

0x0D - Procedure/Function Calls

ENGR 3410: Computer Architecture

Jon Tse

Fall 2020

Feedback - Workload

Feedback - Understanding

Feedback - Pace

Feedback - Tools

Feedback - Topics

I wish we spent more time on...

16 responses

Feedback - Thoughts

 "HW6 was a firehose amount of work :(and took me 10 hours at least compared to usually 5-6 hours max for other homework..."

Will we be talking about virtual memory?

Housekeeping

- Midterm was due, unless you had extension
- Lab 4 is here! START EARLY
 - 3 Parts
 - Don't just do what's due and stop.
- SEU, Control Bits, and Scary Implications

Today

Calling Simple/"Leaf" Functions

• The Stack

Calling Generic Functions

Calling Conventions

MIPS Assembly vs High Level Languages

- All operations on registers, except load/store
- Simple instructions with 1-2 operands
- No scope, nesting, variables, loops, functions
- Explicit flow control via branch & jump
 - Labels represent an address in data or instruction memory

What is a function?

- A procedure is a stored subroutine that performs a specific task based on the parameters it is provided.
 - <Pattersen & Hennessy>
- a = f(x,y,z); // You have seen this before

What is a function?

 A block of code formatted in a way that allows it to be *called* by other code, and then returns execution to the *caller*

 How is this similar to / different from one of our "GOTO" targets?

The Life of a Called Function

- The caller stores parameters "somewhere"
- Control (Execution) is passed to the callee
- The callee does some stuff
- The callee stores the results "somewhere"
- Control is passed back to the caller

Calling Conventions

- A *Calling Convention* standardizes where those "somewheres" are.
 - Registers? Data Memory?
 - Return values?
 - How do we return control back to the caller?

It is just another type of contract

Lets work through a simple example

```
void main()
{
 // do some stuff
 MyFunction();
 // do other stuff
}
```

• Idea 1:

Jump to subroutine

• Jump back when done

returnToMain:

#do other stuff

#callee

MyFunction:

#code code code

returnToMain

#Caller (main)

MyFunction

#do stuff

```
 Idea 1:

 #Caller (main)
 #do stuff
 j MyFunction

 Jump to subroutine

 returnToMain:
 #do other stuff

 Jump back when done

 #callee

 What if I want to use the

 function again elsewhere?
 MyFunction:
 #code code code
 retúrnToMain
```

- Idea 2:
- Store return address
- Jump to subroutine

Jump back when done

```
#Caller (main)
#do stuff
ReturnAddr \rightarrow PC+???
j MyFunction
<del>returnToMain*</del>
#do other stuff
#callee
MyFunction:
#code code code
 ReturnAddr
```

- - Jump Register (jr) to get back

Recall: Register File Allocation

	Register	Name	Function	Comment
	\$0	\$zero	Always 0	No-op on write
	\$1	\$at	Reserved for assembler	Don't use it!
	7 \$2-3	\$v0-v1	Function return	
	\$4-7	\$a0-a3	Function call parameters	
	\$8-15	\$t0-t7	Volatile temporaries	Not saved on call
	\$16-23	\$s0-s7	Temporaries (saved across calls)	Saved on call
	\$24-25	\$t8-t9	Volatile temporaries	Not saved on call
	\$26-27	\$k0-k1	Reserved kernel/OS	Don't use them
	\$28	\$gp	Pointer to global data area	. 0
	\$29	\$sp	Stack pointer —	マニュー
	\$30	\$fp	Frame pointer	func ()
→ >	\$31	\$ra	Function return address	K= it

- Storing the Return Address in \$ra is great!
 - but only for Leaf Functions
- What if a function calls another function?
 Idea: save return address in Data Memory
 - Every function has a dedicated space to store \$ra

manc) -> my func() -> other funct)

- Storing the Return Address in \$ra is great!
 - but only for Leaf Functions
- What if a function calls another function?
 Idea: save return address in Data Memory
 - Every function has a dedicated space to store \$ra
- What if a function calls itself?

forc 2

Stack

- Dedicating memory per function is limiting
 - Wastes space when it isn't active
 - Can't recurse
- Instead, allocate data memory as needed
- We use the "Call Stack"
 - Last In, First Out
 - Push stuff onto the head of the stack
 - Pop stuff back off of it

The Call Stack

• Is a Stack of "Frames"

• Each active function instance has a Frame

- Frames hold the instance memory
 - Like the return address

Mechanics of the Call Stack

- Architecture Decisions:
 - Where is the Stack?
 - How do we address it / point to it?
 - Linked List? Raw Pointer?
- Calling Convention Decisions:
 - What stuff is put on it?
 - In what order? (Frame Definition)
 - By whom? (Caller? Callee?)

