

第五章 子程序设计

张华平 副教授 博士

Email: kevinzhang@bit.edu.cn

Website: http://www.nlpir.org/

@ICTCLAS张华平博士

NIP

大数据搜索挖掘实验室 (wSMS@BIT)

- (1) 【重点讲解】子程序基本知识、参数传递
- (2) 【重点讲解】C语言程序的反汇编
- (3) 【一般性讲解】子程序特殊应用、模块化程序设计、混合编程

5.1 子程序基本知识

5.1.1、子程序定义

在汇编语言中用过程定义伪指令定义子程序。过程定义伪指令格式:

过程名 PROC 属型

• • •

过程名 ENDP

设计子程序时应注意的问题

71. 寄存器的保存与恢复

为了保证调用程序的寄存器内容不被破坏, 应在子程序 开头保存它要用到的寄存器内容, 返回前再恢复它们。

72. 注意堆栈状态

在设计含有子程序的程序时,要密切注意堆栈的变化。这包括要注意一切与堆栈有关的操作。例如CALL调用类型和子程序定义类型的一致性,PUSH和POP指令的匹配,通过堆栈传递参数时子程序返回使用RET n指令等,以确保堆栈平衡。

3. 子程序说明

为便于引用,子程序应在开头对其功能、调用参数和返回参数等予以说明,例如参数的类型、格式及存放位置等

O

7所谓堆栈,就是供程序使用的一块连续的内存空间,一般 用于保存和读取临时性的数据。

- 71. 临时性
- 72. 快速性
- 73. 动态扩展性

- 71. 保护和恢复调用现场
- 72. 用于变量之间的数据传递
- 73. 用做临时的数据区
- 74. 子程序的调用和返回

1. 保护和恢复调用现场

PUSH EAX

PUSH EBX

• • • • •

POP EBX

POP EAX

2. 用于变量之间的数据传递

PUSH Var1

POP Var2

下面的两条指令交换两个变量Var1和Var2的值。

PUSH Var1

PUSH Var2

POP Var1;Var1中现在的值是原先Var2的值

POP Var2 ;Var2中现在的值是原先Var1的值

3. 用做临时的数据区

例5.1 将EAX中的内容转换为十进制字符串

szStr BYTE 10 DUP (0)

MOV EAX, 8192

XOR EDX, EDX

XOR ECX, ECX

MOV EBX, 10

a10:

DIV EBX ;EDX:EAX除以10

PUSH EDX ;余数在EDX中,EDX压栈

INC ECX ;ECX表示压栈的次数

XOR EDX, EDX ;EDX:EAX=下一次除法的被除数

CMP EAX, EDX ;被除数=0?

JNZ a10 ;如果被除数为0,不再循环

MOV EDI, OFFSET szStr

a20:

POP EAX ;从堆栈中取出商

ADD AL, '0' ;转换为ASCII码

MOV [EDI], AL ;保存在szStr中

INC EDI

LOOP a20 ;循环处理

MOVERVIE PTR (EDT. 1)

4. 子程序的调用和返回

- 1. 在调用子程序时, CALL指令自动在堆栈中保存其返回地址;
- 2. 从子程序返回时, RET指令从堆栈中取出返回地址。
- 3. 子程序中的局部变量也放在堆栈中。子程序执行过程中,这些局部变量是可用的:
- 4. 主程序还可以将参数压入堆栈, 子程序从堆栈中取出参数。

5.1.3 子程序的返回地址

- 7例. 段内调用和返回
- 刀设计两个子程序:第1个子程序AddProc1使用ESI和EDI作为加数,做完加法后把和放在EAX中;第2个子程序AddProc2使用X和Y作为加数,做完加法后把和放在Z中。主程序先后调用两个子程序,最后将结果显示出来。
- n在AddProc2中用到了EAX,所以要先将EAX保存在堆栈中,返回时再恢复EAX的值。否则EAX中的值会被破坏。
- 见程序PROG0501. ASM。

.386

.model flat,stdcall

option casemap:none

includelib msvcrt.lib

printf PROTO C :dword,:vararg

.data

szFmt byte '%d+%d=%d', 0ah, 0 ;输出结果格式字符串

x dword?

y dword

z dword ?

