

Ćwiczenie 5.

TEMAT:

Tworzenie projektu asemblerowego dla środowiska Visual Studio 2008.

CEL:

Celem ćwiczenia jest poznanie możliwości VS 2008 w zakresie tworzenia i uruchamiania aplikacji z kodem mieszanym w języku C++ oraz asemblerze. W założeniu aplikacja składa się z dwóch elementów – aplikacji napisanej w j. C++ oraz biblioteki DLL napisanej w asemblerze dla środowiska Windows. Konstrukcja projektu zakłada możliwość wywoływania funkcji bibliotecznych napisanych w asemblerze z poziomu aplikacji oraz pokazuje prawidłową konfigurację środowiska umożliwiającą debugowanie kodu do poziomu asemblera, obserwację stanu rejestrów i flag procesora czy obszarów pamięci danych.

ZAŁOŻENIA:

W środowisku VS 2008 zakładamy solucję składającą się z dwóch projektów:

- Projekt aplikacja WIN32 w j. C++,
- Projekt biblioteka DLL w asemblerze,

W bibliotece DLL utworzona zostanie funkcja asemblerowa, której wywołanie i przekazywanie parametrów wystąpi w aplikacji.

WYKONANIE:

W środowisku VS 2008 tworzymy nową solucję o nazwie JALAB5 wybierając nowy Win32 Project o nazwie JAApp jak na Rys. 1:

Rys.1 Nowy Projekt

Z opcjami jak na Rys. 2:

Rys. 2 Opcje projektu aplikacji C++

Następnie dodajemy nowy projekt JAAsm jak na Rys. 3:

Rys. 3 Dodawanie nowego projektu do solucji

Z następującymi opcjami przedstawionymi na Rys.4:

Rys. 4 Opcje projektu DLL

Po dodaniu nowego projektu wygląd środowiska przedstawia Rys.5:

Rys. 5 Wygląd solucji składającej się z dwóch projektów

Następnie tworzymy za pomocą programu Notepad pusty plik o nazwie LibAsm.asm i umieszczamy go w katalogu projektu JAAsm. Wybieramy projekt JAAsm za pomocą myszki a następnie po wciśnięciu prawego przycisku myszki wybieramy menu **Add Existing Item**. Pojawia się okno dialogowe przedstawione na Rys.7. Zaznaczamy plik LibAsm.asm i dodajemy go do projektu.

Rys. 6 Dodanie pliku źródłowego *.asm do projektu DLL

Środowisko VS 2008 rozpoznaje rozszerzenie *.asm i wyświetlony zostaje dialog Rys. 8:

Rys. 8 Określenie sposobu kompilacji pliku *.asm

Zaznaczamy MASM oznaczającą, że dany plik asm będzie kompilowany za pomocą wbudowanego do środowiska makroassemblera ml.exe i naciskamy OK.

EKSPORT FUNKCJI.

Eksport funkcji napisanych w module LibAsm.asm do użycia w aplikacji JAApp można wykonać na kilka sposobów. Jednym z nich jest utworzenie pliku LibAsm.def w katalogu projektu JAAsm o przykładowej treści:

```
LIBRARY "JAAsm"  
EXPORTS  
MyProc1  
MyProc2
```

Gdzie eksportowi podlegają dwie funkcje o nazwach My Proc1 i MyProc2.

Plik LibAsm.def należy dodać do projektu JAAsm jak poprzednio poprzez wybranie opcji projektu Add Existing Item. Następnie w ogólnych właściwościach projektu należy wpisać jego nazwę w opcjach linkera jak na Rys. 9

Rys. 9 Dołączenie pliku *.def do projektu DLL

Po wykonaniu tych czynności możemy przystąpić do pisania procedur asemblerowych MyProc1 i MyProc2 jakie będą wywoływane z poziomu aplikacji projektu JAApp.

W aplikacji JAApp funkcje biblioteczne można wywoływać na dwa sposoby:

- Statycznie poprzez linkowanie pliku LibAsm.lib w opcjach linkera aplikacji JAApp Rys. 10.
- Dynamicznie ładując bibliotekę JAAsm.dll utworzona za pomocą projektu JAAsm w miejscu gdzie będzie wywoływana jedna eksportowanych funkcji za pomocą funkcji API HLIBRARY LoadLibrary (LPCWSTR lplibFileName)

Statyczny model wywołania funkcji MyProc1 z biblioteki DLL w kodzie źródłowym JAApp.cpp przedstawia poniższy przykład:

Rys. 10 Statyczne linkowanie biblioteki DLL do projektu

Przykład procedury asemblerowej MyProc1 wywoływanej z poziomu aplikacji JAApp:

```
.486
.model flat, stdcall

.code

MyProc1 proc x: DWORD, y: DWORD

 xor eax, eax
 mov eax, x
 mov ecx, y
 ror ecx, 1
```

```

 shld eax,ecx,2
 jnc ET1
 mul y
 ret
ET1: mul x
 neg y
 ret

MyProc1 endp

end

```

W projekcie JAApp zawartość pliku JAApp.cpp jest następująca:

```

// JAApp.cpp : Defines the entry point for the application.
//

#include "stdafx.h"
#include "JAApp.h"

#define MAX_LOADSTRING 100

// Global Variables:
// Forward declarations of functions included in this code module:

int APIENTRY _tWinMain(HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 LPTSTR lpCmdLine,
 int nCmdShow)
{
 UNREFERENCED_PARAMETER(hPrevInstance);
 UNREFERENCED_PARAMETER(lpCmdLine);

 // TODO: Place code here.
 MSG msg;
 HACCEL hAccelTable;

 // Initialize global strings
 LoadString(hInstance, IDS_APP_TITLE, szTitle, MAX_LOADSTRING);
 LoadString(hInstance, IDC_TEST, szWindowClass, MAX_LOADSTRING);
 MyRegisterClass(hInstance);

 int x = 3, y = 4, z = 0;

 z = MyProc1(x, y); // wywołanie procedury assemblerowej z biblioteki
 // Perform application initialization:
 if (!InitInstance(hInstance, nCmdShow)) {
 return FALSE;
 }
 hAccelTable = LoadAccelerators(hInstance, MAKEINTRESOURCE(IDC_TEST));

 // Main message loop:
 while (GetMessage(&msg, NULL, 0, 0)){
 if (!TranslateAccelerator(msg.hwnd, hAccelTable, &msg)){
 TranslateMessage(&msg);
 DispatchMessage(&msg);
 }
 }
 return (int) msg.wParam;
}

```

W projekcie JAApp zawartość pliku JAApp.h jest następująca:

```
#pragma once

#include "resource.h"
#include <windows.h>

extern "C" int _stdcall MyProc1 (DWORD x, DWORD y);
```

Po skompilowaniu całości solucji możliwe będzie wywołanie funkcji bibliotecznej MyProc1 z aplikacji JAAsm.exe a w trakcie debugowania w trybie krokowym możliwe jest wykonywanie pojedynczych rozkazów asemblerowych i obserwowanie zmian rejestrów procesora i flag.

Dynamiczny model wywołania funkcji MyFunc1 z biblioteki DLL w kodzie źródłowym JAApp.cpp przedstawia poniższy przykład:

```
typedef DWORD (*MYPROC1) (DWORD, DWORD);

MYPROC1 MyFunc1;
HMODULE hLib;
DWORD dwZ, dwX, dwY;

if ((hLib = LoadLibrary ("JAAsm.dll")) != NULL) {
 MyFunc1 = (MYPROC1)GetProcAddress (hLib, "MyProc1");
 if (MyFunc1 != NULL)
 dwZ = MyFunc1 (dwX, dwY);

 FreeLibrary (hLib);
}
```

Projekt JAApp w Windows Forms Applications.

W przypadku użycia jako aplikacji wywołującej **Windows Forms Application** istnieje konieczność modyfikacji standardowych parametrów linkera aby możliwe było debugowanie krokowe.

1. Zaczynamy od utworzenia nowego projektu:
File -> New -> Project
W eksploratorze wybieramy **Visual C++ -> CLR -> Windows Forms Application** i podajemy nazwę JAApp.
2. Następnie dodajemy projekt LbAsm tak jak opisano powyżej
3. Teraz klikamy PPM na **Solutions** (eksplorator z lewej strony ekranu) i wybieramy z końca **Properties** po czym wybieramy **Project Dependencies** i w rozwijalnym menu wybieramy **JAApp** oraz zaznaczamy poniżej **biblioteka**. Zabieg ten służy ustaleniu zależności pomiędzy projektami.
4. Następnie klikamy PPM na **JAApp** (i znów eksplorator z lewej strony ekranu) i wybieramy z końca **Properties** i wybieramy **Configuration Properties -> General** , a następnie w oknie **Common Language** zmieniamy na z **(/clr :pure)** na **(/clr)**.
5. Następnie w **Configuration Properties -> Linker -> Input** w oknie wybieramy trzy kropki(podanie ścieżki) w **Additional Dependencies** i podajemy następującą ścieżkę:
..\Debug\LibAsm.lib co potwierdzamy poprzez **OK**.