15-213 "The course that gives CMU its Zip!"

Machine-Level Programming III: Procedures Sept. 15, 2006

IA32

- stack discipline
- Register saving conventions
- Creating pointers to local variables

x86-64

- Argument passing in registers
- Minimizing stack usage
- Using stack pointer as only reference

IA32 Stack

- Region of memory managed with stack discipline
- Grows toward lower addresses
- Register %esp indicates lowest stack address
 - address of top element

-2- 15-213, F'06

IA32 Stack Pushing

Pushing

- pushl *Src*
- Fetch operand at *Src*
- Decrement %esp by 4
- Write operand at address given by %esp

IA32 Stack Popping

Popping

- popl *Dest*
- Read operand at address given by %esp
- Increment %esp by 4
- Write to *Dest*

- 4 - 15-213, F'06

Procedure Control Flow

Use stack to support procedure call and return

Procedure call:

call label Push return address on stack; Jump to label

Return address value

- Address of instruction beyond call
- **Example from disassembly**

```
804854e: e8 3d 06 00 00 call 8048b90 <main>
```

8048553: 50 pushl %eax

• Return address = 0×8048553

Procedure return:

■ ret Pop address from stack; Jump to address

-5- 15-213, F'06

Procedure Call Example

804854e: e8 3d 06 00 00 call 8048b90 <main> 8048553: 50 pushl %eax

%eip is program counter

Procedure Return Example

8048591: c3 ret

%eip is program counter

Stack-Based Languages

Languages that Support Recursion

- e.g., C, Pascal, Java
- Code must be "Reentrant"
 - Multiple simultaneous instantiations of single procedure
- Need some place to store state of each instantiation
 - Arguments
 - Local variables
 - Return pointer

Stack Discipline

- State for given procedure needed for limited time
 - From when called to when return
- Callee returns before caller does

Stack Allocated in *Frames*

state for single procedure instantiation

- 8 - 15-213, F'06

Call Chain Example

Code Structure

```
who(...)
{
 amI();
 amI();
 amI();
}
```

Procedure amI recursive

Call Chain

Stack Frames

Contents

- Local variables
- Return information
- Temporary space

Management

- Space allocated when enter procedure
 - "Set-up" code
- Deallocated when return
 - "Finish" code

Pointers

- Stack pointer %esp indicates stack top
- Frame pointer %ebp indicates start of current frame

Call Chain

yoo

- 11 - 15-213, F'06

Call Chain

- 12 - 15-213, F'06

Call Chain

- 13 - 15-213, F'06

Call Chain

- 14 - 15-213, F'06

Call Chain

- 15 - 15-213, F'06

Call Chain

- 16 - 15-213, F'06

Call Chain

- 17 - 15-213, F'06

Call Chain

- 18 - 15-213, F'06

Call Chain

- 19 - 15-213, F'06

Call Chain

- 20 - 15-213, F'06

Call Chain

- 21 - 15-213, F'06

IA32/Linux Stack Frame

Current Stack Frame ("Top" to Bottom)

- Parameters for function about to call
 - "Argument build"
- Local variables
 - If can't keep in registers
- Saved register context
- Old frame pointer

Caller Stack Frame

- **■** Return address
 - Pushed by call instruction
- Arguments for this call

- 22 - 15-213, F'06

Revisiting swap

```
int zip1 = 15213;
int zip2 = 91125;

void call_swap()
{
 swap(&zip1, &zip2);
}
```

```
void swap(int *xp, int *yp)
{
  int t0 = *xp;
  int t1 = *yp;
  *xp = t1;
  *yp = t0;
}
```

Calling swap from call_swap

```
call_swap:

pushl $zip2  # Global Var
pushl $zip1  # Global Var
call swap

Resulting
Stack
```

&zip1

Rtn adr

%esp

Revisiting swap


```
void swap(int *xp, int *yp)
{
 int t0 = *xp;
 int t1 = *yp;
 *xp = t1;
 *yp = t0;
}
```

```
swap:
 pushl %ebp
 Set
 movl %esp,%ebp
 pushl %ebx
 movl 12(%ebp),%ecx
 mov1 8(%ebp),%edx
 movl (%ecx),%eax
 Body
 movl (%edx),%ebx
 movl %eax,(%edx)
 movl %ebx,(%ecx)
 movl -4(%ebp),%ebx
 movl %ebp,%esp
 Finish
 popl %ebp
 ret
```

