

ECE243

Prof. Enright Jerger

The NIOS II ISA

- **Memory:**

- 32-bit address space
 - an address is 32bits
- Byte-addressable
 - each address represents one byte
- Hence: 2^{32} addresses = 2^{32} bytes = 4GB
- Note: means NIOS capable of addressing 4GB
 - doesn't mean DE2 has that much memory in it

- **INSTRUCTION DATATYPES**

- defined by the ISA (in C: unsigned, char, long etc)
- byte (b) = 8 bits
- Half-word (h) = 2 bytes = 16bits
- word (w) = 4 bytes = 32 bits

ALIGNMENT

- Processor expects:

- half-words and words to be properly aligned
- Half-word: address evenly divisible by 2
- Word: address evenly divisible by 4
- Byte: address can be anything
- Why? Makes processor internals more simple
- Ex: Load word at 0x27? No - will load @ 0x24
 Load halfword at 0x32? Yes
 Load word at 0x6? No - will load @ 0x4
 Load word at 0x14? Yes
 Load byte at 0x5 - Yes

REGISTERS

- An array of flipflops
 - managed as a unit
- Holds bits:
 - Can be interpreted as data, address, instr
- Are internal to the CPU
 - much faster than memory

- The PC is a register too
 - address of an instruction in memory

NIOS Registers

- 32bits each
- 32 general purpose registers: called r0-r31
- 6 control registers (learn more later)
- 1 PC: called pc
- GENERAL PURPOSE REGISTERS
 - r0: hardwired to always be zero 0x00000000
 - r8-r23: for your use
 - r1-r7, r24-r31: reserved for specific uses
more later

Common Operations

- Math:
 - add r8,r9,r10 # $r8 = r9 + r10$
 - sub r8,r9,r10 # $r8 = r9 - r10$
 - Also: mul, div
- Logical:
 - or r8,r9,r10 # $r8 = r9 \mid r10$
 - Example: $1010 \mid 0110 = 1110$ bitwise OR

- Also: and, nor, xor

- **Copying:**

- `mov r8,r9` *# r8 = r9 copy - doesn't
 erase r9*

EXAMPLE PROGRAM 1

- **C-code:**

- Unsigned char a = 0x0; # unsigned char==1byte
- Unsigned char b = 0x1;
- Unsigned char c = 0x2;
- a = b + c;
- c = b

- **Assume already init: r8=a, r9=b, r10=c:**

*add r8, r9, r10 # r8=r9+r10 = 0x3
 mov r10, r9 # r10=r9 = 0x1*

How to Initialize a Register

- **movi instruction:**

- “move immediate”
- `movi r8,Imm16` *# r8 = Imm16*

- **Imm16:**

- a 16-bit constant
- called an “immediate operand”

- can be decimal, hex, binary
- positive or negative

EXAMPLE PROGRAM 1

- C-code:
 - Unsigned char a = 0x0; # unsigned char==1byte
 - Unsigned char b = 0x1;
 - Unsigned char c = 0x2;
 - a = b + c;
 - c = b
- With Initialization:

```

movi r8, 0x0 # r8 = 0x0
movi r9, 0x1 # r9 = 0x1
movi r10, 0x2 # r10 = 0x2

add r8, r9, r10
mov r10, r9

```

EXAMPLE PROGRAM 2

- Assume unsigned int == 4 bytes == 1 word
 - unsigned int a = 0x00000000;
 - unsigned int b = 0x11223344;
 - unsigned int c = 0x55667788;
 - a = b + c;

- With initialization:

program has 32-bit values
 can't use movi
 movi can only handle 16-bit imm

movia Instruction

- “move immediate address”
 - movia r9, Imm32 # r9 = Imm32
- Imm32
 - a 32-bit unsigned value (or label, more later)
 - doesn't actually have to be an address!

