

Procedures and addressing

Andrea Janes

Content

- Using Procedures
- Nested Procedures
- Procedure Frame
- To Summarize Procedure Calls
- More on Addressing

Freie Universität Bozen Libera Università di Bolzano Free University of Bozen

Jāva procedures (well ... methods ©)

```
main() {
 (1) What information must
 int i,j,k,m;
 compiler / programmer
 i = mult(j,k);
 keep track of?
 m = mult(i,i);
/* really dumb mult function */
int mult (int mcand, int mlier) {
 int product;
 product = 0;
 while (mlier > 0)
  product = product + mcand;
  mlier = mlier -1;
 (2) What instructions can
 return product;
 accomplish this?
```


Importance of procedures

What is:

set of instructions (a subroutine)
performing a definite task completely
independent from the main program flow
with which communicates using input
values and returning outputs

Why:

- helps in structuring the program
- a procedure can be reused

Problem #1: Function Call Bookkeeping

- Registers play a major role in keeping track of information for function calls.
- Register conventions:

```
Return address
```

Arguments

Return value

Local variables

\$ra

\$a0, \$a1, \$a2, \$a3

\$v0, \$v1

\$s0, \$s1, ..., \$s7

- The stack is also used.
- More on this later.

Steps to implement calls

Steps: a procedure execution need the program to perform the following steps

- place parameters in places where the procedure can access them
- transfer control to the procedure
- acquire the storage resources needed for the procedure
- perform the desired task
- place the result in a place where calling program can access it
- return the control to the point of origin

Register usage for the calls

Remember! Registers used:

- \$a0 \$a3: four argument register used to pass parameters
- \$v0 \$v1: two value register used to return values
- \$ra: return address register used to come back to starting point
- \$sp: stack pointer, base of an array used to save the registers needed by the call
- \$fp: frame pointer, used to point to the first word of the frame (we will see ..) of a procedure

... and if not enough? We will see

A possible approach

```
... sum(a,b);... /* a,b:$s0,$s1 */
int sum(int x, int y) {
 return x+y;
  address
 1000 add
 $a0,$s0,$zero # x = a
M 1004 add
 a1, s1, zero # y = b
 1008 addi
 $ra,$zero,1016 #$ra=1016
 1012 j
 #jump to sum
 sum
 1016 ...
 2000 sum:
 add $v0,$a0,$a1
 2004 jr
 $ra # new instruction
```

Make the common case fast!

- Single instruction to jump and save return address: jump and link (jal)
- Before:

```
1008 addi $ra,$zero,1016 #$ra=1016
1012 j sum #go to sum
```

After:

```
1012 jal sum # $ra=1016,go to sum
```

Why have a jal? Make the common case fast: functions are very common.

A possible solution: jal+jar (1/2)

Syntax for jal (jump and link) is same as for j (jump):

```
jal label
```

- jal should really be called laj for "link and jump":
 - Step 1 (link): Save address of next instruction into \$ra (Why next instruction? Why not current one?)
 - Step 2 (jump): Jump to the given label

A possible solution: jal+jar (2/2)

- Syntax for jr (jump register): jr register
- Instead of providing a label to jump to, the jr instruction provides a register which contains an address to jump to.
- Only useful if we know exact address to jump to: rarely applicable.
- Very useful for function calls:
 - jal stores return address in register (\$ra)
 - jr jumps back to that address

Summary of the new instructions

jal address

- 1. save the address of next instruction in reg. \$ra,
- 2. unconditional jump to instruction at target and allowing a procedure return to be simply: jr \$ra

- 6		26
Opcode	Target	

jr rs

unconditional jump to instruction whose address is in register \$rs

Preservation of variables

- Preserving variables: variables used by procedures are stored in a portion of the memory called the stack whose base address is saved in register \$sp
- The stack: LastInFirstOut structure. Conventionally it grows from high address values to low, i.e.,
 - adding values (push) means pointing to a lower address
 - extracting values (pop) means pointing to an higher address

Example of use

Example: let's turn a simple arithmetic expression into a procedure

Translation into assembly code

Answer:

MIPS Code:

leaf_example:

.p		
		\$sp, 12
		8 (\$sp)
		4 (\$sp)
sw	\$s0,	0(\$sp)
		\$a0, \$a1
add	\$t1,	\$a2, \$a3
sub	\$s0,	\$t0, \$t1
add	\$v0,	\$s0, \$zero
lw	\$s0,	0 (\$sp)
lw	\$t0,	4 (\$sp)
lw	\$t1,	8 (\$sp)
add	\$sp,	\$sp, 12
<u> jr</u>	\$ra	
_	-	

On the registers to preserve

- Do all registers have to be preserved?
 NO! By convention ...
 - \$t0 \$t9: need not to be preserved in a procedure call
 - \$s0 \$s9: saved registers must be preserved in a procedure call

In the previous Example this let us omit 4 instructions. Which ones?

Content

- Using Procedures
- Nested Procedures
- Procedure Frame
- To Summarize Procedure Calls
- More on Addressing

Nested Procedures (1/2)

Leaf Procedures

The above example represents a "leaf" procedure, i.e., a procedure that does not call any other procedure.

Nested procedures are procedures invoking other procedures before the return.

Nested Procedures (2/2)

Attention

Since procedures operates as independent entities, registers not saved (\$t0 - \$t9, but also \$a0 - \$a3, and \$ra), may conflict.

Solution

Save everything into the stack.

Example of Nesting (1/2)

```
int sumSquare(int x, int y) {
 return mult(x,x)+ y;
}
```

- Something called sumSquare, now sumSquare is calling mult.
- So there is a value in \$ra that sumSquare wants to jump back to, but this will be overwritten by the call to mult.
- Need to save sumSquare return address before call to mult.

Example of Nesting (2/2)

In general, may need to save some other info in addition to \$ra.

When a Java program is run, there are 3 important memory areas allocated:

- Stack: Space to be used by procedure during execution; this is where we can save register values
- Heap: Variables declared dynamically
- Static: Variables declared once per program, cease to exist only after execution completes

Java memory allocation

A look at the code (1/2)

Example: let's represent a procedure calculating factorial

```
C Code:
int fact(int n)
{
  if ( n < 1 ) return ( 1 ) ;
  else return ( n * fact( n - 1 ));
}</pre>
```

A look at the code (2/2)

Answer: MIPS Code

```
fact:
 sub $sp, $sp, 8
 # Adjust stack to host 2 args
 sw $ra, 4($sp)
 # Save the result address
 sw $a0, 0($sp)
 # Save arg n
 slti $t0, $a0, 1
 \# n < 1 ?
 beq $t0, $zero, L1
 # ... if not jump to L1
 add $v0, $zero, 1
 # Return 1
 add $sp, $sp, 8
 # Adjust the stack
 # Return to instruction after jal
 jr $ra
L1: sub $a0, $a0, 1
 # Gets n-1 ( in case n≥1)
 # Call fact with arg n-1 and save
# address of next instr. in $ra
 jal fact
 lw $a0, 0($sp)
 # return from jal: restore n and ...
 lw $ra, 4($sp)
 # .. restore return addr
 add $sp, $sp, 8
 # adjust stack to pop 2 items
 mul $v0, $a0, $v0
 # return n*fact(n-1)( NOTE mul inst.)
 ir $ra
 # rturn to the caller
```

Comment on the code

Note that

Starting from a given \$sp at each cycle it is decreased (sub \$sp, \$sp, 8) to store the variables (registries) defined in the cycle, and increased (add \$sp, \$sp, 8) when variables necessary for the cycle have been loaded (lw \$a0, 0(\$sp); lw \$ra, 4(\$sp)) and the cycle is executed, thus making available the words necessary for next cycle.

