

Machine-Level Programming III: Procedures

15-213/18-213/14-513/15-513/18-613: Introduction to Computer Systems 7th Lecture, September 17, 2019

Today

- Procedures
 - Mechanisms
 - Stack Structure
 - Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
 - Illustration of Recursion

Passing control

- To beginning of procedure code
- Back to return point

Passing data

- Procedure arguments
- Return value

Memory management

- Allocate during procedure execution
- Deallocate upon return
- Mechanisms all implemented with machine instructions
- x86-64 implementation of a procedure uses only those mechanisms required

```
int Q(int i)
{
  int t = 3*i;
  int v[10];
  .
  return v[t];
}
```

- Passing control
 - To beginning of procedure code
 - Back to return point
- Passing data
 - Procedure arguments
 - Return value
- Memory management
 - Allocate during procedure execution
 - Deallocate upon return
- Mechanisms all implemented with machine instructions
- x86-64 implementation of a procedure uses only those mechanisms required

```
P(...) {
  print(y)
 Q(int i)
  int t = 3*i;
  int v[10];
  return v[t];
```

Passing control

- To beginning of procedure code
- Back to return point

Passing data

- Procedure arguments
- Return value

Memory management

- Allocate during procedure execution
- Deallocate upon return
- Mechanisms all implemented with machine instructions
- x86-64 implementation of a procedure uses only those mechanisms required

```
P(...) {
 = Q(x);
  print(y)
int Q(\nt i)
  int t = 3*i;
  int v[10];
  return v[t];
```

Passing control

- To beginning of procedure code
- Back to return point

Passing data

- Procedure arguments
- Return value

Memory management

- Allocate during procedure execution
- Deallocate upon return
- Mechanisms all implemented with machine instructions
- x86-64 implementation of a procedure uses only those mechanisms required

```
int Q(int i)
{
 int t = 3*i;
 int v[10];
 return v[t];
}
```

P(...) {

Machine instructions implement the mechanisms, but the choices are determined by designers. These choices make up the **Application Binary Interface** (ABI).

- Deallocate upon return
- Mechanisms all implemented with machine instructions
- x86-64 implementation of a procedure uses only those mechanisms required


```
int v[10];
.
.
return v[t];
}
```

Today

- Procedures
 - Mechanisms
 - Stack Structure
 - Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
 - Illustration of Recursion

x86-64 Stack

- Region of memory managed with stack discipline
 - Memory viewed as array of bytes.
 - Different regions have different purposes.
 - (Like ABI, a policy decision)

x86-64 Stack

Region of memory managed with stack discipline

Stack Pointer: %rsp

x86-64 Stack

- Region of memory managed with stack discipline
- Grows toward lower addresses
- Register %rsp contains lowest stack address
 - address of "top" element

Stack Pointer: %rsp —

x86-64 Stack: Push

x86-64 Stack: Push

x86-64 Stack: Pop

■ popq *Dest* Stack "Bottom" Read value at address given by %rsp Increment %rsp by 8 Store value at Dest (usually a register) Stack Grows Down Stack Pointer: %rsp

Stack "Top"

x86-64 Stack: Pop

■ popq *Dest*

- Read value at address given by %rsp
- Increment %rsp by 8
- Store value at Dest (usually a register)

Stack Pointer: %rsp -+8

x86-64 Stack: Pop

■ popq *Dest*

- Read value at address given by %rsp
- Increment %rsp by 8
- Store value at Dest (usually a register)

Stack Pointer: %rsp----

(The memory doesn't change, only the value of %rsp)

Today

- Procedures
 - Mechanisms
 - Stack Structure
 - Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
 - Illustration of Recursion

