

CS356 Unit 6

x86 Procedures
Basic Stack Frames

School of Engineering

Review of Program Counter (IP register)

- PC/IP is used to fetch an instruction
 - PC/IP contains the address of the next instruction
 - The value in the PC/IP is placed on the address bus
 and the memory is told to read with a signal on the control bus
 - PC/IP is incremented
 - The process is repeated for the next instruction

Procedures (Subroutines)

CS:APP 3.7.1

Procedures (aka subroutines or functions) are reusable sections
of code that we can call from some location, execute that
procedure, and then <u>return to where we left off</u>

```
C code:
 int main() {
 We call the
 procedure to
 x = 8;
 calculate the average
 res = avg(x,4);
 and when it is
 printf("%d\n", res);
 finished it will return
 to where we left off
 A procedure to
 int avg(int a, int b){
calculate the average
 return (a+b)/2;
 of 2 numbers
```

School of Engineering

Procedures

 Procedure calls are similar to 'jump' instructions where we go to a new location in the code

C code:

```
int main() {
 ...
 x = 8;
 res = avg(x,4);
 printf("%d\n", res);
}


int avg(int a, int b){
 return (a+b)/2;
}
Call "avg"
procedure will
to jump to that
code
```

Normal Jumps vs. Procedures

- Difference between normal jumps and procedure calls is that with procedures we have to return to where we left off
- We need to leave a link to the return location before we jump to the procedure...

Implementing Procedures

- To implement procedures in assembly we need to be able to:
 - Jump to the procedure code, leaving a "return link"
 (i.e. return address) to know where to return
 - Find the return address and go back to that location

Return Addresses

- When calling a procedure, the address to jump to is ALWAYS the same
- The location where a procedure returns will vary
 - Always the address of the instruction after the 'call'

Return Addresses

- A further (very common) complication is nested procedure calls
 - One procedure calls another
- Example: Main routine calls SUB1 which calls SUB2
- Must store both return addresses but where?
 - Registers?No...very limited number
 - Memory? Yes...usually enough memory for deep levels of nesting

Return Addresses and Stacks

- Note: Return addresses will be accessed in reverse order as they are stored
 - 0x40208 is the second RA to be stored but should be the first one used to return
- A stack structure is appropriate!
- The system stack will be a place where we can store
 - Return addresses and other saved register values
 - Local variables of a function
 - Arguments for procedures

System Stack

- Stack is a data structure where data is accessed in reverse order as it is stored (a.k.a. LIFO = Last-in First-out)
- Use a stack to store the return addresses and other data
- System stack defined as growing towards smaller addresses
 - Usually starts around ½ to ¾ of the way through the address space (i.e. for a 32-bit somewhere around 0x7ffff... or 0xbffff...)
- Top of stack is accessed and maintained using %rsp (stack pointer) register
 - %rsp points at top occupied location of the stack

Stack Pointer
Always points to
top occupied
element of the
stack

Memory / RAM 0xfffffffc **Initial "top"** 0x7ffffff8 0000 0000 0x7ffffff4 0000 0000 0x7ffffff0 0000 0000 0x7fffffec 0000 0000 0x7fffffe8 0000 0000 0x7fffffe4 0000 0000 0x7fffffe0 Stack grows towards lower addresses 0x0

Push Operation and Instruction

- Push operation adds data to system stack
- Format: pushq %reg
 - Decrements %rsp by 8
 - Writes %reg to memory at address given by %rsp
- Example: pushq %rax
 - Equivalent:
 - subq \$8, %rsp
 - movq %rax, (%rsp)

Memory / RAM 0xfffffffc **Bottom of Stack** 0x7ffffff8 1111 2222 0x7ffffff4 3333 4444 0x7ffffff0 0000 0000 0x7fffffec 0000 0000 0x7fffffe8 0000 0000 0x7fffffe4 0000 0000 0x7fffffe0 0x0

Pop Operation and Instruction

- Pop operation removes data from system stack
- Format: popq %reg
 - Reads memory at address given by %rsp and places value into %reg
 - Increments %rsp by 8
- Example: popq %rdx
 - Equivalent:
 - movq (%rsp), %rdx
 - addq \$8, %rsp