AddProc1 proc ;使用寄存器作为参数

mov eax, esi ;EAX=ESI + EDI

add eax, edi

ret

AddProc1 endp

AddProc2 proc ;使用变量作为参数

push eax ; C=A+B

mov eax, x

add eax, y

mov z, eax

pop eax ;恢复EAX的值

ret

AddProc2 endp

start:

```
esi, 10
mov
 ;为子程序准备参数
 edi, 20
 mov
 AddProc1
 ;调用子程序
 call
 :结果在EAX中
 mov
 x, 50
 ;为子程序准备参数
 mov y, 60
 ;调用子程序
 call
 AddProc2
 ;结果在Z中
 printf, offset szFmt,
 invoke
 ;显示第1次加法结果
 esi, edi, eax
 printf, offset szFmt,
 invoke
 :显示第2次加法结果
 X, y, z
```

ret

end

可以通过给子程序传递参数使其更通用。常用的参数传递方法如下:

- 1. 通过寄存器传递;
- 2. 通过数据区的变量传递
- 3. 通过堆栈传递

5. 2. 1 C语言函数的参数传递方式

力在C/C++以及其他高级语言中,函数的参数是通过 堆栈来传递的。C语言中的库函数,以及Windows API等也都使用堆栈方式来传递参数。

7 C函数常见的有5种参数传递方式(调用规则)见下表。

调用规则	参数入栈顺序	参数出栈	说明
cdecl方式	从右至左	主程序	参数个数可动态变 化
stdcall方 式	从右至左	子程序	Windows API常使 用
fastcall 方式	用ECX、EDX传递第1、2个参数,其余 的参数同stdcall,从右至左	子程序	常用于内核程序
this方式	ECX等于this,从右至左	子程序	C++成员函数使用
naked方式	从右至左	子程序	自行编写进入/退 出代码


```
//PROG0502.c
int subproc(int a, int b)
 return a-b;
int r,s;
int main()
 r=subproc(30, 20);
 s=subproc(r, -1);
```


cdecl方式

			0040100B	PUSH	EBP
			0040100C	MOV	EBP,ESP
00404000	DUOLI	EDD	0040100E	PUSH	14H
00401000	PUSH	EBP	00401010	PUSH	1EH
00401001 00401003	MOV MOV	EBP,ESP EAX,DWORD PTR [EBP+8]	00401012	CALL	00401000
00401005	SUB	EAX,DWORD PTR [EBP+0CH]	00401017	ADD	ESP,8
00401009	POP	EBP	0040101A	MOV	[00405428],EAX
0040100A	RET	 -	0040101F	PUSH	0FFFFFFFH
			00401021	MOV	EAX,[00405428]
			00401026	PUSH	EAX
			00401027	CALL	00401000
			0040102C	ADD	ESP,8
			0040102F	MOV	[0040542C],EAX
			00401034	POP	EBP
			00401035	RET	

2. stdcall方式

堆栈的平衡是由子程序来完成的,子程序使用"RET n"指令

Windows API采用的调用规则就是stdcall方式。
WINBASEAPI int WINAPI IstrcmpA(LPCSTR IpStr1, LPCSTR IpStr2);
其中的WINAPI定义为:
#define WINAPI stdcall

将subproc()设置为使用__stdcall调用规则: int_stdcall subproc(int a, int b)

fastcall方式与this方式

3. fastcall方式

这种方式和stdcall类似。区别是它使用ECX传递第1个参数,EDX传递第2个参数。其余的参数采用从右至左的顺序入栈,由于程序在返回时平衡堆栈。例如:

int _fastcall addproc(int a, int b, int c, int d)

4. this方式

这种方式和stdcall类似,在C++类的成员函数中使用。它使用ECX传递this指针,即指向对象。

naked方式

前面4种方式中,编译器自动为函数生成进入代码和退出代码。进入代码的形式为:

00401000 PUSH EBP

00401001 MOV EBP, ESP

退出代码的形式为:

00401009 POP EBP

0040100A RET 8

由编程者自行编写函数内的所有代码,可以使用naked调用规则。 例5.4 使用naked调用规则,使编译器不会为函数subproc生成进入代码和退出代码。 //PROG0503.c

```
__declspec(naked) int subproc(int a, int b)
{
 __asm mov eax, [esp+4]
 __asm sub eax, [esp+8]
 asm ret
```


```
;使用堆栈传递参数
SubProc1
 proc
 push
 ebp
 ebp,esp
 mov
 ;取出第1个参数
 eax,dword ptr [ebp+8]
 mov
 ;取出第2个参数
 eax,dword ptr [ebp+12]
 sub
 ebp
 pop
 ret
SubProc1
 endp
```