- 24 - 15-213, F'06

swap Setup #1

Entering Stack

swap:

pushl %ebp
movl %esp,%ebp
pushl %ebx

Resulting Stack

swap Setup #2

Entering Stack

swap:

pushl %ebp
movl %esp,%ebp
pushl %ebx

Resulting Stack

swap Setup #3

Entering Stack

swap:

pushl %ebp
movl %esp,%ebp
pushl %ebx

Resulting Stack

Effect of swap Setup

- 28 - 15-213, F'06

Observation

■ Saved & restored register %ebx

movl -4(%ebp),%ebx
movl %ebp,%esp
popl %ebp
ret

- 30 - 15-213, F'06

movl -4(%ebp),%ebx
movl %ebp,%esp
popl %ebp
ret

- 31 - 15-213, F'06

Observation

- Saved & restored register %ebx
- Didn't do so for %eax, %ecx, or %edx

```
movl -4(%ebp),%ebx
movl %ebp,%esp
popl %ebp
ret
```

Register Saving Conventions

When procedure yoo calls who:

■ yoo is the caller, who is the callee

Can Register be Used for Temporary Storage?

```
yoo:

movl $15213, %edx
call who
addl %edx, %eax

ret
```

■ Contents of register %edx overwritten by who

- 33 - 15-213, F'06

Register Saving Conventions

When procedure yoo calls who:

■ yoo is the caller, who is the callee

Can Register be Used for Temporary Storage?

Conventions

- "Caller Save"
 - Caller saves temporary in its frame before calling
- "Callee Save"
 - Callee saves temporary in its frame before using

- 34 - 15-213, F'06

IA32/Linux Register Usage

Integer Registers

- Two have special uses %ebp, %esp
- Three managed as callee-save

%ebx, %esi, %edi

- Old values saved on stack prior to using
- Three managed as caller-save

%eax, %edx, %ecx

- Do what you please, but expect any callee to do so, as well
- Register %eax also stores returned value

Recursive Factorial


```
int rfact(int x)
{
  int rval;
  if (x <= 1)
 return 1;
  rval = rfact(x-1);
  return rval * x;
}</pre>
```


Registers

- %eax used without first saving
- %ebx used, but save at beginning & restore at end

```
.globl rfact
 .type
rfact,@function
rfact:
 pushl %ebp
 movl %esp,%ebp
 pushl %ebx
 mov1 8(%ebp), %ebx
 cmpl $1,%ebx
 jle .L78
 leal -1(%ebx), %eax
 pushl %eax
 call rfact
 imull %ebx, %eax
 jmp .L79
 .align 4
.L78:
 movl $1, %eax
.L79:
 movl -4(%ebp),%ebx
 movl %ebp, %esp
 popl %ebp
 ret
 15-213 F'06
```

Rfact Stack Setup

rfact:
 pushl %ebp
 movl %esp,%ebp
 pushl %ebx

Rfact Body

```
Recursion
```

```
movl 8(\%ebp),\%ebx # ebx = x
 cmpl $1,%ebx # Compare x : 1
 jle .L78
 # If <= goto Term
 leal -1(\%ebx), \%eax # eax = x-1
 pushl %eax
 # Push x-1
 call rfact # rfact(x-1)
 imull %ebx,%eax # rval * x
 imp .L79
 # Goto done
.L78:
 # Term:
 # return val = 1
 movl $1,%eax
.L79:
 # Done:
```

```
int rfact(int x)
{
  int rval;
  if (x <= 1)
 return 1;
  rval = rfact(x-1);
  return rval * x;
}</pre>
```


Registers

%ebx Stored value of x %eax

- ●Temporary value of x-1
- Returned value from rfact(x-1)
- Returned value from this call

Rfact Recursion

leal -1(%ebx),%eax

- 39 - 15-213, F'06

Rfact Result

Return from Call

Assume that rfact(x-1) returns (x-1)! in register %eax

%eax	x!
%ebx	x

Rfact Completion

movl -4(%ebp),%ebx movl %ebp,%esp popl %ebp ret

%ebx | Old %ebx

15-213, F'06 -41-

Pointer Code

Recursive Procedure

```
void s_helper
  (int x, int *accum)
{
  if (x <= 1)
 return;
  else {
 int z = *accum * x;
 *accum = z;
 s_helper (x-1,accum);
  }
}</pre>
```

