MIPS Funciones

- Diseño de funciones.
 - Uso de instrucción jal y retorno de subrutina.
 - Se suelen denominar funciones, procedimientos, subrutinas, subprogramas a las estructuras que emplean los lenguajes de programación para introducir mecanismos de abstracción en la codificación.
 - En el caso de programación assembler suele llamárselas subrutinas; en lenguajes de alto nivel se denominan funciones (abstracción de una expresión) y procedimientos (abstracción de acción).

■ Diseño de funciones.

- □ Uso de instrucción jal y retorno de subrutina.
 - Puede detectarse la necesidad de una función, si existen segmentos que se repiten en el programa.
 - Si se define una función con la secuencia que se repite, puede lograrse un ahorro del tamaño del segmento de texto, ya que se escribe sólo una vez la secuencia, y se colocan llamados o invocaciones en los puntos donde ésta aparece.
 - Además debe agregarse, al fin de la secuencia otra instrucción que permita regresar, o retornar, al punto desde donde se la invocó.
 - De lo anterior se desprende la necesidad de dos instrucciones adicionales (en nivel de máquina), una para invocar o llamar a la subrutina y otra para retornar desde ella.

- Diseño de funciones.
 - Uso de instrucción jal y retorno de subrutina.
 - En el procesador MIPS, se emplea el registro ra (por return address) para guardar las direcciones de retorno.
 - El llamado (call), en caso del procesador MIPS, emplea la instrucción jal, que efectúa dos acciones: guardar en el registro ra la dirección de retorno, y colocar en PC, la dirección de inicio de la subrutina.
 - El retorno se implementa con un salto incondicional relativo a registro, en éste procesador el registro ra.

Uso del Stack

□ Ha sido frecuente emplear el stack (pila) para almacenar las direcciones de retorno.

Uso del Stack

- En caso de usar stack, la instrucción de llamado a subrutina, se implementa según:
 - Guarda la dirección de retorno; en el tope
 - Salto a dirección de inicio de subrutina; invocación.
- Y la instrucción de retorno, según:
 - Retorna la dirección guardada a PC;
 - Vuelve a la siguiente instrucción, desde el punto de invocación.

Uso del Stack

- Otro uso frecuente de la pila es el almacenamiento o salvado temporal de registros en la memoria.
- Ocurre muy a menudo en arquitecturas con número reducido de registros.
- La necesidad aparece cuando dentro de una subrutina, se requieren registros y los disponibles están almacenando variables del programa.
- En este caso se empuja un registro, quedando éste disponible, luego se restaura o recupera el valor original.

Frame

- Es el espacio de memoria que cada función ocupa para almacenar sus variables en el stack.
- Logra mantener en direcciones contiguas de memoria a las variables que puede emplear la función mientras se ejecuta su código.
- Sólo es necesario disponer del frame mientras la función esté en ejecución, lo cual permite reutilizar las celdas ocupadas.
- Las variables locales, las definidas dentro del cuerpo de acciones de la función, se guardan en el frame.

Frame

- Los argumentos también se guardan en el frame.
- Si almacenamos en el frame la dirección de la instrucción a la que debe retornarse, luego de ejecutada la función, podremos invocar a funciones dentro de una función.
- Cada vez que se llame a una función se crea un frame.

Frame

- Entonces, antes de llamar a una función se introducen en el frame, los valores de los argumentos actuales en celdas contiguas de memoria; luego se introduce la dirección de retorno, y finalmente se llama a la función.
- El código de la función crea el espacio para las variables locales en el frame, en celdas contiguas.
- Antes de salir de la función, se retorna el valor; luego se recupera la dirección de retorno y finalmente se desarma el frame.

Argumentos en el frame.

- Se denomina frame a la zona de memoria asignada a una función, en forma dinámica, para almacenar variables y argumentos mientras el código de la función esté ejecutándose.
- □ Los argumentos se pasan en los registros \$a0 hasta \$a4
- Los valores de retorno en \$v0 y \$v1
- Las variables locales que deseen ser almacenadas en registros emplean los registros s (pero deben ser preservados sus contenidos antes de ser empleados por la función, y recuperados sus valores originales antes de salir de la función)
- Durante la ejecución pueden emplearse libremente los registros t.

