

Microprocessor and Assembly Language CSC-321

Sheeza Zaheer

Lecturer
COMSATS UNIVERSITY ISLAMABAD
LAHORE CAMPUS


The Stack

OUTLINE


Stack

- Introduction
- Syntax
- PUSH and POP instructions
- Applications


References

 Chapter 8, Section 8.1 & 8.2, Ytha Yu and Charles Marut, "Assembly Language Programming and Organization of IBM PC

STACK


- One dimensional data structure
- Items are added and removed from one end of the structure i.e.
 Top of the Stack
- Last In First Out Structure


STACK


0100

• .STACK directive used to reserve a block of memory for stack. The syntax is:

.STACK 100h

- When program is assembled and load in memory:
 - SS (Stack Segment) Register: holds stack Segment Address
 - SP (Stack Pointer) Register: initialized to the value specified with the .STACK directive, represents empty stack position
 - When stack is not empty, SP represents the top of the Stack

 Stack grows toward the beginning of the memory 	00F8	
	00FA	
	00FC	
	00FE	

PUSH And PUSHF


- PUSH: Used to add a new source (16-bit register or memory word) on stack
- Syntax:

PUSH source

- Execution of PUSH causes:
 - SP is decreased by 2
 - A copy of source contents is moved to the address specified by SS:SP.
 - Source remains unchanged

PUSHF


- PUSHF has no operand and it pushes the contents of FLAG register onto the stack.
 - Syntax:

PUSHF

PUSH - Example


Offset	Stack	Offset	Stack		0	ffset	Stack	
00F8		00F8				00F8		
00FA		00FA				00FA		
00FC		00FC				00FC	5678	← SP
00FE		00FE	1234	← SP		00FE	1234	
0100	← SP	0100				0100		
SP [0100 1234	SP [00FE 1234			SP [00FC 1234	
BX [5678	BX [5678			BX [5678	
STA	CK EMPTY	Afte	r PUSH A)	(After	PUSH BX	
0								

POP


- POP: Used to remove top item from stack to destination (i.e. a 16-bit register or memory word).
- Syntax:

POP destination

- Execution of POP causes:
 - The contents of SS:SP (top of the stack) is moved to the destination.
 - SP is increased by 2

POPF


10

- POPF has no operand and pops the top of the stack into FLAG register.
- Syntax:

POPF

POP - Example


	Offset	Stack		Offset	Stack		Offset	Stack	
	00F8		*	00F8			00F8		
	00FA			00FA			00FA		
	00FC	5678	← SP	00FC	5678		00FC	5678	
	00FE	1234		00FE	1234	← SP	00FE	1234	
	0100			0100			0100		← SP
							V		
	SP	00FC		SP	00FE		SP	0100	
	CX	FFFF		CX	5678		CX	5678	
	DX	0001		DX	0001		DX	1234	
Before POP			After POP CX			After POP DX (Stack Empty)			

STACK Application


- To store and restore registers
- To reverse an input

Saving & Storing Registers


```
title Saving Registers
02
03
 org 100h
04
05 .data
 Message db "This is a Message.$"
06
07
08
 .code
09
 main proc
10
11
 mov ax.20H
12
 mov dx, 20H
13
14
 push ax
 save ax
 push dx
 :save dx
16
17
 mov ah.9
 ;function display string
18
 mov dx, offset message
 ;dx points to the string
19
 INT 21H
 :call DOS
20
21
 pop dx
 restore dx
22
 restore ax
 pop ax
23
24
 mov ax.4000h
25
 INT 21H
26
27
 main endp
28
29
 end main
30
13
```

Algorithm to Reverse an Input


• Convert the following algorithm to Assembly Language code:

```
Display a "?"
Initialize count to 0
Read a character
WHILE character is not carriage return Do
 push character onto the stack
 increment count
 read a character
END_WHILE
Go to a new line
For count times Do
 pop a character from the stack
 display it
END FOR
```

For Practice


15

• Exercise Ch#8: Q2, Q3, Q6, and Q8.