

Procedure

Computer Organization and Assembly Languages

Announcements

- Assignment #1 due today after the class.
- Q10, Q11
- Midterm examination will be held on the week of 11/10. It is an openbook exam.
- Scope: chapters 1-5

Chapter overview

- Linking to an External Library
- The Book's Link Library
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

The book's link library

Link library overview

- A file containing procedures that have been compiled into machine code
 - constructed from one or more OBJ files
- To build a library, . . .
 - start with one or more ASM source files
 - assemble each into an OBJ file
 - create an empty library file (extension .LIB)
 - add the OBJ file(s) to the library file, using the Microsoft LIB utility

Take a quick look at Irvine32.asm by clicking on Examples at the bottom of this screen.

Calling a library procedure

- Call a library procedure using the CALL instruction.
 Some procedures require input arguments. The INCLUDE directive copies in the procedure prototypes (declarations).
- The following example displays "1234" on the console:

```
INCLUDE Irvine32.inc
.code
 mov eax,1234h ; input argument
 call WriteHex ; show hex number
 call Crlf; end of line
```


Linking to a library

- Your programs link to Irvine32.lib using the linker command inside a batch file named make32.bat.
- Notice the two LIB files: Irvine32.lib, and kernel32.lib
 - the latter is part of the Microsoft Win32 Software Devlopment Kit

Library procedures - overview (1 of 3)

Clrscr - Clears the console and locates the cursor at the upper left corner.

Crlf - Writes an end of line sequence to standard output.

Delay - Pauses the program execution for a specified *n* millisecond interval.

DumpMem - Writes a block of memory to standard output in hexadecimal.

DumpRegs - Displays the EAX, EBX, ECX, EDX, ESI, EDI, EBP, ESP, EFLAGS, and EIP registers in hexadecimal. Also displays the Carry, Sign, Zero, and Overflow flags.

GetCommandtail - Copies the program's command-line arguments (called the *command tail*) into an array of bytes.

GetMseconds - Returns the number of milliseconds that have elapsed since midnight.

Library procedures - overview (2 of 3)

Gotoxy - Locates cursor at row and column on the console.

Random32 - Generates a 32-bit pseudorandom integer in the range 0 to FFFFFFFh.

Randomize - Seeds the random number generator.

RandomRange - Generates a pseudorandom integer within a specified range.

ReadChar - Reads a single character from standard input.

ReadHex - Reads a 32-bit hexadecimal integer from standard input, terminated by the Enter key.

ReadInt - Reads a 32-bit signed decimal integer from standard input, terminated by the Enter key.

ReadString - Reads a string from standard input, terminated by the Enter key.

Library procedures - overview (3 of 3)

SetTextColor - Sets the foreground and background colors of all subsequent text output to the console.

WaitMsg - Displays message, waits for Enter key to be pressed.

WriteBin - Writes an unsigned 32-bit integer to standard output in ASCII binary format.

WriteChar - Writes a single character to standard output.

WriteDec - Writes an unsigned 32-bit integer to standard output in decimal format.

WriteHex - Writes an unsigned 32-bit integer to standard output in hexadecimal format.

WriteInt - Writes a signed 32-bit integer to standard output in decimal format.

WriteString - Writes a null-terminated string to standard output.

Clear the screen, delay the program for 500 milliseconds, and dump the registers and flags.

```
.code
call Clrscr
mov eax,500
call Delay
call DumpRegs
```

Sample output:


```
EAX=00000613 EBX=00000000 ECX=000000FF EDX=00000000 ESI=00000000 EDI=00000100 EBP=0000091E ESP=000000F6 EIP=00401026 EFL=00000286 CF=0 SF=1 ZF=0 OF=0
```


Display a null-terminated string and move the cursor to the beginning of the next screen line.

```
.data
str1 BYTE "Assembly language is easy!",0

.code
  mov edx,OFFSET str1
  call WriteString
  call Crlf
```


Display the same unsigned integer in binary, decimal, and hexadecimal. Each number is displayed on a separate line.

```
IntVal = 35 ; constant
.code
 mov eax,IntVal
 call WriteBin ; display binary
 call Crlf ;The term CRLF refers to Carriage Return (ASCII 13, \r) Line Feed (ASCII 10, \n).
 call WriteDec ; display decimal
 call Crlf
 call WriteHex ; display hexadecimal
 call Crlf
```

Sample output:


```
0000 0000 0000 0000 0000 0010 0011
35
23
```


Input a string from the user. EDX points to the string and ECX specifies the maximum number of characters the user is permitted to enter.


```
.data
fileName BYTE 80 DUP(0)

.code
 mov edx,OFFSET fileName
 mov ecx,SIZEOF fileName - 1
 call ReadString
```


Generate and display ten pseudorandom signed integers in the range 0 – 99. Each integer is passed to WriteInt in EAX and displayed on a separate line.

```
. code
 mov ecx, 10 ; loop counter
 Random function that give ten
L1:
 lucky section c students.
 eax,100; ceiling value
 mov
 call RandomRange ; generate random int
 include irvine32.inc
 call WriteInt ; display signed int
 .code
 main proc
 call Crlf; goto next display line
 mov ecx,10
 loop L1 ; repeat loop
 mov eax,166; ceiling value
 call RandomRange; generate random int
 while eax <= 111
 mov eax,166; ceiling value
 call RandomRange; generate random int
 .endw
 call WriteInt; display signed int
 call crlf
 loop L1
 exit
 main endp
 end main
```


Display a null-terminated string with yellow characters on a blue background.

```
.data
str1 BYTE "Color output is easy!",0


.code
 mov eax,yellow + (blue * 16)
 call SetTextColor
 mov edx,OFFSET str1
 call WriteString
 call Crlf
```

background color must be multiplied by 16 before add it to foreground color

The background color must be multiplied by 16 before you add it to the foreground color.