SubProc2 proc ;使用堆栈传递参数

push ebp

mov ebp,esp

mov eax,dword ptr [ebp+8] ;取出第1个参数

sub eax,dword ptr [ebp+12] ;取出第2个参数

pop ebp

ret 8;平衡主程序的堆栈

SubProc2 endp

start:

push
push
call
add
push
100
subProc1
esp, 8
push
100

200

SubProc2

push call

ret

end start

;第2个参数入栈 ;第1个参数入栈

;调用子程序

;第2个参数入栈

;第1个参数入栈

;调用子程序

5.2.3 带参数子程序的调用

SubProc1 proc C a:dword, b:dword ; 使用C规则

mov eax, a ; 取出第1个参数

sub eax, b ; 取出第2个参数

ret ;返回值=a-b

SubProc1 endp

SubProc2 proc stdcall a:dword, b:dword ; 使用stdcall规则

mov eax, a ;取出第1个参数

sub eax, b ;取出第2个参数

ret ;返回值=a-b

SubProc2 endp

5.2.3 带参数子程序的调用

start:

invoke SubProc1, 20, 10 invoke printf, offset szMsgOut, 20, 10, eax

invoke SubProc2, 200, 100

invoke printf, offset szMsgOut, 200, 100, eax

ret

end start

invoke SubProc1, r*2, 30

5.2.4 子程序中的局部变量

局部变量只供子程序内部使用,使用局部变量能提高程序的模块化程度,节约内存空间。局部变量也被称为自动变量。

在高级语言中,局部变量的实现原理如下。

- (1) 在进入子程序的时候,通过修改堆栈指针ESP来预留出需要的空间。用SUB ESP, x指令预留空间, x为该子程序中所有局部变量使用的空间
- (2) 在返回主程序之前,通过恢复ESP来释放这些空间,在堆栈中不再为子程序的局部变量保留空间。

5. 2. 4 子程序中的局部变量

LOCAL伪指令的格式为:

LOCAL变量名1[重复数量][:类型],变量名2[重复数量][:类型]······

LOCAL伪指令必须紧接在子程序定义的伪指令PROC之后

LOCAL TEMP[3]:DWORD

LOCAL TEMP1, TEMP2:DWORD

swap

5.2.4 子程序中的局部变量

proc C a:ptr dword, b:ptr dword

;使用堆栈传递参数

local temp1,temp2:dword

mov eax, a

mov ecx, [eax]

mov temp1, ecx ;temp1=*a

mov ebx, b

mov edx, [ebx]

mov temp2, edx ;temp2=*b

mov ecx, temp2

mov eax, a

mov [eax], ecx ;*a=temp2

mov ebx, b

mov edx, temp1

mov [ebx], edx ;*b=temp1

ret

5.2.4 子程序中的局部变量

start proc

invoke printf, offset szMsgOut, r, s

invoke swap, offset r, offset s

invoke printf, offset szMsgOut, r, s

ret

start endp

end start

5.3 子程序的特殊应用

5.3.1、子程序嵌套

在汇编语言中,允许子程序作为调用程序去调用另一子程序,把这种关系称为子程序嵌套。

3层子程序嵌套示意图。嵌套的层数没什么限制,其层数称为嵌套深度。

子程序嵌套示意图

由于子程序嵌套对堆栈的使用很频繁,因此还要确保堆栈有足够空间,并要注意堆栈的正确状态,这包括CALL、RET、RET N、PUSH、POP、INT、IRET等与堆栈操作有关指令的正确使用。

5.3 子程序的特殊应用

5.3.2、子程序递归

factorial C n:dword proc n, 1 cmp jbe exitrecurse ;EBX=n ebx, n mov EBX=n-1dec ebx invoke factorial, ebx ;EAX=(n-1)!EAX=EAX * nimul n =(n-1)! * n=n!ret exitrecurse: ;n=1时, n!=1 eax, 1 mov ret factorial endp

start proc
local n,f:dword
mov n, 5
invoke factorial,n;EAX=n!
mov f, eax
invoke printf, offset szOut, n, f
ret

