Overview

- Stack Operations
- Defining and Using Procedures
- Stack frames, parameters and local variables
- Recursion
- Related directives

Procedure

Computer Organization and Assembly Languages Yung-Yu Chuang

with slides by Kip Irvine

Stacks

- LIFO (Last-In, First-Out) data structure.
- push/pop operations
- You probably have had experiences on implementing it in high-level languages.
- Here, we concentrate on runtime stack, directly supported by hardware in the CPU.
 It is essential for calling and returning from procedures.

Stack operations

Runtime stack

- Managed by the CPU, using two registers
 - SS (stack segment)
 - ESP (stack pointer) * : point to the top of the stack usually modified by CALL, RET, PUSH and POP

ESP is modified by CALL, RET, PUSH and POP instructions

EBP is not modified

PUSH and POP instructions

- **PUSH** syntax:
- PUSH r/m16
 - PUSH r/m32
 - PUSH imm32
- POP syntax:
 - POP r/m16
 - POP r/m32

assembly syntax

5

6

PUSH operation (1 of 2)

 A push operation decrements the stack pointer by 2 or 4 (depending on operands) and copies a value into the location pointed to by the stack pointer.

PUSH operation (2 of 2)

• The same stack after pushing two more integers:

^{*} SP in Real-address mode

POP operation

- Copies value at stack[ESP] into a register or variable.
- Adds n to ESP, where n is either 2 or 4, depending on the attribute of the operand receiving the data

When to use stacks

- Temporary save area for registers
- To save return address for CALL
- To pass arguments
- Local variables
- Applications which have LIFO nature, such as reversing a string

10

Example of using stacks

Save and restore registers when they contain important values. Note that the **PUSH** and **POP** instructions are in the opposite order:

```
push esi ; push registers
push ecx
push ebx

mov esi,OFFSET dwordVal ; starting OFFSET
mov ecx,LENGTHOF dwordVal; number of units
mov ebx,TYPE dwordVal ;size of a doubleword
call DumpMem ; display memory

pop ebx ; opposite order
pop ecx
pop esi
```

Example: Nested Loop

When creating a nested loop, push the outer loop counter before entering the inner loop:

```
; set outer loop count
  mov ecx, 100
L1:
 ; begin the outer loop
  push ecx
 ; save outer loop count
  mov ecx, 20
 ; set inner loop count
 ; begin the inner loop
L2:
  loop L2
 ; repeat the inner loop
 ; restore outer loop count
  pop ecx
  loop L1
 ; repeat the outer loop
```

Example: reversing a string


```
.data
aName BYTE "Abraham Lincoln",0
nameSize = ($ - aName) - 1

.code
main PROC
; Push the name on the stack.
  mov ecx,nameSize
  mov esi,0
L1:
  movzx eax,aName[esi] ; get character
  push eax
  inc esi
  Loop L1
```

moving string to stack - L1 function

Example: reversing a string

Related instructions

13

- PUSHFD and POPFD
 - push and pop the EFLAGS register
 - LAHF, SAHF are other ways to save flags
- **PUSHAD** pushes the 32-bit general-purpose registers on the stack in the following order
 - EAX, ECX, EDX, EBX, ESP, EBP, ESI, EDI
- POPAD pops the same registers off the stack in reverse order
 - PUSHA and POPA do the same for 16-bit registers

Example

14

Defining and using procedures

Creating Procedures

- Large problems can be divided into smaller tasks to make them more manageable
- A procedure is the ASM equivalent of a Java or C++ function
- Following is an assembly language procedure named sample:

```
sample PROC

ret
sample ENDP
```

A named block of statements that ends with a return.

18

Documenting procedures

Suggested documentation for each procedure:

- A description of all tasks accomplished by the procedure.
- Receives: A list of input parameters; state their usage and requirements.
- Returns: A description of values returned by the procedure.
- Requires: Optional list of requirements called preconditions that must be satisfied before the procedure is called.

For example, a procedure of drawing lines could assume that display adapter is already in graphics mode.

