Chapter 5

Procedures

5.1 Introduction 111		
5.2 Lin	king to an External Library	111
	Background Information	112
	Section Review	112
5.3 The Book's Link Library 113		
	Overview	113
5.3.2	Individual Procedure Descriptions	115
	Library Test Programs	125
	Section Review	129
5.4 Sta	ck Operations 129	
	Runtime Stack	129
5.4.2	PUSH and POP Instructions	131
5.4.3	Section Review	134
5.5 D ef	fining and Using Procedures	134
5.5.1	PROC Directive	134
	a	
5.5.2	CALL and RET Instructions	136
	CALL and RET Instructions Example: Summing and Integer Array	136 139
5.5.3		
5.5.3 5.5.4 5.5.5	Example: Summing and Integer Array Flowcharts Saving and Restoring Registers	139
5.5.3 5.5.4 5.5.5	Example: Summing and Integer Array Flowcharts	139 140
5.5.3 5.5.4 5.5.5 5.5.6	Example: Summing and Integer Array Flowcharts Saving and Restoring Registers	139 140 140 142
5.5.3 5.5.4 5.5.5 5.5.6 5.6 Pro	Example: Summing and Integer Array Flowcharts Saving and Restoring Registers Section Review	139 140 140 142
5.5.3 5.5.4 5.5.5 5.5.6 5.6 Pro 5.6.1	Example: Summing and Integer Array Flowcharts Saving and Restoring Registers Section Review Ogram Design Using Procedur	139 140 140 142 res 143
5.5.3 5.5.4 5.5.5 5.5.6 5.6 Pro 5.6.1 5.6.2	Example: Summing and Integer Array Flowcharts Saving and Restoring Registers Section Review Ogram Design Using Procedur Integer Summation Program (Design)	139 140 140 142 res 143 143
5.5.3 5.5.4 5.5.5 5.5.6 5.6 Pro 5.6.1 5.6.2 5.6.3	Example: Summing and Integer Array Flowcharts Saving and Restoring Registers Section Review Ogram Design Using Procedur Integer Summation Program (Design) Integer Summation Implementation	139 140 140 142 res 143 143 145

Chapter 5

Procedures

5.1 Introduction 111

- You can think of several good reasons for you to read this chapter:
 - O You want to know how **input-output** works in assembly language.
 - You need to learn about the runtime stack, the fundamental mechanism for calling and returning from subroutines.
 - O You will learn how to divide large programs into modular subroutines.
 - o You will learn about **flowcharts**, which are graphing tools that portray program logic.

5.2 Linking to an External Library 111

5.2.1 Background Information

112

- Link Library Overview
 - o A file containing procedures (subroutines) that have been compiled into machine code
 - constructed from one or more OBJ files
- Example:
 - Suppose a program displays a string in the console window by calling a procedure name WriteString.
 - The program source must contain a PROTO directive indentifying the WriteString procedure:

WriteString PROTO

Next, a CALL instruction executes WriteString:

call WriteString

- o When the program is assembled, the **assembler** leaves the target address of the CALL instruction **blank**, knowing that it will be filled in by the linker.
- The linker looks for WriteString in the link library and copies the appropriate machine instructions from the library into the program's executables file. In addition, it inserts WriteString's address into the CALL instruction.

- Linking to a Library
 - Linker Command Options
 - The linker utility combines a program's object file with one or more object files and link libraries. The following command, for example, links hello.obj to the irvine32.lib and kernel32.lib libraries:

link hello.obj irvine32.lib kernel32.lib

- o Linking 32-Bit Programs
 - **kernel32.lib**: Part of the MS-Windows *Platform Software Developments Kit (SDK)*. It contains **linking information** for system functions located in a file named kernel32.dll.
 - **kernel32.dll**: MS-Windows *Dynamic Link Library (DLL)*. It contains **executable functions** that perform character-based input-output.
 - The following figure shows how kernel32.lib is a bridge to kernel32.dll:

