

Implementing in Memory

- On a processor, the stack stores integers
 - the size of the integer is defined by the bit-size of the system
 - 32-bit system → 32-bit integer
 - these are called words
- A fixed location pointer (S0) defines the bottom of the stack
- A stack pointer (SP) gives the location of the top of the stack

117 Sacramento State - Cook - CSc 35 - Spring 2017

Approaches

- Growing upwards
 - Bottom Pointer (S0) points to the *lowest* address in the stack buffer
 - stack grows towards *higher* addresses
- Grow downwards
 - Bottom Pointer (S0) points to the *highest* address in the stack buffer
 - stack grows towards lower addresses

4/4/2017


Sacramento State - Cook - CSc 35 - Spring 2017

Size of the Stack

- As an abstract data structure...
 - stacks are assumed to be infinitely deep
 - · so, an arbitrary amount of data can stored
- However...
 - · stacks are implemented using memory buffers
 - · which are finite in size
- If the amount of data exceeds the allocated space, a stack overflow error occurs

4/4/201

Sacramento State - Cook - CSc 35 - Spring 2017


Subroutine Call

- Subroutines are important part of virtually all computer languages
- Essential to designing any assembly program


4/4/2017

acramento State - Cook - CSc 35 - Spring 2017

Why Use Subroutines

- Allow commonly used functions to be written once and used whenever they are needed
- Provide abstraction, making it easier for multiple programmers to collaborate on a program


4/4/2017

Subroutine Call

- Processors are designed to support subroutines and, as a result, contain special instructions and hardware
- The stack
 - · used to save the current state of the system
 - also used to pass data between subroutines
 - · ... but, we will cover these later

4/4/0047

Sacramento State - Cook - CSc 35 - Spring 2017

When you call a subroutine...

- 1. Processor pushes the program counter (PC) an address on the stack
- 2. PC is changed to the address of the subroutine
- 3. Subroutine executes and ends with a "return" instruction
- 4. Processor then pops and restores the original PC
- 5. Execution continues after the initial call

4/4/2017

Sacramento State - Cook - CSc 35 - Spring 2017

Nesting Calls

- Subroutines can call other subroutines
- For example:
 - Main program calls Subroutine A
 - · Subroutine A calls Subroutine B
- Each time another subroutine is called...
 - a new PC is put on the stack
 - additional calls will put their PCs on the stack
 - top of the stack is always to the calling routine

117

Sacramento State - Cook - CSc 35 - Spring 2017

Passing Parameters

- Useful subroutines...
 - need you to be able to pass data into them
 - and be able to read data from it
- One of the easiest ways to accomplish this is by using the processors registers


4/4/201

Sacramento State - Cook - CSc 35 - Spring 2017

Passing Through Registers

- However... processor might not have enough registers for each parameter
- Other forms of passing data have to be used


4/4/2017


acramento State - Cook - CSc 35 - Spring 2017


The Call Instruction is used to transfer control to a subroutine Other processors call it different names such as JSR (Jump Subroutine) The stack is used to save the current PC

Usually a label (which is an address) CALL address

Instruction: Return The Return Instruction is used mark the end of subroutine When the instruction is executed... the old program counter is read from the system stack the current program counter is updated – restoring execution after the initial call


Saving Registers & Lost Data

- Each subroutine will use the registers as it needs
- So, when a sub is called, it may modify the caller's registers
- Some processors have few registers – so its <u>very</u> likely
- This can lead to hard-to-fix bugs if caution is not used – e.g. loop counter gets changed


Two Solutions

- Caller saves values
 - caller saves <u>all</u> their registers to memory before making the subroutine call
 - · after, it restores the values before continuing
 - not recursion friendly it pushes all of them!
- Subroutine saves the values
 - push registers (it will change) onto the stack
 - before it returns, it pops (and restores) the old values off the stack

4/4/2017 Sacramento State - Cook - CSc 35 - Spring 2017


Subroutine Challenges

- Need to pass data...
 - as input from the calling program
 - · as outputted results
 - must be done for any number of inputs – even if it exceeds the available number of registers
- Need local variables
 - · space needs to be allocated
 - · cannot overwrite caller data

