EE-2003 Computer Organization & Assembly Language

CHAPTER No: 8 ADVANCE PROCEDURES

OUTLINE

- Stack frames
- Parameters
- local variable

WHAT IS STACK FRAME?

The idea behind a stack frame is that each subroutine can act independently of its location on the stack, and each subroutine can act as if it is the top of the stack. When a function is called, a new stack frame is created at the current esp location. A stack frame acts like a partition on the stack.

Parameter Passing

- Parameter passing in assembly language is different
 - More complicated than that used in a high-level language
- In assembly language
 - Place all required parameters in an accessible storage area
 - ▶ Then call the procedure
- Two types of storage areas used
 - Registers: general-purpose registers are used (register method)
 - Memory: stack is used (stack method)
- Two common mechanisms of parameter passing
 - Pass-by-value: parameter value is passed
 - Pass-by-reference: address of parameter is passed

Stack Parameters

Consider the following max procedure

```
int max ( int x, int y, int z ) {
  int temp = x;
  if (y > temp) temp = y;
  if (z > temp) temp = z;
  return temp;
}
```

```
Calling procedure: mx = max(num1, num2, num3)
```

Register Parameters

```
mov eax, num1
mov ebx, num2
mov ecx, num3
call max
mov mx, eax
```

Stack Parameters

```
push num3
push num2
push num1
call max
mov mx, eax
Reverse
Order
```

Parameters

- Two types: register parameters and stack parameters.
- Stack parameters are more convenient than register parameters.
- Example demonstrates calling DumpMem using register parameters and stack parameters

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

;Stack Parameters
push TYPE array
push LENGTHOF array
push OFFSET array
call DumpMem

Register versus Stack Parameters

- Passing Parameters in Registers
 - Pros: Convenient, easier to use, and faster to access
 - Cons: Only few parameters can be passed
 - ▶ A small number of registers are available
 - ▶ Often these registers are used and need to be saved on the stack
 - Pushing register values on stack negates their advantage
- Passing Parameters on the Stack
 - Pros: Many parameters can be passed
 - ▶ Large data structures and arrays can be passed
 - Cons: Accessing parameters is not simple
 - More overhead and slower access to parameters

Arguments pushed on the stack

- Two general types of arguments are pushed on the stack during subroutine calls:
- Value arguments (values of variables and constants)
- Reference arguments (addresses of variables)

Passing by value:

When an argument is passed by value, a copy of the value is pushed on the stack.

Passing by Reference

An argument passed by reference consists of the address (offset) of an object.

Passing Arrays

High-level languages always pass arrays to subroutines by reference. That is, they push the address of an array on the stack. one would not want to pass an array by value, because doing so would require each array element to be pushed on the stack separately. Such an operation would be very slow, and it would use up precious stack space.

Passing by value and passing by reference

Passing Parameters on the Stack

- Calling procedure pushes parameters on the stack
- Procedure max receives parameters on the stack
 - Parameters are pushed in reverse order
 - Parameters are located relative to ESP


```
max PROC
Passing
 mov EAX,[ESP+4]
Parameters 1 4 1
 cmp EAX, [ESP+8]
on the stack
 jge @1
push num3
 mov EAX, [ESP+8]
 @1: cmp EAX, [ESP+12]
push num2
 jge @2
push num1
call max
 mov EAX, [ESP+12]
 mx,EAX_@2:_ret
mov
 ESP,12
add
 max ENDP
```


Using the Base Pointer Register

- EBP is used to locate parameters on the stack
- Like any other register, EBP must be saved before use

Stack Frame Example:

```
int AddTwo( int x, int y )
  { return x + y;
}
```

```
AddTwo PROC

push ebp

mov ebp,esp

.
```

```
ebp

ret addr

[EBP+4]

5 [EBP+8]

6 [EBP+12]
```

