Procedures 201: Higher Level Calling Conventions

Slides revised 3/25/2014 by Patrick Kelley

Procedures

- Higher Level languages have adopted a standard
 - Referred to as C-style calling
 - Uses the stack to pass parameters and returns
 - Keeps local variables on the stack
 - Allows for recursive calling
- Every call to a procedure maintains a unique stack frame
- Registers are always preserved by the callee

Procedure Design

- Begins with the calling parameters and returns
- Avoid complexity
 - Use 32-bit data and pointers
 - Avoid bytes, half-words, strings, and arrays
- Add the data required; this is the stack-frame size
- Caller puts arguments onto the stack
 - In reverse order
 - Without moving stack pointer
 - Must ensure that there is no stack overflow

Ex. Factorial function

- Imagine an hll (say, C++) function for factorial
- The prototype is: int factorial(int input)
- Let's use 32-bit unsigned ints
- So we need 2 words, one for input and one for the result
- Without knowing anything more, we can define the calling code for the fact function.

The Calling Stack

Special	Address	Data
	0x00377238	
	0x0037723C	
Input(sp-8)	0x00377240	0x0
return (sp-4)	0x00377244	0x0
Stack Pointer	0x00377248	0x000045F7
	0x0037724C	

- Remember, the top of the stack grows toward smaller addresses.
- Caller does not change the stack pointer
- Must check for stack overflow (grow past top of stack) if possible (not easily on our MIPS)

Example Call

```
.text
... # some code before this, then set up for the call
  li
 $t0, 0xB
 # get the parameter
 $t0, -8(sp)
 # put it on the stack frame
  SW
```

```
Factorial
 # make the call
jal
 $t0, -4(sp)
 # get the return value into $t0
lw
```

return value is at -4(sp)

- Note that we didn't care about preserving \$to
- If we had some way to know the top of the stack, we could compare it plus our framesize to \$sp
- Caller did not change \$sp or initialize the return value
- Multiple parameters are put on stack in reverse order

Push and Pop

.text
...
push a value (register) onto the stack
sw \$t0, -4(sp) # any register will do
addiu \$sp, \$sp, -4 # adjust stack pointer
...
pop a value (register) from the stack
lw \$t0, 0(sp) # any register will do

```
• Pop values in the reverse order they were pushed
```

- Should check before pushing if there is room:
 - Platform dependent

addiu \$sp, \$sp, 4

On QTSPIM, put a label at end of data section:

```
.data
... # data declarations
enddata:
.text
```

```
la $t0, enddata # any register will do
subu $t0, $sp, $t0 # the register now holds the
# available stack space
```

adjust stack pointer

Pushes and Pops

.text

```
# push multiple values (registers) onto the stack
 $t0, -4(sp)
 # any registers
 # adjust stack pointer
addiu $sp, $sp, -4
sw $t1, -4(sp)
addiu $sp, $sp, -4
 # adjust stack pointer
sw $s5, -4(sp)
addiu $sp, $sp, -4
 # adjust stack pointer
# pop multiple values (registers) from the stack
# in reverse order
lw
 $s5, 0(sp)
 # any registers
addiu $sp, $sp, 4
 # adjust stack pointer
lw $t1, 0(sp)
addiu $sp, $sp, 4
 # adjust stack pointer
lw $t0, 0(sp)
addiu $sp, $sp, 4
 # adjust stack pointer
```

Pushes and Pops(alternate)

```
.text
 # push multiple values (registers) onto the stack
 $t0, -4(sp)
 # any registers
 sw $t1, -8(sp)
 sw $s5, -12(sp)
 addiu $sp, $sp, -12
 # adjust stack pointer
 # pop multiple values (registers) from the stack
 lw
 $t0, 8(sp)
 # any registers
 lw $t1, 4(sp)
 lw $s5, 0(sp)
 addiu $sp, $sp, 12
 # adjust stack pointer
- OR -
# pop multiple values (registers) from the stack
 addiu $sp, $sp, 12
 # adjust stack pointer
 1w $t0, -4(sp)
 # any registers
 lw $t1, -8(sp)
 1w $s5, -12(sp)
```

Notice that pop order does not matter now

Procedure Design 2

- The called procedure:
 - Saves frame pointer
 - Copies the stack pointer to the frame pointer (so we can get it back later)
 - Moves the stack pointer to the top of the passed params
 - If it uses registers, it pushes them onto the stack
- Local variables are put on the stack as well
- Before return:
 - local variables are deallocated
 - Registers are popped off the stack
 - Copy frame pointer to stack pointer
 - Restore original frame pointer

Ex. Factorial function

```
Let's implement this:
 int Factorial (int input)
 int dummy; // to make it a little interesting
 dummy = 5;
 if (input == 0)
 return 1;
 else return input * Factorial(input – 1);
```

And we'll use registers \$so, \$s1, \$s2, and \$s3

The Factorial Stack Frame (at call)

	Special	Address	Data
		0x00377220	?
		0x00377224	3
		0x00377228	3
		0x0037722C	3
		0x00377230	3
		0x00377234	3
		0x00377238	3
		0x0037723C	3
	Input(sp-8)	0x00377240	0xB
	return (sp-4)	0x00377244	3
SP		0x00377248	0x000045F7
		0x0037724C	

Setting the Frame Pointer

.text

Factorial expects an input at \$sp - 8 and computes the factorial
of that input. It returns the value at \$sp - 4. Since the
factorial algorithm is recursive, a stack frame is used...