.frame \$sp,56,\$31 addu \$sp,\$sp,-56

.mask 0xc0fe0000,-4

sw \$17,20(\$sp)

sw \$18,24(\$sp)

sw \$19,28(\$sp)

sw \$20,32(\$sp)

sw \$21,36(\$sp)

sw \$22,40(\$sp)

sw \$23,44(\$sp)

sw \$30,48(\$sp)

sw \$31,52(\$sp)

Tope del frame de main

Fondo del frame de main

- Comunicación por variables globales.
- Comunicación por argumentos. Paso por valor.
- Comunicación por argumentos. Paso por referencia.

Comunicación por variables globales.

```
/*variables globales*/
int i, j, k;
/*Definición de la función */
void f1(void)
\{ k = i + j; \}
main()
{ ....
f1(); /*aquí se invoca a la subrutina o función f1 sin argumentos */
..... /*aquí debería retornar a ejecutar la siguiente sentencia */
```

- Comunicación por variables globales.
 - □ En assembler

```
.data
```

i: .word 0x0 #definición de variables globales (estáticas)

i: .word 0x0

k: .word 0x0

.text

.globl main #se especifica tipo de rótulo

main:

.....

jal f1 # invocación de la función (por su dirección).

...... # se guarda en ra, la dirección de la instrucción después del jal.

j main # se vuelve a repetir la función principal.

- Comunicación por variables globales.
 - □ En assembler función f1

```
f1: la $t0, i  # t0 apunta a variable i. t0 = \&i  lw $s1, 0(\$t0)  # s1 = i lee desde la memoria las variables lw $s2, 4(\$t0)  # s2 = j  add $t1, $s1, $s2  # t1 = i + j  sw $t1, 8(\$t0)  # k = t1 escribe en variable en memoria  # retorna a la instrucción siguiente al jal.
```


Comunicación por argumentos. Paso por valor.

```
/* globales */
int i, j, k;
register int f2(register int a0, register int a1) /* a0 y a1 son parámetros*/
return (a0+a1);
main()
k = f2(i, j);
/* invocación a f2 con parámetros actuales i y j. Pueden ser expresiones*/
```

- Comunicación por argumentos. Paso por valor.
 - □ En assembler

```
.data
 .word 0x0
  .word 0x0
k: .word 0x0
 .text
 .globl main
main:
 la $t0, i
 lw a0,0(t0) # a0 = i Carga de valores.
 lw $a1,4($t0) # a1 = j
 # invocación de función
 jal f2
 sw v0,8(t0) # k = v0 Almacenar resultado retornado.
 j main
```


- Comunicación por argumentos. Paso por valor.
 - □ En assembler función f2

```
f2: add $v0, $a0, $a1  #La función comienza en la dirección f2. jr $ra
```

Comunicación por argumentos. Paso por referencia.

```
int i, j, k;
register int f3(register int *a0, register int *a1) /*argumentos por
 referencia*/
{ return (*a0+*a1); }
main()
{ ....
k= f3(&i,&j); /*Invocación. Paso de las direcciones de las variables*/
.....
}
```

- Comunicación por argumentos. Paso por referencia.
 - □ En assembler

```
.data
i: .word 0x0
j: .word 0x0
k: .word 0x0
.text
.globl main
main:
.....
la $a0,i #carga punteros. Se pasa una referencia a las variables.
la $a1,j #En los argumentos se pasan valores de punteros.
jal f3 #invocación de función
sw $v0,k(0) # k = v0 (es una macro)
......
j main
```


- Comunicación por argumentos. Paso por referencia.
 - □ En assembler función f3

```
f3: lw $t1,0($a0) # t1 = i
lw $t2,0($a1) # t2 = j
add $v0, $t1, $t2
jr $ra
```

- Ejemplo. Función recursiva.
- Código en C.

```
#include <stdio.h>
int fact(int n)
 { if (n>0) return( n*fact(n-1) ); else return( 1); }
void main(void)
 { printf("\nEl factorial de 3 es: %d", fact(3)); }
```

- Ejemplo. Función recursiva.
- Código en assembler.

```
.data
```

mensaje: .asciiz "\nEl factorial de 3 es: "

.text

.globl main

main: subu \$sp, \$sp, 4 #push ra

sw \$ra, 0(\$sp)

#acciones de main

li \$a0, 3 # pasa constante 3 como argumento de fact

jal fact

move \$a1, \$v0 # el retorno de fact se lleva al argumento a1 de printd la \$a0, mensaje # argumento a0 de printd. Imprime salida de fact jal printd

lw \$ra,0(\$sp) #restaura ra addu \$sp,\$sp,4 jr \$ra #retorna de main

Ejemplo. Función recursiva.