Top-Level Call

```
int sfact(int x)
{
  int val = 1;
  s_helper(x, &val);
  return val;
}
```

Pass pointer to update location

- 42 - 15-213, F'06

Creating & Initializing Pointer

Initial part of sfact

Using Stack for Local Variable

- Variable val must be stored on stack
 - Need to create pointer to it
- Compute pointer as 4(%ebp)
- Push on stack as second argument

```
8 x
4 Rtn adr
0 Old %ebp %ebp
-4 val = 1
-8
-12 Unused
-16 %esp
```

```
int sfact(int x)
{
  int val = 1;
  s_helper(x, &val);
  return val;
}
```


Passing Pointer

Calling s_helper from sfact

```
leal -4(%ebp),%eax # Compute &val
pushl %eax # Push on stack
pushl %edx # Push x
call s_helper # call
movl -4(%ebp),%eax # Return val
• • • # Finish
```

```
int sfact(int x)
{
  int val = 1;
  s_helper(x, &val);
  return val;
}
```

Stack at time of call

Using Pointer

```
void s helper
  (int x, int *accum)
 int z = *accum * x;
 *accum = z;
```

```
%edx
 V*x
 (accum)
%eax
 V*x
%ecx
 X
```

```
movl %ecx, %eax # z = x
imull (%edx),%eax # z *= *accum
movl %eax,(%edx) # *accum = z
```

- Register %ecx holds x
- Register %edx holds accum
 - Assume memory initally has value v
- 45 Use access (%edx) to reference memory

IA 32 Procedure Summary

The Stack Makes Recursion Work

- Private storage for each instance of procedure call
 - Instantiations don't clobber each other
 - Addressing of locals + arguments can be relative to stack positions
- Can be managed by stack discipline
 - Procedures return in inverse order of calls

IA32 Procedures Combination of Instructions + Conventions

- Call / Ret instructions
- Register usage conventions
 - Caller / Callee save
 - %ebp and %esp
- Stack frame organization conventions

x86-64 General Purpose Registers

■ Twice the number of registers

-47- ■ Accessible as 8, 16, 32, or 64 bits

x86-64 Register Conventions

%rax	Return Value
%rbx	Callee Saved
%rcx	Argument #4
%rdx	Argument #3
%rsi	Argument #2
%rdi	Argument #1
%rsp	Stack Pointer
%rbp	Callee Saved

%r8	Argument #5
%r9	Argument #6
%r10	Callee Saved
%r11	Used for linking
%r12	C: Callee Saved
%r13	Callee Saved
%r14	Callee Saved
%r15	Callee Saved

- 48 - 15-213, F'06

x86-64 Registers

Arguments passed to functions via registers

- If more than 6 integral parameters, then pass rest on stack
- These registers can be used as caller-saved as well

All References to Stack Frame via Stack Pointer

■ Eliminates need to update %ebp

Other Registers

- 6+1 callee saved
- 2 or 3 have special uses

– 49 – 15-213, F'06

x86-64 Long Swap

```
void swap(long *xp, long *yp)
{
 long t0 = *xp;
 long t1 = *yp;
 *xp = t1;
 *yp = t0;
}
```

```
swap:
  movq (%rdi), %rdx
  movq (%rsi), %rax
  movq %rax, (%rdi)
  movq %rdx, (%rsi)
  ret
```

- Operands passed in registers
 - First (xp) in %rdi, second (yp) in %rsi
 - 64-bit pointers
- No stack operations required

Avoiding Stack

Can hold all local information in registers

x86-64 Locals in the Red Zone

```
/* Swap, using local array */
void swap_a(long *xp, long *yp)
{
 volatile long loc[2];
 loc[0] = *xp;
 loc[1] = *yp;
 *xp = loc[1];
 *yp = loc[0];
}
```