5.3.3 缓冲区溢出

- 7 缓冲区溢出是目前最常见的一种安全问题,操作系统以及应用程序一般都存在缓冲区溢出漏洞。缓冲区溢出是由编程错误引起的,当程序向缓冲区内写入的数据超过了缓冲区的容量,就发生了缓冲区溢出,缓冲区之外的内存单元被程序"非法"修改。
- 7 一般情况下,缓冲区溢出会导致应用程序的错误或者运行中止,但是,攻击者利用程序中的漏洞,精心设计出一段入侵程序代码,覆盖缓冲区之外的内存单元,这些程序代码就可以被CPU所执行,从而获取系统的控制权。

1 堆栈溢出

在一个程序中,会声明各种变量。静态全局变量位于数据段并且在程序开始运行时被初始化,而局部变量则在堆栈中分配,只在该函数内部有效。

如果局部变量使用不当,会造成缓冲区溢出漏洞。

2 数据区溢出

当变量或数组位于数据区时,由于程序对变量、数组的过度使用而导致对其他数据单元的覆盖,也可能导致程序执行错误。

当输入的字符长度超过40个字节以后,后面的fn就被覆盖。

执行"call dword ptr [fn]"指令时,从fn单元中取出的内容就不再是子程序f的地址

```
;PROG0508.asm
.386
.model flat,stdcall
includelib
 msvcrt.lib
 PROTO C:dword,:vararg
printf
scanf
 PROTO C:dword,:vararg
.data
szMsg
 'f is called. buf=%s', 0ah, 0
 byte
szFormat
 byte
 '%s', 0
 40 dup (0)
buf
 byte
 offset f
 dword
fn
.code
 proc
 invoke printf, offset szMsg, offset buf
 ret
 endp
start:
 invoke scanf, offset szFormat, offset buf
 dword ptr [fn]
 call
invalidarg:
 北京理工大学
 ret
end
 start
```


5.4 模块化程序设计

7如果有多个源程序文件,或者需要使用 C/C++、汇编等多种语言混合编程,就需 要对这些源程序分别编译,最后连接构成 一个可执行文件。

如图所示,系统由模块A、模块B、模块C组成,而模块B中的部分功能又可以进一步分解成为模块D、模块E,整个系统包括了5个模块。模块中的代码设计为子程序,能够相互进行调用。

7.在子程序设计中,主程序和子程序之间可以通过全局变量、寄存器、堆栈等方式传递数据,这种技术在模块化程序设计中同样适用。

力由于各个模块需要单独汇编,于是就会出现当一个模块通过名字调用另一模块中的子程序或使用其数据时,这些名字对于调用者来讲是未定义的,因此在汇编过程中就会出现符号未定义错误。可以通过伪指令EXTRN、PUBLIC等来解决。

- 71. 外部引用伪指令EXTRN
 - ■格式: EXTRN 变量名: 类型 [,...]
- 7功能: 说明在本模块中用到的变量是在另一个模块中定义的, 同时指出变量的类型。

- 72. 全局符号说明伪指令PUBLIC
 - 格式: PUBLIC 名字 [,...]
- 7 功能:告诉汇编程序本模块中定义 的名字可以被其他模块使用。这里的名字可以是 变量名,也可以是子程序名。

- 73. 子程序声明伪指令PROTO
 - ■格式: 子程序名 PROTO [C | stdcall] : [第 一个参数类型] [,:后续参数类型]
- 7功能:说明子程序的名字和参数类型,供主程序调用。在前面的程序中,已经多次使用这种方式调用C语言的库函数及Windows的API。

end

《汇编语言与接口技术》讲义/张华平

```
: PROG0509. asm
. 386
 flat, stdcall
. model
option
 casemap: none
includelib
 msvcrt. lib
 PROTO C :dword, :vararg
printf
SubProc
 PROTO stdcall :dword, :dword ; SubProc位于其他模块中
 ;允许其他模块使用result
public
 result
. data
 '%d?%d=%d', 0ah, 0
 ;输出结果
szOutputFmtStr byte
 ;被减数
oprd1
 dword
 ;减数
;差
 40
oprd2
 dword
result
 dword
. code
main
 C argc, argv
 proc
 SubProc, oprd1, oprd2 ;调用其他模块中的函数
 invoke
 printf, offset szOutputFmtStr, \ ;输出结果
 invoke
 oprd1, \
 oprd2. \
 ;result由SubProc设置
 result
 ret
main
 endp
```

