

SUBROUTINE CALL & RETURN


SUBROUTINE

- Subroutine is a self-contained sequence of instructions that performs a given computational task.
- Call Subroutine.
- When called,
 - Push [PC] to TOS
 - [PC] \leftarrow 1st address of subroutine
 - Execute SUB
 - Finally execute RET instruction
 - Pop TOS to PC
 - Continue with the instruction which is next to SUB call.

LOCATIONS TO STORE THE RETURN ADDRESS

- First memory location of the subroutine
- Fixed location in memory
- Processor registers
- Memory stack best option
 - Adv: In the case of sequential calls to subroutines. So, the top of the stack always has the return address of the subroutine which to be returned first.

MICRO-OPERATIONS

Call:

```
SP \leftarrow SP - 1 // decrement stack pointer

M[SP] \leftarrow PC // push content of PC onto the stack

PC \leftarrow effective address /* transfer control to the subroutine */
```

Return:

```
PC \leftarrow M[SP] // pop stack and transfer to PC
SP \leftarrow SP + 1 // increment stack pointer
```

- Recursive SUB:- Subroutine that calls itself
- Subroutine nesting:- One subroutine that calls another.
- If only one register or memory location is used to hold the return address, when subroutine is called recursively, it destroys the previous return address.
- So, stack is the good solution for this problem.

REFERENCES

Text Book

• William Stallings "Computer Organization and architecture" Prentice Hall, 7th edition, 2006