Code Examples


```
void multstore(long x, long y, long *dest)
 long t = mult2(x, y);
 *dest = t;
 0000000000400540 <multstore>:
 400540: push %rbx
 # Save %rbx
 400541: mov %rdx,%rbx
 # Save dest
 # mult2(x,y)
 400544: callq 400550 <mult2>
 400549: mov %rax, (%rbx)
 # Save at dest
 40054c: pop %rbx
 # Restore %rbx
 40054d: retq
 # Return
```

```
long mult2(long a, long b)
 0000000000400550 <mult2>:
 long s = a * b;
 400550: mov %rdi,%rax
 # a
 return s;
 400553: imul %rsi,%rax
 # a * b
 400557: retq
 # Return
```

Procedure Control Flow

- Use stack to support procedure call and return
- Procedure call: call label
 - Push return address on stack
 - Jump to label
- Return address:
 - Address of the next instruction right after call
 - Example from disassembly
- Procedure return: ret
 - Pop address from stack
 - Jump to address

Control Flow Example #1


```
0x130
0x128
0x120
%rsp 0x120
%rip 0x400544
```

```
0000000000400550 <mult2>:
 400550: mov %rdi,%rax
 •
 400557: retq
```


Control Flow Example #4


```
0000000000400550 <mult2>:
 400550: mov %rdi,%rax
 •
 400557: retq
```

Today

- Procedures
 - Mechanisms
 - Stack Structure
 - Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
 - Illustrations of Recursion & Pointers

Procedure Data Flow

Registers

■ First 6 arguments

Return value

Stack

Only allocate stack space when needed

Data Flow Examples

```
void multstore
  (long x, long y, long *dest)
{
 long t = mult2(x, y);
 *dest = t;
}
```

```
long mult2
  (long a, long b)
{
  long s = a * b;
  return s;
}
```

```
000000000000400550 <mult2>:
 # a in %rdi, b in %rsi
400550: mov %rdi,%rax # a
400553: imul %rsi,%rax # a * b
# s in %rax
400557: retq # Return
```

Today

- Procedures
 - Mechanisms
 - Stack Structure
 - Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
 - Illustration of Recursion

Stack-Based Languages

Languages that support recursion

- e.g., C, Pascal, Java
- Code must be "Reentrant"
 - Multiple simultaneous instantiations of single procedure
- Need some place to store state of each instantiation
 - Arguments
 - Local variables
 - Return pointer

Stack discipline

- State for given procedure needed for limited time
 - From when called to when return
- Callee returns before caller does
- Stack allocated in Frames
 - state for single procedure instantiation

Call Chain Example

```
yoo(...)
{
 who();
 .
}
```

```
who(...)
{
 amI();
 amI();
 amI();
}
```

Procedure amI () is recursive

Example Call Chain

Stack Frames

Contents

- Return information
- Local storage (if needed)
- Temporary space (if needed)

Frame Pointer: %rbp (Optional)

Stack Pointer: %rsp

Previous Frame

Frame for proc

Stack "Top"

Management

- Space allocated when enter procedure
 - "Set-up" code
 - Includes push by call instruction
- Deallocated when return
 - "Finish" code
 - Includes pop by ret instruction

Stack **Example** yop () yoo who (...) yoo amI (...) who • amI (...) who amIamI amI (...) \mathtt{amI} amI amI(); amI amI %rbp amI

%rsp

x86-64/Linux Stack Frame

Current Stack Frame ("Top" to Bottom)

- "Argument build:"Parameters for function about to call
- Local variables If can't keep in registers
- Saved register context
- Old frame pointer (optional)

Caller Stack Frame

- Return address
 - Pushed by call instruction
- Arguments for this call

Example: incr


```
long incr(long *p, long val) {
 long x = *p;
 long y = x + val;
 *p = y;
 return x;
}
```

```
incr:
  movq (%rdi), %rax
  addq %rax, %rsi
  movq %rsi, (%rdi)
  ret
```

Register	Use(s)
%rdi	Argument p
%rsi	Argument val , y
%rax	x, Return value

long call_incr() { long v1 = 15213; long v2 = incr(&v1, 3000); return v1+v2; }

Initial Stack Structure


```
call_incr:
 subq $16, %rsp
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq 8(%rsp), %rax
 addq $16, %rsp
 ret
```

Resulting Stack Structure


```
long call_incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
}
```

```
call_incr:
 subq $16, %rsp
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq 8(%rsp), %rax
 addq $16, %rsp
 ret
```


Register	Use(s)
%rdi	&v1
%rsi	3000

```
long call_incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
}
```

Stack Structure

```
Rtn address
15213 %rsp+8
```

```
Aside 1: movl $3000, %esi
```

• Note: movl -> %exx zeros out high order 32 bits.