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
```

Who should be responsible to remove arguments? It depends on the language model.

Base-Offset Addressing

We will use base-offset addressing to access stack parameters. EBP is the base register and the offset is a constant. 32-bit values are usually returned in EAX. The following implementation of AddTwo adds the parameters and returns their sum in EAX:

```
AddTwo PROC

push ebp

mov ebp,esp ; base of stack frame

mov eax,[ebp + 12] ; second parameter

add eax,[ebp + 8] ; first parameter

pop ebp

ret

AddTwo ENDP
```

Explicit Stack Parameters

When stack parameters are referenced with expressions such as [ebp+8] we call them explicit stack parameters. The reason for this term is that the assembly code explicitly states the offset of the parameter as a constant value.

Cleaning up the stack

There must be a way for parameters to be removed from the stack when a subroutine returns. Otherwise, a memory leak would result, and the stack would become corrupted.

```
main PROC
call Example1
exit
main ENDP
Example 1 PROC
push 6
push 5
call AddTwo
 ; stack is corrupted!
ret
Example 1 ENDP
```

Who Should Clean up the Stack?

- When returning for a procedure call ...
 - Who should remove parameters and clean up the stack?
- Clean-up can be done by the calling procedure

```
▶ add ESP,12 ; will clean up stack
```

- Clean-up can be done also by the called procedure
 - ▶ We can specify an optional integer in the ret instruction

```
ret 12 ; will return and clean up stack
```

Return instruction is used to clean up stack

```
ret n; n is an integer constant
```

Actions taken

```
▶ EIP = [ESP]
```

```
\triangleright ESP = ESP + 4 + n
```

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.

LOCAL VARIABLES

- The variables defined in the data segment can be taken as static, global variables
 - Visibility
 - ▶ Static → program duration
 - ▶ Global → the whole program
- A local variable is created, used, and destroyed within a single procedure (block)
- Advantages of local variables:
 - Restricted access: easy to debug, less error prone
 - Efficient memory usage
 - Same names can be used in two different procedures
 - Essential for recursion

CREATING LOCAL VARIABLE

- Local variables are created on the runtime stack, usually above EBP
- ▶ To explicitly create local variables, subtract their total size from ESP

```
MySub PROC

push ebp


mov ebp,esp

sub esp,8

mov [ebp-4],123456h

mov [ebp-8],0

.
```


LOCAL VARIABLE

They can't be initialized at assembly time but can be assigned to default values at runtime

```
MySub PROC
 push ebp
 20
void MySub()
 ebp, esp
 mov
 sub esp, 8
 10
  int X=10;
 DWORD PTR [ebp-4], 10
 mov
  int Y=20;
 mov DWORD PTR [ebp-8], 20
 EBP
 -ESP
 return
 esp, ebp
 mov
 address
 ebp
 pop
 ret
 MySub ENDP
 stack
```

LOCAL VARIABLES

•Local variables are created on the runtime stack, usually below the base pointer (EBP).

```
void MySub()
{
 int X = 10;
 int Y = 20;
}
```


Variable	Bytes	Stack Offset
X	4	EBP - 4
Y	4	EBP - 8

LOCAL VARIABLES

```
MySub PROC

push ebp
mov ebp,esp
sub esp,8 ; create locals

mov DWORD PTR [ebp - 4],10 ; X
mov DWORD PTR [ebp-8],20 ; Y
mov esp,ebp ; remove locals from stack
pop ebp
ret
```


ENTER AND LEAVE INSTRUCTIONS

- •The ENTER instruction performs three operations:
- 1. Pushes EBP on the stack (push ebp)
- 2. Sets EBP to the base of the stack frame (mov ebp, esp)
- 3. Reserves space for local variables (sub esp, numbytes)

ENTER numbytes, nestinglevel

- Both the operands are immediate values,
- •The first is a constant specifying the number of bytes of stack space to reserve for local variables.
- The second specifies the lexical nesting level of the procedure.

ENTER AND LEAVE INSTRUCTIONS

E.g. a procedure with no local variables:

MySub PROC **ENTER** 0,0

E.g. The ENTER instruction reserves 8 bytes of stack space for local variables.

MySub PROC ENTER 8,0

MySub PROC

push ebp

mov ebp, esp

sub esp, 8

ENTER AND LEAVE INSTRUCTIONS

- •The LEAVE instruction terminates the stack frame for a procedure.
- It reverses the action of a previous ENTER instruction by restoring ESP and EBP to the values they were assigned when the procedure was called.

