

Multi-module programming

Requirements of an assembly language module when it is linked with another module

- it exports to other modules the symbols defined in the current assembly language module

Ex: PUBLIC C ProcA

- It imposes to export the *ProcA* symbol to the other modules as *_ProcA*, according to the rules of the C language.

Requirements of an assembly language module when it is linked with another module

- it makes visible in the current module the symbols defined in other modules

Ex: EXTRN ProcA: near

Linking several assembly language

Module 1

Module 2

Module 3

End start

End

End

- each module has an END directive at the end
- only the END directive of the module that contains the start instruction will specify the start address

Example

main.asm module

Variables declarations

s1 db ... s2 db ... FinalS db ... public FinalS

Subroutines declarations

extrn Concatenate:near

Subroutines calls

FinalS = Concatenate(s1, s2)

sub.asm module

Variables declarations

extrn FinalS: byte

Subroutines declarations

Concatenate proc (s1, s2): byte; public Concatenate

main.asm: sub.asm: .MODEL SMALL .MODEL SMALL **.STACK 200** .DATA **EXTRN FinalS:BYTE** .DATA ; could be replaced by GLOBAL FinalS:BYTE s1 DB Good', 0 .CODE s2 DB 'morning!', '\$', 0 PUBLIC Concatenate EinalS DB 50 DUP (?) Concatenate PROC PUBLIC FinalS cld ; could be replaced by GLOBAL FinalS:BYTE mov di, SEG FinalS .CODE mov es, di EXTRN Concatenate:PROC mov di, OFFSET FinalS Start: ;es:di <- the address of the final string mov ax, @data mov si. ax mov ds, ax ; it loads the ds register ;ds:si <- the address of the first string mov ax, OFFSET s1 s1Loop: mov bx, OFFSET s2 lodsb ; al <- the current character call Concatenate : FinalS:=s1+s2 ; it verifies if this is the final zero and al, al mov ah, 9 iz cont mov dx, OFFSET FinalS stosb ; if not, it is placed in the destination string int 21h ;it prints the obtained string jmp s1Loop mov ah, 4ch cont: int 21h ;ds:si <- the address of the other string mov si, bx ; end of the program s2Loop: **END Start** lodsb stosb ; it loads the final zero as well and al, al jnz s2Loop ret ; return from the procedure Concatenate ENDP **END**

The two modules will be separately assembled:

TASM MAIN[.ASM]
TASM SUB[.ASM]

the linkedit follows:

TLINK MAIN[.OBJ]+SUB[.OBJ]

or

TLINK MAIN[.OBJ] SUB[.OBJ]

It will result an executable program called *main.exe* which will print the message "Good morning!".

Linking assembly language modules with modules written in high level programming languages

- Requirements of the linkeditor
- Entering the procedure
- Keeping the values of some registers
- Passing and accessing parameters
- Allocating space for local data (optional)
- Returning a result (optional)
- Returning from the procedure

- Requirements of the linkeditor
- Entering the procedure
- Keeping the values of some registers
- Passing and accessing parameters
- Allocating space for local data (optional)
- Returning a result (optional)
- Returning from the procedure
- The name of the segments are imposed by the high level programming languages
- Every symbol that is defined in the assembly language module and has to be visible in the module written in high-level programming language, has to be made visible using the **PUBLIC** directive
- Every symbol that is defined in the module written in high-level programming language and will be used in the assembly language module has to be declared as external in the assembly module using the **EXTRN directive**;

Requirements of the linkeditor u **Entering the procedure** Keeping the values of some registers Passing and accessing parameters Allocating space for local data (optional) Returning a result (optional) S Returning from the procedure S е **\$L compilation directive** (it can be placed anywhere inside the Pascal source text) m b {\$L name[.obj]} The file *name.obj* has to fulfill the following conditions: е - All procedures and functions have to be placed inside a segment called **CODE** or **CSEG**, or inside a segment whose name ends with **TEXT**; - All initialized data have to be placed inside a segment called **CONST** or inside a segment whose name ends with **_DATA**; - All uninitialized data have to be placed inside a segment called **DATA** or **DSEG**, or inside a segment u whose name ends with **BSS**; b Standard type declarations in Pascal have the following equivalences in assembly language: Integer – WORD Real - FWORD

Single – DWORD Pointer – DWORD

а

- е m b
- Requirements of the linkeditor
- Entering the procedure
- Keeping the values of some registers
- Passing and accessing parameters
- Allocating space for local data (optional)
- Returning a result (optional)
- Returning from the procedure

Turbo Pascal

- A subroutine used in the Pascal program but defined in other module has to be declared using the **EXTERNAL** directive (only at the most exterior level of the program or unit):

Procedure AsmProc (a:Integer; b:Real); external;

Function AsmFunc (c:Word; d:Byte): Integer; external;

Turbo Assembler

The only objects that can be exported from an assembly language module to a Pascal program or unit are instructions labels or procedures names declared as **PUBLIC**.