Factorial:
push current frame pointer onto stack (\$fp or \$30)
sw \$fp, -12(sp) # remember -8 and -4 currently in use
move \$fp, \$sp # copy stack pointer to frame pointer
addiu \$sp, \$sp, -12 # adjust stack pointer

13

The Factorial Stack Frame (\$fp set)

	Special	Address	Data
		0x00377220	?
		0x00377224	?
		0x00377228	?
		0x0037722C	?
		0x00377230	?
		0x00377234	?
		0x00377238	?
SP	Old Frame Pointer	0x0037723C	\$fp (old)
	Input(fp-8)	0x00377240	0xB
	return (fp-4)	0x00377244	?
FP		0x00377248	0x000045F7
		0x0037724C	

Saving Registers

.text

```
# Factorial expects an input at $sp - 8 and computes the factorial
 # of that input. It returns the value at $sp - 4. Since the
  # factorial algorithm is recursive, a stack frame is used...
Factorial:
  # push current frame pointer onto stack ($fp or $30)
 # remember -8 and -4 currently in use
 $fp, -12(sp)
  SW
 move $fp, $sp
 # copy stack pointer to frame pointer
  addiu $sp, $sp, -12
 # adjust stack pointer
  # save $ra and any other registers we need
 ra, -4(sp)
 # return address and our other regs
  SW
 $s0, -8(sp)
  SW
 $s1, -12(sp)
  SW
  sw $s2, -16(sp)
 $s3, -20(sp)
  SW
  addiu $sp, $sp, -20
 # adjust stack pointer
```

The Factorial Stack Frame (save regs)

	Special	Address	Data
		0x00377220	?
		0x00377224	?
SP	\$s3	0x00377228	\$s3 (old)
	\$s2	0x0037722C	\$s2 (old)
	\$s1	0x00377230	\$s1 (old)
	\$s0	0x00377234	\$s0 (old)
	\$ra	0x00377238	\$ra (old)
	Old Frame Pointer	0x0037723C	\$fp (old)
	Input(fp-8)	0x00377240	0xB
	return (fp-4)	0x00377244	?
FP		0x00377248	0x000045F7
		0x0037724C	

Space for Local Variables

.text

```
# Factorial expects an input at $sp - 8 and computes the factorial
 # of that input. It returns the value at $sp - 4. Since the
  # factorial algorithm is recursive, a stack frame is used...
Factorial:
  # push current frame pointer onto stack ($fp or $30)
 # remember -8 and -4 currently in use
 $fp, -12(sp)
  SW
 move $fp, $sp
 # copy stack pointer to frame pointer
  addiu $sp, $sp, -12
 # adjust stack pointer
  # save $ra and any other registers we need
 # any registers
 $ra, -4(sp)
  SW
 $s0, -8(sp)
  SW
  sw $s1, -12(sp)
  sw $s2, -16(sp)
 $s3, -20(sp)
  SW
  addiu $sp, $sp, -20
 # adjust stack pointer
  # reserve space for the local variable 'dummy' at 0($sp)
  addiu $sp, $sp, -4
  li
 $s0, 5
 # for storing into 'dummy'
 $s0, 0($sp)
 # store the local value
  SW
```

17

The Factorial Stack Frame (locals)

	Special	Address	Data
		0x00377220	?
SP	'dummy'	0x00377224	5
	\$s3	0x00377228	\$s3 (old)
	\$s2	0x0037722C	\$s2 (old)
	\$s1	0x00377230	\$s1 (old)
	\$s0	0x00377234	\$s0 (old)
	\$ra	0x00377238	\$ra (old)
	Old Frame Pointer	0x0037723C	\$fp (old)
	Input(fp-8)	0x00377240	0xB
	return (fp-4)	0x00377244	?
FP		0x00377248	0x000045F7
		0x0037724C	

The Factorial Algorithm

.text # reserve space for the local variable 'dummy' at 0(\$sp) addiu \$sp, \$sp, -4 li \$s0, 5 # for storing into 'dummy' # store the local value \$s0, 0(\$sp) SW # load the input parameter into a register lw \$s1, -8(\$fp)# remember, \$fp points where \$sp was # on the procedure call # see if the input is 0 or not # if not 0, do recursive call bnez \$s1, callFact # otherwise set the return (\$s2) to 1 1i \$s2, 1 doneFact # jump to return code callFact:

addiu \$s3, \$s1, -1 \$s3, -8(sp)sw jal Factorial 1w \$s3, -4(sp) multu \$s3, \$s1 mflo \$s2