EXAMPLE PROGRAM 2

- Assume unsigned int == 4 bytes == 1 word
 - unsigned int a = 0x00000000;
 - unsigned int b = 0x11223344;
 - unsigned int c = 0x55667788;
 - a = b + c;
- Solution:

movia r8, 0x00000000
 movia r9, 0x11223344
 movia r10, 0x55667788
 add r8, r9, r10 # r8 = r9 + r10
 $= 0x11223344 + 0x55667788$

MEMORY INSTRUCTIONS

- Used to copy to/from memory/registers
- Load: ldw rX, Imm16(rY)
 - Performs: $R_x = \text{mem}[r_Y + \text{Imm16}]$
- rY: holds the ^{base} address to be accessed in memory
- Imm16:
 - sometimes called a ‘displacement’
 - can be positive or negative
 - is actually a 2’s complement number
 - Is added to the address in rY (but doesn’t change rY)
- Store: stw rX, Imm16(rY)
 - performs: $\text{mem}[r_Y + \text{Imm16}] = R_x$

Types of Loads and Stores

- Load granularities:
 - ldw: load word; ldh: load halfword; ldb: load byte
- Store granularities:
 - stw: store word; sth: store halfword; stb: store byte
- load and store instructions that end in ‘io’
 - eg: ldwio, stwio

- this means to bypass the cache (later) if one exists
- important for memory-mapped addresses (later)
 - otherwise same as ldw and stw

Example Program 3

- unsigned int a = 0x00000000;
- unsigned int b = 0x11223344;
- unsigned int c = 0x55667788;
- a = b + c;
- Challenge:
 - keep a,b,c in memory instead of registers
- Assume memory is already initialized:

Addr:	Value
0x200000:	0x00000000
0x200004:	0x11223344
0x200008:	0x55667788

Example Program 3

- unsigned int a = 0x00000000;
- unsigned int b = 0x11223344;
- unsigned int c = 0x55667788;
- a = b + c;

Memory:

Addr:	Value
0x200000:	0x00000000
0x200004:	0x11223344
0x200008:	0x55667788

- Solution:

- movia r11, 0x200004
~~ldw r9, 0(r11) # r9 = mem[0+r11]~~
~~—~~
~~= mem[0x200004]~~
~~= 0x11223344~~
- movia r11, 0x200008
~~ldw r10, 0(r11) # r10 = mem[0+r11] = mem[0x200008]~~
~~—~~
~~= 0x55667788~~
- add r8, r9, r10 # r8 = r9 + r10 = 0x6688aacc
- movia r11, 0x200000
~~stw r8, 0(r11) # mem[0+r11] = r8~~
~~—~~
~~mem[0x200000] = 0x6688aacc~~
- * not using displacement - can we do better?

Optimized Program 3

- unsigned int a = 0x00000000;
- unsigned int b = 0x11223344;
- unsigned int c = 0x55667788;
- a = b + c;
- Solution:

Memory:

Addr:	Value
0x200000:	0x00000000
0x200004:	0x11223344
0x200008:	0x55667788

movia r11, 0x200000

ldw r9, 4(r11) # r9 = mem[4+r11] = mem[0x200004]
~~= 0x11223344~~

ldw r10, 8(r11) # r10 = mem[8+r11] = mem[0x200008]
~~= 0x55667788~~

add r8, r9, r10

stw r8, 0(r11) # mem[0+r11] = r8
mem[0x200000] = r8

Addressing Modes

- How you can describe operands in instrs
- Addressing Modes in NIOS:
 - register: add r8, r9, r10
 - immediate: addi r8, r9, 0x25
 - register indirect with displacement: ldw r8, 0x4(r11)
 - register indirect: ldw r8, 0(r11)
- Note:
 - other more complex ISAs can have many addressing modes (more later)

ECE243
Assembly Basics

Typical GNU/Unix Compilation

- **assembly:**
 - text (human readable)
- **linker:**
 - can join multiple object files (and link-in libraries)
 - places instrs and data in specific memory locations

Compilation in ECE243

- **in 243 you will mainly write assembly**

WHAT IS NOT IN AN ASSEMBLY LANGUAGE?

- classes, hidden variables, private vs public
- datatype checking
- data structures:
 - arrays, structs
- control structures:
 - loops, if-then-else, case stmts
- YOU'RE ON YOUR OWN!