Memory / RAM 0xfffffffc **Bottom of Stack** 0x7ffffff8 1111 2222 0x7ffffff4 3333 4444 0x7ffffff0 0000 0000 0x7fffffec 0000 0000 0x7fffffe8 0x7fffffe4 0000 0000 0000 0000 0x7fffffe0 0x0

Jumping to a Procedure

CS:APP 3.7.2

- Format:
 - call label
 - call *operand [e.g. call (%rax)]
- Operations:
 - Pushes the address of next instruction
 (i.e. <u>return address (RA)</u>) onto the stack
 - Implicitly performs subq \$8,%rsp and movq %rip,(%rsp)
 - Updates the PC to go to the start of the desired procedure [i.e. PC = addr]
 - addr is the address you want to branch to (usually specified as a label)

Returning From a Procedure

- Format:
 - ret
- Operations:
 - Pops the <u>return address</u> from the stack into %rip [i.e. PC = return-address]
 - Implicitly performs movq (%rsp), %rip and addq \$8, %rsp

Procedure Call Sequence 1a

- Initial conditions
 - About to execute the 'call' instruction
 - Current top of stack is at 0x7ffffff8

call AVG movl %eax,(%rbp) ... AVG: movl %edi,%eax ... ret

Memory / RAM 0000 0000 0x7ffffff8 0000 0000 0x7ffffff4 0x7ffffff0 0000 0000 0x7fffffec 0000 0000 0000 0000 0x7fffffe8 0000 0000 0x7fffffe4 0000 0000 0x7fffffe0 call AVG 0x4001h mov1 0x40020 AVG: movl %edi,%eax 0x40180 0x40188 ret

Procedure Call Sequence 1b

- call Operation (i.e. push return address) & jump
 - Decrement stack pointer (\$rsp) and push RA (0x40020) onto stack (as 64-bit address)

Update PC to start of procedure (0x40180)

```
call AVG
movl %eax,(%rbp)
...

AVG:
movl %edi,%eax
...
ret
```


Procedure Call Sequence 1c

- Execute the code for the procedure
- Return value should be in %rax/%eax

call AVG movl %eax,(%rbp) ... AVG: movl %edi,%eax ret

```
Processor

rip 0000 0000 0004 0180

rsp 0000 0000 7fff fff0

rax 0000 0000 0000 0006

rdi 0000 0000 0000 0008

rsi 0000 0000 0000 0004
```

0000 0000 0x7ffffff8 0000 0000 0x7ffffff4 0004 0020 0x7ffffff0 0000 0000 0x7fffffec 0000 0000 0x7fffffe8 0000 0000 0x7fffffe4 0x7fffffe4 0x7fffffe4 0x7fffffe4

0x4001h

0x40020

0x40180

0x40188

call AVG

movl %edi,%eax

mov1

AVG:

ret

Memory / RAM

Memory / RAM

0x7ffffff8

0000 0000

Procedure Call Sequence 1d

- ret Operation (i.e. pop return address)
 - Retrieve RA (0x40020) from stack
 - Put it in the PC

Increment the stack pointer (%rsp)

```
call AVG
movl %eax,(%rbp)
...

AVG:
movl %edi,%eax
...
ret
```


Procedure Call Sequence 1e

Execution resumes after the procedure call

call AVG movl %eax,(%rbp) ... AVG: movl %edi,%eax ... ret

Memory / RAM 0000 0000 0x7ffffff8 0x7ffffff4 0000 0000 0x7ffffff0 0004 0020 0x7fffffec 0000 0000 0000 0000 0x7fffffe8 0000 0000 0x7fffffe4 0000 0000 0x7fffffe0 call AVG 0x4001h mov1 0x40020 AVG: movl %edi,%eax 0x40180 0x40188 ret

Procedure Call Sequence 2

 Show the values of the stack, %rsp, and %rip at the various timestamps for the following code

Arguments and Return Values

CS:APP 3.7.3

- Most procedure calls pass arguments/parameters to the procedure and it often produces return values
- To implement this, there must be locations agreed upon by caller and callee for where this information will be found
- x86-64 convention is to use certain registers for this task (see table)

1 st Argument	%rdi
2 nd Argument	%rsi
3 rd Argument	%rdx
4 th Argument	%rcx
5 th Argument	%r8
6 th Argument	%r9
Additional arguments	Pass on stack
Return value	%rax

