Prentice Hall

Hex Bin 00000111

ORG; SEVEN

Modules and Modular Programming

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI **DANNY CAUSEY**

OBJECTIVES this chapter enables the student to:

- Discuss the advantages of modular programming.
- Break large programs into modules, code modules and calling programs.
- Declare names that are defined externally via the EXTRN directive.
- Link subprograms together into one executable program.
- Code segment directives to link data, code, or stack segments from different modules into one segment.
- Code programs using the full segment definitions.

OBJECTIVES

(cont)

this chapter enables the student to:

- List the various methods of passing parameters to modules and discuss the advantages and disadvantages of each.
- Code programs passing the parameters via registers, memory, or stack.

7.1: WRITING AND LINKING MODULES why modules?

- Modules make projects more manageable, and have other advantages, such as:
 - 1. Each module can be written, debugged, and tested individually.
 - 2. Failure of one module does not stop the entire project.
 - 3. The task of locating and isolating any problem is easier and less time consuming.
 - 4. One can use the modules to link with high-level languages such as C/C++, C#, or Visual Basic.
 - 5. Parallel development shortens considerably the time required to complete a project.

The x86 PC

7.1: WRITING AND LINKING MODULES writing modules

- An efficient way to develop software is to treat each subroutine as a separate program (or module) with a separate filename.
 - Each can be assembled and tested, and brought together (linked) to make a single program.
- To link the modules, certain Assembly language directives must be used.
 - Most widely used are EXTRN (external) and PUBLIC.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

7.1: WRITING AND LINKING MODULES EXTRN directive

- EXTRN is used to notify the assembler and linker that certain names and variables not defined in the present module are defined externally elsewhere.
 - In absence of EXTRN, the assembler would show an error, since it cannot find where the names are defined.

```
EXTRN name1:type ;each name in a separate EXTRN EXTRN name2:type ;or 
EXTRN name1:type,name2:type ;many listed in the same EXTRN
```

- External procedure names can be NEAR, FAR, or PROC.
- Data name types, with the number of bytes indicated in parentheses:
 - BYTE (1); WORD (2); DWORD (4).
 - FWORD (6); QWORD (8); TBYTE (10).

7.1: WRITING AND LINKING MODULES PUBLIC directive

- Names or parameters defined as EXTRN (defined outside the present module), must be defined as PUBLIC in the module where they are defined.
 - Defining a name as PUBLIC allows the assembler and linker to match it with its EXTRN counterpart(s).


```
PUBLIC name1 ; each name can be in a separate directive PUBLIC name2

PUBLIC name1, name2 ; or many can be listed ; in the same PUBLIC
```

 Example 7-1, on page 197, demonstrates that for every EXTRN definition there is a PUBLIC directive defined in another module.

7.1: WRITING AND LINKING MODULES END directive in modules

- Note the program entry/exit points of the in Ex. 7-1.
 - The entry point is MAIN & the exit point is "END MAIN".

Modules called by the main module have the END directive with no label or name after it.

See the entire program listing on page 197 of your textbook.

7.1: WRITING AND LINKING MODULES linking modules into one executable unit

- Assume modules assembled & saved separately: EXAMPLE1.OBJ, PROC1.OBJ, and PROC2.OBJ.
 - To link in MASM to generate a single executable file:

C>LINK EXAMPLE1.OBJ + PROC1.OBJ + PROC2.OBJ

7.1: WRITING AND LINKING MODULES linking modules into one executable unit

 Program 7-1 shows how the EXTRN and PUBLIC directives can also be applied to data variables.

```
TITLE PROG7-1MM DEMONSTRATES MODULAR PROGRAMMING
PAGE 60,132
 EXTRN SUBPROG1: FAR
 EXTRN SUBPROG2:FAR
 The main module contains
 PUBLIC VALUE1, VALUE2, SUM, PRODU
 a data segment and a stack
 MODEL SMALL
 .STACK 64
 segment, but the subroutine
 . DATA
 DW 2050
VALUE1
 modules do not.
VALUE2
 DW 500
SUM
 DW 2 DUP
 Each module can have its
PRODUCT
 DW 2 DUP (?)
 own data and stack segment.
 .CODE
MAIN
 PROC
 FAR
 MOV
 AX, @DATA
 MOV
 DS, AX
 See the entire program listing
 SUBPROG1
 on page 198 of your textbook.
```