Assembly File: 2 Main parts:

- text section
 - declares procedures and insts
- data section
 - reserves space for data
 - can also initialize data locations
 - data locations can have labels that you can refer to

Example Assembly file:

```
.section .data
```

```
...
```

```
.section .text
```

```
...
```

Ex: Assembly for this C-Code:

```
unsigned int a = 0x00000000;  
unsigned int b = 0x11223344;  
unsigned int c = 0x55667788;  
a = b + c;
```

Ex: Data Section

.Section .data

*.align 2 # means following must be
aligned @ $2^2 \cdot 4$ byte boundary*

Va: .word 0

Vb: .word 0x11223344

VC: .word 0x55667788

label ↗ size - .word, .hword, .byte

Ex: When Loaded into Memory

```

.section .data
.align 2
va: .word 0
vb: .word 0x11223344
vc: .word 0x55667788

```


MEM:	
Addrs	Values
0x200000:	0x00000000
0x200004:	0x11223344
0x200008:	0x55667788

- linker decides where in mem to place data section
 - lets assume it places it starting at 0x200000
- .section and .align are 'directives'
 - they tell assembler to do something
 - but they don't become actual instructions!
- the labels and .word are also gone
 - only the data values are now in memory

Ex: Assembly for this C-Code:

```

unsigned int a = 0x00000000;
unsigned int b = 0x11223344;
unsigned int c = 0x55667788;
a = b + c;

```

Ex: Text Section

USEFUL ASSEMBLER DIRECTIVES AND MACROS

- /* comments in here */
- # this comments-out the rest of the line
- .equ LABEL, value
 - replace LABEL with value wherever it appears
 - remember: this does not become an instruction
- .asci “mystring” # declares ascii characters
- .asciz “mystring” # ends with NULL (0x0)

Arrays and Space

- Myarray: .word 0, 1, 2, 3, 4, 5, 6, 7
 - declares an array of 8 words
 - starts at label ‘Myarray’
 - initializes to 0,1,2,3,4,5,6,7
- myspace: .skip SIZE
 - reserves SIZE bytes of space

- starts at label ‘myspace’
- does not initialize (eg., does not set to zero)
- myspace: .space SIZE
 - same as .skip but initializes all locations to 0

Ex: Arrays and Space

- Create an array of 4 bytes at the label myarray0 initialized to 0xF,0xA,0xC,0xE
- Reserve space for an 8-element array of halfwords at the label myarray1, uninitialized
- Reserve space for a 6-element array of words at the label myarray2, initialized to zero

Understanding Disassembly

- can run “make SRCS=foo.s disasm”
- will dump a “disassembly” file of program

- shows bare real instructions
 - all assembler directives are gone
- **Example disasm output:**

01000000 <main>:

01000000:	02c04034	movi	r11,256
01000004:	5ac01804	addi	r11,r11,96

ECE243

Control Flow

HOW TO IMPLEMENT THIS?:

```
for (i=0;i<10;i++){  
 ...  
}
```

- **NEED:**

- a way to test when a condition is met
- a way to modify the PC
 - ie., not just execute the next instruction in order
 - ie., do something other than $PC = PC + 4$

UNCONDITIONAL BRANCHES

- Can change the PC
- Starts execution at specified address
- *Unconditional* branch: br

br LABEL

- does: $\text{PC} = \text{LABEL}$
- *unconditional*: always!

Example:

- Jump: jmp

jmp rA

- does: $\text{PC} = \text{rA}$
- is also unconditional

Example:

Conditional branches

- only branch if a certain condition is true

bCC rA, rB, LABEL # if rA CC rB goto LABEL

- does signed comparisons, ie. you can use negative numbers

• CC:

- eq (=), gt (>), ge (>=), lt (<), le (<=), ne (!=)

Example:

Ex: make these loops

(assume r8 initialized)

decrement r8 by 1, loop-back if r8 is non-zero,

Loop: subi r8, r8, 1 # $r8 = r8 - 1$
bne r8, r0, Loop

increment r8 by 1, loop-back if r8 is equal to r9

→ LOOP: addi r8, r8, 1 # $r8 = r8 + 1$
beg r8, r9, LOOP
...

increment r8 by 4, loop-back if r8 less than r9

Loop: addi r8, r8, 4
blt r8, r9, LOOP

decrement r8 by 2, loop-back if r8 greater-than-eq-to zero

Loop: subi r8, r8, 2
bge r8, r0, LOOP

Examples

If (r8 > r9) {

... // THEN

} else {

... // ELSE

}

// AFTER

bgt r8, r9, THEN

ELSE: ...

br AFTER

THEN: ...

