

EE 109 Unit 15 – Subroutines and Stacks

Program Counter and GPRs (especially \$sp, \$ra, and \$fp)

REVIEW OF RELEVANT CONCEPTS

Review of Program Counter

- PC is used to fetch an instruction
 - PC contains the address of the next instruction
 - The value in the PC is placed on the address bus and the memory is told to read
 - The PC is incremented, and the process is repeated for the next instruction

GPR's Used for Subroutine Support

Assembler Name	Reg. Number	Description
\$zero	\$0	Constant 0 value
\$at	\$1	Assembler temporary
\$v0-\$v1	\$2-\$3	Procedure return values or expression evaluation
\$a0-\$a3	\$4-\$7	Arguments/parameters
\$t0-\$t7	\$8-\$15	Temporaries
\$s0-\$s7	\$16-\$23	Saved Temporaries
\$t8-\$t9	\$24-\$25	Temporaries
\$k0-\$k1	\$26-\$27	Reserved for OS kernel
\$gp	\$28	Global Pointer (Global and static variables/data)
\$sp	\$29	Stack Pointer
\$fp	\$30	Frame Pointer
\$ra	\$31	Return address for current procedure

Subroutines (Functions)

 Subroutines are portions of code that we can call from anywhere in our code, execute that subroutine, and then <u>return to where we left off</u>

```
void main() {

...

x = 8;

res = avg(x, 4);

A subroutine to calculate the average of 2 numbers

void main() {

...

We call the subroutine to calculate the average and return to where we called it return (a+b)/2;
```

C code:

Subroutines

 Subroutines are similar to branches where we jump to a new location in the code

C code:

```
void main() {
 ...
 x = 8;
 res = avg(x,4);
 ...
}

Call "avg" sub-routine
 will require us to branch
 to that code

return (a+b)/2;
}
```


Normal Branches vs. Subroutines

- Difference between normal branches and subroutines branches is that with subroutines we have to return to where we left off
- We need to leave a link to the return location before we jump to the subroutine...once in the function its too late

Implementing Subroutines

- To implement subroutines in assembly we need to be able to:
 - Branch to the subroutine code
 - Know where to return to when we finish the subroutine

Jumping to a Subroutine

- JAL instruction (<u>Jump And Link</u>)
 - Format: jal Address/Label
 - Similar to jump where we load an address into the PC [e.g. PC = addr]
 - Same limitations (26-bit address) as jump instruction
 - Addr is usually specified by a label
- JALR instruction (<u>Jump And Link Register</u>)
 - Format: jalr \$rs
 - Jumps to address specified by \$rs (so we can jump a full 32-bits)
- In addition to jumping, JAL/JALR stores the PC into R[31] (\$ra = return address) to be used as a link to return to after the subroutine completes

Jumping to a Subroutine

 Use the JAL instruction to jump execution to the subroutine and leave a link to the following instruction

PC before exec. of jal:

0040 0000

\$ra before exec. of jal:

0000 0000

PC after exec. of jal:

0040 0810

\$ra after exec. of jal:

0040 0004

Assembly:

jal will cause the program to jump to the label AVG and store the return address in \$ra/\$31.

Returning from a Subroutine

 Use a JR with the \$ra register to return to the instruction after the JAL that called this subroutine

PC before exec. of jr:

0040 08ec

\$ra before exec. of jr:

0040 0004

PC after exec. of jr:

0040 0004

2

Go back to where we left off using the return address stored by JAL

jal will cause the program to jump to the label AVG and store the return address in \$ra/\$31.

Return Addresses

- No single return address for a subroutine since AVG may be called many times from many places in the code
- JAL always stores the address of the instruction after it (i.e. PC of 'jal' + 4)

Return Addresses

 A further complication is nested subroutines (a subroutine calling another subroutine)

 Example: Main routine calls SUB1 which calls SUB2

 Must store both return addresses but only one \$ra register

Dealing with Return Addresses

- Multiple return addresses can be spilled to memory
 - "Always" have enough memory
- Note: Return addresses will be accessed in reverse order as they are stored
 - 0x400208 is the second RA to be stored but should be the first one used to return
 - A stack is appropriate!