Why use movl instead of movq? 1 byte shorter.

```
movl $3000, %esi
leaq 8(%rsp), %rdi
call incr
addq 8(%rsp), %rax
addq $16, %rsp
ret
```

mov

%rdi	&v1
%rsi	3000


```
Stack Structure
long call incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
 Rtn address
 %rsp+8
 15213
 %rsp
 Aside 2: leaq 8(%rsp), %rdi
ca:
  Computes %rsp+8
 se(s)

 Actually, used for what it is meant!

  leaq 8(%rsp), %rdi
 3000
 %rsi
 call incr
 addq 8(%rsp), %rax
 addq $16, %rsp
  ret
```

```
long call_incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
}
```


```
call_incr:
 subq $16, %rsp
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq 8(%rsp), %rax
 addq $16, %rsp
 ret
```


Register	Use(s)
%rdi	&v1
%rsi	3000


```
long call_incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
}
```

```
call_incr:
 subq $16, %rsp
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq 8(%rsp), %rax
 addq $16, %rsp
 ret
```


Register	Use(s)
%rdi	&v1
%rsi	3000

```
long call_incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
}
```


Register	Use(s)
%rax	Return value

Stack Structure

```
long call_incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
}
```

call_incr	:
subq	\$16, %rsp
movq	\$15213, 8(%rsp)
movl	\$3000, %esi
leaq	8(%rsp), %rdi
call	incr
addq	8(%rsp), %rax
addq	\$16, %rsp
ret	

Register	Use(s)
%rax	Return value

Updated Stack Structure


```
long call_incr() {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return v1+v2;
}
```


Updated Stack Structure

Register	Use(s)
%rax	Return value

Final Stack Structure

Register Saving Conventions

- When procedure yoo calls who:
 - yoo is the caller
 - who is the callee
- Can register be used for temporary storage?

```
yoo:

movq $15213, %rdx
call who
addq %rdx, %rax

ret
```

```
who:

• • •

subq $18213, %rdx

• • •

ret
```

- Contents of register %rdx overwritten by who
- This could be trouble → something should be done!
 - Need some coordination

Register Saving Conventions

- When procedure yoo calls who:
 - yoo is the caller
 - who is the callee
- Can register be used for temporary storage?
- Conventions
 - "Caller Saved"
 - Caller saves temporary values in its frame before the call
 - "Callee Saved"
 - Callee saves temporary values in its frame before using
 - Callee restores them before returning to caller

x86-64 Linux Register Usage #1

■ %rax

- Return value
- Also caller-saved
- Can be modified by procedure
- %rdi, ..., %r9
 - Arguments
 - Also caller-saved
 - Can be modified by procedure
- %r10, %r11
 - Caller-saved
 - Can be modified by procedure

x86-64 Linux Register Usage #2

- %rbx, %r12, %r13, %r14
 - Callee-saved
 - Callee must save & restore
- %rbp
 - Callee-saved
 - Callee must save & restore
 - May be used as frame pointer
 - Can mix & match
- %rsp
 - Special form of callee save
 - Restored to original value upon exit from procedure

Quiz Time!

