Dept. de Teoría de la Señal y Comunicaciones y Sistemas Telemáticos y Computación Área de Telemática (GSyC)

Convenio de llamada a subrutina

Katia Leal Algara

katia.leal@urjc.es
http://gsyc.escet.urjc.es/~katia/

Concepto de procedimiento o función

- □ Las subrutinas son el equivalente que ofrecen las instrucciones máquina a los procedimientos y funciones de los lenguajes de alto nivel.
- ☐ En C, una función proporciona varias abstracciones:
 - Mapeo de parámetros actuales a parámetros formales.
 - ☐ Alojamiento e inicialización del almacenamiento local temporal. Esto es importante en lenguajes que permiten **recursión**: cada llamada a la misma función debe obtener su propia copia de cualquier variable local para evitar que los datos se sobrescriban entre las distintas llamadas.

Contexto de una función ☐ El contexto de una función es toda aquella información que describe el estado de una función durante su ejecución: ☐ Parámetros actuales. ☐ Valor de las variables locales. Instrucción que está siendo ejecutada. ☐ Para un programa en lenguaje ensamblador MIPS, el contexto de una función consiste en los valores de todos los registros a los que se hace referencia desde la función. ☐ La mayoría de las arquitecturas, incluida la de MIPS, utiliza el segmento de memoria denominado *pila* como medio para salvar y restaurar el contexto

de una subrutina.

Subrutinas

Instrucciones para la llamada y el retorno de subrutina

- □jal label: *llamada a subrutina*
 - ☐ Salto incondicional a la instrucción objetivo apuntada por la etiqueta *label*. Carga el registro PC con dicha dirección.
 - ☐ Además, se guarda la dirección de la siguiente instrucción al jal en el registro \$ra.
- □jr \$ra: retorno de subrutina.
 - □ Salto incondicional a la instrucción cuya dirección está almacenada en el registro \$ra. Carga el registro PC con dicha dirección.
- □ IMPORTANTE: para los programas a realizar sólo se necesitarán estas dos instrucciones tipo J.

Bloque (1): invocación de subrutina

- 1. El *llamante* debe:
 - a) Poner los argumentos de entrada de la subrutina en los registros \$a0-\$a3. Si hay más de 4 parámetros, se deben pasar por la pila.
 - b) Salvar los registros \$a0-\$a3 y \$t0-\$t9 cuyos valores se quieran preservar entre llamadas. Si dichos registros no contienen valores que queramos preservar, no hay que guardarlos en la pila.
 - **OJO**: no vale usar en las subrutinas otros registros temporales distintos a los del llamante con la intención de no tener que guardarlos en pila.
 - c) Ejecutar la instrucción jal, la cual salta a la primera instrucción de la subrutina y almacena la dirección de retorno en el registro \$ra.

Nota: el llamante no debe guardar en la pila los registros estáticos, esto es, los registros \$s0-\$s7 pues estos se deben preservar entre llamadas. Cualquier *llamado* que quiera usarlos, antes debe guardarlos en la pila.

Convenio

Bloque (2): ejecución de la subrutina

- 2. El *llamado* (la subrutina) debe:
 - a) Crear un marco de pila, restando el tamaño del marco del puntero de pila (\$sp). La pila crece hacia abajo, de dirección mayor a dirección menor. El tamaño mínimo del marco de pila es de 32 bytes.
 - b) Salvar los registros \$s0-\$s7, \$fp y \$ra que vayan a ser modificados por la subrutina. Si no se modifican, no es necesario guardarlos.
 - c) Establecer el valor del puntero de marco de pila (\$fp) sumando al puntero de pila (\$sp) el tamaño del marco de pila menos 4. De esta manera apuntamos a la cima del marco de pila y podemos escribir una palabra sin salirnos del marco pila. Cada subrutina debe usar su registro \$fp para moverse por su marco de pila.
 - d) El segmento de memoria pila recibe este nombre porque se comporta como la estructura de datos *pila*. Es decir, los datos más recientes se almacenan en la cima de la pila y los menos utilizados, los últimos en salir, en la parte baja de la pila. De ahí que los registros \$fp y \$ra se almacenen en la parte baja de la pila.

