Chapter 8: Advanced Procedures

Kip R. Irvine

(c) Pearson Education, 2015. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Chapter Overview

- Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- · Creating Multimodule Programs
- · Java Bytecodes

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. .

Stack Frames

- · Stack Parameters
- · Local Variables
- · ENTER and LEAVE Instructions
- · LOCAL Directive
- · WriteStackFrame Procedure

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

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 program pushes arguments on the stack and calls the procedure.
 - 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.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. ,

Stack Parameters

- · More convenient than register parameters
- Two possible ways of calling DumpMem. Which is easier?

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

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Passing Arguments by Value

- · Push argument values on stack
 - (Use only 32-bit values in protected mode to keep the stack aligned)
- · Call the called-procedure
- · Accept a return value in EAX, if any
- Remove arguments from the stack if the called-procedure did not remove them

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Passing by Reference

- · Push the offsets of arguments on the stack
- · Call the procedure
- · Accept a return value in EAX, if any
- Remove arguments from the stack if the called procedure did not remove them

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Example

.data
val1 DWORD 5
val2 DWORD 6

.code
push OFFSET val2
push OFFSET val1
Stack prior to CALL

Passing an Array by Reference (1 of 2)

- 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
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

12

Passing an Array by Reference (2 of 2) 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] . . ESI points to the beginning of the array, so it's easy to use a loop to access each array element

Accessing Stack Parameters (C/C++)

- C and C++ functions access stack parameters using constant offsets from EBP¹.
 - Example: [ebp + 8]
- EBP is called the base pointer or frame pointer because it holds the base address of the stack frame
- EBP does not change value during the function.
- EBP must be restored to its original value when a function returns.

¹ BP in Real-address mode

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

14

16

RET Instruction

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

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 15

17

Who removes parameters from the stack?

```
Caller (C) ...... or ...... Called-procedure (STDCALL):

AddTwo PROC

push val2 push ebp
mov ebp,esp
call AddTwo
add esp,8 mov eax,[ebp+12]
add eax,[ebp+8]

pop ebp
ret 8
```

(Covered later: The MODEL directive specifies calling conventions)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Exercise . . .

 Create a procedure named Difference that subtracts the first argument from the second one. Following is a sample call:

```
push 14 ; first argument
push 30 ; second argument
call Difference PROC
push ebp
mov ebp,esp
mov eax,[ebp + 8] ; second argument
sub eax,[ebp + 12] ; first argument
pop ebp
ret 8
Difference RNDP
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Passing 8-bit and 16-bit Arguments

- · Cannot push 8-bit values on stack
- Pushing 16-bit operand may cause page fault or ESP alignment problem
 - incompatible with Windows API functions
- Expand smaller arguments into 32-bit values, using MOVZX or MOVSX:

```
.data
charVal BYTE 'x'
.code
movzx eax, charVal
push eax
call Uppercase
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

18

Passing Multiword Arguments

- Push high-order values on the stack first; work backward in memory
- · Results in little-endian ordering of data
- Example:

```
.data
longVal DQ 1234567800ABCDEFh
.code
 push DWORD PTR longVal + 4; high doubleword
 push DWORD PTR longVal ; low doubleword
 call WriteHex64
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Saving and Restoring Registers

- Push registers on stack just after assigning ESP to EBP
 - local registers are modified inside the procedure

```
push ebp
mov ebp,esp
 ; save local registers
push ecx
push edx
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Stack Affected by USES Operator

```
MySub1 PROC USES ecx edx
ret
MySub1 ENDP
```

· USES operator generates code to save and restore registers:

```
MySub1 PROC
 push ecx
push edx
 pop
 pop
 ret
MySub1 ENDP
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

21

Local Variables

- · Only statements within subroutine can view or modify local variables
- · Storage used by local variables is released when subroutine ends
- · local variable name can have the same name as a local variable in another function without creating a name clash
- · Essential when writing recursive procedures, as well as procedures executed by multiple execution threads

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Creating LOCAL Variables

Example - create two DWORD local variables: Say: int x=10, y=20;

