Introduction to 8086 Assembly

Lecture 12

Interfacing Assembly with C

Reasons for

C

- Reasons for
 - Efficiency
 - Low-level programming (accessing hardware, etc.)
 - Using specific CPU instructions
- Reasons against

0

- Reasons for
 - Efficiency
 - Low-level programming (accessing hardware, etc.)
 - Using specific CPU instructions
- Reasons against
 - Compilers are good (and will get better) at optimizing code

0

- Reasons for
 - Efficiency
 - Low-level programming (accessing hardware, etc.)
 - Using specific CPU instructions
- Reasons against
 - Compilers are good (and will get better) at optimizing code.
 - Portability

Interfacing with C

K. N. Toosi
University of Technology

- Inline assembly
 - Compiler-dependent; No standard syntax
- Calling assembly functions in C

Interfacing with C

- Inline assembly
 - Compiler-dependent; No standard syntax
- Calling assembly functions in C


```
callfunc.c
#include <stdio.h>
int sum(int,int,int,int);
int main() {
 int c:
 c = sum(2,4,8,10);
return 0:
int sum(int a, int b, int c, int d) {
return a+b+c+d:
```

```
.file "callfunc.c"
 callfunc.asm
 .intel syntax noprefix
 .globl main
 .type main, @function
main
 lea ecx, [esp+4]
 push DWORD PTR [ecx-4]
 push ecx
 sub esp, 20
 push
 push
 push
 push 2
 sum
 add
 esp, 16
 DWORD PTR [ebp-12], eax
 mov ecx, DWORD PTR [ebp-4]
 leave
```

```
lea esp, [ecx-4]
 callfunc.asm (cont.)
 .size main, .-main
 .globl sum
 .type sum, @function
sum:
 push ebp
 ebp, esp
 edx, DWORD PTR [ebp+8]
 eax, DWORD PTR [ebp+12]
 add
 edx. eax
 eax, DWORD PTR [ebp+16]
 edx. eax
 add
 eax, DWORD PTR [ebp+20]
 eax, edx
 add
 ebp
 pop
 ret
 size sum. .-sum
 .ident "GCC: (Ubuntu 5.4.0-6ubuntu1~16.04.9) 5.4.0
20160609"
 .note.GNU-stack,"",@progbits
```


```
callfunc.c
#include <stdio.h>
int sum(int,int,int,int);
int main() {
 int c:
 c = sum(2,4,8,10);
return 0:
int sum(int a, int b, int c, int d) {
return a+b+c+d:
```

```
.file "callfunc.c"
 callfunc.asm
 .intel syntax noprefix
 .globl main
 .type main, @function
main
 lea ecx, [esp+4]
 DWORD PTR [ecx-4]
 push ecx
 sub esp, 20
 push
 parameters
 push
 pushed in
 push
 reverse order
 push 2
 sum
 add
 esp, 16
 DWORD PTR [ebp-12], eax
 mov ecx, DWORD PTR [ebp-4]
 leave
```

```
lea esp, [ecx-4]
 callfunc.asm (cont.)
 .size main, .-main
 globl sum
 .type sum, @function
sum:
 push ebp
 ebp, esp
 edx, DWORD PTR [ebp+8]
 eax, DWORD PTR [ebp+12]
 add
 edx. eax
 eax, DWORD PTR [ebp+16]
 edx. eax
 add
 eax, DWORD PTR [ebp+20]
 eax, edx
 add
 ebp
 pop
 ret
 size sum. .-sum
 .ident "GCC: (Ubuntu 5.4.0-6ubuntu1~16.04.9) 5.4.0
20160609"
 .note.GNU-stack,"",@progbits
```