5.3 The Book's Link Library 113

5.3.1 Overview 113

• Library Procedures - Overview

o CloseFile Closes an open disk file

Clrscr Clears console, locates cursor at upper left corner CreateOutputFile Creates new disk file for writing in output mode Writes end of line sequence to standard output Crlf Delay Pauses program execution for n millisecond interval 0 Writes block of memory to standard output in hex DumpMem0 **DumpRegs** Displays general-purpose registers and flags (hex) **GetCommandtail** Copies command-line args into array of bytes 0 **GetMaxXY** Gets number of cols, rows in console window buffer 0

o GetMseconds Returns milliseconds elapsed since midnight

o GetTextColor Returns active foreground and background text colors in the console window

o Gotoxy Locates cursor at row and column on the console

o IsDigit Sets Zero flag if AL contains ASCII code for decimal digit (0–9)

o *MsgBox* Display popup message boxes

o MsgBoxAsk Display a yes/no question in a popup message box

o *OpenInputFile* Opens existing file for input

ParseDecimal32
 Converts unsigned integer string to binary
 ParseInteger32
 Converts signed integer string to binary

o Random32 Generates 32-bit pseudorandom integer in the range 0 to FFFFFFFFh

o Randomize Seeds the random number generator

o RandomRange Generates a pseudorandom integer within a specified range

o ReadChar Reads a single character from standard input

o ReadFromFile Reads input disk file into buffer

ReadDec ReadDec
 Reads 32-bit unsigned decimal integer from keyboard
 ReadHex
 Reads 32-bit hexadecimal integer from keyboard
 Reads 32-bit signed decimal integer from keyboard
 Reads 32-bit signed decimal integer from keyboard
 Reads character from keyboard input buffer

o ReadString Reads string from standard input, terminated by [Enter]

o SetTextColor Sets foreground and background colors of all subsequent console text output

o StrLength Returns length of a string

WaitMsg
 WriteBin
 WriteBinB
 Displays message, waits for Enter key to be pressed
 Writes unsigned 32-bit integer in ASCII binary format.
 Writes binary integer in byte, word, or doubleword format

WriteChar
 WriteDec
 Writes a single character to standard output
 WriteDec
 Writes unsigned 32-bit integer in decimal format
 WriteHex
 Writes an unsigned 32-bit integer in hexadecimal format
 WriteHexB
 Writes byte, word, or doubleword in hexadecimal format

WriteInt
 Writes signed 32-bit integer in decimal format
 WriteString
 Writes null-terminated string to console window

• WriteToFile Writes buffer to output file

WriteWindowsMsg
 Displays most recent error message generated by MS-Windows

5.3.2 Individual Procedure Descriptions

• Example 1

o Clear the screen, delay the program for 500 milliseconds, and dump the registers and flags

115

```
.code
call Clrscr
mov eax,500
call Delay
call DumpRegs

Sample output:

EAX=00000613 EBX=00000000 ECX=000000FF EDX=00000000
ESI=00000000 EDI=00000100 EBP=0000091E ESP=000000F6
EIP=00401026 EFL=00000286 CF=0 SF=1 ZF=0 OF=0
```

• Example 2

O Display a null-terminated string and move the cursor to the beginning of the next screen line

```
.data
str1 BYTE "Assembly language is easy!",0
.code
mov edx,OFFSET str1
call WriteString
call Crlf
```

Example 2a

O Display a null-terminated string and move the cursor to the beginning of the next screen line (use embedded CR/LF)

```
.data
str1 BYTE "Assembly language is easy!", ODh, OAh, 0
.code
mov edx, OFFSET str1
call WriteString
```

• Example 3

35 23

O Display an unsigned integer in binary, decimal, and hexadecimal, each on a separate line IntVal = 35