Example: SumOf procedure

CALL and RET instructions

- -
- The CALL instruction calls a procedure
 - pushes offset of next instruction on the stack
 - copies the address of the called procedure into EIP
- The RET instruction returns from a procedure
 pops top of stack into EIP
- We used jl and jr in our toy computer for CALL and RET, BL and MOV PC, LR in ARM.

CALL-RET example (1 of 2)

21

CALL-RET example (2 of 2)

The CALL instruction pushes 00000025 onto the stack, and loads 00000040 into EIP

The RET instruction pops 00000025 from the stack into EIP

Nested procedure calls

22

Local and global labels

A local label is visible only to statements inside the same procedure. A global label is visible everywhere.

```
main PROC
jmp L2 ; error!
L1:: ; global label
exit
main ENDP

sub2 PROC
L2: ; local label
jmp L1 ; ok
ret
sub2 ENDP
```

Procedure parameters (1 of 3)

- A good procedure might be usable in many different programs
- Parameters help to make procedures flexible because parameter values can change at runtime
- General registers can be used to pass parameters

25

26

Procedure parameters (2 of 3)

The ArraySum procedure calculates the sum of an array. It makes two references to specific variable names:

```
ArraySum PROC

mov esi,0 ; array index
mov eax,0 ; set the sum to zero

L1:

add eax,myArray[esi] ; add each integer to sum
add esi,4 ; point to next integer
loop L1 ; repeat for array size

mov theSum,eax ; store the sum
ret
ArraySum ENDP
```

Procedure parameters (3 of 3)

This version returns the sum of any doubleword array whose address is in ESI. The sum is returned in EAX:

```
ArraySum PROC
; Recevies: ESI points to an array of doublewords,
 ECX = number of array elements.
; Returns: EAX = sum
 push esi
 push ecx
 mov eax,0
 ; set the sum to zero
L1: add eax,[esi]
 ; add each integer to sum
 add esi,4
 ; point to next integer
 loop L1
 ; repeat for array size
 pop ecx
 pop esi
ArraySum ENDP
```

Calling ArraySum


```
.data
array DWORD 10000h, 20000h, 30000h, 40000h
theSum DWORD ?
.code
main PROC
 mov esi, OFFSET array
 mov ecx, LENGTHOF array
 call ArraySum
 mov theSum, eax
```

29

Stack frames, parameters and local variables

uses operator

 Lists the registers that will be saved (to avoid side effects) (return register shouldn't be saved)

```
ArraySum PROC USES esi ecx
mov eax,0; set the sum to zero
...

MASM generates the following code:
ArraySum PROC
push esi
push ecx
.
pop ecx
pop esi
ret
ArraySum ENDP
```

30

Stack frame

- Also known as an activation record
- Area of the stack set aside for a procedure's return address, passed parameters, saved registers, and local variables
- Created by the following steps:
 - Calling procedure pushes *arguments* on the stack and calls the procedure.
 - The subroutine is called, causing the *return* address to be pushed on the stack.
 - The called procedure pushes *EBP* on the stack, and sets *EBP to ESP*.
 - If *local variables* are needed, a constant is subtracted from ESP to make room on the stack.
 - The *registers needed to be saved* are pushed.

Stack frame

Explicit access to stack parameters

- A procedure can explicitly access stack parameters using constant offsets from EBP.
 - Example: [ebp + 8]
- **EBP** is often called the base pointer or frame pointer because it holds the base address of the stack frame.
- **EBP** does not change value during the procedure.
- **EBP** must be restored to its original value when a procedure returns.