Check out:

https://canvas.cmu.edu/courses/10968

long call_incr2(long x) { long v1 = 15213; long v2 = incr(&v1, 3000); return x+v2; }

Initial Stack Structure

- X comes in register %rdi.
- We need %rdi for the call to incr.
- Where should be put x, so we can use it after the call to incr?


```
long call incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
```

```
call incr2:
 pushq %rbx
 subq $16, %rsp
 movq %rdi, %rbx
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq %rbx, %rax
 addq $16, %rsp
 popq %rbx
 ret.
```

Initial Stack Structure

Resulting Stack Structure


```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
call incr2:
 pushq %rbx
 subq $16, %rsp
 movq %rdi, %rbx
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq %rbx, %rax
 addq $16, %rsp
 popq %rbx
 ret.
```

Initial Stack Structure

Resulting Stack Structure


```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
call incr2:
 pushq %rbx
 subq $16, %rsp
 movq %rdi, %rbx
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq %rbx, %rax
 addq $16, %rsp
 popq %rbx
 ret
```

Stack Structure

x is saved in %rbx,
 a callee saved register

```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
call incr2:
 pushq %rbx
 subq $16, %rsp
 movq %rdi, %rbx
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq %rbx, %rax
 addq $16, %rsp
 popq %rbx
 ret.
```

Stack Structure

x is saved in %rbx,
 a callee saved register

```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
call_incr2:
  pushq %rbx
  subq $16, %rsp
  movq %rdi, %rbx
  movq $15213, 8(%rsp)
  movl $3000, %esi
  leaq 8(%rsp), %rdi
  call incr
  addq %rbx, %rax
  addq $16, %rsp
  popq %rbx
  ret
```

Stack Structure

```
Rtn address
Saved %rbx

18213

Unused

*rsp+8
```


Upon return from incr:

- x is safe in %rbx
- Return result v2
 is in %rax
- Compute x+v2

```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
call incr2:
 pushq %rbx
 subq $16, %rsp
 movq %rdi, %rbx
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq %rbx, %rax
 addq $16, %rsp
 popq %rbx
 ret
```

Stack Structure

Return result in %rax

Initial Stack Structure

```
long call_incr2(long x) {
 long v1 = 15213;
 long v2 = incr(&v1, 3000);
 return x+v2;
}
```

```
call incr2:
 pushq %rbx
 subq $16, %rsp
 movq %rdi, %rbx
 movq $15213, 8(%rsp)
 movl $3000, %esi
 leaq 8(%rsp), %rdi
 call incr
 addq %rbx, %rax
 addq $16, %rsp
 popq %rbx
 ret.
```


final Stack Structure

Today

- Procedures
 - Mechanisms
 - Stack Structure
 - Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
 - Illustration of Recursion

Recursive Function

```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 je .L6
 pushq %rbx
 movq %rdi, %rbx
 andl $1, %ebx
 %rdi
 shrq
 call
 pcount r
 addq
 %rbx, %rax
 %rbx
 popq
L6:
 rep; ret
```

Recursive Function Terminal Case

```
/* Recursive popcount */
long pcount r(unsigned long x) {
  if (x == 0)
 return 0;
 else
 return (x & 1)
 + pcount r(x >> 1);
```


Register	Use(s)	Туре
%rdi	x	Argument
%rax	Return value	Return value

```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 je .L6
 pushq %rbx
 movq %rdi, %rbx
 andl $1, %ebx
 %rdi
 shrq
 call
 pcount r
 addq
 %rbx, %rax
 %rbx
 popq
.L6:
 rep; ret
```

Recursive Function Register Save

```
pcount r:
 movl $0, %eax
 %rdi, %rdi
 testq
 je .L6
 pushq %rbx
 movq %rdi, %rbx
 andl $1, %ebx
 shrq %rdi
 call
 pcount r
 addq %rbx, %rax
 %rbx
 popq
.L6:
 rep; ret
```

Register	Use(s)	Туре
%rdi	x	Argument

Recursive Function Call Setup

Register	Use(s)	Туре
%rdi	x >> 1	Recursive argument
%rbx	x & 1	Callee-saved

```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 .L6
 je
 pushq %rbx
 movq %rdi, %rbx
 andl $1, %ebx
 %rdi
 shrq
 call
 pcount r
 %rbx, %rax
 addq
 %rbx
 popq
.L6:
 rep; ret
```