- Example 4 Input a string from the user
 - o EDX points to the string
 - o ECX specifies the maximum number of characters the user is permitted to enter

```
.data
fileName BYTE 80 DUP(0)
.code
mov edx,OFFSET fileName
mov ecx,SIZEOF fileName - 1
call ReadString
```

Note: A null byte is automatically appended to the string

• Example 5

- \circ Generate and display ten pseudorandom signed integers in the range 0-99
- o Pass each integer to WriteInt in EAX and display it on a separate line

```
.code
mov ecx,10  ; loop counter
L1: mov eax,100; ceiling value
 call RandomRange ; generate random int
 call WriteInt ; display signed int
 call Crlf ; goto next display line
 loop L1 ; repeat loop
```

• Example 6

o Display a null-terminated string with yellow characters on a blue background

```
.data
str1 BYTE "Color output is easy!",0

.code
mov eax,yellow + (blue * 16)
call SetTextColor
mov edx,OFFSET str1
call WriteString
call Crlf
```

Note: The background color is multiplied by 16 before being added to the foreground color

- Test Program #1: Integer I/O
 - Test program #1 changes the text color to yellow characters on a blue background, dumps an array in hexadecimal, prompts the user for a signed integer, and redisplays the integer in decimal, hexadecimal, and binary:

```
TITLE Library Test #1: Integer I/O
 (TestLib1.asm)
 C:\WINDOWS\system32\cmd.exe
 Dump of offset 00405000
; Tests the Clrscr, Crlf, DumpMem, ReadInt,
 00001000 00002000 00003000
; SetTextColor, WaitMsg, WriteBin, WriteHex,
; and WriteString procedures.
 Enter a 32-bit signed integer: 4333
; Last update: 06/01/2006
 +4333
300010ED
3000 0000 0000 0000 0001 0000 1110 1101
Press any key to continue..._
INCLUDE Irvine32.inc
.data
 DWORD 1000h, 2000h, 3000h
arrayD
prompt1 BYTE "Enter a 32-bit signed integer: ",0
dwordVal DWORD ?
.code
main PROC
; Set text color to yellow text on blue background:
  mov eax,yellow + (blue * 16)
  call SetTextColor
call Clrscr
 ; clear the screen
; Display the array using DumpMem.
  mov esi,OFFSET arrayD ; starting OFFSET
  mov ecx, LENGTHOF arrayD ; number of units in dwordVal
  mov ebx, TYPE arrayD ; size of a doubleword
 ; display memory
  call DumpMem
 call Crlf
 ; new line
; Ask the user to input a signed decimal integer.
  mov edx,OFFSET prompt1
  call WriteString
 ; input the integer
call ReadInt
  mov dwordVal,eax
 ; save in a variable
; Display the integer in decimal, hexadecimal, and binary.
  call Crlf
 ; new line
 call WriteInt
 ; display in signed decimal
  call Crlf
 call WriteHex
 ; display in hexadecimal
  call Crlf
 call WriteBin
 ; display in binary
  call Crlf
call WaitMsg
 ; "Press any key..."
; Return console window to default colors.
  mov eax,lightGray + (black * 16)
 call SetTextColor
  call Clrscr
  exit
main ENDP
END main
```

- Test Program #2: Random Integer
 - o First, it randomly generates 10 unsigned integers in the range 0 to 4,294,967,294. Next, it generates 10 signed integers in the range -50 to +49.


```
TITLE Link Library Test #2 (TestLib2.asm)
; Testing the Irvine32 Library procedures.
; Last update: 06/01/2006
INCLUDE Irvine32.inc
TAB = 9
 ; ASCII code for Tab
.code
main PROC
call Randomize
 ; init random generator
 call Rand1
 call Rand2
 exit
main ENDP
Rand1 PROC
; Generate ten pseudo-random integers.
 mov ecx,10 ; loop 10 times
L1: call Random32 ; generate random int
call WriteDec ; write in unsigned decimal
 loop L1
 call Crlf
 ret
Rand1 ENDP
Rand2 PROC
; Generate ten pseudo-random integers between -50 and +49
 mov ecx,10 ; loop 10 times
L1: mov eax,100 ; values 0-99
call RandomRange ; generate random int
 loop L1
 call Crlf
 ret
Rand2 ENDP
END main
```