北京理工大学 BEIJING INSTITUTE OF TECHNOLOGY

```
; PROG0510. asm
```

. 386

.model flat, stdcall

public SubProc ;允许其他模块调用SubProc

extrn result:dword; result位于其他模块中

. data

. code

SubProc proc stdcall a, b ;减法函数, stdcall调用方式

mov eax, a ;参数为a,b

sub eax, b ; EAX=a-b

mov result, eax ; 减法的结果保存在result中

8 ;返回a-b

SubProc endp

end

ret

ml/c/coff prog0509.asm ml/c/coff prog0510.asm

link prog0509.obj prog0510.obj /out:prog0510x.exe /subsystem:console

5.5 C语言模块的反汇编

7汇编语言的一个重要应用就是程序的底层分析,学会阅读 反汇编程序,通过逆向分析将反汇编程序写成高级语言如 C语言等代码格式,在实际工程应用中具有重要意义。

7对高级语言底层实现细节的分析,能够了解程序的实现机理,对编写高效率的程序也有很大帮助。

5. 5. 1 基本框架

//PROG0511.c				
1:	#include "stdio.h"			
2:	int main()			
3:	{			
4:	return 0;			
5:	}			

```
00401020
 55
 push
 ebp
 8B EC
00401021
 ebp,esp
 mov
00401023
 83 EC 40 sub
 esp,40h
00401026
 53
 push
 ebx
00401027
 56
 push
 esi
00401028
 57
 push
 edi
 edi,[ebp-40h]
00401029
 8D 7D Colea
 B9 10 00 00 00
0040102C
 ecx,10h
 mov
00401031
 B8 CC CC CC CC
 eax,0CCCCCCCh
 mov
 rep stos dword ptr [edi];以上为栈初始化过程。
00401036
 F3 AB
00401038
 eax,eax;返回值0保存在eax中。
 33 C0
 xor
0040103A
 5F
 edi
 pop
0040103B
 5E
 esi
 pop
0040103C
 5B
 ebx
 pop
0040103D
 8B E5
 esp,ebp
 mov
 ebp;以上为栈初恢复过程。
0040103F
 5D
 pop
00401040
 C3
 ret
```


5. 5. 1 基本框架

edi	
esi	
ebx	
ccccccc	
ccccccc	
ebp	
	**17

为局部变量在栈上 开辟空间,初始化 为 0cch (即 int 3 机 器码)

图 5-6 局部变量存储空间

5.5.2 选择结构

```
00401049 83 7D FC 00
 dword ptr [ebp-4],0
 cmp
0040104D7C 0F
 main+3Eh (0040105e)
0040104F 68 84 0F 42 00 push
 offset string "i is nonnegative!" (00420f84)
00401054 E8 87 00 00 00 call
 printf (004010e0)
00401059 83 C4 04
 add
 esp,4
 main+4Bh (0040106b)
0040105CEB 0D
 jmp
0040105E 68 74 0F 42 00 push
 offset string "i is negative!" (00420f74)
00401063 E8 78 00 00 00 call
 printf (004010e0)
00401068 83 C4 04
 add
 esp,4
```

```
1: int i;
2: if(i>=0)
3: printf("i is nonnegative!");
4: else
5: printf("i is negative!");
```


5.5.3 循环结构

00401038	C7 45 FC 01 00 00 0	0 mov	dword ptr [ebp-4],1
;局部变量i保	存在栈中,通过[ebp	-4]的方式访问	0
0040103F	EB 09	jmp	main+2Ah (0040104a)
00401041	8B 45 FC	mov	eax,dword ptr [ebp-4]
00401044	83 C0 01	add	eax,1
00401047	89 45 FC	mov	dword ptr [ebp-4],eax
0040104A	83 7D FC 0A	cmp	dword ptr [ebp-4],0Ah
0040104E	7F 02	jg	main+32h (00401052)
00401050	EB EF	jmp	main+21h (00401041)

```
1: int i;
```