```
MySub PROC
enter 8,0

.
.
.
leave
ret
MySub ENDP
```

mov esp, ebp pop ebp

LOCAL DIRECTIVE

LOCAL declares one or more local variables by name, assigning them size attributes.

ENTER, on the other hand, only reserves a single unnamed block of stack space for local variables.

If used, LOCAL must appear on the line immediately following the PROC directive.

MySub PROC LOCAL var1:BYTE

MySub PROC

LOCAL var1:BYTE, var2:WORD, var3:SDWORD

LOCAL DIRECTIVE (EXAMPLE)

```
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

BubbleSort ENDP
```

Non-Doubleword Local Variables

- Local variables can be different sizes.
- How are they 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

LOCAL DIRECTIVE (EXAMPLE)


```
mov eax, temp mov eax, [ebp-4] mov bl, SwapFlag mov bl, [ebp-5]
```

INVOKE DIRECTIVE

- •The INVOKE directive, only available in 32-bit mode, pushes arguments on the stack and calls a procedure.
- •INVOKE is a convenient replacement for the CALL instruction because it lets you pass multiple arguments using a single line of code.

INVOKE procedureName [, argumentList]

CALL VS INVOKE

push TYPE array
push LENGTHOF array
push OFFSET array
call DumpArray

The equivalent statement using INVOKE is reduced to a single line in which the arguments are listed in reverse order (assuming STDCALL is in effect).

INVOKE DumpArray, OFFSET array, LENGTHOF array, TYPE array

INVOKE permits almost any number of arguments, and individual arguments can appear on separate source code lines.

Туре	Examples	
Immediate value	10, 3000h, OFFSET mylist, TYPE array	
Integer expression	(10 * 20), COUNT	
Variable	myList, array, myWord, myDword	
Address expression	[myList+2], [ebx + esi]	
Register	eax, bl, edi	
ADDR name	ADDR myList	
OFFSET name	OFFSET myList	

EXAMPLE

```
.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]
```

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

PROTO DIRECTIVE

Creates a procedure prototype

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.
- •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.

PROTO DIRECTIVE

```
#include <stdio.h>
int addNumbers(int a, int b); // function prototype
int main()
 int n1,n2,sum;
 printf("Enters two numbers: ");
 scanf("%d %d",&n1,&n2);
 sum = addNumbers(n1, n2);  // function call
 printf("sum = %d",sum);
 return 0;
int addNumbers(int a, int b) // function definition
 int result:
 result = a+b;
 return result:
 // return statement
```

EXAMPLE

```
MySub PROTO ; procedure prototype

.code
INVOKE MySub ; procedure call

MySub PROC ; procedure implementation
.
.
.
MySub ENDP
```

 Prototype for the ArraySum procedure, showing its parameter list:

```
ArraySum PROTO,

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

```
ArraySum PROC USES esi, ecx,
ptrArray:PTR DWORD, ; points to the array
szArray:DWORD ; array size
```

ADDR OPERATOR

 Returns a near or far pointer to a variable, depending on which memory model your program uses:

Call Swap

- Small model: returns 16-bit offset
- Large model: returns 32-bit segment/offset
- Flat model: returns 32-bi ff t o set
- •The ADDR operator can only be used in conjunction with INVOKE:

```
.data
myWord WORD ?
.code
INVOKE mySub,ADDR myWord
```

```
mov esi, ADDR myArray ; error
```

```
.data
Array DWORD 20 DUP(?)
.code
...
INVOKE Swap, ADDR Array, ADDR [Array+4]

push OFFSET Array+4
push OFFSET Array
```

