

FIT1008/FIT2085 Lecture 9

Function return

Prepared by: M. Garcia de la Banda
based on D. Albrecht, J. Garcia

Where are we at:

- **Properties of functions and how they affect their implementation in MIPS**
 - Call and return (`jal` and `jr`)
 - Cascade calls (save `$ra` in stack)
 - Access local variables (save `$fp` in stack)
 - Pass parameters (use stack)
 - Protect registers (use stack)
- **Calling convention**
 - Who does what and why
 - How a function call is implemented in MIPS
- **Structure of stack**
 - Stack frames

Learning objectives for this lecture

- To understand the steps for function return
- To be able to implement function return in MIPS
- To understand how recursion is implemented in MIPS

Reminder: Stack frames

Reminder: Local variables

result is at
-4(\$fp)

power's local
variables are
accessed as
main's were,
with negative
offsets from
\$fp

\$sp → result

\$fp → saved \$fp

saved \$ra

arg 1 (b)

arg 2 (e)

base

exp

result

1	0x7FFF0380
0x7FFF03A0	0x7FFF0384
0x0040005C	0x7FFF0388
3	0x7FFF038C
4	0x7FFF0390
3	0x7FFF0394
4	0x7FFF0398
0	0x7FFF039C
	0x7FFF03A0

Reminder: Function parameters

b and e are respectively accessible at +8(\$fp) and +12(\$fp)

power's parameters (arguments) are accessible with positive offset from \$fp

\$sp → result	1	0x7FFF0380
\$fp → saved \$fp	0x7FFF03A0	0x7FFF0384
	saved \$ra	0x7FFF0388
	arg 1 (b)	0x7FFF038C
	arg 2 (e)	0x7FFF0390
base	3	0x7FFF0394
exp	4	0x7FFF0398
result	0	0x7FFF039C
		0x7FFF03A0

Example: callee

```
# A function that gets called.  
  
def power(b, e):  
  
 result = 1  
  
 # Keep going while  
 # exponent is positive.  
  
 while e > 0 :  
  
 # Multiply by base.  
 result *= b  
  
 # Less to multiply.  
 e -= 1  
  
 # Return the result to the caller.  
 return result
```

result is at -4(\$fp)
b is at 8(\$fp)
e is at 12(\$fp)

... Continued from

last lecture

loop: # Stop if !(e > 0)
lw \$t0, 12(\$fp) # e
slt \$t0, \$0, \$t0
beq \$t0, 0, end

result = result * b
lw \$t0, -4(\$fp) # result
lw \$t1, 8(\$fp) # b
mult \$t0, \$t1
mflo \$t0
sw \$t0, -4(\$fp) # result

e = e - 1
lw \$t0, 12(\$fp) # e
addi \$t0, \$t0, -1
sw \$t0, 12(\$fp) # e

Repeat loop.
j loop

Left it at this point

end: # Now ready to return.
Continued ...

Function return

- When returning from a function, the stack must be restored to its initial state
- This is achieved by undoing the steps made during calling of function, in reverse order

Function return convention

On function exit, callee:

5. Chooses **return value** by setting register **\$v0**, if necessary
6. Deallocates **local variables** by popping allocated space
7. Restores **\$fp** by popping its saved value off stack
8. Restores **\$ra** by popping its saved value off stack
9. Returns with **jr \$ra**

On return from function, caller:

4. Clears function **arguments** by popping allocated space
5. Restores saved temporary **registers** by popping their values off stack
6. Uses the **return value** found in **\$v0**, if necessary

Example: callee

\$v0 = 81

callee step 5: put
return value in
register \$v0

\$sp →	result	81	0x7FFF0380
\$fp →	saved \$fp	0x7FFF03A0	0x7FFF0384
	saved \$ra	0x0040005C	0x7FFF0388
	arg 1 (b)	3	0x7FFF038C
	arg 2 (e)	0	0x7FFF0390
	base	3	0x7FFF0394
	exp	4	0x7FFF0398
	result	0	0x7FFF039C
		0x7FFF03A0	