5.5.4 变量定义

```
//PROG0512.c
 #include "stdio.h"
1:
 int i1; //全局变量
2:
 static int i2;//静态
3:
全局变量
4:
 int main()
5:
 int i3;//局部变量
6:
7:
 i1=0;
8:
 i2=0;
9:
 i3=0;
10:
 return 1;
11:
```

```
00401028 C7 05 B8 27 42 00 00
 dword ptr [ i1 (004227b8)],0;全局变量i1
00401032 C7 05 D8 25 42 00 00
 dword ptr [i2 (004225d8)],0;静态变量i2
0040103CC7 45 FC 00 00 00 00
 dword ptr [ebp-4],0;局部变量i3
00401043 B8 01 00 00 00
 eax,1;返回值保存在eax
 mov
0040104E C3
 ret
```

```
//PROG0513.c
 #include "stdio.h"
1:
2:
 int main()
3:
 反汇编码如下所示。
4:
 int *p,a;
 C7 45 F8 0A 00 00 00
 00401028
5:
 a=10;
 dword ptr [ebp-8],0Ah
 mov
6:
 p=&a;
 ;a=10,a为局部变量,通过[ebp-n]的方式访问。
7:
 0040102F
 8D 45 F8
 eax,[ebp-8]
 00401032 89 45 FC
 dword ptr [ebp-4],eax
 mov
 ; p=&a, p为局部变量, p中保存着a的地址。
```


```
//PROG0514.c
 #include "stdio.h"
1:
 int subproc(int a, int b)
2:
 子程序subproc的反汇编码如下所示。
3:
 ;以上为栈的初始化略
4:
 return a*b;
 00401028 8B 45 08 mov
 eax,dword ptr [ebp+8]
5:
 0040102B 0F AF 45 0C imul
 eax,dword ptr [ebp+0Ch]
 ;eax = a*b;返回值保存在eax中
 ;以上为栈的恢复,略
 00401035 C3
 ret
```


5.5.6 函数

		主程序mai	n反汇编码如下	所示。	
		00401005	E9 66 A4 00 00	0 jmp	main (0040b470)
		0040100A	E9 01 00 00 00) jmp	subproc (00401010)
6:	int main()	•••••	• • • • • • • • • • • • • • • • • • • •	栈初始化	(略)
	(0040B488	6A 08	push	8
7:	{	0040B48A	6A 0A	push	0Ah
8:	int r,s;	0040B48C	E8 79 5B FF F	'F call	@ILT+5(_subproc) (0040100a)
9:	r=subproc(10, 8);		83 C4 08	add	esp,8
10:	5 SUBSTUCIE 1/4	;第一次函数			
11:pri	ntf("r=%d,s=%d",r,s	0040B494	89 45 FC	mov	dword ptr [ebp-4],eax
)	0040B497	6A FF	push	0FFh
12:	}	0040B499	8B 45 FC	mov	eax,dword ptr [ebp-4]
		0040B49C	50 push	1	eax
		0040B49D	E8 68 5B FF F	'F call	@ILT+5(_subproc) (0040100a)
		0040B4A2	83 C4 08	add	esp,8
		;第二次函数	数调用		

11:printf("r=%d,s=%d",r,s);

0040B4A5	89 45 F8	mov	dword ptr [ebp-8],eax
0040B4A8	8B 4D F8	mov	ecx,dword ptr [ebp-8]
0040B4AB	51	push	ecx
0040B4AC	8B 55 FC	mov e	dx,dword ptr [ebp-4]
0040B4AF	52 push	e	dx
0040B4B0	68 50 FE 41 00	push	offset string "r=%d,s=%d"
(0041fe50)			
0040B4B5	E8 76 02 00 00	call	printf (0040b730)
0040B4BA	83 C4 0C	add	esp,0Ch
;输出结果			_

5.6 C语言和汇编语言的混合编程

要求执行速度快、占用空间小、要求直接控制硬件等场合,仍然要用到汇编语言程序,在这种情况下,使用汇编语言编程是程序设计人员的最好选择

在C程序中直接嵌入汇编代码,或者由C语言主程序调用汇编子程序。

内嵌汇编语句的操作码必须是有效的80x86指令。不能使用BYTE、WORD、DWORD等语句定义数据。

1.C模块使用汇编模块中的变量

C变量类型	汇编变量类型	大小
Char	SBYTE	1字节
short	SWORD	2字节
int	SDWORD	4字节
long	SDWORD	4字节
unsigned char	BYTE	1字节
unsigned short	WORD	2字节
unsigned int	DWORD	4字节
unsigned long	DWORD	4字节
指针	DWORD	4字节
# /		

