70 0x00000000014fe68 Callee 0x00000000014fe60 0x00000000014fe58 0x0000000014fe50

arg:b

arg:a

Return Address

sub rsp,38h mov edx,2

mov ecx,1

call Add_ASM_RBP

AsmTest64.exe! Add_ASM_RBP(QWORD, QWORD):

push rbp

mov rbp,rsp

arg:b

arg:a

Return Address

backup rbp

0x00000000014feb8 0x00000000014feb0 0x00000000014fea8 0x00000000014fea0 0x00000000014fe98 Caller 0x00000000014fe90 0x00000000014fe88 0x00000000014fe80 0x00000000014fe78 rbp 0x0000000014ff70 rsp 0x00000000014fe68 Callee 0x00000000014fe60 0x00000000014fe58 0x0000000014fe50

local : c

local: d

local: e

local: f


```
AsmTest64.exe!Test(void):
 rsp,38h
 sub
 edx, 2
 mov
 ecx,1
 mov
 call
 Add ASM RBP
 arg:b
 arg:a
AsmTest64.exe! Add ASM RBP(QWORD, QWORD):
 Return Address
 push
 rbp
 rbp, rsp
 mov
 add
 rsp,0FFFFFFFFFFFE0h
 qword ptr [a],rcx ; rbp+16
 mov
 qword ptr [b],rdx ; rbp+24
 mov
 add
 rcx,rdx
 qword ptr [c],rcx; rbp-8
 mov
 rax, gword ptr [c]
 mov
 leave (pop rbp)
```

0x00000000014feb8 0x00000000014feb0 0x00000000014fea8 0x00000000014fea0 0x00000000014fe98 Caller 0x00000000014fe90 0x00000000014fe88 0x00000000014fe80 0x00000000014fe78 rsp 0x00000000014ff70 0x00000000014fe68 Callee 0x00000000014fe60 0x00000000014fe58 0x00000000014fe50

AsmTest64.exe!Test(void):

sub rsp,38h
mov edx,2
mov ecx,1
call Add_ASM_RBP

AsmTest64.exe! Add_ASM_RBP(QWORD, QWORD):

push rbp

mov rbp,rsp

add rsp,0FFFFFFFFFE0h

mov qword ptr [a],rcx; rbp+16 mov qword ptr [b],rdx; rbp+24

add rcx,rdx

mov qword ptr [c],rcx; rbp-8

mov rax, qword ptr [c]

leave

ret

0x00000000014feb8

0x00000000014feb0

0x00000000014fea8

0x00000000014fea0

0x00000000014fe98

0x00000000014fe90

arg:b

arg:a

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x00000000014ff70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x0000000014fe50

AsmTest64.exe!Test(void):

sub rsp,38h mov edx,2 mov ecx,1

call Add_ASM_RBP

mov dword ptr [c],eax

AsmTest64.exe! Add ASM RBP(QWORD, QWORD):

push rbp

mov rbp,rsp

add rsp,0FFFFFFFFFE0h

mov qword ptr [a],rcx; rbp+16 mov qword ptr [b],rdx; rbp+24

add rcx,rdx

mov qword ptr [c],rcx; rbp-8

mov rax, qword ptr [c]

leave

ret

0x00000000014feb8

0x00000000014feb0

0x00000000014fea8

0x00000000014fea0

local : c

arg:b

arg:a

0x00000000014fe98

0x00000000014fe90

0x00000000014fe88

0x00000000014fe80

0x00000000014fe78

0x0000000014ff70

0x00000000014fe68

0x00000000014fe60

0x00000000014fe58

0x00000000014fe50

```
AsmTest64.exe!Test(void):

sub rsp,38h

mov edx,2

mov ecx,1

call Add_ASM_RBP

mov dword ptr [c],eax

add rsp,38h

ret
```

AsmTest64.exe! Add ASM RBP(QWORD, QWORD): push rbp rbp, rsp mov add rsp,0FFFFFFFFFFFE0h qword ptr [a],rcx ; rbp+16 mov qword ptr [b],rdx ; rbp+24 mov add rcx,rdx qword ptr [c],rcx; rbp-8 mov rax, qword ptr [c] mov leave ret

0x00000000014feb8 0x00000000014feb0 0x00000000014fea8 0x00000000014fea0 0x00000000014fe98 0x00000000014fe90 0x00000000014fe88 0x00000000014fe80 0x00000000014fe78 0x00000000014ff70 0x00000000014fe68 0x00000000014fe60 0x00000000014fe58 0x00000000014fe50

asm에서 다른 함수 호출

- 1. rcx,rdx,r8,r9에 4개의 파라미터 카피
- 2. 파라미터 개수 4개 초과일 경우
 - 1. 추가로 전달할 파라미터 사이즈만큼 RSP레지스터의 값을 빼준다.
 - 2. RSP의 주소로부터 높은 주소로 진행하며 파라미터를 스택에 카피
- 3. 파라미터 전달용 스택 메모리(arg home area)를 확보해준다.
 - 1. arg home area를 위해 sub rsp,32
 - 2. 호출 전 rsp레지스터의 값이 16의 배수여야 한다.

호출할 함수 선언

• CRT함수나 win32 API함수 호출시 추가적인 선언 필요

fscanf PROTO strlen PROTO PROTO PROTO PROTO PROTO PROTO MessageBoxA PROTO

함수호출 예제

• 16 Byte Align 규칙 위반 테스트

구조체 사용

```
VECTOR4 STRUCT

x REAL4 ?

y REAL4 ?

z REAL4 ?

w REAL4 ?

VECTOR4 ENDS

VECTOR4_SIZE EQU 16
```

코드 샘플

비교 및 치환

vector x matrix

가변인자 함수 호출

가상함수 호출 분석

Reference

- x64 소프트웨어 규칙 | Microsoft Docs
- Rules and Limitations for Naked Functions | Microsoft Docs
- Introduction to x64 Assembly (intel.com)