EE-2003 Computer Organization & Assembly Language

CH# 05 PROCEDURES

OUTLINE

Stack Operations

Defining and Using Procedures

- ▶ Imagine a stack of plates . . .
- plates are only added to the top
- plates are only removed from the top
- LIFO structure

STACK OPERATIONS

• A stack data structure follows the same principle as a stack of plates:

- New values are added to the top of the stack, and existing values are removed from the top.
- •A stack is also called a LIFO structure (Last-In, First-Out) because the last value put into the stack is always the first value taken out.

STACK OPERATIONS

- LIFO (Last-In, First-Out) data structure.
- push/pop operations
- You probably have had experiences on implementing it in high-level languages.
- Here, we concentrate on runtime stack, directly supported by hardware in the CPU. It is essential for calling and returning from procedures.

The runtime stack stores information about the active subroutines of a computer program.

Runtime Stack

- The runtime stack is a memory array managed directly by the CPU, using the ESP (extended stack pointer) register, known as the stack pointer register.
- Managed by the CPU, using two registers
 - SS (stack segment)
 - ESP (stack pointer) *: point to the top of the stack usually modified by CALL, RET, PUSH and POP

Runtime Stack

PUSH and POP instructions

- **PUSH** syntax:
 - PUSH r/m16
 - PUSH r/m32
 - PUSH imm32

- POP syntax:
 - POP r/m16
 - POP r/m32

PUSH operation

 A push operation decrements the stack pointer by 2 or 4 (depending on operands) and copies a value into the location pointed to by the stack pointer.

PUSH operation

The same stack after pushing two more integers:

POP operation

- Copies value at stack[ESP] into a register or variable.
- Adds n to ESP, where n is either 2 or 4, depending on the attribute of the operand receiving the data

When to use stacks

- Temporary save area for registers
- To save return address for CALL
- To pass arguments
- Local variables
- Applications which have LIFO nature, such as reversing a string

Example of using stacks

Save and restore registers when they contain important values. Note that the PUSH and POP instructions are in the opposite order:

```
push esi
 ; push registers
push ecx
push ebx
mov esi,OFFSET dwordVal ; starting OFFSET
mov ecx, LENGTHOF dwordVal; number of units
mov ebx, TYPE dwordVal ; size of a doubleword
call DumpMem ; display memory
 ; opposite order
pop ebx
pop ecx
pop esi
```

Example: Nested Loop

When creating a nested loop, push the outer loop counter before entering the inner loop:

```
mov ecx,100
 ; set outer loop count
 ; begin the outer loop
L1:
  push ecx
 ; save outer loop count
  mov ecx,20
 ; set inner loop count
 ; begin the inner loop
L2:
  loop L2
 ; repeat the inner loop
 ; restore outer loop count
  pop ecx
 ; repeat the outer loop
  loop L1
```

Example: reversing a string

```
.data
aName BYTE "Abraham Lincoln", 0
nameSize = (\$ - aName) - 1
. code
main PROC
; Push the name on the stack.
  mov ecx, nameSize
 mov esi,0
L1:
  movzx eax, aName[esi]
 ; get character
 ; push on stack
  push eax
  inc esi
  Loop L1
```

Example: reversing a string

```
; Pop the name from the stack, in reverse,
; and store in the aName array.
 mov ecx, nameSize
 mov esi,0
 L2:
 ; get character
 pop eax
 mov aName[esi], al ; store in string
 inc esi
 Loop L2
 exit
 main ENDP
 END main
```

Related instructions

- PUSHFD and POPFD
 - push and pop the EFLAGS register
 - LAHF, SAHF are other ways to save flags
- **PUSHAD** pushes the 32-bit general-purpose registers on the stack in the following order
 - EAX, ECX, EDX, EBX, ESP, EBP, ESI, EDI
- POPAD pops the same registers off the stack in reverse order
 - PUSHA and POPA do the same for 16-bit registers

Defining and using procedures

- Large problems can be divided into smaller tasks to make them more manageable
- A procedure is the ASM equivalent of a Java or C++ function

Following is an assembly language procedure named sample:

```
sample PROC
.
.
ret
sample ENDP
```

A named block of statements that ends with a return.