AFTER: ...

If (r8 == 5) {

... // THEN

THEN:

movi r11, 5

bne r8, r11, ELSE

...

```
} else {
 ... // ELSE
}
```

br AFTER
ELSE: ...
AFTER: ...

```
If (r8 > r9 && r8 == 5) {
 ... // THEN
} else {
 ... // ELSE
}
```

b le r8, r9, ELSE
movi r10, 5
bne r8, r10, ELSE
THEN: ...
→ br AFTER
ELSE: ...
AFTER: ...

```
If (r8 <= r9 || r8 != 5) {
 ... // THEN
} else {
 ... // ELSE
}
```

b le r8, r9, THEN
movi r10, 5
bne r8, r10, THEN
ELSE: ...
br AFTER
THEN: ...
AFTER: ...

```
for (r8=1; r8 < 5; r8++) {  
 r9= r9 + r10;  
}  
  
movi r8, 1  
movi r11, 5  
Loop: bge r8, r11, AFTER  
BODY: add r9, r9, r10  
addi r8, r8, 1  
br Loop  
AFTER: ...
```

```
while (r8 > 8){  
 r9= r9 + r10;  
 r8--;  
}  
  
movi r11, 8  
Loop: ble r8, r11, AFTER  
BODY: add r9, r9, r10  
Subi r8, r8, 1  
br Loop  
AFTER: ...
```


ECE243

Stacks

STACKS

- LIFO data structure (last in first out)
- Push: put new element on ‘top’
- Pop: take element off the ‘top’
- Example: push(5); push(8); pop();

Empty : —

③ pop() : value returned: 8

A STACK IN MEMORY

- pick an address for the “bottom” of stack
 - stacks usually grow “upwards”
 - i.e., towards lower-numbered address locations
- programs usually have a “program stack”

- for use by user program to store things
- NIOS:
 - register r27 is usually the “stack pointer” aka ‘sp’
 - you can use ‘sp’ in your assembly programs
 - to refer to r27
 - the system initializes sp to be 0x17fff80

Ex: Stack in Memory of Halfwords

- Example: push(5); push(8); pop();

Sp = 0x2000 movia sp, 0x2000
 decrement Sp, then store value

	Addr	Value
(1)	Sp → 0x1FFC	(2b) 8
(2)	Sp → 0x1FFE	(1b) 5
(3)	0x2000	
(4)	0x2002	

ASSEMBLY For Stack of Halfwords

- initialize stack pointer to 0x2000 (bottom of stack)

movia sp, 0x2000

- Push: assume we want to push halfword in r8

	Addr	Value
Subi sp, sp, 2	0x1FFE	[r8]
Sth r8, 0(sp) # mem[0x1FFE] = r8	0x2000	

- Pop: assume we want to pop halfword into r8

(1)	ldh r8, 0(sp) # r8 = mem[sp]	Addr	Value
(2)	addi sp, sp, 2	⁽¹⁾ sp → 0x1FFE ⁽²⁾ sp → 0x2000	5

- Note: we grow then push, pop then shrink
 - by convention
 - could it be the other way?
- Note2: you don't actually delete the value
 - it is still there!

ECE243

Subroutines

SUBROUTINES

```
void bar(){  
 return;  
}
```

```
void foo(){  
 bar();  
}
```

- foo calls bar, bar returns to foo

SUBROUTINE CALLS vs BRANCHES

- a branch replaces the value of the PC
 - with the new location to start executing
 - so does a subroutine call
- a subroutine call “remembers where it came from”
 - how?

