Chapter 4:

Functions

Topics:

The stack
Function call and return
Parameter handling
Register use conventions

Reading: Patterson and Hennessy 2.8, 2.13

The stack

a last-in-first-out (LIFO) data structure

Only the top item in the stack is "visible".

Push: add an item to top of stack

Pop: remove an item from top of stack

Stack in memory

stack: array of 32-bit words

\$29 or \$sp: stack pointer

* contains address of the top item in stack

Stacks in most machines grow upward, from high addresses to low addresses.

Push: subtract from \$sp

Pop: add to \$sp

How memory address space is usually allocated:

To push a 32-bit word from \$23 to top of stack:

Before:

After:

Alternate way to push an item:

To pop item from top of stack into \$19:

Before:

0x7fff c6b8 [empty slot] 0x7fff c6bc 0x89abcdef

After:

Alternate way: addi \$sp, \$sp, 4

lw \$19, -4(\$sp)

To push \$11, \$12, \$13 onto stack, in order:

Before:

\$sp 0x7fff c6c0 \$11 0x13\$12 0x23\$13 0x33

0x7fff c6bc [empty slot]

\$sp, \$sp, -4 addi \$11, (\$sp) SW \$sp, \$sp, -4 addi sw \$12, (\$sp) addi \$sp, \$sp, -4

\$sp, \$sp, -12 addi \$11, 8(\$sp) SW \$12, 4(\$sp) SW \$13, (\$sp) SW

\$13, (\$sp) SW

after:

\$sp

0x7fff c6b4

\$11, \$12, \$13 unchanged

0x7fff c6b0 0x7fff c6b4 0x33 0x7fff c6b8 0x23 0x13 0x7fff c6bc

To pop top items from stack into \$13, \$12, \$11:

before

after:

Basic mechanics of functions (review)

```
C/C++ program: compute x<sup>p</sup>, y<sup>q</sup>
int pow(int, int);
int main()
{
 int x,p,y,q;
 int result;
 result = pow(x,p);
 [etc etc...more code not shown]
Function prototype for pow:
int pow(int, int);
```


With prototype for pow(), a caller has all the information needed to call pow().

* no need to see the code for pow()!

Caller code (main) and callee function (pow) can be written independently.

Caller and callee communicate through arguments and return values defined in prototype.

Arguments:

- * "placeholders" for copies of data
- * caller puts copies of its variables in argument placeholders
- * callee function puts return value in another "placeholder"

Registers are used for arguments and return values.

Register use convention: set of rules on how to use registers so software modules can communicate with each other properly

(register use conventions are part of the *call conventions* of a system)

In MIPS:

first four arguments in \$a0-\$a3 (\$4-\$7)

return values in \$v0, \$v1 (\$2, \$3)

Caller (main) puts correct values in \$a0-\$a3 before calling function.

Callee (pow) puts return value in \$v0, \$v1 when it ends.

Control flow of main and pow():

```
int main()
 int x,p,y,q;
1
 temp = pow(x,p);
 temp = pow(y,q); —
  int pow(int arg0, int arg1)
 return ?;
```

Each function call must remember return address (where to return to when function is done).

To call function pow() in MIPS, use jump and link (jal) instruction.

Skeleton of MIPS version of C/C++ program:

main:

pow: [code for pow() function]

Return address:

address after the jal instruction that we want to return to when function returns

jump and link:

jal label

- * \$31 (or \$ra) = return address
- * go to label [or, PC = address of label]

jump register:
jr R [R is any register]
* PC = contents of R

To return from function:

jr \$ra

```
C/C++ prototype for pow():
int pow(int arg0, int arg1)

MIPS comment header for pow():
# int pow(int arg0,int arg1)
#
# a0 arg0
# a1 arg1
# v0 result
```

```
In C/C++ main program,
result = pow(x,p);
means:
```

- 1) copy x into placeholder arg0 (\$a0)
- 2) copy p into placeholder arg1 (\$a1)
- 3) call pow()
- 4) when pow() returns, copy return value from placeholder into variable result

In MIPS main program, "compiler" decides:

```
# x $s0
# p $s1
# result $s2
```

```
add $a0, $s0, $0add $a1, $s1, $0jal powadd $s2, $v0, $0
```

C/C++ pow() function:

```
[(arg0) arg1]
int pow(int arg0, int arg1)
{
  int product = 1, i;
  for (i=0; i<arg1; i++) {
 product = product * arg0;
  }
  return product;</pre>
```

Note:

* pow() is written independently of main!* main and pow() communicate through

arguments and return value

Modularity: organize code into independent modules

Translate pow() into MIPS.

pow() does not call any function; it is a *leaf* procedure/function.