7.1: WRITING AND LINKING MODULES linking modules into one executable unit

 Each subroutine was declared with EXTRN indicating they would be defined in another file.

```
TITLE PROG7-1MM DEMONSTRATES MODULAR PROGRAMMING
PAGE 60,132
 External subroutines were
 EXTRN SUBPROG1:FAR
 defined as FAR in this case.
 EXTRN SUBPROG2:FAR
 PUBLIC VALUE1, VALUE2, SUM, PRODU
 In the files where each is
 .MODEL SMALL
 .STACK 64
 defined, it is declared as
 . DATA
 DW 2050
 PUBLIC, so other programs
VALUE1
 DW 500
VALUE2
 can call it.
SUM
 DW 2 DUP (?)
PRODUCT
 DW 2 DUP (?)
 .CODE
MAIN
 PROC
 FAR
 MOV
 AX, @DATA
 MOV
 DS, AX
 See the entire program listing
 SUBPROG1
 on page 198 of your textbook.
```


7.1: WRITING AND LINKING MODULES linking modules into one executable unit

 Each subroutine was declared with EXTRN indicating they would be defined in another file.

```
TITLE PROG7-1MM DEMONSTRATES MODULAR PROGRAMMING
PAGE 60,132
 EXTRN SUBPROG1: FAR
 EXTRN SUBPROG2: FAR
 PUBLIC VALUE1, VALUE2, SUM,
 PRODUCT
 .MODEL SMALL
 In the main module, the
 .STACK 64
 . DATA
 names VALUE1, VALUE2,
 DW 2050
VALUE1
VALUE2
 DW 500
 SUM, and PRODUCT were
 DW 2 DUP (?)
SUM
 defined as PUBLIC, so that
PRODUCT
 DW 2 DUP (?)
 other programs could access
 .CODE
 PROC
MAIN
 FAR
 these data items.
 MOV
 AX, @DATA
 MOV
 DS, AX
 See the entire program listing
 SUBPROG1
 on page 198 of your textbook.
```

The x86 PC

7.1: WRITING AND LINKING MODULES linking modules into one executable unit

 In the subprograms, these data items were declared as EXTRN and PUBLIC.

7.1: WRITING AND LINKING MODULES analysis of Program 7-1

The three programs would be linked together as:

```
C>LINK PROG7-1MM.OBJ + PROG7-1M2 + PROG7-1M3
```

- The linker program resolves external references by matching PUBLIC and EXTRN names.
 - It searches files specified by LINK for external subroutines.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

7.1: WRITING AND LINKING MODULES analysis of Program 7-1

- Example 7-2, page 200, shows the shell of modular programs using simplified segment definition.
 - In simplified segment definition, procedures will default to NEAR for small or compact models and to FAR for medium, large, or huge models.
- In the main module of 7-2, MAIN has a colon after it, and is used for the first executable instruction.
 - This is the entry point of the program, and the exit is indicated by the same label, in the END directive.
 - No program can have more than one entry, and one exit point.
- Program 7-2, page 201 202, is the same as 7-1, rewritten for the full segment definition.

7.1: WRITING AND LINKING MODULES SEGMENT directive

• The *complete* segment definition, used widely in modular programming is:

SEGMENT alignment combine type class name name

- The alignment field indicates whether a segment should start on a byte, word, paragraph, or page boundary.
 - Default alignment is PARA, to start on a paragraph boundary.
- The combine type field indicates to the linker whether segments of the same type should be linked together.
 - Typical options for combine type are STACK or PUBLIC.
- The class name field has four options: 'CODE'; 'STACK'; 'DATA'; 'EXTRA'.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

7.1: WRITING AND LINKING MODULES complete SEGMENT directive definition

 The following stack segment definition in the main module will eliminate the "Warning: no stack segment." message generated by the linker:

name SEGMENT PARA STACK 'STACK'

The x86 PC

7.1: WRITING AND LINKING MODULES complete data & code segment definitions

 The following data segment definition can be used if no other module has defined any data segment:

```
name SEGMENT PARA 'DATA'
```

- If any other module has defined a data segment then PUBLIC should be placed between PARA and 'DATA'.
- Code and data segment definitions to combine segments from different modules:

```
name SEGMENT PARA PUBLIC 'CODE' name SEGMENT PARA PUBLIC 'DATA'
```

 Example 7-4, page 204, rewrites Example 7-2, on page 200, to define segments using the complete segment definition.