PROC DIRECTIVE

The PROC directive declares a procedure with an optional list of named parameters.

label PROC, parameter_list

•The PROC directive permits you to declare a procedure with a comma-separated list of named parameters.

label PROC, parameter_1, parameter_2, ..., parameter_n

•Your implementation code can refer to the parameters by name rather than by calculated stack offsets such as [ebp - 8].

PROC example

```
label PROC [attributes] [USES reglist],
 parameter_1,
 parameter_2,
 .
 .
 parameter_n
```

```
label PROC [attributes], parameter_1,
parameter_2, . . . , parameter_n
```

A single parameter has the following syntax:

paramName:type

PROC example

```
AddTwo PROC,
val1:DWORD,
val2:DWORD
mov eax,val1
add eax,val2
ret
AddTwo ENDP
```


```
AddTwo PROC

push ebp

mov ebp, esp

mov eax, dword ptr [ebp+8]

add eax, dword ptr [ebp+0Ch]

leave

ret 8

AddTwo ENDP
```

RET Instruction Modified by PROC

When PROC is used with one or more parameters and STDCALL is the default protocol, MASM generates the following entry and exit code, assuming PROC has n parameters:

```
push ebp
mov ebp,esp
.
.
leave
ret (n*4)
```


We can replace PUSH EBP and MOV EBP, ESP with ENTER 0,0 Instruction.

Recursion

The process in which a function calls itself directly or indirectly is called recursion and the corresponding function is called as recursive function.

- 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

RECURSION EXAMPLE

```
INCLUDE Irvine32.inc
.data
endlessStr BYTE "This recursion never stops",0
.code
main PROC
 call
 Endless
 exit
main ENDP
Endless PROC
 edx, OFFSET endlessStr
 mov
 call WriteString
 call Endless
 ret
 ; never executes
Endless ENDP
END main
```


RECURSION EXAMPLE

```
INCLUDE Irvine32.inc
.code
main PROC
 mov ecx,5
 ; count = 5
 mov eax,0
 ; holds the sum
 call CalcSum
 ; calculate sum
L1: call WriteDec
 ; display EAX
 call Crlf
 ; new line
 exit
main ENDP
CalcSum PROC
; Calculates the sum of a list of integers
; Receives: ECX = count
; Returns: EAX = sum
 cmp ecx,0 ; check counter value
 jz L2
 ; quit if zero
 add
 eax,ecx
 ; otherwise, add to sum
 ; decrement counter
 dec
 ecx
 CalcSum
 ; recursive call
 call
L2: ret
CalcSum ENDP
```

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

```
int factorial(int n)
{
  if (n == 0)
 return 1;
  else
 return n*factorial(n-1);
}
```


```
; Calculating a Factorial (Fact.asm)
INCLUDE Irvine32.inc
.code
main PROC
 push 5
 ; calc 5!
 ; calculate factorial
 call Factorial
(EAX)
 ; display it
 call WriteDec
 call Crlf
 exit
main ENDP
```

```
Factorial PROC
  push ebp
  mov ebp,esp
  mov eax, [ebp+8] ; get n
 jmp L2
L1:dec eax
  call Factorial
ReturnFact:
  mov ebx,[ebp+8] ; get n
 ; edx:eax=eax*ebx
  mul ebx
 ; return EAX
L2:pop ebp
  ret 4
 ; clean up stack
Factorial ENDP
```

ebp
ret Factorial
0
:
ebp
ret Factorial
11
ebp
ret main
12

LEA instruction (load effective address)

- The LEA instruction returns offsets of both direct and indirect operands at run time.
- OFFSET only returns constant offsets (assemble time).
- 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
```

