CS271 Irvine Library Procedures List

<u>CloseFile</u>	2	<u>ReadHex</u>	18
<u>Clrscr</u>	2	<u>ReadInt</u>	18
<u>CreateOutputFile</u>	3	<u>ReadKey</u>	19
<u>Crlf</u>	3	<u>ReadString</u>	20
<u>Delay</u>	4	<u>SetTextColor</u>	21
<u>DumpMem</u>	4	<u>ShowFPUStack</u>	22
<u>DumpRegs</u>	5	<u>Str_compare</u>	23
<u>GetCommandTail</u>	5	Str_copy	24
<u>GetDateTime</u>	6	<u>Str_length</u>	25
<u>GetMaxXY</u>	7	<u>Str_trim</u>	26
<u>GetMseconds</u>	8	<u>Str_ucase</u>	26
<u>GetTextColor</u>	9	<u>WaitMsg</u>	27
<u>Gotoxy</u>	9	<u>WriteBin</u>	27
<u>IsDigit</u>	10	<u>WriteBinB</u>	28
<u>MsgBox</u>	10	<u>WriteChar</u>	28
<u>MsgBoxAsk</u>	11	<u>WriteDec</u>	29
<u>OpenInputFile</u>	12	<u>WriteFloat</u>	29
ParseDecimal32	12	<u>WriteHex</u>	30
<u>ParseInteger32</u>	13	<u>WriteHexB</u>	30
Random32	13	<u>WriteInt</u>	31
<u>Randomize</u>	14	<u>WriteStackFrame</u>	31
<u>Random Range</u>	14	<u>WriteStackFrameName</u>	32
<u>ReadChar</u>	15	<u>WriteString</u>	33
<u>ReadDec</u>	15	<u>WriteToFile</u>	34
<u>ReadFloat</u>	16	<u>WriteWindowsMsg</u>	34
<u>ReadFromFile</u>	17		


CloseFile

```
Closes a disk file that was previously opened

receives:

EAX = file handle

returns:

EAX = return code (0 if error)

Example code:

mov eax, fileHandle

call CloseFile
```

Clrscr

```
Clears the console window

receives:

None

returns:

None

Example code:

call WaitMsg ; "Press any key..."
```


call Clrscr

CreateOutputFile

Creates a new disk file for writing in output mode.

```
receives:

EDX = address of filename

returns:

EAX = file handle (INVALID_HANDLE_VALUE if error)

*ECX may be changed by this procedure

Example code:

.data
filename BYTE "newfile.txt",0

.code

mov edx,0FFSET filename
call CreateOutputFile
cmp eax, INVALID_HANDLE_VALUE
je Error
```

Crlf

Writes an end-of-line sequence to the console window.

receives:

None

returns:

None

Example code:

call Crlf


Delay

```
Pauses the program for a number of milliseconds.
```

```
receives:

EAX = number of milliseconds
returns:

None

Example code:

mov eax,1000 ; 1 second
call Delay
```

DumpMem

Writes a range of memory to the console window in hexadecimal.

```
receives:

ESI = starting address

ECX = number of units

EBX = unit size (1,2, or 4)

returns:

None
```

```
.data
array DWORD 1,2,3,4,5,6,7,8,9,0Ah,0Bh

.code
mov esi,0FFSET array ; starting OFFSET
mov ecx,LENGTHOF array ; number of units
mov ebx,TYPE array ; doubleword format
call DumpMem
```


DumpRegs

Displays the EAX, EBX, ECX, EDX, ESI, EDI, EBP, ESP, EIP, and EFL (EFLAGS) registers in hexadecimal.

```
receives:
None
returns:
None
```

Example code:

call DumpRegs

GetCommandTail

Copies the program's command line into a null-terminated string.

```
receives:

EDX = address of array ; array must be at least 129 bytes

returns:

None
```

```
.data
cmdTail BYTE 129 DUP(0) ; empty buffer

.code
mov edx,OFFSET cmdTail
call GetCommandTail ; fills the buffer
```


GetDateTime

Gets current local date and time, stored in a 64-bit integer in Win32 FILETIME format.

```
receives:

PTR QWORD - reference to store datetime
returns:

PTR QWORD - date and time in FILETIME format
```

```
.data
time
 QWORD ?
tenmil
 DWORD 10000000
shift
 REAL8 11644473600.
unixtime DWORD ?
.code
push offset time
call GetDateTime
; convert Win32 FILETIME to Unix time
finit
fild time
fidiv tenmil
fsub shift
fist unixtime
; display time
mov EAX unixtime
call WriteDec
```