Passing Arguments and Return Values

```
.text
 .globl
 avg
avg:
 %edi, %esi
 addl
 mov1
 %esi, %eax
 shrl $31, %eax
 addl %esi, %eax
 %eax
 sarl
 ret
 .globl
 main
main:
 $3, %esi
 movl
 $5, %edi
 movl
 call
 avg
 ret
 Assembly
```


Compiler Handling of Procedures

- When coding in an high level language & using a compiler, certain conventions are followed that may lead to heavier usage of the stack
 - We have to be careful not to <u>overwrite</u> registers that have useful data
- High level languages (HLL) use the stack:
 - to save register values including the return address
 - for storage of local variables declared in the procedure
 - to pass arguments to a procedure
- Compilers usually put data on the stack in a certain order, which we call a stack frame

Stack Frames

- Frame = Def: All data on stack belonging to a procedure / function
 - Space for saved registers
 - Space for local variables (those declared in a function)
 - Space for arguments

```
void main() {
  int ans, x, y;
  ans = avg(x, y);
  ...
}
int avg(int a, int b) {
  int temp=1; // local vars
  ...
}
```


Accessing Values on the Stack

- Stack pointer (%rsp) is usually used to access only the top value on the stack
- To access arguments and local variables, we need to access values buried in the stack
 - We can simply use an offset from %rsp [e.g. 8(%rsp)]

To access parameters we could try to use some displacement [i.e. d(%rsp)]

Many Arguments Examples

- Examine the following C code and corresponding assembly
- Assume initially %rsp = 0x7ffffff8
- Note how the 7th and 8th arguments are passed via the stack


```
caller:
 pushq
 $8
 $7
 pushq
 $6, %r9d
 movl
 $5, %r8d
 movl
 $4, %ecx
 movl
 $3, %edx
 movl
 $2, %esi
 movl
 $1, %edi
 movl
 call
 f1
 $16, %rsp
 adda
 ret
f1:
 # 0x40200
 addl
 %edi, %esi
 addl
 %esi, %edx
 addl
 %edx, %ecx
 addl
 %ecx, %r8d
 addl
 %r8d, %r9d
 movl
 %r9d, %eax
 8(%rsp), %eax
 addl
 16(%rsp), %eax
 addl
 ret
```

```
int caller()
{
  int sum = f1(1, 2, 3, 4, 5, 6, 7, 8);
  return sum;
}

int f1(int a1, int a2, int a3, int a4,
 int a5, int a6, int a7, int a8)
{
  return a1+a2+a3+a4+a5+a6+a7+a8;
}
```

Processor rip 0000 0000 0004 0020 rsp 0000 0000 7fff fff8 rdi 0000 0000 0000 0001 rsi 0000 0000 0000 0002

Memory / RAM

Local Variables

CS:APP 3.7.4

- For simple integer/pointers the compiler can optimize code by using a register rather than allocating the variable on the stack
- Local variables need to be allocated on the stack if:
 - No free registers (too many locals)
 - The & operator is used and thus we need to be able to generate an address
 - Arrays or structs are used

Local Variables Example

Memory / RAN

```
f2: ①
 pushq
 %r12
 pusha
 %rbp
 pushq
 %rbx
 ① suba
 $0x30, %rsp
 %edi, %r12d
 movl
 %fs:0x28, %rax
 movq
 %rax, 0x28(%rsp)
 mova
 xorl
 %eax, %eax
 2 lead
 0xc(%rsp), %rdi
 getInt
 call
 3 mov1
 $0, %ebx
 .L4
 dmi
 movsla
 %ebx, %rbp
.L6:
 ⑤ leaq
 0x10(%rsp,%rbp,4), %rdi
 getInt
 call
 0x10(%rsp,%rbp,4), %eax
 movl
 cmpl
 0xc(%rsp), %eax
 jge
 .L5
 7 mov1
 %eax, 0xc(%rsp)
.L5:
 addl
 $1, %ebx
.L4: 4 cmpl
 $3, %ebx
 jle
 .L6
 8 movslq
 %r12d, %r12
 movl
 0xc(%rsp), %eax
 add1
 0x10(%rsp,%r12,4), %eax
 mova
 0x28(%rsp), %rdx
 %fs:0x28, %rdx
 xorq
 .L7
 ie
 call
 stack chk fail
.L7:
 addq
 $0x30, %rsp
 popq
 %rbx
 %rbp
 popq
 %r12
 popq
 ret
```