Proposed exercise (1/2)

- So we have a register \$sp which always points to the last used space in the stack.
- As we said, to use stack, we decrement this pointer by the amount of space we need and then fill it with info.
- So, how do we compile this?

```
int sumSquare(int x, int y) {
  return mult(x,x)+ y;
}
```


Proposed exercise (2/2)

```
sumSquare:
 addi $sp,$sp,-8 #space on stack
 sw $ra, 4($sp) # save ret addr
 sw $a1, 0($sp) # save y
 add $a1,$a0,$zero # mult(x,x)
 # call mult
 jal mult
 lw $a1, 0($sp) # restore y
 add $v0,$v0,$a1 # mult()+y
 lw $ra, 4($sp) # get ret addr
 addi $sp,$sp,8 # restore stack
 jr $ra
```


Summary of the Steps for a Call

- 1. Save necessary values onto stack.
- 2. Assign argument(s), if any.
- 3. jal call
- 4. Restore values from stack.

Summary of the Rules for Calls

- Called with a jal instruction, returns with a jr \$ra
- Accepts up to 4 arguments in \$a0, \$a1, \$a2, and \$a3
- Return value is always in \$v0 (and if necessary in \$v1)
- Must follow register conventions, even in functions that only you will call!

Content

- Using Procedures
- Nested Procedures
- Procedure Frame
- To Summarize Procedure Calls
- More on Addressing

Procedure Frame (1/3)

Allocating space for new data

The stack is used also to store variables local to the procedure that do not fit into registries (local array or structures)

Frame pointer (\$fp)

Is a pointer to the first word of the frame of a procedure

Unlike stack pointer (\$sp), that can change during a procedure, it offers a a stable base register within a procedure for local memory references

Procedure Frame (2/3)

More variables to be used (see slide 5)?

The MIBS convention is to place extra parameters in the stack just above the frame pointer.

The procedure then expects the first parameters to be in \$a0 -> \$a3, the others in memory addressable via the frame pointer \$fp.

Procedure Frame (3/3)

Stack allocation (a) before, (b) during, and (c) after a procedure call.

Content

- Using Procedures
- Nested Procedures
- Procedure Frame
- To Summarize Procedure Calls
- More on Addressing

Register Conventions

- We have seen a few conventions on the 32 available registers
- Such conventions have to be followed, even if you are the only programmer

Register Conventions (1/5)

- Caller: the calling function
- Callee: the function being called
- When callee returns from executing, the caller needs to know which registers may have changed and which are guaranteed to be unchanged.
- Register Conventions: A set of generally accepted rules as to which registers will be unchanged after a procedure call (jal) and which may be changed.

Register Conventions (2/5)

- \$0: No Change. Always 0.
- \$v0-\$v1: Change. These are expected to contain new values.
- \$a0-\$a3: Change. These are volatile argument registers.
- \$t0-\$t9: Change. That's why they're called temporary: any procedure may change them at any time.

Register Conventions (3/5)

- \$s0-\$s7: No Change. Very important, that's why they're called saved registers. If the callee changes these in any way, it must restore the original values before returning.
- \$sp: No Change. The stack pointer must point to the same place before and after the jal call, or else the caller won't be able to restore values from the stack.
- \$ra: Change. The jal call itself will change this register.

Register Conventions (4/5)

What do these conventions mean?

- A.If function A calls function B, then function A must save any temporary registers that it may be using onto the stack before making a jal call.
- B.Function B must save any S (saved) registers it intends to use before garbling up their values
- C.Remember: Caller/callee need to save only temporary/saved registers they are using, not all registers.

Register Conventions (5/5)

- Note that, if the callee is going to use some s registers, it must:
 - save those s registers on the stack
 - use the registers
 - restore s registers from the stack
 - jr \$ra
- With the temp registers, the callee doesn't need to save onto the stack.
- Therefore the caller must save those temp registers that it would like to preserve though the call.

Other Registers

- \$at: may be used by the assembler at any time; unsafe to use
- \$k0-\$k1: may be used by the kernel at any time; unsafe to use
- \$gp: don't worry about it
- \$fp: we have seen
- Note: Feel free to read up on \$gp and \$fp in Appendix A: you can write perfectly good MIPS code without them.