leave


```
callfunc.c
#include <stdio.h>
int sum(int,int,int,int);
int main() {
 int c:
 c = sum(2,4,8,10);
return 0;
int sum(int a, int b, int c, int d) {
return a+b+c+d:
```

```
.file "callfunc.c"
 callfunc.asm
 .intel syntax noprefix
 .globl main
 .type main, @function
main: — caller
 lea ecx, [esp+4]
 and esp, -16
 push DWORD PTR [ecx-4]
 push ecx
 sub esp, 20
 push
 push 8
 Caller clears
 push 4
 the parameters
 push 2
 from stack
 sum
 esp, 16
 add
 DWORD PTR [ebp-12], eax
 mov
 mov ecx, DWORD PTR [ebp-4]
```

```
lea esp, [ecx-4]
 callfunc.asm (cont.)
 .size main, .-main
 globl sum
 .type sum, @function
 callee
sum:
 push ebp
 ebp, esp
 edx, DWORD PTR [ebp+8]
 eax, DWORD PTR [ebp+12]
 add
 edx. eax
 eax, DWORD PTR [ebp+16]
 add
 edx. eax
 eax, DWORD PTR [ebp+20]
 eax, edx
 add
 ebp
 pop
 ret
 size sum. .-sum
 .ident "GCC: (Ubuntu 5.4.0-6ubuntu1~16.04.9) 5.4.0
20160609"
 .note.GNU-stack,"",@progbits
```

ESP


```
callfunc.c
#include <stdio.h>
int sum(int,int,int,int);
int main() {
 int c:
 c = sum(2,4,8,10);
return 0:
int sum(int a, int b, int c, int d) {
return a+b+c+d:
```

pushed EBP return address 8 10

```
esp, [ecx-4]
 callfunc.asm (cont.)
 size main, .-main
 globl sum
 .type sum, @function
 callee
sum:
 push ebp
 mov ebp, esp
 edx, DWORD PTR [ebp+8]
 eax, DWORD PTR [ebp+12]
 add
 edx. eax
 eax, DWORD PTR [ebp+16]
 edx. eax
 add
 eax, DWORD PTR [ebp+20]
 eax, edx
 add
 ebp
 n EAX
 ret
 .size sum. .-sum
 .ident "GCC: (Ubuntu 5.4.0-6ubuntu1~16.04.9) 5.4.0
20160609"
 .note.GNU-stack,"",@progbits
```

C calling conventions (32-bit)

- Parameters are push on stack in reverse order
- The caller removes parameters from stack
- Return value stored in EAX (not in all cases, see next page)
- C assumes the following registers are preserved
 - o EBX, ESI, EDI, EBP, CS, DS, SS, ES
- labels (putting an underscore before labels)
 - Not needed for linux gcc
- CALLING CONVENTIONS ARE DIFFERENT in 64-BIT programming
 - https://en.wikipedia.org/wiki/X86 calling conventions#x86-64 calling conventions
 - https://aaronbloomfield.github.io/pdr/book/x86-64bit-ccc-chapter.pdf

Return values (32-bit)

- void functions return nothing
- 8-bit, 16-bit and 32-bit integer values are stored in EAX
 - o bit extension depends on signed/unsigned
- 64 bit integers are stored in EDX: EAX
- Addresses (pointers) are stored in EAX
- Floating point values are stored in STO
- What else?

Return values (32-bit)

- void functions return nothing
- 8-bit, 16-bit and 32-bit integer values are stored in EAX
 - o bit extension depends on signed/unsigned
- 64 bit integers are stored in EDX: EAX
- Addresses (pointers) are stored in EAX
- Floating point values are stored in STO
- What else?
 - Structures,

Return values (32-bit)

- void functions return nothing
- 8-bit, 16-bit and 32-bit integer values are stored in EAX
 - o bit extension depends on signed/unsigned
- 64 bit integers are stored in EDX: EAX
- Addresses (pointers) are stored in EAX
- Floating point values are stored in STO
- What else?
 - Structures,
 - C++ Objects

C calling conventions (64-bit)

- First 6 parameters are (in order) put in
 - o Integer, pointer: RDI, RSI, RDX, RCX, R8, R9
 - Floating point: XMM0, XMM1, XMM2, XMM3, XMM4, XMM5
- Additional parameters are pushed on stack in reverse order
- Return value stored in
 - 8, 16, 32, 64 bit integers, pointers: RAX
 - 128 bit integers: RDX:RAX
 - floating points: XMMO (, XMM1)

C calling conventions (64-bit)