Recursive Function Call

Register	Use(s)	Туре
%rbx	x & 1	Callee-saved
%rax	Recursive call return value	

```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 je .L6
 pushq %rbx
 movq %rdi, %rbx
 andl $1, %ebx
 shrq %rdi
 call
 pcount r
 addq
 %rbx, %rax
 %rbx
 popq
.L6:
 rep; ret
```

Recursive Function Result

Register	Use(s)	Туре
%rbx	x & 1	Callee-saved
%rax	Return value	

```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 je .L6
 pushq %rbx
 movq %rdi, %rbx
 andl $1, %ebx
 shrq %rdi
 call
 pcount r
 addq %rbx, %rax
 %rbx
 popq
.L6:
 rep; ret
```

Recursive Function Completion

Register	Use(s)	Туре
%rax	Return value	Return value

```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 je .L6
 pushq %rbx
 movq %rdi, %rbx
 andl $1, %ebx
 %rdi
 shrq
 call
 pcount r
 %rbx, %rax
 addq
 %rbx
 popq
.L6:
 rep; ret
```


Observations About Recursion

Handled Without Special Consideration

- Stack frames mean that each function call has private storage
 - Saved registers & local variables
 - Saved return pointer
- Register saving conventions prevent one function call from corrupting another's data
 - Unless the C code explicitly does so (e.g., buffer overflow in Lecture 9)
- Stack discipline follows call / return pattern
 - If P calls Q, then Q returns before P
 - Last-In, First-Out

Also works for mutual recursion

P calls Q; Q calls P

x86-64 Procedure Summary

- Important Points
 - Stack is the right data structure for procedure call/return
 - If P calls Q, then Q returns before P
- Recursion (& mutual recursion) handled by normal calling conventions
 - Can safely store values in local stack frame and in callee-saved registers
 - Put function arguments at top of stack
 - Result return in %rax
- Pointers are addresses of values
 - On stack or global

Small Exercise

```
long add5(long b0, long b1, long b2, long b3, long b4) {
 return b0+b1+b2+b3+b4;
}
long add10(long a0, long a1, long a2, long a3, long a4, long a5,
 long a6, long a7, long a8, long a9) {
 return add5(a0, a1, a2, a3, a4)+
 add5(a5, a6, a7, a8, a9);
}
```

- Where are a0,..., a9 passed? rdi, rsi, rdx, rcx, r8, r9, stack
- Where are b0,..., b4 passed? rdi, rsi, rdx, rcx, r8
- Which registers do we need to save?

 Ill-posed question. Need assembly.

 rbx, rbp, r9 (during first call to add5)

Small Exercise

```
long add5(long b0, long b1, long b2, long b3, long b4) {
 Return value
 %rax
 return b0+b1+b2+b3+b4;
 %rdi
 %rsi
long add10(long a0, long a1, long a2, long a3, long a4, long a5,
 %rdx
 long a6, long a7, long a8, long a9) {
 Arguments
 return add5(a0, a1, a2, a3, a4)+
 %rcx
 add5(a5, a6, a7, a8, a9);
 %r8
 %r9
 %r10
 Caller-saved
add10:
 %r11
 temporaries
 pushq
 %rbp
 pushq
 %rbx
 %rbx
 movq
 %r9, %rbp
 %r12
 Callee-saved
 call
 add5
 Temporaries
 %r13
 %rax, %rbx
 movq
 48(%rsp), %r8
 movq
 %r14
 40(%rsp), %rcx
 movq
 %rbp
 32(%rsp), %rdx
 movq
 %rsp
 24(%rsp), %rsi
 movq
 %rbp, %rdi
 movq
 add5:
 call
 add5
 addq
 %rsi, %rdi
 %rbx, %rax
 addq
 addq
 %rdi, %rdx
 %rbx
 popq
 addq
 %rdx, %rcx
 %rbp
 popq
 leaq
 (%rcx,%r8), %rax
 ret
 ret
```