Stacks and Subroutines

ELEC 330

Digital Systems Engineering

Dr. Ron Hayne

Images Courtesy of Ramesh Gaonkar and Delmar Learning


Subroutine

- A group of instructions that performs a specified task
- Written independent of main program
- Can be called multiple times to perform task
 - By main program
 - By another subroutine


Stack

- Temporary memory storage space used during the execution of a program
- Can be part of R/W memory or specially designed group of registers
- Stack Pointer (SP)
 - Keeps track of available stack locations

PIC18 Microcontroller Stack

- Hardware Stack
 - 31 registers
 - 21-bits wide
 - Not part of program memory or data registers
- Stack Pointer (STKPTR)
 - 5-bit address
- Top of the Stack (TOS)
 - Pointed to by the stack pointer
 - Copied into three special function registers
 - TOSU (Upper), TOSH (High), and TOSL (Low)

STKPTR Register


- SP4-SP0: Stack Address
- STKOF: Stack overflow
 - Attempt to use more than 31 registers to store information on the stack
- STKUNF: Stack underflow
 - Attempt to retrieve more information than was stored previously on the stack

330 07

Stack Instructions

• PUSH

■ Increment the memory address in the stack pointer and store the contents of the program counter (PC+2) on the top of the stack

• POP

 Discard the address of the top of the stack and decrement the stack pointer by one

Subroutine

- A group of instructions that performs a specified task
- Written independent of a main program
- Can be called multiple times to perform task
 - By main program
 - By another subroutine
- Call and Return instructions
 - Call a subroutine
 - Return from the subroutine

Call and Return Instructions

- CALL Label, s ;Call subroutine at Label
- CALL Label, FAST ;FAST equivalent to s = 1
 - If s = 0: Increment the stack pointer
 Store the return address (PC+4) on the TOS
 Go to the subroutine located at Label
 - If s = 1: Also copy W, STATUS, and BSR to their respective shadow registers
- RCALL, n ;Relative call to subroutine
 - Increment the stack pointer
 Store the return address (PC+2) on the TOS
 Branch to the location Label ± 512 words

Call and Return Instructions

- RETURN, s ;Return from subroutine
- RETURN FAST : FAST equivalent to s = 1
 - If s = 0: Get the return address from the TOS (to PC)

 Decrement the stack pointer
 - If s = 1: Also retrieve W, STATUS, and BSR from their shadow registers
- RETLW 8-bit ;Return literal to WREG
 - Get the return address from the TOS (to PC)
 Decrement the stack pointer
 Return 8-bit literal to WREG

Example 7.2

Program Listing with Memory Addresses

Main	Progr	am			Subroutine				
0020	0EFE		START:	MOVLW	B'11111110'	DELAYS	OMC:		
0022	6E94			MOVWF	TRISC	0040	0EA6	MOVLW	D'166'
0024	6E01			MOVWF	REG1 /	0042	6E10	MOVWF	REG10
0026	C001	FF82	ONOFF:	MOVFF	REG1, PORTC	0044	0610	DECF	REG10,1
002A	EC20	F000		CALL	DELAY50MC	0046	E1FE	BNZ	LOOP1
002E	1E01			COMF	REG1,1◀	♥0048	0012	RETURN	
0030	D7FA			BRA	ONOFF				

330_07 10

Parameter Passing

- Parameter passing
 - Information exchanged between a calling program and a subroutine
- Subroutine documentation should include
 - Function of the subroutine
 - Input parameters
 - Output parameters
 - Registers modified
 - List of subroutines called

330 07

Illustrative Program

Problem Statement

- Write a program to copy a given number of unsigned
 8-bit numbers from program memory into specified data registers
- Add the numbers and display the 16-bit sum at PORTB and PORTC
- The program should be subdivided into general purpose subroutines