Assembly Language

Tiago Oliveira Instituto de Matemática e Estatística Departamento de Ciência da Computação Universidade Federal da Bahia

Indirect Addressing

Indirect addressing allows registers to act like pointer variables. To indicate that a register is to be used indirectly as a pointer, it is enclosed in square brackets ([])

```
mov ax, [Data] ; normal direct memory addressing of a word mov ebx, Data ; ebx = & Data mov ax, [ebx] ; ax = *ebx
```

AX holds a word, line 3 reads a word starting at the address stored in EBX. Registers do not have types like variables do in C.

All the 32-bit general purpose (EAX, EBX, ECX, EDX) and index (ESI, EDI) registers can be used for indirect addressing.

Simple Subprogram Example

Like a function in C. Could be done using the indirect form of the JMP instruction;

This form of the instruction uses the value of a register to determine where to jump to (thus, the register acts much like a function pointer in C.)

```
ecx, ret1
 ; store return address into ecx
mov
 short get_int
 ; read integer
 jmp
get_int:
 call
 read_int
 [ebx], eax ; store input into memory
 mov
 ; jump back to caller
 jmp
 ecx
ret1:
 eax, prompt2; print out prompt
 mov
```

There is a much simpler way to invoke subprograms. This method uses the **stack**.

Many CPU's have built-in support for a stack. A stack is a Last-In First-Out (LIFO) list. The stack is an **area of memory** that is organized in this fashion.

The **PUSH instruction adds data to the stack** and the **POP instruction removes data**.

The SS **segment register** specifies the segment that contains the stack (usually this is the same segment data is stored into).

The **ESP register contains the address** of the data that would be removed from the stack (top of the stack).

Data can **only be added in double word** units. **Can not push a single byte** on the stack.

Actually words can be pushed too, but in 32-bit protected mode, it is better to work with only double words on the stack

The PUSH instruction inserts a double word 1 on the stack by subtracting 4 from ESP and then stores the double word at [ESP]. The POP instruction reads the double word at [ESP] and then adds 4 to ESP.

The code below demostrates how these instructions work and assumes that ESP is initially 1000H.

```
push
 dword 1
 ; 1 stored at OFFCh, ESP = OFFCh
push
 dword 2
 ; 2 stored at OFF8h, ESP = OFF8h
push
 dword 3
 ; 3 stored at OFF4h, ESP = OFF4h
 ; EAX = 3, ESP = OFF8h
pop
 eax
 ; EBX = 2, ESP = OFFCh
 ebx
pop
 ; ECX = 1, ESP = 1000h
 ecx
pop
```

The stack can be used as a convenient place to store data temporarily.

It is also **used for making subprogram calls**, passing parameters and local variables.

The 80x86 also provides a **PUSHA** instruction that pushes the values of EAX, EBX, ECX, EDX, ESI, EDI and EBP registers (not in this order).

The POPA instruction can be used to pop them all back off.

The CALL and RET Instructions

The **CALL** instruction makes an unconditional jump to a subprogram and pushes the address of the next instruction on the stack.

The **RET** instruction pops off an address and jumps to that address. When using these instructions, it is very important that one **manage the stack** correctly so that the right number is popped off by the RET instruction!

The CALL and RET Instructions

Remember it is very important to pop off all data that is pushed on the stack.

Pops off EAX value, not return address!!

```
mov ebx, input1
call get_int

mov ebx, input2
call get_int

get_int:
 call read_int
 mov [ebx], eax
 ret
```


```
get_int:
 call read_int
 mov [ebx], eax
 push eax
 ret
```

They are pushed onto the stack before the CALL instruction;

If the **parameter is to be changed** by the subprogram, **the address** of the data **must be passed**, not the value;

If the parameter's size is **less than a double word**, it **must be converted** to a double word before being pushed;

Consider a subprogram that is passed a single parameter ([ESP+4]) on the stack. When the subprogram is invoked, the stack looks like this:

If if a DWORD is pushed the stack (parameter [ESP+8]):

If the stack is also used inside the subprogram to store data, the number needed to be added to **ESP will change**.

Thus, it can be very error prone to use ESP when referencing parameters. To solve this problem, the 80386 supplies another register to use: **EBP**. This register's only purpose is to **reference data on the stack**.

The C calling convention mandates that a subprogram first save the value of EBP on the stack and then set EBP to be equal to ESP. This allows ESP to change as data is pushed or popped off the stack without modifying EBP. At the end of the subprogram, the original value of EBP must be restored (this is why it is saved at the start of the subprogram.

13

Now the **parameter** can be access with **[EBP + 8] at any place** in the subprogram without worrying about what else has been **pushed** onto the stack by the **subprogram**.

After the subprogram is over, the parameters that were pushed on the stack must be removed.

Local variables on the stack

The **stack** can be used as a convenient location **for local variables**.

Data stored on the stack **only use memory** when the subprogram they are defined for is **active**.

Local variables are stored right after the saved EBP value in the stack.

They are allocated by subtracting the number of bytes required from ESP in the prologue of the subprogram.

Local variables on the stack

```
subprogram_label:
 push
 ebp
 ; save original EBP value on stack
 mov ebp, esp ; new EBP = ESP
 sub esp, LOCAL_BYTES ; = # bytes needed by locals
 subprogram code
 esp, ebp
 : deallocate locals
 mov
 ebp
 ; restore original EBP value
 pop
 ret
  void calc_sum( int n, int * sump )
2
 int i, sum = 0;
3
4
 for (i=1; i \le n; i++)
 sum += i;
 *sump = sum;
8
```

ESP + 16 ESP + 12 ESP + 8 ESP + 4 ESP	EBP + 12 EBP + 8 EBP + 4 EBP EBP - 4	n Return address saved EBP sum	cal_sum: push mov sub mov for_loop: cmp jnle add inc jmp	ebx, 1 ebx, [ebp+8] end_for	<pre>; make room for local sum ; sum = 0 ; ebx (i) = 1 ; is i <= n? ; sum += i</pre>
			end_for: mov mov mov pop ret	ebx, [ebp+12] eax, [ebp-4] [ebx], eax esp, ebp ebp	<pre>; ebx = sump ; eax = sum ; *sump = sum;</pre>

Multi-Module Programs

A multi-module program is one composed of more than one object file. All the programs presented here have been multi-module programs. The linker must match up references made to each label in one module.

