Basic Assembly

Local state

Objectives

- We will study the EBP register, and its use as the stack base pointer.
- We will learn about function's local variables, and where to store them.
- We will understand the general structure of the stack during the invocation of functions in our program.

EBP

- EBP Extended base pointer.
 - A register of size 32 bits.

ebp			
		bp	

- Historically, ESP could not be used to access memory directly.
 - "dword [esp + 4]" was not possible.
 - The EBP register was used instead.
- These days ESP can access memory directly.
 - EBP is usually used to "hold" the stack frame.

Example

• Extracting the arguments from the stack:

```
sum_nums:
 esi,dword [esp + 4]
 mov
 ecx,dword [esp + 8]
 mov
 edx,edx
 xor
 jecxz
 .no_nums
.next_dw:
 lodsd
 add
 edx,eax
 loop
 .next_dw
.no_nums:
 eax,edx
 mov
 ret
```

Example

Extracting the arguments from the stack:

```
sum_nums:
 esi,dword [esp + 4]
 mov
 ecx,dword [esp + 8]
 mov
 edx,edx
 xor
 jecxz
 .no_nums
.next_dw:
 lodsd
 add
 edx, eax
 loop
 .next_dw
.no_nums:
 eax,edx
 mov
 ret
```

```
sum_nums:
 push
 ecx
 esi,dword [esp + 8]
 mov
 ecx,dword [esp + 0ch]
 mov
 edx,edx
 xor
 jecxz
 .no_nums
.next_dw:
 lodsd
 add
 edx, eax
 loop
 .next_dw
.no_nums:
 eax, edx
 mov
 ecx
 pop
 ret
```

Example

Extracting the arguments from the stack:

```
sum_nums:
sum_nums:
 push
 ecx
 esi,dword [esp + 4]
 esi,dword [esp + 8]
 mov
 mov
 ecx,dword [esp + 8]
 ecx,dword [esp + 0ch]
 mov
 mov
 edx,edx
 edx, edx
 xor
 xor
 jecxz
 jecxz
 .no_nums
 .no_nums
.next_dw:
 .next_dw:
 lodsd
 lodsd
 add
 add
 edx, eax
 edx, eax
 .next_dw
 loop
 .next_dw
 loop
.no_nums:
 .no_nums:
 eax, edx
 eax, edx
 mov
 mov
 ecx
 pop
 ret
 ret
```

- ESP might change many times during the function.
- We have to follow the current offset of ESP to be able to access arguments.
 - Not fun :(

- We could use EBP to remember what ESP was initially.
 - Then we don't care about changes to esp.

```
sum_nums:
 ebp,esp
 mov
 push
 ecx
 esi,dword [ebp + 4]
 mov
 ecx, dword [ebp + 8]
 mov
 edx,edx
 xor
 jecxz
 .no_nums
.next_dw:
 lodsd
 add
 edx, eax
 loop
 .next_dw
.no_nums:
 eax,edx
 mov
 pop
 ecx
 ret
```

- We could use EBP to remember what ESP was initially.
 - Then we don't care about changes to esp.

```
sum_nums:
 ebp; Keep ebp
 push
 mov
 ebp,esp
 push
 ecx
 esi,dword [ebp + 4]
 mov
 mov
 ecx, dword [ebp + 8]
 edx,edx
 xor
 jecxz
 .no_nums
.next_dw:
 lodsd
 add
 edx, eax
 loop
 .next_dw
.no_nums:
 eax, edx
 mov
 pop
 ecx
 ebp; Restore ebp
 pop
 ret
```

- We could use EBP to remember what ESP was initially.
 - Then we don't care about changes to esp.

```
func:

push ebp; Keep ebp

mov ebp,esp

...

pop ebp; Restore ebp

ret
```

- We could use EBP to remember what ESP was initially.
 - Then we don't care about changes to esp.


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ...

pop ebp; Restore ebp
 ret
```

Address growth

- We could use EBP to remember what ESP was initially.
 - Then we don't care about changes to esp.


```
func:
 → push ebp ; Keep ebp
 mov ebp,esp
 ...
 pop ebp ; Restore ebp
 ret
```


- We could use EBP to remember what ESP was initially.
 - Then we don't care about changes to esp.

```
func:
 push ebp ; Keep ebp
 mov ebp,esp
 ...


pop ebp ; Restore ebp
 ret
```


- We could use EBP to remember what ESP was initially.
 - Then we don't care about changes to esp.

```
func:
 push ebp ; Keep ebp
 mov ebp,esp
 ...

 pop ebp ; Restore ebp
 ret
```


- We could use EBP to remember what ESP was initially.
 - Then we don't care about changes to esp.