```
ret address
 saved ebp
 EBP
 10 (x)
 [ebp-4]
 20 (y)
 [ebp-8]
MySub PROC
 push
 ebp
 ebp,esp
 mov
 ;create 2 DWORD variables
 sub
 esp,8
 mov
 DWORD PTR [ebp-4],10 ; initialize x=10
 DWORD PTR [ebp-8],20 ; initialize y=20
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

23

25

LEA Instruction

- LEA (load effective address) returns offsets of direct and indirect operands
 - OFFSET operator only returns constant offsets
- LEA required when obtaining offsets of stack parameters & local variables
- 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
 ; ok
 lea esi, temp
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

24

22

LEA Example

Suppose you have a Local variable at [ebp-8]

And you need the address of that local variable in ESI

You cannot use this:

mov

mov esi, OFFSET [ebp-8] ; error

Use this instead:

lea esi,[ebp-8]

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

ENTER Instruction

- ENTER instruction creates stack frame for a called procedure
 - pushes EBP on the stack
 - sets EBP to the base of the stack frame
 - reserves space for local variables
 - Example:

MySub PROC enter 8,0

– Equivalent to:

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

> Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

LEAVE Instruction Terminates the stack frame for a procedure. Equivalent operations MySub PROC push ebp mov ebp,esp enter 8,0 esp,8 ; 2 local DWORDs sub ... esp,ebp ; free local space mov leave pop ebp ret MySub ENDP Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 27

LOCAL Directive

- 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

> Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

28

30

Using LOCAL

Examples:

LOCAL flagVals[20]:BYTE ; array of bytes

LOCAL pArray:PTR WORD ; pointer to an array

myProc PROC ; procedure LOCAL t1:BYTE, ... ; local variable

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

29

31

LOCAL Example (1 of 2)

BubbleSort PROC

LOCAL temp:DWORD, SwapFlag:BYTE

ret BubbleSort ENDP

Bubblesoft ENDI

MASM generates the following code:

BubbleSort PROC push ebp

mov ebp,esp add esp,0fffffff8h ; add -8 to ESP

mov esp,ebp

pop ebp

BubbleSort ENDP

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

LOCAL Example (2 of 2)

Diagram of the stack frame for the BubbleSort procedure:

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Non-Doubleword Local Variables

- · Local variables can be different sizes
- How 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

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

32

37

Local Byte Variable

Example1 PROC
LOCAL var1:BYTE
mov al,var1 ; [EBP - 1]
ret

Example1 ENDP

EBP
var1

EBP-1

EBP-1

EBP-4

Invine, Kip. R. Assembly Language for x86
Processors 7e, 2016.

The Microsoft x64 Calling Convention

- · CALL subtracts 8 from RSP
- First four parameters are placed in RCX, RDX, R8, and R9. Additional parameters are pushed on the stack.
- Parameters less than 64 bits long are not zero extended
- Return value in RAX if <= 64 bits
- Caller must allocate at least 32 bytes of shadow space so the subroutine can copy parameter values

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

The Microsoft x64 Calling Convention

- Caller must align RSP to 16-byte boundary
- Caller must remove all parameters from the stack after the call
- Return value larger than 64 bits must be placed on the runtime stack, with RCX pointing to it
- RBX, RBP, RDI, RSI, R12, R14, R14, and R15 registers are preserved by the subroutine; all others are not.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 38

What's Next

- · Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- · Creating Multimodule Programs
- · Java Bytecodes

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 39

Recursion

- · What is Recursion?
- Recursively Calculating a Sum
- Calculating a Factorial

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

What is 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:

Recursively Calculating a Sum The CalcSum procedure recursively calculates the sum of a series of integers. Receives: ECX = count. Returns: EAX = sum CalcSum PROC cmp ecx, 0 jz L2 add eax, ecx dec ecx call CalcSum 12: ret CalcSum ENDP

Stack frame: Initial call (L1)

Stack	ECX	EAX
LI	5	0
1.2	4	5
1.2	3	9
1.2	2	12
1.2	- 1	14
1.2	0	15

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

42

44

Calculating a Factorial (1 of 3)

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

```
int function factorial(int n) {
 if(n == 0)
 return 1;
 else
 return n * factorial(n-1);
}
```

As each call instance returns, the product it returns is multiplied by the previous value of n.

