The MIPS stack: recap

- The stack grows downward in terms of memory addresses.
- The address of the top element of the stack is stored (by convention) in the "stack pointer" register, \$sp.

```
0($sp), 1($sp), ... are "used" locations
-1($sp), -2($sp), ... are "free"
```

- MIPS does not provide "push" and "pop" instructions. Instead, they must be done explicitly by the programmer.
- "push" \$t0 simulated with:
 sub \$sp, \$sp, 4 # \$t0 needs 4 bytes
 sw \$t0, 0(\$sp) # write to stack

0x7FFFFFF stack \$sp 0x00000000

Using the stack: MP 2's main

Performs a ja1, so must save \$ra before and restore it afterwards

```
main:
  addi
 $sp, $sp, -4
 # grow stack
 $ra, 0($sp)
 # save callee-saved register $ra
  SW
  jal
 # call your function
 iterTraverse
  lw $ra, 0($sp)
 # restore $ra
  addi $sp, $sp, 4
 # shrink stack
  jr
 $ra
```

A jal to a function

And caller-saved regs

And lastly

Will cause a malfunction

If ra is not on the stack

And caller-saved regs

Should be handled like eggs

In each of the stack

They're junk when the function comes back

Make sure

And lastly, no messes
In each of the esses
Make sure you restore 'em - don't slack!

Practice with pointers: Linked Lists

Linked lists are implemented in C using structures as follows:

```
struct node {
  int data; // data field
  node* next; // pointer to next node in list
}
```

If p is a pointer to a node, then

```
*p is the node itself
```

```
(*p).data is located at address p in memory
```

```
(*p).next is located at address p + sizeof(data) in memory
```

- If p points to the last node in the list, (*p).next == NULL.
- If to points to a node, then the statement to = (*t0).next makes to point to the next node in the list.
- The above statement can be translated into MIPS as:

```
lw $t0, 4($t0)
```

Translate the following C statements into MIPS:

```
(*t0).data = (*t1).data;
(*t0).next = (*t1).next;
```

MIPS functions to traverse lists

Translate this into MIPS:

```
void printList(node* p) {
  while(p != NULL) { // NULL == 0
 print((*p).data);
 p = (*p).next;
 # GOOD code
 printList:
 beg $a0, $0, PL_done
# BAD code!
 addi $sp, $sp, -8
printList:
 sw $ra, 0($sp)
  beg $a0, $0, PL_done
 sw $a0, 4($sp)
  # need to save $ra, $a0
 1w $a0, 0($a0)
  1w $a0, 0($a0)
 ial print
  jal print
 lw $ra, 0($sp)
  # need to restore $a0
 lw $a0, 4($sp)
  lw $a0, 4($a0)
 addi $sp, $sp, 8
  j printList
 $a0, 4($a0)
 lw
  # need to restore $ra
 j printList
PL done:
 PL_done:
  jr
 $ra
 jr
 $ra
```

A more efficient solution

```
printList:
 addi $sp, $sp, -8
 sw $ra, 0($sp)
 sw $s0, 4($sp)
 move $s0, $a0
PL_loop:
 beq $s0, $0, PL_done
 # loop body has
 lw $a0, 0($s0)
 # only the 5
 # "necessary"
 jal print
 lw $s0, 4($s0)
 # instructions
 PL_loop
PL_done:
 lw $ra, 0($sp)
 lw $s0, 4($sp)
 addi $sp, $sp, 8
 jr $ra
```

Recursive list traversal

Translate this into MIPS:

```
void printList(node* p) {
  if(p != NULL) {
 print((*p).data);
 printList((*p).next);
}
# BAD code
printList:
  beg $a0, $0, PL_done
  ٦w
 $a0, 0($a0)
 print
  jal
 $a0, 4($a0)
  ٦w
 printList
  jal
PL_done:
  jr
 $ra
```

```
# Correct, but messy
printList:
  beg $a0, $0, PL_done
 addi $sp, $sp, -8
  sw $ra, 0($sp)
  sw $a0, 4($sp)
 $a0, 0($a0)
  ٦w
 ial print
  lw $a0, 4($sp)
  lw $a0, 4($a0)
  ial printList
  lw $ra, 0($sp)
 addi $sp. $sp. 8
PL_done:
 jr
 $ra
```

A simple way to do recursion

```
recursive(args) {
 if(base_condition) {
 // base case stuff
 return;
 else { // !base condition
 // recursive case
 recursive:
 b_not_base_condition recursive_case
 # base case stuff
 ir $ra
 recursive_case:
 # grow stack to save $ra (at least)
 jal recursive
 # shrink stack to restore $ra + other stuff
 jr $ra
```

Recursive list traversal

\$ra

jr

Recursive solution Translate this into MIPS: printList: bne \$a0, \$0, recursive_case int printList(node* p) { move \$v0, \$0 jr \$ra if(p == NULL) return 0; recursive case: else { addi \$sp, \$sp, -8 print((*p).data); \$ra, 0(\$sp) SW return 1 + printList((*p).next); \$a0, 4(\$sp) SW } \$a0, 0(\$a0) ٦w } print jal \$a0, 4(\$sp) ٦w \$a0, 4(\$a0) ٦w printList jal addi \$v0, \$v0, 1 lw \$ra, 0(\$sp) addi \$sp, \$sp, 8

Recursive list reverse-traversal

Translate this into MIPS:

```
void printListReverse(node* p) {
 if(p == NULL)
 printNewline();
 else {
 printListReverse((*p).next);
 print((*p).data);
 }
}
```

```
printListReverse:
 bne $a0, $0, PL_recursive
 addi $sp, $sp, -4
 $ra, 0($sp)
 SW
 jal printNewline
 lw $ra, 0($sp)
 addi $sp, $sp, 4
 jr
 $ra
PL recursive:
 addi $sp, $sp, -8
 sw $ra, 0($sp)
 sw $a0, 4($sp)
 lw $a0, 4($a0)
 jal printListRecursive
  lw $a0, 4($sp)
  lw
 $a0, 0($a0)
 jal print
  lw
 $ra, 0($sp)
 addi $sp, $sp, 8
 jr
 $ra
```