Stack and Procedures

Computer Organization &
Assembly Language Programming

Dr Adnan Gutub aagutub 'at' uqu.edu.sa

[Adapted from slides of Dr. Kip Irvine: Assembly Language for Intel-Based Computers]

Most Slides contents have been arranged by Dr Muhamed Mudawar & Dr Aiman El-Maleh from Computer Engineering Dept. at KFUPM

Presentation Outline

- Runtime Stack
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

Stack and Procedures

Computer Organization & Assembly Language Programming

lide 2/46

What is a Stack?

- Stack is a Last-In-First-Out (LIFO) data structure
 - ♦ Analogous to a stack of plates in a cafeteria
 - ♦ Plate on Top of Stack is directly accessible
- Two basic stack operations
 - → Push: inserts a new element on top of the stack
 - → Pop: deletes top element from the stack
- View the stack as a linear array of elements
 - ♦ Insertion and deletion is restricted to one end of array
- Stack has a maximum capacity
 - ♦ When stack is full, no element can be pushed
 - ♦ When stack is empty, no element can be popped

Stack and Procedures

Computer Organization & Assembly Language Programming

elida 3/46

Runtime Stack

- * Runtime stack: array of consecutive memory locations
- Managed by the processor using two registers
 - ♦ Stack Segment register SS
 - Not modified in protected mode, SS points to segment descriptor
 - ♦ Stack Pointer register ESP
 - For 16-bit real-address mode programs, SP register is used
- ESP register points to the top of stack
 - ♦ Always points to last data item placed on the stack
- Only words and doublewords can be pushed and popped
 - ♦ But not single bytes
- Stack grows downward toward lower memory addresses

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 4/46

Runtime Stack Allocation

- .STACK directive specifies a runtime stack
 - ♦ Operating system allocates memory for the stack
 - ♦ Runtime stack is initially empty

ESP = 0012FFC4

♦ The stack size can change dynamically at runtime

- Stack pointer ESP
 - ♦ ESP is initialized by the operating system
- The stack grows downwards
 - ♦ The memory below ESP is free
 - ♦ ESP is decremented to allocate stack memory

?

high address

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 5/46

Presentation Outline

- Runtime Stack
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 6/46

Stack Instructions

- Two basic stack instructions:
 - ♦ push source
 - ♦ pop destination
- Source can be a word (16 bits) or doubleword (32 bits)
 - ♦ General-purpose register
 - ♦ Segment register: CS, DS, SS, ES, FS, GS
 - ♦ Memory operand, memory-to-stack transfer is allowed
 - ♦ Immediate value
- Destination can be also a word or doubleword
 - ♦ General-purpose register
 - ♦ Segment register, except that pop CS is NOT allowed
 - ♦ Memory, stack-to-memory transfer is allowed

Stack and Procedures

Computer Organization & Assembly Language Programming

slida 7/46

Push Instruction

- ❖ Push source32 (r/m32 or imm32)
 - ♦ ESP is first decremented by 4
 - ESP = ESP 4 (stack grows by 4 bytes)
 - ♦ 32-bit source is then copied onto the stack at the new ESP
 - [ESP] = source32
- ❖ Push source16 (r/m16)
 - ♦ ESP is first decremented by 2
 - ESP = ESP 2 (stack grows by 2 bytes)
 - ♦ 16-bit source is then copied on top of stack at the new ESP
 - [ESP] = source16
- Operating system puts a limit on the stack capacity
 - → Push can cause a Stack Overflow (stack cannot grow)

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 8/46

Examples on the Push Instruction

- Suppose we execute:
 - → PUSH EAX : EAX = 125C80FFh
 - ♦ PUSH EBX ; EBX = 2Eh
 - → PUSH ECX; ECX = 9B61Dh

The stack grows downwards

The area below ESP is free

Stack and Procedures

Computer Organization & Assembly Language Programming

clida 0/46

Pop Instruction

- ❖ Pop dest32 (r/m32)
 - ♦ 32-bit doubleword at ESP is first copied into dest32
 - dest32 = [ESP]
 - ♦ ESP is then incremented by 4
 - ESP = ESP + 4 (stack shrinks by 4 bytes)
- ❖ Pop dest16 (r/m16)
 - ♦ 16-bit word at ESP is first copied into dest16
 - dest16 = [ESP]
 - ♦ ESP is then incremented by 2
 - ESP = ESP + 2 (stack shrinks by 2 bytes)
- Popping from an empty stack causes a stack underflow

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 10/46

Examples on the Pop Instruction

Suppose we execute:

→ POP SI ; SI = B61Dh

 The stack shrinks upwards

The area at & above ESP is allocated

Stack and Procedures

Computer Organization & Assembly Language Programming

slida 11/46

Uses of the Runtime Stack

- * Runtime Stack can be utilized for
 - ♦ Temporary storage of data and registers
 - ♦ Transfer of program control in procedures and interrupts
 - ♦ Parameter passing during a procedure call
 - ♦ Allocating local variables used inside procedures
- Stack can be used as temporary storage of data
 - ♦ Example: exchanging two variables in a data segment

push var1 ; var1 is pushed
push var2 ; var2 is pushed

pop var1 ; var1 = var2 on stack
pop var2 ; var2 = var1 on stack

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 12/46

Temporary Storage of Registers

Stack is often used to free a set of registers

Example on moving DX:AX into EBX

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 13/46

Example: Nested Loop

When writing a nested loop, push the outer loop counter ECX before entering the inner loop, and restore ECX after exiting the inner loop and before repeating the outer loop

```
mov ecx, 100 ; set outer loop count
L1:...; begin the outer loop
push ecx ; save outer loop count

mov ecx, 20 ; set inner loop count
L2:...; begin the inner loop
...; inner loop
loop L2 ; repeat the inner loop

...; outer loop
pop ecx ; restore outer loop count
loop L1 ; repeat the outer loop
```

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 14/46

Push/Pop All Registers

pushad

- → Pushes all the 32-bit general-purpose registers
- ♦ EAX, ECX, EDX, EBX, ESP, EBP, ESI, and EDI in this order
- ♦ Initial ESP value (before pushad) is pushed
- \Rightarrow ESP = ESP 32

pusha

- ♦ Same as pushad but pushes all 16-bit registers AX through DI
- \Rightarrow ESP = ESP 16

❖ popad

- ♦ Pops into registers EDI through EAX in reverse order of pushad
- ♦ ESP is not read from stack. It is computed as: ESP = ESP + 32

❖ popa

♦ Same as popad but pops into 16-bit registers. ESP = ESP + 16

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 15/A

Stack Instructions on Flags

- Special Stack instructions for pushing and popping flags
 - ♦ pushfd
 - Push the 32-bit EFLAGS

\diamond popfd

- Pop the 32-bit EFLAGS
- No operands are required
- Useful for saving and restoring the flags
- For 16-bit programs use pushf and popf
 - ♦ Push and Pop the 16-bit FLAG register

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 16/46

Next...

- Runtime Stack
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 17/4

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;
}
Return function result
```

The above function sumof can be called as follows:

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

Stack and Procedures Computer Organization & Assembly Language Programming slide 18/46
```

9

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 PROC
. . . .
; procedure body
. . . .
procedure_name ENDP
```

❖ procedure name Should match in PROC and ENDP

Stack and Procedures

Computer Organization & Assembly Language Programming

elida 19/4

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

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 20/46

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

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 21/4

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

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 22/46

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

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 23/4

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 Stack call messedup high addr exit Used ESP main ENDP ESP → Return Addr messedup PROC ESP -EAX Value Where to return? push EAX Free Area EAX value is NOT ret the return address! messedup ENDP Computer Organization & Assembly Language Programming

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

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 27/46

Passing Parameters in Registers

ESI: Reference parameter = array address

ECX: Value parameter = count of array elements

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 28/46

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)

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 29/4

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
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
```

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 30/46

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]
add esi, 4
L1: add eax, [esi]
 add esi, 4
 loop L1
 loop L1
 ret
 pop ecx
ArraySum ENDP
 pop
 esi
 ret
 ArraySum ENDP
 Computer Organization & Assembly Language Programming
```

Next ...

- Runtime Stack
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 32/46

Program Design using Procedures

- Program Design involves the Following:
 - ♦ Break large tasks into smaller ones
 - ♦ Use a hierarchical structure based on procedure calls
 - ♦ Test individual procedures separately

Integer Summation Program:

Write a program that prompts the user for multiple 32-bit integers, stores them in an array, calculates the array sum, and displays the sum on the screen.

Main steps:

- 1. Prompt user for multiple integers
- 2. Calculate the sum of the array
- 3. Display the sum

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 33/46

Structure Chart

Structure Chart

Above diagram is called a structure chart

Describes program structure, division into procedure, and call sequence Link library procedures are shown in grey

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 34/46

Integer Summation Program - 1 of 4

```
INCLUDE Irvine32.inc
ArraySize EQU 5
.DATA
  prompt1 BYTE "Enter a signed integer: ",0
  prompt2 BYTE "The sum of the integers is: ",0
  array DWORD ArraySize DUP(?)
. CODE
main PROC
  call Clrscr
 ; clear the screen
  mov esi, OFFSET array
  mov ecx, ArraySize
  call PromptForIntegers ; store input integers in array
 ; calculate the sum of array
; display the
  call ArraySum
  call DisplaySum
 ; display the sum
main ENDP
 Computer Organization & Assembly Language Programming
```

Integer Summation Program - 2 of 4