\$s3 is parameter for recursive call # put it on the stack frame # make the call # get the return value into \$s3 # multiply the return * input # assume not bigger than LO and put # in \$s2 for return

19

Preparing to Return

.text

see if the input is 0 or not bnez \$s1, callFact # if not 0, do recursive call 1i \$s2, 1 # otherwise set the return (\$s2) to 1 doneFact # jump to return code callFact: addiu \$s3, \$s1, -1 # \$s3 is parameter for recursive call \$s3, -8(sp)# put it on the stack frame SW jal Factorial # make the call 1w \$s3, -4(sp) # get the return value into \$s3 multu \$s3, \$s1 # multiply the return * input mflo \$s2 # assume not bigger than LO and put # in \$s2 for return doneFact: \$s2, -4(fp)# put our return value relative to \$fp SW # now we can begin cleanup prior to return addiu \$sp, \$sp, 4 # done with local variables so adjust \$sp

The Factorial Stack Frame (free vars)

	Special	Address	Data
		0x00377220	?
		0x00377224	5
SP	\$s3	0x00377228	\$s3 (old)
	\$s2	0x0037722C	\$s2 (old)
	\$s1	0x00377230	\$s1 (old)
	\$s0	0x00377234	\$s0 (old)
	\$ra	0x00377238	\$ra (old)
	Old Frame Pointer	0x0037723C	\$fp (old)
	Input(fp-8)	0x00377240	0xB
	return (fp-4)	0x00377244	0x2611500
FP		0x00377248	0x000045F7
		0x0037724C	

Restoring Registers

```
.text
doneFact:
 $s2, -4(fp)
 # put our return value relative to $fp
  SW
 # now we can begin cleanup prior to return
 addiu $sp, $sp, 4
 # done with local variables so adjust $sp
 # pop saved registers
 addiu $sp, $sp, 20
 # adjust stack pointer
 $ra, -4(sp)
 # restore return address
  SW
 sw $s0, -8(sp)
 # restore the other registers we used
 sw $s1, -12(sp)
 sw $s2, -16(sp)
 $s3, -20(sp)
  SW
```

The Factorial Stack Frame (pop regs)

	Special	Address	Data
		0x00377220	?
		0x00377224	5
		0x00377228	\$s3 (old)
		0x0037722C	\$s2 (old)
		0x00377230	\$s1 (old)
		0x00377234	\$s0 (old)
		0x00377238	\$ra (old)
SP	Old Frame Pointer	0x0037723C	\$fp (old)
	Input(fp-8)	0x00377240	0xD
	return (fp-4)	0x00377244	0x2611500
FP		0x00377248	0x000045F7
		0x0037724C	

Collapse Stack Frame

.text

doneFact: \$s2, -4(fp)# put our return value relative to \$fp SW # now we can begin cleanup prior to return addiu \$sp, \$sp, 4 # done with local variables so adjust \$sp # pop saved registers addiu \$sp, \$sp, -20 # adjust stack pointer \$ra, -4(sp) # restore return address SW sw \$s0, -8(sp) # restore the other registers we used \$s1, -12(sp) SW sw \$s2, -16(sp) \$s3, -20(sp) SW # restore stack pointer and frame pointer to collapse stack frame # stack pointer is back where it was \$sp, \$fp move fp, -12(sp)# get old \$fp from where we stored it lw jr \$ra # everything back like it was, so return # END OF Factorial Procedure

The Factorial Stack Frame (collapsed)

	Special	Address	Data
		0x00377220	?
		0x00377224	5
		0x00377228	\$s3 (old)
		0x0037722C	\$s2 (old)
		0x00377230	\$s1 (old)
		0x00377234	\$s0 (old)
		0x00377238	\$ra (old)
		0x0037723C	\$fp (old)
	Input(sp-8)	0x00377240	0xD
	return (sp-4)	0x00377244	0x2611500
SP		0x00377248	0x000045F7
		0x0037724C	

Stack Frame Summary

Caller:

- Pushes \$ra if not already on stack before anything else
- Puts parameters on stack above stack pointer location
- Leaves room for returns below params
- Does NOT adjust the stack pointer after storing params
- Calls the procedure with the 'jal' instruction

Stack Frame Summary (cont.)

Callee:

- Saves \$fp on stack, copies \$sp to \$fp, and then adjusts
 \$sp to point to saved \$fp
- Pushes \$ra and other registers on stack
- Adjusts stack pointer to allow for local variables

When ready to return:

- Adjusts stack pointer back to before local variables
- Pops \$ra and other registers from stack
- Copies \$fp to \$sp and then restores \$fp from stack
- Returns by 'jr \$ra' to the Caller