8. Procedures

Stack Operation

A *stack* is a region of memory used for temporary storage of information. Memory space should be allocated for stack by the programmer.

The last value placed on the stack is the 1st to be taken off. This is called LIFO (Last In, First Out) queue. Values placed on the stack are stored from the highest memory location down to the lowest memory location. SS is used as a segment register for address calculation together with SP.

Stack Instructions

Name	Mnemonic and	Description
	Format	
Push onto	push src	(sp)←(sp)-2
Stack		((sp))←(src)
Pop from	pop dst	$(dst)\leftarrow((sp))$
Stack		(sp)←(sp)+2
Push Flags	pushf	(sp)←(sp)-2
		((sp))←(psw)
Pop Flags	popf	(psw)←((sp))
		(sp)←(sp)+2

Flags: Only affected by the *popf* instruction.

Addressing Modes: *src & dst* should be Words and cannot be immediate. *dst* cannot be the *ip* or *cs* register.

Exercise: Fill-in the Stack

Stack:	,	Initially: $(ss) = F000, (sp) = 0008$
	•	
	•	
	•	
F0010		pushf
F000E		mov ax,2211h
F000C		push ax
F000A		add ax,1111h
F0008		push ax
F0006		
F0004		
F0002		
F0000		pop cx
	•	pop ds
		popf

Procedure Definition

PROC is a statement used to indicate the beginning of a procedure or subroutine.

ENDP indicates the end of the procedure.

Syntax:

ProcedureName PROC Attribute

.

ProcedureName ENDP

ProcedureName may be any valid identifier.

Attribute is NEAR if the Procedure is in the same code segment as the calling program; or FAR if in a different code segment.

Call and Return Instructions

Name	Mnemonic and Format	Description
Intrasegment	call opr	(sp)←(sp)-2
Direct Call		((sp))←(ip)
		$(ip)\leftarrow (ip)+16$ -bit Disp.
Intrasegment	call opr	(sp)←(sp)-2
Indirect Call		((sp))←(ip)
		(ip)←(Eff. Addr.)
Intersegment	call opr	(sp)←(sp)-2
Direct Call		((sp))←(cs)
		(sp)←(sp)-2
		((sp))←(ip)
		(ip)←16-bit Disp.
		(cs)←Segment Address
Intersegment	call opr	(sp)←(sp)-2
Indirect Call		((sp))←(cs)
		(sp)←(sp)-2
		((sp))←(ip)
		(ip)←(Eff.Addr.)
		$(cs)\leftarrow (Eff. Addr. + 2)$
Intrasegment	ret	(ip)←((sp))
Return		(sp)←(sp)+2
Intrasegment	ret expression	(ip)←((sp))
Return with		(sp)←(sp)+2
immediate data		$(sp)\leftarrow (sp)+expression$
Intersegment	ret	(ip)←((sp))
Return		(sp)←(sp)+2
		(cs)←((sp))
		(sp)←(sp)+2
Intersegment	ret expression	(ip)←((sp))
Return with		(sp)←(sp)+2
immediate data		(cs)←((sp))
		(sp)←(sp)+2

$(sp)\leftarrow (sp)+expression$
(Sp) (Sp) (capiession

Flags: Not affected.

Addressing Modes: Any branch addressing mode except *short*.

EXAMPLE:

```
.model medium
.data
 action1
 vector1
 dw
 dd
 action2
 vector2
.code
action1 proc near
 •••
 •••
 ret
action1 endp
action2 proc far
 •••
 ret
action2 endp
start:
 ;Intrasegment Direct
 call action1
 ;Intrasegment Indirect
 call vector1
 ;Intersegment Direct
 call action2
 ;Intersegment Indirect
 call vector2
end start
```

Exercise: Fill-in the Stack

Stack:	(ss) = F000h, (sp) = 0012h,
	(cs)=2000h, done=6050h
F0022	
F0020	mov ax,2211h
F001E	push ax
F001C	call junk
F001A	done: mov var1,ax
F0018	
F0016	
F0014	
F0012	
F0010	(cs)=3000h, junk=8000h
F000E	junk proc far
F000C	push bp
F000A	
F0008	
F0006	
F0004	pop bp
F0002	ret 2
F0000	junk endp
	1

Exercise

Write a procedure named *multiply* that computes the product of two signed 16-bit operands. The operands will be passed in registers *si* and *di*. The procedure should return the result on *ax*. Write a program that uses the *multiply* procedure

Procedure Parameters

Few procedures perform activities without requiring some input parameters that can be passed:

- 1. in registers
- 2. in memory variables
- 3. on the stack
- By convention, high-level languages (like C, Pascal, PL/1, ect.) pass parameters by placing them on the stack.
- Parameter on the stack can be passed by Value or by Reference. Passing by Value means to put a copy of each parameter value on the stack. Passing by Reference means to put a copy of each parameter offset (effective address) on the stack.
- Parameters on the stack can then be accessed by procedures by using displacements or a stack-frame structure.

