

What about User Code?

Service routines provide three main functions

- 1. Protect system resources from malicious/clumsy programmers
- 2. Shield programmers from system-specific details
- 3. Write frequently-used code just once

Do these benefits apply to application code, too?

CSE 240 9-23

Subroutines

A subroutine is a program fragment that. . .

- Resides in user space (i.e, not in OS)
- · Performs a well-defined task
- · Is invoked (called) by a user program
- · Returns control to the calling program when finished

Like a service routine, but not part of the OS

- · Not concerned with protecting hardware resources
- · No special privilege required

Virtues

- Reuse useful code without having to keep typing it in (and debugging it!)
- · Divide task among multiple programmers
- Use vendor-supplied $\it library$ of useful routines $\tt CSE~240$

9-24

Returning From a Subroutine

The RET instruction

- Just a special case of JMP RET == JMP R7
- Same idea as returning from TRAPs

Note

- If we use JMP to call subroutine, we can't use RET!
- · Why not?

CSE 240 9-27

Passing Information To Subroutines

Argument(s)

- · Value passed in to a subroutine is called an argument
- · This is a value needed by the subroutine to do its job
- Examples
 - >2sComp: R0 is number to be negated
 - >OUT: R0 is character to be printed
 - >PUTS: R0 is address of string to be printed

How?

- · In registers (simple, fast, but limited number)
- · In memory (many, but awkward, expensive)
- Both

CSE 240 9-29

Example: Negate the value in R0

2sComp NOT R0, R0 ; flip bits
ADD R0, R0, #1 ; add one
RET ; return to caller

To call from a program

```
; need to compute R4 = R1 - R3

ADD R0, R3, #0 ; copy R3 to R0

JSR 2sComp ; negate

ADD R4, R1, R0 ; add to R1
```

Note: Caller should save R0 if we'll need it later!

CSE 240 9-28

Getting Values From Subroutines

Return Values

- A value passed out of a subroutine is called a return value
- · This is the value that you called the subroutine to compute
- Examples
 - >2sComp: negated value is returned in R0
 - > GETC: character read from the keyboard is returned in R0

How?

- · Registers, memory, or both
- Single return value in register most common

CSE 240 9-30

Calling Conventions

Caller/Callee must agree on argument/ret-val location

Approach 1

- · Every subroutine does what it likes
- · Program needs to look at documentation for each one

Approach 2

Define a consistent calling convention

LC-3

- · First 4 arguments passed in R0, R1, R2, R3
- · Subsequent arguments passed in memory (more on this later)
- Single value returned in R5

CSE 240 9-31

Saving and Restore Registers

Like service routines, must save and restore registers

· Who saves what is part of the calling convention

Generally use "callee-save" strategy, except for ret vals

- · Same as trap service routines
- Save anything that subroutine alters internally that shouldn't be visible when the subroutine returns
- Restore incoming arguments to original values (unless overwritten by return value)

Remember

- · You MUST save R7 if you call any other subroutine or trap
- · Otherwise, you won't be able to return!

CSE 240 9-33

Using Subroutines

Programmer must know

- · Address: or at least a label that will be bound to its address
- · Function: what it does
- · Arguments: what they are and where they are placed
- · Return values: what they are and where they are placed

CSE 240 9-32