Avoiding Stack Pointer Change

Can hold all information within small window beyond stack pointer

```
swap_a:
 movq (%rdi), %rax
 movq %rax, -24(%rsp)
 movq (%rsi), %rax
 movq %rax, -16(%rsp)
 movq -16(%rsp), %rax
 movq %rax, (%rdi)
 movq -24(%rsp), %rax
 movq %rax, (%rsi)
 ret
```


x86-64 NonLeaf without Stack Frame

```
long scount = 0;
/* Swap a[i] & a[i+1] */
void swap_ele_se
  (long a[], int i)
{
 swap(&a[i], &a[i+1]);
 scount++;
}
```

- No values held while swap being invoked
- No callee save registers needed

```
swap_ele_se:
  movslq %esi,%rsi  # Sign extend i
  leaq (%rdi,%rsi,8), %rdi # &a[i]
  leaq 8(%rdi), %rsi  # &a[i+1]
  call swap  # swap()
  incq scount(%rip)  # scount++;
  ret
```

- 52 - 15-213, F'06

x86-64 Call using Jump

```
long scount = 0;
/* Swap a[i] & a[i+1] */
void swap_ele
  (long a[], int i)
{
 swap(&a[i], &a[i+1]);
}
```

- When swap executes ret, it will return from swap_ele
- Possible since swap is a "tail call"

```
swap_ele:
  movslq %esi,%rsi  # Sign extend i
  leaq (%rdi,%rsi,8), %rdi # &a[i]
  leaq 8(%rdi), %rsi  # &a[i+1]
  jmp swap  # swap()
```

- 53 - 15-213, F'06

x86-64 Stack Frame Example

```
long sum = 0;
/* Swap a[i] & a[i+1] */
void swap_ele_su
 (long a[], int i)
{
 swap(&a[i], &a[i+1]);
 sum += a[i];
}
```

- Keeps values of a and i in callee save registers
- Must set up stack frame to save these registers

```
swap ele su:
 %rbx, -16(%rsp)
 movq
 movslq %esi,%rbx
 %r12, -8(%rsp)
 movq
 %rdi, %r12
 movq
 leag (%rdi,%rbx,8), %rdi
 subq $16, %rsp
 leag
 8(%rdi), %rsi
 call
 swap
 (%r12,%rbx,8), %rax
 movq
 addq
 %rax, sum(%rip)
 movq (%rsp), %rbx
 8(%rsp), %r12
 movq
 addq
 $16, %rsp
 ret
```

- 54 - 15-213, F'06

Understanding x86-64 Stack Frame

```
swap ele su:
 %rbx, -16(%rsp) # Save %rbx
 movq
 movslq %esi,%rbx
 # Extend & save i
 %r12, -8(%rsp) # Save %r12
 movq
 movq
 leag (%rdi,%rbx,8), %rdi # &a[i]
 subq $16, %rsp
 # Allocate stack frame
 8(%rdi), %rsi # &a[i+1]
 leag
 call
 # swap()
 swap
 (%r12,%rbx,8), %rax # a[i]
 movq
 addq
 %rax, sum(%rip) # sum += a[i]
 (%rsp), %rbx # Restore %rbx
 movq
 8(%rsp), %r12  # Restore %r12
 movq
 addq
 $16, %rsp
 # Deallocate stack frame
 ret
```

- 55 - 15-213, F'06

Stack Operations

```
%rsp
 rtn Ptr
movq %rbx, -16(%rsp) # Save %rbx
 %r12
movq %r12, -8(%rsp) # Save %r12
 %rbx
 -16
subq $16, %rsp # Allocate stack frame
 rtn Ptr
 %r12
movq (%rsp), %rbx
 # Restore %rbx
 +8
 %rsp
 %rbx
movq 8(%rsp), %r12 # Restore %r12
 # Deallocate stack frame
addq $16, %rsp
```

Interesting Features of Stack Frame

Allocate Entire Frame at Once

- All stack accesses can be relative to %rsp
- Do by decrementing stack pointer
- Can delay allocation, since safe to temporarily use red zone

Simple Deallocation

Increment stack pointer

- 57 - 15-213, F'06

x86-64 Procedure Summary

Heavy Use of Registers

- Parameter passing
- More temporaries

Minimal Use of Stack

- Sometimes none
- Allocate/deallocate entire block

Many Tricky Optimizations

- What kind of stack frame to use
- Calling with jump
- Various allocation techniques

– 58 – 15-213, F'06