Store PC in register

• works for 1 call
push previous PC on stack in mem

RETURN ADDRESS REGISTER

- r31 is the return address register (aka ra)
 - by NIOS convention
 - you can use ‘ra’ in assembly
- NIOS convention for managing return addr:
 - push the previous return address (ra) on the stack
 - save the most recent return address in ra

Make A Subroutine Call “by hand”

Have main call bar and bar return to main

call and ret instructions

- call LABEL
 - does two steps in one instruction:

→ $ra = pc + 4$ # ra points to instruction after the call
→ $pc = \text{LABEL}$ # branch to the call target location

- **ret**
 - does the same thing as $\text{jmp } ra$:
 $pc = ra$

Subroutine Call with call/ret

Have main call bar and bar return to main

main:

call bar # $ra = pc + 4$

$PC = \text{bar}$

instr right after call

...

:

bar: ...

ret # $pc = ra$

More SUBROUTINES

```
void car(){  
 return;  
}  
void bar(){  
 car();  
}
```

```
void foo(){  
 bar();  
}
```

- foo saves return address in ra, calls bar
- bar saves return address in....uh oh!

Handling Multiple Nested Calls

- Before you call anybody:
 - Push the return address on the stack
- When you are done calling:
 - Pop the return address off the stack

main: call foo
→ ...

Call/ret saving ra on stack:

foo:
ra → ...

subi sp, sp, 4	# grow stack
stw ra, 0(sp)	# push ra
call bar	# ra = pc + 4, pc = bar
ldw ra, 0(sp)	# pop ra
addi sp, sp, 4	# shrink stack
ret	# imp ra

bar:
subi sp, sp, 4 }
stw ra, 0(sp) }
call car

→ ldw ra, 0(sp)
addi sp,sp, 4
ret

car:
ret

Visualizing Stack in Memory

- assume stack originally initialized to 0x2000
- foo pushes ra, calls bar; bar pushes ra, calls car

Addr	Value
0x1FF4	
0x1FF8	[ra] (bar)
0x1FFC	[ra] (foo)
0x2000	

③ sp →
② sp →
① sp →

- NOTE:
 - to be correct, your “main” routine should push/restore ra
 - if you want to be able to return successfully from main

NIOS Memory Use:

0x1000000:.text section

...
.data section (statically allocated)

...
program heap (dynamically allocated)

0x17fff80: program stack

CALLER AND CALLEE

```
void car(){  
 return;  
}  
  
void bar(){  
 car();  
}  
  
void foo(){  
 bar();  
}
```

← bar is the caller
car is callee

← foo is caller
bar is callee

INDEPENDENCE OF SUBROUTINES

- a big program may have many subroutines
- subroutines all need registers
 - there are only 32 registers (fewer free for use)
 - how do we arrange for subrs to all share regs?
- solution1: each subr can use certain regs
 - hard to manage, what if things change
 - will run out of registers with a big program
- solution2: subrs share the same regs
 - must save and restore register values
 - two schemes for deciding who saves/restores

SOLUTION2a: CALLER-SAVE

- the caller saves registers it cares about
 - needn't save a reg value you no longer need

main:

```

subi sp,sp,4 # save ra
stw ra,0(sp)
movi r8, 0x32 # value in r8
... # code that uses r8

```

$\text{subi } \text{sp}, \text{sp}, 4$
 $\text{stw } \text{r8}, 0(\text{sp})$
 call foo
 $\text{ldw } \text{r8}, 0(\text{sp})$
 $\text{addi } \text{sp}, \text{sp}, 4$

Addr	Value
0x1FF4	
0x1FF8	0x32 [r8]
0x1FFC	[ra] (main)
0x2000	

```
... # code that uses r8  
ldw ra,0(sp) # restore ra  
addi sp,sp,4  
ret
```

Nios Convention

- registers r8-r15 are caller saved
- if you want r8-r15 to live across a call site
 - you must save/restore it before/after any call
 - because the callee might change it!
- **You should do this for all code you write!**
 - Even if only one callee
 - Even if you know it won't modify r8-r15
 - You might add more callees later
 - Your TA might deduct marks for bad style ☹