The x86 PC

7.2: SOME VERY USEFUL MODULES binary (hex) to ASCII(decimal) conversion

- The result of arithmetic operations is in binary.
 - To display the result in decimal, the number is first converted to decimal, then each digit is tagged with 30H to put it in ASCII form to displayed or print.
- The following example converts 34DH to decimal.

```
34DH = (3 \times 16^{2}) + (4 \times 16^{1}) + (D = 13 \times 16^{0})
= (3 \times 256) + (4 \times 16) + (13 \times 1)
= 768 + 64 + 13
= 845
```

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

7.2: SOME VERY USEFUL MODULES binary (hex) to ASCII(decimal) conversion

- The result of arithmetic operations is in binary.
 - To display the result in decimal, the number is first converted to decimal, then each digit is tagged with 30H to put it in ASCII form to displayed or print.
- Another method divides a hex number repeatedly by 10 (0AH), storing each remainder, until the quotient is less than 10.

```
34DH / A = 84 remainder 5
84H / A = 8 remainder 4
8 (< A, so the process stops)
```

- Taking the remainders in reverse order gives 845 decimal.

7.2: SOME VERY USEFUL MODULES binary(hex) to ASCII(decimal) conversion

- Program 7-3, page 206, shows the conversion process for a word-sized (16-bit) number using the method of repeated division demonstrated above.
 - As each decimal digit (the remainder) is placed in DL, it is tagged with 30H to convert it to ASCII.

7.2: SOME VERY USEFUL MODULES ASCII(decimal) to binary(hex) conversion

 An mathematical example of converting the decimal number 482 to hex:

```
482 / 16^2 = 482 / 256 = 1

482 - (1 \times 256) = 226  226 / 16^1 = 226 / 16 = 14 = E

226 - (14 \times 16) = 2

482 \text{ decimal} = 1E2 \text{ hexadecimal}
```

- Since a computer works in binary arithmetic, it would use a different method:
 - First the 30H would be masked off each ASCII digit.
 - Then each digit is multiplied by a weight (a power of 10) such as 1, 10, 100, or 1000, then added together to get the final hex (binary) result.

7.2: SOME VERY USEFUL MODULES ASCII(decimal) to binary(hex) conversion

- Program 7-4, on page 207 of your book, converts an ASCII number to binary.
 - It assumes the maximum size of the decimal number to be 65535, making the maximum hex result is FFFFH.
 - A 16-bit word.
- First, a user types '482' through the keyboard, yielding 343832, the ASCII version of 482.
 - The following steps are the performed:

```
2 \times 1 = 2

8 \times 10 = 80 = 50H

4 \times 100 = 400 = 190H

1E2 hexadecimal
```


7.2: SOME VERY USEFUL MODULES ASCII(decimal) to binary(hex) conversion

- Program 7-4, on page 207 of your book, converts an ASCII number to binary.
 - It begins with the least significant digit, masks off the 3, and multiplies it by its weight factor.
 - Register CX holds the weight. (for the least significant digit)
 - For the next digit CX becomes 10 (0AH), for the next it becomes 100 (64H), etc.
 - The program assumes that the least significant ASCII digit is in the highest memory location of the data.
 - Programs 7-3 and 7-4, pages 206 & 207, written and tested with sample data, can be changed from programs into modules, and called by any program.

7.2: SOME VERY USEFUL MODULES binary-to-ASCII module

 Program 7-5, page 208, is the modularized version of Program 7-3, seen on page 206.

```
The procedure is declared
TITLE
 PROG7-5 BINARY TO
 60,132
PAGE
 PUBLIC, so it can be
; this module converts a binary
 called by another program.
 then makes it displayable (AS
; CALLING PROGRAM SETS
 CONVERTED
 VALUE
 BE
 ADDRESS
 WHERE ASCII
 SMALL
 .MODEL
 PUBLIC B2ASC CON
 . CODE
B2ASC CON PROC
 REGS CHANGED
 PUSHF
 PUSH BX
```