Stacks

- Stack is a data structure where data is accessed in reverse order as it is stored (a.k.a. LIFO = Last-in First-out)
- Use a stack to store the return addresses and other data
- System stack defined as growing towards smaller addresses
 - MARS starts stack at 0x7fffeffc
 - Normal MIPS starts stack at 0x80000000
- Top of stack is accessed and maintained using \$sp=R[29] (stack pointer)
 - \$sp points at top **occupied** location of the stack

Stack Pointer
Always points to
top occupied
element of the
stack

towards lower

addresses

0x7fffeffc is the base of the system stack for the MARS simulator

Stacks

- 2 Operations on stack
 - Push: Put new data on top of stack
 - Decrement \$sp
 - Write value to where \$sp points
 - Pop: Retrieves and "removes" data from top of stack
 - Read value from where \$sp points
 - Increment \$sp to effectively "delete" top value

Push will add a value to the top of the stack

Pop will remove the top value from the stack

Push Operation

- Recall we assume \$sp points at top occupied location
- Push: Put new data on top of stack
 - Decrement SP
 - addi \$sp,\$sp,-4
 - Always decrement by 4 since addresses are always stored as words (32-bits)
 - Write return address (\$ra) to where SP points
 - sw \$ra, 0(\$sp)

Push return address (e.g. 0x00400208)

Decrement SP by 4 (since pushing a word), then write value to where \$sp is now pointing

School of Engineering

Pop Operation

- Pop: Retrieves and "removes" data from top of stack
 - Read value from where SP points
 - lw \$ra, 0(\$sp)
 - Increment SP to effectively "deletes" top value
 - addi \$sp,\$sp,4
 - Always increment by 4 when popping addresses

Pop return address

Read value that SP points at then increment SP (this effectively deletes the value because the next push will overwrite it)

Warning: Because the stack grows towards lower addresses, when you push something on the stack you subtract 4 from the SP and when you pop, you add 4 to the SP.

School of Engineering

Subroutines and the Stack

- When writing native assembly, programmer must add code to manage return addresses and the stack
- At the beginning of a routine (PREAMBLE)
 - Push \$ra (produced by 'jal') onto the stack
 addi \$sp,\$sp,-4
 sw \$ra,0(\$sp)
- Execute subroutine which can now freely call other routines
- At the end of a routine (POSTAMBLE)
 - Pop/restore \$ra from the stack

```
lw $ra,0($sp)
addi $sp,$sp,4
jr $ra
```


Subroutines and the Stack

Optimizations for Subroutines

Definition:

 Leaf procedure: A procedure that does not call another procedure

Optimization

 A leaf procedure need not save \$ra onto the stack since it will not call another routine (and thus not overwrite \$ra)

School of Engineering

Leaf Subroutine

```
jal
 SUB1
0 \times 40001A
SUB1
 addi
 $sp,$sp,-4
 $ra,0($sp)
 SW
 jal
 SUB2
0x400208
 $ra,0($sp)
 1w
 $sp,$sp,4
 addi
 jr
 $ra
  Leaf Procedure
SUB2
 jr
 $ra
```


Using the stack for passing arguments, saving registers, & local variables

STACK FRAMES

Arguments and Return Values

- Most subroutine calls pass arguments/parameters to the routine and the routine produces return values
- To implement this, there must be locations agreed upon by caller and callee for where this information will be found
- MIPS convention is to use certain registers for this task
 - \$a0 \$a3 (\$4 \$7) used to pass up to 4 arguments
 - \$v0, \$v1 (\$2,\$3) used to return up to a 64-bit value

```
void main() {
  int arg1, arg2;
  ans = avg(arg1, arg2);
}

int avg(int a, int b) {
  int temp=1; // local var's
  return a+b >> temp;
}
```

Arguments and Return Values

- Up to 4 arguments can be passed in \$a0-\$a3
 - If more arguments, use the stack
- Return value (usually HLL's) limit you to one return value in \$v0
 - For a 64-bit return value,
 use \$v1 as well

```
$a0, 5
MAIN:
 li
 $a1, 9
 li
 jal
 AVG
 $v0, ($s0)
 SW
 $a0, 0($s0)
 lw
 $a1, 0($s1)
 li
 jal
 AVG
 $v0, ($s0)
 SW
AVG:
 li
 $t0, 1
 $v0, $a0, $a1
 add
 srav $v0,$v0,$t0
 $ra
 jr
```

- When coding in assembly, a programmer can optimize usage of registers and store only what is needed to memory/stack
 - Can pass additional arguments in registers (beyond \$a0-\$a3)
 - Can allocate variables to registers (not use memory)
- When coding in an high level language & using a compiler, certain conventions are followed that may lead to heavier usage of the stack
 - We have to be careful not to <u>overwrite</u> registers that have useful data

Compiler Handling of Subroutines

- High level languages (HLL) use the stack:
 - for storage of local variables declared in the subroutine
 - to save register values including the return address
 - to pass additional arguments to a subroutine
- Compilers usually put data on the stack in a certain order, which we call a stack frame

Local Vars.

