Real-World Linkage Convention (using a real stack frame)

A real-world linkage convention puts parameters onto the stack into a stack frame, and allows the subroutine to return a structured type (a struct or class object). There may be variations from this plan (e.g., functions with a variable number of parameters), but this holds all of the key components of a real stack frame calling convention in a compiled language like C. This convention, however, does not really deal with floating-point registers.

Caller prolog (done by the caller):

- 1. Push any registers \$t0-\$t9 that contain values that must be saved. Push the registers in ascending numerical order
- 2. **Stack frame begins here.** If returning a structure (a struct or class object) from the subroutine, allocate space for the structure, \$sp = \$sp space_for_structure.
- 3. Allocate space for parameters, \$sp = \$sp space_for_parameters, and put argument values into parameters. Subtraction from \$sp may be combined with subtraction from step 2. DO NOT pass arguments in the \$a registers.
- 4. Call the subroutine using jal.

Subroutine Prolog (done by the subroutine):

- 5. Push \$ra (always).
- 6. Push the caller's frame pointer \$fp (always).
- 7. Push any registers \$s0-\$s7 that the subroutine might alter. Also push any registers \$a0-\$a3 you might alter. Push the registers in ascending numerical order.
- 8. Initialize the frame pointer: \$fp = \$sp space_for_variables. The "space for variables" is normally four times the number of local (scalar) variables. (Remember that subtracting from \$sp grows the stack). **Stack frame ends here, with \$fp pointing to bottom of stack frame.** If no local variables, set \$fp = \$sp and skip the next step.
- 9. If not the same already, initialize the stack pointer: p = fp.

Subroutine Body:

- 10. The subroutine may alter any \$t register, or any \$s or \$a register that it saved in the subroutine prolog.
- 11. The subroutine refers to structure return area, parameters and local variables using disp (\$fp).
- 12. The subroutine may push and pop temporary variables and other values on the stack using \$sp.
- 13. If the subroutine calls another subroutine, then it does so by following these rules.

Subroutine Epilog (done at the end of the subroutine):

- 14. If returning a structure, copy it into the structure return area, otherwise, put return value in \$v0-\$v1 (a floating-point value may be returned in \$f0-\$f1) DO NOT return a scalar on the stack.
- 15. $p = p + pace_for_variables$.
- 16. Pop into \$a and \$s registers any values were previously saved in the stack frame, in reverse order.
- 17. Pop the caller's frame pointer into \$fp (always).
- 18. Pop \$ra (always).
- 19. Return to the caller using jr \$ra.

Regaining Control from a Subroutine (caller epilog):

- 20. Deallocate space for parameters, \$sp = \$sp + space_for_parameters.
- 21. If returning a structure, save to destination and then reclaim space from stack, \$sp = \$sp + space_for_structure. Or, returned structure may be used as a temporary variable, and de-allocated after use.
- 22. Pop any registers \$t0-\$t9 that the caller previously pushed, in reverse order.

The stack frame during the subroutine call looks like this:

saved \$t registers		(the \$t area is not part of the stack frame)
struct return area	\	Caller-saved or allocated
parameters	\	/ (Caller-side)
\$ra	stack frame	\ (Callee or subroutine side)
\$fp	1	\
saved \$s, \$a registers	/	Callee-saved or allocated
local variables	1	/ <- \$fp points to the bottom (top) here