

Microprocessor Based Systems

Spring 2013

Department of Electrical Engineering

University of Gujrat

CHAPTER 8

THE STACK AND INTRODUCTION TO PROCEDURES

The Stack

- The stack segment of a program is used for temporary storage of data and addresses
- A stack is a one-dimensional data structure
- Items are added to and removed from one end of the structure using a "Last In - First Out" technique (LIFO)
- The top of the stack is the last addition to the stack
- The statement .STACK 100H in your program sets aside a block of 256 bytes of memory to hold the stack
- The SS (Stack Segment Register) contains the segment number of the stack segment

The Stack (cont'd)

- The complete <u>segment:offset</u> address to access the stack is <u>SS:SP</u>
- Initially before any data or addresses have been placed on the stack, the SP contains the offset address of the memory location immediately <u>following</u> the stack segment

Empty Stack

Offset			
0000			
0002			
0004			
0006			
:			
:		SP:	
0100		0100	

PUSH Instruction

- PUSH instruction adds a new word to the stack
- SYNTAX: PUSH source where source is a 16-bit register or memory word
- PUSH instruction causes
 - the stack pointer (SP) to be decreased by 2.
 - Then a copy of the value in the source field is placed in the address specified by SS:SP.

- Initially SP points to a location immediately following the stack. The first push decreases SP by 2, making it point to the last word in the stack
- Because each PUSH decreases the SP, the stack is filled a word at a time <u>backwards</u> from the last available word in the stack toward the beginning of the stack.

POP Instruction

- POP instruction removes the last word placed on the stack
- SYNTAX: POP destination
 - where source is a 16-bit register or memory word
- POP instruction causes
 - the contents of SS:SP to be moved to the destination field
 - It increases the stack pointer (SP) by 2

Restrictions:

- PUSH and POP work only with words
- 2. Byte and immediate data operands are illegal

FLAGS Register and Stack

PUSHF

 pushes (copies) the contents of the FLAGS register onto the stack. It has no operands

POPF

 pops (copies) the contents of the top word in the stack to the FLAGS register. It has no operands

NOTES:

- PUSH, POP, and PUSHF do not affect the flags !!
- POPF could theoretically change all the flags because it resets the FLAGS REGISTER to some original value that you have previously saved with the PUSHF instruction

Example: Fill up the trace table given below.

Instructions	AX	BX	CX	SI	SP	Stack	Data	Address	Data
MOV AX,843AH								0100	3F
INC AX								0101	78
PUSH AX								0102	5A
MOV BX, 2354H								0103	C8
MOV BL,AL								0104	93
POP AX	1 2							0105	59
PUSH BX								0106	4F
MOV SI,0104H								0107	А3
PUSH [010A]								0108	7E
POP DX								0109	F4
POP AX								010A	09
PUSH [SI+4]								010B	8A
INC AL								010C	5C
POP AX								010D	6A
INC AX								010E	45

Example: •AX = 3245H

CX =?

SP = ?

AX = 3245H

BX = 1234H

CX = ABCDH

SP = FEH

PUSH BX

PUSH CX

POP BX

POP AX

PUSH CX

PUSH BX

POP CX

POP BX

AX = ?

BX =?

CX =?

SP =?

PUSH AX

PUSHF

POPF

 AX = 3245H 	•AX = 3245H				
• BX = 1234H	•BX = 1234H				
 CX = ABCDH 	•CX = ABCDH				
• SP = FEH	•SP = FEH				
PUSH AX	PUSH BX				
PUSH CX	PUSH CX				
POP BX	POP BX				
AX =?	POP AX				
BX =?	PUSH CX				
CX =?	PUSH BX				
SP =?	POP CX				
31 -:	PUSH AX				
	POP BX				
	AX =?				
	BX =?				

Important Notes

- Not only can the programmer use the stack but DOS can and also does use the stack
- In fact DOS uses the stack every time the user executes an INT 21h function
- Because of the "last-in first-out" nature of the stack, the order that items are removed from the stack is the reverse of the order in which they are placed on the stack

Example Program

 The following code allows a user to input a string consisting of 10 characters and then displays the 10 characters in reverse order on the screen

TITLE DISPLAY THE 10 CHARACTERS IN REVERSE ORDER .MODEL SMALL STACK 100H .DATA CR EQU 0DHEQU LF 0AH CR, LF, 'PLEASE TYPE ANY 10 ' MESSAGE DB 'CHARACTERS',CR,LF,'\$' DB CR, LF, 'THE CHARACTERS IN REVERSE' REVERSE DB

' ARE:',CR,LF,'\$'

DB

```
.CODE
 PROC
MAIN
  ------ DITIALIZE DATA SEGMENT REGISTER
 MOV
 AX,@DATA
 DS,AX
 MOV
  ------ SOUND BELL AND PRINT A MESSAGE FOR
  INPUT
 MOV
 AH,2
 DL,07H
 MOV
 INT
 21H
 Example
 MOV
 AH,9
 Program
 LEA
 DX,MESSAGE
 (cont'd)
 INT
 21H
 -----ACCEPT CHARACTERS
 MOV
 CX,10
 MOV
 AH,1
```