Organization

Stack Frames

- Frame = Def: All data on stack belonging to a subroutine/function
 - Space for local variables (those declared in a function)
 - Space for saved registers (\$ra and others)
 - Space for arguments (in addition to \$a0-\$a3)


```
void main() {
  int ans, x, y;
  ...
  ans = avg(x, y);
}
int avg(int a, int b) {
  int temp=1; // local var's
  ...
}
```

(ans, x, y)Saved Regs. Main Routine's **Stack Frame** Subroutine's arguments (copy of x, y)Local Vars. (temp) Saved Regs. **AVG's Stack** (\$ra,\$fp, Frame others) Sub-subr's arguments Stack Growth Stack Frame

School of Engineering

- Stack pointer (\$sp) is usually used to access only the top value on the stack
- To access arguments and local variables, we need to access values buried in the stack
 - We can simply use an offset from \$sp [8(\$sp)]
- Unfortunately other push operations by the function may change the \$sp requiring different displacements at different times for the same variable
 - For now this is fine, but a compilers class would teach you alternate solutions

```
lw $t0, 16($sp) # access var. temp
addi $sp,$sp,-4 # $sp changes
sw $t0, 20($sp) # access temp with
 # diff. offset.
```


To access parameters we could try to use some displacement [i.e. d(\$sp)] but if \$sp changes, must use new offset value

Local Variables

• A functions **local variables** are allocated on the stack

```
addi $sp, $sp, -4
void main() {
 MAIN:
 $ra, 0($sp) # save $ra
 // Allocate 3 integers
 # Now allocate 3 integers
 int ans, arg1=5, arg2=7;
 ans = avg(arg1, arg2);
 addi $sp, $sp, -12
} // vars. deallocated here
 li
 $t0, 5
 $t0, 4 ($sp)
 C Code
 li
 $t0, 7
 $t0, 8($sp)
 SW
 0000 0000
 7fffeffc
$sp
 7fffeffc
 Saved $ra
 7fffeff8
 AVG # call function
 jal
 7fffeff4
 arg2=7
 $v0, 0($sp) #store ans.
 7fffeff0
 arg1=5
 # deallocate local vars
 7fffefec
 ans
$sp i 7fffefec
 addi $sp,$sp, 12
 lw $ra, 0($sp)
 addi $sp,$sp,4
 jr
 $ra
```

Equivalent Assembly

Local Variables

- Locally declared arrays are also allocated on the stack
- Be careful: variables and arrays often must start on well-defined address boundaries

```
void main() {
 char mystr[14] = "hello...";
 double z;
 C Code
 0000 0000
$sp
 7fffeffc
 7fffeffc
 Saved $ra
 7fffeff8
 7fffeff4
 pad
 mystr[13-12]
 mystr[11-8]
 7fffeff0
 7fffefec
 mystr[7-4]
 mystr[3-0]
 7fffefe8
 7fffefe4
 Z
 7fffefe0
 Z
$sp i 7fffefe0
```

```
addi $sp, $sp, -4
MATN:
 $ra, 0($sp) # save $ra
 # Now allocate array
 addi $sp, $sp, -16 # not -14
 # May pad to get to 8-byte
 # boundary...
 # now alloc. z
 addi $sp, $sp, -8
 # deallocate local vars
 addi $sp, $sp, 24
 lw $ra, 0($sp)
 addi $sp, $sp, 4
 $ra
 ir
```

Equivalent Assembly

School of Engineering

Saved Registers Motivation

- Assume the following C code
- Now assume each function was written by a different programmer on their own (w/o talking to each other)
- What could go wrong?

```
int x=5, nums[10];
int main()
{ caller(x, nums);
  return 0;
}
int caller(int z, int* dat)
{ int a = dat[0] + 9;
  return a + dat[3];
}
```

Caller wants to use \$s0 but what if main has a value in \$s0 that will be needed later

Solution

- If you're not sure whether some other subroutine is using a register (and needs it later)...
- Push it to the stack before you overwrite it
 - Recall a push:addi \$sp, \$sp, -4sw reg_to_save, 0(\$sp)
- Pop it from the stack before you return
 - Recall a pop:lw reg_to_restore, 0(\$sp)addi \$sp, \$sp, 4

```
.text
MAIN:
 $s0,x
 la
 $a0,0($s0)
 Use $s0
 1w
 $a1,NUMS
 la
 Func. Call
 CALLER
 jal
 $v0,0($s0)
 Use $s0
CALLER:
 addi
 $sp,$sp,-4
 Save $ra
 $ra, 0($sp)
 SW
 addi
 $sp,$sp,-4
 $s0,0($sp)
 SW
 Save $s0
 $s0, 9
 li
 Freely
 overwrite
 $s0
 $v0,$v0,$a0
 add
 lw
 $s0, 0($sp)
 Restore
 $sp,$sp,4
 $s0
 addi
 Use $s0
 lw
 $ra, 0($sp)
 $sp,$sp,4
 addi
 Restore
 $ra
 jr
 $ra
```

