Procedures 101: There and Back Again

Slides revised 3/25/2014 by Patrick Kelley

Procedures

- Unlike other branching structures (loops, etc.) a
 Procedure has to return to where it was called from.
- The instruction that invokes a procedure is a 'caller'
- The procedure itself is often referred to as 'callee'
 - Must remember address called from
 - Must have access to parameters, if any
 - Must be able to return values

Shared Memory

- The simple way is to simply use global memory
- This is hard to design for in advance
 - Don't forget to define returns
 - If procedure has many calls, one return may not work
- Dangerous if procedure overwrites something
- Usually end up allocating extra space to be sure
- Called routine may crush registers used by caller.
- Easy to program, though...

Function Calls

All function calls are made using either jal or jalr:

```
# Label = Name of function
 jal Label
# Rd should be $ra, Rs holds procedure address
 jalr Rd, Rs
```

- Since we save the return address (either Label or Rd above), we can easily return using the jr instruction
- While in a procedure, any memory can be accessed
- On return, execution will continue after the call.

Example Function

```
.data
param1: .word 0x0h
param2: .word 0x0h
return: .word 0x0h
 .test
... # some code before this, then set up for the call
  sw $t0, param1
 # set the first parameter
 sw $s2, param2
 # set the second parameter
 jal Sum
 # call the proceedure
 lw $s1, $return # get the result
... # more code and eventually a program exit. After that:
Sum:
 $t0, param1
 # get the first parameter
 lw
 $t1, param2
 lw
 # get the second parameter
 add $t1, $t1, St0
 # add them
  sw $t1, return
 # save the result
 $ra
 # return to caller
  ir
 5
```

Better Procedure Structure

- Save registers before calling
 - Any register the callee may use
 - Any register passing values
- Pass values or pointers through registers
- Pass return values or pointers back through registers
- Callee can also save and restore registers
 - May be necessary anyway if nested calls
 - Use stack to simplify process

Better Sum Function

```
# Sum
# Takes two numbers passed in $t0 and $t1 and adds them
# together. The result is passed back in $t2. No other
# registers are affected.
Sum:
 addiu $sp, -8
 # allocate 2 words on stack
 $t0, 0($sp)
 # put $t0 on stack
  SW
 $t1, 4($sp)
 # put $t1 on stack
  SW
 # don't bother with $t2
 add $t2, $t1, St0
 # add them
  lw $t1, 4($sp)
 # restore $t1
  lw $t0, 0($sp)
 # restore $t0
 addiu $sp, 8
 # deallocate 2 words on stack
 # return to caller
  jr
 $ra
```

Better Sum call

```
# Allocate space for registers I want to save.
 addiu $sp, -12
 # allocate 3 words on stack
# Save my important registers (these are just an example)
 $t0, 0($sp)
 # put $t0 on stack
 SW
 sw $t1, 4($sp)
 # put $t1 on stack
 sw $t2, 8($sp)
 # I know Sum is changing $t2
 jal
 # call the routine
 Sum
 $t2, result
 # store the return
 SW
# Restore registers and stack pointer
 lw
 $t2, 8($sp)
 # saved so I can restore it
 lw $t1, 4($sp)
 # restore $t1
 lw $t0, 0($sp)
 # restore $t0
 addiu $sp, 12
 # deallocate 3 words on stack
```

...

Better Still...

```
# Allocate space for registers I want to save.
 # allocate 1 word on stack
 addiu $sp, -4
# Save my important registers. I read the function header
# and know that only $t2 is in danger.
 $t2, 0($sp) # I know Sum is changing $t2
 SW
 # call the routine
 jal
 Sum
 $t2, result
 # store the return
 SW
# Restore registers and stack pointer
 lw $t2, 0($sp)
 # saved so I can restore it
 addiu $sp, 4
 # deallocate 1 word on stack
```

9

About the register file

- \$a_ registers are used for parameter passing by convention
 - Callee needs to save and restore if making nested calls
 - Should also normally preserve
- \$t_ registers are the caller's responsibility
 - Save before calling
 - Restore after calling
- \$s_ registers are the callee's responsibility to preserve
- Don't depend on other programmers to obey the rules
- Other ISAs have similar but different conventions.