Assembly Language for x86 Processors 7th Edition Kip R. Irvine

Chapter 13: High-Level Language Interface

Slide show prepared by the author

Revision date: 1/15/2014

(c) Pearson Education, 2014. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Chapter Overview

- Introduction
- Inline Assembly Code
- Linking 32-Bit Assembly Language Code to C/C++

Why Link ASM and HLL Programs?

- Use high-level language for overall project development
 - Relieves programmer from low-level details
- Use assembly language code
 - Speed up critical sections of code
 - Access nonstandard hardware devices
 - Write platform-specific code
 - Extend the HLL's capabilities

General Conventions

- Considerations when calling assembly language procedures from high-level languages:
 - Both must use the same naming convention (rules regarding the naming of variables and procedures)
 - Both must use the same memory model, with compatible segment names
 - Both must use the same calling convention

Calling Convention

- Identifies specific registers that must be preserved by procedures
- Determines how arguments are passed to procedures: in registers, on the stack, in shared memory, etc.
- Determines the order in which arguments are passed by calling programs to procedures
- Determines whether arguments are passed by value or by reference
- Determines how the stack pointer is restored after a procedure call
- Determines how functions return values

External Identifiers

- An external identifier is a name that has been placed in a module's object file in such a way that the linker can make the name available to other program modules.
- The linker resolves references to external identifiers, but can only do so if the same naming convention is used in all program modules.

What's Next

- Introduction
- Inline Assembly Code
- Linking 32-Bit Assembly Language Code to C/C++

Inline Assembly Code

- Assembly language source code that is inserted directly into a HLL program.
- Compilers such as Microsoft Visual C++ and Borland C++ have compiler-specific directives that identify inline ASM code.
- Efficient inline code executes quickly because CALL and RET instructions are not required.
- Simple to code because there are no external names, memory models, or naming conventions involved.
- Decidedly not portable because it is written for a single platform.

asm Directive in Microsoft Visual C++

- Can be placed at the beginning of a single statement
- Or, It can mark the beginning of a block of assembly language statements
- Syntax:

```
__asm statement

__asm {
 statement-1
 statement-2
 ...
 statement-n
}
```

Commenting Styles

All of the following comment styles are acceptable, but the latter two are preferred:

```
mov esi,buf ; initialize index register
mov esi,buf // initialize index register
mov esi,buf /* initialize index register */
```

You Can Do the Following . . .

- Use any instruction from the Intel instruction set
- Use register names as operands
- Reference function parameters by name
- Reference code labels and variables that were declared outside the asm block
- Use numeric literals that incorporate either assembler-style or C-style radix notation
- Use the PTR operator in statements such as inc BYTE PTR [esi]
- Use the EVEN and ALIGN directives
- Use LENGTH, TYPE, and SIZE directives

You Cannot Do the Following . . .

- Use data definition directives such as DB, DW, or BYTE
- Use assembler operators other than PTR
- Use STRUCT, RECORD, WIDTH, and MASK
- Use the OFFSET operator (but LEA is ok)
- Use macro directives such as MACRO, REPT, IRC, IRP
- Reference segments by name.
 - (You can, however, use segment register names as operands.)

Register Usage

- In general, you can modify EAX, EBX, ECX, and EDX in your inline code because the compiler does not expect these values to be preserved between statements
- Conversely, always save and restore ESI, EDI, and EBP.

See the Inline Test demonstration program.

File Encryption Example

- Reads a file, encrypts it, and writes the output to another file.
- The TranslateBuffer function uses an __asm block to define statements that loop through a character array and XOR each character with a predefined value.

View the Encode2.cpp program listing

What's Next

- Introduction
- Inline Assembly Code
- Linking 32-Bit Assembly Language Code to C/C++

Linking Assembly Language to Visual C++

- Basic Structure Two Modules
 - The first module, written in assembly language, contains the external procedure
 - The second module contains the C/C++ code that starts and ends the program
- The C++ module adds the extern qualifier to the external assembly language function prototype.
- The "C" specifier must be included to prevent name decoration by the C++ compiler:

```
extern "C" functionName( parameterList );
```

Name Decoration

HLL compilers do this to uniquely identify overloaded functions. A function such as:

```
int ArraySum( int * p, int count )
```

would be exported as a decorated name that encodes the return type, function name, and parameter types. For example:

```
int_ArraySum_pInt_int
```

The problem with name decoration is that the C++

C++ compilers vary in the way they decorate function names.

Summary

- Use assembly language top optimize sections of applications written in high-level languages
 - inline asm code
 - linked procedures
- Naming conventions, name decoration
- Calling convention determined by HLL program
- OK to call C functions from assembly language

The End