GetMaxXY

Gets the size of the console window's buffer.

```
receives:
None
returns:

DX = number of columns; max 255

AX = number of rows; max 255
```

```
.data
rows BYTE ?
cols BYTE ?
.code
call GetMaxXY
mov rows,al
mov cols,dl
```


GetMseconds

Gets the number of milliseconds elapsed since midnight on the host computer.

```
receives:
 None
returns:
 EAX = time in milliseconds

Example code:

.data
 startTime DWORD ?

.code
 call GetMseconds
 mov startTime, eax

L1:
 loop L1
 call GetMseconds
 sub eax,startTime ; EAX = loop time, in milliseconds
```


GetTextColor

Gets the current foreground and background colors of the console window.

```
receives:
 None
returns:
 AL = color; upper 4 bits = background, lower 4 bits = foreground

Example code:
 .data
 color byte ?
 .code
 call GetTextColor
 mov color,AL
```

Gotoxy

Move the cursor at a given row and column in the console window.

```
receives:

DH = X coordinate (column)

DL = Y coordinate (row)

returns:

None
```

```
mov dh,10 ; row 10 mov dl,20 ; column 20 call Gotoxy ; locate cursor
```


IsDigit

Determines whether the value in AL is the ASCII code for a valid decimal digit.

```
receives:

AL = character
returns:

Zero flag is set if valid digit, else clear

Example code:

mov AL, somechar
call IsDigit
```

MsgBox

Displays a graphical popup message box with an optional caption.

```
receives:

EDX = address of message string

EBX = address of title string; 0 for blank

returns:

None
```


MsgBoxAsk

Displays a graphical popup message box with Yes and No buttons.

```
receives:

EDX = address of question string

EBX = address of title string; 0 for blank

returns:

EAX = answer; IDYES (6) or IDNO (7)
```


OpenInputFile

```
Opens an existing file for input.
 receives:
 FDX = address of filename
 returns:
 EAX = file handle; INVALID_HANDLE_VALUE if file open failed
Example code:
 .data
 filename BYTE "myfile.txt",0
 .code
 mov edx, OFFSET filename
 call OpenInputFile
ParseDecimal32
Converts an unsigned decimal integer string to 32-bit binary.
 receives:
 EDX = address of string
 ECX = length of string
 returns:
 EAX = parsed integer
Example code:
 .data
 buffer BYTE "8193"
 bufSize = (\$ - buffer)
 .code
 mov edx, OFFSET buffer
```


mov ecx, bufSize

call ParseDecimal32; returns EAX

ParseInteger32

Converts an signed decimal integer string to 32-bit binary.

```
receives:

EDX = address of string

ECX = length of string

returns:

EAX = parsed integer

Example code:

.data
buffer BYTE "-8193"
bufSize = ($ - buffer)

.code
mov edx, OFFSET buffer
mov ecx, bufSize
call ParseInteger32; returns EAX
```

Random32

Generates and returns a 32-bit random integer.

```
receives:
None
returns:
EAX = random integer

Example code:
.data
randVal DWORD ?
.code
call Random32
```

mov randVal,eax


Randomize

Initializes the starting seed value of the Random32 and RandomRange procedures.

```
receives:
None
returns:
None
```

Example code:

call Randomize

RandomRange

Produces a random integer within a range.

```
receives:

EAX = upper limit (exclusive)

returns:

EAX = random integer
```

```
.data
randVal DWORD ?

.code
mov eax, 5000
call RandomRange ; generates 0 - 4999
mov randVal, eax
```


ReadChar

```
Reads a single character from the keyboard.

receives:
 None

returns:
 AL = character
 AH = scan code (optional; if extended key pressed)

Example code:

.data
 char BYTE ?

.code
 call ReadChar
 mov char, al
```

ReadDec

Reads a 32-bit unsigned decimal integer from the keyboard.

```
receives:
 None
returns:
 EAX = unsigned integer
 CF = 1 if value is zero or invalid, else 0

Example code:
 .data
 intVal DWORD ?
 .code
 call ReadDec
 mov intVal, eax
```