MIPS Rule: for leaf procedures, all local variables are allocated to \$t? registers. (They look like temps! Why?)

Choose registers for all variables/placeholders:

```
* arg0, arg1 in $a0, $a1
```

* local variables in \$t? i is \$t0

```
pow: addi $v0, $0, 1 # product = 1;
 addi $t0, $0, 0 # i = 0;
 bge $t0, $a1, exit

for: mul $v0, $v0, $a0
 addi $t0, $t0, 1
 blt $t0, $a1, for

exit: ir $ra
```

[Example 4.1 (C++ and MIPS versions):

http://unixlab.sfsu.edu/~whsu/csc256/PROGS/4.1.cpp
http://unixlab.sfsu.edu/~whsu/csc256/PROGS/4.1

```
#
# CSc 256 Example 4.1: Power function
# Name: William Hsu
# Date: 6/22/2010
# Description: Computes x^p, y^q
 .data
endl:
 .asciiz "\n"
# x
 $s0
# p
 $s1
# result
 $s2
# y
 $s3
# q
 $s4
 .text
 li
main:
 $s0, 3
 # int x = 3;
 li
 $s1, 4
 # int p = 4;
 # int y = 5;
 li
 $s3, 5
 li
 $s4, 6
 # int q = 6;
 $a0, $s0, $0
 add
 # result =
 #
 pow(x, p);
 $a1, $s1, $0
 add
 jal
 woq
 $s2, $v0
 move
 $a0, $v0
 # cout <<
 move
 #
 result <<
 endl;
 li
 $v0, 1
```

```
syscall
 $v0, 4
li
la
 $a0, endl
syscall
 result =
 $a0, $s3, $0
add
 #
 #
 pow(y, q);
 $a1, $s4, $0
add
jal
 pow
 $s2, $v0
move
 $a0, $v0
 #
 cout <<
move
 #
 result <<
 endl;
li
 $v0, 1
syscall
li
 $v0, 4
la
 $a0, endl
syscall
 $v0, 10
li
 #}
syscall
```

Chapter A Functions 8/2012

```
# int pow(int arg0, int arg1)
# arg0
 $a0
# arg1
 $a1
# return result in $v0
# Computes arg0 to the arg1-th power
# i
 $t0
# product
 $t1
 $t1, 1
 # int product = 1;
pow:
 li
 li
 $t0, 0
 # for (int i=0;
 #
 i<arg1; i++) {
 $t0, $a1, endpow
 bge
for:
 $t1, $t1, $a0
 mul
 #
 product *= arg0;
 addi
 $t0, $t0, 1
 blt
 $t0, $a1, for
 #
endpow: move
 $v0, $t1
 #
 return product;
 $ra
 jr
 #}
```

Nested function (poly())

```
C/C++ program:
compute polynomial x^4 + x^3 + 1, for x = 2 to 4
Define poly() function to compute polynomial:
int poly(int)
Skeleton of C/C++ program:
int main()
  int i;
  int result;
  for (i=2; i<=4; i++) {
 result = poly(i);
 cout << result << endl;</pre>
```

```
poly() function calls pow():

int poly(int arg)
{
  int temp1, result;

  temp1 = pow(arg, 4);
  result = pow(arg, 3);
  result = temp1 + result + 1;
  return result;
}
```

Again, note that main, poly() and pow() are completely modular!

poly()'s return address will be in \$ra. When poly calls pow, pow's return address will overwrite poly's return address in \$ra.

Hence: save copy of poly's return address on stack

Skeleton for poly() so far:

```
poly: addi $sp, $sp, -4
 sw $ra, ($sp)

// do some useful work
```

```
lw $ra, ($sp)
addi $sp, $sp, 4
jr $ra
```

Remember: when we write poly(), we don't see code for other functions. (Compilers work in a similar way when they compile functions; *interprocedural optimizations* not always possible.)