- %rdi = %r12 = idx
- %rbp = %ebx = int i

idx

 Notice %rdi must be reused from idx to the arguments for getInt(), thus the use of %r12 to hold idx

```
Processor
rsp 0000 0000 7fff ffa8
rbp 0000 0000 0000 0001
r12 0000 0000 0000 0002
```


```
0x7fffffff4
 return
 address
 0x7ffffff0
 0x7fffffec
 saved
 %r12
 0x7fffffe8
 0x7fffffe4
 saved
 0x7fffffe0
 %rbp
 0x7fffffdc
 saved
 0x7fffffd8
 %rbx
 0x7fffffd4
 canary
Frame
 0x7fffffd0
 value
 0x7fffffcc
 0000 0000
 0000 0000
 0x7fffffc8
 0x7fffffc4
 dat[3]
 dat[2]
 0x7fffffc0
 0x7fffffbc
 dat[1]
 0x7fffffb8
 dat[0]
 0x7fffffb4
 min
 0x7fffffb0
 0000 0000
 0x7fffffac
 0000 0000
 0x7fffffa8
 0000 0000
```


Saved Register Problem

CS:APP 3.7.5

- Procedures are generally compiled separately
- The compiler will use registers for some temporaries and local variables
- What could go wrong?

```
f2:
 pusha
 %r12
 Why are these
 %rbp
 pusha
 needed?
 %rbx
 pushq
 $0x30, %rsp
 suba
 %edi, %r12d
 movl
 $0, %ebx
 movl
 %ebx, %rbp
 movsla
 0x10(%rsp,%rbp,4), %rdi
 lead
 %rbx
 popq
 %rbp
 popq
 popq
 %r12
 ret
f1:
 $7, %ebx
 movl
 $8, %ebp
 movl
 $9, %r12
 movq
 $2, %rdi
 movl
 call
 f2
 %ebx, %ebp
 add
 $1, %r12
 subq
```


Memory / RAM

Saved Register Problem

- One procedure might overwrite a register value needed by the caller
- If f1() had values in %rbx, %rbp, and %r12 before calling f2() and then needed those values upon return, f2() may accidentally overwrite them

Solution: Save/restore registers to/from the stack before overwriting it

Which ones? Any register?

Caller & Callee-Saved Convention

- Having to always play it safe and save a register to the stack before using it can decrease performance
- To increase performance, a standard is set to indicate which registers must be preserved (callee-saved) and which ones can be overwritten freely (caller-saved)
 - Callee Saved: Push values before overwriting them; restore before returning
 - Caller Saved: Push if the register value is needed after the function call;
 callee can freely overwrite; caller will restore upon return

Callee-saved (Callee must ensure the value is not modified)	%rbp, %rbx, %r12-%r15, %rsp*
Caller-saved (Caller must save the value if it wants to preserve it across a function call)	All other registers

^{*%}rsp need not be saved to the stack but should have the same value upon return as it did when the call was made

Memory / RAM

Caller vs. Callee Saved

- One procedure might overwrite a register value needed by the caller
- If f1() had values in %rbx, %rbp, and %r12 before calling f2() and then needed those values upon return, f2() may accidentally overwrite them


```
f2:
 pusha
 %r12 -
 pushq
 %rbp
 Callee Saved
 %rbx
 pushq
 $0x30, %rsp
 suba
 %edi, %r12d
 movl
 $0, %ebx
 movl
 mov1
 $1, %eax
 %ebx, %rbp
 movsla
 0x10(%rsp,%rbp,4), %rdi
 leaq
 %rbx
 popq
 %rbp
 popq
 %r12
 popq
 ret
f1:
 $7, %ebx
 movl
 mov1
 $8, %ebp
 $9, %r12
 mova
 $5, %rax (
 mova
 Caller Saved
 %rax
 pushq
 movl
 $2, %rdi
 call
 f2
 %rax
 popq
 %ebx, %ebp
 addl
 $1, %r12
 suba
```


USC Viterbi 6.33

General stack frame structure. The stack can be used for passing arguments, for storing return information, for saving registers, and for local storage. Portions may be omitted when not needed.

Summary

- To support subroutines we need to save the return address on the stack
 - call and ret perform this implicitly
- There must be agreed upon locations where arguments and return values can be communicated
- The stack is a common memory location to allocate space for saved values and local variables