Advanced Procedures

Computer Organization and Assembly Languages Yung-Yu Chuang 2005/11/24

with slides by Kip Irvine

Announcements

- Assignment #2 due today by midnight.
- Assignment #3 due on 12/6 (Tue) midnight.
- Graded midterm will be returned later today.

Statistics for midterm

Average=52.82, Std. dev.=18.01

Overview

- Local Variables (creating and initializing on the stack, scope and lifetime, LOCAL)
- Stack Parameters (INVOKE, PROC, PROTO, passing by value, passing by reference, memory model and language specifiers)
- Stack Frames (access by indirect addressing)
- Recursion
- Creating Multimodule Programs

Local variables

• The variables defined in the data segment can be taken as *static global variables*.

→ visibility=the whole program

→ lifetime=program duration

- A local variable is created, used, and destroyed within a single procedure
- Advantages of local variables:
 - Restricted access: easy to debug, less error prone
 - Efficient memory usage
 - Same names can be used in two different procedures

Local variables

- 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
```

Local variables

Examples:

```
LOCAL flagVals[20]:BYTE ; array of bytes

LOCAL pArray:PTR WORD ; pointer to an array

myProc PROC, ; procedure
 p1:PTR WORD ; parameter
 LOCAL t1:BYTE, ; local variables
 t2:WORD,
 t3:DWORD,
 t4:PTR DWORD
```

MASM-generated code


```
BubbleSort PROC
LOCAL temp:DWORD, SwapFlag:BYTE
. . .
ret
BubbleSort ENDP
```

MASM generates the following code:

```
BubbleSort PROC

push ebp

mov ebp,esp

add esp,0ffffffff8h; add -8 to ESP

...

mov esp,ebp

pop ebp


ret

BubbleSort ENDP
```

MASM-generated code

Diagram of the stack frame for the BubbleSort procedure:

Reserving stack space

- .stack 4096
- Sub1 calls Sub2, Sub2 calls Sub3

```
Sub1 PROC
LOCAL array1[50]:DWORD; 200 bytes

Sub2 PROC
LOCAL array2[80]:WORD; 160 bytes

Sub3 PROC
LOCAL array3[300]:WORD; 300 bytes
```

Register vs. stack parameters

- Register parameters require dedicating a register to each parameter. Stack parameters are more convenient
- Imagine two possible ways of calling the DumpMem procedure. Clearly the second is easier:

pushad
mov esi,OFFSET array
mov ecx,LENGTHOF array
mov ebx,TYPE array
call DumpMem
popad

push OFFSET array
push LENGTHOF array
push TYPE array
call DumpMem

INVOKE directive

- 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

INVOKE examples


```
.data
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]
```

INVOKE example


```
.data
val1 DWORD 12345h
val2 DWORD 23456h
.code
 INVOKE AddTwo, val1, val2
```

push val1
push val2
call AddTwo

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
```

PROC directive

- 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 following 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.

PROC examples

- The AddTwo procedure receives two integers and returns their sum in EAX.
- C++ programs typically return 32-bit integers from functions in EAX.

```
AddTwo PROC,
val1:DWORD, val2:DWORD

mov eax,val1
add eax,val2
ret
AddTwo ENDP
```

PROTO directive

- Creates a procedure prototype
- Syntax:
 - label PROTO paramList
- Every procedure called by the **INVOKE** directive must have a prototype
- A complete procedure definition can also serve as its own prototype

PROC examples

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
```

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
```

PROTO example

 Prototype for the ArraySum procedure, showing its parameter list:

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

Passing by value

 When a procedure argument is passed by value, a copy of a 16-bit or 32-bit integer is pushed on the stack. Example:

```
.data
myData WORD 1000h
.code
main PROC
INVOKE Sub1, myData
```

MASM generates the following code:

```
push myData call Sub1
```

Passing by reference

• When an argument is passed by reference, its address is pushed on the stack. Example:

```
.data
myData WORD 1000h
.code
main PROC
INVOKE Sub1, ADDR myData
```

MASM generates the following code:

```
push OFFSET myData
call Sub1
```

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 represents a value passed as input to a procedure, which the procedure may modify.
 - The same parameter is then able to return the changed data to the calling program.

Example: exchanging two integers

The Swap procedure exchanges the values of two 32-bit integers. pVaIX and pVaIY do not change values, but the integers they point to are modified.

```
Swap PROC USES eax esi edi,

pValX:PTR DWORD, ; pointer to first integer
pValY:PTR DWORD ; pointer to second integer

mov esi,pValX ; get pointers
mov edi,pValY
mov eax,[esi] ; get first integer
xchg eax,[edi] ; exchange with second
mov [esi],eax ; replace first integer
ret

Swap ENDP
```

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 FBP to FSP.
 - If local variables are needed, a constant is subtracted from ESP to make room on the stack.