From C++ code:

```
temp1 = pow(arg,4);
result = pow(arg,3); // pow() may change $t0!
result = temp1 + result + 1;
```

Where to allocate temp1? How about \$t0?

No; pow() may have changed \$t?

Need to allocate temp1 to a register that is *safe*, i.e., will not be changed by pow(). These are the \$s? registers (for *saved* registers).

Register use conventions: set of rules that determine how registers are used in a system.

In general, a function is written/translated independently from other functions.

Suppose we are writing a *caller* function; it calls a *callee* function.

What happens to registers after the callee returns?

MIPS register use convention determines:

* \$a?, \$v?, \$t? registers not preserved across function calls
(What other register is not preserved?) \$ra

* \$s? registers preserved across function calls

RULE (part of MIPS register use convention):

Suppose we are writing/translating function F().

If \$s? is used as a local var. in F(),

- * the old value of \$s? must first be saved on the stack
- * before the function returns it must restore all \$s? registers that were saved

Back to poly(); we need to allocate temp1 to an \$s? register (say, \$s1).

Skeleton for poly() so far:

```
poly: addi $sp, $sp, -8
 sw $s1, ($sp)
 sw $ra, 4($sp)

// do some useful work
```

```
lw $ra, 4($sp)
lw $s1, ($sp)
addi $sp, $sp, 8
jr $ra
```

Note on scope of arguments (review)

```
There are various arguments floating around:
poly()'s argument arg
pow()'s arguments arg0, arg1
If it helps makes things less confusing:
int poly(int poly_arg)
  temp1 = pow(poly arg, 4);
  result = pow(poly arg,3);
Note that all arguments share $a0, $a1, etc!
poly() will use $a0 for poly arg.
```

```
C/C++ prototype for poly():
int poly(int arg)
```

MIPS prototype/comment header for poly():

```
# int poly(int arg)
#
# a0 arg
# v0 result
```

Note from C/C++ code:

```
temp1 = pow(arg,4);// pow() overwrites $a0
result = pow(arg,3);
```

arg (in \$a0) is used twice; \$a0 needs to be the same after call to pow().

But register use convention says \$a0 must be assumed to contain garbage after call to pow() (not preserved across function call!)

Hence: copy arg to \$s?

For nested function calls, often need to make a copy of each argument (in this case,

poly_arg); then reuse \$a0 etc for pow()'s
arguments.

Now ready to translate poly() into MIPS.

\$a0 is arg, \$v0 is result.

Choose:

\$s0 contains copy of arg, \$s1 contains temp1.

```
poly: addi sp, sp, -12
 sw $s1, ($sp)
 SW
 $s0, 4($sp)
 $ra, 8($sp)
 SW
 add $s0, $a0, $0 # $s0 = arg
 addi
 $a1, $0, 4
 jal
 pow
 s1, v0, 0 \# temp1 = pow(arg, 4);
 add
 addi
 $a1, $0, 3
 $a0, $s0, $0
 add
 # result = pow(arg, 3);
 ial
 wog
 add $v0, $s1, $v0
 addi $v0,$v0,1
lw $ra,8($sp)
 $s0, 4($sp)
 lw
 $s1, ($sp)
 lw
 addi $sp, $sp, 12
 jr $ra
```

Complete version of 4.2:

[Example 4.2 (C++ and MIPS versions):

http://unixlab.sfsu.edu/~whsu/csc256/PROGS/4.2.cpp http://unixlab.sfsu.edu/~whsu/csc256/PROGS/4.2]

```
# CSc 256 Example 4.2: Poly function
# Name: William Hsu
# Date: 6/22/2010
# Description: Computes x^4 + x^3 + 1, x from 2 to 4
 .data
 .asciiz "\n"
endl:
# i
 $s0
# 4
 $s1
 .text
 $s1, 4
main:
 li
 li
 $s0, 2
 # for (i=2; i<=4; i++) {
m_for:
 $a0, $s0
 move
 result = poly(i);
 jal
 poly
 move
 $a0, $v0
 cout << result << endl;</pre>
 li
 $v0, 1
 syscall
 la
 $a0, endl
 li
 $v0, 4
 syscall
 addi
 $s0, $s0, 1
 ble
 $s0, $s1, m_for
 li
 $v0, 10
 #}
 syscall
```

```
# int poly(int arg)
 $a0
# arg
# return result in $v0
\# computes arg^4 + arg^3 + 1
# copy of arg
 $s0
# temp1
 $s1
poly:
 addi
 $sp, $sp, -12
 $s1, ($sp)
 sw
 $s0, 4($sp)
 sw
 sw
 $ra, 8($sp)
 $s0, $a0
 move
 li
 $a1, 4
 # temp1 = pow(arg, 4);
 jal
 pow
 move
 $s1, $v0
 $a0, $s0
 move
 # result = pow(arg, 3);
 li
 $a1, 3
 jal
 pow
 add
 $v0, $v0, $s1
 # result = temp1 + result + 1;
 addi
 $v0, $v0, 1
 lw
 $ra, 8($sp)
 lw
 $s0, 4($sp)
 lw
 $s1, ($sp)
 addi
 $sp, $sp, 12
 # return result;
 jr
 $ra
 #}
```