Example: callee

callee step 6:
deallocate local
variables by
popping allocated
space off stack

one local variable
to delete

\$sp →	result	81	0x7FFF0380
\$fp →	saved \$fp	0x7FFF03A0	0x7FFF0384
	saved \$ra	0x0040005C	0x7FFF0388
	arg 1 (b)	3	0x7FFF038C
	arg 2 (e)	0	0x7FFF0390
	base	3	0x7FFF0394
	exp	4	0x7FFF0398
	result	0	0x7FFF039C
			0x7FFF03A0

Example: callee

result is now “gone”

\$fp = \$sp → saved \$fp

callee step 6:
deallocate local
variables by
popping allocated
space off stack

one local variable
to delete

		0x7FFF0380
		0x7FFF0384
		0x7FFF0388
		0x7FFF038C
		0x7FFF0390
		0x7FFF0394
		0x7FFF0398
		0x7FFF039C
result	0	0x7FFF03A0

Example: callee

callee steps 7 and 8: restore saved values of \$fp and \$ra by popping off stack

can do both these steps together

\$fp = \$sp → → saved \$fp

		0x7FFF0380
		0x7FFF0384
	0x7FFF03A0	0x7FFF0384
saved \$ra	0x0040005C	0x7FFF0388
arg 1 (b)	3	0x7FFF038C
arg 2 (e)	0	0x7FFF0390
base	3	0x7FFF0394
exp	4	0x7FFF0398
result	0	0x7FFF039C
	0x7FFF03A0	0x7FFF03A0

Example: callee

\$fp = 0x7FFF03A0

\$ra = 0x0040005C

callee steps 7 and 8: restore saved values of \$fp and \$ra by popping off stack

can do both these steps together

\$sp →

saved \$fp

saved \$ra

arg 1 (b)

arg 2 (e)

base

exp

result

\$fp →

0x7FFF0380

0x7FFF0384

0x7FFF0388

0x7FFF038C

0x7FFF0390

0x7FFF0394

0x7FFF0398

0x7FFF039C

0x7FFF03A0

Example: callee

\$fp = 0x7FFF03A0

\$ra = 0x0040005C

popping \$fp makes it point back to main's stack frame

callee steps 7 and 8: restore saved values of \$fp and \$ra by popping off stack

\$sp →	arg 1 (b)	3	0x7FFF038C
	arg 2 (e)	0	0x7FFF0390
	base	3	0x7FFF0394
	exp	4	0x7FFF0398
	result	0	0x7FFF039C
\$fp →			0x7FFF03A0

Example: callee

			0x7FFF0380
			0x7FFF0384
			0x7FFF0388
\$sp →	arg 1 (b)	3	0x7FFF038C
	arg 2 (e)	0	0x7FFF0390
	base	3	0x7FFF0394
	exp	4	0x7FFF0398
	result	0	0x7FFF039C
\$fp →			0x7FFF03A0

callee step 9:
return by
executing jr \$ra

nothing visible on
stack

Example: callee

```
# A function that gets called.  
  
def power(b, e):  
  
 result = 1  
  
 # Keep going while  
 # exponent is positive.  
  
 while e > 0 :  
  
 # Multiply by base.  
 result *= b  
  
 # Less to multiply.  
 e -= 1  
  
 # Return the result to the caller.  
 return result
```

result is at -4(\$fp)
b is at 8(\$fp)
e is at 12(\$fp)

... Continued

Return result in \$v0
lw \$v0, -4(\$fp) # result

Remove local var.
addi \$sp, \$sp, 4

Restore \$fp and \$ra
lw \$fp, 0(\$sp)
lw \$ra, 4(\$sp)
addi \$sp, \$sp, 8

Return to caller.
jr \$ra

Example: caller

```
# Python program which calls a function.
```

```
def power(b, e):  
 ...  
 return result
```

```
def main():  
 base, exp, result = 0, 0, 0  
 read(base)  
 read(exp)
```

```
result = power(base, exp)
```

```
print(result)
```

now back in caller, about to
assign return value of
function to main's local
variable **result**

Example: caller

caller step 4: clear
function
arguments by
popping them off
stack

b and e are no
longer needed,
destroy them

\$sp →	arg 1 (b)	3	0x7FFF038C
	arg 2 (e)	0	0x7FFF0390
	base	3	0x7FFF0394
	exp	4	0x7FFF0398
	result	0	0x7FFF039C
\$fp →			0x7FFF03A0