34

Parameters

- Two types: register parameters and stack parameters.
- Stack parameters are more convenient than register parameters.

pushad
mov esi,OFFSET array
mov ecx,LENGTHOF array
mov ebx,TYPE array
call DumpMem
popad

push TYPE array
push LENGTHOF array
push OFFSET array
call DumpMem

register parameters

stack parameters

Parameters

Stack frame example


```
data
sum DWORD ?
.code
  push 6
 ; second argument
  push 5
 ; first argument
  call AddTwo
 : EAX = sum
 sum, eax
 ; save the sum
AddTwo PROC
 EBP
  push ebp
 ebp
 ebp,esp
  mov
 [EBP+4]
 ret addr
 5
 [EBP+8]
 6
 [EBP+12]
```

Stack frame example


```
AddTwo PROC

push ebp

mov ebp,esp ; base of stack frame

mov eax,[ebp + 12]; second argument (6)


add eax,[ebp + 8] ; first argument (5)

pop ebp

ret 8 ; clean up the stack

AddTwo ENDP ; EAX contains the sum
```

Who should be responsible to remove arguments? It depends on the language model.

RET Instruction

- Return from subroutine
- Pops stack into the instruction pointer (EIP or IP). Control transfers to the target address.

ESP -

- Syntax:
 - RET
 - RET n
- Optional operand n causes n bytes to be added to the stack pointer after EIP (or IP) is assigned a value.

Passing arguments by reference

- The ArrayFill procedure fills an array with 16-bit random integers
- The calling program passes the address of the array, along with a count of the number of array elements:

```
.data
count = 100
array WORD count DUP(?)
.code
  push OFFSET array
  push COUNT
  call ArrayFill
```

Passing arguments by reference

ArrayFill can reference an array without knowing the array's name:

```
ArrayFill PROC

push ebp


mov ebp,esp

pushad

mov esi,[ebp+12]

mov ecx,[ebp+8]

.
```


Passing 8-bit and 16-bit arguments

 When passing stack arguments, it is best to push 32-bit operands to keep ESP aligned on a doubleword boundary.

```
Uppercase PROC
 push 'x'; error
 push ebp
 Call Uppercase
 ebp, esp
 al,
 [ebp+8]
 al, 'a'
 .data
 L1
 charVal BYTE 'x'
 al, 'z'
 .code
 L1
 movzx eax, charVal
 al, 32
 sub
 push eax
L1: pop
 ebp
 Call Uppercase
Uppercase ENDP
```

42

Saving and restoring registers

41

• When using stack parameters, avoid uses.

```
MySub2 PROC USES ecx, edx
 MySub2 PROC
  push ebp
 push ecx
 ebp, esp
 push edx
 [ebp+8]
 eax,
 push ebp
 ebp
  qoq
 ebp,
  ret
 [ebp+8]
 eax,
MySub2 ENDP
 pop
 ebp
 edx
 ESP, EBP
 ebp
 ecx
 edx
 MySub2 ENDP
 [EBP+8]
 ecx
 ret addr
 [EBP+16]
 parameter
```

Local variables

• The variables defined in the data segment can be taken as *static global variables*.

→ visibility=the whole program

→ lifetime=program duration

- A local variable is created, used, and destroyed within a single procedure (block)
- Advantages of local variables:
 - Restricted access: easy to debug, less error prone
 - Efficient memory usage
 - Same names can be used in two different procedures
 - Essential for recursion

Creating local variables

- Local variables are created on the runtime stack, usually above EBP.
- To explicitly create local variables, subtract their total size from ESP.

Local variables

 They can't be initialized at assembly time but can be assigned to default values at runtime.

```
MySub PROC
 push ebp
 20
 ebp, esp
void MySub()
 esp, 8
 10
 DWORD PTR [ebp-4], 10
  int X=10;
 DWORD PTR [ebp-8], 20
 int Y=20;
 EBP
 ESP
 return
 esp, ebp
 address
 pop
 ebp
 ret
 MySub ENDP
 EBP
 stack
```

Local variables


```
X local EQU DWORD PTR [ebp-4]
Y local EQU DWORD PTR [ebp-8]
MySub PROC
  push ebp
  mov
 ebp, esp
 esp, 8
 X local, 10
  mov
 Y local, 20
  mov
  mov
 esp, ebp
 ebp
  pop
  ret
MySub ENDP
```

LEA instruction (load effective address)