ReadFloat

Read a floating-point value from the keyboard and push it onto the FPU stack.

```
receives:

None

returns:

ST(0) = user entered floating-point value
```


ReadFromFile

receives:

Reads an input disk file into a memory buffer.

```
EAX = open file handle
 EDX = address of buffer
 ECX = buffer size
 returns:
 EAX = bytes read (CF = 0) or error (CF = 1)
 CF = error indicator
Example code:
 .data
 BUFFER SIZE = 5000
 buffer BYTE BUFFER_SIZE DUP(?)
 bytesRead DWORD ?
 .code
 eax, fileHandle ; open file handle
 mov
 edx, OFFSET buffer ; points to buffer
 mov
 mov ecx, BUFFER_SIZE ; max bytes to read
call ReadFromFile ; read the file
```


ReadHex

```
Reads a 32-bit hexadecimal integer from the keyboard.

receives:
 None
returns:
 EAX = integer

Example code:

.data
hexVal DWORD ?

.code
call ReadHex
mov hexVal,eax
```

ReadInt

```
Reads a 32-bit signed decimal integer from the keyboard.
```

```
receives:
 None
returns:
 EAX = integer

Example code:
 .data
 intVal SDWORD ?
 .code
 call ReadInt
 mov intVal,eax
```


ReadKey

Performs a no-wait keyboard check to see if any key has been pressed.

```
receives:
None
returns:

AL = ASCII code or 0 (if special key)
AH = scan code (if AL = 0)

DX = virtual key code (if AL = 0)

EBX = keyboard flag bits (if AL = 0)

ZF = 0 (key pressed) or 1 (no key)

Example code:

.data
pressedKey BYTE ?
```

```
.data
pressedKey BYTE ?

.code
 call ReadKey
 cmp ZF, 0
 jne NoKey
 mov pressedKey, AL
NoKey:
```


ReadString

Reads a string from the keyboard, stopping when the user presses the Enter key.

```
receives:

EDX = address of buffer

ECX = buffer size

returns:

EDX = address of user string

EAX = number of characters entered
```

```
.data
buffer BYTE 21 DUP(0) ; input buffer
byteCount DWORD ? ; holds counter

.code
mov edx,OFFSET buffer ; point to the buffer
mov ecx,SIZEOF buffer ; specify max characters
call ReadString ; input the string
mov byteCount,eax ; number of characters
```


SetTextColor

receives:

Sets the foreground and background colors for text output.

```
EAX = colors
 returns:
 None
Example code:
 ; foreground color + (background color \times 16)
 mov eax, white + (blue * 16); white on blue
 call SetTextColor
Color values are:
 black 0
 blue 1
 green 2
 cyan 3
 red 4
 magenta 5
 brown 6
 lightGray 7
 gray 8
 lightBlue 9
 lightGreen 10
 lightCyan 11
 lightRed 12
 lightMagenta 13
 yellow 14
 white 15
```


ShowFPUStack

Display the contents of the FPU stack.

```
receives:
None
returns:
None
```

```
.data
first REAL8 123.456
second REAL8 10.0

.code
finit ; initialize FPU
fld first
fld second
call ShowFPUStack
```


Str_compare

Compares two strings, setting the Zero and Carry flags.

```
receives:
```

```
PTR BYTE - first string
PTR BYTE - second string
```

returns:

CF and ZF are set according to the CMP instruction

```
.data
stringA BYTE "abcde", 0
stringB BYTE "xyz", 0

.code
push offset stringA
push offset stringB
call Str_compare
```


Str_copy

```
Copy a string.

receives:
 PTR BYTE - source string
 PTR BYTE - target string

returns:
 PTR BYTE - target string copied from source

Example code:

.data
 oldString BYTE "abcde",0
 newString BYTE LENGTHOF oldString dup(0)

.code
 push offset newString
 push offset oldString
 call Str_copy ; newString = oldString
```


Str_length

Returns the length of a null-terminated string.

```
receives:
 EDX = address of string
returns:
 EAX = string length

Example code:

.data
buffer BYTE "abcde",0
bufLength DWORD ?

.code
mov edx, OFFSET buffer ; point to string
call Str_length ; EAX = 5
mov bufLength, eax ; save length
```


