

ECE291

Lecture 5

Let's get stacked

Lecture outline

- Program stack
- Pushing and popping
- Program organization
- Debugging hints
- Assignments

Program stack

Key characteristics

- Stores temporary data during program execution
- One point of access – the top of the stack
- Last-in-first-out (LIFO) storage
 - Data is retrieved in the reverse order from which it was stored
- Instructions that directly manipulate the stack
 - PUSH – places data on top of stack
 - POP – removes data from top of stack

Program stack

Implementation in memory

Program stack

Implementation in memory

- SS – Stack segment
- SP – Stack pointer always points to the top of the stack
 - SP initially points to top of stack (high memory address)
 - SP decreases as data is PUSHed
 - $\text{PUSH AX} \rightarrow \text{SUB SP, 2}; \text{MOV[SS:SP]}, \text{AX}$
 - SP increases as data is POPped
 - $\text{POP AX} \rightarrow \text{MOV AX, [SS:SP]}; \text{ADD SP, 2}$
- BP – Base pointer can point to any element on the stack

Push example

Pop example

Push and pop

- PUSH and POP always store or retrieve words of data (never bytes)
- 80386 and above allow words or double words to be transferred to and from the stack
- Source of data for PUSH
 - Any internal 16-bit register, immediate data, any segment register, or any **two bytes of memory**
- Pop places data into
 - Internal register, segment register (except CS), or a **memory location**

Pusha and popa

- 80286 and later include PUSHA and POPA to store and retrieve the contents internal register set (AX, BX, CX, DX, SP, BP, SI, DI)

Stack initialization example

- Assume that the stack segment resides in memory locations 10000h – 1FFFFh
- The stack segment is loaded with 1000h
- The SP is loaded with 0000h
 - This makes the stack 64KB
 - First PUSH does $0000h - 0002h = FFFEh$, storing data in 1FFEh and 1FFFFh

Stack use

- To store

- Registers
- Return address information while procedures are executing
- Local variables that procedures may require
- Dynamically allocated memory

- To pass

- Parameters to procedures (function arguments)

Temporary register storage

PUSH and POP registers to preserve their values

```
PUSH AX ; Place AX on the stack
```

```
PUSH BX ; Place BX on the stack
```

...

```
< modify contents of AX and BX >
```

...

```
POP BX ; Restore original value of BX
```

```
POP AX ; Restore original value of AX
```

Temporary register storage

- Why would you want to backup and restore registers?
- Because registers are themselves temporary storage for instruction operands or memory addresses
- You might need to do a task that modifies registers, but you might then need the original contents of those registers later
- Any data that is an end result more than likely should go into a memory location (a variable)

The stack and procedures

- call proc_name

- Pushes the instruction pointer and sometimes the code segment register onto the stack
- Performs an unconditional jump to the label proc_name

- ret

- Pops saved IP and if necessary saved CS from the stack and back into the IP and CS registers
- This causes the instruction following the call statement to be executed next

- More on all of this procedure stuff tomorrow

Program organization

- Create block structure and/or pseudocode on paper to get a clear concept of program control flow and data structures
- Break the total program into logical procedures/macros
- Use jumps, loops, etc. where appropriate
- Use descriptive names for variables
 - Noun_type for types
 - Nouns for variables
 - Verbs for procedures/macros

Program organization

- Good program organization helps with debugging
- Programs do not work the first time
- Strategy to find problems
 - Use TD and set breakpoints to check program progress
 - Use comments to temporarily remove sections of code
 - Use “print” statements to announce milestones in the program
- Test values and test cases
 - Try forcing registers or variables to test output of a procedure
 - Use “print” statements to display critical data
- Double-check your logic
- Try a different algorithm if all else fails

NASM directives

- Includes
- Definitions

- DB/RESB
- DW/RESW
- DD/RESD
- EQU

- Labels

- ":" prefixed
- ":" suffix
- Global.local

%include "drive:\path\filename"

define/reserve byte (8 bits)

define/reserve word (16 bits)

define/reserve doubleword (32 bits)

names a constant (has no effect on memory)

"local" to previous non-dotted label

not required and doesn't change label

can access dotted local labels anywhere by prepending previous non-dotted label

NASM directives

• Procedures

- Labeled sections of code you can jump to and return from any point in your program
- Procedures begin with merely a non-dotted label
- Use dotted labels inside procedures to keep them local to the procedure
- Helps keep labels unique program-wide

NASM directives

Macros

- Procedures require some overhead in memory and execution time
- NASM replaces macro call with the macro code itself
- Advantages
 - Faster (no call instruction)
 - Readability – easier to understand program function
- Drawbacks
 - Using the macro multiple times duplicates code
 - Tricky to debug sometimes (especially when you have nested macros)

NASM directives

- References to procedures

- EXTERN *name* – gives you access to procedures and variables in other files (such as library files)
- GLOBAL *name* – makes your procedures and variables available to other files (as if you were creating a library)

- Segment definition

- SEGMENT *name*
- Examples: SEGMENT STACK
 SEGMENT CODE

Example program structure

```
; ECE291:MPXXX
; In this MP you will develop a program which take input
; from the keyboard

;===== Constants =====
;ASCII values for common characters
CR EQU 13 ; EQU's have no effect on memory
LF EQU 10 ; They are preprocessor directives only
ESCKEY EQU 27 ; LF gets replace with 10 when assembled

;===== Externals =====
; -- LIB291 Routines
extern dspmsg, dspout, kbdin
extern rsave, rrest, binasc
```

Example program structure

```
;===== LIBMPXXX Routines (Your code will replace calls to these
;functions)

extern LibKbdHandler
extern LibMouseHandler
extern LibDisplayResult
extern MPXXXXXIT

;===== Stack =====-
stkseg segment STACK ; *** STACK SEGMENT ***
 resb 64*8 ; 64*8 = 512 Bytes of Stack
stacktop:

;===== Begin Code/Data =====-
codeseg segment CODE ; *** CODE SEGMENT ***
```

Example program structure

```
;===== Variables =====
inputValid db  0 ; 0: InputBuffer is not ready
 ; 1: InputBuffer is ready
 ;-1: Esc key pressed

operandsStr db  'Operands: ', '$'
OutputBuffer 16 times db 0 ; Contains formatted output
 db '$' ; (Should be terminated with '$')
MAXBUFSIZE EQU 24
InputBuffer MAXBUFSIZE times db 0
 ; Contains one line of user input
 db '$'
graphData %include "graphData.dat" ; data

GLOBAL outputBuffer, inputValid, operandsStr
GLOBAL graphData
```

Example program structure

```
;===== Procedures =====
KbdHandler
 <Your code here>
MouseHandler
 <Your code here>
DisplayResult
 <Your code here>
;===== Program Initialization =====
..start:
 mov ax, cs ; Use common code & data segment
 mov ds, ax
 mov sp, stacktop ; Initialize top of stack
```

Example program structure

```
;===== Main Procedure ======
```

MAIN:

```
 MOV AX, 0B800h ;Use extra segment to access video
 MOV ES, AX
 <here comes your main procedure>
```

CALL MPXXXXIT ; Exit to DOS