```
func:
 push ebp ; Keep ebp
 mov ebp,esp
 ...

pop ebp ; Restore ebp
 ret
```

Inside the function:

•	old_ebp:	[ebp]
•	ret_addr:	[ebp + 4]
•	arg 1:	[ebp + 8]
•	arg k:	$[ebp + 4 + 4 \cdot k]$


Local Variables

- We might need some memory during function execution.
- Using the global memory is usually not a good option.
 - Not very modular. (We want the function to be self contained).
 - Other cons. (Not reentrant)
- We could use the stack!

```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```

Decrease esp to allocate space on stack:

```
func:
 push ebp; Keep ebp
 mov ebp,esp
; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```

??????? ??????? ??????? ??????? ??????? ??????? ??????? ??????? ??????? . . .


Address growth

Decrease esp to allocate space on stack:


```
func:
 push ebp; Keep ebp
 mov ebp,esp
; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```

??????? ??????? ??????? ??????? ??????? ??????? ??????? ??????? ??????? . . .


```
func:
 → push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 → sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```


```
func:
 ebp ; Keep ebp
 push
 ebp, esp
 ???????
 mov
 ; 'Allocate' 3 dwords on stack:
 esp -
 ???????
 sub
 esp,4*3
 Local
 ???????
 ; 'Free' the 3 allocated dwords:
 vars
 add
 esp,4*3
 ???????
 ebp ; Restore ebp
 pop
 ret
 old_ebp
 ebp
 ret_addr
 arg1
 arguments
 arg2
 arg3
 . . .
```

```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```


Decrease esp to allocate space on stack:


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```

• Variables: $[ebp - 4 \cdot k]$


• Arguments: $[ebp + 4 + 4 \cdot r]$


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 → pop ebp; Restore ebp
 ret
```


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ...
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```


```
func:
 push ebp; Keep ebp
 mov ebp,esp
 ; 'Allocate' 3 dwords on stack:
 sub esp,4*3
 ; 'Free' the 3 allocated dwords:
 add esp,4*3
 pop ebp; Restore ebp
 ret
```


- The local state is freed when the function returns.
 - Local data lives a short life.


The call stack


- Every function being called has a "frame" inside the stack.
 - Arguments
 - Return address
 - Old EBP (Previous frame)
 - Local variables
- The stack tells the story of all functions currently "open", all the way to the current function.


start


- Traversing the call stack:
 - EBP entries form a "linked list"!


- Traversing the call stack:
 - EBP entries form a "linked list"!


- Traversing the call stack:
 - EBP entries form a "linked list"!


ENTER and LEAVE

- Almost all functions begin and end in the same standard way.
- Those standard beginning and ending are also called Prologue and Epilogue.


• This construct is so common, that new instructions were introduced to do this job.

```
func:

push ebp

mov ebp,esp

sub esp,N

...

add esp,N

pop ebp

ret
```

```
func:
 func:
 push
 ebp
 enter
 N, 0
 ebp, esp
 mov
 sub
 esp, N
 . . .
 . . .
 add
 esp, N
 add
 esp, N
 ebp
 ebp
 pop
 pop
 ret
 ret
```

```
func:
 func:
 push
 ebp
 enter
 N, 0
 ebp, esp
 mov
 sub
 esp, N
 . . .
 . . .
 esp,ebp
 esp,ebp
 mov
 mov
 ebp
 ebp
 pop
 pop
 ret
 ret
```

```
func:
 func:
 push
 ebp
 enter
 N, 0
 ebp, esp
 mov
 sub
 esp, N
 . . .
 . . .
 esp,ebp
 mov
 ebp
 leave
 pop
 ret
 ret
```

Building a stack frame using ENTER and LEAVE:

```
func:
 func:
 push
 ebp
 enter
 N, 0
 ebp, esp
 mov
 esp, N
 sub
 . . .
 . . .
 esp,ebp
 mov
 ebp
 leave
 pop
 ret
 ret
```

Much cleaner :)

- ENTER Size, NestingLevel
 - Make stack frame for procedure parameters.
 - Operation (For NestingLevel = 0):

```
push ebp
mov ebp,esp
sub esp,N
```

- LEAVE
 - High level procedure exit.
 - Operation:

```
mov esp,ebp LEAVE
```

FAQ

- Do I have to use EBP for stack based argument passing?
 - Answer: No, but it is a good practice to do so.
- Which way should I choose to write my function prologue and epilogue – ENTER and LEAVE or push ebp ...?
 - Answer: It's your code, you decide.
 - ENTER is shorter. Some say it is slower though.

Summary

- We use EBP to "hold" the stack frame.
 - EBP has the initial value of ESP.
- We make space for local variables on the stack by decreasing ESP.
 - We free that space by increasing ESP.
- The stack is divided into frames of different functions.
- EBPs on the stack form a linked list that can be traversed.
- The ENTER and LEAVE instruction build and destroy the stack frame.

Exercises

- Read code.
- Write code.
- Enjoy:)