Solution

• If you're not sure whether some other subroutine is using a register (and needs it later)...


```
.text
 $s0,x
MAIN:
 la
 1w
 $a0,0($s0)
 $a1,NUMS
 la
 jal
 CALLER
 $v0,0($s0)
 SW
 $sp,$sp,-4
CALLER: addi
 $ra, 0($sp)
 SW
 addi
 $sp,$sp,-4
 $s0,0($sp)
 SW
 $s0, 9
 li
 (2)
 $v0,$v0,$a0
 add
 $s0, 0($sp)
 lw
 addi
 $sp,$sp,4
 $ra, 0($sp)
 lw
 addi
 $sp,$sp,4
 3
 $ra
 jr
```

Summary

- To support subroutines 'jal' saves return address in \$ra
- To support nested subroutines we need to save \$ra values onto the stack
- The stack is a common memory location to allocate space for saved values and local variables

SYSCALLS AND KERNEL MODE

Remember Exceptions

- Any event that causes a break in normal execution
 - Error Conditions
 - Invalid address, Arithmetic/FP overflow/error
 - Hardware Interrupts / Events
 - Handling a keyboard press, mouse moving, USB data transfer, etc.
 - We already know about these so we won't focus on these again
 - System Calls / Traps
 - User applications calling OS code
- General idea: When these occur, automatically call some function/subroutine to handle the issue, then resume normal processing
 - This is what we've done with interrupts: call an ISR routine

System Calls / TRAP Exceptions

- Provide a controlled method for user mode applications to call kernel mode (OS) code
- Syscall's and traps are very similar to subroutine calls but they switch into "kernel" mode when called
 - Kernel mode is a special mode of the processor for executing trusted (OS) code
 - Certain features/privileges are only allowed to code running in kernel mode
- User applications are designed to run in user mode
- OS and other system software should run in kernel mode
- User vs. kernel mode determined by some bit in some register

MIPS Kernel Mode Privileges

- Privileged instructions
 - User apps. shouldn't be allowed to disable/enable interrupts, change memory mappings, etc.
- Privileged Memory or I/O access
 - Processor supports special areas of memory or I/O space that can only be accessed from kernel mode
- Separate stacks and register sets
 - MIPS processors can use "shadow" register sets (alternate GPR's when in kernel mode).

Oxfffffff Kernel Space 0x80000000 User Space 0x0000000

Address

Space

Syscalls

- Provided a structured entry point to the OS
 - Really just a subroutine call that also switches into kernel mode
 - Often used to allow user apps. to request I/O or other services from the OS
- MIPS Syntax: syscall
 - Necessary arguments are defined by the OS and expected to be placed in certain registers

Exception Processing

- Now that you know what causes exceptions, what does the hardware do when an exception occurs?
- Save necessary state to be able to restart the process
 - Save PC of current/offending instruction
- Call an appropriate "handler" routine to deal with the error / interrupt / syscall
 - Handler identifies cause of exception and handles it
 - May need to save more state
- Restore state and return to offending application (or kill it if recovery is impossible)

School of Engineering

Problem of Returning

 When an exception occurs and we call a handler, where should we save the return address?

```
.text
F1: addi $sp,$sp,-4
sw $ra,0($sp)
----
----
jr $ra
```

What if an exception occurs at this point in time? We'd want to call an exception handler and thus store a return address to come back to this location after processing the exception? Can we store that return address in \$ra?

No!! We'd overwrite the \$ra that hadn't been saved to the stack yet.

EPC Register

- Exception PC holds the address of the offending instruction
 - EPC is the return address after exception is done
 - Since we don't know if the user has saved the \$ra yet, we can't put our return address there...
- 'eret' instruction used to return from exception handler and back to execution point in original code (unless handling the error means having the OS kill the process)
 - 'eret' Operation: PC = EPC

Sample Exception Handler

- Main handler needs to examine cause register and call a more specific handler
- Handlers must end with 'eret' rather than 'jr \$ra'

Main handler can determine cause and

Problem of Changed State

- Since exceptions can occur at any time, the handler must save all registers it uses
- Exception is \$k0, \$k1 (kernel registers) which the OS can assume are free to be used in a handler

Handlers need to save/restore values to stack to avoid overwriting needed register values (e.g. \$t2, \$t4)

Problem of Changed State

- Since exceptions can occur at any time, the handler must save all registers it uses
- Exception is \$k0, \$k1 (kernel registers) which the OS can assume are free to be used in a handler

Handlers need to save/restore values to stack to avoid overwriting needed register values (e.g. \$t2, \$t4)