Procedures

- ❖ A procedure is a logically self-contained unit of code
 - ♦ Called sometimes a function, subprogram, or subroutine
 - ♦ Receives a list of parameters, also called arguments
 - ♦ Performs computation and returns results
 - ♦ Plays an important role in modular program development
- * Example of a procedure (called function) in C language

```
int sumof (int x,int y,int z) {
Result type int temp;
 temp = x + y + z;
 return temp;
}
Result type int temp;
 Return function result
```

The above function sumof can be called as follows:

```
sum = sumof(num1, num2, num3); Actual parameter list
```

Defining a Procedure in Assembly

- Assembler provides two directives to define procedures
 - PROC to define name of procedure and mark its beginning
 - ♦ ENDP to mark end of procedure
- ❖ A typical procedure definition is

procedure name should match in PROC and ENDP

Documenting Procedures

- Suggested Documentation for Each Procedure:
 - ♦ Does: Describe the task accomplished by the procedure
 - ♦ Receives: Describe the input parameters
 - Returns: Describe the values returned by the procedure
 - Requires: List of requirements called preconditions

Preconditions

- Must be satisfied before the procedure is called
- If a procedure is called without its preconditions satisfied, it will probably not produce the expected output

Example of a Procedure Definition

- The sumof procedure receives three integer parameters
 - ♦ Assumed to be in EAX, EBX, and ECX
 - ♦ Computes and returns result in register EAX

The ret instruction returns control to the caller

The Call Instruction

- ❖ To invoke a procedure, the call instruction is used
- ❖ The call instruction has the following format

```
call procedure_name
```


- Example on calling the procedure sumof
 - ♦ Caller passes actual parameters in EAX, EBX, and ECX
 - ♦ Before calling procedure sumof

call sumof will call the procedure sumof

How a Procedure Call / Return Works

- How does a procedure know where to return?
 - ♦ There can be multiple calls to same procedure in a program
 - ♦ Procedure has to return differently for different calls
- ❖ It knows by saving the return address (RA) on the stack
 - ♦ This is the address of next instruction after call
- ❖ The call instruction does the following
 - Pushes the return address on the stack
 - → Jumps into the first instruction inside procedure
 - ♦ ESP = ESP 4; [ESP] = RA; EIP = procedure address
- The ret (return) instruction does the following
 - ♦ Pops return address from stack
 - → Jumps to return address: EIP = [ESP]; ESP = ESP + 4


Details of CALL and Return


Don't Mess Up the Stack!

- Just before returning from a procedure
 - ♦ Make sure the stack pointer ESP is pointing at return address
- Example of a messed-up procedure
 - → Pushes EAX on the stack before returning
 - ♦ Stack pointer ESP is NOT pointing at return address!


```
main PROC
call messedup
...
exit
main ENDP
messedup PROC
push EAX
ret
messedup ENDP
```


Nested Procedure Calls


By the time Sub3 is called, the stack contains all three return addresses


Parameter Passing

- Parameter passing in assembly language is different
 - ♦ More complicated than that used in a high-level language
- In assembly language
 - ♦ Place all required parameters in an accessible storage area
 - ♦ Then call the procedure
- Two types of storage areas used
 - → Registers: general-purpose registers are used (register method)
 - ♦ Memory: stack is used (stack method)
- Two common mechanisms of parameter passing
 - ♦ Pass-by-value: parameter value is passed
 - ♦ Pass-by-reference: address of parameter is passed

Passing Parameters in Registers

ESI: Reference parameter = array address

ECX: Value parameter = count of array elements

Preserving Registers

- Need to preserve the registers across a procedure call
 - ♦ Stack can be used to preserve register values
- Which registers should be saved?
 - ♦ Those registers that are modified by the called procedure
 - But still used by the calling procedure
 - ♦ We can save all registers using pusha if we need most of them
 - However, better to save only needed registers when they are few
- Who should preserve the registers?
 - ♦ Calling procedure: saves and frees registers that it uses
 - Registers are saved before procedure call and restored after return
 - ♦ Called procedure: preferred method for modular code
 - Register preservation is done in one place only (inside procedure)

Example on Preserving Registers

```
; ArraySum: Computes the sum of an array of integers
 Receives: ESI = pointer to an array of doublewords
 ECX = number of array elements
 Returns: EAX = sum
ArraySum PROC
 push esi
 ; save esi, it is modified
 ; save ecx, it is modified
 push ecx
 ; set the sum to zero
 mov eax,0
L1: add eax, [esi]; add each integer to sum
 add esi, 4
 ; point to next integer
 loop L1
 ; repeat for array size
 ; restore registers
 pop ecx
 pop esi
 ; in reverse order
 ret
 No need to save EAX. Why?
ArraySum ENDP
```

USES Operator

- The USES operator simplifies the writing of a procedure
 - ♦ Registers are frequently modified by procedures
 - ♦ Just list the registers that should be preserved after USES.
 - ♦ Assembler will generate the push and pop instructions

```
ArraySum PROC
 push esi
ArraySum PROC USES esi ecx
 push ecx
 mov eax,0
 mov eax,0
L1: add eax, [esi]
 L1: add eax, [esi]
 add esi, 4
 add esi, 4
 loop L1
 loop L1
 ret
 pop
 ecx
ArraySum ENDP
 pop esi
 ret
 ArraySum ENDP
```