Subroutines

- Only one copy of the code is placed in memory
- Whenever we wish to use the code, a jump is made to it
- Jump to address of the first instruction of the subroutine
- Next instruction address should be saved before jump to subroutine is made

Figure 8.1 of course package

Subroutine calls and returns

```
main
 equ
 ; Subroutine suba
: first call
 ; suba knows the symbols x and save return
 #next1, save_return
 ; save return address
 move.l
 imp
 suba
 ; jump to subroutine
 suba
 equ
next1
 ; this is where we continue
 move.w
 x,d0
 muls
 d0,d0
 move.w d0,x
; second call
 ;put the correct
 lea
 save return,a0
 ;return address
 move.l
 #next2, save return
 : save return address
 ;into a0
 ; jump to subroutine
 jmp
 suba
 (a0)
 jmp
 ;return
 ; this is where we continue
next2
 ;end/of/subroutine
; third call
 ds.l 4
 ;storage for return address
 save/return
 #next3, save_return
 ; save return address
 move.l
 suba
 ; jump to subroutine
 jmp
 ; this is where we continue
 Four extra instructions to implement subroutine.
next3
 Programmer must explicitly save the return address
 before jumping to subroutine
```

Figure 2.24 [Hamacher] Subroutine linkage using a link register

Here, address of next instruction must be saved by the Call instruction to enable returning to Calling program

Nested subroutines

One subroutine calling another

- if link register is used, its previous contents will be destroyed
- it is therefore important to save it in some other location

Stack should be used

- list of similar items arranged in a structure, such that last item added is the first item removed
 - Last-in-First-out
 - Push an element onto stack
 - Pop an element from stack to remove
 - elements are either word or longwords

Call instruction – push address of next instruction

Return – pop return address

Stack Pointer originally points to the beginning of the block of memory

How to Call Subroutine

Two instructions – jsr, bsr

Jump to subroutine – jsr address (ex. jsr suba)

operand is the Effective Address (specified as absolute address)

- Long word address of the next instruction is pushed on to the stack
- Stack is implicitly used when calling subroutines
- The EA specified is then used to jump to the subroutine

How to Call Subroutine

```
Two instructions – jsr, bsr

Branch to subroutine – bsr.b address

bsr.w address (ex. bsr suba)

(b for short branch) (w for long branch)
```

Same as jsr, except signed displacement is added to PC

Equivalent machine instruction is:

(bsr.b) 617E

or

(bsr.w) 6100

007E

Return from Subroutine

Two ways – rts, rtr

Return from subroutine – rts

- top of stack is popped off and loaded into PC

Return and Restore – rtr

- first pops a word from stack placing its low byte into CCR (condition code register)
- PC is loaded with next two words popped

If "rtr" is used to return, the subroutine should do the following immediately upon entry to subroutine:

move.w SR, -(SP)

Ex: Calling and Returning from suba

```
main
 equ
; code to make call
 ; code of subroutine suba, notice that
 ; suba knows the symbol x
 ; first call
 isr
 suba
 ; this is where we continue after return
next1
 suba
 ;entry point
 equ
 move.w x,d0
 (writing as word value)
 suba
 ; second call
 isr
 muls
 d0,d0 (multiply signed no.)
 ; this is where we continue after return
next2
 move.w d0, x
 . . . . . . .
 rts
 ; third call
 isr
 suba
 ; this is where we continue after return
next3
 ; end of subroutine
```