Assembly Language for x86 Processors 7th Edition Kip R. Irvine

Chapter 8: Advanced Procedures

Slides prepared by the author.

Revision date: 1/15/2014

(c) Pearson Education, 2014. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Chapter Overview

- Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs
- Advanced Use of Parameters (optional)
- Java Bytecodes (optional)

Stack Frames

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

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.

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
```

Passing Arguments by Value

- Push argument values on stack
 - (Use only 32-bit values in protected mode to keep the stack aligned)
- Call the called-procedure
- Accept a return value in EAX, if any
- Remove arguments from the stack if the calledprocedure did not remove them

Example

.data
val1 DWORD 5
val2 DWORD 6

.code
push val2
push val1

(val2) 6 (val1) 5 ESP

Stack prior to CALL

Passing by Reference

- Push the offsets of arguments on the stack
- Call the procedure
- Accept a return value in EAX, if any
- Remove arguments from the stack if the called procedure did not remove them

Example

.data

val1 DWORD 5 val2 DWORD 6

.code

push OFFSET val2
push OFFSET val1

(offset val2) (offset val1) 00000004 000000000 ← ESP

Stack prior to CALL

Stack after the CALL

value or addr of val2

value or addr of val1

return address

ESP

Passing an Array by Reference (1 of 2)

- 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 an Array by Reference (2 of 2)

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. View the complete program.

Accessing Stack Parameters (C/C++)

- C and C++ functions access stack parameters using constant offsets from EBP¹.
 - Example: [ebp + 8]
- EBP is called the base pointer or frame pointer because it holds the base address of the stack frame.
- EBP does not change value during the function.
- EBP must be restored to its original value when a function returns.

¹ BP in Real-address mode

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.

Who removes parameters from the stack?

Caller (C) or Called-procedure (STDCALL):

push val2 push val1 call AddTwo add esp,8 AddTwo PROC

push ebp

mov ebp,esp

mov eax,[ebp+12] add eax,[ebp+8]

pop ebp

(Covered later: The MODEL directive specifies calling conventions)

Your turn . . .

 Create a procedure named Difference that subtracts the first argument from the second one. Following is a sample call:

```
push 14
  push 30
 ; second argument
  call Difference

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

Difference ENDP
```

Passing 8-bit and 16-bit Arguments

- Cannot push 8-bit values on stack
- Pushing 16-bit operand may cause page fault or ESP alignment problem
 - incompatible with Windows API functions
- Expand smaller arguments into 32-bit values, using MOVZX or MOVSX:

```
.data
charVal BYTE 'x'
.code
  movzx eax,charVal
  push eax
  call Uppercase
```

Passing Multiword Arguments

- Push high-order values on the stack first; work backward in memory
- Results in little-endian ordering of data
- Example:

```
.data
longVal DQ 1234567800ABCDEFh
.code
  push DWORD PTR longVal + 4 ; high doubleword
  push DWORD PTR longVal ; low doubleword
  call WriteHex64
```

Saving and Restoring Registers

- Push registers on stack just after assigning ESP to EBP
 - local registers are modified inside the procedure

```
MySub PROC
push ebp
mov ebp,esp
push ecx ; save local registers
push edx
```

Stack Affected by USES Operator

```
MySub1 PROC USES ecx edx
  ret
MySub1 ENDP
```

USES operator generates code to save and restore registers:

```
MySubl PROC

push ecx

push edx

pop edx

pop ecx

ret
```

Local Variables

- Only statements within subroutine can view or modify local variables
- Storage used by local variables is released when subroutine ends
- local variable name can have the same name as a local variable in another function without creating a name clash
- Essential when writing recursive procedures, as well as procedures executed by multiple execution threads

Creating LOCAL Variables

Example - create two DWORD local variables:

Say: int x=10, y=20;

