Programming Intel i386 Assembly with NASM

Yorick Hardy

International School for Scientific Computing

NASM

NASM can be used in combinations of the following

- \bullet With C/C++ to define functions that can be used by C/C++
- To construct a program in assembly language only
- To construct a program in assembly language which calls C functions

The mechanisms to do this depend on the compiler.

We will consider the GNU Compiler Collection (GCC).

NASM: C calling conventions

Parameters are passed on the stack. Functions are called using the call instruction which pushes the return address on the stack before jumping to the function pointer.

Functions return to the stored address by popping the address off the stack and jumping to the return address using the retinstruction.

The return value is usually assumed to be in eax.

NASM: C calling conventions

When using GCC we consider cdecl, stdcall and other calling conventions.

- cdec1: Parameters are pushed onto the stack in right to left order before the function call, and removed in left to right order after the function call. It is the caller's responsibility to remove the parameters from the stack after a function call.
- stdcall: Parameters are pushed onto the stack in right to left order before the function call, and removed in left to right order before returning from function call (unless the function takes a variable number of arguments). It is the callee's responsibility to remove the parameters from the stack after a function call.
- other: A combination of stack, registers and memory addresses may be used to define the calling convention. Usually, these functions cannot be called from C/C++.

NASM: cdecl calling convention

```
int add(int a, int b) { return a+b; }
 . . .
push b
push a
call add
add esp, 8
 ; or pop ebx ; remove parameter
 ; pop ebx ; remove parameter
add:
 ; [esp] is the return address,
 ; [esp+4] the first parameter, etc.
mov eax, [esp+4]
add eax, [esp+8]
ret
```

NASM: stdcall calling convention

```
int add(int a, int b) { return a+b; }
push b
push a
call add
 . . .
add:
 ; [esp] is the return address,
 ; [esp+4] the first parameter, etc.
mov eax, [esp+4]
add eax, [esp+8]
push ebx ; save ebx
mov ebx, [esp+4] ; return address (after ebx)
sub esp, 16; ebx, ret addr, 1st param, 2nd param
push ebx ; restore return address
mov ebx, [esp-12]; 16-4 for return address
ret
```

NASM: cdecl calling convention

We will consider the cdecl calling convention.

To avoid the pointer arithmetic we usually follow the convention

- 1. On entry to the function the return address is in [esp], the first parameter in [esp+4], etc.
- 2. Save ebp: push ebp
- 3. Save the current stack pointer in ebp: mov ebp, esp
- 4. Now the saved ebp is in [ebp], the return address is in [ebp+4], the first parameter in [esp+8], etc.
- 5. Before ret, remember to restore ebp: pop ebp

NASM: calling assembler from C

```
/* fact.c */
#include <stdio.h>
extern int factorial(int);
int main(void)
{
  printf("%d\n", factorial(5));
  return 0;
}
```

NASM: calling assembler from C++

```
// fact.cpp
#include <iostream>
using namespace std;
extern "C" int factorial(int);
int main(void)
{
  cout << factorial(5) << endl;
  return 0;
}</pre>
```

NASM: calling assembler from C/C++

```
; fact.asm
SECTION .text ; program
global factorial ; linux
global _factorial ; windows
factorial:
factorial:
 push ebp
 ; save base pointer
 mov ebp, esp ; store stack pointer
 push ecx
 ; save ecx
 ;;; start function
 mov ecx, [ebp+8] ; ecx = first argument
 mov eax, 1; eax = 1
 mainloop:
 cmp ecx, 0; if (ecx == 0)
 jz done ; goto done
 mul ecx ; else eax = eax * ecx
 dec ecx
 ; \qquad \text{ecx} = \text{ecx} - 1
 mainloop
 qmj
 done:
 pop ecx ; restore ecx
 pop ebp ; restore ebp
 : return from function
 ret
```

NASM: calling assembler from C/C++

Compiling fact.asm on LINUX:

```
nasm -f elf -o factasm.o fact.asm
gcc -o fact fact.c factasm.o
g++ -o fact fact.c factasm.o
```

