

EE 319K Introduction to Embedded Systems

Lecture 7: Local Variables, Stack Frames, Parameter Passing

Announcements

- ☐ Homework 6
 - ❖ Practice Exam 2
 - o Three options (previous Exam 2), choose one
 - Study aid for exam preparation
 - o Only one is required, but highly recommended to go through all assignments
 - ❖ Due Monday after Spring Break (Mar. 19)
- ☐ Exam 2, in the week after Spring Break
 - ❖ In lab, during regularly scheduled lab section/hour
 - o Unique 16275: W (Mar. 21), 3-4pm, ACA 1.106
 - o Unique 16280: W (Mar. 21), 4-5pm, ACA 1.106
 - o Unique 16285: T (Mar. 20), 4-5pm, ACA 1.106
 - o Unique 16290: T (Mar. 20), 5-6pm, ACA 1.106
 - Assembly programming
 - o FSM or arrays; pointers and indexed addressing
 - Closed book, closed notes

Feedback Survey (33 replies)

- ☐ Lecture attendance
 - **%** %100...
- ☐ Lecture clarity
 - ♦ 12% clear, 72% ok, 12% could be clearer
- ☐ Lecture pace
 - ❖ 25% too fast, 70% ok, 5% too slow
- ☐ Learning rate
 - ❖ 15% more, 66% expected, 15% less, 3% nothing
- Comments
 - ❖ C programming (vs. assembly), Codepad...
 - ❖ Circuits, number wheel
 - ❖ More examples, visualization, go over homeworks
 - ❖ More interaction

Agenda

- □Recap
 - ❖Data structures
 - ❖Finite state machines
- **□**Outline
 - ❖Local variables on the stack
 - ❖Stack frames
 - ❖Parameter passing using the stack

Local Variables - Terminology

Terminology

Scope: From where can this information be accessed

- local means restricted to current program segment
- global means any software can access it
- **Allocation/Lifetime:** When is it created, when is it destroyed
 - dynamic allocation using registers or stack
 - permanent allocation assigned a block of memory

Local Variables

- ❖ Local Scope
- ❖ Dynamic Allocation
- ❖ temporary information
- used only by one software module
- allocated, used, then de-allocated
- ❖ not permanent
- implement using the stack or registers

Local Variables: Why Stack?

- ■Dynamic allocation/release allows for reuse of memory
- ☐ Limited scope of access provides for data protection
- □Only the program that created the local can access it
- ☐ The code is reentrant.
- ☐ The code is relocatable
- ☐ The number of variables is more than registers (answer to: Why not registers?)

Line	Prog	ram		RegB	RegX	RegY
				(Local)	(Global)	(Local)
1	Main	lds	#\$4000			
2		bsr	Timer_Init			
3		ldab	#\$FC	\$FC		
4		stab	DDRT	\$FC		
5		ldx	#goN		Pt	
6	FSM	ldab	OUT,x	Output	Pt	
7		lslb		Output	Pt	
8		lslb		Output	Pt	
9		stab	PTT	Output	Pt	
10		ldy	WAIT,x		Pt	Wait
11		bsr	Timer_Wait10ms		Pt	Wait
12		ldab	PTT	Input	Pt	
13		andb	#\$03	Input	Pt	
14		lslb		Input	Pt	
15		abx		Input	Pt	
16		ldx	NEXT,x		Pt	
17		bra	FSM		Pt	

Program 7.1: FSM Controller

In C

- ☐ Global Variables
 - Public: global scope, permanent allocation

```
// accessible by all modules
short myGlobalVariable;
void MyFunction(void){...}
```

Private: global scope(only to the file), permanent allocation

```
//accessible in this file only
static short
myPrivateGlobalVariable;

// callable by other
// routines in this file only
void static
MyPrivateFunction(void) {...}
```

■ Local variables

Public: local scope, dynamic allocation

```
void MyFunction(void) {
 short myLocalVariable;
}
```

Private: local scope, permanent allocation

```
void MyFunction(void){
 static short count;
 count++;
}
```

LIFO Stack Rules

- 1. Program segments should have an equal number of pushes and pulls;
- Stack accesses (PUSH or PULL) should not be performed outside the allocated area;
- 3. Stack reads and writes should not be performed within the *free area*,
 - PUSH should first decrement SP, then store the data,
 - PULL should first read the data, then increment SP.

