Machine-Level Programming III: Procedures

15-213/14-513/15-513: Introduction to Computer Systems 6th Lecture, September 15, 2022

Instructors:

Dave Andersen (15-213)

Zack Weinberg (15-213)

Brian Railing (15-513)

David Varodayan (14-513)

Reminder: Condition Codes

Single bit registers

- CF Carry Flag (for unsigned)SF Sign Flag (for signed)
- **ZF** Zero Flag **OF** Overflow Flag (for signed)

jX and SetX isntructions

jХ	Condition	Description
jmp	1	Unconditional
je	ZF	Equal / Zero
jne	~ZF	Not Equal / Not Zero
js	SF	Negative
jns	~SF	Nonnegative
jg	~(SF^OF) &~ZF	Greater (Signed)
jge	~(SF^OF)	Greater or Equal (Signed)
j1	(SF^OF)	Less (Signed)
jle	(SF^OF) ZF	Less or Equal (Signed)
ja	~CF&~ZF	Above (unsigned)
jb	CF	Below (unsigned)

SetX	Condition	Description
sete	ZF	Equal / Zero
setne	~ZF	Not Equal / Not Zero
sets	SF	Negative
setns	~SF	Nonnegative
setg	~ (SF^OF) &~ZF	Greater (Signed)
setge	~ (SF^OF)	Greater or Equal (Signed)
setl	(SF^OF)	Less (Signed)
setle	(SF^OF) ZF	Less or Equal (Signed)
seta	~CF&~ZF	Above (unsigned)
setb	CF	Below (unsigned)

Machine Level Programming – Control

C Control

- if-then-else
- do-while
- while, for
- switch

Assembler Control

- Conditional jump
- Conditional move
- Indirect jump (via jump tables)
- Compiler generates code sequence to implement more complex control

Standard Techniques

- Loops converted to do-while or jump-to-middle form
- Large switch statements use jump tables
- Sparse switch statements may use decision trees (if-elseif-else)

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

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

```
P(...) {
 O(x)
  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

```
P(...) {
 = Q(x);
  print(y)
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

```
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

```
int v[10];
•
return v[t];
}
```

Today

Procedures

- Stack Structure
- Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
- Activity
- If we have time: 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)

code

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

Stack "Bottom" pushq Src Fetch operand at Src val Increasing Decrement %rsp by 8 **Addresses** Write operand at address given by %rsp Stack Grows Down **Stack Pointer:** %rsp Stack "Top"

x86-64 Stack: Push

pushq Src

- Fetch operand at Src
- Decrement %rsp by 8
- Write operand at address given by %rsp

val

Increasing **Addresses** Stack Grows Down **Stack Pointer:** Stack "Top"

Stack "Bottom"

x86-64 Stack: Pop

popq Dest

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

Value is **copied**; it remains in memory at old %**rsp**

Stack Pointer:
%rsp***
Stack "Top"

Stack "Bottom"

Increasing Addresses

Stack Grows Down

Today

Procedures

- Stack Structure
- Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
- Activity
- If we have time: 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
 400544: call 400550 <mult2>
 # mult2(x,y)
 400549: mov %rax, (%rbx)
 # Save at dest
 40054c: pop %rbx
 # Restore %rbx
 40054d: ret
 # Return
```

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

These instructions are sometimes printed with a q suffix

This is just to remind you that you're looking at 64-bit code

Control Flow Example #1


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

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

ret

400557:

Control Flow Example #4

```
0x130

0x128

0x120

%rsp 0x120

%rip 0x400549
```

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

Today

Procedures

- Stack Structure
- Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
- Activity
- If we have time: illustration of recursion

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;
}
```

```
0000000000000400550 <mult2>:
 # a in %rdi, b in %rsi
400550: mov %rdi,%rax # a
400553: imul %rsi,%rax # a * b
# s in %rax
400557: ret # Return
```

Today

Procedures

- Stack Structure
- Calling Conventions
 - Passing control
 - Passing data
 - Managing local data
- Activity
- If we have time: 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

```
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

Frame Pointer: %rbp (Optional)

Stack Pointer: %rsp

Frame for proc

Previous

Management

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

x86-64/Linux Stack Frame

Current Stack Frame ("Top" to Bottom)

- "Argument build:"
 Parameters for function about to call
- Local variablesIf 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

```
Rtn address ←— %rsp
```


```
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
```

Aside 1: movl \$3000, %esi

- Remember, 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
```

%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

• • •
```

```
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" (aka "Call-Clobbered")
 - Caller saves temporary values in its frame before the call
- "Callee Saved" (aka "Call-Preserved")
 - 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

Activity Time!

https://www.cs.cmu.edu/afs/cs/academic/class/15213-m22/www/activities/213_lecture7.pdf

https://www.cs.cmu.edu/afs/cs/academic/class/15213-m22/www/code/07-machine-procedures/

Today

Procedures

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

Recursive Function

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

Recursive Function Terminal Case

Register	Use(s)	Туре
%rdi	ж	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
 %rbx, %rax
 addq
 %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

			ca ad
			po
			.L6: - re
Register	Use(s)	Туре	Te
%rdi	x >> 1	Rec. argument	

Callee-saved

```
pcount r:
 movl $0, %eax
 testq %rdi, %rdi
 je .L6
 pushq %rbx
 movq %rdi, %rbx
 andl $1, %ebx
 shrq
 %rdi
 all
 pcount r
 %rbx, %rax
 ddq
 %rbx
 opq
 ep; ret
```

x & 1

%rbx

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
 %rdi
 shrq
 call
 pcount r
 %rbx, %rax
 addq
 %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
 %rdi
 shrq
 call
 pcount r
 %rbx, %rax
 addq
 %rbx
 popq
.L6:
 rep; ret
```

Recursive Function Completion

```
pcount r:
 movl
 $0, %eax
 %rdi, %rdi
 testq
 .L6
  iе
 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
%rax	Return value	Return value

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