EXAMPLE: Passing Parameters

```
.model medium
.data
 var1
 dw ?
 var2
 dw ?
.code
action1 proc near
 ret 4
action1 endp
action2 proc near
 •••
 •••
 ret 4
action2 endp
start:
 ; Pass by Value
 push var1
 push var2
 call action1
 ; Pass by Reference
 push offset var1
 push offset var2
 call action2
end start
```

Using Displacement

To access parameters from the stack, a marker to the stack frame is required. BP & SP default to the stack if used as base registers. BP is commonly used by procedures, but need to be pushed before. Parameters are accessed at [BP+Disp.] after a push of bp and a mov of SP to BP.

EXAMPLE:

```
clear proc
 near
 bp
 push
 bp,sp
 mov
 bx
 push
 bx,[bp+4]
 mov
 word ptr [bx],0
 mov
 mov
 bx,[bp+6]
 word ptr [bx],0
 mov
 bx
 pop
 bp
 pop
 ret
clear
 endp
main:
 offset var1
 push
 offset var2
 push
 call
 clear
```

Stack:

```
[bp+6]
 offset var1
[bp+4] offset var2
[bp+2]
 caller ip
  [bp] saved bp
 saved bx
[bp-2]
```

Exercise

Write a procedure named *multiply* that computes the product of two signed 16-bit operands. The operands will be passed on the stack, by-value. The procedure should return the result on *ax*. Write a program that uses the *multiply* procedure

Using a Stack Frame Structure

The stack frame structure can be used as a template over the stack. Based addressing can be used after a push of bp and a mov of SP to BP. The displacement is then from the structure definition (not memory allocation is required).

EXAMPLE:

```
stack_frame struc
 saved_bp
 dw
 caller_ip dw
 var2_ptr
 dw
 var1_ptr dw
stack_frame ends
clear
 proc
 near
 bp
 push
 mov
 bp,sp
 bx
 push
 bx,[bp].var2_ptr
 mov
 word ptr [bx],0
 mov
 bx,[bp].var1_ptr
 mov
 word ptr [bx],0
 mov
 bx
 pop
 bp
 pop
 ret
clear
 endp
 offset Var1
main: push
 offset Var2
 push
 call
 clear
```

Stack:

[bp+6]	offset Var1
[bp+4]	offset Var2
[bp+2]	caller ip
[bp]	saved bp
[bp-2]	saved bx

Procedure Variables

Procedures often need local memory space. The stack area can be used to allocate space dynamically for the procedure with the space de-allocated when the procedure concludes.

To allocate space for local variables, subtract from SP the number of bytes needed after setting-up the stack frame marker (BP). Then, local variables can be accessed at [BP-number] and the parameters at [BP+number].

Local variables are released by moving BP back to SP (mov sp,bp).

Exercise: Fill-in the Stack

```
junk proc
 near
 push
 bp
 mov
 bp,sp
 sub
 sp,4
 ;allocate local variables
 push
 ax
 ax,[bp+4]
 ;parameter var2
 mov
 [bp-2], ax
 ;local variable
 mov
 ax,[bp+6]
 ;parameter var1
 mov
 [bp-4], ax
 ;local variable
 mov
 ax
 pop
 sp,bp
 mov
 bp
 pop
 ;return & clean-up stack
 4
 ret
junk endp
main: push var1
 push var2
 call junk
```

 Stack:
 Initially: (ss)=F000, (sp)=0010

 F0010
 [BP+6]

 F000E
 [BP+4]

 F0008
 [BP+2]

 F0006
 [BP]

 F0004
 [BP-2]

 F0002
 [BP-4]

F0000

C-Language Interfacing

- C-Language passes parameters to a procedure on the stack from right-to-left order
- The calling program is responsible of cleaning up the stack
- The procedure is free to modify the following registers without preserving: *AX*, *CX*, *DX*.
- Values are returned in the following registers:

Returned Data Type	Register
Byte	AL
Word	AX
Double Word	DX:AX

EXAMPLE: Calling ASM from C

```
void main()
_add proc near
 push bp
 total1 = \_add(1,2);
 mov bp,sp
 mov ax,[bp+4]
 total2 = \_sub(3,4)
 add ax,[bp+6]
 pop bp
 ret
_add endp
_sub proc near
 push bp
 mov bp,sp
 mov \quad ax, [bp+4]
 ax,[bp+6]
 sub
 pop bp
 ret
_sub_endp
```

EXAMPLE: Calling C from ASM

```
int _add(int a, int b)
{
 return a + b;
}

int _sub(int a, int b)
{
 return a - b;
}
```

```
mov ax,2
push ax
mov ax,1
push ax
call _add
add sp,4
mov total1,ax

.
.
mov ax,4
push ax
mov ax,3
push ax
call _sub
add sp,4
mov total2,ax
.
.
.
```