pow() not shown (same as in 4.1)

Summary of MIPS register use conventions

Set of rules agreed on by software developers to make sure software modules can communicate properly in a system.

```
$a0 - $a3 are arguments
$v0 - $v1 are return values
$a? ,$v?, $t? not preserved across function
calls:
```

```
caller:
 $a? = 4
 jal callee
 $a? = ?
```

must assume \$a?, \$v? change contents after any function call.

\$t? are temporaries; also not preserved across function calls.

It is the responsibility of the caller to save \$a?, \$v?, \$t?, if necessary [caller-saved]

\$s? are saved values, also for temporaries

\$s? registers are preserved across function calls:

\$s? is guaranteed to contain the same contents before and after any function call.

It is the responsibility of the callee to save and restore \$s? registers that it uses [callee-saved]

A compiler will choose the correct type of register to use for each local variable.

Elaboration: importance of saving \$s?

Let's take a look at main() in 4.2:

```
# i $s0
# result $v0
# 4
 $s1
 .text
main: li $s1, 4
 li $s0, 2 # for (i=2;
 # i<=4; i++) {
m_for:move $a0, $s0 # result =
 # poly(i);
 jal poly
 # print result
 # }
 [print result code not shown...]
 addi $s0, $s0, 1
 ble $s0, $s1, m for
```

Note we chose: i is \$s0, result is \$v0, 4 in \$s1 Can i be in \$t? instead? no Can 4 be in \$t? instead? no

4.2 works correctly because when we wrote poly(), we *carefully* saved and restored \$s0 and \$s1!

What if we forgot?

Variation: suppose we need to add 1 to result before printing it.

```
for (i=2; i<=4; i++) {
 result = poly(i);
 result = result + 1;
 cout << result << endl;
}</pre>
```

Can result be in \$t?? yes

Call frame (stack frame, activation record)

a data structure that is created on the stack when a function is called.

When a function returns, it deletes its call frame from the stack.

\$sp	0x7fff c6b4	

address	contents
0x7fffc6b0	
0x7fffc6b4	
0x7fffc6bc	copy of \$s0
0x7fffc6c0	copy of \$ra

General format for call frame:

Note: leaf procedures have no call frames!

Call frames keep track of function calls that are currently *active*.

Example code:

```
main:
 # int main() {
 jal F1 # ?? = F1() * 2;
 # }
# END OF MAIN #
 # int F1() {
F1:
 jal F2 # ?? = F2() ...
 # }
 jr $ra
# END OF F1 #
 # int F2() {
F2:
 jal F3 # F3() ...
 # }
 jr $ra
# END OF F2 #
# F3 is leaf procedure; not shown...
```

0) initial stack (sp = 0x7fffc6c0)

address	contents	3	
0x7fffc6c0	[main's	top	item]

1) main calls F1; F1's call frame is constructed on stack (sp = 0x7fffc6b4):

address	contents	
0x7fffc6b4		
0x7fffc6b8	[F1's call frame]	
0x7fffc6bc		
0x7fffc6c0	[main's top item]	

2) F1 calls F2; F2's call frame is constructed on stack, above F1's call frame (sp = 0x7fffc6ac)

address	contents
0x7fffc6ac	[F2's call frame]
0x7fffc6b0	
0x7fffc6b4	
0x7fffc6b8	[F1's call frame]
0x7fffc6bc	
0x7fffc6c0	[main's top item]

- 3) F2 calls F3; F3 is leaf procedure, no call frame
- 4) F3 returns, back in F2
- 5) F2 returns; F2's call frame is deleted from stack, back in F1:

address	contents	
0x7fffc6b4		
0x7fffc6b8	[F1's call frame]	
0x7fffc6bc		
0x7fffc6c0	[main's top item]	

6) F1 returns; F1's call frame is deleted from stack, back in main:

address	contents	
0x7fffc6c0	[main's top item]	

In general: the stack contains all the information needed to keep track of function calls. (Even recursion!)