Compiling fact.asm on WINDOWS:

```
nasm -f win32 -o factasm.o fact.asm
gcc -o fact.exe fact.c factasm.o
g++ -o fact.exe fact.c factasm.o
```

NASM: calling C from assembler

```
/* useprintf.c */
#include <stdio.h>

extern void use_printf();
int main(void)
{
  use_printf();
  return 0;
}
```

NASM: calling C from assembler

```
; printf.asm
SECTION .text
extern printf ; linux
extern _printf ; windows
global use_printf ; linux
global _use_printf ; windows
message:
 db "output some text", 10, 0 ; newline, null terminator
use_printf:
_use_printf:
 push message
 call printf
 pop eax ; first parameter
 ret
```

NASM: calling C from assembler

Compiling printf.asm on LINUX:

```
nasm -f elf -o printf.o printf.asm
gcc -o useprintf useprintf.c printf.o
```

Compiling printf.asm on WINDOWS:

```
nasm -f win32 -o printf.o printf.asm
gcc -o useprintf.exe useprintf.c printf.o
```

NASM: main program in assembler

```
#include <stdio.h>
int main(int argc, char *argv[])
{
  int integer1, integer2;
  printf("Enter the first number: ");
  scanf("%d", &integer1);
  printf("Enter the second number: ");
  scanf("%d", &integer2);
  printf("%d\n", integer1+integer2);
  return 0;
}
```

NASM: main program in assembler

```
: add1.asm
SECTION .data
message1: db "Enter the first number: ", 0
message2: db "Enter the second number: ", 0
formatin: db "%d", 0
formatout: db "%d", 10, 0; newline, nul terminator
integer1: times 4 db 0 ; 32-bits integer = 4 bytes
integer2: times 4 db 0 ;
SECTION .text
global main ; linux
global _main ; windows
extern scanf ; linux
extern printf ; linux
extern _scanf ; windows
extern _printf ; windows
```

NASM: main program in assembler (cont.)

```
; add1.asm
main:
main:
 push ebx
 ; save registers
 push ecx
 push message1
 call printf
 add esp, 4; remove parameters
 push integer1
 ; address of integer1 (second parameter)
 push formatin
 ; arguments are right to left (first parameter)
 call scanf
 add esp, 8
 ; remove parameters
 push message2
 call printf
 add esp, 4
 ; remove parameters
 push integer2
 ; address of integer2
 push formatin
 ; arguments are right to left
 call scanf
 add esp, 8
 ; remove parameters
```

NASM: main program in assembler (cont.)

```
; add1.asm (main)
 mov ebx, dword [integer1]
 mov ecx, dword [integer2]
 add ebx, ecx ; add the values
 push ebx
 push formatout
 call printf ; display the sum
 add esp, 8; remove parameters
 pop
 ecx
 ebx
 ; restore registers in reverse order
 pop
 mov
 eax, 0
 : no error
 ret
```

NASM: main program in assembler (cont.)

Compiling add1.asm on LINUX:

```
nasm -f elf -o add1.o add1.asm
gcc -o add1 add1.o
```

Compiling add1.asm on WINDOWS:

```
nasm -f win32 -o add1.o add1.asm
gcc -o add1.exe add1.o
```

NASM: command line arguments

```
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char *argv[])
{
  int integer1, integer2;
  integer1 = atoi(argv[1]);
  integer2 = atoi(argv[2]);
  printf("%d\n", integer1+integer2);
  return 0;
}
```

Below we provide our own atoi function with a custom calling convention.

