The Stack and Introduction to Procedures

The Stack

- A stack is one-dimensional data structure.
- Items are added and removed from one end of the structure that is, it is processed in a "last-in, first-out" manner.
- The **most recent** addition to the stack is called the **top** of the stack.
- A program must set aside a block of memory to hold the stack. We have been doing this by declaring a stack segment; for example,

STACK 100H

- When the program is assembled and loaded in memory, **SS** will contain the **segment number** of the **stack segment**.
- For the preceding stack declaration, **SP**, the **stack pointer**, is initialized to 100h. This represent the empty stack position. When the stack is non empty, SP contains the offset address of the top of the stack.

PUSH and PUSHF Instruction

- To add a new word to the stack we PUSH it on.
- The syntax is

PUSH source

- For example : **PUSH AX**
- Execution of PUSH cause the following to happen:
 - 1. SP is decreased by 2.
 - 2. A copy of the source content is moved to the address specified by SS:SP. The source is unchanged.
- The instruction **PUSHF**, which has no operands, pushes the contents of the FLAGS register onto the stack.
- Initially, SP contains the offset address of the memory location immediately following the stack segment; the first PUSH decreases SP by 2, making it point to the last word in the stack segment.
- Because each PUSH decreases SP, the stack grows toward the beginning of memory.

POP and POPF Instruction

- To remove the top item from the stack we POP it.
- The syntax is

POP destination

- For example : **POP BX**
- Executing POP causes this to happen:
 - 1. The content of SS:SP (the top of the stack) is moved to the destination.
 - 2. SP is increased by 2.
- The instruction POPF pops the top of the stack into the FLAGS register

Stack Instructions

- There is **no effect** of PUSH, PUSHF, POP, POPF **on the flags**.
- Note that PUSH and POP are word operations, so a byte instruction such as PUSH DL is illegal.
- A push of immediate data, such as PUSH 2 is also illegal.
- In addition to the user's program, the operating system uses the stack for its own purposes.
- For example, to implement the INT 21h functions, DOS saves any registers it uses on the stack and restores them when the interrupt routine is completed. This does not cause a problem for the user because any values DOS pushes onto the stack are popped off by DOS before it returns control to the user's program.

Procedure Declaration

Syntax

name PROC type

body of the procedure

RET

name ENDP

- Name is the user-defined name of the procedure.
- The optional operand type is NEAR or FAR (if type is omitted, NEAR is assumed).
- **NEAR means** that the statement that calls the procedure is in the **same segment** as the procedure itself. **FAR means** that the calling statement is in a **different segment**.
- In the following, we assume all procedures are NEAR.

CALL Instruction

- To **invoke** a procedure, the **CALL** instruction is used.
- There are **two kinds** of procedure calls, direct and indirect.
- Syntax
 - ➤ direct procedure : CALL name
 where name is the name of a procedure.
 - ➤indirect procedure : CALL address_expression where address_expression specifics a register or memory location containing the address of a procedure.
- Executing a CALL instruction causes the following to happen:
 - **1. The return address to the calling program is saved on the stack**. This is the offset of the next instruction after the CALL statement. The segment:offset of this instruction is in CS:IP at the time the call is executed.
 - 2. IP gets the offset address of the first instruction of the procedure. This transfers control to the procedure.

RET Instruction

- The **RET (return) instruction** causes control to transfer back to the calling procedure.
- Syntax

RET pop_value

integer argument pop_value is **optional**.

- For a NEAR procedure execution of RET causes the stack to be popped into IP.
- If a pop_value N is specified, it is added to SP, and thus has the effect of removing N additional bytes from the stack.
- **CS:IP** now contains the **segment :offset** of the return address, and control returns to the calling program.
- Every procedure (except the main procedure) should have a RET someplace.
- Usually, it's the **last statement** in the procedure.