Memory models

- A program's memory model determines the number and sizes of code and data segments.
- Real-address mode supports tiny, small, medium, compact, large, and huge models.
- Protected mode supports only the flat model.

Small model: code < 64 KB, data (including stack) < 64 KB. All offsets are 16 bits.

Flat model: single segment for code and data, up to 4 GB. All offsets are 32 bits.

.MODEL directive

- .MODEL directive specifies a program's memory model and model options (language-specifier).
- Syntax:
 - .MODEL memorymodel [, modeloptions]
- memorymode1 can be one of the following:
 - tiny, small, medium, compact, large, huge, or flat
- modeloptions includes the language specifier:
 - procedure naming scheme
 - parameter passing conventions

Language specifiers

- C:
 - procedure arguments pushed on stack in reverse order (right to left)
 - calling program cleans up the stack
- pascal
 - procedure arguments pushed in forward order (left to right)
 - called procedure cleans up the stack
- stdcall
 - procedure arguments pushed on stack in reverse order (right to left)
 - called procedure cleans up the stack

Explicit access to stack parameters

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

Stack frame example


```
.data
sum DWORD ?
.code
 ; second argument
  push 6
  push 5
 first argument
  call AddTwo
 EAX = sum
 ; save the sum
 sum, eax
  mov
AddTwo PROC
 FBP
  push ebp
 ebp
  mov
 ebp,esp
 [EBP+4]
 ret addr
 5
 [EBP+8]
 [EBP+12]
 ESP
```

Stack frame example


```
AddTwo PROC

push ebp

mov ebp,esp ; base of stack frame


mov eax,[ebp + 12]; second argument (6)

add eax,[ebp + 8] ; first argument (5)

pop ebp

ret 8 ; clean up the stack

AddTwo ENDP ; EAX contains the sum
```


Passing arguments by reference

- The ArrayFill procedure fills an array with 16bit 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
```

Passing arguments by reference

ArrayFill can reference an array without knowing the array's name:

```
ArrayFill PROC
  push ebp
  mov ebp,esp
  pushad
 esi,[ebp+12]
 ecx,[ebp+8]
```


LEA instruction (load effective address)

- The LFA instruction returns offsets of both direct and indirect operands.
 - OFFSET operator can only return constant offsets.
- LEA is required when obtaining the offset of a stack parameter or local variable. For 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
  lea esi, temp
 ; ok
```

Creating local variables

- To explicitly create local variables, subtract their total size from ESP.
- The following example creates and initializes two 32-bit local variables (we'll call them locA and locB):

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:

Calculating a factorial

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

```
recursive calls
 backing up
int factorial(int n)
 5 * 24 = 120
 5! = 5 * 4!
 if (n == 0)
 4! = 4 * 3!
 4 * 6 = 24
 return 1;
 3! = 3 * 2!
 3 * 2 = 6
 return n*factorial(n-1);
 2! = 2 * 1!
 2 * 1 = 2
 1! = 1 * 0!
 1 * 1 = 1
 factorial(5);
 0! = 1
 (base case)
```

Calculating a factorial


```
Factorial PROC
  push ebp
  mov ebp, esp
 eax,[ebp+8]
  mov
 ; get n
 CMP
 eax.0
 n < 0?
 ja
 L1
 ; yes: continue
  mov
 eax,1
 ; no: return 1
 qmr
L1:dec
 ; Factorial(n-1)
  push eax
 call Factorial
ReturnFact:
 ebx, [ebp+8]
 ; get n
 ; ax = ax * bx
  mul
 ebx
L2:pop
 ebp
 ; return EAX
 ; clean up stack
Factorial ENDP
```

Calculating a factorial

push 12
call Factorial


```
Factorial PROC
 push ebp
 mov
 ebp,esp
 eax,[ebp+8]
 mov
 CMP
 eax,0
 jа
 L1
 mov
 eax,1
 jmp L2
L1:dec
 eax
 push eax
 call Factorial
ReturnFact:
  mov ebx,[ebp+8]
 ebx
  mul
L2:pop
 ebp
Factorial ENDP
```


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

am 👢

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

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
 - encapsulation: procedures and variables are automatically hidden in a module unless you declare them public

Example: ArraySum Program

• Let's review the ArraySum program from Chapter 5.

Each of the four white rectangles will become a module.

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
 ; points to the array
  ptrArray:PTR DWORD,
 ; size of the array
  arraySize:DWORD
ArraySum PROTO,
  ptrArray:PTR DWORD,
 ; points to the array
 ; size of the array
  count:DWORD
DisplaySum PROTO,
  ptrPrompt:PTR BYTE,
 ; prompt string
 theSum:DWORD
 ; sum of the array
```

Main.asm


```
INCLUDE sum.inc

.code
main PROC
 call Clrscr

INVOKE PromptForIntegers,
 ADDR prompt1,
 ADDR array,
 Count

...
 call Crlf
 INVOKE ExitProcess,0
main ENDP
END main
```