Example: caller

caller step 4: clear
function
arguments by
popping them off
stack

b and e are no
longer needed,
deallocate them

\$sp →	base	3	0x7FFF038C
	exp	4	0x7FFF0390
	result	0	0x7FFF0394
\$fp →			0x7FFF0398
			0x7FFF039C
			0x7FFF03A0

Example: caller

caller step 5:
restore saved
temporary
registers by
popping their
values off stack

we didn't save any,
so nothing to do
here

\$sp →	base	3	0x7FFF038C
	exp	4	0x7FFF0390
	result	0	0x7FFF0394
\$fp →			0x7FFF0398
			0x7FFF039C
			0x7FFF03A0

Example: caller

Example: caller

Example: caller

Done!

after the end of the function call the stack has been returned to its original state

\$sp →	base	3	0x7FFF0394
	exp	4	0x7FFF0398
	result	81	0x7FFF039C
\$fp →			0x7FFF03A0

Example: caller

```
# Python program which calls a function.
```

```
def power(b, e):  
 ...  
 return result
```

```
def main():  
 base, exp, result = 0, 0, 0
```

```
read(base)  
read(exp)
```

```
result = power(base, exp)
```

```
print(result)
```

base is at -12(\$fp)
exp is at -8(\$fp)
result is at -4(\$fp)

```
# ... main function, continued  
# Last lecture, we  
# finished with this ...  
# jal power
```

```
# Remove arguments, they  
# are no longer needed.  
# 2 * 4 = 8 bytes.  
addi $sp, $sp, 8
```

```
# Store return value  
# in result.  
sw $v0, -4($fp) # result
```

```
# Print result.  
addi $v0, $0, 1  
lw $a0, -4($fp) # result  
syscall
```

```
# remove locals, unnecessary  
addi $sp, $sp, 12 #for main  
addi $v0, $0, 10 # exit  
syscall
```

Function calling convention

In summary, caller:

1. saves temporary registers by pushing their values on stack
2. pushes arguments on stack
3. calls the function with `jal` instruction
 - (function runs until it returns, then:)
4. clears function arguments by popping allocated space
5. restores saved temporary registers by popping their values off the stack
6. uses the return value found in `$v0`

Function calling convention

In summary, callee:

1. saves `$ra` by pushing its value on stack
2. saves `$fp` by pushing its value on stack
3. copies `$sp` to `$fp`
4. allocates local variables
 - (body of function goes here, then:)
5. chooses return value by setting register `$v0`
6. deallocates local variables by popping allocated space
7. restores `$fp` by popping its saved value
8. restores `$ra` by popping its saved value
9. returns with `jr $ra`

Recursion

- **Recursive functions end up calling themselves**
 - Solving a simpler/smaller version of the same problem
- **Function calling convention works exactly the same for recursive functions**
 - Don't need to do anything special!!
- **Each invocation of the function has its own stack frame**
 - Local variables and parameters
 - With their current values
 - Return address
 - Where to return to

```
# The factorial function.

def factorial(p):
 result = 0
 if p <= 1 : # Base case
 result = 1
 else: # Recursive case
 result =
 factorial(p - 1) * p
 return result
```

Recursion example

```
# Main program to call  
# factorial function.  
  
def factorial(p):  
 ...  
 return result  
  
def main():  
 n = 0  
 read(n)  
  
 print(factorial(n))
```

Assume you
read 3 into n

\$sp → n
\$fp →

0x7FFEFE8
0x7FFEFFFEC
0x7FFEFFFF0
0x7FFEFFFF4
0x7FFEFFF8
0x7FFEFFF0C
0x7FFF0000
0x7FFF0004
0x7FFF0008
0x7FFF000C
0x7FFF0010
0x7FFF0014
0x7FFF0018
0x7FFF001C

Recursion example

```
# Main program to call  
# factorial function.
```

```
def factorial(p):  
 ...  
 return result  
  
def main():  
 n = 0  
 read(n)  
  
 print(factorial(n))
```

Assume you
read 3 into n

From the point of view
of main, the argument
is at 0(\$sp)