43

45

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Calculating a Factorial (2 of 3)

```
Factorial PROC
push ebp
mov ebp,esp
mov eax,[ebp+8] ; get n
cmp eax,0 ; n<0?
ja Lx,0 ; yes: continue
mov eax,1 ; no: return 1
jmp L2

L1: dec eax
push eax
call Factorial
; Instructions from this point on execute when each
; recursive call returns.

ReturnFact:
mov ebx,[ebp+8] ; get n
mul ebx

L2: pop ebp ; return EAX
ret 4 ; clean up stack

Factorial ENDP
```


Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Calculating a Factorial (3 of 3)

Suppose we want to calculate 12!

This diagram shows the first few stack frames created by recursive calls to Factorial

Each recursive call uses 12 bytes of stack space.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

What's Next

- · Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- · Creating Multimodule Programs
- · Java Bytecodes

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

nguage for x86 1015. 47

INVOKE, ADDR, PROC, and PROTO

- INVOKE Directive
- · ADDR Operator
- PROC Directive
- PROTO Directive
- · Parameter Classifications
- · Example: Exchaning Two Integers
- · Debugging Tips

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

50

Not in 64-bit mode!

INVOKE Directive

- In 32-bit mode, 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

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

49

INVOKE Examples

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]

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Not in 64-bit mode!

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

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

51

Not in 64-bit

PROC Directive (1 of 2)

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

label PROC paramList

paramList is a list of parameters separated by commas. Each parameter has the fóllowing 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.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

52

PROC Directive (2 of 2)

· Alternate format permits parameter list to be on one or more separate lines:

label PROC. paramList

• The parameters can be on the same

param-1:type-1, param-2:type-2, . . ., param-n:type-n

Or they can be on separate lines:

param-1:type-1, param-2:type-2,

param-n:type-n

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

AddTwo Procedure (1 of 2)

· The AddTwo procedure receives two integers and returns their sum in EAX.

```
AddTwo PROC,
val1:DWORD, val2:DWORD
 mov eax, val1
AddTwo ENDP
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

PROC Examples (2 of 3)

FillArray receives a pointer to an array of bytes, a single byte fill value that will be copied to each element of the array, and the size of the array.

```
FillArray PROC,
pArray:PTR BYTE, fillVal:BYTE,
arraySize:DWORD
 mov ecx, arraySize
 mov esi,pArray
mov al,fillVal
L1: mov [esi],al
 inc esi
 loop L1
 ret
FillArray ENDP
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

PROC Examples (3 of 3)

```
Swap PROC,
 pValX:PTR DWORD,
 pValY:PTR DWORD
Swap ENDP
```

ReadFile PROC. pBuffer:PTR BYTE LOCAL fileHandle:DWORD ReadFile ENDP

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

56

PROTO Directive

- · Creates a procedure prototype
- Syntax:
 - label PROTO paramList
- · Parameter list not permitted in 64-bit mode
- Every procedure called by the INVOKE directive must have a prototype
- · A complete procedure definition can also serve as its own prototype

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

57

59

55

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
 Irvine, Kip R. Assembly Language for x86
Processors 7/e, 2015.
 58
```

PROTO Example

· Prototype for the ArraySum procedure, showing its parameter list:

ArraySum PROTO, ptrArray:PTR DWORD, ; points to the array szArray: DWORD

Parameters are not permitted in 64-bit mode.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Parameter Classifications

- An input parameter is data passed by a calling program to a procedure.
 - The called procedure is not expected to modify the corresponding parameter variable, and even if it does, the modification is confined to the procedure itself.
- An output parameter is created by passing a pointer to a variable when a procedure is called.
 - The procedure does not use any existing data from the variable, but it fills in a new value before it returns.
- An input-output parameter is a pointer to a variable containing input that will be both used and modified by the procedure.
 - · The variable passed by the calling program is modified.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 60

Trouble-Shooting Tips

- Save and restore registers when they are modified by a procedure.
 - Except a register that returns a function result
- When using INVOKE, be careful to pass a pointer to the correct data type.
 - For example, MASM cannot distinguish between a DWORD argument and a PTR BYTE argument.
- Do not pass an immediate value to a procedure that expects a reference parameter.
 - Dereferencing its address will likely cause a generalprotection fault.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 61

What's Next

- · Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- · Creating Multimodule Programs
- · Java Bytecodes

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 63

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

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 64

Advantages

- Large programs are easier to write, maintain, and debug when divided into separate source code modules.
- 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 (think object-oriented here...)
 - encapsulation: procedures and variables are automatically hidden in a module unless you declare them public

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 65

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.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Example: ArraySum Program

• Let's review the ArraySum program from Chapter 5

Each of the four white rectangles will become a module. This will be a 32-bit application.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Sample Program output