- Test Program #3: Performance Timing
 - The GetMseconds procedure from the link library returns the number of milliseconds elapsed since midnight.
 - In the third test program, we call GetMseconds and execute a nested loop approximately
 17 billillion times. After the loop, we call GetMseconds a second time and report the total elapsed time:

```
TITLE Link Library Test #3
 (TestLib3.asm)
; Calculate the elapsed time of executing a nested loop
; about 17 billion times.
; Last update: 06/01/2006
INCLUDE Irvine32.inc
OUTER_LOOP_COUNT = 3
 ; adjust for processor speed
startTime DWORD ?
 C:\WINDOW5\system32\cmd.exe
msg1 BYTE "Please wait...",0dh,0ah,0
 Please wait...
Elapsed milliseconds: 9265
msg2 BYTE "Elapsed milliseconds: ",0
 Press any key to continue .
.code
main PROC
  mov edx, OFFSET msg1
  call WriteString
; Save the starting time.
call GetMSeconds
  mov startTime, eax
  mov ecx, OUTER LOOP COUNT
; Perform a busy loop.
L1: call innerLoop
  loop L1
; Display the elapsed time.
 call GetMSeconds
  sub eax,startTime
mov edx,OFFSET msg2
  call WriteString
  call WriteDec
  call Crlf
  exit
main ENDP
innerLoop PROC
 push ecx
  mov ecx, 0FFFFFFFh
L1: mov eax,eax
  loop L1
  pop ecx
  ret
innerLoop ENDP
END main
```


5.4.1 Runtime Stack

129

- Runtime Stack
 - o Imagine a stack of plates . . .
 - plates are only added to the top
 - plates are only removed from the top
 - LIFO (Last-In, First-Out) structure

- o Runtime Stack managed by the CPU, using two registers
 - SS (stack segment)
 - ESP (stack pointer)

- PUSH Operation (32-bit)
 - o Decrement the stack pointer (ESP) by 4
 - o Copy a value into the location pointed to by the stack pointer

- o Same stack after pushing two more integers:
 - The stack grows downward

- POP Operation (32-bit)
 - o Copy value at stack[ESP] into a register or variable
 - o Add 4 to ESP

- PUSH and POP Instructions
 - o PUSH syntax:
 - PUSH *r/m16*
 - PUSH *r/m32*
 - PUSH *imm32*
 - o POP syntax:
 - POP *r/m16*
 - POP *r/m32*
- Using PUSH and POP
 - Save and restore registers when they contain important values
 - o PUSH and POP instructions occur in the opposite order

- Example: Nested Loop
 - When creating a nested loop, push the outer loop counter before entering the inner loop:

- Related Instructions
 - PUSHFD and POPFD
 - Push and pop the EFLAGS register
 - o PUSHAD pushes the 32-bit general-purpose registers on the stack
 - order: EAX, ECX, EDX, EBX, ESP, EBP, ESI, EDI
 - o POPAD pops the same registers off the stack in reverse order
 - PUSHA and POPA do the same for 16-bit registers

- Example: Reversing a String
 - o Use a loop with indexed addressing
 - Push each character on the stack
 - o Start at the beginning of the string, pop the stack in reverse order, insert each character back into the string