\$sp → arg 1 (p)
n
\$fp →

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFF0
	0x7FFEFFF4
	0x7FFEFFF8
	0x7FFEFFF0C
	0x7FFF0000
	0x7FFF0004
	0x7FFF0008
	0x7FFF000C
	0x7FFF0010
	0x7FFF0014
	0x7FFF0018
	0x7FFF001C
	30

Recursion example: caller

```
# Main program to call  
# factorial function.
```

```
def factorial(p):  
 ...  
 return result
```

```
def main():
```

```
 n = 0
```

```
 read(n)
```

```
 print(factorial(n))
```

n is at -4(\$fp)

```
.text  
main: # 1 * 4 = 4 bytes local.  
addi $fp, $sp, 0  
addi $sp, $sp, -4  
sw $0, -4($fp) # n = 0
```

```
addi $v0, $0, 5  
syscall  
sw $v0, -4($fp) # n
```

```
# call factorial.  
# 1 * 4 = 4 bytes arg.  
addi $sp, $sp, -4  
lw $t0, -4($fp) # n  
sw $t0, 0($sp) # arg 1  
jal factorial  
# Clear argument.  
addi $sp, $sp, 4  
# Print result  
addi $a0, $v0, 0 # returned  
addi $v0, $0, 1 # print int  
syscall
```

```
# remove locals, unnecessary  
addi $sp, $sp, 4 # for main  
addi $v0, $0, 10 # exit  
syscall
```

Recursion example: callee

```
# The factorial function.

def factorial(p):
 result = 0

 if p <= 1 :
 # Base case
 result = 1

 else:
 # Recursive case
 result =
 factorial(p - 1) * p

 return result
```

Recursion example: callee

```
# The factorial function.
```

```
def factorial(p):
```

```
 # with a local variable, result
```

result is at -4(\$fp)

\$sp → result

\$fp → saved \$fp

saved \$ra

p is at 8(\$fp)

p

n

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEF000
	0x7FFEF0004
	0x7FFEF0008
	0x7FFEF000C
0	0x7FFF0000
	0x7FFF0004
0	0x7FFF0008
	0x7FFF000C
0x00400048	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
	0x7FFF001C
	33

Recursion example: callee

The factorial function.

```
def factorial(p):
```

```
 result = 0
```

```
 if p <= 1:
```

Base case

```
 result = 1
```

```
 else:
```

Recursive case

```
 result =  
 factorial(p-1) * p;
```

```
return result
```

factorial: # Function entry

```
 addi $sp, $sp, -8  
 sw $ra, 4($sp)  
 sw $fp, 0($sp)  
 addi $fp, $sp, 0
```

1 * 4 = 4 bytes local

```
 addi $sp, $sp, -4  
 sw $0, -4($fp) # result = 0
```

if p <= 1 ...

```
 lw $t0, 8($fp) # p  
 addi $t1, $0, 1  
 slt $t0, $t1, $t0  
 bne $t0, $0, rec
```

result = 1

```
 addi $t0, $0, 1  
 sw $t0, -4($fp) # result  
 j end
```

Continued ...

p is at 8(\$fp)
result is at -4(\$fp)

Recursion example: callee

```
# The factorial function.

def factorial(p):

 result = 0

 if p <= 1 :
 # Base case
 result = 1

 else:
 # Recursive case
 result =
 factorial(p-1) * p

 return result
```

```
# ... Continued
rec:
# Recursive call.
# 1 * 4 = 4 bytes arg.
addi $sp, $sp, -4

# argument 1 = p-1
lw $t0, 8($fp) # p
addi $t0, $t0, -1 # p-1
sw $t0, 0($sp) # arg 1

jal factorial

# Clean up argument.
addi $sp, $sp, 4

# Multiply by p.
lw $t0, 8($fp) # p
mult $v0, $t0
mflo $t0

# Store result.
sw $t0, -4($fp) # result
```

Continued ...

p is at 8(\$fp)
result is at -4(\$fp)