Defining and using procedures

- A procedure is named block of statements that ends in a return statement
 - Declared using PROC and ENDP directives
 - •When you create a procedure other than your program's startup procedure, end it with a RET instruction.
 - RET forces the CPU to return to the location from where the procedure was called:

```
sample PROC

add eax,ebx

add eax,ecx

ret

sample ENDP
```

CALL and RET instructions

- The CALL instruction calls a procedure
 - pushes offset of next instruction on the stack
 - copies the address of the called procedure into EIP
- The RET instruction returns from a procedure
 - pops top of stack into EIP

CALL-RET example (1 of 2)

0000025 is the offset of the instruction immediately following the CALL instruction

00000040 is the offset –
of the first instruction
inside MySub

main PROC 00000020 call MySub 00000025 mov eax, ebx main ENDP MySub PROC 00000040 mov eax,edx ret MySub ENDP

CALL-RET example (2 of 2)

The CALL instruction pushes 00000025 onto the stack, and loads 00000040 into EIP

00000040

EIP

The RET instruction pops 00000025 from the stack into EIP

00000025

EIP

Library Procedures - Overview (1 of 3)

- ▶ CloseFile Closes an open disk file
- Clrscr Clears console, locates cursor at upper left corner
- ▶ CreateOutputFile Creates new disk file for writing in output mode
- ▶ Crlf Writes end of line sequence to standard output
- Delay Pauses program execution for n millisecond interval
- **DumpMem** Writes block of memory to standard output in hex
- DumpRegs Displays general-purpose registers and flags (hex)
- ▶ **GetCommandtail** Copies command-line args into array of bytes
- GetDateTime Gets the current date and time from the system
- ▶ **GetMaxXY** Gets number of cols, rows in console window buffer
- ▶ **GetMseconds** Returns milliseconds elapsed since midnight

Library Procedures - Overview (2 of 3)

- GetTextColor Returns active foreground and background text colors in the console window
- Gotoxy Locates cursor at row and column on the console
- ▶ IsDigit Sets Zero flag if AL contains ASCII code for decimal digit (0–9)
- MsgBox, MsgBoxAsk Display popup message boxes
- OpenInputFile Opens existing file for input
- ParseDecimal32 Converts unsigned integer string to binary
- ParseInteger32 Converts signed integer string to binary
- ▶ Random32 Generates 32-bit pseudorandom integer in the range 0 to FFFFFFFFh
- Randomize Seeds the random number generator
- ▶ **RandomRange** Generates a pseudorandom integer within a specified range
- ReadChar Reads a single character from standard input

Library Procedures - Overview (3 of 3)

- ReadDec Reads 32-bit unsigned decimal integer from keyboard
- ReadFromFile Reads input disk file into buffer
- ReadHex Reads 32-bit hexadecimal integer from keyboard
- ReadInt Reads 32-bit signed decimal integer from keyboard
- ReadKey Reads character from keyboard input buffer
- ReadString Reads string from standard input, terminated by [Enter]
- ▶ SetTextColor Sets foreground and background colors of all subsequent console text output
- Str_compare Compares two strings
- Str_copy Copies a source string to a destination string
- StrLength Returns length of a string
- Str_trim Removes unwanted characters from a string.

TASK:-

Clear the screen, delay the program for 500 milliseconds, and dump the registers and flags.

```
.code
call Clrscr
mov eax,500
call Delay
call DumpRegs
```

Sample output:

```
EAX=00000613 EBX=00000000 ECX=000000FF EDX=00000000 ESI=00000000 EDI=00000100 EBP=0000091E ESP=000000F6 EIP=00401026 EFL=00000286 CF=0 SF=1 ZF=0 OF=0
```

TASK:-

Display a null-terminated string and move the cursor to the beginning of the next screen line.

```
.data
str1 BYTE "Assembly language is easy!",0
.code
 mov edx,OFFSET str1
 call WriteString
 call Crlf
```

Example 2a

TASK:-

Display a null-terminated string and move the cursor to the beginning of the next screen line (use embedded CR/LF)

```
.data
str1 BYTE "Assembly language is easy!",0Dh,0Ah,0
.code
 mov edx,0FFSET str1
 call WriteString
```

TASK:-

Display an unsigned integer in binary, decimal, and hexadecimal, each on a separate line.

```
IntVal = 35
.code

mov eax,IntVal
call WriteBin ; display binary
call Crlf
call WriteDec ; display decimal
call Crlf
call WriteHex ; display hexadecimal
call Crlf
```

Sample output:

TASK:-

Input a string from the user. EDX points to the string and ECX specifies the maximum number of characters the user is permitted to enter.

```
.data
fileName BYTE 80 DUP(0)

.code
 mov edx,OFFSET fileName
 mov ecx,SIZEOF fileName - 1
 call ReadString
```

TASK:-

Generate and display ten pseudo-random signed integers in the range 0 – 99. Pass each integer to WriteInt in EAX and display it on a separate line.

```
.code
  mov ecx,10 ; loop counter

L1: mov eax,100 ; ceiling value
  call RandomRange ; generate random int
  call WriteInt ; display signed int
  call Crlf ; goto next display line
  loop L1 ; repeat loop
```

TASK:-

Display a null-terminated string with yellow characters on a blue background.

```
.data
str1 BYTE "Color output is easy!",0
. code
 eax, yellow + (blue * 16)
 mov
 call SetTextColor
 edx, OFFSET str1
 mov
 call WriteString
 call Crlf
```

PROCEDURE PARAMETERS

A good procedure might be usable in many different programs

Parameters help to make procedures flexible because parameter values can change at runtime

General registers can be used to pass parameters

Documenting Procedures

Suggested documentation for each procedure:

- A description of all tasks accomplished by the procedure.
- Receives: A list of input parameters; state their usage and requirements.
- Returns: A description of values returned by the procedure.
- ▶ **Requires:** Optional list of requirements called preconditions that must be satisfied before the procedure is called.

If a procedure is called without its preconditions satisfied, it will probably not produce the expected output.

Example: SumOf Procedure

```
SumOf PROC
; Calculates and returns the sum of three 32-bit integers.
; Receives: EAX, EBX, ECX, the three integers. May be
; signed or unsigned.
; Returns: EAX = sum, and the status flags (Carry,
; Overflow, etc.) are changed.
; Requires: nothing
 add eax, ebx
 add eax,ecx
 ret
SumOf ENDP
```

NESTED PROCEDURE CALLS

```
main PROC
 call Sub1
 exit
main ENDP
Sub1 PROC
 call Sub2
 ret
Sub1 ENDP
Sub2 PROC
 call Sub3
 ret
Sub2 ENDP
Sub3 PROC 4
 ret
Sub3 ENDP
```

By the time Sub3 is called, the stack contains all three return addresses:

LOCAL AND GLOBAL LABELS

- A local label is visible only to statements inside the same procedure
- A global label is visible everywhere. Global label identified by double colon (::)

```
main PROC
 jmp L2
 ; error
L1::
 ; global label
 exit
main ENDP
sub2 PROC
L2:
 ; local label
 ; ok
 jmp L1
 ret
sub2 ENDP
```

TASK:-

The ArraySum procedure calculates the sum of an array. It makes two references to specific variable names:

```
ArraySum PROC
 mov esi,0
 ; array index
 mov eax,0
 ; set the sum to zero
 mov ecx, LENGTHOF myarray ; set number of elements
L1: add eax, myArray[esi]
 ; add each integer to sum
 add esi,4
 ; point to next integer
 loop L1
 ; repeat for array size
 ; store the sum
 mov theSum, eax
 ret
ArraySum ENDP
```

EXERCISE

What if you wanted to calculate the sum of two or three arrays within the same program?

TASK:-

This version of ArraySum returns the sum of any doubleword array whose address is in ESI. The sum is returned in EAX:

```
ArraySum PROC
; Receives: ESI points to an array of doublewords,
 ECX = number of array elements.
; Returns: EAX = sum
 mov eax,0
 ; set the sum to zero
L1: add eax, [esi]
 ; add each integer to sum
 add esi,4
 ; point to next integer
 loop L1
 ; repeat for array size
 ret
ArraySum ENDP
```

USES OPERATOR

 Lists the registers that will be saved (to avoid side effects) (return register shouldn't be saved)

```
ArraySum PROC USES esi ecx
mov eax, 0 ; set the sum to zero
...
```

MASM generates the following code

```
ArraySum PROC

push esi
push ecx
...
pop ecx
pop esi
ret

ArraySum ENDP
```

When not to push a register

The sum of the three registers is stored in EAX on line (3), but the POP instruction replaces it with the starting value of EAX on line (4):

```
SumOf PROC ; sum of three integers
push eax ; 1
add eax,ebx ; 2
add eax,ecx ; 3
pop eax ; 4
ret
SumOf ENDP
```

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

