

Computer Systems Lecture 9

Overview

- CPU Registers
- CPU status flags
- Inline assembler
- Stack
- PUSH and POP
- Adjusting stack pointer
- Stack as the temporary store
- Passing parameters

CPU Registers in Pentium

CPU status flags

- EFLAG: The Flag register holds the CPU status flags.
- The status flags are separate bits in EFLAG where information on important arising conditions such as **overflow** or **carry bits**, is recorded.
- A way of communication between one instruction and the subsequent instructions.

CPU status flags

CPU status flags

- Most often used flags are:
 - S: sign.
 - Z: zero, result being zero.
 - C: carry, indicates an arithmetic carry.
 - O: arithmetic overflow error.
 - The addition of two large positive numbers which may give a negative result in a Two's complement system.

Arithmetic overflow error

- 0111011111111111
- +0110111101110111
- 1110011101110110

• OF will be set.

How CPU flags are operated

- CMP: Compare two values, subtract with no result, only setting flags.
- JZ: Conditional jump according to the Z flag.

Inline Assembler

- Practical sessions designed as part of our self-learning, self-studying exercises
- For the practical sessions we use **inline** assembler within *Microsoft Visual C++*.
- Inline means you can insert assembly codes directly into C/C++ programs, compile and execute them.
- Minimal knowledge of C/C++ is assumed.

Inline Assembler (cont.)

• Inline assembly code can refer to C or C++ variables by name:

```
_asm mov eax, var ; stores the value of ; var in EAX.
```

- This example illustrates two more aspects:
 - One can use _asm without brackets, in that case it works only for one line.
 - Semicolon; is used for the comments in the assembly program. Alternatively, one can use // for the comments.

Inline Assembler (cont.)

- An _asm {} block can call C functions, including C library routines.
- We use C library routines scanf and printf for input and output in our programs.
- To pass arguments to **printf** we use a **stack**.
- It is time to discuss in more details the important idea of stack.

printf & scanf


```
int x;
int day, year;
char monthname[20];
printf("%d\n", x); /* how many parameters? */
scanf("%d %s %d", &day, monthname, &year);
 /* input parameters */
```

Stack

- Stack is a memory arrangement (data structure) for storing and retrieval information (values).
- The order of storing and retrieving the values for the stack can be described as **LIFO** (last in, first out).
- The **ESP** register stores the address of the item that is on top of the stack.
- Example of an alternative memory arrangement is a queue: **FIFO**.

Stack (cont.)

- Every stack is equipped with two operations:
- **Push** and **Pop**.

Stack (cont.)

- Stack is a simple but useful data structure.
- Almost any assembly language has special instructions for implementing a stack.
- In inline assembly language there are PUSH and POP instructions.
- PUSH and POP operations use the stack pointer register ESP to hold the address of the item on top of the stack.

Assuming an upside-down stack... PUSH and POP

- Assume an upside-down stack in memory..
- PUSH instruction works:
 - First by decrementing the address in ESP.
 - Then using the ESP address to write the item into stack.
- POP instruction works:
 - The item is read using ESP address.
 - The ESP address is incremented by a correct amount to remove the item from the stack.

Using PUSH and POP

Adjusting stack pointer

• Sometimes the stack pointer has to be adjusted explicitly by the programmer.

```
; take 4 bytes off the stack
; (see example in the Hello
; World program).

SUB ESP, 256
; create 256 bytes of
; stack space.
```

Stack as the temporary store

```
/* demonstration of the use of asm instructions within a C program */
#include <stdio.h>
#include <stdlib.h>
int main (void)
 char format[] = "Hello World\n";  // declare variables in C
 _asm{
 mov ecx, 10
 // initialize loop counter
 // loop count index saved on stack
 Lj: push ecx
 lea eax, format
 // load the address of the array
 // address of string, stack parameter
 push eax
 // use library code subroutine
 call printf
 // clean 4 byte parameter off stack
 add esp,4
 // restore loop counter ready for test
 pop ecx
 // dec ECX, jmp back if ECX nonzero
 loop Lj
 // back to C
 return 0;
```

Stack as a temporary store (cont.)

• In the above example stack was used as a 'scratch-pad' temporary store to keep the value of loop counter and free ECX register for other use.

• That is a common use of the stack as a temporary store for variables (values).

Another use: passing parameters

```
#include <stdio.h>
#include <stdlib.h>
int main (void)
 char format[] = "Hello World\n"; // declare variables in C
 asm{
 mov ecx, 10
 // initialize loop counter
 Lj: push ecx
 // loop count index saved on stack
 lea eax, format
 // load the address of the array
 push eax
 // address of string, stack parameter
 call printf
 // use library code subroutine
 // clean 4-byte parameter off stack
 add esp,4
 // same as printf ("Hello World\n") in C
 // restore loop counter ready for test
 pop ecx
 // dec ECX, jmp back if ECX nonzero
 loop Lj
 // back to C
 return 0;
 What happens if we don't "add esp,4" after finishing the call to 'printf'?
```

Passing parameters

- printf routine needs
 - extra information on what to print and how to print.
 - It should be passed as parameters.
- It is done via stack:
 - push eax places the address of the string to be printed on the stack.
 - call printf reads the address from the top of the stack and prints the string, but it does not remove this address from the stack.
 - add esp, 4 cleans the top of stack (remove address).

Q&A

- Name 3 use cases of the Flag register in Pentium.
- The Flag register can be used to pass information between one instruction and the subsequent instructions. (T or F?)
- Which register is used to store the result of subtraction from this instruction? CMP AL, BL
- Under inline assembly, what mechanism is used to pass arguments to **printf** routine?

• Q. Inline assembler can be used to call a C library function within an assembly segment in a C program (True or False).

Q. Status flags are set (or cleared) before an instruction is being executed. (True or False)

• Q. D Flag is used to set the direction of looping.

Readings

- [Wil06] Section 7.5 for Eflag register.
- [Wil06] Sections 8.2, 8.4 for stack general information.
- [Wil06] Section 8.5 for stack used to pass parameters.
- [Wil06] Section 7.3 for basic Pentium instruction.
- [Wil06] Section 3.6 for memory organisation.