The Stack and Procedures

Assembly Language
Programming

What Is A Stack?

- LIFO data structure
 - supports PUSH and POP operations
- 8086 Architecture Stack
 - Array based implementation
 - Dedicated register tracks TOS
 - Stack addressing modes use the BP register as an offset into the stack
 - allows random access of stack contents

Why Have a Stack?

- The 8086 processor has stack instructions
- The processor uses the stack when interrupts strike
- Procedure calls use the stack for return addresses
- It is convenient to have one around for temporary storage

Where Is The Stack?

- All executables must define a stack segment
 - The stack is an array of bytes accessed via the stack segment register and an offset
- SS points to the beginning of this memory area
- SP is the offset to the top of the stack
 - The loader sets these registers before execution begins

Stack Initialization

- The .stack directive hides an array allocation statement that looks like this
 - The Stack DB Stack Size dup (?)
- On program load…
 - SS is set to a segment address containing this array (usually The_Stack starts at offset 0)
 - SP is set to the offset of The_Stack+Stack_Size
 which is one byte past the end of the stack
 array
 - This is the condition for an empty stack

Initial Stack Configuration

- .stack 12 ;Reserve space for the stack
- Loader determines actual segment address for the start of the stack
 - This is an empty stack


Stack Size: 000C

SS:0340

SP:000C

How Does The Stack Work?


The stack grows backwards through memory towards the start of the stack segment


PUSH

- PUSH source
 - source is (almost) any 16/32-bit general or segment register or the address of a word or doubleword
- PUSHF or PUSHFD
 - Pushes the FLAGS register onto the stack
- A PUSH instruction subtracts 2/4 from SP and then stores the source data at SS:SP

PUSH Illustration


POP

- POP destination
 - destination is (almost) any 16/32-bit general or segment register or the address of a word or doubleword
- POPF or POPFD
 - Pops the top of stack to the FLAGS register
- A POP instruction copies the data at SS:SP to destination, then adds 2/4 to SP


POP Illustration


Stack Over/Underflow

- The processor does not check for either illegal condition
 - Programs may include code to check for stack errors
 - Overflow occurs when SP is smaller than the address of the start of the stack array
 - Usually this means SP is decremented past 0!
 - Underflow occurs if SP gets bigger than its starting value

Out Of Bounds!


Procedures

```
proc_name PROC type
  ;procedure body
  RET ;to return to caller
proc_name ENDP

### type is NEAR or FAR*
```

- the default is NEAR (small model)
- Procedures may have one or more RET's

Procedure Calls and Returns

- Invoke a procedure (NEAR)
 - CALL proc_name
 - push IP onto stack
 - copy address of proc_name into IP
- Return from a procedure (NEAR)

```
RET [n]
```

- pop top of stack into IP
- add n to SP (this is optional)

Far Procedures

- Invoke a procedure (FAR)
 - CALL proc_name
 - push CS, then IP onto stack
 - copy far address of proc_name into CS:IP
- Return from a procedure (FAR)

```
RET [n]
```

- pop top of stack into IP then pop into CS
- add n to SP (this is optional)

Inter-Procedure Communication

- Shared storage
 - The data segment is accessible to all procedures in the current program
- Registers
 - Load registers with arguments (or argument addresses)
 - Store return values in registers
- Place argument information on the stack

Interrupts

- Interrupts are special procedure calls
 - These are always FAR calls since the interrupt routines are probably not accessible from your code segment
 - The Flags register must be preserved
- INT interrupt_type
 - Flags register is pushed, then TF and IF are cleared
 - CS is pushed, then IP is pushed
 - CS:IP set to address of interrupt vector implied by interrupt_type

Returning From an Interrupt

- IRET
- This instruction causes the following actions
 - Top of stack popped into IP
 - Top of stack popped into CS
 - Top of stack popped into Flags register
- This allows interrupted program to resume as if nothing had happened

Homework

■ Page 158+ - #1-7