CODE SEGMENT
AsmProc PROC NEAR
PUBLIC AsmProc

AsmProc ENDP
AsmFunc PROC NEAR
PUBLIC AsmFunc

AsmFunc ENDP CODE ENDS END

Requirements of the linkeditor **Entering the procedure** Keeping the values of some registers Passing and accessing parameters Allocating space for local data (optional) Returning a result (optional) Returning from the procedure **Turbo Pascal Turbo Assembler** - A TASM module can access every procedure, function, variable or constant with type declared {global variables} at the most exterior level of a Pascal program or Var a: Byte; unit, including the unit libraries, using EXTRN b: Word: c: ShortInt: **DATA SEGMENT** Procedure ProcA: **ASSUME DS:DATA EXTRN A: BYTE EXTRN B: WORD** {\$F+} **EXTRN C: BYTE** Function FuncA:Integer; **DATA ENDS CODE SEGMENT** EXTRN ProcA:NEAR **EXTRN FuncA:FAR** ; the variables a, b, c can be used here and the subroutines ProcA, FuncA can be called

u

b

S

s e

m

b

е

u

b

0

а

s c a CODE ENDS

- Requirements of the linkeditor
- Entering the procedure
- Keeping the values of some registers
- Passing and accessing parameters
- Allocating space for local data (optional)
- Returning a result (optional)
- Returning from the procedure
- when a procedure or a function is called, the caller puts first on the stack the return address and then it gives the control to the called subroutine using on this purpose a CALL instruction.
- the return address can be FAR or NEAR, depending on the memory model used when the module is compiled or assembled
- it is very important to return from the subroutine according to the call
- if, from a module written in high-level programming language (or assembly language module) one wants to call a subroutine written in assembly language (or high-level language) the link editor that links the two modules doesn't verify if the type of the call (far or near) corresponds to the type of the return. The programmer has to take care of this.

- Requirements of the linkeditor
- Entering the procedure
- Keeping the values of some registers
- Passing and accessing parameters
- Allocating space for local data (optional)
- Returning a result (optional)
- Returning from the procedure
- high-level programming languages impose the fact that <u>some</u> registers, when returning from a subroutine, should keep the values they had when entering the routine
- for this purpose, if the assembly language subroutine changes some of them, their entry values have to be saved (possibly on the stack) and restored when quitting the subroutine

<u>Turbo Pascal – Turbo Assembler</u>

- when a function or a procedure is called in Turbo Pascal, the value of the following registers should remain unchanged: **SS**, **DS**, **BP**, **SP**
- when the subroutine is called:
 - **SS** points to the stack segment
 - **DS** points to the global data segment (called DATA)
 - **BP** points to the base of the stack
 - **SP** points to the top of the stack

- Requirements of the linkeditor
- Entering the procedure
- Keeping the values of some registers
- Passing and accessing parameters
- Allocating space for local data (optional)
- Returning a result (optional)
- Returning from the procedure
- **NEAR reference:** in the stack will be put the offset of the address (word)
- **FAR reference:** in the stack will be put 2 words: first the segment address and then the offset
- value: in the stack will be put the value of the parameter

Turbo Pascal - Turbo Assembler

MOV ES:[DI], AX

Procedure ProcA(i:integer; var j:integer); external; The stack after the call We suppose that we have a NEAR call code for ProcA Proca PROC NEAR PUBLIC ProcA i EQU DWORD PTR [BP+4] BP=SP Initial value of BP i EQU WORD PTR [BP+8] Offset of return address BP+2 PUSH BP ; entry code in ProcA Offset j BP+4 MOV BP, SP Segment j BP+6 The value of *i* MOV AX, i BP+8 ; it loads in AX the value of the parameter i . . . LES DI, j

! Turbo Pascal – reference parameters = <u>FAR references parameters</u>

; j:=i

- Requirements of the linkeditor
- Entering the procedure
- Keeping the values of some registers
- Passing and accessing parameters
- Allocating space for local data (optional)
- Returning a result (optional)
- Returning from the procedure

