

LOW LEVEL PROGRAMMING IN BORLAND PASCAL

<u>Machine code</u> insertion in the source code of a Borland Pascal program

Inserting instructions written in <u>assembly language</u> in a Pascal program (**the inline assembler of the** Borland Pascal 6.0 environment).

INSERTING MACHINE CODE IN THE SOURCE TEXT

The inline instruction

inline (inline_element { / inline_element })

$$\begin{bmatrix} < \\ > \end{bmatrix} \begin{bmatrix} constant \\ var_identifier \end{bmatrix} \begin{bmatrix} + \\ - \end{bmatrix} constant$$

Example:

inline (<\$1234/>\$44)

generates three bytes of code: \$34, \$44, \$00.

INSERTING MACHINE CODE IN THE SOURCE TEXT

The following inline instruction example generates machine code for copying a certain number of words to a specified address. The procedure *FillWords* below will store *Counter* words having the value *Data* in memory, starting with the first byte from the address contained in the *Dest* variable.

```
Procedure FillWords (var Dest; Counter, Data:Word);
begin
inline(

$C4/$BE/Dest/ { LES DI, Dest[BP] }
$8B/$8E/Contor/ { MOV CX, Contor[BP] }
$8B/$86/Data/ { MOV AX, Data[BP] }
$FC/ { CLD }
$F3/$AB); { REP STOSW }
end;
```

INSERTING MACHINE CODE IN THE SOURCE TEXT

The inline directive

- same syntax as the inline instruction
- allows writing procedures and functions which when called are expanded to a given sequence of machine code instructions (~ similar to macros in assembler)
- when an inline procedure or function is invoked, the compiler generates the inline directive code ONLY, without generating any call code.
- parameters if present are put on the stack
- because such procedures and functions are in fact macros, no entry code and exit code is generated.

Correction to the example from page 311 in the coursebook!!!

- The Borland Pascal 6.0 inline assembler allows directly inserting assembly code into Pascal source code.
- The asm instruction


```
asm Asm_instr { Separator Asm_instr } end
```

Examplu:

```
asm
mov ax, A; xchg ax, B; mov A, ax
end;
```

One asm instruction has to preserve the integrity of the BP, SP, SS and DS registers.

Assembler instructions

Assembler instructions

```
[ Label : ] { Prefix } [ Mnemonic [ Operand { , Operand } ]
 asm
• REP.
 rep movsb
 { copies CX bytes from DS:SI address to ES:DI address }
REPE/REPZ,
 { loads in AX a word from ES:SI and not from DS:SI }
 SEGES lodsw
REPNE/REPNZ
 SEGCS mov ax,[bx]
 { equiv. to mov ax, cs:[bx] }
· SEGCS,
 { refers to the next assembly language
 SEGES
SEGDS,
 instruction }
SEGES, SEGSS
 mov WORD PTR [DI],0
 { devine mov WORD PTR ES:[DI], 0 }
 end:
```

Assembler instructions

Label:] { Prefix } [Mnemonic [Operand { , Operand }]
 * assembler instructions
 * assembler directives: DB, DW and DD (but these data will be

VarByte DB?

 VarWord DW?
 VarByte DB?
 VarWord DW?

and DD (but these data will be generated in the code segment)

Borland Pascal 6.0 inline assembler does not allow such variables declarations. The above construction may be accomplished by:

mov al, VarByte

mov bx, VarWord

```
var
VarByte: Byte;
VarWord: Word;
...
asm
...
mov al, VarByte
mov bx, VarWord
...
end;
...
```


Assembler instructions

XOR.