Convenio

Bloque (3): retorno de subrutina

- 3. El *llamado* (la subrutina) ejecuta el cuerpo de la función. Para retornar de la función:
 - a) Si devuelve un valor, lo debe meter en el registro \$v0.
 - b) Restaura los registros que hubiera salvado en la pila (\$s0-\$s7, \$fp, \$ra).
 - c) Libera el marco de pila añadiendo el tamaño del marco al puntero de pila.
 - d) Retornar saltando con jr a la dirección indicada en el registro \$ra.

Convenio

Bloque (4): retorno al llamante

- 4. Para restablecer el estado anterior a la llamada a la subrutina, el *llamante* debe:
 - a) Restaurar los registros (\$a0-\$a3, \$t0-\$t9) que guardó en la pila antes de la llamada a la subrutina.
 - b) Si el *llamante* espera un valor de retorno, lo debe extraer del registro \$v0.

Paso de parámetros

- ☐ Tipo de parámetros:
 - ☐ Por valor: se pasa el valor del parámetro.
 - ☐ Por referencia: se pasa la dirección de memoria donde esté almacenado el parámetro.
- ☐ Lugar donde se van a pasar los parámetros:
 - ☐ Registros (\$a0-\$a3).
 - ☐ Pila.
- ☐ El ensamblador del MIPS establece el siguiente convenio para realizar el paso de parámetros:
 - Los 4 primeros parámetros de entrada se pasarán a través de los registros (\$a0−\$a3). A partir del quinto parámetro se pasará a través de la pila.
 - ☐ El valor de retorno se devuelve en el registros \$v0.

Factorial en C

```
main ()
  printf ("The factorial of 10 is %d\n", fact (10));
int fact (int n)
  if (n < 1)
 return (1);
  else
 return (n * fact (n - 1));
```

Ejemplo: cálculo del factorial del número 10

Factorial en ensamblador (programa, main)

```
## Arquitectura de Computadores curso 2016-2017
## fact.asm -- A program to compute the factorial of 10
## main--
## Registers used:
 $a0 - syscall parameter -- the number to print
##
 $v0 - syscall parameter and return value
 .data
 .asciiz "The factorial of 10 is: "
msq:
 .text
main:
 la $a0, msq
 li $v0, 4  # Load syscall print-string into $v0
 syscall # Make the syscall
 # Call factorial function
 jal fact
 move $a0, $v0  # Move fact result in $a0
 li $v0, 1  # Load syscall print-int into $v0
 syscall
 # Make the syscall
 li $v0, 10  # Load syscall exit into $v0
 syscall
 # Make the syscall
IMPORTANTE: código correcto, pero se puede optimizar.
```

Factorial en ensamblador (subrutina fact)

```
## fact
## Registers used:
 $a0
fact:
 subu $sp, $sp, 32  # Stack frame is 32 bytes long
 sw $ra, 20($sp) # Save return address
 sw $fp, 16($sp) # Save frame pointer
 addiu $fp, $sp, 28 # Set up frame pointer
 sw $a0, 0($fp) # Save argument (n)
 lw $v0, 0($fp)
 bgtz $v0, fact recur # fact(n-1)
 li $v0, 1
 b return fact
fact recur:
 move $a0, $v0 # Move value to $a0
 jal fact
 lw $v1, 0 ($fp)  # Load n
 mul $v0, $v0, $v1 # Compute fact(n-1) * n
return fact:
 lw $ra, 20($sp)
 lw $fp, 16($sp)
 addiu $sp, $sp, 32
 jr $ra
IMPORTANTE: código correcto, pero se puede optimizar.
```