Guidelines for MIPS functions, args in registers

In main program (or caller function):

- 1) put arguments into input registers (\$a0 \$a3)
- 2) call function: jal func_name

In function code (callee code):

- 1) if function calls another function, save \$31 (return address) on stack
- 2) if \$s0-s8 used in current function as temporaries, save on stack [steps 1-2 create call frame] [if function calls another function, save \$a? in \$s? if necessary]
- 3) at this point:

arguments are in \$a0-a3 (or \$s?) temporaries/local vars. are in \$s0-s8 or \$t0-t9

perform computations

- 4) if function returns a result, make sure result is in \$v0 or \$v1
- 5) if \$s0-\$s8 saved on stack, restore old values to registers
- 6) if \$31 saved on stack in step 1, restore old value to \$31
- 7) return to main program (or calling function): jr \$31

Back in main program (or calling function):

1) if function returns a result, result is in \$v0 or \$v1

Tracing poly.s:

before first jal poly (assume p = 0x7fff effc):

reg	contents	Mem address	contents
\$pc		0x7fffefdc	
\$sp	0x7fff effc	0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1		0x7fffefe8	
\$v0		0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	4	0x7fffeff4	
\$31		0x7fffeff8	

after first jal poly (poly(2)):

reg	contents	Mem address	contents
\$pc	&poly	0x7fffefdc	
\$sp		0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1		0x7fffefe8	
\$v0		0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	4	0x7fffeff4	
\$31	&ret1	0x7fffeff8	

3 in poly(2), after sw \$ra, 8(\$sp)

		1	1	1
reg	contents	Mem address	contents	
\$pc		0x7fffefdc		
\$sp	0x7fff eff0	0x7fffefe0		
\$a0	2	0x7fffefe4		
\$a1		0x7fffefe8		
\$v0		0x7fffefec		
\$s0	2	0x7fffeff0	> 4	poly(2)
\$s1	4	0x7fffeff4	> 2	POIY(2)
\$31	&ret1	0x7fffeff8	&ret1	

4 in poly(2), before first jal pow:

reg	contents	Mem address	contents	
\$pc		0x7fffefdc		
\$sp	0x7fff eff0	0x7fffefe0		
\$a0	2	0x7fffefe4		
\$a1	4	0x7fffefe8		
\$v0		0x7fffefec		
\$s0	2	0x7fffeff0		poly(2)
\$s1	4	0x7fffeff4		puly(2)
\$31	&ret1	0x7fffeff8		

Chapter A Functions 8/2012

⁵ after first jal pow (pow(2,4)):

reg	contents	Mem address	contents
\$pc	&pow	0x7fffefdc	
\$sp	0x7fff eff0	0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1	4	0x7fffefe8	
\$v0		0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	4	0x7fffeff4	
\$31	&ret2	0x7fffeff8	

6 in pow(2,4), at label endpow:

reg	contents	Mem address	contents
\$pc		0x7fffefdc	
\$sp	0x7fff eff0	0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1	4	0x7fffefe8	
\$v0	16	0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	4	0x7fffeff4	
\$31	&ret2	0x7fffeff8	

7 pow(2,4) returns, after jr \$ra (back in poly(2)):

reg	contents	Mem address	contents
\$pc	&ret2	0x7fffefdc	
\$sp	0x7fff eff0	0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1	4	0x7fffefe8	
\$v0	16	0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	4	0x7fffeff4	
\$31	&ret2	0x7fffeff8	

⁸ back in poly(2), before second jal pow:

reg	contents	Mem address	contents
\$pc		0x7fffefdc	
\$sp	0x7fff eff0	0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1	3	0x7fffefe8	
\$v0	16	0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	16	0x7fffeff4	
\$31	&ret2	0x7fffeff8	