Expressions

- evaluates all expressions as 32 bits integer values
- doesn't allow real numbers or strings (only string constants)
- Hexadecimal constants may be written also in the Pascal syntax (preceded by the "\$" symbol)
- Accessing a variable means its offset in the first place as in T.Assembler

```
Var x: Integer;
...
asm
mov ax, x+4;
{ stores in AX the word value from address x+4!}
mov bx,x; { stores in BX the value of x }
end;
```

Expressions

• Identifiers allowed by the inline assembler are: Pascal labels and constants, Pascal type names and variables, Pascal procedures and functions and the special symbols: @Code, @Data and @Result.

```
asm
mov ax, SEG @Data
mov ds, ax
{stores in the DS register the segment address of the current data segment }
end;
```

```
Procedure X;
var c: Integer;
...
asm
mov ax,c { generates code similar to mov ax, [BP-2] }
end;
...
```

In inline assembler expressions <u>are not</u> allowed:

- standard procedures and functions;
- array names as *Mem*, *MemW*, *MemL*, *Port*, *PortW*;
- string constants longer than 4 bytes;
- real constanta and set constants;
- inline procedures and functions;
- non-local labels ;
- the @Result symbol outside of a function

```
Function Suma(x,y:Integer):Integer;
begin
asm
mov ax, x
add ax, y
mov @Result, ax

{puts the AX value in the place from where the caller will take the result returned by the function}
end;
end;
```

```
Function Suma(var x,y:Integer):Integer;
begin
asm
 les bx, x
{ due to call-by-reference x is a far address - loaded here in ES (segment) and in BX (offset)}
 mov ax, es:[bx]
{ stores in AX the value found at address ES:[BX], namely the value of the parameter x }
 les bx, y
{ similar as above......}
 add ax, es:[bx]
{ adds to AX the value from address ES:[BX], namely the value of parameter y }
 mov @Result, ax
{ transfers the value that must be returned from AX to the place where the caller will take the result returned by the
function }
end;
end:
```

Expression type

asm mov al,[100h]

{ puts in AL a **byte** from address ds:[100H]; the associated type is inferred from the size of AL register – it is 1 byte}

mov bx,[100h]

{puts in AL a **word** from address ds:[100H]; the associated type is inferred from the size of BX register – it is 2 bytes}

end;

Sometimes, a memory reference doesn't have an explicit associated type, this being inferred from the type of the other operands

asm
inc WORD PTR [100h]
imul BYTE PTR [100h]
end;

If the type cannot be inferred, the assembler requires an explicit type conversion.

"assembler" procedures and functions

• Procedures (functions) labeled as "assembler" are procedures (functions) written entirely in inline assembling, without "begin ... end" part being necessary.

```
Function LongMul(x,y:Integer):LongInt; assembler; asm
mov ax,x
imul y
end;
```

- They are defined by the assembler directive
- When using the **assembler** directive the <u>compiler</u> performs some **optimizations** when generating the subroutine entry code :
 - NO code is generated for copying value parameters to local variables if their size is > 4 bytes, these parameters must be handled as being passed by reference;
 - NO variable allocated for returning a function result, except for the string functions
 - NO stackframe generated for procedures and functions that have no parameters and no local variables.

Functions return their result as follows:

- Integer, Char, Boolean, enumeration:
- 1 byte in AL
- 2 bytes in AX
- 4 bytes in DX:AX
- Real in DX:BX:AX
- Single, Double, Extended, Comp in ST(0)
- Pointer in DX:AX
- String in the temporary location pointed by @Result

"assembler" procedures and functions

Example: Function that operates on strings built with inline assembler instructions; one variant without assembler directive and one with. The function returns a string representing the uppercase variant of the string given as parameter. The parameter is passed by value.

```
Varianta 1
Function UpperCase(Str:String): String;
begin
 asm
  cld
  lea si, Str
  les di, @Result
  SEGSS lodsb
 ;due to call by value
  stosb
  xor ah, ah
  xchg ax, cx
  jcxz @3
 @1:
  SEGSS lodsb
  cmp al, 'a'
  jb @2
  cmp al, 'z'
  ja @2
  add al, 'A'-'a'
 ; lower to upper...
 @2:
  stosb
  loop @1
 @3:
 end:
end;
```

```
Varianta2
Function UpperCase(Str:String): String; assembler;
asm
  push ds
  cld
  lds si, Str
  les di, @Result
  lodsb
  stosb
  xor ah, ah
  xchg ax, cx
  jcxz @3
@1:
  lodsb
  cmp al, 'a'
  jb @2
  cmp al, 'z'
  ja @2
  add al, 'A'-'a'
@2:
  stosb
  loop @1
@3:
  pop ds
end;
```

