

CS356 Unit 6

x86 Procedures
Basic Stack Frames

Review of Program Counter (Instruc. Pointer)

- PC/IP is used to fetch an instruction
 - PC/IP contains the address of the next instruction
 - The value in the PC/IP is placed on the address bus and the memory is told to read
 - The PC/IP is incremented, and the process is repeated for the next instruction

Procedures (Subroutines)

CS:APP 3.7.1

Procedures (aka subroutines or functions) are reusable sections
of code that we can call from some location, execute that
procedure, and then <u>return to where we left off</u>

```
C code:
 int main() {
 We call the
 procedure to
 x = 8;
 calculate the average
 res = avg(x,4);
 and when it is
 printf("%d\n", res);
 finished it will return
 to where we left off
 A procedure to
 int avg(int a, int b){
calculate the average
 return (a+b)/2;
 of 2 numbers
```

Procedures

 Procedure calls are similar to 'jump' instructions where we go to a new location in the code

C code:

```
int main() {
 ...
 x = 8;
 res = avg(x,4);
 printf("%d\n", res);
}

int avg(int a, int b){
 return (a+b)/2;
}
Call "avg"
procedure will
require us
code
```


Normal Jumps vs. Procedures

- Difference between normal jumps and procedure calls is that with procedures we have to return to where we left off
- We need to leave a link to the return location before we jump to the procedure...if we wait until we get to the function its too late

```
int main() {
 C code:
 res = avg(x,4);
 printf("%d\n", res)
 Call "avg" procedure will
 require us to jump to
After procedure
 that code
 int avg(int a, int b){
completes,
 2
 return (a+b)/2;
return to the
statement in the
main code
where we left off
```


Implementing Procedures

- To implement procedures in assembly we need to be able to:
 - Jump to the procedure code, leaving a "return link"
 (i.e. return address) to know where to return
 - Find the return address and go back to that location

Return Addresses

- When calling a procedure, the address to jump to is ALWAYS the same
- The location where a procedure returns will vary
 - Always the address of the instruction after the 'call'

Return Addresses

- A further (very common) complication is nested procedure calls
 - One procedure calls another
- Example: Main routine calls SUB1 which calls SUB2
- Must store both return addresses but where?
 - Registers? No...very limited number
 - Memory? Yes...usually enough memory for deep levels of nesting

Return Addresses and Stacks

- Note: Return addresses will be accessed in reverse order as they are stored
 - 0x40208 is the second RA to be stored but should be the first one used to return
- A stack structure is appropriate!
- The system stack will be a place where we can store
 - Return addresses and other saved register values
 - Local variables of a function
 - Arguments for procedures

System Stack

- Stack is a data structure where data is accessed in reverse order as it is stored (a.k.a. LIFO = Last-in Firstout)
- Use a stack to store the return addresses and other data
- System stack defined as growing towards smaller addresses
 - Usually starts around ½ to ¾ of the way through the address space (i.e. for a 32-bit somewhere around 0x7ffff... or 0xbffff...)
- Top of stack is accessed and maintained using %rsp (stack pointer) register
 - %rsp points at top occupied location of the stack

Stack Pointer
Always points to
top occupied
element of the
stack

Memory / RAM 0xffffffc Initial "top" 0x7ffffff8 0000 0000 0x7ffffff4 0000 0000 0x7ffffff0 0000 0000 0x7fffffec 0000 0000 0x7fffffe8 0000 0000 0x7fffffe4 0000,0000 0x7fffffe0 **Stack grows** towards lower addresses 0x0

Push Operation and Instruction

- Push operation adds data to system stack
- Format: push[w,q,1] %reg
 - Decrements %rsp by 2, 4, or 8 (depending on [w,q,l]
 - Write %reg to memory at address given by %rsp
 - Example: pushq %rax
 - Equivalent:
 - subq \$8, %rsp

Memory / RAM 0xffffffc **Bottom of Stack** 0x7ffffff8 1111 2222 0x7ffffff4 3333 4444 0x7ffffff0 0000 0000 0x7fffffec 0000 0000 0x7fffffe8 0000 0000 0x7fffffe4 0000 0000 0x7fffffe0 0x0

Pop Operation and Instruction

- Pop operation removes data from system stack
- Format: pop[w,q,1] %reg
 - Reads memory at address given by %rsp and places value into %reg
 - Increments %rsp by 2, 4, or 8 (depending on [w,q,l]
 - Example: popq %rdx
 - Equivalent:

Jumping to a Procedure

CS:APP 3.7.2

- Format:
 - call label
 - call *operand [e.g. call (%rax)]
- Operations:
 - Pushes the address of next instruction
 (i.e. return address (RA)) onto the stack
 - Implicitly performs subq \$8, (%rsp) and movq %rip, (%rsp)
 - Updates the PC to go to the start of the desired procedure [i.e. PC = addr]
 - addr is the address you want to branch to (Usually specified as a label)

Returning From a Procedure

- Format:
 - ret
- Operations:
 - Pops the <u>return address</u> from the stack into %rip [i.e. PC = return-address]
 - Implicitly performs movq (%rsp), %rip and addq \$8, %rsp

Procedure Call Sequence 1a

- Initial conditions
 - About to execute the 'call' instruction
 - Current top of stack is at 0x7ffffff8

call AVG movl %eax,(%rbp) ... AVG: movl %edi,%eax ... ret

Memory / RAM 9999 9999 0x7ffffff8 0x7ffffff4 0000 0000 0000 0000 0x7ffffff0 0x7fffffec 0000 0000 0x7fffffe8 0000 0000 0x7fffffe4 0000 0000 0x7fffffe0 0000 0000 call AVG 0x4001b mov1 0x40020 AVG: movl %edi,%eax 0x40180 0x40188 ret

Procedure Call Sequence 1b

- call Operation (i.e. push return address) & jump
 - Decrement stack pointer (\$rsp) and push RA (0x40020) onto stack (as 64-bit address)

Update PC to start of procedure (0x40180)

```
call AVG
movl %eax,(%rbp)
...

AVG:
movl %edi,%eax
...
ret
```


Procedure Call Sequence 1c

- Execute the code for the procedure
- Return value should be in %rax/%eax


```
call AVG
movl %eax,(%rbp)
...

AVG:
movl %edi,%eax

ret
```

```
Processor
rip 0000 0000 0004 0180
rsp 0000 0000 7fff fff0
rax 0000 0000 0000 0006
rdi 0000 0000 0000 0008
rsi 0000 0000 0000 0004
```

Memory / RAM

Memory / RAM

0x7ffffff8

0000 0000

Procedure Call Sequence 1d

- ret Operation (i.e. pop return address)
 - Retrieve RA (0x40020) from stack
 - Put it in the PC

Increment the stack pointer (\$rsp)

```
call AVG
movl %eax,(%rbp)
...


AVG:
movl %edi,%eax
...
ret
```


Procedure Call Sequence 1e

Execution resumes after the procedure call

Memory / RAM 0000 0000 0x7ffffff8 0x7ffffff4 0000 0000 0004 0020 0x7ffffff0 0x7fffffec 0000 0000 0x7fffffe8 0000 0000 0x7fffffe4 0000 0000 0x7fffffe0 0000 0000 call AVG 0x4001b mov1 0x40020 AVG: movl %edi,%eax 0x40180 0x40188 ret

Procedure Call Sequence 2

 Show the values of the stack, %rsp, and %rip at the various timestamps for the following code

Arguments and Return Values

CS:APP 3.7.3

- Most procedure calls pass arguments/parameters to the procedure and it often produces return values
- To implement this, there must be locations agreed upon by caller and callee for where this information will be found
- x86-64 convention is to use certain registers for this task (see table)

1 st Argument	%rdi
2 nd Argument	%rsi
3 rd Argument	%rdx
4 th Argument	%rcx
5 th Argument	%r8
6 th Argument	%r9
Additional arguments	Pass on stack
Return value	%rax

Passing Arguments and Return Values

```
void main() {
 int arg1 = 5, arg2 = 3;
 int ans = avg(arg1, arg2);
 // do something
 **
 int avg(int a, int b) {
 return (a+b)/2;
 }


C Code
```

```
.text
movl $5, 8(%rsp)
movl $3, 4(%rbp)
movl 8(%rsp), %edi
movl 4(%rsp), %esi
call AVG
movl %eax, (%rsp)

AVG:

movl %edi, %eax
addl %esi, %eax
sarl 1, %eax
ret

Assembly
```


Compiler Handling of Procedures

- When coding in an high level language & using a compiler, certain conventions are followed that may lead to heavier usage of the stack
 - We have to be careful not to <u>overwrite</u> registers that have useful data
- High level languages (HLL) use the stack:
 - to save register values including the return address
 - for storage of local variables declared in the procedure
 - to pass arguments to a procedure
- Compilers usually put data on the stack in a certain order, which we call a stack frame