- C assumes the following registers are preserved
 - o RBX, RBP, R12, R13, R14, R15
- Microsoft uses a different convention
- Look at
 - https://en.wikipedia.org/wiki/X86 calling conventions#x86-64 calling conventions
 - https://aaronbloomfield.github.io/pdr/book/x86-64bit-ccc-chapter.pdf

Remember: Modular Programming

test.c

```
#include <stdio.h>
extern int fact(int);
extern int maxval;
int main() {
  int x = 8;
  printf("x!=%d\n", fact(x));
  return 0;
}
```

fact.c

```
int maxval = 2;
static int flag = 1;

int fact(int n) {
 return n==0 ? 1 : n*fact(n-1);
}

static int condmax(int a, int b) {
 return (a > b && flag) ? a : b;
}
```

Remember: Modular Programming

first.asm

```
extern fact, var1
segment .text

mov eax, [var1]

push 6
call fact
add esp, 4
```

second.asm

Example 1: Calling an assembly routine in C (32-bit)

oit)

printsum.c

```
#include <stdio.h>
int sum(int,int);
int main() {
  int a,b,c;
  scanf("%d %d", &a, &b);
  c = sum(a,b);
 printf("%d\n",c);
  return 0;
```

```
K. N. Toosi
University of Technology
```

```
segment .text
 global sum
sum:
 push ebp
 mov ebp, esp
 push ebx
 eax, [ebp+8]
 mov
 ebx, [ebp+12]
 mov
 add
 eax, ebx
 ebx
 pop
 ebp
 pop
 ret
```

How to compile, link, and run (32-bit)

- 1. Compile the C file to object file
 - o gcc -c -m32 printsum.c
 - o creates printsum.o
- 2. Compile the assembly file to object file
 - o nasm -f elf calcsum.asm
 - o creates calcsum.o
- 3. Linking the object files (and C libraries)
 - o gcc -m32 printsum.o calcsum.o -o printsum
- 4. Running the executable
 - o ./printsum

How to compile, link, and run (32-bit)

- 1. Compile the C file to object file
 - o gcc -c -m32 printsum.c
 - o creates printsum.o
- 2. Compile the assembly file to object file
 - o nasm -f elf calcsum.asm
 - o creates calcsum.o
- 3. Linking the object files (and C libraries)
 - o gcc -m32 printsum.o cal
- 4. Running the executable
 - o ./printsum

```
gcc -c -m32 printsum.c
nasm -f elf calcsum.asm
gcc -m32 printsum.o calcsum.o -o printsum
```

./printsum

How to compile, link, and run (32-bit)

- 1. Compile the C file to object file
 - o gcc -c -m32 printsum.c
 - o creates printsum.o
- 2. Compile the assembly file to object file
 - o nasm -f elf calcsum.asm
 - o creates calcsum.o
- 3. Linking the object files (and C libraries)
 - o gcc -m32 printsum.o calcsum.o -o printsum
- 4. Running the executable

```
$ gcc -c -m32 printsum.c && nasm -f elf calcsum.asm && gcc -m32
printsum.o calcsum.o -o printsum && ./printsum
```

Using Makefile


```
Makefile
GCC OPTIONS= -m32
NASM OPTIONS= -f elf
printsum: printsum.o calcsum.o
 gcc $(GCC OPTIONS) -o printsum printsum.o calcsum.o
printsum.o: printsum.c
 gcc -c $(GCC OPTIONS) printsum.c
calcsum.o: calcsum.asm
 nasm $(NASM OPTIONS) calcsum.asm
```

Using Makefile

printsum.c

```
#include <stdio.h>
 segment .text
 global sum
int sum(int,int);
 sum:
 push ebp
int main() {
 mov ebp, esp
  int a,b,c;
 push ebx
  scanf("%d %d", &a, &b);
 eax, [ebp+8]
 mov
  c = sum(a,b);
 ebx, [ebp+12]
 mov
 b.nasihatkon@kntu:example1$ make
  printf("%d\nqcc -c -m32 printsum.c
 nasm -f elf calcsum.asm
 gcc -m32 -o printsum printsum.o calcsum.o
  return 0;
 b.nasihatkon@kntu:example1$ ./printsum
 12
```