jr \$ra

```
Código en assembler
fact:
 addiu $sp, $sp, -8 #crea espacio para n y ra (8 bytes)
 sw $ra, 0($sp)
 #acciones de fact
 sw $a0, 4($sp)
 # salva a0 en frame. Inicia argumento.
 lw $v0, 4($sp)
 bgtz $v0, ifpos
 # salta si positivo
 li $v0, 1
 \# f(0)=1
 j salirfact
ifpos:
 lw $v1, 4($sp) # v1 = n
 move $a0, $v0
 jal fact # fact(n-1)
 lw $v1, 4($sp)
 # v1 = n
 mul $v0, $v0, $v1 # v0 = fact(n-1)*n
salirfact: lw $ra, 0($sp)
 #restaura ra
 addiu $sp, $sp,8
```

#retorna de fact

■ Ejemplo. Función recursiva.

STACK

[0x7fffefd8] 0x00400078 0x00000000

[0x7fffefe0] 0x00400078 0x00000001 0x00400078 0x00000002

[0x7fffeff0] 0x00400034 0x00000003 0x00400018 0x00000000

Arreglos

- Se requiere una variable entera sin signo, denominada el índice del arreglo, generalmente se emplea un registro.
- Una zona de datos, palabras normalmente consecutivas en la memoria para almacenar las componentes.
- Todas las componentes tienen igual tamaño, y si se asume que están almacenadas en forma contigua, se tendrá que si se conoce la dirección del primero, la dirección de la componente i, queda dada por:

Dirección del primero + i * (tamaño de la componente)

Arreglos

- Este modelo de representación de los arreglos en assembler, es el que usa el lenguaje C, que emplea el nombre del arreglo como un puntero a la primera componente.
- Permite accesar a una componente vía indirección, con la expresión a+i, que es la dirección de la componente i del arreglo a.
- La aritmética de punteros calcula de acuerdo al tamaño, la correcta dirección de la componente; sea ésta de una, media o varias palabras.

Ejemplo. Arreglos

```
int a[] = \{0,1,2,3,4,5,6\};
int i = 0;
int k = 0;
void main(void)
 i = 5;
 k = a[i];
 a[i] = k;
```

■ Ejemplo. Arreglos

```
int a[] = \{0,1,2,3,4,5,6\};
int i = 0;
int k = 0;
void main(void)
 i = 5;
 k = *(a+i);
 . . . . . . .
 *(a+i) = k;
```

Ejemplo. Arreglos en assembler

```
.data
a: .word 0,1,2,3,4,5,6
```

i: .word 0

k: .word 0

text

.globl main

Ejemplo. Arreglos en assembler

```
main:
 ori
 $t3,$zero,5
 $t0, i
 la
 $t3, 0($t0)
 SW
 $t0, i
 la
 $t0, 0($t0)
 sll
 $t2, $t0, 2
 la
 $t1, a
 $t2, $t2, $t1
 addu
 $t3, 0($t2)
 lw
 $t4, k
 la
 $t3, 0($t4)
 SW
 $t4, k
 la
 $t3, 0($t4)
 lw
 la
 $t0, i
 $t2, $t0, 2
 sll
 $t1, a
 la
 $t2, $t2, $t1
 addu
 $t3, 0($t2)
 SW
```

ra

Estructuras

- El tamaño de las componentes es variable.
- La dirección del primer campo está dada por:
 - Dirección de inicio de la estructura
- □ La dirección del segundo campo está dada por:
 - Dirección de inicio de la estructura + tamaño del primer campo.
- La dirección del tercer campo está dada por:
 - Dirección de inicio de la estructura + suma de los tamaños del primer y segundo campo.
- Y así sucesivamente.

Estructuras. Ejemplo

```
struct punto {
 int x;
 int y;
 };
struct punto a = \{ 1, 2 \}; /*se inicializan al definir el espacio */
struct punto b = \{3, 4\};
void main(void)
 a.x=b.x; a.y=b.y; /*Se puede escribir a= b; */
```

Estructuras. Ejemplo

```
En asembler.
Se traslada a:
 .data
 .word 1
structa:
 .word 2
 .word 3
structb:
 .word 4
 .text
 .globl main
main:
 #apuntar a estructuras
 la $t0,structb
 la $t1,structa
 lw $t3,0($t0) #t3=b.x
 sw $t3,0($t1)
 lw $t4,4($t0) #t4=b.y
 sw $t4,4($t1)
 jr ra #retorna del main.
```