Str_trim

Removes occurrences of a character from the end of a string.

```
receives:

PTR BYTE - string to trim

CHAR - character to remove

returns:

PTR BYTE - trimmed string

Example code:

.data
 string BYTE "abcde###", 0
 target CHAR '#'

.code
 push target
 push offset string
 call Str_trim
```

Str_ucase

```
Converts string to upper case.
```

```
receives:

PTR BYTE - string to convert
returns:

PTR BYTE - upper case string
```

```
.data
string BYTE "abcde", 0
.code
push offset string
call Str_ucase
```


WaitMsg

Displays the message "Press any key to continue. . ." and waits for the user to press a key.

```
receives:
None
returns:
None
```

Example code:

```
call WaitMsg
```

WriteBin

Writes an integer to the console window in ASCII binary format.

```
receives:

EAX = integer
returns:

None
```

```
mov eax,12346AF9h call WriteBin
```


WriteBinB

Writes a 32-bit integer to the console window in ASCII binary format.

```
receives:
 EAX = integer
 EBX = display size (1,2, or 4)
returns:
 None

Example code:

 mov eax, 1234h
 mov ebx, TYPE WORD
 call WriteBinB
```

WriteChar

```
Displays a character to the output.
```

```
receives:
AL = character
returns:
None
```

```
.data
myChar CHAR '+'
.code
mov al, '+'
call WriteChar
```


WriteDec

```
Displays a 32-bit unsigned integer to output.

receives:
 EAX = integer

returns:
 None

Example code:

mov eax, 256
call WriteDec
```

WriteFloat

Write the floating-point value from ST(0) to the output.


WriteHex

```
Writes a 32-bit unsigned integer to output in 8-digit hexidecimal.
```

```
receives:
 EAX = integer
returns:
 None

Example code:
 mov eax,7FFFh
 call WriteHex ; displays: "00007FFF"
```

WriteHexB

Writes a 32-bit unsigned integer to output in hexidecimal.

```
receives:

EAX = integer

EBX = display size (1,2, or 4)

returns:

None
```

```
mov eax,7FFFh
mov ebx, TYPE WORD
call WriteHexB ; displays: "7FFF"
```


WriteInt

```
Displays a 32-bit signed integer to output.
 receives:
 EAX = integer
 returns:
 None
Example code:
 .data
 myInt SWORD 216543
 . code
 mov eax, myInt
 ; displays: "+216543"
 call WriteInt
WriteStackFrame
Writes the stack frame of a procedure.
 receives:
 DWORD - number of parameters passed
 DWORD - number of DWORD local variables
 DWORD - number of saved registers
 returns:
 None
Example code:
 myProc PROC USES ebx, ecx, edx
 val:DWORD
 LOCAL a:DWORD, b:DWORD
 .code
 ; inside myProc ...
 INVOKE WriteStackFrame, 1, 2, 3
```


WriteStackFrameName

Writes the stack frame of a procedure with the procedure name.

```
receives:

DWORD - number of parameters passed

DWORD - number of DWORD local variables

DWORD - number of saved registers

PTR BYTE - reference to procedure name

returns:

None
```

```
myProc PROC USES ebx, ecx, edx
 val:DWORD
 LOCAL a:DWORD, b:DWORD

.data
procName BYTE "myProc", 0

.code
; inside myProc ...
INVOKE WriteStackFrameName, 1, 2, 3, ADDR procName
```


WriteString

```
Writes a null-terminated string to output.

receives:
 EDX = address of string
returns:
 None

Example code:

 .data
 prompt BYTE "Enter your name: ", 0

 .code
 mov edx, 0FFSET prompt
 call WriteString ; "Enter your name: "
 call Crlf
```


WriteToFile

Writes the contents of a buffer to an output file. Use with OpenInputFile procedure.

```
receives:

EAX = file handle

EDX = address of buffer

ECX = number of bytes to write

returns:

EAX = number of bytes written (0 if error)

Example code:

BUFFER_SIZE = 5000

data
fileHandle DWORD ?
buffer BYTE BUFFER_SIZE DUP(?)

.code

mov eax, fileHandle

mov edx, OFFSET buffer
```

WriteWindowsMsg

call WriteToFile

mov ecx, BUFFER_SIZE

Writes a string containing the most recent error generated by your application to the output when executing a call to a system function.

```
receives:
None
returns:
None
Example code:
call WriteWindowsMsg
```