Optimizing the code

```
segment .text
 global sum
sum:
 push ebp
 mov ebp, esp
 push ebx
 mov eax, [ebp+8]
 mov ebx, [ebp+12]
 add eax, ebx
 pop
 ebx
 ebp
 pop
 ret
```


Optimizing the code

calcsum.asm

```
segment .text
 global sum
sum:
 push ebp
 mov ebp, esp
 push ebx
 mov eax, [ebp+8]
 mov ebx, [ebp+12]
 add eax, ebx
 pop
 ebx
 ebp
 pop
 ret
```

```
segment .text
 global sum
sum:
 eax, [esp+4]
 mov
 add
 eax, [esp+8]
 ret
```

Example1: 64-bit version

printsum.c

```
#include <stdio.h>
int sum(int,int);
int main() {
  int a,b,c;
  scanf("%d %d", &a, &b);
  c = sum(a,b);
 printf("%d\n",c);
  return 0;
```

```
global sum
sum:

mov rax, rdi
add rax, rsi
ret
```

Makefile (64-bit)


```
Makefile
GCC OPTIONS= -m64
NASM OPTIONS= -f elf64
printsum: printsum.o calcsum.o
 gcc $(GCC OPTIONS) -o printsum printsum.o calcsum.o
printsum.o: printsum.c
 gcc -c $(GCC OPTIONS) printsum.c
calcsum.o: calcsum.asm
 nasm $(NASM OPTIONS) calcsum.asm
```


main.asm

mytools.c

```
K. N. Toosi
University of Technology
```

```
segment .text
 extern sum, print sint, print uint, print hex
 global main
main:
 push 1
 push -2
 call sum
 add esp, 8
 push eax
 call print sint
 call print uint
 call print hex
 add esp, 4
 mov ebx, 0
 mov eax, 1
 int 0x80
```

```
#include <stdio.h>
int sum(int a, int b) {
  return a+b;
void print sint(int a) {
 printf("%d\n", a);
void print uint(int a) {
 printf("%u\n", a);
void print hex(int a) {
 printf("%x\n", a);
```


main.asm

mytools.c

```
segment .text
 extern sum, print sint, print uint, print hex
 global main
main: because we use GCC to link
 push 1
 push -2
 call sum
 add esp, 8
 push eax
 call print sint
 call print uint
 call print hex
 add esp, 4
 mov ebx, 0
 Exit system call (32-bit, linux)
 mov eax, 1
```

int 0x80

```
#include <stdio.h>
int sum(int a, int b) {
  return a+b;
void print sint(int a) {
 printf("%d\n", a);
void print uint(int a) {
 printf("%u\n", a);
void print hex(int a) {
 printf("%x\n", a);
```


main.asm

int 0x80

mytools.c

```
segment .text
 #include <stdio.h>
  extern sum, print sint, print uint, print hex
  global main
 int sum(int a, int b) {
 return a+b;
main:
 push 1
 push -2
 nnint sint(int a) {
 call sum
 nasm -f elf main.asm
 ("%d\n", a);
 add esp, 8
 qcc -c -m32 mytools.c
 push eax
 nt uint(int a) {
 call print sint
 ("%u\n", a);
 call print uint gcc -m32 main.o mytools.o -o main
 call print hex
 nt hex(int a) {
 add esp, 4
 ./main
 ("%x\n", a);
 mov ebx, 0
 mov eax, 1
```


main.asm

mytools.c

```
segment .text
  extern sum, print_sint, print_uint, print_hex
  global main

main:
 push 1
```

```
#include <stdio.h>
int sum(int a, int b) {
  return a+b;
}
```

nasm -f elf main.asm && gcc -c -m32 mytools.c && gcc -m32 main.o mytools.o -o main && ./main

```
push eax
call print_sint
call print_uint
call print_hex
add esp, 4

mov ebx, 0
mov eax, 1
int 0x80
```

```
void print_uint(int a) {
 printf("%u\n", a);
}

void print_hex(int a) {
 printf("%x\n", a);
}
```

Compile using Makefile


```
Makefile
GCC OPTIONS= -m32
NASM OPTIONS= -f elf
main: mytools.o main.o
 gcc $(GCC OPTIONS) -o main mytools.o main.o
mytools.o: mytools.c
 gcc -c $(GCC OPTIONS) mytools.c
main.o: main.asm
 nasm $(NASM OPTIONS) main.asm
```