```
Enter a signed integer: -25
Enter a signed integer: 36
Enter a signed integer: 42
The sum of the integers is: +53
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

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
ptrArray:PTR DWORD, ; points to the array
arraySize:DWORD ; size of the array

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
```

What's Next

- · Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs
- Java Bytecodes

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 72

Java Bytecodes

- · Stack-oriented instruction format
 - operands are on the stack
 - instructions pop the operands, process, and push result back on stack
- · Each operation is atomic
- Might be be translated into native code by a just in time compiler

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

73

69

Java Virual Machine (JVM)

- · Essential part of the Java Platform
- · Executes compiled bytecodes
 - machine language of compiled Java programs

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Java Methods

- · Each method has its own stack frame
- · Areas of the stack frame:
 - local variables
 - operands
 - execution environment

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

75

Bytecode Instruction Format

- 1-byte opcode
 - iload, istore, imul, goto, etc.
- · zero or more operands
- · Disassembling Bytecodes
 - use javap.exe, in the Java Development Kit (JDK)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 70

Primitive Data Types

• Signed integers are in twos complement format, stored in big-endian order

Data Type	Bytes	Format
char	2	Unicode character
byte	1	signed integer
short	2	signed integer
int	4	signed integer
long	8	signed integer
float	4	IEEE single-precision real
double	8	IEEE double-precision real

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

36

77

JVM Instruction Set

- Comparison Instructions pop two operands off the stack, compare them, and push the result of the comparison back on the stack
- · Examples: fcmp and dcmp

Results of Comparing op1 and op2	Value Pushed on the Operand Stack
op1 > op2	1
op1 = op2	0
op1 < op2	-1

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 78

JVM Instruction Set

- · Conditional Branching
 - jump to label if st(0) <= 0
 - ifle label
- · Unconditional Branching
 - call subroutine
 - jsr label

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Java Disassembly Examples

· Adding Two Integers

```
int A = 3;
int B = 2;
int sum = 0;
sum = A + B;
int A = 3;
int B = 2;
int sum = 0;
sum = A + B;
int sum = 0;
sum = A + B;
int sum = 0;
sum = A + B;
int sum = 0;
sum = A + B;
int sum = 0;
sum = A + B;
int sum = 0;
sum = A + B;
int sum = 0;
sum = A + B;
sum = A
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Java Disassembly Examples

· Adding Two Doubles

```
double A = 3.1;
double B = 2;
double sum = A + B;
 0: ldc2_w #20;

3: dstore_0

4: ldc2_w #22;

7: dstore_2

8: dload_0

9: dload_2

10: dadd

11: dstore_4
 // double 2.0d
 Irvine, Kip R. Assembly Language for x86
Processors 7/e, 2015.
```

Java Disassembly Examples

· Conditional Branch

```
double A = 3.0;
 boolean result = false;
 if(A > 2.0)
 result = false;
 else
 result = true;
1: d2c_w #26;
3: dstore_0
4: lconst_0
5: lstore_2
6: dload_0
7: ldc2_w #22;
10: dcmpl
11: ifle 19
14: lconst 0
15: istore_2
16: goto 21
19: lconst_1
20: istore_2
 // double 3.0d
// pop into A
// false = 0
// store in result
 // double 2.0d
 // if A <= 2.0, goto 19
// false
// result = false
// skip next two statements
// true
// result = true
```

Summary

- · Stack parameters
 - more convenient than register parameters
 - passed by value or reference
 - ENTER and LEAVE instructions
- · Local variables
 - created on the stack below stack pointer
 - LOCAL directive
- · Recursive procedure calls itself
- Calling conventions (C, stdcall)
 MASM procedure-related directives - INVOKE, PROC, PROTO
- Java Bytecodes another approach to programming

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

83

53 68 75 72 79 6F

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.