Stack Frames

- Frame = Def: All data on stack belonging to a procedure / function
 - Space for saved registers
 - Space for local variables (those declared in a function)
 - Space for arguments

```
void main() {
  int ans, x, y;
  ans = avg(x, y);
  ...
}
int avg(int a, int b) {
  int temp=1; // local vars
  ...
}
```


Accessing Values on the Stack

- Stack pointer (%rsp) is usually used to access only the top value on the stack
- To access arguments and local variables, we need to access values buried in the stack
 - We can simply use an offset from %rsp [e.g. 8(%rsp)]

To access parameters we could try to use some displacement [i.e. d(\$sp)]

Many Arguments Examples

- Examine the following C code and corresponding assembly
- Assume initially %rsp = 0x7ffffff8
- Note how the 7th and 8th arguments are passed via the stack


```
caller:
 $8
 pushq
 $7
 pushq
 $6, %r9d
 movl
 movl
 $5, %r8d
 movl
 $4, %ecx
 $3, %edx
 movl
 $2, %esi
 movl
 movl
 $1, %edi
 call
 f1
 $16, %rsp
 addq
 ret
f1:
 # 0x40200
 addl
 %edi, %esi
 addl
 %esi, %edx
 addl
 %edx, %ecx
 addl
 %ecx, %r8d
 addl
 %r8d, %r9d
 movl
 %r9d, %eax
 addl
 8(%rsp), %eax
 addl
 16(%rsp), %eax
 ret
```

```
int caller()
{
  int sum = f1(1, 2, 3, 4, 5, 6, 7, 8);
  return sum;
}

int f1(int a1, int a2, int a3, int a4,
 int a5, int a6, int a7, int a8)
{
  return a1+a2+a3+a4+a5+a6+a7+a8;
}
```

Processor rip 0000 0000 0004 0020 rsp 0000 0000 7fff fff8 rdi 0000 0000 0000 0001 rsi 0000 0000 0000 0002

Memory / RAM

Local Variables

CS:APP 3.7.4

- For simple integer/pointers the compiler can optimize code by using a register rather than allocating the variable on the stack
- Local variables need to be allocated on the stack if:
 - No free registers (too many locals)
 - The & operator is used and thus we need to be able to generate an address
 - Arrays or structs are used

Local Variables Example Memory/RAM

```
%r12
 %rbp
 pusha
 pushq
 %rbx
 $0x30, %rsp
 ① suba
 %edi, %r12d
 movl
 %fs:0x28, %rax
 movq
 %rax, 0x28(%rsp)
 movq
 %eax, %eax
 xorl
 ② lead
 0xc(%rsp), %rdi
 call
 getInt
 (3) mov1
 $0, %ebx
 jmp
 .L4
.L6:
 movslq
 %ebx, %rbp
 0x10(%rsp,%rbp,4), %rdi
 ⑤ leaq
 call
 getInt
 0x10(%rsp,%rbp,4), %eax
 movl
 0xc(%rsp), %eax
 cmpl
 jge
 .L5
 7 movl
 %eax, 0xc(%rsp)
.L5:
 add1
 $1, %ebx
.L4: 4 cmpl
 $3, %ebx
 jle
 .L6
 %r12d, %r12
 (8) movslq
 0xc(%rsp), %eax
 mov1
 add1
 0x10(%rsp, %r12, 4), %eax
 9 movq
 0x28(%rsp), %rdx
 %fs:0x28, %rdx
 xorq
 je
 .L7
 call
 stack chk fail
.L7:
 addq
 $0x30, %rsp
 %rbx
 popq
 %rbp
 popq
 %r12
 popq
 ret
```

```
void getInt(int* ptr);
int f2(int idx)
int dat[4], min;
getInt(&min); 4
\Im for(int i=0; i < 4; i++){}
 if(dat[i] < min) min = dat[i];</pre>
® return dat[idx] + min;
```