- The LEA instruction returns offsets of both direct and indirect operands at run time.
- OFFSET only returns constant offsets (assemble time).
- LEA is required when obtaining the offset of a stack parameter or local variable. For example:

```
CopyString PROC,
  count: DWORD
  LOCAL temp[20]:BYTE
  mov edi,OFFSET count; invalid operand
  mov esi,OFFSET temp; invalid operand
  lea edi, count
 ; ok
  lea esi, temp
 ; ok
```

LEA example

49

```
void makeArray()
 makeArray PROC
 push ebp
  char myString[30];
 ebp, esp
  for (int i=0; i<30; i++)
 esp, 32
 myString[i]=\*';
 esi, [ebp-30]
 mov
 ecx, 30
 BYTE PTR [esi], \*'
 L1: mov
 inc
 esi
 loop L1
 esp 32
 add
 ebp
 pop
 ret
 makeArray ENDP
```

ENTER and LEAVE

 ENTER instruction creates stack frame for a called procedure

pushes EBP on the stack

push ebp

- set EBP to the base of stack frame mov ebp, esp

- reserves space for local variables sub esp, n

• ENTER nbytes, nestinglevel

 nbytes (for local variables) is rounded up to a multiple of 4 to keep ESP on a doubleword boundary

- nestinglevel: 0 for now

MySub PROC enter 8,0

MySub PROC
push ebp
mov ebp,esp
sub esp,8

50

ENTER and LEAVE

LEAVE reverses the action of a previous ENTER instruction.

MySub PROC enter 8, 0	MySub PROC push ebp mov ebp, esp sub esp, 8 .
•	•
leave	mov esp, ebp
ret	pop ebp
MySub ENDP	ret MySub ENDP

LOCAL directive

52

- The LOCAL directive declares a list of local variables
 - immediately follows the **PROC** directive
 - each variable is assigned a type
- Syntax:

LOCAL varlist

Example:

MySub PROC

LOCAL var1:BYTE, var2:WORD, var3:SDWORD

clearing the stack [local varaibles

MASM-generated code


```
BubbleSort PROC
LOCAL temp:DWORD, SwapFlag:BYTE
. . . .
ret
BubbleSort ENDP
```

MASM generates the following code:

```
BubbleSort PROC

push ebp

mov ebp,esp

add esp,0FFFFFFF8h; add -8 to ESP

...

mov esp,ebp

pop ebp

ret

BubbleSort ENDP
```

Non-Doubleword Local Variables

- Local variables can be different sizes
- How are they created in the stack by LOCAL directive:
 - 8-bit: assigned to next available byte
 - 16-bit: assigned to next even (word) boundary
 - 32-bit: assigned to next doubleword boundary

54

MASM-generated code

Reserving stack space

- .STACK 4096
- sub1 calls sub2, sub2 calls sub3, how many bytes will you need in the stack?

Sub1 PROC

```
LOCAL array1[50]:DWORD ; 200 bytes
```

Sub2 PROC

LOCAL array2[80]:WORD ; 160 bytes

Sub3 PROC

LOCAL array3[300]:WORD; 300 bytes 660+8(ret addr)+saved registers...

Recursion

Recursion

- The process created when . . .
 - A procedure calls itself
 - Procedure A calls procedure B, which in turn calls procedure A
- Using a graph in which each node is a procedure and each edge is a procedure call, recursion forms a cycle:

58

Calculating a factorial

This function calculates the factorial of integer n. A new value of n is saved in each stack frame:

```
recursive calls
 backing up
int factorial(int n)
 5! = 5 * 4!
 5 * 24 = 120
 if (n == 0)
 4! = 4 * 3!
 4 * 6 = 24
 return 1;
  else
 3! = 3 * 2!
 3 * 2 = 6
 return n*factorial(n-1);
 2! = 2 * 1!
 2 * 1 = 2
 1! = 1 * 0!
 1 * 1 = 1
 factorial(5);
 0! = 1
 1 = 1
 (base case)
```

