Subroutines and Stacks

Steven R. Bagley

Branch-with-Link

- Branch with Link instruction (BL) automatically puts the address of the following instruction in R14
- Always R14, we can't chose the register
- Can also be a conditional branch (e.g. BLEQ)
- Subroutine can then return to the next instruction with ease...

Branch-with-link if equal...

```
B main

""

strlen MOV R1, R0
loop LDRB R2, [r0], #1
CMP R2, #0
BNE loop
SUB R0, R0, R1
MOV PC, R14

main ADR R0, string
BL strlen
SWI 4
ADR R0, secondString
BL strlen
SWI 2
```

Such a common thing to do that it is built into the CPU with the BL instruction Branch-with-link

Link Register

- On ARM, this is done by passing the address in register R14
- Which is called the *Link Register*
- Callee can then return to the caller with a simple MOV PC, R14

Basic procedure calls

- Seen that **BL** instruction uses **R14** as the link register to store return address
- In simple cases, at the end of a procedure we just need to do
 MOV PC, R14
- Some routines may be able to do their job solely with registers
- Need conventions for register usage to avoid overwriting and misunderstandings
- Thus we have the APCS (ARM Procedure Call Standard) to guide us...

APCS Register Use Convetion

Register	APCS name	APCS role
R0	a1	Argument 1 / integer result / scratch register
R1	a2	Argument 2 / integer result / scratch register
R2	a3	Argument 3 / scratch register
R3	a4	Argument 4 / scratch register
R4	v1	Register variable 1
R5	v2	Register variable 2
R6	v3	Register variable 3
R7	v4	Register variable 4
R8	v 5	Register variable 5
R9	sb/v6	Static Base / Register variable 6
R10	sl/v7	Stack Limit / Register variable 7
R11	fp	Frame Pointer
R12	ip	Scratch register / specialist use by linker
R13	sp	Lower end of current stack frame
R14	lr	Link address / scratch register
R15	рс	Program Counter

Scratch registers do not need to be preserved through a function call, but all other registers should be. As far as the caller is concerned it should be as if the function call never happened

Note if more arguments are needed than registers they are placed on the stack before the procedure call. Each argument must take up a multiple of 4 bytes on the stack. For 8-byte wide values, two registers are used...

Caller Saved Registers

- R0—R3 used to pass arguments into a function
- Inside the function they may be used by the function for any purpose.
- R0 often used to return the result
- Caller must expect R0-R3 to be trashed (reused) by the procedure...

Caller Saved Registers

- If the Caller doesn't want the values in R0-R3 trashing, then it must preserve them itself (e.g. by saving them in memory)
- A typical simple *leaf* function (such as strlen)
 - Would only use R0-R3
 - Be called with BL
 - Returns with MOV PC, R14

Leaf instruction is one that doesn't call any other function...

If it did call another function then R14 would get trashed...

Callee Saved Registers

- R4–R8 are registers which the callee is expected to save if it uses them
- In other words, the values of R4-R8 should be unchanged when control returns to the calling function
- So if the called function needs these register for extra workspace, it must save them
- And then restore them before returning to the caller

Saving Registers

- We have a limited number of registers
- But lots of memory
- Can use memory to save the values
- But we need a disciplined way to do this
- Most often this is done using a *stack*

The Stack

- The Stack is a data structure
- Used to store values
- Provides Last In, First Out data storage (LIFO)
- Data comes out in reverse order to which it goes in
- Placing words on the stack is termed pushing
- Taking words off the stack is called *popping*

Like a stack of plates, we can only remove the top thing from the stack (although we can peek at the values below it)

Stack Implementation

- How do we implement a stack in memory?
- Turns out that there are various approaches
- Need a stack pointer, register R13 is used on ARM
- But what does it point to?

Stack Implementation

- Does the stack grow downwards (descending addresses) or upwards (ascending addresses) in memory?
- Does the stack pointer point to the topmost filled location (full stack)
- Or should it point to the next empty location just beyond the top of the stack (stack empty)?
- No right answer, but most systems including ARM use a "full-descending" stack

That means the stack pointer points to the top-most item on the stack (full) and the memory addresses grow downwards

Saw this in PRO

Stack pointer starts off at the top of memory and moves down and up as things are pushed and popped (respectively) between the top of memory and the stack limit

Using the APCS names for things here-some assemblers (like a asm) will let you use these names interchangeable with R13 (for sp) etc.