- %rdi = %r12 = idx
- %rbp = %ebx = int i
- Notice %rdi must be reused from idx to the arguments for getInt(), thus the use of %r12 to hold idx

```
Processor
 0000 0000 7fff ffa8
 0000 0000 0000 0001
 0000 0000 0000 0002
r12
```

```
0x7fffffff4
 return
 0x7ffffff0
 address
 0x7fffffec
 saved
 0x7fffffe8
 %r12
 0x7fffffe4
 saved
 0x7fffffe0
 %rbp
 0x7fffffdc
 saved
 %rbx
 0x7fffffd8
 0x7fffffd4
 canary
 value
 0x7fffffd0
Frame
 0000 0000
 0x7fffffcc
 0x7fffffc8
 0000 0000
 0x7fffffc4
 dat[3]
 0x7fffffc0
 dat[2]
 dat[1]
 0x7fffffbc
 0x7fffffb8
 dat[0]
 0x7fffffb4
 min
 0x7fffffh0
 0000 0000
 0x7fffffac
 0000 0000
 0000 0000
 0x7fffffa8
```


Saved Register Problem

CS:APP 3.7.5

- Procedures are generally compiled separately
- The compiler will use registers for some temporaries and local variables
- What could go wrong?

```
f2:
 %r12
 pushq
 Why are these
 pushq
 %rbp
 %rbx
 needed?
 pushq
 $0x30, %rsp
 suba
 %edi, %r12d
 movl
 $0, %ebx
 mov1
 %ebx, %rbp
 movsla
 leaq
 0x10(%rsp,%rbp,4), %rdi
 %rbx
 popq
 %rbp
 popq
 %r12
 popq
 ret
f1:
 $7, %ebx
 movl
 $8, %ebp
 movl
 $9, %r12
 movq
 $2, %rdi
 movl
 call
 f2
 add
 %ebx, %ebp
 $1, %r12
 subq
```


Memory / RAM

Saved Register Problem

- One procedure might overwrite a register value needed by the caller
- If f1() had values in %rbx, %rbp, and %r12 before calling f2() and then needed those values upon return, f2() may accidentally overwrite them

```
f2:
 %r12 -
 pushq
 Why are these
 pushq
 %rbp
 needed?
 %rbx
 pusha
 $0x30, %rsp
 suba
 %edi, %r12d
 movl
 $0, %ebx
 mov1
 %ebx, %rbp
 movsla
 0x10(%rsp,%rbp,4), %rdi
 leaq
 %rbx
 popq
 %rbp
 popq
 %r12
 popq
 ret
f1:
 $7, %ebx
 mov1
 $8, %ebp
 mov1
 $9, %r12
 mova
 $2, %rdi
 movl
 call.
 f2
 add
 %ebx, %ebp
 $1, %r12
 subq
```

Solution: Save/restore registers to/from the stack before overwriting it

Which ones? Any register?

Caller & Callee-Saved Convention

- Having to always play it safe and save a register to the stack before using it can decrease performance
- To increase performance, a standard is set to indicate which registers must be preserved (callee-saved) and which ones can be overwritten freely (caller-saved)
 - Callee Saved: Push values before overwriting them; restore before returning
 - Caller Saved: Push if the register value is needed after the function call;
 callee can freely overwrite; caller will restore upon return

Callee-saved (Callee must ensure the value is not modified)	%rbp, %rbx, %r12-%r15, %rsp*
Caller-saved (Caller must save the value if it wants to preserve it across a function call)	All other registers

^{*%}rsp need not be saved to the stack but should have the same value upon return as it did when the call was made

Memory / RAM

Caller vs. Callee Saved

- One procedure might overwrite a register value needed by the caller
- If f1() had values in %rbx, %rbp, and %r12 before calling f2() and then needed those values upon return, f2() may accidentally overwrite them

```
f2:
 %r12 _
 pushq
 pushq
 %rbp
 Callee Saved
 %rbx
 pusha
 $0x30, %rsp
 suba
 %edi, %r12d
 movl
 $0, %ebx
 movl
 $1, %eax
 mov1
 %ebx, %rbp
 movsla
 0x10(%rsp,%rbp,4), %rdi
 leaq
 %rbx
 popq
 %rbp
 popq
 %r12
 popq
 ret
f1:
 $7, %ebx
 movl
 $8, %ebp
 movl
 $9, %r12
 movq
 movq
 $5, %rax
 Caller Saved
 %rax
 push
 $2, %rdi
 movl
 call.
 f2
 %rax
 pop
 add
 %ebx, %ebp
 $1, %r12
 subq
```


Summary

- To support subroutines we need to save the return address on the stack
 - call and ret perform this implicitly
- There must be agreed upon locations where arguments and return values can be communicated
- The stack is a common memory location to allocate space for saved values and local variables