Mechanics of the Stack

- Ascending/Descending
 - Ascending stacks start at address 0 and grow up
 - Descending stacks start at the other end and grow down
- Full / Empty
 - Empty stack pointers point to the next unallocated address
 - Full stack pointers point to the top item in the stack
- MIPs uses a "full descending" stack
 - With \$29 (\$sp) as the stack pointer

 Other choices common, e.g. ARM supports all 4 but usually uses full descending

mallo allocate Why Descending?

- There are two dynamic memory spaces
- The "Heap" handles memory dynamically allocated at run time
 - malloc /free
 - new / delete
- Traditionally:
 - Heap ascends
 - Stack descends

Stack Example: Push

1 \$51 -> \(\xi_3\)

PUSH \$t3 onto the stack

addi \$sp, \$sp,
$$-4$$
 #move sp one word down sw \$t3, 0 \$sp #push \$t3

Mim [ISP + ϕ] = \$\equiv 23

What does the stack look like after this push?

Does order of operations matter here?

Stack Example: Pop

POP \$t3 from the stack

```
lw $t3, 0($sp)  #pop $t3
addi $sp, $sp, 4  #move sp one word up
```

- What does the stack look like after this pop?
 - Same as when we started

Stack Example: Multiple Push

Two consecutive PUSHes, \$t3 and \$t4

```
addi $sp, $sp, -4

sw $t3, 0($sp) #push $t3

addi $sp, $sp, -4

sw $t4, 0($sp) #push $t4
```

As one fused operation

```
addi $sp, $sp, -8 #allocate 2 words 2x up dek

sw $t3, 4($sp) #push $t3

sw $t4, 0($sp) #push $t4

Mem [Isp +4] = 4+3
```

• Does order of operations matter here?

Stack Example: Multiple Pop

Two consecutive POPes, \$t4 and \$t3 (in reverse order)

```
lw $t4, 0($sp)  #pop $t4
addi $sp, $sp, 4
lw $t3, 0($sp)  #pop $t3
addi $sp, $sp, 4
```

As one fused operation

```
lw $t3, 4($sp)  #pop $t3
lw $t4, 0($sp)  #pop $t4
addi $sp, $sp, 8  #delete 2 words
```

Does order of operations matter here?

```
int Fact(int n) {
  if(n>1)
 return n* Fact(n-1)
  else
  return 1
```

```
int Fact(int n) {
  if(n<=1) goto end:
 return n* Fact(n-1)
end:
  return 1</pre>
```


```
$v0 Fact(int n) {
if (n<=1) goto end:
  v0 = n* Fact(n-1)
  jr $ra
end:
  $v0 = 1
  jr $ra
```

```
$v0 Fact ($a0)
ble $a0, 1, end:
v0 = n* Fact(n-1)
jr $ra
end:
$v0 = 1
jr $ra
```

- We have most of what we need:
 - Goto flow control for if
 - jr \$ra for return
 - Registers assigned
- Now we need to call Fact
 - What do we save?
 - What order?
- Lets focus on the call site

Factorial Function Call Site

- To Call Fact:
 - Push registers I need to save

- Setup Arguments
 - N-1: \$a0 = \$a0-1
- Jump and Link to Fact:
- Restore registers

```
addi $sp, $sp, -8
sw $ra, 4($sp)
sw $a0, 0($sp)
addi $a0, $a0, -1
jal fact
lw $ra, 4($sp)
lw $a0, 0($sp)
addi $sp, $sp, 8
```

- To Call Fact:
 - Push \$ra, \$a0
 - Setup \$a0
 - Jump and Link Fact:
 - Restore \$ra, \$a0

```
addi $sp, $sp, -8
sw $ra, 4($sp)
sw $a0, 0($sp)
addi $a0, $a0, -1
jal fact
lw $ra, 4($sp)
lw $a0, 0($sp)
addi $sp, $sp, 8
```

- To Call Fact:
 - Push \$ra, \$a0
 - Setup \$a0
 - Jump and Link Fact:
 - Restore \$ra, \$a0

```
addi $sp, $sp, -8
sw $ra, 4($sp)
sw $a0, 0($sp)
addi $a0, $a0, -1
jal fact
lw $ra, 4($sp)
lw $a0, 0($sp)
addi $sp, $sp, 8
```