```
ret address
 saved ebp
 EBP
 10 (x)
 [ebp-4]
 [ebp-8]
 20 (y)
MySub PROC
 ebp
 push
 ebp,esp
 mov
 sub
 esp,8
 ;create 2 DWORD variables
 [ebp-4],10; initialize x=10
 DWORD PTR
 MOV
 DWORD PTR [ebp-8],20; initialize y=20
 MOV
```

LEA Instruction

- LEA returns offsets of direct and indirect operands
 - OFFSET operator only returns constant offsets
- LEA required when obtaining offsets of stack parameters & local variables
- 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
```

LEA Example

Suppose you have a Local variable at [ebp-8]

And you need the address of that local variable in ESI

You cannot use this:

```
mov esi, OFFSET [ebp-8] ; error
```

Use this instead:

```
lea esi,[ebp-8]
```

ENTER Instruction

- 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 Instruction

Terminates the stack frame for a procedure.

Equivalent operations

LOCAL Directive

- 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
```

LOCAL Example (1 of 2)

```
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
```

LOCAL Example (2 of 2)

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

Local Byte Variable

```
Example1 PROC


LOCAL var1:BYTE

mov al,var1

ret

Example1 ENDP
```

```
; [EBP - 1]
```


WriteStackFrame Procedure

- Displays contents of current stack frame
 - Prototype:

WriteStackFrame Example

```
main PROC
  mov eax, OEAEAEAEAh
  mov ebx, 0EBEBEBEBh
  INVOKE aProc, 1111h, 2222h
  exit
main ENDP
aProc PROC USES eax ebx,
  x: DWORD, y: DWORD
  LOCAL a:DWORD, b:DWORD
  PARAMS = 2
  LOCALS = 2
  SAVED REGS = 2
  mov a, 0AAAAh
  mov b, 0BBBBh
  INVOKE WriteStackFrame, PARAMS, LOCALS, SAVED_REGS
```

The Microsoft x64 Calling Convention

- CALL subtracts 8 from RSP
- First four parameters are placed in RCX, RDX, R8, and R9. Additional parameters are pushed on the stack.
- Parameters less than 64 bits long are not zero extended
- Return value in RAX if <= 64 bits
- Caller must allocate at least 32 bytes of shadow space so the subroutine can copy parameter values

The Microsoft x64 Calling Convention

- Caller must align RSP to 16-byte boundary
- Caller must remove all parameters from the stack after the call
- Return value larger than 64 bits must be placed on the runtime stack, with RCX pointing to it
- RBX, RBP, RDI, RSI, R12, R14, R14, and R15 registers are preserved by the subroutine; all others are not.

What's Next

- Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs
- Advanced Use of Parameters (optional)
- Java Bytecodes (optional)

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

View the <u>complete</u> program

Calculating a Factorial (1 of 3)

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 (2 of 3)

```
Factorial PROC
 push ebp
 mov ebp, esp
 mov eax, [ebp+8]
 ; get n
 cmp eax,0
 : n < 0?
 ja L1
 ; yes: continue
 mov eax,1
 ; no: return 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
```


See the program listing

Calculating a Factorial (3 of 3)

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.

What's Next

- Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs
- Java Bytecodes

INVOKE, ADDR, PROC, and PROTO

- INVOKE Directive
- ADDR Operator
- PROC Directive
- PROTO Directive
- Parameter Classifications
- Example: Exchaning Two Integers
- Debugging Tips

Not in 64-bit mode!

INVOKE Directive

- In 32-bit mode, 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]
```

Not in 64-bit mode!

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
```

Not in 64-bit mode!

PROC Directive (1 of 2)

- 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 (2 of 2)

 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
```

AddTwo Procedure (1 of 2)

 The AddTwo procedure receives two integers and returns their sum in EAX.

```
AddTwo PROC,
val1:DWORD, val2:DWORD

mov eax,val1
add eax,val2

ret
AddTwo ENDP
```

PROC Examples (2 of 3)

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
```

PROC Examples (3 of 3)

```
pValX:PTR DWORD,
 pValY:PTR DWORD

. . .
Swap ENDP

ReadFile PROC,
 pBuffer:PTR BYTE
 LOCAL fileHandle:DWORD
 . . .
ReadFile ENDP
```

Swap PROC,

PROTO Directive

- Creates a procedure prototype
- Syntax:
 - label PROTO paramList
- Parameter list not permitted in 64-bit mode
- 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:

PROTO Example

Prototype for the ArraySum procedure, showing its parameter list:

```
ArraySum PROTO,

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

Parameters are not permitted in 64-bit mode.