Recursion example: callee

```
# The factorial function.
```

```
def factorial(p):
```

```
 result = 0
```

```
 if p <= 1 :  
 # Base case  
 result = 1
```

```
 else:  
 # Recursive case  
 result =
```

```
 factorial(p-1) * p
```

```
return result
```

```
# ... Continued again
```

```
end:
```

```
# return result  
lw $v0, -4($fp) # result
```

```
# Destroy local variable  
addi $sp, $sp, 4
```

```
# Function exit.  
lw $fp, 0($sp)  
lw $ra, 4($sp)  
addi $sp, $sp, 8  
jr $ra
```


p is at 8(\$fp)
result is at -4(\$fp)

Recursion

during main, about
to call
factorial(3)

stack frame
of main

\$sp → n
\$fp →

Recursion

passing argument to
factorial(3), just
before jal

stack frame
of main

\$sp → arg 1 (p)

n

\$fp →

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFF0
	0x7FFEFFF4
	0x7FFEFFF8
	0x7FFEFFF0C
	0x7FFF0000
	0x7FFF0004
	0x7FFF0008
	0x7FFF000C
	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
	0x7FFF001C

Recursion

after entry to
factorial(3)

$p > 1$, so must
recurse

stack frame of
factorial(3)

\$sp → result
\$fp → saved \$fp
saved \$ra
arg 1 (p)

stack
frame of
main

n

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFF0
	0x7FFEFFF4
	0x7FFEFFF8
	0x7FFEFFFFC
	0x7FFF0000
	0x7FFF0004
0	0x7FFF0008
0x7FFF001C	0x7FFF000C
0x00400048	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
	0x7FFF001C
	39

Recursion

about to call
factorial(2)

stack frame of
factorial(3)

\$sp → arg 1 (p)
result
\$fp → saved \$fp
saved \$ra
arg 1 (p)

stack
frame of
main

n

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFF0
	0x7FFEFFF4
	0x7FFEFFF8
	0x7FFEFFF0C
	0x7FFF0000
2	0x7FFF0004
0	0x7FFF0008
0x7FFF001C	0x7FFF000C
0x00400048	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
40	0x7FFF001C

Recursion

after entry to
factorial(2)

stack frame of
factorial(2)

$p > 1$, so
must
recurse

\$sp → result

\$fp → saved \$fp

saved \$ra

arg 1 (p)

result

saved \$fp

saved \$ra

arg 1 (p)

n

stack frame of
factorial(3)

stack
frame of
main

	0x7FFEFE8
	0x7FFEFEC
	0x7FFEFF0
	0x7FFEFF4
0	0x7FFEFF8
0x7FFF000C	0x7FFEFFC
0x004000B4	0x7FFF0000
2	0x7FFF0004
0	0x7FFF0008
0x7FFF001C	0x7FFF000C
0x00400048	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
	0x7FFF001C

Recursion

Recursion

Recursion

\$v0 = 1

Recursion

\$v0 = 1

Recursion

returned back to
factorial(2)

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFFF0
	0x7FFEFFFF4
0	0x7FFEFFF8
0x7FFF000C	0x7FFEFFF8
0x004000B4	0x7FFEFFF8
2	0x7FFF0004
0	0x7FFF0008
0x7FFF001C	0x7FFF0008
0x00400048	0x7FFF000C
3	0x7FFF0010
3	0x7FFF0014
	0x7FFF0018
	0x7FFF001C

\$v0 = 1

Recursion

returned back to
factorial(2)

stack frame of
factorial(2)

result =
return value
(1) × p (2)

\$sp → result

\$fp → saved \$fp

saved \$ra

arg 1 (p)

result

saved \$fp

saved \$ra

arg 1 (p)

n

stack frame of
factorial(3)

stack
frame of
main

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEF000
	0x7FFEF0004
2	0x7FFEF0008
0x7FFF000C	0x7FFEF000C
0x004000B4	0x7FFF0000
2	0x7FFF0004
0	0x7FFF0008
0x7FFF001C	0x7FFF000C
0x00400048	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
	0x7FFF001C
	47

\$v0 = 1

Recursion

about to return
from
factorial(2)

stack frame of
factorial(2)