NASM: command line arguments

```
; add2.asm

SECTION .text

global main ; linux
global _main ; windows

extern printf ; linux
extern _printf ; windows
```

```
: add2.asm
; we assume the argument is in eax
atoi:
 push ebx
 push ecx
 mov ebx, eax
 mov eax, 0
  atoi_repeat:
 cmp byte [ebx], 0
 atoi_done
 jе
 mov ecx, 10
 mul ecx
 ; eax *= 10, make place for the next digit
 mov cl, byte [ebx]
 sub cl, '0'
 add eax, ecx
 inc ebx
 jmp atoi_repeat
 atoi_done:
 pop
 ecx
 pop
 ebx
 ret
```

```
: add2.asm
{\tt \_main:}
main:
  push ebp
  mov ebp, esp
  push ecx
 cmp dword [ebp+8], 3; argc
 jne main_end
  mov ebx, [ebp+12]; argv
  mov eax, [ebx+4] ; argv[1]
 call atoi
  mov ecx, eax ; store the result
  mov eax, [ebx+8] ; argv[2]
 call atoi
 add eax, ecx
 ; add the values
```

```
; add2.asm (main)
 push eax
 push formatout
 call printf ; display the sum
 add esp, 8; remove parameters
 main_end:
 pop
 ecx
 pop ebx
 ; restore registers in reverse order
 pop ebp
 eax, 0; no error
 mov
 ret
SECTION .data
formatout: db "%d", 10, 0; newline, nul terminator
```

Compiling add2.asm on LINUX:

```
nasm -f elf -o add2.o add2.asm
gcc -o add2 add2.o
```

Compiling add2.asm on WINDOWS:

```
nasm -f win32 -o add2.o add2.asm
gcc -o add2.exe add2.o
```

NASM: DOS interrupts

Operating systems provide different mechanisms for using the operating system facilities. The DOS operating system uses interrupts, specifically interrupt 21h. Interrupts are similar to functions using CALL and RET, however parameters are usually passed via registers and we use INT and IRET. Hardware events also trigger interrupts which is used when writing device drivers.

A list of interrupt calls can be found at:

```
http://www.cs.cmu.edu/~ralf/files.html
http://www.ctyme.com/rbrown.htm
```

NASM: DOS interrupts

DOS provides functionality via interrupt 21h. The requested function must be specified in AH. In the example program we use the following functions.

AH	Function
02h	Write the ASCII character in DL to stdout
09h	Write the \$ terminated string at DS:DX to stdout
0Bh	Check stdin (AL = $0 \rightarrow \text{no character available}$)
2Ch	Get time (hour: CH, minute: CL, second: DH)
4Ch	Terminate and return to DOS with return code AL

The following program displays a clock. Whenever the time changes, the displayed time must be updated.

The ORG directive is used to tell NASM that the programm starts at byte 100h, which is the format for a DOS .COM file. In this format, all segment registers point to the same segment, so it is not neccessary to change DS when printing a string.

```
ORG 100h ; DOS COM file

main:

MOV AH, OBh ; check stdin

INT 21h ; call DOS

CMP AL, O ; no character

JNE return ; user pressed a key - exit
```

```
MOV AH, 2Ch ; get time
INT 21h ; call DOS

CMP DH, BH
JE main ; seconds did not change
MOV BH, DH

PUSH DX
MOV AH, 09h ; write string
MOV DX, clear_line
INT 21h
POP DX
```

```
XOR AX, AX
MOV AL, CH; hour
CALL show_integer
MOV
 AH, 02h
VOM
 DL, ':'
INT 21h
XOR AX, AX
MOV AL, CL
 ; minute
CALL show_integer
MOV
 AH, 02h
MOV DL, ':'
INT
 21h
XOR AX, AX
MOV AL, DH
 ; second
CALL show_integer
JMP main
```

```
return:

MOV AH, 09h ; write string

MOV DX, new_line

INT 21h

MOV AH, 4Ch ; terminate program

MOV AL, 0 ; no error

INT 21h ; call dos

clear_line: db " ", 13, '$'

new_line: db 10, 13, '$'

buffer: times 100 db 0

db '$'
```

```
; show ascii representation of AX
show_integer:
PUSH BX
PUSH CX
PUSH DX
MOV BX, buffer
ADD BX, 100
MOV CX, 10
show_integer_loop:
CMP AX, 0
JE show_integer_done
MOV DX, 0
DIV CX
ADD DL, '0'
 : write number backwards
DEC BX
MOV BYTE [BX], DL
 JMP show_integer_loop
```

```
show_integer_done:
  CMP BYTE [BX], '$' ; empty string
  JNE not_zero
  DEC BX
  MOV BYTE [BX], '0'
not_zero:
  MOV AH, O9h ; write string
  MOV DX, BX
  INT 21h
  POP DX
  POP CX
  POP BX
  RET
```