```
; PromptForIntegers: Read input integers from the user
; Receives: ESI = pointer to the array
 ECX = array size
; Returns: Fills the array with the user input
PromptForIntegers PROC USES ecx edx esi
  mov edx, OFFSET prompt1
L1:
  call ReadInt
 ; read integer into EAX
  call Crlf
 ; go to next output line
 ; store integer in array
  mov [esi], eax
  add esi, 4
 ; advance array pointer
  loop L1
PromptForIntegers ENDP
 Computer Organization & Assembly Language Programming
Stack and Procedures
```

18

Integer Summation Program - 3 of 4

```
; ArraySum: Calculates the sum of an array of integers
; Receives: ESI = pointer to the array,
 ECX = array size
; Returns: EAX = sum of the array elements
;-----
ArraySum PROC USES esi ecx
 mov
 eax,0
 ; set the sum to zero
L1:
 ; add each integer to sum
 add eax, [esi]
 add esi, 4
 ; point to next integer
 loop L1
 ; repeat for array size
 ret
 ; sum is in EAX
ArraySum ENDP
 Computer Organization & Assembly Language Programming
Stack and Procedures
```

Integer Summation Program - 4 of 4

```
;-----
; DisplaySum: Displays the sum on the screen
; Receives: EAX = the sum
; Returns:
 nothing
;-----
DisplaySum PROC
  mov edx, OFFSET prompt2
  call WriteString
 ; display prompt2
  call WriteInt
 ; display sum in EAX
  call Crlf
  ret
DisplaySum ENDP
END main
Stack and Procedures
 Computer Organization & Assembly Language Programming
```

Sample Output

Enter a signed integer: 550

Enter a signed integer: -23

Enter a signed integer: -96

Enter a signed integer: 20

Enter a signed integer: 7

The sum of the integers is: +458

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 39/4

Parameter Passing Through Stack

- Parameters can be saved on the stack before a procedure is called.
- The called procedure can easily access the parameters using either the ESP or EBP registers without altering ESP register.
- Example

Then, the assembly language suppose you want to implement the following pseudo-code: mov i, 25 mov j, 4 i = 25; push 1 j = 4; push j Test(i, j, 1); push i call Test

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 40/46

ne	
Lower Address	
ESP	Return Address
ESP+4	25 (i)
ESP+8	4 (j)
ESP+12	1
Higher Address	
	ESP [ESP+4 [ESP+8 [ESP+12 [

Call & Return Instructions			
Instruction	Operand	Note	
CALL	label name	Push IP IP= IP + displacement relative to next instruction	
CALL	r/m	Push IP IP = [r/m]	
CALL	label name (FAR)	Push CS Push IP CS:IP=address of label name	
CALL	m (FAR)	Push CS Push IP CS:IP= [m]	
RET		Pop IP	
RET	imm	Pop IP SP = SP + imm	
RET	(FAR)	Pop IP Pop CS	
RET	imm (FAR)	Pop IP Pop CS SP = SP + imm	

Freeing Passed Parameters From Stack

❖ Use RET N instruction to free parameters from stack

```
Example: Accessing parameters on the stack
Test PROC
mov AX, [ESP + 4] ;get i
add AX, [ESP + 8] ;add j
sub AX, [ESP + 12] ;subtract parm. 3
(1) from sum
ret 12
Test ENDP
```

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 43/46

Local Variables

- Local variables are dynamic data whose values must be preserved over the lifetime of the procedure, but not beyond its termination.
- ❖ At the termination of the procedure, the current environment disappears and the previous environment must be restored.
- Space for local variables can be reserved by subtracting the required number of bytes from ESP.
- ❖ Offsets from ESP are used to address local variables.

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 44/46

Local Variables Pseudo-code (Java-like) **Assembly Language** Test PROC push EBP mov EBP, ESP sub ESP, 4 void Test(int i){ push EAX int k; mov DWORD PTR [EBP-4], 9 mov EAX, [EBP + 8] k = i+9;add [EBP-4], EAX } pop EAX mov ESP, EBP pop EBP ret 4 Test ENDP Stack and Procedures Computer Organization & Assembly Language Programming slide 45/46

Summary

- ❖ Procedure Named block of executable code
 - ♦ CALL: call a procedure, push return address on top of stack
 - ♦ RET: pop the return address and return from procedure
 - ♦ Preserve registers across procedure calls
- ❖ Runtime stack LIFO structure Grows downwards
 - ♦ Holds return addresses, saved registers, etc.
 - ♦ PUSH insert value on top of stack, decrement ESP
 - ♦ POP remove top value of stack, increment ESP

Stack and Procedures

Computer Organization & Assembly Language Programming

slide 46/46