Compile using Makefile

GCC OPTIONS= -m32


```
Makefile
NASM OPTIONS= -f elf
main: mytools.o main.o
 gcc $(GCC OPTIONS) -o main mytools.o main.o
mytools.o: mytools.c
 b.nasihatkon@kntu:example2$ ls
 gcc -c $(GCC OPTIONS) mytools.c
 main.asm Makefile mytools.c
 b.nasihatkon@kntu:example2$
 b.nasihatkon@kntu:example2$ make
main.o: main.asm
 gcc -c -m32 mytools.c
 nasm $(NASM OPTIONS) main.asm
 nasm -f elf main.asm
 qcc -m32 -o main mytools.o main.o
 b.nasihatkon@kntu:example2$
 b.nasihatkon@kntu:example2$ ./main
 4294967295
```

ffffffff

Example2: 64-bit version

main.asm

```
segment .text
 extern sum, print sint, print uint, print hex
 global main
main:
 mov rdi, 1
 mov rsi,-2
 call sum
 mov rbx, rax
 mov rdi, rbx
 call print sint
 mov rdi, rbx
 call print uint
 mov rdi, rbx
 call print hex
 mov rdi, 0
 mov rax, 60
 syscall
```

mytools.c

```
K. N. Toosi
University of Technology
```

```
#include <stdio.h>
int sum(int a, int b) {
  return a+b;
void print sint(int a) {
 printf("%d\n", a);
void print uint(int a) {
 printf("%u\n", a);
void print hex(int a) {
 printf("%x\n", a);
```

Makefile (64-bit)


```
Makefile
GCC OPTIONS= -m64
NASM OPTIONS= -f elf64
main: mytools.o main.o
 gcc $(GCC OPTIONS) -o main mytools.o main.o
mytools.o: mytools.c
 gcc -c $(GCC OPTIONS) mytools.c
main.o: main.asm
 nasm $(NASM OPTIONS) main.asm
```

Example3: Calling C Standard Library functions

K. N. Toosi

Write an assembly program equivalent to the following C program. Call functions scanf, abs and printf from the C standard library.

```
callstdlib.c
#include <stdio.h>
#include <stdlib.h>
int a;
int main() {
  scanf("%d", &a);
  printf("|%d| = %d\n", a, abs(a));
 return 0;
```

```
int scanf(const char *format, ...);
int printf(const char *format, ...);
int abs(int j);
```


```
callstdlib.c
#include <stdio.h>
#include <stdlib.h>
int a;
int main() {
 scanf("%d", &a);
 printf("|%d| = %d\n", a, abs(a));
return 0:
```

```
callstdlib.asm
segment .data
 dd 0
 format1: db "%d", 0
 format2: db "|\%d| = \%d", 10, 0
segment .text
 abs, scanf, printf
 main
main:
 push a
 push format1
 call scanf
 add esp. 8
 push dword [a]
 call $abs
 add esp. 4
```

```
callstdlib.asm (cont.)
push eax
push dword [a]
push format2
call printf
add esp, 12
mov eax, 1
int 0x80
```


```
callstdlib.c
#include <stdio.h>
#include <stdlib.h>
int a;
int main() {
 scanf("%d", &a);
 printf("|%d| = %d\n", a, abs(a));
return 0:
```

```
callstdlib.asm
 .data
 dd 0
 format1: db "%d", 0
 format2: db "|\%d| = \%d", 10, 0
segment .text
 abs, scanf, printf
 main
main:
 push a
 push format1
 call scanf
 add esp. 8
 push dword [a]
 call $abs
```