The x86 PC

7.2: SOME VERY USEFUL MODULES binary-to-ASCII module

Program 7-6, page 208, is the modularized version of Program 7-4, seen on page 207.

```
All values are declared
 PROG7-6 ASCII TO
TITLE
 EXTERNAL, since data
 60,132
PAGE
;this module converts any ASCI
 will be provided by the
: CALLING PROGRAM
 calling program.
 OFFSET OF ASCII
 STRING
 TEN is defined in the
  BX = STRING LENGTH - 1
 (USE
 THIS MODULE
 calling program.
  AX = BINARY NUMBER
 This module must return
 MODEL SMALL
 EXTRN TEN:WORD
 to the caller and not OS.
 PUBLIC ASC2B
 . CODE
ASC2B CON
 PROC FAR
```

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

7.2: SOME VERY USEFUL MODULES calling module

Program 7-7, page 209, shows the calling program for the module that converts ASCII to binary.


```
ASC2B CON: FAR
 EXTRN
MATN
 PROC
 FAR
 The program sets up
 VOM
 AX, @DATA
 MOV
 DS, AX
 the data segment, then
 ; DISPLA
 MOV
 AH, 09
 MOV
 inputs ASCII data from
 DX, OFFSET
 PROMPT1
 INT
 21H
 the keyboard, places it
 ; INPUT
 MOV
 AH, OAH
 MOV
 DX, OFFSET ASC AREA
 in memory, then calls
 INT
 21H
 the routine to convert
 SI, OFFSET ASC NUM
 MOV
 MOV
 BH,00
 the number to binary.
 MOV
 BL, ACT LEN
 DEC
 Finally, the hex result is
 ASC2B CON
 CALL
 stored in memory.
 MOV
 BINNUM, AX ; SAVE
 AH,4CH
 MOV
 INT
 21H
 ; GO BACK TO OS
```

7.2: SOME VERY USEFUL MODULES calling module flowchart - main module

7.2: SOME VERY USEFUL MODULES calling module flowchart - procedure

7.3: PASSING PARAMETERS AMONG MODULES passing parameters via registers

- Parameters can be passed from one module to another through registers, memory, or the stack.
 - Fixed values, variables, arrays of data, memory pointers.
- When there is a need to pass parameters among various modules, one could use CPU registers.
 - The programmer must clearly document the registers used for the incoming data & registers expected to have the result after the execution of the subroutine.
 - The limited number of CPU registers a major limitation associated with this method of parameter passing.

7.3: PASSING PARAMETERS AMONG MODULES passing parameters via memory

- OS and IBM BIOS frequently pass parameters via memory by defining an area of RAM and passing parameters to these locations.
 - There must be universal agreement as to addresses of the memory area, to ensure modules can be run on the hardware & software of various companies.
 - The only reason that BIOS & OS use memory area for passing parameters is because IBM & Microsoft worked closely to decide on the memory addresses.
- The most widely used method of passing parameters is via the stack, making parameters both register and memory independent.

7.3: PASSING PARAMETERS AMONG MODULES passing parameters via the stack

- The stack is a very critical part of every program.
 - Playing with it can be risky.
- When a module is called, the stack holds the return address, where the program returns after execution.
 - If the stack contents are altered, the program can crash.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

7.3: PASSING PARAMETERS AMONG MODULES passing parameters via the stack

- Program 7-8, page 212, demonstrates this method of parameter passing, written with the following requirements.
 - The main module gets three word-sized operands from the data segment, stores them on the stack, and calls the subroutine.
 - The subroutine gets the operands from the stack, adds them together, holds the result in a register, and returns control to the main module.
 - The main module stores the result of the addition.

The x86 PC

- Step-by-step analysis of stack pointer and contents:
 - Assume the stack pointer has the value SP = 17FEH.

```
MOA
 DO, AA
 STACK
 ; SAVE VALUE3
 ON
PUSH
 VALUE3
 ON
 STACK
PUSH
 VALUE2
 ; SAVE
 VALUE2
PUSH
 VALUE1
 ; SAVE VALUE1
 ON STACK
CALL
 SUBPROG6
 THE ADD ROUTINE
 ; CALL
MOTI
 RESULT, AX
```

See the program module listings on page 212 of your textbook.

- VALUE3 = 25F1H is pushed and SP = 17FC.
 - Low byte to low address and high byte to high address.
- VALUE2 = 1979H is pushed, then SP = 17FA.
- VALUE1 = 3F62H is pushed, then SP = 17F8.
- CALL SUBPROG6 is a FAR call, so, both CS & IP are pushed onto the stack, making SP = 17F4.