- To Call Fact:
 - Push \$ra, \$a0
 - Setup \$a0
 - Jump and Link Fact:
 - Restore \$ra, \$a0

```
addi $sp, $sp, -8
sw $ra, 4($sp)
sw $a0, 0($sp)
addi $a0, $a0,
 Setup $a0
ial fact
 Jump and Link Fact:
lw $ra, 4($sp)
 Restore $ra, $a0
lw $a0, 0($sp)
addi $sp, $sp,
```

fact (n) return 1 Factorial Function ;Pop \$ra, \$a0 fact: 🞣w \$ra, 4(\$sp) ; if $(N \le 1)$ return 1 ble (\$a0) 1, end lw \$a0, 0(\$sp) addi \$sp, \$sp, 8 ; Push \$ra, \$a0 addi \$sp, \$sp, ; Return N*Fact(N-1) mul \$v0= (\$v0) \$a0 sw \$ra, 4(\$sp) sw \$a0, 0(\$sp) jr \$ra end: 6 = 2 * (;Argument N-1 addi \$a0, \$a0, -1 Return 1; fact r \$ra

Calling Function

```
li $a0, 4
jal factorial
move $s0, $v0
```

```
li $a0, 2
jal factorial
move $s1, $v0
```

```
li $a0, 7
jal factorial
move $s2, $v0
```

li \$v0, 10 syscall

- Calls Factorial several times
- Stores results in \$sN
- li, move are *pseudoinstructions*
 - What do they assemble to?
- The final two lines call a special simulator function to end execution
 - 10 means exit
 - Look up other syscalls in help

Calling Convention

- We have decisions to make for registers:
 - Are they used as part of the call?
 - Are they preserved across the call?
 - Are they reserved for other uses?

- ... and about passing arguments around
 - In registers?
 - On the stack?
 - In generic data memory?

Where is the stack frame constructed?

- By the Caller
 - Right before and after the "jal"
 - Preserve own register state "just in case"

- By the Callee
 - Push after "functionname:", Pop before "jr"
 - Preserve register state so they are usable
- Which reduces unnecessary push/pops?

MIPs Specifics

Uses \$vN to store results

- Uses \$aN to store first 4 arguments
 - A is for Argument
 - Extra are pushed to the stack

MIPs Specifics

- \$sN are Saved Temporaries
 - The callee is responsible for saving these if used
 - The caller can assume they are unchanged
- \$tN are Volatile Temporaries
 - The callee can do whatever it wants with these
 - The caller can't rely on these across a call
- Advantages/Disadvantages to these?

Frame Pointer

- \$sp can move around during a procedure
 - Makes frame contents shift around relative to the stack pointer
 - Can make debugging hard

- A Frame Pointer stays put during a procedure
 - Value of Stack Pointer just before function was called
 - Makes debugging (and compiling) easier!

Frame Pointer

- Not strictly necessary
 - Can use Stack Pointer only
 - But it can help with debugging

- Not all implementations use it
 - GNU MIPS C Compiler does
 - MIPS MIPS C compiler does not

A MIPS calling convention's frame

- Arguments at top of previous frame
- \$ra
- Saved nonvolatiles
- Locals

Vocab

- Stack Overflow / Stack Smashing
 - Running out of stack space
 - Writes over other data! (Heap)
 - Possible security vulnerability
- Unwind the Stack
 - Popping "frames" off the stack
 - Usually in the context of exception handling
- Walking the Stack
 - Looking at the Stack and figuring out where you are
 - Usually in the context of Debugging
 - Need to be able to "see" where the frames are

Vocab

- Misaligning or Unbalancing the stack
 - Pushing or popping a different number of times
 - Catastrophic Error!

- Stack Dump
 - Produced when program crashes
 - Helps you understand where you were when stuff went wrong

Exercise

- Write the "Fibonacci" function recursively:
- You will have to invent parts of your own calling convention here. Take notes on what you invented.
 - Where do you store parameters? Return Values? Return Addresses?
- Easier if you write in pseudocode first
 - Drawing your stacks helps too!

Recursive Fibonacci with test case

```
int main() {
 int fib4 = Fibonacci(4);
 int fib10 = Fibonacci(10);
  return fib4+fib10;
int Fibonacci(int x) {
 if (x == 0) return 0; // Stopping conditions
 if (x == 1) return 1;
 int fib 1 = Fibonacci(x - 1);
 int fib 2 = Fibonacci(x - 2);
  return fib 1+fib 2;
```

Stack Dump Example

```
Error Message:
  Value cannot be null.
Parameter name: value
Exception:
  ArgumentNullException
Suggestion:
  Contact National Instruments to report this error
Stack Trace:
 at System.BitConverter.ToInt32(Byte[] value, Int32 startIndex)
 at
NationalInstruments.LabVIEW.VI.VirtualMachine.Target.ExecutionHighlighting.ProcessUpdate(Byte[]
buffer)
 at NationalInstruments.X3.Model.DeviceModel.OnExHighlightReadCompletedEventHandler(Object
sender, ReadCompletedEventArgs e)
 at
NationalInstruments.X3.Model.DeviceModel.<>c DisplayClass37.<ReadTargetMemory>b 36(Object
theSender, RequestCompletedEventArgs theE)
```