In order for module A to use a label defined in module B, the extern directive must be used. After the extern directive comes a comma delimited list of labels.

In assembly, labels can not be accessed externally by default. If a label can be accessed from other modules than the one it is defined in, it must be declared **global in its module**. **Global data labels** work exactly the same way.

Interfacing Assembly with C

This can be done in two ways: calling assembly subroutines from C or inline assembly.

Inline assembly disadvantages:

- The assembly code must be written in the format the compiler uses.
- No compiler at the moment supports NASM's format;
- Different compilers require different formats;

Interfacing Assembly with C

The technique of **calling an assembly subroutine** is much more **standardized on the PC**.

Assembly routines are usually used with C for the following reasons:

- Direct access is needed to hardware features of the computer that are difficult or impossible to access from C.
- The routine must be as fast as possible and the programmer can hand optimize the code better than the compiler can

Saving registers

First, C assumes that a subroutine maintains the values of the following registers: EBX, ESI, EDI, EBP, CS, DS, SS, ES. This does not mean that the subroutine can not change them internally. Instead, it means that if it does change their values, it must restore their original values before the subroutine returns.

The EBX, ESI and EDI values must be unmodified because C uses these registers for register variables. Usually the stack is used to save the original values of these registers.

Labels of functions

Most C compilers prepend a single underscore (_) character at the beginning of the names of functions and global/static variables.

For example, a function named **f** will be assigned the label **_f**.

Thus, if this is to be an assembly routine, it **must be labelled _f**, not f.

Passing parameters

Under the C calling convention, the arguments of a function are pushed on the stack in the reverse order that they appear in the function call.

Calculating addresses of local variables

Calculating the address of a local variable (or parameter) on the stack is not as straightforward.

In case of passing the address of a variable to a function If is located at EBP – 8 on the stack, one cannot just use: **mov eax, ebp - 8**.

It is called LEA (for Load Effective Address). The following would calculate the address of x and store it into EAX: **lea eax, [ebp - 8]**.

Now EAX holds the address of the variable and could be pushed on the stack when calling function

Returning values

Return values are passed via registers; returned in the EAX register.

If they are smaller than 32-bits, they are extended to 32-bits when stored in EAX (depends on if they are signed or unsigned types).

64-bit values are returned in the EDX:EAX register pair.

Pointer values are also stored in EAX.

Floating point values are stored in the STO register of the math coprocessor.

Reentrant and Recursive Subprograms

A reentrant subprogram must satisfy the following properties:

It must not modify global data;

All variables are stored on the stack;

A reentrant program can be shared by multiple processes.

Reentrant subprograms work much better in multi-threaded 5 programs.

A reentrant subprogram can be called recursively.

Recursive subprograms

These types of subprograms call themselves. The recursion can be either direct or indirect.

Direct recursion occurs when a subprogram, say foo, calls itself inside foo's body.

Indirect recursion occurs when a subprogram is not called by itself directly, but by another subprogram it calls. For example, subprogram foo could call bar and bar could call foo.

A multi-threaded program has multiple threads of execution. That is, the program itself is multi-tasked.

27

Recursive subprograms

```
; finds n!
 segment .text
 global _fact
 _fact:
 enter 0,0
 eax, [ebp+8]; eax = n
 mov
 eax, 1
 cmp
 ; if n <= 1, terminate
 jbe
 term_cond
 dec
 eax
10
 push
 eax
11
 ; eax = fact(n-1)
 _fact
 call
12
 ; answer in eax
 pop
 ecx
13
 dword [ebp+8]; edx:eax = eax * [ebp+8]
 mul
 short end_fact
 jmp
15
 term_cond:
 mov
 eax, 1
17
 end_fact:
 leave
19
 ret
```

enter and leave

Enter creates a stack frame

enter 4, 0

leave destroys a stack frame

```
void f( int x )
 %define i ebp-4
 %define x ebp+8
 ; useful macros
2
 segment .data
 int i;
3
 db "%d", 10, 0 ; 10 = '\n'
 format
 for (i=0; i < x; i++) {
4
 segment .text
 printf ("%d\n", i);
 global _f
 f(i);
 extern _printf
 _f:
 enter 4,0
 ; allocate room on stack for i
8
 dword [i], 0; i = 0
 mov
 11
 lp:
 12
 eax, [i]; is i < x?
 mov
 13
 n(3)
 eax, [x]
 cmp
 14
 n=3 frame
 quit
 jnl
 15
 Return address
 16
 ; call printf
 Saved EBP
 push
 eax
 17
 format
 push
 18
 n(2)
 call
 _printf
 19
 add
 esp, 8
 n=2 frame
 20
 Return address
 21
 Saved EBP
 dword [i] ; call f
 push
 22
 call
 _f
 23
 n(1)
 eax
 pop
 24
 n=1 frame
 25
 Return address
 dword [i]
 ; i++
 inc
 26
 Saved EBP
 short lp
 jmp
 27
 quit:
 28
 leave
 29
 30
 ret
 30
```

Bibliografia

CARTER, Paul A. PC Assembly Language. Github, 2004.

Contatos: tiagocompuesc@gmail.com

