INLINE ASSEMBLY LANGUAGE PROGRAMS IN C/C++

SUBMITTED BY,

Introduction

First of all, what does term "inline" mean?

- Generally the inline term is used to instruct the compiler
 to insert the code of a function into the code of its caller
 at the point where the actual call is made. Such
 functions are called "inline functions". The benefit of
 inlining is that it reduces function-call overhead.
- Now, it's easier to guess about inline assembly. It is just
 a set of assembly instructions written as inline
 functions.

Introduction

- Assembly language serves many purposes, such as improving program speed, reducing memory needs, and controlling hardware.
- We can use the inline assembler to embed assemblylanguage instructions directly in your C and C++ source programs without extra assembly and link steps.
- We can mix the assembly statements within C/C++ programs using keyword asm

Inline Assembler Overview

- The inline assembler lets us embed assembly-language instructions in our C and C++ source programs without extra assembly and link steps.
- Inline assembly code can use any C or C++ variable or function name that is in scope.
- The <u>asm</u> keyword invokes the inline assembler and can appear wherever a C or C++ statement is legal. It cannot appear by itself.
- It must be followed by an assembly instruction, a group of instructions enclosed in braces, or, at the very least, an empty pair of braces.

Advantages of Inline Assembly

- The inline assembler doesn't require separate assembly and link steps, it is more convenient than a separate assembler.
- Inline assembly code can use any C variable or function name that is in scope, so it is easy to integrate it with our program's C code.
- Because the assembly code can be mixed inline with C or C++ statements, it can do tasks that are cumbersome or impossible in C or C++.

Advantages of Inline Assembly

6

The uses of inline assembly include:

- Writing functions in assembly language.
- Spot-optimizing speed-critical sections of code.
- Making direct hardware access for device drivers.
- Writing prolog and epilog code for "naked" calls.

- The asm keyword invokes the inline assembler and can appear wherever a C or C++ statement is legal. It cannot appear by itself.
- It must be followed by an assembly instruction, a group of instructions enclosed in braces, or, at the very least, an empty pair of braces.

Grammar

```
asm-statement:
 asm assembly-instruction;
 asm { assembly-instruction-list };
assembly-instruction-list:
 assembly-instruction;
assembly-instruction; assembly-instruction-list;
opt
```

8

 The following code fragment is a simple asm block enclosed in braces:

```
asm {
 mov al, 2
 mov dx, 0xD007
 out dx, al
 }
```

9

 Alternatively, you can put asm in front of each assembly instruction:

> asm mov al, 2 asm mov dx, 0xD007 asm out dx, al

 Because the asm keyword is a statement separator, you can also put assembly instructions on the same line:

asm mov al, 2 asm mov dx, 0xD007 asm out dx, al

10

- All three examples generate the same code, but the first style (enclosing the asm block in braces) has some advantages.
- The braces clearly separate assembly code from C or C++ code and avoid needless repetition of the asm keyword.
- Braces can also prevent ambiguities. If you want to put a C or C++ statement on the same line as an asm block, you must enclose the block in braces. Without the braces, the compiler cannot tell where assembly code stops and C or C++ statements begin.

Using C or C++ in asm Blocks

11

Because inline assembly instructions can be mixed with C or C++ statements, they can refer to C or C++ variables by name and use many other elements of those languages.

An asm block can use the following language elements:

- Symbols, including labels and variable and function names
- Constants, including symbolic constants and enum members
- Macros and preprocessor directives
- Comments (both /* */ and //)
- Type names (wherever a MASM type would be legal)
- typedef names, generally used with operators such as PTR and TYPE or to specify structure or union members

Jumping to Labels in Inline Assembly

 Like an ordinary C or C++ label, a label in an asm block has scope throughout the function in which it is defined (not only in the block).
 Both assembly instructions and goto statements can jump to

labels inside or outside the asm block

 Labels defined in asm blocks are not case sensitive; both goto statements and assembly instructions can refer to those labels without regard to case. C and C++ labels are case sensitive only when used by goto statements. Assembly instructions can jump to a C or C++ label without regard to case.

Jumping to Labels in Inline Assembly

Example:

```
Void func( void )
 goto C_Dest;
 goto A_Dest;
 asm {
 jmp C_Dest;
 jmp A_Dest;
 a_dest:; asm label
 C_Dest: /* C label */
 return;
 int main()
```

Example

```
#include<stdio.h>
 JNC next
#include<conio.h>
 lea dx,a
void main()
 mov ah,09h
 int 21h
 char a[5]="ODD$";
 jmp er
 char b[5]="EVEN$";
net:
 next:
 asm{
 asm
 mov cl,al
 mov bl,13
 lea dx,b
 mov ah,0x01
 mov ah,09h
 int 21h
 int 0x21
 cmp bl,al
 jmp er
 jnz net
 mov al,cl
 er:
 sub al,0x30
 getch();
 shr al,1
 9/3/2012
```

Calling C Functions in Inline Assembly

 An __asm block can call C functions, including C library routines. The following example calls the printf library routine:

```
char format[]=" %s %s\n";
Example:
 char hello[]="hello";
 char world[]="world";
 void main()
 asm{
 mov ax, offset world
 push ax
 mov ax,offset hello
 push ax
 mov ax, offset format
 push ax
 call printf
 pop bx
 pop bx
 pop bx
```

Calling C Functions in Inline Assembly

 Because function arguments are passed on the stack, you simply push the needed arguments — string pointers, in the previous example — before calling the function. The arguments are pushed in reverse order, so they come off the stack in the desired order. To emulate the C statement

printf(format, hello, world);

 the example pushes pointers to world, hello, and format, in that order, and then calls printf.

Calling C++ Functions in Inline Assembly

- An asm block can call only global C++ functions that are not overloaded.
- If we call an overloaded global C++ function or a C++ member function, the compiler issues an error.
- We can also call any functions declared with extern "C" linkage.
- This allows an asm block within a C++ program to call the C library functions, because all the standard header files declare the library functions to have extern "C" linkage.

Defining asm Blocks as C Macros

- C macros offer a convenient way to insert assembly code into your source code, but they demand extra care because a macro expands into a single logical line. To create trouble-free macros, follow these rules:
 - Enclose the asm block in braces.
 - Put the asm keyword in front of each assembly instruction.
 - Use old-style C comments (/* comment */) instead of assembly-style comments (; comment) or single-line C comments (// comment).

Defining asm Blocks as C Macros

 To illustrate, the following example defines a simple macro:

```
#define PORTIO asm
{
 asm mov al, 2
 asm mov dx, oxDoo7
 asm out dx, al
 }
```

Optimizing Inline Assembly

- The presence of an asm block in a function affects optimization in several ways.
 - First, the compiler doesn't try to optimize the asm block itself.
 What you write in assembly language is exactly what you get.
 - Second, the presence of an asm block affects register variable storage. The compiler avoids enregistering variables across an asm block if the register's contents would be changed by the asm block.
 - Finally, some other function-wide optimizations will be affected by the inclusion of assembly language in a function.

(21)

THANKYOU