Caller Save: bigger example

main:

```
[ ... # save ra  
  ... # code using r8, r9, r10  
  ... ]
```

Sub i sp, 5p, 12 # grow stack by 3x4B
Stw r8, 0(sp)
Stw r9, 4(sp)

stw r10, 8(sp)

call foo

ldw r8, 0(sp)

ldw r9, 4(sp)

ldw r10, 8(sp)

... addi sp, sp, 12

code still using r8,r9,r10

restore ra

ret

Addr	Value
sp → 0x1FF0	[r8]
0x1FF4	[r9]
0x1FF8	[r10]
→ 0x1FFC	[ra]
→ 0x2000	

Solution2b: Callee Save

- Save/restore all callee-saved regs at beginning/end of subroutine

foo:

subi sp, sp, 4
stw r16, 0(sp)

... # some code

movi r8, 0x393 # messes up r8 # r8 is caller saved

Addr	Value
0x1FF4	
0x1FF8	
0x1FFC	[r16]
0x2000	

movi r16, 0x555 # messes up r16 - callee saved

... # other code

ldw r16, 0(sp) # pop r16 → 0x2000

addi sp, sp, 4 # shrink stack

Nios Convention

- registers r16-r23 are callee saved
- if you want to modify r16-r23
 - then you must save/restore them at the beginning/end of your procedure
- **You should do this for all code you write!**
 - Even if only one caller
 - Even if you know it doesn't care about r16-r23
 - You might add more callers later
 - Your TA might deduct marks for bad style ☹

Summary

r16 - 23

- r8-r15: callee-saved
 - save these before you use them!
 - restore them when you are done
 - recommend: save them at the top, restore at bottom
- r16-r23: caller-saved
 - save these before you make a call
 - restore them right after the call
- **Both:**
 - only have to save/restore the regs that you modify

Strategy for Managing Registers

- for temporaries or subr's that don't call anybody
 - use only r8-15 (caller-save)
 - don't have to save/restore them in this case!
- otherwise:
 - use r16-r23 (callee-save)
 - save/restore them at the top/bottom

Returning a Value

```
int foo(){  
 return 25;  
}
```

- **NIOS Convention:**
 - r2 is used for returning values
 - Note1: therefore r2 must be caller-saved
 - Since callee can modify it with a return value
 - Note2: r3 can be used to return a 2nd value
 - not often used---advanced

Example

Main(){

main:
 # Save ra

```

...
r8 = foo();
...
}

int foo(){
 return 25;
}

# SAVE any r8 - r15 that I care
# about
Call foo
mov r8, r2 # ret val in r2
# restore r8 - r15 that I saved
# restore ra
ret

foo:
 movi r2, 25
 ret # pc=ra

```

Passing Parameters

- **POSSIBILITIES:**
 - put value(s) into registers (USED)
 - put value(s) into predetermined mem location(s)
 - like a global variable (NOT USED)
 - push/pop value(s) on/off stack (USED)
- **NIOS Convention:**
 - r4-r7 can be used to pass up to 4 parameters
 - use the stack if more than 4 parameters

Example

params

```
Int add2(int a, int b){  
 Return a + b;  
}
```

add2:
add r2, r4, r5
ret

```
int main(){  
 return add2(25,37);  
}
```

main:
save ra
movi r4, 25
movi r5, 37
call add2
restore ra
ret

REGISTER USAGE SUMMARY:

- r0: hardwired to zero
- r2,r3: return value registers (caller save)
- r4-r7: subroutine parameters (caller save)
- r8-r15: general use (caller-save)
- r16-r23: general use (callee-save)
- r27: sp
- r31: ra ?
- more later on r1,r24-26,r28-30

Is ra Caller or Callee Saved?

ra is Caller Saved

```
foo:  
...  
...  
...  
ret
```

```
foo:  
# save ra  
...  
call bar  
...  
# restore ra  
ret
```

- caller should save a caller-saved reg that it cares about across any call site
- eg: foo cares about ra, should save it if it is making any calls (i.e., to bar)
 - it seems like ra is caller-saved

ra is Callee Saved

```
foo:  
...  
...  
...  
ret
```

```
foo:  
# save ra  
...  
call bar # ra = pc+4  
 # pc = bar  
...  
# restore ra  
ret
```