Example Program (cont'd)

READ:

MOV

AH,2

```
INT
 21H
 ;CAN'T PUSH AL SO PUSH AX!
PUSH AX
LOOP
 READ
 -----PRINT REVERSE MESSAGE
MOV
 AH,9
 DX,REVERSE
LEA
INT
 21H
 -----PREPARE TO PRINT IN REVERSE
MOV
 CX,10
```

```
DISP:
 POP
 DX
 INT
 21H
 LOOP DISP
;-----RETURN TO DOS
 MOV
 DL,CR
 INT 21h
 MOV DL,LF
 INT 21h
 MOV AH,4CH
 INT 21H
MAIN
 ENDP
```

END

MAIN

Example Program (cont'd)

Terminology of Procedures

- Top-down program design
 - Decompose the original problem into a series of subproblems that are easier to solve than the original problem
- Subproblems in assembler language can be structured as a collection of procedures
- Main procedure contains the entry point to the program and can call one of the other procedures using a CALL statement
- It is possible for a called sub-procedure to call other procedures
- In AL, it is also possible for a called sub-procedure to call itself (recursion)!

Terminology of Procedures (cont'd)

- When a procedure calls another procedure, control transfers to the called procedure
- When the instructions in a called procedure have been executed, the called procedure usually returns control to the calling procedure at the next sequential instruction after the CALL statement
- In high level languages, mechanism for call and return are hidden from programmer

Procedure Declaration

PROC Instruction

- PROC instruction establishes a procedure
- Procedure declaration syntax:

name PROC

; body of the procedure

RET

name ENDP

- name is a user-defined variable.
- RET instruction causes control to transfer back to the calling Procedure.
- Every procedure should have a RET coded somewhere within the procedure - usually the last instruction in a procedure

Before Call

COMMUNICATION BETWEEN PROCEDURES

- Programmers must devise a way to communicate between procedures –
- there are no parameter lists !!!
- Typically in assembler language, procedures often pass data to each other through registers

Procedures Documentation

- Procedures should be well-documented
 - Describe what the procedure does
 - Indicate how it receives its input from the calling program
 - Indicate how it delivers the results to the calling program
 - Indicate the names of any other procedures that this procedure calls
 - ; Describe what the procedure does
 - ; input: Indicate how it receives its input from the calling program
 - ; output: Indicate how it delivers the results to the calling program
 - ; uses: Indicate the names of any other procedures that this procedure calls

Procedures (cont'd)

- A procedure usually begins by PUSHing (saving) the current contents of all of the registers on the stack.
- A procedure usually ends by POPing the stack contents back into the registers before returning to the CALLing procedure
- When writing a procedure, do <u>NOT</u> PUSH or POP any registers in which you intend to return output!!

CALL Instruction

- A CALL instruction invokes a procedure
- SYNTAX: CALL name (direct CALL)
 where name is the name of a procedure.
- Executing a CALL instruction causes the following to happen:
 - The return address of the CALLing program which is in the IP register is pushed (saved) on the STACK. This saved address is the offset of the next sequential instruction after the CALL statement (CS:IP)
 - The IP then gets the offset address of the first instruction in the procedure

RET Instruction

- RET statement cause the stack to be popped into IP.
 Procedures typically end with a RET statement.
- Syntax: RET
- Once the RET is executed, CS:IP now contains the segment offset of the return address and control returns to the calling program
- In order for the return address to be accessible, each procedure must ensure that the return address is at the top of the stack when the RET instruction is executed.

Before Call

AFTER Call

Before RET

After RET

CODE SEGMENT

Typical Layout of a Program Containing Procedures

```
A PROGRAM THAT CONTAINS SEVERAL PROCEDURES
TITLE
.MODEL SMALL
.STACK 100H
. DATA
; *** define data elements here  ******
. CODE
MAIN
 PROC
: INITIALIZE DATA SEGMENT REGISTER
 MOV AX, @DATA
 MOV
 DS, AX
; *** code any necessary statements here
; *** get ready to call procedure ABC by
 ***
;*** first moving input values to appropriate registers ***
 CALL
 ABC
```

Typical Layout (cont'd)

```
; *** code any necessary statements here
; *** get ready to call procedure DEF by
 ***
; *** first moving input values to appropriate registers ***
 CALL
 DEF
; *** code any necessary statements here
 ***
; *** get ready to call procedure GHI by
 ***
;*** first moving input values to appropriate registers ***
 CALL
 GHI
; *** code any necessary statements here
; RETURN TO DOS
 MOV
 AH, 4CH
 INT
 21H
MAIN
 ENDP
```