 In the subprogram module, register BP is saved by PUSHing BP onto the stack, making SP = 17F2.

```
PUSH
 ; SAVE
 BP
 BP
 MOV
 BP, SP
 ; SET
 ΒP
 FOR
 INDEXING
 MOV
 AX,[BP]+6
 ; MOV
 VALUE1
 TO
 ΑX
 MOV
 CX,[BP]+8
 ; MOV VALUE2
 TO
 DX, [BP] +10
 ; MOV VALUE3
 MOV
 TO
 DX
 ADD
 AX,CX
 VALUE2
 TO
 VALUE1
 ADC
 BX,00
 THE
 CARRY
 ; ADD VALUE3
 ADD
 AX, DX
 BX,00
 ADC
 THE
 CARRY IN BX
 POP
 BP
 ; RESTORE BP
 BEFO
 In the subprogram, BP is
 RET
 ; RETURN AND ADD 6
 used to access values in
BPROG6
 ENDP
 the stack.
```

The x86 PC

 SP is first copied to BP, as only BP can be used in indexing mode with the stack segment (SS) register.

```
BP
 PUSH
 BP
 ; SAVE
 MOV
 BP, SP
 ; SET
 BP
 FOR
 INDEXING
 AX,[BP]+6
 VALUE1
 TO
 MOV
 ; MOV
 ΑX
 MOV
 CX,[BP]+8
 VALUE2
 : MOV
 VALUE3
 MOV
 DX, [BP] +10
 ; MOV
 TO
 DX
 TO
 ADD
 AX,CX
 VALUE2
 VALUE1
 ADC
 BX,00
 THE
 CARRY
 ADD
 AX, DX
 ; ADD
 VALUE3
 BX,00
 ADC
 THE
 CARRY
 POP
 BP
 ; RESTORE BP
 BEFO
 "MOV AX, [SP+4]"
 RET
 ; RETURN AND ADD 6
 will cause an error.
BPROG6
 ENDP
```

- MOV AX, [BP]+6 loads VALUE1 into AX.
 - -[BP]+6=17F2+6=17F8, exactly where VALUE1 is located.

```
MOV AX,[BP]+6; MOV VALUE1 TO AX
MOV CX,[BP]+8; MOV VALUE2 TO CX
MOV DX,[BP]+10; MOV VALUE3 TO DX
```

- -BP+8=17F2+8=17FA, where VALUE2 is located.
- -BP+10=17F2H+10=17FCH, where VALUE3 is located.

17F0 17F1	
17F2 17F3	BP
17F4 17F5	IP
17F6 17F7	CS
17F8 17F9	62 VALUE1 3F
17FA 17FB	79 VALUE2 19
17FC 17FD	F1 VALUE3 25
17FE	

Program 7-8: Stack Contents Diagram

 After all parameters are brought into the CPU by the present module & processed (in this case added), the module restores the original BP contents by POPping BP from stack.

-SP = 17F4.

ADC BA, UU							07	7
POP BP	;RESTORE	E BP	BEFC	RE	RE	TUF	RNIN	IG
RET 6	;RETURN	AND	ADD	6	TO	SP	ТО	BYPAS
DG6 FNDD								

- **RET 6** is a new instruction.
 - "RET n" instruction means first to POP CS:IP (IP only if the CALL was NEAR) off the top of the stack and then add *n* to the SP.

AD		DA, UU							07	
PO	P	BP	; RESTORI	E BP	BEFO	RE	RE	CTUF	RNIN	IG
RE	Т	6	;RETURN	AND	ADD	6	ТО	SP	ТО	BYPAS
DG6		FNDD								

- After popping CS and IP off the stack, the stack pointer is incremented four times, making SP = 17F8.
 - Adding 6 to bypass the six locations of the stack where the parameters are stored makes SP = 17FEH, its original value.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

- If the program had a RET instruction, instead of the "RET 6", every time this subprogram is executed it will cause the stack to lose six locations.
 - If this practice of losing some area of the stack continues, eventually the stack could be reduced to a point where the program would run out of stack and crash.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

Prentice Hall

Hex Bin

00000111

ENDS; SEVEN

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI **DANNY CAUSEY**