\$sp → result

\$fp → saved \$fp

saved \$ra

arg 1 (p)

result

saved \$fp

saved \$ra

arg 1 (p)

n

stack
frame of
factorial(3)

stack
frame of
main

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFFF0
	0x7FFEFFFF4
2	0x7FFEFFF8
0x7FFF000C	0x7FFEFFF8
0x004000B4	0x7FFEFFF8
2	0x7FFF0004
0	0x7FFF0008
0x7FFF001C	0x7FFF000C
0x00400048	0x7FFF000C
3	0x7FFF0010
3	0x7FFF0014
	0x7FFF0018
	0x7FFF001C

$\$v0 = 2$

Recursion

about to return
from
`factorial(2)`

stack frame of
`factorial(2)`

return
`result (2)`
in $\$v0$

$\$sp \rightarrow$ result

$\$fp \rightarrow$ saved \$fp

saved \$ra

arg 1 (p)

result

saved \$fp

saved \$ra

arg 1 (p)

n

stack frame of
`factorial(3)`

stack
frame of
`main`

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFFF0
	0x7FFEFFFF4
2	0x7FFEFFF8
0x7FFF000C	0x7FFEFFF8
0x004000B4	0x7FFEFFF8
2	0x7FFF0004
0	0x7FFF0008
0x7FFF001C	0x7FFF0008
0x00400048	0x7FFF000C
3	0x7FFF0010
3	0x7FFF0014
	0x7FFF0018
	0x7FFF001C

\$v0 = 2

Recursion

returned back to
factorial(3)

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFFF0
	0x7FFEFFFF4
	0x7FFEFFFF8
	0x7FFEFFFFC
	0x7FFF0000
	0x7FFF0004
0	0x7FFF0008
0x7FF001C	0x7FFF000C
0x00400048	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
50	0x7FFF001C

$\$v0 = 2$

Recursion

returned back to
`factorial(3)`

`result =
return value
(2) × p (3)`

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEF000
	0x7FFEFF4
	0x7FFEFF8
	0x7FFEFFFC
	0x7FFF0000
	0x7FFF0004
6	0x7FFF0008
0x7FFF001C	0x7FFF000C
0x00400048	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
	0x7FFF001C

$\$v0 = 2$

Recursion

about to return
from
`factorial(3)`

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFFF0
	0x7FFEFFFF4
	0x7FFEFFFF8
	0x7FFEFFFFC
	0x7FFF0000
	0x7FFF0004
6	0x7FFF0008
0x7FFF001C	0x7FFF000C
0x00400048	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
52	0x7FFF001C

$\$v0 = 6$

Recursion

about to return
from
`factorial(3)`

return
result in
`$v0`

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFFF0
	0x7FFEFFFF4
	0x7FFEFFFF8
	0x7FFEFFFFC
	0x7FFF0000
	0x7FFF0004
6	0x7FFF0008
0x7FFF001C	0x7FFF000C
0x00400048	0x7FFF0010
3	0x7FFF0014
3	0x7FFF0018
	0x7FFF001C

$\$v0 = ⑥$

Recursion

returned back to
main

print out return
value in $\$v0$ (6)

stack frame
of main

$\$sp \rightarrow n$
 $\$fp \rightarrow$

	0x7FFEFE8
	0x7FFEFFFEC
	0x7FFEFFFF0
	0x7FFEFFF4
	0x7FFEFFF8
	0x7FFEFFFC
	0x7FFF0000
	0x7FFF0004
	0x7FFF0008
	0x7FFF000C
	0x7FFF0010
	0x7FFF0014
	0x7FFF0018
	0x7FFF001C
	54

What about non-linear recursion?

```
def fib(n):  
 if n == 0 or n == 1:  
 return n  
  
 else:  
 return (fib(n-1) + fib(n-2))
```


What would the evolution of the system stack look like?

```

def fib(n):
 if n == 0 or n == 1:
 return n
 else:
 return (fib(n-1) + fib(n-2))

```

fibonacci's execution: call tree

Visualise the stack growing down rather than up

Each tree node is a new stack frame

What is the max number of frames in the stack?

Summary

- **Accessing function parameters**
- **Returning from functions**
- **Recursion**

Going further

- **Official MIPS stack frame convention**

- Doesn't use \$fp at all!
 - Slightly more efficient than FIT2085 convention
 - Can be generated by compilers
 - Hard for humans to write/understand