add esp. 4

```
callstdlib.asm (cont.)
 push eax
 push dword [a]
 push format2
 call printf
 add esp, 12
 mov eax, 1
 int 0x80
"$" because "abs" is an NASM keyword
```


```
callstdlib.c
#include <stdio.h>
#include <stdlib.h>
int a:
int main() {
 scanf("%d", &a);
 printf("|%d| = %d\n", a, abs(a));
return 0:
```

```
callstdlib.asm
segment .data
 dd 0
 format1: db "%d", 0
 format2: db "|\%d| = \%d", 10, 0
segment .text
 abs, scanf, printf
 main
main:
 push a
 push format1
 call scanf
 add esp. 8
 push dword [a]
 call $abs
 add esp. 4
```

```
callstdlib.asm (cont.)
 push eax
 push dword [a]
 push format2
 call printf
 add esp, 12
 mov eax, 1
 int 0x80
why not include stdio, stdlib?
```


```
segment .data
a: dd 0
format1: db "%d", 0
format2: db "|%d| = %d", 10, 0

segment .text
extern abs, scanf, printf
global main

main:
push a
```

```
push eax
push dword [a]
push format2
call printf
add esp, 12

mov eax, 1
int 0x80
```

```
nasm -f elf callstdlib.asm # compile assembly -> callstdlib.o

gcc -m32 callstdlib.o -o callstdlib # link (with C libraries) -> callstdlib
./callstdlib # execute
```

Example 3: Compile using Makefile


```
Makefile
GCC OPTIONS= -m32
NASM OPTIONS= -f elf
callstdlib: callstdlib.o
 gcc $(GCC OPTIONS) -o callstdlib callstdlib.o
callstdlib.o: callstdlib.asm
 nasm $(NASM OPTIONS) callstdlib.asm
```

Look at asm_io.asm


```
int_format: db "%i", 0
string_format: db "%s", 0
```

```
read int:
 enter 4.0
 pusha
 pushf
 eax, [ebp-4]
 push eax
 push dword int_format
 call _scanf
 ecx
 pop
 pop
 ecx
 popf
 popa
 eax, [ebp-4]
 mov
 leave
 ret
```

```
global read_int, print_int, print_uint, print_string, read_char
global print_char, print_nl, sub_dump_regs, sub_dump_mem
global sub_dump_math, sub_dump_stack
extern _scanf, _printf, _getchar, _putchar
```

```
print_int
 enter 0.0
 pusha
 pushf
 push eax
 push dword int_format
 call _printf
 pop
 ecx
 ecx
 pop
 popf
 popa
 leave
 ret
```

```
print_string:
 enter 0.0
 pusha
 pushf
 push eax
 push dword string_format
 call printf
 pop
 ecx
 ecx
 pop
 popf
 popa
 leave
 ret
```

Look at asm_io.asm

leave

ret

asm io.asm

```
int_format:
 db "%i", 0
 read_int, print_int, print_uint, print_string, read_char
 print char, print_nl, sub_dump_regs, sub_dump_mem
string format:
 db "%s". 0
 ack
 nar
read int:
 why the underscores?
 enter 4.0
 print_string:
 pusha
 pushf
 pusha
 pusha
 eax. [ebp-4]
 pushf
 pushf
 push eax
 push
 eax
 push
 push dword int_format
 dword int_format
 _scanf
 push
 printf -
 ecx
 pop
 ecx
 pop
 pop
 pop
 ecx
 ecx
 pop
 pop
 popf
 popf
 popf
 popa
 eax, [ebp-4]
 popa
 popa
 mov
```

leave

ret

```
enter 0.0
 eax
push dword string_format
 printf -
 ecx
 ecx
leave
ret
```

Look at asm_io.asm


```
asm io.asm
int_format: db "%i", 0
 read int, print int, print uint, print string, read char
string format:
 db "%s". 0
 print char, print nl, sub dump regs, sub dump mem
 %ifdef ELF TYPE
 %define scanf
read int:
 scanf
 enter 4.0
 %define printf printf
 print_string:
 pusha
 %define getchar getchar
 enter 0.0
 pushf
 %define putchar putchar
 pusha
 %endif
 eax, [ebp-4]
 pushf
 push eax
 push eax
 push eax
 push dword int_format
 _scanf
 push dword int_format
 push dword string_format
 call printf
 call printf
 ecx
 pop
 ecx
 pop
 ecx
 pop
 pop
 ecx
 ecx
 ecx
 pop
 pop
 popf
 popf
 popf
 popa
 eax, [ebp-4]
 popa
 popa
 mov
 leave
 leave
 leave
 ret
 ret
 ret
```