在汇编模块中,用PUBLIC语句允许外部模块来访问这些变量。例如:

public _a, _b

a sdword 3

b sdword 4

extern int a, b;

2. 汇编模块使用C模块中的变量 在C模块中应该用extern来指明这些变量可以由外部模块所使用。例如: extern int z; int z;

在汇编模块中,要使用这些变量,需要EXTRN加以说明。之后,在汇编模块中就可以访问C模块中的变量了。即:

extrn_z:sdword mov _z, esi

3. C模块调用汇编模块中的子程序

汇编模块中的语句以子程序的形式编写、相当于C语言的一个函数。

在C模块中,使用extern表明这个函数来自于外部模块,同时说明它的参数类型及返回值类型,例如:

extern int CalcAXBY(int x, int y);

之后,就可以在C模块中调用汇编模块中的子程序:

int r=CalcAXBY(x, y);

CalcAXBY函数把返回值存入EAX中。


```
//PROG0515.c
#include "stdio.h"
extern int a, b;
extern int CalcAXBY(int x, int y);
extern int z;
int z;
int x=10, y=20;
int main()
 int r=CalcAXBY(x, y);
 printf("^{\circ}d*^{\circ}d+^{\circ}d*^{\circ}d=^{\circ}d, r=^{\circ}d\n", a, x, b, y, z, r);
 return 0;
```

;PROG0516.asm

5.6.2 C程序调用汇编子程序

```
;允许a,b被C模块所使用
public _a, _b
 ;z在C模块中
extrn _z:sdword
 sdword 4
 sdword 3
.data a
 b
.code
CalcAXBY
 C x:sdword, y:sdword
 proc
 ;必须保存在堆栈中
 edi
 push esi
 push
 ;x在堆栈中
 mov
 eax, x
 ;a*x \rightarrow EAX
 mul
 a
 ;a*x \rightarrow ESI
 esi, eax
 mov
 ;y在堆栈中
 eax, y
 mov
 b*y \rightarrow EAX
 mul
 edi, eax
 ;a*x+b*y \rightarrow ECX
 mov
 ;a*x+b*y \rightarrow ECX
 add
 esi, edi
 ;a*x+b*y \rightarrow z
 _z, esi
 mov
 ;函数返回值设为0
 eax, 0
 mov
 ;恢复EDI
 edi
 pop
 ;恢复ESI
 esi
 pop
 ret
```


cl /c prog0515.c ml /c /coff prog0516.asm link prog0515.obj prog0516.obj /out:prog0516.exe /subsystem:console


```
;PROG0517.asm
.386
.model flat
input
 PROTO C px:ptr sdword, py:ptr sdword
 PROTO C x:dword, y:dword
output
.data
 dword?
X
 dword?
y
.code
main
 proc
 invoke input, offset x, offset y
 invoke output, x, y
 ret
main
 endp
end
```


```
//PROG0518.c
#include "stdio.h"
extern void input(int *px, int *py);
extern void output(int x, int y);
void input(int *px, int *py)
 printf("input x y: ");
 scanf("%d %d", px, py);
void output(int x, int y)
 printf("^{\circ}d*^{\circ}d+^{\circ}d*^{\circ}d=^{\circ}d\n", x, x, y, y, x*x+y*y);
```


5.6.4 C++与汇编的联合编程

对于C++与汇编的联合编程,在汇编模块一方并没有特殊的要求。 在C++一方,则应将与汇编模块共享的变量、函数等用extern "C"的形式说明。

例如:在汇编模块中实现了_ArraySum2、_ArraySum3子程序,要在C++模块中调用,就要使用以下两个语句来说明:

extern "C" int _cdecl ArraySum2(int array[], int count); extern "C" int _stdcall ArraySum3(int array[], int count);

如果汇编模块要使用C++模块的initvals数组,同样需要用extern "C"说明:

extern "C" int initvals[];

感谢关注聆听!

张华平

Email: kevinzhang@bit.edu.cn

微博: @ICTCLAS张华平博士

实验室官网:

http://www.nlpir.org

大数据千人会