Calculating a factorial


```
Factorial PROC
 push ebp
 mov
 ebp,esp
 eax,[ebp+8]
 mov
 ; get n
 cmp
 eax,0
 ; n > 0?
 ja
 L1
 ; yes: continue
 mov
 eax,1
 ; no: return 1
 jmp
 L2
L1:dec
 eax
 ; Factorial(n-1)
 push eax
 call Factorial
ReturnFact:
 ebx,[ebp+8]
 mov
 ; get n
 ; edx:eax=eax*ebx
 mul
 ebx
L2:pop
 ebp
 ; return EAX
 ; clean up stack
Factorial ENDP
```

Calculating a factorial

push 12 call Factorial

Factoria	al PROC
push	ebp
mov	ebp,esp
mov	eax,[ebp+8]
\mathtt{cmp}	eax,0
ja	
	eax,1
jmp	L2
L1:dec	eax
push	
call	Factorial
ReturnFact:	
	ebx,[ebp+8]
mul	·
mar	CDA
L2:pop	ebp
ret	4
Factoria	al ENDP

ebp	
ret Factorial	
0	
:	
ebp	
ret Factorial	
11	
ebp	
ret main	
12	

Related directives

.MODEL directive

61

- .MODEL directive specifies a program's memory model and model options (language-specifier).
- Syntax:
 - .MODEL memorymodel [, modeloptions]
- memorymode1 can be one of the following:
 - tiny, small, medium, compact, large, huge, or flat
- modeloptions includes the language specifier:
 - procedure naming scheme
 - parameter passing conventions
- .MODEL flat, STDCALL

Memory models

- A program's memory model determines the number and sizes of code and data segments.
- Real-address mode supports tiny, small, medium, compact, large, and huge models.
- Protected mode supports only the flat model.

Small model: code < 64 KB, data (including stack) < 64 KB. All offsets are 16 bits.

Flat model: single segment for code and data, up to 4 GB. All offsets are 32 bits.

Language specifiers

- STDCALL (used when calling Windows functions)
 - procedure arguments pushed on stack in reverse order (right to left)
 - called procedure cleans up the stack
 - _name@nn (for example, _AddTwo@8)
- C
 - procedure arguments pushed on stack in reverse order (right to left)
 - calling program cleans up the stack (variable number of parameters such as printf)
 - _name (for example, _AddTwo)
- PASCAL
 - arguments pushed in forward order (left to right)
 - called procedure cleans up the stack
- BASIC, FORTRAN, SYSCALL

65

INVOKE directive

- The INVOKE directive is a powerful replacement for Intel's CALL instruction that lets you pass multiple arguments
- Syntax:

INVOKE procedureName [, argumentList]

- ArgumentList is an optional comma-delimited list of procedure arguments
- Arguments can be:
 - immediate values and integer expressions
 - variable names
 - address and ADDR expressions
 - register names

66

INVOKE examples


```
.data
byteVal BYTE 10
wordVal WORD 1000h
.code
  ; direct operands:
  INVOKE Sub1,byteVal,wordVal

  ; address of variable:
  INVOKE Sub2,ADDR byteVal

  ; register name, integer expression:
  INVOKE Sub3,eax,(10 * 20)

  ; address expression (indirect operand):
  INVOKE Sub4,[ebx]
```

INVOKE example

.data

val1 DWORD 12345h

val2 DWORD 23456h

.code

INVOKE AddTwo, val1, val2

push val1

push val2

call AddTwo

ADDR operator

- Returns a near or far pointer to a variable, depending on which memory model your program uses:
 - Small model: returns 16-bit offset
 - Large model: returns 32-bit segment/offset
 - Flat model: returns 32-bit offset
- Simple example:

```
.data
myWord WORD ?
.code
INVOKE mySub,ADDR myWord
```

ADDR example


```
.data
Array DWORD 20 DUP(?)
.code
...
INVOKE Swap, ADDR Array, ADDR [Array+4]
```

push OFFSET Array+4
push OFFSET Array
Call Swap

PROC directive

69

- The **PROC** directive declares a procedure with an optional list of named parameters.
- Syntax:

 label PROC [attributes] [USES] paramList
- paramList is a list of parameters separated by commas. Each parameter has the following syntax:

paramName: type

type must either be one of the standard ASM types (BYTE, SBYTE, WORD, etc.), or it can be a pointer to one of these types.