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.

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 generalprotection fault.

What's Next

- Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs
- Advanced Use of Parameters (optional)
- Java Bytecodes (optional)

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

Advantages

- 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

Let's review the ArraySum program from Chapter 5.

Each of the four white rectangles will become a module. This will be a 32-bit application.

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

Inspect Individual Modules

- Main
- PromptForIntegers
- ArraySum
- DisplaySum

What's Next

- Stack Frames
- Recursion
- INVOKE, ADDR, PROC, and PROTO
- Creating Multimodule Programs
- Advanced Use of Parameters (optional)
- Java Bytecodes (optional)

Java Bytecodes

- Stack-oriented instruction format
 - operands are on the stack
 - instructions pop the operands, process, and push result back on stack
- Each operation is atomic
- Might be be translated into native code by a just in time compiler

Java Virual Machine (JVM)

- Essential part of the Java Platform
- Executes compiled bytecodes
 - machine language of compiled Java programs

Java Methods

- Each method has its own stack frame
- Areas of the stack frame:
 - local variables
 - operands
 - execution environment

Bytecode Instruction Format

- 1-byte opcode
 - iload, istore, imul, goto, etc.
- zero or more operands
- Disassembling Bytecodes
 - use javap.exe, in the Java Development Kit (JDK)

Primitive Data Types

 Signed integers are in twos complement format, stored in big-endian order

Data Type	Bytes	Format
char	2	Unicode character
byte	1	signed integer
short	2	signed integer
int	4	signed integer
long	8	signed integer
float	4	IEEE single-precision real
double	8	IEEE double-precision real

JVM Instruction Set

- Comparison Instructions pop two operands off the stack, compare them, and push the result of the comparison back on the stack
- Examples: fcmp and dcmp

Results of Comparing op1 and op2	Value Pushed on the Operand Stack
op1 > op2	1
op1 = op2	0
op1 < op2	-1

JVM Instruction Set

- Conditional Branching
 - jump to label if st(0) <= 0
 ifle label
- Unconditional Branching
 - call subroutine jsr label

Java Disassembly Examples

Adding Two Integers

```
int A = 3;
int B = 2;
int sum = 0;
sum = A + B;
```

```
iconst_3
1:
 istore_0
 iconst_2
3:
 istore_1
 iconst_0
4:
5:
 istore_2
6:
 iload_0
7:
 iload 1
8:
 iadd
9:
 istore_2
```

Java Disassembly Examples

Adding Two Doubles

```
double A = 3.1;
double B = 2;
double sum = A + B;
```

Java Disassembly Examples

Conditional Branch

double A = 3.0;

```
boolean result = false;
 if(A > 2.0)
 result = false;
 else
 result = true;
0: ldc2_w #26;
 // double 3.0d
3: dstore 0
 // pop into A
4: iconst_0
 // false = 0
5: istore 2
 // store in result
6: dload 0
7: ldc2_w #22;
 // double 2.0d
10: dcmpl
11: ifle 19
 // if A <= 2.0, goto 19
14: iconst 0
 // false
15: istore 2
 // result = false
16: goto 21
 // skip next two statements
```

// true

// result = true

19: iconst 1

20: istore_2

Summary

- Stack parameters
 - more convenient than register parameters
 - passed by value or reference
 - ENTER and LEAVE instructions
- Local variables
 - created on the stack below stack pointer
 - LOCAL directive
- Recursive procedure calls itself
- Calling conventions (C, stdcall)
- MASM procedure-related directives
 - INVOKE, PROC, PROTO
- Java Bytecodes another approach to programming

