Computer Organization & Assembly Languages

Advanced Procedure

Pu-Jen Cheng

Adapted from the slides prepared by Kip Irvine for the book, Assembly Language for Intel-Based Computers, 5th Ed.

Chapter Overview

- Stack Frames
- Recursion
- .MODEL Directive
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs

Stack Frames

- Stack Parameters
- Local Variables
- ENTER and LEAVE Instructions
- LOCAL Directive

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

Register-based Method

Stack-based Method

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.

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.

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.

Stack Frame Example

```
.data
sum DWORD ?
.code
 push 6
 push 5
 call AddTwo
 mov sum,eax
```


```
AddTwo PROC

push ebp

mov ebp,esp

.
```

```
; second argument
; first argument
; EAX = sum
; save the sum
```


Passing Arguments by Reference

- 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
```

Passing Arguments by Reference (cont.)

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.

Variable Number of Parameters

- For most procedures, the number of parameters is fixed
 - Every time the procedure is called, the same number of parameter values are passed
- In procedures that can have variable number of parameters
 - With each procedure call, the number of parameter values passed can be different
 - C supports procedures with variable number of parameters such as *printf*
 - Easy to support variable number of parameters using the stack method

- To implement variable number of parameter passing:
 - Parameter count should be one of the parameters passed
 - This count should be the last parameter pushed onto the stack

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):

```
MySub PROC
  push ebp
  mov ebp,esp
  sub esp,8
  mov [ebp-4],123456h ; locA
  mov [ebp-8],0 ; locB
  .
```

Local Variables (cont.)

To clear local variables, set ESP to be EBP

```
MySub PROC
  push ebp
  mov ebp,esp
  sub esp,8
  mov [ebp-4],123456h ; locA
  mov [ebp-8],0 ; locB
  .
  .
  mov esp, ebp
  pop ebp
  ret
```

LEA Instruction

- The LEA 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
```

ENTER and LEAVE

- 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

LEAVE

```
MySub PROC

push ebp

mov ebp, esp

sub esp, 8

mov eax, vall

add eax, val2

leave

ret 8

AddTwo ENDP
```

The LEAVE instruction is shorthand for:

```
mov esp,ebp
pop ebp
```

4

LOCAL Directive

- A local variable is created, used, and destroyed within a single procedure
- 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
```

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 variables

t2:WORD,

t3:DWORD,

t4:PTR DWORD
```


LOCAL Example

BubbleSort ENDP

```
BubbleSort PROC
 LOCAL temp:DWORD, SwapFlag:BYTE
 ret
BubbleSort ENDP
MASM generates the following code:
BubbleSort PROC
 push ebp
 mov ebp, esp
 add esp,0FFFFFFF8h ; add -8 to ESP
 mov esp, ebp
 pop ebp
 ret
```

LOCAL Example (cont.)

Diagram of the stack frame for the BubbleSort procedure:

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

4

Local Byte Variable

Example1 PROC

LOCAL var1:BYTE

mov al,var1 ; [EBP - 1]

ret

Example 1 ENDP

Recursion

- What is recursion?
- Recursively Calculating a Sum
- Calculating a Factorial

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 an array of integers. Receives: ECX = count. Returns: EAX = sum

```
CalcSum PROC
cmp ecx,0 ; check counter value
jz L2 ; quit if zero
add eax,ecx ; otherwise, add to sum
dec ecx ; decrement counter
call CalcSum ; recursive call
```

L2: ret

CalcSum ENDP

Stack frame:

Pushed On Stack	ECX	EAX
L1	5	0
L2	4	5
L2	3	9
L2	2	12
L2	1	14
L2	0	15

Calculating a Factorial

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.

Calculating a Factorial (cont.)

```
Factorial PROC
 push ebp
 mov ebp, esp
 mov eax, [ebp+8]
 ; get n
 cmp eax,0
 ; n < 0?
 ia L1
 ; yes: continue
 ; no: return 1
 mov eax,1
 jmp L2
L1: dec eax
 ; Factorial(n-1)
 push eax
 call Factorial
; Instructions from this point on execute when each
; recursive call returns.
ReturnFact:
 mov ebx, [ebp+8]
 ; get n
 mul ebx
 ; eax = eax * ebx
L2: pop ebp
 ; return EAX
 ret 4
 ; clean up stack
Factorial ENDP
```


Calculating a Factorial (cont.)

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.

4

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
```


- Stack Frames
- Recursion
- .MODEL Directive
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs

- .MODEL directive specifies a program's memory model and model options (language-specifier).
- Syntax:
 - .MODEL memorymodel [,modeloptions]
- memorymodel 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

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.

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

What's Next

- Stack Frames
- Recursion
- .MODEL Directive
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs

INVOKE, ADDR, PROC, and PROTO

- INVOKE Directive
- ADDR Operator
- PROC Directive
- PROTO Directive
- Parameter Classifications
- Debugging Tips

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
```

Your Turn . . .

 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
 ; EAX = 16
Difference PROC
 push ebp
 ebp, esp
 mov
 mov eax,[ebp + 8] ; second argument
 sub eax, [ebp + 12]
 ; first argument
 ebp
 pop
 ret 8
Difference ENDP
```

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
```

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 Directive (cont.)

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

```
label PROC, _____ comma required paramList
```

■ The parameters can be on the same line . . . 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
```

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
```

Swap PROC,

PROC Examples (cont.)

```
pValX:PTR DWORD,
 pValY:PTR DWORD
Swap ENDP
ReadFile PROC,
 pBuffer:PTR BYTE
 LOCAL fileHandle:DWORD
ReadFile ENDP
```


PROTO Directive

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

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
```

4

WriteStackFrame Procedure

- Displays contents of current stack frame
 - Prototype:

```
WriteStackFrame PROTO,
```

```
numParam:DWORD, ; number of passed parameters
```

numLocalVal: DWORD, ; number of DWordLocal variables

numSavedReg: DWORD; number of saved registers

WriteStackFrame Example

- main PROC
- mov eax, 0EAEAEAEAh
- mov ebx, 0EBEBEBEBh
- INVOKE aProc, 1111h, 2222h
- exit
- main ENDP
- aProc PROC USES eax ebx,
- x: DWORD, y: DWORD
- LOCAL a:DWORD, b:DWORD
- \blacksquare PARAMS = 2
- LOCALS = 2
- SAVED_REGS = 2
- mov a,0AAAAh
- mov b,0BBBBh
- INVOKE WriteStackFrame, PARAMS, LOCALS, SAVED_REGS

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.

Example: Exchanging Two Integers

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

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 general-protection fault.

What's Next

- Stack Frames
- Recursion
- .MODEL Directive
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs

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

- 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

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

Example: ArraySum Program

Each of the four white rectangles will become a module.

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
```

INCLUDE File

The sum.inc file contains prototypes for external functions that are not in the Irvine32 library:

```
INCLUDE Irvine32.inc
PromptForIntegers PROTO,
  ; size of the array
  arraySize:DWORD
ArraySum PROTO,
  ptrArray:PTR DWORD,
 ; points to the array
  count: DWORD
 ; size of the array
DisplaySum PROTO,
 ; prompt string
  ptrPrompt:PTR BYTE,
  theSum: DWORD
 ; sum of the array
```

Main.asm

```
TITLE Integer Summation Program
INCLUDE sum.inc
.code
main PROC
 call Clrscr
 INVOKE PromptForIntegers,
 ADDR prompt1,
 ADDR array,
 Count
 call Crlf
 INVOKE ExitProcess, 0
main ENDP
END main
```