4/4/2017

Sacramento State - Cook - CSc 35 - Spring 2017


Subroutine Challenges


- Subroutines may be called from anywhere
 - · used in different locations within a program
 - often compiled <u>separately</u> outside the caller
 - generally impossible to determine which registers may be safely used by a subroutine

4/4/2017

Sacramento State - Cook - CSc 35 - Spring 2017

Stack Frames

- So, many compilers use Stack Frames
- Rather than pass all parameters through registers, the system stack is used


Sacramento State - Cook - CSc 35 - Spring 2017

Stack Frames

- This approach is used by most compilers given most processors are very limited in their registers
- Easy concept, but very difficult to program (at first)


Sacramento State - Cook - CSc 35 - Spring 2

Stack Frame Contents

- Contains all the information needed by subroutine
- Includes:
 - · calling program's return address
 - input parameters to the subroutine
 - the subroutine's local variables
 - · space to backup the caller's register file

4/4/201

Sacramento State - Cook - CSc 35 - Spring 2017

Nesting is Possible

- Because the stack is LIFO (last in first out), subroutines can call subroutines
- This approach allows recursion and all the features found in high-level programming languages

4/4/2017

ramento State - Cook - CSc 35 - Spring 2017


Nesting is Possible

- For example, subroutine f() calls g() which then calls h()
- Since the stack is used, the stack frames follow the LIFO behavior

Stack

f() stack frame
g() stack frame
h() stack frame

4/4/2017

How it Starts Up

- Caller
 - pushes the subroutine's arguments onto the stack
 - · caller calls the subroutine
- Subroutine then...
 - · uses the stack to backup registers
 - and "carve" out local variables

4/4/0047

Sacramento State - Cook - CSc 35 - Spring 2017

How it Finishes

- Subroutine...
 - · restores the original register values
 - removes the local variables from the stack
 - calls the processor "return" instruction
- Caller, then...
 - · removes its arguments from the stack
 - handles the result which can be passed either in a register or on the stack

4/4/2017

Sacramento State - Cook - CSc 35 - Spring 2017

Calling Convention

- Different programming systems may arrange the stack frame differently
- A calling convention is used by a programming system (e.g. a language) to define how data will be passed
- In particular, it defines the structure of the stack frame and how data is returned

4/4/20

Sacramento State - Cook - CSc 35 - Spring 2017

Calling convention

- For example:
 - Is the first argument pushed first? Or last?
 - Is the result in a register? Or the stack?
- If all subroutines follow the same format
 - · caller can use the same format for each
 - subroutines can also be created separately and linked together

4/4/2017

Sacramento State - Cook - CSc 35 - Spring 2017

Stack Frame Size Varies

- The number of input arguments and local variables varies from subroutine to subroutine
- The arrangement of data within the stack frame also varies from compiler to compiler
- Stack frames is a concept and it is used with various differences

4/4/2017

acramento State - Cook - CSc 35 - Spring 2017


Stack Frames on the x86

- Stack frames on the x86 are accomplished pretty much the same way as other processors
- How it is done in real life is not simple – and is one of the hardest concepts to understand


Sacramento State - Cook - CSc 35 - Spring 2

Stack Frames on the x86

- On the x86, we will use the Base Pointer (RBP) to access elements in the stack frame
- This is a pointer register
- We will use it as an "anchor" in our stack frame


4/4/2017

Sacramento State - Cook - CSc 35 - Spring 2017

Stack Frames on the x86


- As we build the stack frame, we will set RBP to fixed address in the stack frame
- Our parameters and local variables will be accessed by looking at memory relative to the RBP
- So, we will look x many bytes above and below the "anchor"

4/4/20

Sacramento State - Cook - CSc 35 - Spring 2017

Stack on the x86

- The stack base on the x86 is stored in high memory and grows downwards towards 0
- So, as the size of the stack increases, the stack pointer (RSP) will decrease in value


4/4/201

Sacramento State - Cook - CSc 35 - Spring 2017

Stack on the x86

- On a 64-bit system, it will decrease by increments of 8 bytes
- So each of our values (local variables and parameters) will be offsets of 8


Sacramento State - Cook - CSc 35 - Spring 2017