- callee should save any callee-saved reg that it plans to modify
- eg: the call instruction will modify ra (inside foo), hence foo should save/restore it
 - therefore ra is callee-saved

Conclusion

- There are arguments for both:
 - ra is caller-saved
 - ra is callee-saved
- callee-saved has the stronger argument
 - ra is treated most like a callee-saved register

Bigger Example

```
Int add6(int a, int b, int c, int d, int e, int f){
 Return add2(a,b) + add2(c,d) + add2(e,f);
}
```

```
int main(){
 return add6(11,22,33,44,55,66);
}
```

```

int main(){
 r4 - r7 stack
 return add6(11,22,33, 44,55,66);
}

```

main:

← subi sp, sp, 8
 stw ra, 4(sp)
 stw r16, 0(sp)

movi r4, 11

movi r5, 22

movi r6, 33

movi r7, 44

→ subi sp, sp, 8 # grow for params e,f

movi r16, 55

stw r16, 0(sp) # params right to left on stack, right = bottom
 movi r16, 66

stw r16, 4(sp)

call add6

→ addi sp, sp, 8

ldw ra, 4(sp)

ldw r16, 0(sp)

← addi sp, sp, 8

ret

	Addr	Value
	0x1FF0	55
	0x1FF4	66
	0x1FF8	[r16]
	0x1FFC	[ra] (main)
	0x2000	

Int add6(int a, int b, int c, int d, int e, int f){

return add2(a,b) + add2(c,d) + add2(e,f);

}

add6:

subi sp, sp, 8

stw ra, 4(sp)

stw r16, 0(sp)
 call add2 # r4, r5 - 1st 2 params
 mov r16, r2
 mov r4, r6
 mov r5, r7 # next 2 params
 call add2 # adds c+d
 add r16, r16, r2
 ldw r4, 8(sp)
 ldw r5, 12(sp)
 call add2 # e+f
 add r2, r16, r2
 ldw r16, 0(sp)
 ldw ra, 4(sp)
 addi 5p, sp, 8
 ret

Addr	Value
0x1FE0	
0x1FE4	
0x1FE8	[r16]
0x1FEC	[ra] (add6)
0x1FF0	55
0x1FF4	66
0x1FF8	-16
0x1FFC	[ra] (main)
0x2000	

Local Variables

```

main(){
...
foo(5);
...
}
void foo(int x){
  Int a = 3;
  Int b = 7;
}
  
```

main:
 # save ra
 movi r4, 5
 call foo
 # restore ra
 ret

foo:
 subi 5p, sp, 8 # Space for 2x

4B local var

...
}

Addr	Value
0x1FF4	3
0x1FF8	7
0x1FFC	[ra] (main)
0x2000	

movi r8, 3
stw r8, 0(sp) # init a
movi r8, 7
stw r8, 4(sp) # init b
...
addi sp, sp, 8 # shrink
ret

Subroutine Convention Summary

foo:

#PROLOGUE

#(1) grow stack to make space for (2) – (4)

#(2) save ra (if making any calls)

#(3) save callee-save registers (if planning to use any)

#(4) initialize local variables (if any)

#PRE-CALL

#save caller-save registers with in-use values (if any)

#push parameters (if more than four)

call bar

#POST-CALL

#pop parameters (if > four)

#restore caller-save registers (if any)

#EPILOGUE

restore callee-save registers used (if any)

restore ra (if calls made)

shrink stack (by amount allocated in (1))

ret

Addr	Value
0x1FEC	local variables
0x1FF0	Callee save regs
0x1FF4	return addr
0x1FF8	params
0x1FFC	caller save reg

Diagram annotations:

- A red curly brace on the right side of the table groups the first two rows (0x1FEC and 0x1FF0) and is labeled "prologue".
- A red arrow points from the "call" label below the table up to the row at address 0x1FF4, which contains the "return addr".
- A red curly brace on the right side of the table groups the last three rows (0x1FF8, 0x1FFC) and is labeled "pre-call".