Procedures int len(char *s) { main int 1; for (1=0; *s != '\0'; s++) 1++; return 1; reverse(s,r) N/A void reverse(char *s, char *r) { char *p, *t; reverse int l = len(s); $*(r+1) = '\0';$ len(s) 12 for (p=s+1 t=r; 1>=0; 1--) { *t++ = *p--; } len void main(int) { char *s = "Hello World!"; How can we do this with assembly? char r[100]; * Need a way to call / return procedures * Need a way to pass arguments reverse(s,r); * Need a way to return a value } CS/CoE0447: Computer Organization and Assembly Language University of Pittsburgh

Procedure Call and Return

- Procedure call
 - · Jump to the procedure
 - The return goes back to the point immediately after the call
 - Need to pass "return address" (instruction after call)
 - · jal Label

```
$ra = PC+4  # set return address to next PC
PC = PC[31:28] | Label << 2  # jump to procedure</li>
```

- Procedure return
 - Need return address (address of instruction after the jal Label)
 - Need to jump back to the return point
 - · jr \$ra
 - PC = \$ra # jump back to return address

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Arguments and Return Value

- Register conventions specified in PRM
 - \$a0-\$a3: four arguments for passing values to called procedure
 - \$v0-\$v1: two values returned from called procedure
 - \$ra: return address register (set by call, used by return)
- Call chains
 - · One procedure calls another, which calls another one
 - E.g., $main \rightarrow reverse \rightarrow len$
 - What happens to \$ra??? (e.g., when reverse calls len)
- You must save \$ra someplace!
 - · Simple approach: A "free" register (can't be used by caller)
 - Leaf procedure: Doesn't make any calls. Doesn't need to save \$ra.

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

46

```
# procedure reverse($a0,$a1)
 reverse:
 $t7,$ra
 # save return address
 move
 # get length of source string
 len
 jal
 blt
 $v0,$0,rev_exit # exit if empty string
 add
 $t0,$a1,$v0 # null terminate target string
 # put null into end of string
 $0,0($t0)
 sb
 addi
 $v0,$v0,-1 # decrement length (written /0)
 $t0,$a0,$v0  # $t0 holds p (source string)
 add
 $t1,$a1,$0
 add
 # $t1 holds t (target string)
 rev_loop:
 $t2,0($t0)
 1bu
 # get char from source string
 $t2,0($t1)
 sb
 # save char to target string
 addi
 $t0,$t0,-1
 # decrement source string ptr
 addi
 $t1,$t1,1
 # increment target string ptr
 addi
 $v0,$v0,-1
 # decrement length
 slt
 $t2,$v0,$0
 \# is 1 < 0?
 $t2,$0,rev_loop
 beq
 rev_exit:
 move
 $ra,$t7
 jr
 $ra
CS/CoE0447: Computer Organization and Assembly Language
 University of Pittsburgh
```

```
# procedure len($a0); returns string length in $v0
 len:
 # copy start ptr
 $t0,$a0
 move
 len_loop:
 1bu
 $t1,0($t0)
 # get char
 $t1,$0,len_exit
 # check for null
 beq
 addi
 $t0,$t0,1
 # go to next character
 j
 len_loop
 # continue loop
 len_exit:
 sub
 $v0,$t0,$a0
 # diff of ptrs is length
 jr
 $ra
CS/CoE0447: Computer Organization and Assembly Language
 University of Pittsburgh
```

```
.data
 nl:
 "\n"
 .asciiz
 "Hello World!"
 s:
 .asciiz
 100
 r:
 .space
 .align 2
 .word
 0x0
 p:
 0x0
 .word
 t:
 1:
 0x0
 .word
 .text
 # make the call to reverse
 la
 $a0,s
 la
 $a1,r
 jal
 reverse
 see mips12.asm for the full program
CS/CoE0447: Computer Organization and Assembly Language
 University of Pittsburgh
```

More Procedure Call/Return

- Caller: The procedure that calls another one
- Callee: The procedure that is called by the caller
- What if callee wants to use registers?
 - · Caller is also using registers!!!
 - If callee wants to use same registers, it must save them
 - Consider what happened with \$ra in a call chain
- Register usage conventions specified by PRM
 - \$t0-\$t9: Temp. registers; if caller wants them, must save before call
 - \$s0-\$s7: Saved registers; saved by callee prior to using them

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

50

Where to save?

- Need memory space to hold saved ("spilled") registers
 - Caller spills \$t0-\$t9 that be must saved to memory
 - Callee spills \$s0-\$s7 to memory, when these regs are used
 - Other registers (e.g., \$v0, \$v1 might also need to be saved)
 - Non-leaf caller saves \$ra when making another call
- Each procedure needs locations to save registers
- In general, call-chain depth (number of called procs) is unknown, so we need to support undetermined length
- Suggestion: Use a stack. Add "stack element" onto stack for each call. The "stack element" has the locations.

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Program Stack

- Program stack: Memory locations used by running program
 - Has space for saved registers
 - Has space for local variables, when can't all fit in registers
 - E.g., local arrays are allocated on the stack
 - Has space for return address
- Each procedure allocates space for these items
 - So-called "activation frame" (a.k.a., "activation record")
 - Purpose of locations in activation frame are known
- Prologue (entry point into the procedure): Allocates an activation frame on the stack
- **Epilogue** (exit point from procedure): De-allocates the activation frame, does actual return

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

52

Stack and frame pointers

- Stack pointer (\$sp)
 - Keeps the address to the top of the stack
 - \$29 is reserved for this purpose
 - Stack grows from high address to low
 - Typical stack operations are push/pop
- Procedure frame
 - Contains saved registers and local variables
 - · "Activation record"
- Frame pointer (\$fp)
 - · Points to the first word of a frame
 - Offers a stable reference pointer
 - \$30 is reserved for this
 - Some compilers don't use \$fp

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Stack and frame pointer

- Caller saves needed registers, sets up args, makes call
 - · When not enough arg regs: Put arguments onto the stack
- Called procedure prologue
 - Adjust stack pointer for activation frame size to hold enough space to hold saved registers, locals, return address (non-leaf)
 - Save any saved registers to the stack
 - · Save return address to the stack
- Called procedure epilogue
 - Restore return address from the stack (non-leaf)
 - · Restore any saved registers from the stack
 - Return to caller

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

54

Example: Factorial

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh

Example: Factorial

```
fact(3) returns 6
fact(3-1) * 3 returns 2 * 3
fact(2-1) * 2 returns 1 * 2
fact(1) * 1 returns 1 * 1
```

call factorial again, when not at end of recursion (f==1) on each call, we need to pass a new argument to next one on return, we do the actual computation and pass value back

need the return address & possibly temporary storage set up a stack to make space

See factorial.asm

CS/CoE0447: Computer Organization and Assembly Language

University of Pittsburgh