

Chapter 17 of our main text book i.e.

Assembly language programming and organization of IBM PCs

By
Ytha Yu and Charles Marut

Overview

1 Parameter Passing

2 Recursion

Parameter passing procedures

1. By Registers

3 Methods

2. By Reference(Address)

3. By Stack

By Register

By Address/Variable

By Stack

By Stack

ADD_WORDS PROC org 100h **PUSH BP** .DATA MOV BP,SP WORD1 DW 2 MOV AX,[BP+6] ;AX GETS WORD2 DW 5 WORD1 .CODE ADD AX,[BP+4] ;AX HAS SUM MAIN PROC POP BP PUSH WORD1 RET 4----> ????? PUSH WORD2 ADD_WORDS ENDP CALL ADD_WORDS **RET** MAIN ENDP

A process is said to be recursive if it is defined in terms of itself

A recursive procedure is a procedure that calls itself.

teration

Recursion

- keep repeating until a task is done
- *e.g.*, loop counter reaches limit

• Solve a large problem by breaking it up into smaller and smaller pieces until you can solve it; combine the results.

Base **Properties**

A recursive function must have two properties:

 There must be a certain (base) criteria for which function doesn't call itself.

 Each time function does call itself (directly or indirectly), it must get closer to the base criteria

Factorial example

• Non-Recursive

$$Factorial(N) = N * (N-1) * (N-2) * ... * 2 * 1$$

• Recursive

$$Factorial(N) = N * Factorial(N-1)$$

 $Factorial(1) = 1$

Pseudo code

• Recursive

Factorial(N) = N * Factorial(N-1)Factorial(1) = 1

Pseudo code

```
FACTORIAL(N)
IF N = 1
  RESULT=1
 ret
ELSE
  CALL FACTORIAL(N-1)
  RESULT = N * RESULT
END IF
RETURN
```

Code

FACTORIAL(N)

```
IF N = 1

RESULT=1

ret

ELSE
```


CALL FACTORIAL(N-1)

RESULT = N * RESULT

END_IF

RETURN

Procedure

FACTORIAL(N)

IF N = 1

RESULT=1

ret

ELSE

CALL FACTORIAL(N-1)

RESULT = N * RESULT

END_IF

RETURN

Procedure

```
FACTORIAL(N)

IF N = 1

RESULT=1

ret

ELSE

CALL FACTORIAL(N-1)

RESULT = N * RESULT

END_IF

RETURN
```

Procedure

```
FACTORIAL(N)

IF N = 1

RESULT=1

ret

ELSE

CALL FACTORIAL(N-1)

RESULT = N* RESULT

END_IF

RETURN
```

Code

```
org 100h
```

; add your code here .data N dw 0 ;n1 dw 0 result dw 0 .code

main proc mov ax,3 push ax call factorial

Ret **LINE 1** main endp

factorial proc

mov bp,sp

mov ax,[bp+2] mov N,ax

cmp N,1 jne again

```
FACTORIAL(N)

IF N = 1

RESULT=1

ret


ELSE

CALL FACTORIAL(N-1)

RESULT = N * RESULT


END_IF

RETURN
```


main proc mov ax,3 push ax call factorial

Ret <--LINE 1 main endp

factorial proc mov bp,sp mov ax,[bp+2] mov N,ax cmp N,1 jne again ;n==1 mov result,1 jmp exit again: dec N push N BP call factorial

;get the parameter again of this call from stack mov bp,sp <--LINE 2

factorial proc

mov bp,sp mov ax,[bp+2] mov N,ax ____ 2 cmp N,1 jne again BP ;n==1 mov result,1 jmp exit again: dec N push N **BP** call factorial ;get the parameter again of this call from stack mov bp,sp <--LINE 2

factorial proc

mov bp,sp

cmp N,1

;n==1

mov result,1 jmp exit

again: dec N

;get the parameter again of this call from stack mov bp,sp <--LINE 2

exit: RET 2 BP

BP

BP

RET to Line 2

RET to Line 2

RET to Line 1

mov ax,[bp+2] mov N,ax

jne again

push N

call factorial

main proc mov ax,3 push ax call factorial

Ret <--LINE 1 main endp

BP

Code from Book

org 100h

.CODE

MAIN PROC

1: MOV AX,3

2: PUSH AX

3: CALL FACTORIAL

4: RET

MAIN ENDP

FACTORIAL PROC

5: PUSH BP

6: MOV BP, SP

7: CMP WORD PTR[BP+4], 1

8: JG END IF

6: MOV AX, 1

7: JMP RETURN

END IF:

8: MOV BX, [BP+4]

9: DEC BX

10: PUSH BX

11: CALL FACTORIAL

12: MUL WORD PTR[BP+4]

RETURN:

13: POP BP

14: RET 2

FACTORIAL ENDP

Fortunately

All Recursion programs Follow Same pattern of steps

Let's Analyze

Pattern of **Steps**:1

Pass parameters from main

2 Call procedure

3 Load parameters in procedure

Pattern of **Steps**:2

4 Check Base Criteria

5 If fulfilled then RET

6 Else prepare parameters for next call

Pattern of **Steps**:3

7 Call again

8 Load previous call parameters

9 Process and RET

Mark

Steps on

Factorial example program

Fibonacci Sequence

- Following is the Fibonacci Series
- 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89.....
- Fibonacci series start with 1 and 1 as first two numbers and any subsequent number is sum of previous two numbers
- 2 = 1 + 1
- 3 = 2 + 1
- 5 = 3 + 2
- 8 = 5 + 3
- 21 = 13 + 8

Nth Fibonacci Number

- Base Case : if n = 1 or n=0 then $F_n = 1$
- Recursive Call: if n > 1 then $F_n = F_{n-2} + F_{n-1}$

```
int fib(int n)
{
 if ( n == 0 )
 return 1;
 else if ( n == 1 )
 return 1;
 else
 return (fib(n-1) + fib (n-2) );
}
```