Stack Implementation

- Can use LDR and STR to push and pop registers from the stack
- Because we are using a full-descending stack, we need to use *pre-decrement* to push something on the stack
 STR R0, [R13, #-4]!
- And post-increment to pop LDR R0, [R13],#4

You might need to draw a stack here and show how it works


```
STR R0, [R13, #-4]!
STR R1, [R13, #-4]!
STR R2, [R13, #-4]!
LDR R3, [R13], #4
```


Stack Implementation

- Can also access values pushed on the stack without popping them
- Just use an offset from the stack point R13
- For example, to access the third thing on the stack

LDR R0, [R13, #8]

 Offsets are positive because we use a fulldescending stack

If we'd have used an ascending stack we would have needed to use negative offsets...

Positive offsets in memory allow us to access values on the stack (although there's no change to the stack pointer

Multiple Loads and Stores

- Stack is a good place to preserve register values
- ARM provides instructions to load and store registers en bloc
- Rather than having to use multiple STR and LDR operations
- Using the LDM and STM instructions (Load/Store Multiple)

Multiple Loads and Stores

- These instructions again use a base register, with an option for write-back
- For the main stack, we use R13 as the base register
- LDM/STM both require a suffix depending on the stack regime
- For APCS, we use LDMFD and STMFD

FD = full-descending

LDM/STM Addressing Modes

- ARM instruction set provides four addressing modes for LDM/STM
- Addressing mode is provided as a suffix to the instruction, e.g. LDMIA, STMDB
- Describes whether the addresses are incremented or decremented
- And whether it happens before or after the values are loaded/stored

LDM/STM Addressing Modes

Suffix	Meaning
IA	Increment After
IB	Increment Before
DA	Decrement After
DB	Decrement Before

Stack Oriented Suffixes

Stack Type	Push	Рор
Full, Descending	STMFD (STMDB)	LDMFD (LDMIA)
Full, Ascending	STMFA (STMIB)	LDMFA (LDMDA)
Empty, Descending	STMED (STMDA)	LDMED (STMIB)
Empty, Ascending	STMEA (STMIA)	LDMEA (STMDB)

Assemblers also provide stack-oriented suffixes, where you tell it what stack regime you are using. Assembler then maps this automatically to the correct addressing mode (shown in brackets). We'll only worry about the first type

The effect of the different addressing modes for STM/LDM starting at R13 $\,$

Full Descending Stack

- With a Full Descending stack, a multiple store (STMFD) corresponds to pushing registers onto the stack
- Conversely, a multiple load (LDMFD) corresponds to a *pop* from the stack
- Could use STMDB and LDMIA as well

Full Descending Stack

- Consider LDMFD R13, {R0-R3}
- Registers specified between curly braces
- This is equivalent to:

```
LDR R0, [R13]
LDR R1, [R13, #4]
LDR R2, [R13, #8]
LDR R3, [R13, #12]
```

• But notice that R13 isn't updated

Stack Writeback

- If we want the stack pointer, R13, to be updated then we need to specify that we want write back
- Done by placing a! after the base register
- For example: LDMFD R13!, {R0-R3}

LDMxx/STMxx

- Register list is specified between curly braces
- Use commas to separate them and a hyphen to specify a range, e.g.
 LDMFD R13!, {R0-R5, R8, R14}
- Pops R0, R1, R2, R3, R4, R5, R8 and R14
- Remember the item in the lowest address goes to the lowest register number

Stack Frames

- Data stored on the stack as part of a function call forms part of the stack frame for that invocation
- Stack frames are used to store register values, but also to create space for local variables used within the function
- Also used to preserve the link register (R14)

Local variables go on the stack because you can then be sure of a unique instance of them for that invocation. Functions may be called while the function is already running (e.g. recursion, multi-threaded code, etc.) Can't always just be stored in registers (Even if we have enough of them, since we might need to pass the address to something)

Stack Frames

- When a procedure exits and return to the caller, everything it put on the stack must be popped
- This is why local variables vanish once a function exits
- The caller expects the stack to be exactly as it left it

Storing the Link Register

- If we are a leaf function (i.e. we don't call anything else) then there is no need to store the link register
- If we do call a function, then it is necessary to preserve the link register
- Why?

Note how we restore to PC, not R14 — saves us an instruction

Storing the Link Register

- The BL func1 in main stores the return address in R14
- But then the BL func2 inside func1 overwrites it
- So func2 returns correctly to func1
- But if func1 were to return using MOV PC, R14 then R14 would have the wrong value

Storing the Link Register

- Non-leaf functions definitely need to stack the link register value
- But note the stack frame push/pop in func1
- The LDMFD restores the stored return address directly into the PC
- This causes an instantaneous return to main

Local Variables

- Local variables are stored on the stack
- Guarantees a unique instance of the variables for each function invocation
- Can easily create space for them on the stack by using a SUB instruction after we preserve the registers
- Use an ADD later to remove them all quickly...
- Can then use an offset from R13 to access them
- But remember the offset will change as you push and pop more values...