Typical Layout (cont'd)

```
ABC
 PROC
 PUSH
 .... ; as many PUSHes as you need
 .... ; POPs in reverse order of PUSHes
 POP
 RET
ABC
 ENDP
DEF
 PROC
 .... ; as many PUSHes as you need
 PUSH
 POP
 .... ; POPs in reverse order of PUSHes
 RET
DEF
 ENDP
```

Typical Layout (cont'd)

GHI	PROC							
	PUSH		;	as many	PUSHes	as you	need	
	POP		;	POPs in	reverse	order	of PUSHes	
	RET							
GHI	ENDP							
	END	MAIN						

Example Program

Now let's study the Multiplication Procedure

```
Product = 0
Repeat
  IF 1sb of B is 1
  then
 product = product + A
 end if
  shift left A
  shift right B
Until B = 0
```

Example Program (cont'd)

```
TITLE MULTIPLICATION BY ADDING AND SHIFTING (8 BITS BY 8 BITS)
.MODEL SMALL
STACK 100H
CODE
MAIN PROC
:----> INITIALIZE AX AND BX
 MOV AX,13 ;SOME ARBITRARY VALUE
 MOV BX,10 ;SOME ARBITRARY VALUE
:----> INVOKE PROCEDURE
 CALL
 MULTIPLY
:----> DX NOW CONTAINS PRODUCT
; RETURN TO DOS
 MOV AH,4CH
 INT 21H
MAIN ENDP
```

Example (cont'd)

```
MULTIPLY PROC
:----> THIS PROCEDURE MULTIPLIES THE
:----> VALUE IN AX BY THE VALUE IN BX
-----> RETURNING THE PRODUCT IN DX.
;-----> VALUES IN AX AND BX ARE LIMITED ;-----> TO 00 - FFh.
-----> IT USES SHIFTING AND ADDITION
-----> TO ACCOMPLISH THE MULTIPLICATION
 PUSH AX
 ; DON'T DESTROY AX
 PUSH BX ; DON'T DESTROY BX
 XOR DX,DX ; CLEAR DX WHERE PRODUCT WILL BE
REPEAT:
 TEST BX,1
 ; IS LSB = 0?
 JZ
 END IF
 ADD DX,AX ; PRODUCT = PRODUCT + A
END IF:
 SHL
 AX.1
 SHR
 BX.1
 JNZ REPEAT
 POP BX
 POP AX
 RET
MULTIPLY ENDP
 END
 MAIN
```

Important Notes on Stack

- PUSHES AND POPS are often used to save data temporarily on the program stack. They are also used implicitly each time a CALL and a RETurn sequence is executed.
- Remember that the SP is decremented <u>BEFORE</u> placing a word on the stack at PUSH time but it is incremented <u>AFTER</u> removing a word from the stack at POP time.
- If, for some reason, you want a copy of the FLAGS register in BX, you can accomplish this by:

PUSHF POP BX

 Stack allows you to save the contents of a register, use the register for something else temporarily, and the restore the register to its original value.

Notes on Stack (cont'd)

 Pushing and popping the contents of registers is preferable to storing their contents as variables in the DATA segment

Reasons:

- Using the stack is more economical. Instead of allocating data space, by pushing and popping data into the stack, you use space as you need it and release it when you no longer need it.
- Since the 8088/8086 allows recursion, if a routine called itself and saved the contents of a register to a data location each time it was invoked, it would be overwriting the previous contents of that location with each recursion!
- Using a stack instead of a data location makes code more portable. Once you have written a good routine, you may choose to incorporate that routine into several different programs. Or if you are working with a programming team piecing smaller subroutines into a one larger main routine, subroutines that do their work without referencing particular data locations are more easily patched into main programs than subroutines that do reference particular data locations. Therefore, should not refer to ANY variable data names in ANY procedure that you write!!!

Notes on Stack (cont'd)

- Care must be taken not to corrupt the STACK because not only does it save values for the programmer but it also saves values for the CPU. These values get interwoven on the stack. If the SP becomes confused, the CPU could get lost throwing your computer into a system error!!
- Always check to see that the PUSHES and POPS in a program are paired --- or --- at least that each of them is balanced by program code that restores the stack pointer to its proper value.
- If you find yourself in the middle of a system error, more than likely you look for a problem in the way you implemented the stack.

Example Procedure on Safe Use of Stack

A procedure to display a carriage return and a line feed:

```
CRLF
 PROC
 PUSH
 ; Save AX
 AX
 PUSH
 DX
 ; Save DX
 MOV
 AH,2
 ; Display a Carriage Return
 MOV
 DL,0Dh
 INT
 21h
 MOV
 DL,OAh
 ; Display a Line Feed
 INT
 21h
 POP
 DX
 ; Restore DX
 POP
 AX
 ; Restore AX
 RET
CRLF
 ENDP
```

Example (cont'd)

 This procedure can be called by the programmer at any time regardless of what is in his/her AX or DX registers. As far as the programmer is concerned, all you know is that this procedure issues the CR/LF sequence to the console and all of your registers will be unchanged when the procedure has finished executing!