ACCESSING REGISTERS AND INVOKING INTERRUPTS IN Borland

```
type registers = record
 case Integer of
 defined in the
 0: (AX, BX, CX, DX, BP, SI, DI, DS, ES, Flags: Word);
 1: (AL, AH, BL, BH, CL, CH, DL, DH : Byte);
 dos unit
 end;
A Pascal program that displays a text on the screen, using for that purpose the DOS function 09h:
 uses dos:
 const mesaj: String= 'Hello, everybody! $';
 var
 reg: Registers;
  begin
 reg.AH:= 9;
 { loading AH with 9 }
 reg.DS:= Seg(mesaj);
 { loading in DS:DX the far address of the string to be displayed }
 req.DX:= Ofs(mesaj[1]);
 Intr($21,reg);
 { issuing INT 21h }
  end;
```

procedure defined in the dos unit

SCRIEREA DE RUTINE DE TRATARE A ÎNTRERUPERILOR ÎN LIMBAJUL

PASCAL

- salvarea lui CS şi a lui IP în stivă;
- salvarea în stivă a registrului de flag-uri;
- interzicerea apariţiei altor întreruperi;
- salt far la locația punctată de vectorul de întrerupere corespunzător.

Proceduri interrupt în Pascal

procedure MyInt(rFlags, rCS, rIP, rAX, rBX, rCX, rDX, rSI, rDS, rES, rBP:Word); interrupt; begin ... end;

- nu poate să fie apelată dintr-o altă procedură
- trebuie să fie declarată far
- parametrii corespund regiştrilor procesorului
- Indiferent de lista parametrilor unei proceduri interrupt, compilatorul produce (automat) cod la intrarea în rutina pentru salvarea tuturor regiştrilor pe stivă
- corespunzător, la ieşirea din rutină se restaurează automat aceşti regiştri şi se generează (tot automat) o instrucțiune iret

SCRIEREA DE RUTINE DE TRATARE A ÎNTRERUPERILOR ÎN LIMBAJUL

PASCAL

Proceduri interrupt în Pascal

```
push ax
 push bx
 push cx
 push dx
 push si
 push di
 push ds
 push es
 push bp
 mov bp, sp
 mov ax, seg @Data
 mov ds. ax
Cod de intrare
```

pop bp pop es pop ds pop di pop si pop dx pop cx pop bx pop ax iret Cod de iesire

SCRIEREA DE RUTINE DE TRATARE A ÎNTRERUPERILOR ÎN LIMBAJUL

PASCAL

Proceduri interrupt în Pascal

SetIntVec (NrInt, Vector)

valoare de tip byte putând lua valori între 0 şi 255 si reprezentând numărul întreruperii

adresa la care se va seta vectorul de întrerupere corespunzător lui NrInt

- pentru a seta un anumit vector de întrerupere la o adresă specificată (instalarea unui nou handler – vezi functia DOS 25h)
- procedura definită în cadrul unit-ului DOS.

GetIntVec (NrInt, Vector)

- care întoarce adresa memorată într-un anumit vector de întrerupere (**obtinerea adresei vechiului handler** – vezi functia DOS 35h)
- procedura definită în cadrul unit-ului DOS

Keep (cod_revenire) ————

 Terminate and Stay Resident (vezi funcția DOS 31h).

SCRIEREA DE RUTINE DE TRATARE A ÎNTRERUPERILOR ÎN LIMBAJUL

PASCAL

Proceduri interrupt în Pascal

Exemplu: program care modifică rutina de tratare a înteruperii 9, afişând la fiecare apăsare a tastei 'A' mesajul 'Aţi apăsat tasta A'.

```
{$M $800,0,0}
 { 2K stack, no heap }
uses Crt. Dos:
var c:char;
 OldHand: Procedure:
{$F+}
procedure MyHand; interrupt;
var i:Byte;
begin
 i := Port[$60];
 { se citeşte un octet din portul $60 al controlerului tastaturii}
 { PUSHF - salvăm flagurile pe stivă }
 inline ($9C);
 OldHand:
 if (i=65) then Writeln('Ati apasat tasta A')
end:
{$F-}
begin
 GetIntVec($9,@OldHand);
 SetIntVec($9,Addr(MyHand));
 Keep(0);
 { Terminate, stay resident }
end.
```