Note: only word (16-bit) or doubleword (32-bit) values can be pushed on the stack, each character must be put in EAX before it is pushed

```
TITLE Reversing a String
 (RevStr.asm)
; This program reverses a string.
 C:\WINDOWS\system32\cmd.exe
; Last update: 06/01/2006
 nlocniL maharbA
 Press any key to continue .
INCLUDE Irvine32.inc
.data
aName BYTE "Abraham Lincoln", 0
nameSize = (\$ - aName) - 1
.code
main PROC
; Push the name on the stack.
  mov ecx, nameSize
  mov esi, 0
L1: movzx eax, aName[esi]; get character
push eax ; push on stack
  inc esi
  loop L1
; Pop the name from the stack, in reverse,
; and store in the aName array.
  mov ecx, nameSize
  mov esi, 0
L2: pop eax
 ; get character
  inc esi
  loop L2
; Display the name.
  mov edx, OFFSET aName
  call Writestring
  call Crlf
  exit
main ENDP
END main
```

5.5.1 PROC Directive

134

- Creating Procedures
 - o Large problems can be divided into smaller tasks to make them more manageable
 - o A procedure is the ASM equivalent of a Java or C++ function
 - o Following is an assembly language procedure named *sample*:

```
sample PROC
.
.
ret
sample ENDP
```


- Documenting Procedures
 - o A description of all tasks accomplished by the procedure
 - o Receives: A list of input parameters; state their usage and requirements
 - o Returns: A description of values returned by the procedure
 - o **Requires**: Optional list of requirements called *preconditions* that must be satisfied before the procedure is called

Note: If a procedure is called without its preconditions satisfied, it will probably not produce the expected output

• Example: SumOf Procedure

136

- CALL and RET Instructions
 - o The CALL instruction calls a procedure
 - pushes offset of next instruction on the stack
 - copies the address of the called procedure into EIP
 - The *RET* instruction returns from a procedure
 - pops top of stack into EIP

0000025 is the offset of the instruction immediately following the CALL instruction

00000040 is the offset of the first instruction inside MySub

• CALL-RET Example

The CALL instruction pushes 00000025 onto the stack, and loads 00000040 into EIP

The RET instruction pops 00000025 from the stack into EIP

• Nested Procedure Calls

By the time Sub3 is called, the stack contains all three return addresses:

5.5.3 Example: Summing and Integer Array 139

• This version of ArraySum returns the *sum of any doubleword* array whose address is in *ESI*, the number of array elements is in *ECX*, and the sum is returned in *EAX*:


```
ArraySum PROC
 ; Receives: ESI points to an array of doublewords,
 ECX = number of array elements.
 ; Returns: EAX = sum
 ;______
 push esi
 ; save ESI, ECX
 push ecx
mov eax,0 ; set the sum to zero L1: add eax,[esi] ; add each integer to sum
 add esi,TYPE DWORD; point to next integer
 loop L1
 ; repeat for array size
 pop ecx
 ; restore ESI, ECX
 pop
 ret
 ; sum is in EAX
  ArraySum ENDP
```

o Calling ArraySum

```
.data
array DWORD 10000h, 20000h, 30000h, 40000h, 50000h
theSum DWORD ?

.code
main PROC
 mov esi,OFFSET array ; ESI points to array
 mov ecx,LENGTHOF array ; ECX = array count
 call ArraySum ; calculate the sum
 mov theSum, EAX ; returned in EAX
 exit
main ENDP
```

- Flowchart
 - o *Flowchart* is a well-established way of *diagramming program logic*
 - Each shape in the flowchart represents a single logic step
 - Lines with arrows connecting the shapes show the ordering of the logical steps
- Flowchart for the ArraySum Procedure

5.5.5 Saving and Restoring Registers

- USES Operator: Saving and Restoring Registers
 - Lists the registers that will be preserved

```
ArraySum PROC USES ESI ECX

mov eax,0 ; set the sum to zero

L1: add eax,[esi] ; add each integer to sum
add esi,TYPE DWORD; point to next integer
loop L1 ; repeat for array size
ret ; sum is in EAX

ArraySum ENDP
```

140

MASM generates the code shown in bold:

```
ArraySum PROC
 push esi
 ; save ESI, ECX
 push ecx
add esi,TYPE DWORD; point to next integer
 loop L1
 ; repeat for array size
 pop
 ; restore ESI, ECX
 ecx
 esi
 pop
 ; sum is in EAX
 ret
 ArraySum ENDP
```