9 after poly(2) calls pow(2,3):

reg	contents	Mem address	contents
\$pc	&pow	0x7fffefdc	
\$sp	0x7fff eff0	0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1	3	0x7fffefe8	
\$v0	16	0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	16	0x7fffeff4	
\$31	&ret3	0x7fffeff8	

10 in pow(2,3), at label endpow:

reg	contents	Mem address	contents
\$pc		0x7fffefdc	
\$sp	0x7fff eff0	0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1	3	0x7fffefe8	
\$v0	8	0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	16	0x7fffeff4	
\$31	&ret3	0x7fffeff8	

11 pow(2,3) returns, after jr \$ra (back in poly(2)):

reg	contents	Mem address	contents
\$pc	&ret3	0x7fffefdc	
\$sp	0x7fff eff0	0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1	3	0x7fffefe8	
\$v0	8	0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	16	0x7fffeff4	
\$31	&ret3	0x7fffeff8	

12 back in poly(2), after add \$sp,\$sp,12:

reg	contents	Mem address	contents
\$pc		0x7fffefdc	
\$sp	0x7fff effc	0x7fffefe0	
\$a0	2	0x7fffefe4	
\$a1	3	0x7fffefe8	
\$v0	25	0x7fffefec	
\$s0	2	0x7fffeff0	
\$s1	4	0x7fffeff4	
\$31	&ret1 ←	0x7fffcff8	

poly(2) returns; after jr \$ra, back in main:

reg	contents	Mem address	contents
\$pc		0x7fffefdc	
\$sp		0x7fffefe0	
\$a0		0x7fffefe4	
\$a1		0x7fffefe8	
\$v0		0x7fffefec	
\$s0		0x7fffeff0	
\$s1		0x7fffeff4	
\$31		0x7fffeff8	

Passing arrays as arguments

In most programming languages, arrays are passed by reference (not by value!)

Function str_len() returns length of string.

Code for main():

str_len() is passed the base address of the array str[].

Code for str_len():

```
int str_len(char *arg) {
  char *ptr;
  int count = 0;

  ptr = arg;
  while (*ptr != 0) {
 count++;
 ptr++;
  }
  return count;
}
```

Excerpt of MIPS main program:

MIPS version of str_len():

```
int str len(char *arg)
#
#
#
 $a0
 arq
 length of string
# $v0
# $t0 ptr
str len:
 li
 v0, 0 \# count = 0
 move t0, a0 \# ptr = arg;
 lbu
 $t1, ($t0)
 beq $t1, $0, exit # *ptr!=0?
 addi $v0, $v0, 1 # count++;
  loop:
 addi $t0, $t0, 1 # ptr++;
 lbu $t1, ($t0)
 bne
 $t1, $0, loop # *ptr!=0?
 $ra
  exit:
 ir
```

[C++/MIPS versions:

http://unixlab.sfsu.edu/~whsu/csc256/PROGS/4.3.cpp
http://unixlab.sfsu.edu/~whsu/csc256/PROGS/4.3

Patterson and Hennessy Section 2.13: Bubble-sort example

Typical bubble-sort:


```
void sort (int v[], int n) {
  int i, j;
  for (i=0; i<n; i++) {
 for (j=i-1; j>=0 \&\& v[j] > v[j+1];
 j = 1) {
 swap(v, j);
  }
}
void swap(int v[], int k) {
  int temp;
  temp = v[k];
  v[k] = v[k+1];
  v[k+1] = temp;
}
```


Translate swap(); leaf procedure, so can use \$t? for all local variables.

```
Need to calculate &v[k]; also have &v[k+1]!
\# \&v[k] = \&v[0] + k*4
# temp
 $t0
 # $t1=&v[k]
swap:
 mul $t0, $a1, 4
 $t1, $t0, $a0
 add
 # temp=v[k];
 $t0, ($t1)
 lw
 lw $t2, 4($t1)
 \# v[k] = v[k+1];
 sw $t2, ($t1)
 \# v[k+1] = temp;
 $t0, 4($t1)
 SW
 jr $ra
```

Flowchart for sort()

Outer for loop:

Summary

Topics covered in this chapter:

Stack operations
Simple functions (leaf procedures)
Nested functions
Stack frames/activation records
Arrays as arguments