Stack operations

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.

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

^{*} SP in Real-address mode

PUSH and POP instructions

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

PUSH operation (1 of 2)

 A 32-bit push operation decrements the stack pointer by 4 and copies a value into the location pointed to by the stack pointer.

PUSH operation (2 of 2)

• This is the same stack, after pushing two more integers:

PUSH 01h

PUSH 02h

POP operation

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

EAX=0000002

When to use stacks

- Temporary save area for registers
- To save return address for CALL
- To pass arguments
- Local variables

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
```

Related instructions

- PUSHFD and POPFD
 - push and pop the EFLAGS register
- PUSHAD pushes the 32-bit general-purpose registers on the stack
 - 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: 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 on stack
 push eax
  inc esi
  Loop L1
```


Example: reversing a string


```
; Pop the name from the stack, in reverse,
; and store in the aName array.
 mov ecx, nameSize
 mov esi,0
L2:
  pop eax ; get character
 mov aName[esi],al ; store in string
  inc esi
 Loop L2
  exit
main ENDP
END main
```

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
```

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


```
SumOf PROC
 Calculates and returns the sum of three 32-bit
 integers.
 Receives: EAX, EBX, ECX, the three integers.
 May be signed or unsigned.
 Returns: EAX = sum, and the status flags
 (Carry, Overflow, etc.) are changed.
 Requires: nothing
  add eax, ebx
 add eax,ecx
 ret
SumOf ENDP
```

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
- What do we need to do to have our toy computer to support CALL and RET?

CALL-RET example (1 of 2)

0000025 is the offset of the instruction immediately following the CALL instruction

00000040 is the offset of the first instruction inside MySub

```
main PROC
 00000020 call MySub
 00000025 \text{ mov } eax,ebx
main ENDP
MySub PROC
 00000040 \text{ mov } eax,edx
 ret
MySub ENDP
```

CALL-RET example (2 of 2)

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

00000040 EIP

The RET instruction pops 00000025 from the stack into EIP

0000025

EIP

Nested procedure calls

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

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 of ArraySum 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
  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
 ret
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
```


USES operator

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

```
Savegeum 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
```

Flowchart symbols

 The following symbols are the basic building blocks of flowcharts:

ArraySum Procedure

Flowchart for the ArraySum Procedure


```
push esi
push ecx
mov eax, 0

AS1:
add eax, [esi]
add esi, 4
loop AS1


pop ecx
pop esi
```

Program design using procedures

- Top-Down Design (functional decomposition) involves the following:
 - design your program before starting to code
 - break large tasks into smaller ones
 - use a hierarchical structure based on procedure calls
 - test individual procedures separately

Integer summation program (1 of 4)

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

Main steps:

- Prompt user for multiple integers
- Calculate the sum of the array
- Display the sum

Procedure design (2 of 4)

Main

```
Clrscr; clear screen
```

PromptForIntegers

WriteString; display string

ReadInt; input integer

ArraySum; sum the integers

DisplaySum

WriteString; display string

WriteInt; display integer

Structure chart (3 of 4)

PromptForIntegers


```
PromptForIntegers PROC
; Prompts the user for an array of integers, and
; fills the array with the user's input.
; Receives: ESI points to the array,
 ECX = array size
; Returns: nothing
 mov edx, OFFSET prompt1; address of the prompt
 cmp ecx,0 ; array size <= 0?</pre>
 jle L2
 ; yes: quit
```

PromptForIntegers


```
L1:
 call WriteString ; display string
 call ReadInt ; read integer into EAX
 call Crlf
 ; go to next output line
 add esi,4 ; next integer
 loop L1
L2:
 ret
PromptForIntegers ENDP
```

PromptForIntegers


```
DisplaySum PROC
; Displays the sum on the screen
: Receives: EAX = the sum
; Returns: nothing
  push edx
  mov edx,OFFSET prompt2 ; display message
  call WriteString
  call WriteInt
 ; display EAX
  call Crlf
  pop edx
  ret
DisplaySum ENDP
```

Code fragment


```
IntegerCount = 3
 ; array size
.data
prompt1 BYTE "Enter a signed integer: ",0
prompt2 BYTE "The sum of the integers is: ",0
array DWORD IntegerCount DUP(?)
. code
main PROC
  call Clrscr
  mov esi, OFFSET array
  mov ecx, IntegerCount
  call PromptForIntegers
  call ArraySum
  call DisplaySum
  exit
main ENDP
```

Sample output (4 of 4)


```
Enter a signed integer: 550

Enter a signed integer: -23

Enter a signed integer: -96

The sum of the integers is: +431
```