• When not to push a register

```
SumOf PROC ; sum of three integers

push eax ; save eax

add eax,ebx ; calculate the sum of EAX,EBX,ECX

add eax,ecx ;

pop eax ; lost the same


ret

SumOf ENDP
```

5.6 Program Design Using Procedures 143

5.6.1 Integer Summation Program (Design) 143

- Top-Down Design (functional decomposition) involves the following:
 - o Design your program before starting to code
 - o Break large tasks into smaller ones
 - o Use a hierarchical structure based on procedure calls
 - o Test individual procedures separately
- Integer Summation Program
 - o *Description:* Write a program that prompts the user for multiple 32-bit integers, stores them in an array, calculates the sum of the array, and displays the sum on the screen.
 - o Main steps:
 - Prompt user for multiple integers
 - Calculate the sum of the array
 - Display the sum
 - o Structure Chart

145

• Program code:

```
TITLE Integer Summation Program (Sum2.asm)
; This program prompts the user for three integers,
; stores them in an array, calculates the sum of the
; array, and displays the sum.
 C:\WINDOWS\system32\cmd.exe
 ; Last update: 06/01/2006
 Enter a signed integer: 450
 Enter a signed integer: -23
INCLUDE Irvine32.inc
 Enter a signed integer: -96
INTEGER_COUNT = 3
 The sum of the integers is: +331
Press any key to continue . . .
.data
 strl BYTE "Enter a signed integer: ",0
str2 BYTE "The sum of the integers is: ",0
array DWORD INTEGER_COUNT DUP(?)
.code
main PROC
  call Clrscr
 mov esi,OFFSET array
 mov ecx, INTEGER_COUNT
  call PromptForIntegers
  call ArraySum
  call DisplaySum
  exit
main ENDP
;-----
PromptForIntegers PROC USES ecx edx esi
; Prompts the user for an arbitrary number of integers
; and inserts the integers into an array.
; Receives: ESI points to the array, ECX = array size
; Returns: nothing
;-----
 mov edx, OFFSET str1 ; "Enter a signed integer"
L1: call WriteString ; display string
 add esi,TYPE DWORD ; next integer
  loop L1
  ret
PromptForIntegers ENDP
```

```
;-----
ArraySum PROC USES esi ecx
; Calculates the sum of an array of 32-bit integers.
; Receives: ESI points to the array, ECX = number
; of array elements
; Returns: EAX = sum of the array elements
;-----
; repeat for array size
 loop L1
 ret
 ; sum is in EAX
ArraySum ENDP
DisplaySum PROC USES edx
; Displays the sum on the screen
; Receives: EAX = the sum
; Returns: nothing
;-----
 mov edx,OFFSET str2 ; "The sum of the..."
 call WriteString
 call Crlf
 ret
DisplaySum ENDP
END main
```

5.7 Chapter Summary 147

- This chapter introduce the book's link library to make it easier for you to process inputoutput in assembly language application.
- Runtime Stack
 - o The **runtime stack** is a special array that is used as a temporary holding area for addresses and data.
 - o The **ESP** register holds a 32-bit OFFSET into some location on the stack.
 - o The stack is called a **LIFO** (last-in, first-out) structure.
 - o The **PUSH** instruction **first decrements** the stack pointer and **then copies** a source operand into stack.
 - o The **POP** instruction **first copies** the contents of the stack pointed to by ESP into a 16 or 32-bit destination operand and **then increments** ESP.

Procedure

- o A **procedure** is a named block of code declared using the **PROC** and **ENDP** directives.
- o A procedure's execution ends with the **RET** instruction.
- o The **CALL** instruction executes a procedure by inserting the procedure's address into the instruction pointer register.
- The **USES** operator, coupled with PROC directive, lets you list all registers modified by a procedure.