Example: Compile This (1/5)

```
main() {
 int i,j,k,m; /* i-m:$s0-$s3 */
 i = mult(j,k); ...;
 m = mult(i,i); \dots
int mult (int mcand, int mlier) {
 int product;
 product = 0;
 while (mlier > 0)
  product += mcand;
  mlier -= 1; }
 return product;
```


Example: Compile This (2/5)

```
start:
add $a0,$s1,$0
 \# arg0 = j
 \# arg1 = k
add $a1,$s2,$0
 # call mult
jal mult
add $s0,$v0,$0
 \# i = mult()
add $a0,$s0,$0
 \# arg0 = i
add $a1,$s0,$0
 \# arg1 = i
 # call mult
jal mult
add $s3,$v0,$0
 # m = mult()
done
```


Example: Compile This (3/5)

Notes:

- main function ends with done, not jr \$ra, so there's no need to save \$ra onto stack
- all variables used in main function are saved registers, so there's no need to save these onto stack

Example: Compile This (4/5)

```
mult:
 add $t0,$0,$0
 # prod=0
Loop:
 # mlr > 0?
 slt $t1,$0,$a1
 beq $t1,$0,Fin
 # no=>Fin
 add $t0,$t0,$a0
 # prod+=mc
 addi $a1,$a1,-1
 # mlr=1
 # goto Loop
 Loop
Fin:
 add $v0,$t0,$0
 # $v0=prod
 jr $ra
 # return
```


Example: Compile This (5/5)

- No jal calls are made from mult and we don't use any saved registers, so we don't need to save anything onto stack
- Temp registers are used for intermediate calculations (could have used s registers, but would have to save the caller's on the stack.)
- \$a1 is modified directly (instead of copying into a temp register) since we are free to change it
- Result is put into \$v0 before returning

Things to Remember (1/2)

- Functions are called with jal, and return with jr \$ra.
- The stack is your friend: Use it to save anything you need. Just be sure to leave it the way you found it.

Things to Remember (2/2)

Instructions we know so far Arithmetic: add, addi, sub, addu, addiu, subu, sll Memory: lw, sw Decision: beq, bne, slt, slti, sltu, sltiu Unconditional Branches (Jumps): j, jal, jr

- Registers we know so far
 - All of them!

To Summarize - Operands

MIPS operands

Name	Example	Comments	
	\$s0-\$s7, \$t0-\$t9, \$zero,	Fast locations for data. In MIPS, data must be in registers to perform	
32 registers	\$a0-\$a3, \$v0-\$v1, \$gp,	arithmetic. MIPS register \$zero always equals 0. Register \$at is	
	\$fp, \$sp, \$ra, \$at	reserved for the assembler to handle large constants.	
	Memory[0],	Accessed only by data transfer instructions. MIPS uses byte addresses, so	
2 ³⁰ memory	Memory[4],,	sequential words differ by 4. Memory holds data structures, such as arrays,	
	Memory[4294967292]	and spilled registers, such as those saved on procedure calls.	

To Summarize - Operations

MIPS assembly language					
Category	Instruction	Example	Meaning	Comments	
Arithmetic	add	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3	Three operands; data in registers	
	subtract	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3	Three operands; data in registers	
	add immediate	addi \$s1, \$s2, 100	\$s1 = \$s2 + 100	Used to add constants	
Data transfer	load word	lw \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100]	Word from memory to register	
	store word	sw \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Word from register to memory	
	load upper immediate	lui \$s1, 100	\$s1 = 100 * 2 ¹⁶	Loads constant in upper 16 bits	
Conditional	branch on equal	beq \$s1, \$s2, 25	if (\$s1 == \$s2) go to PC+4+100	Equal test; PC-relative branch	
	branch on not equal	bne \$s1, \$s2, 25	if (\$s1 != \$s2) go to PC+4+100	Not equal test; PC-relative	
	set on less then	slt \$t0, \$s1, \$s2	if (\$s1 < \$s2) set \$t0 = 1	True if inequality holds or false	
Uncondition al jump	jump	j 2500	go to 10000	Jump to target address	
	jump register	jr \$ra	go to \$ra	For sw itch, procedure return	
	jump and link	jal 2500	\$ra = PC+4; go to 10000	store next instruction in \$ra and jump	

Content

- Using Procedures
- Nested Procedures
- Procedure Frame
- To Summarize Procedure Calls
- More on Addressing