• Example: foo PROC C USES eax, param1:DWORD

PROC example

70

- The AddTwo procedure receives two integers and returns their sum in EAX.
- C++ programs typically return 32-bit integers from functions in EAX.

AddTwo PROC,
val1:DWORD,
val2:DWORD

mov eax,val1
add eax,val2
ret
AddTwo ENDP

AddTwo PROC,

push ebp

mov ebp, esp

mov eax, dword ptr [ebp+8]

add eax, dword ptr [ebp+0Ch]

leave

ret 8

AddTwo ENDP

PROC example


```
Read_File PROC USES eax, ebx,
  pBuffer:PTR BYTE
 LOCAL fileHandle:DWORD
 Read File PROC
 esi, pBuffer
 push ebp
 fileHandle, eax
 mov ebp, esp
 add esp, OFFFFFFCh
 push eax
 ret
 push ebx
Read File ENDP
 esi, dword ptr [ebp+8]
 dword ptr [ebp-4], eax
 ebx
 pop
 ret
 Read File ENDP
```

PROTO directive

- Creates a procedure prototype
- Syntax:
 - label PROTO paramList
- Every procedure called by the INVOKE directive must have a prototype
- A complete procedure definition can also serve as its own prototype

74

PROTO directive

 Standard configuration: PROTO appears at top of the program listing, INVOKE appears in the code segment, and the procedure implementation occurs later in the program:

```
MySub PROTO ; procedure prototype

.code
INVOKE MySub ; procedure call

MySub PROC ; procedure implementation

.
MySub ENDP
```

PROTO example

 Prototype for the ArraySum procedure, showing its parameter list:

```
ArraySum PROTO,

ptrArray:PTR DWORD, ; points to the array
szArray:DWORD ; array size
```

```
ArraySum PROC USES esi, ecx,
ptrArray:PTR DWORD, ; points to the array
szArray:DWORD ; array size
```

Multimodule programs

- A multimodule program is a program whose source code has been divided up into separate ASM files.
- Each ASM file (module) is assembled into a separate OBJ file.
- All OBJ files belonging to the same program are linked using the link utility into a single EXE file.
 - This process is called static linking

78

Advantages

79

 Large programs are easier to write, maintain, and debug when divided into separate source code modules.

Multimodule programs

- When changing a line of code, only its enclosing module needs to be assembled again. Linking assembled modules requires little time.
- A module can be a container for logically related code and data
 - encapsulation: procedures and variables are automatically hidden in a module unless you declare them public

Creating a multimodule program

- Here are some basic steps to follow when creating a multimodule program:
 - Create the main module
 - Create a separate source code module for each procedure or set of related procedures
 - Create an include file that contains procedure prototypes for external procedures (ones that are called between modules)
 - Use the INCLUDE directive to make your procedure prototypes available to each module

Multimodule programs

- MySub PROC PRIVATE sub1 PROC PUBLIC
- EXTERN sub1@0:PROC
- PUBLIC count, SYM1 SYM1=10 .data count DWORD 0
- EXTERN name:type

81

INCLUDE file

The sum.inc file contains prototypes for external functions that are not in the Irvine32 library:

```
INCLUDE Irvine32.inc
PromptForIntegers PROTO,
 ptrPrompt:PTR BYTE,
 ; prompt string
 ; points to the array
  ptrArray:PTR DWORD,
 ; size of the array
  arraySize:DWORD
ArraySum PROTO,
  ptrArray:PTR DWORD,
 ; points to the array
  count:DWORD
 ; size of the array
DisplaySum PROTO,
 ptrPrompt:PTR BYTE,
 ; prompt string
 theSum:DWORD
 ; sum of the array
```

22

Main.asm


```
INCLUDE sum.inc

.code
main PROC
 call Clrscr

INVOKE PromptForIntegers,
 ADDR prompt1,
 ADDR array,
 Count

...
 call Crlf
 INVOKE ExitProcess,0
main ENDP
END main
```