Value parameters

ТҮРЕ	WHAT WILL WE HAVE ON THE STACK
Char	- Unsigned byte
Boolean	- byte (value 0 or 1)
type enumerare	- Unsigned byte, if the set has no more than 256 values - Unsigned word, otherwise
Real	- 6 byte on the stack (exception!)
Floating point	- 4, 6, 8, 10 bytes on the stack of the numeric coprocessor
Pointer	- 2 words on the stack
String	- pointer (far) to the value
type set	- The address of a set that has no more than 32 bytes
Array, Record	- The value on the stack, if it has no more than 1, 2 or 4 bytes - pointer to the value, otherwise

- Requirements of the linkeditor
- Entering the procedure
- Keeping the values of some registers
- Passing and accessing parameters
- Allocating space for local data (optional)
- Returning a result (optional)
- Returning from the procedure
- if successive calls of the procedure do not have to keep their values, they will be allocated in the stack segment and they will be called <u>volatile data</u>.
- otherwise, they will be called <u>static data</u> and they will be allocated in a segment different than the stack segment, for example in the data segment (using the well-known directives DB, DW, DD ..)
- The allocation of n bytes (n even number) for the local volatile data can be done using:

sub sp, n

"defining" and allocating 2 local variables for an external TP procedure (written in assembler)

push bp mov bp, sp sub sp, 4 minim EQU [bp-2] maxim EQU [bp-4]

mov ax, 1 mov minim, ax mov maxim, ax

- - -

Returning a result

- using the registers, if the returned value has no more than 4 bytes
 - **exception:** the real values, represented on 6 bytes, are returned using the registers (DX:BX:AX).
- if the returned value is longer, there are other methods for returning the result

Turbo Pascal – Turbo Assembler

- scalar result: • 1 byte \rightarrow in AL

• 2 bytes → in AX

• 4 bytes → in DX:AX (DX contains the **high** part)

- **real** result: in DX:BX:AX

- floating point result: in the registers of the numeric coprocessor
- **string** result: in a temporary area allocated by Turbo Pascal in the moment of the compilation of the program that contains the call of this function; a pointer to this area will be put on the stack before putting the parameters. This pointer is not part of the list of parameters, so it won't affect the number of bytes that need to be extracted from the stack when returning from the function (see exit code);

- **pointer** results: the segment address will be put in DX and the offset in AX

- Requirements of the linkeditor
- Entering the procedure
- Keeping the values of some registers
- Passing and accessing parameters
- Allocating space for local data (optional)
- Returning a result (optional)
- Returning from the procedure
- restoring the values of the registers
- restoring the stack so that we have the return address on the top of the stack

MOV SP, BP POP BP

-If the high-level programming language requires that the called procedure should extract the parameters from the stack, this will be done using the instruction

ret n

where *n* is the number of bytes used for parameters

Example

Module M1 (Turbo Pascal)

Variables declarations

Module M2 (assembly)

Variables declarations

var glob:string;
s:string;

<u>Subroutine definitions and</u> declarations

function Asmf
 (s:string):string; far; external;

function CitSir:string;far;

Subroutine calls

s:=CitSir; s := Asmf(s);

Subroutine definitions and declarations

Asmf proc (s:string):string; far; public; extrn CitSir: far

Subroutines calls

CitSir;

P.pas

Fig. 8.2. The stack after calling and entering Asmf function

Asmf.asm

- the space for the resulting string is allocated inside the stack, therefore the segment address of the resulting string is SS
- we put on the stack this address and the offset
 - the call of the CitSir function, which reads a string and puts it at the address ss:sloc

Results of the <u>call code</u> of CitSir function (no parameters for this function) <u>explicitly written by the programmer</u> because the function is called in assembly language module, and the calling code is therefore not automatically generated

The *Stackframe* of the called routine Asmf (see figure 8.2.)

Fig. 8.3. The stack after calling CitSir function

Asmf.asm

Asmf.asm

A51111.a511

• we restore the value that ds had when we entered the subroutine

et2:

rep movsb lea si, glob

mov ax, _DATA

mov ds, ax

mov cl, byte ptr [si]

inc si

cmp cx, 10

jb et3

mov cx, 10

et3:

rep movsb

pop ax

mov bx, di

sub bx, ax

dec bx

les di, rez

mov es:[di], bl

pop ds

 we restore the values of sp and bp (as part of the <u>exit code</u> of Asmf)

the 200h bytes allocated for the string returned by CitSir and for the copy of the string parameter of Asmf will be therefore extracted from the stack

• returning from the function with extracting 4 bytes from the stack (the parameters: 2 bytes for the segment address and 2 bytes for the offset)

 extracting from the stack the parameters, as part of the <u>exit code</u> as well

mov sp, bp
pop bp
ret 4
asmf endp
_TEXT ends
end

Exit code from Asmf function, **explicitly written by the programmer**, because the function is written in assembly language and the exit code is not automatically generated