Local Variables on Stack

Four Stages

- Binding: Address assignment
- Allocation: Memory for the variable
- Access: Use of the variable
- ☐ De-Allocation: Free memory held by the variable

Stages

Binding is the assignment of the address (not value) to a symbolic name.

Examples:

Allocation is the generation of memory storage for the local variable.

Examples:

Equivalently:

des ;allocate sum des

To do the same but initialize:

movw #0,2,-sp

Allocate 20 bytes for the structure big[20]:

leas -20,sp

...Stages

Access to a local variable is a read or write operation that occurs during execution.

Examples:

Set the local variable **sum** to zero:

```
movw #0,sum,sp
```

Increment the local variable sum:

```
ldd sum,sp
addd #1
std sum,sp ; sum=sum+1
```

Deallocation is the release of memory storage for the location variable.

```
pulx ; deallocate sum
Equivalently:
  ins
  ins ; deallocate sum
```

Deallocate 20 bytes for the structure big[20]:

```
leas 20,sp
```


Example


```
org $4000
 ldd num,sp
; calculate sum of numbers
 subd #1
; Input: RegD num
 std num,sp ;num = num-1
  Output: RegD
 of
 bne loop
  1,2,3,...,num
 ldd sum,sp ;result
; Errors: may overflow
; 1) binding
 ; 4) deallocate
num set 2 ;loop counter 1,2,3
 leas 4,sp
sum set 0 ;running
 rts
calc
; 2) allocation
 main lds #$4000
 pshd
 ;allocate num
 ldd #100
 movw #0,2,-sp ;sum=0
 jsr calc
 bra *
 org $FFFE
; 3) access
loop ldd sum,sp
 fdb main
 addd num,sp
 SP -> sum
 std sum,sp ;sum = sum+num
 SP+2 -> num
 SP+4 -> return address
Ramesh Yerraballi
```


Stack Frames

The **tsx** and **tsy** instructions do not modify the stack pointer. The **tsx** and **tsy** instructions create a stack frame pointer.

tsx:

Local Variables on Stack: Using Stack Frame


```
org $4000
 ; 3) access
; calculate sum of numbers
 ;Stack picture relative to frame
; Input: RegD num
 X-4 -> sum
; Output: RegD Sum of
 X-2 -> num
  1,2,3,...,num
 X -> oldX
; Errors: may overflow
 X+2 -> return address
; 1) binding
 loop ldd sum,x
sum set -4 ;16-bit accumulator
 addd num,x
num set -2 ;loop counter 1,2,3
 std sum,x ;sum = sum+num
calc
 ldd num,x
; 2) allocation
 subd #1
 pshx
 ;save old frame
 std num,x ;num = num-1
 tsx
 ;create frame
 bne loop
 pshd
 ;allocate num
 ldd sum,x ;result
 movw #0,2,-sp ;sum=0
 ; 4) deallocate
 pulx
 ;restore old frame
 rts
```

Parameter Passing

Input parameters

Data passed from calling routine into subroutine

Output parameters

Data returned from subroutine back to calling routine

Input/Output parameters

- Data passed from calling routine into subroutine
- Data returned from subroutine back to calling routine

Parameter Passing

call by reference

how

❖ A pointer to the object is passed

why

- Fast for passing lots of data
- Simple to implement input/output parameters
- both subroutine and calling routine assess same data

call by value

how

A copy of the data is passed

why

- Simple for small numbers of parameters
- Protection of the original data from the subroutine

Parameter Passing

- We can pass parameters and store locals on stack, using a stack frame
 - Advantage: you can pass lots of data
 - ❖ Disadvantage: slower

Strategy:

- number of parameters?
 - ❖ few: use registers
 - ❖ a lot: use the stack
- ☐ size of the parameter
 - 1 or 2 bytes: call by value
 - buffers: call by reference
- ☐ use call by reference for read/modify/write parameters