Recursive Subroutine Calls Example

The purpose of this example is to examine how all parameters, local variables, return addresses, and frame pointers are stored on the stack when a main program calls a procedure "Process" as well as when the procedure calls itself again in a recursion. We assume the following:

- The stack pointer initially has the value value \$00000F00 just before Process is invoked (before any parameters are pushed onto the stack).
- Array "X", "Y", "Z" and "ALPHA" are passed by reference.
- Parameter "N" is passed by value (both ways i.e. into the called procedure and also copied by value back into the calling routine).
- A6 is used as the frame pointer (assumed to have initial value \$00002000).
- Procedure "Process" uses registers D0 D4 as well as registers A0 A4.
- Array X starts at location \$1800, Y starts at \$17F8, Z is at \$17FC, ALPHA is at \$17FD, and N is at \$17FE.

Recursive Subroutine Calls Example

Problem specification (continued):

{main routine}

X: array [0..30] of words

Y: longword

Z, ALPHA, N: byte

Process(var: X, var: Y, var: Z, var: ALPHA, N)

• We are to show all the M68000 assembly language instructions necessary to pass these parameters as well as to copy the return value N into its regular storage location (off the stack) (at \$17FE).

Recursive Subroutine Calls Example

Problem specification (continued):

```
Procedure Process (A, B, C, D, E)
  A: array [0..?] of words {passed by reference}
  B: longword {passed by reference}
  C, D: byte {passed by reference}
  E: byte {passed both ways by value}
  local variables -
 T: longword
 U: word
 V: byte
  { some place within the first invocation of "Process" it calls itself as
 follows:}
 Process(var: A, var: T, var: C, var: V, E) {Note that some input
 parameters are passed through to the next iteration.
```

Recursive Subroutine Calls Example Solution

The main program is assumed to allocate the original storage for:

	ORG \$17F8	
Y	DS.L 1	This will resolve to address \$000017F8
${f Z}$	DS.B 1	This will resolve to address \$000017FC
ALPHA	DS.B 1	This will resolve to address \$000017FD
N	DS.B 1	This will resolve to address \$000017FE
*		
	ORG \$1800	
X	DS.W 31	an array of longwords 030

Recursive Subroutine Calls Example Solution (Continued)

ORG \$1000 (assumed where main program starts - not critical) * In main program the procedure (subroutine) is called in HLL: * Process (var:X, var:Y, var:Z, var:ALPHA, N) where N is the only one passed by value The assembly language version/translation of this invocation is: * CLR.W D2 zeroes out an entire word for pushing on stack MOVE.B N,D2 copies value of byte N into lowest byte of D2 **MOVE.W D2,-(A7)** pushes that word containing value of N on stack PEA ALPHA pushes pointers to other arguments in reverse PEA Z order PEA Y PEA X JSR Process actually call the subroutine here copy returned value back into N **MOVE.B 17(A7),N ADDA.L #18,A7** fix up stack from all parameters pushed for

subroutine call.

*

Recursive Subroutine Calls Example Solution (Continued) Stack Utilization Diagram

					0
0E5E	not used	0E94	local 2 "T"	0ECA	A0
0 E 60			(longword)		
0E64	not used	0E98 0E9A ** 0E9C	local 2 "U" "V" 2 link reg val	0ECE 0ED2	A1 (high) A1 (low) A2
0E68	not used	"" OESC	= \$00000EE6	0EDZ	AZ
OFFC	D0 (biab) 2	0EA0	return addr	0ED6	A3
0E6C 0E70	D0 (high) 2 D0 (low) D1 2	0EA4	into Process Addr of "X" ="A" in Proc	0EDA	A4
01170		0EA8	Addr of "T"1	0EDE	local 1 "T"
0E74	D2 2	0EAC	= \$00000EDE Addr of "Z"	0EE2	(longword) local 1 "U"
0E78	D3 2		equiv "C" 1	0EE4	"V" 1
0E7C	D4 2	0EB0	Addr of "V"1 = \$00000EE5	*0EE6	orig linkreg = \$00002000
0E80	A0 2	0EB4 0EB6	\$00 "E"2 D0 (high) 1	0EEA	return addr into main pr
01100	AU Z	OEDO	D0 (low)	0EEE	Addr of "X"
0E84	A1 2	0EBA	D1 1	0EF2	= \$00001800 Addr of "Y"
0E88	A2 2	0EBE	D2 1	UEFZ	= \$000017F8
0E8C	A3 2	0EC2	D3 1	0EF6	Addr of "Z" = \$000017FC
OEOC	A3 2	UECZ	ב כע ן	0EFA	= \$000017FC Addr "ALPHA"
0E90	A4 2	0EC6	D4 1) OEFE	= \$000017FD

^{*} indicates the value of link register A6 during first call of Process

^{**} indicates the value of link register A6 during the second call to Process

Recursive Subroutine Calls Example Solution (Continued) procedure Process

• The coding of procedure Process would be something like this:

```
Procedure Process (var:A, var:B, var:C, var:D, E)
```

```
where A: is an array of words [0..?] passed by reference
 B: longword passed by reference
 C, D: byte passed by reference
 E: byte passed by value (in BOTH directions)
*
  and local variables:
 T: longword
 U: word
*
 V: byte
 8
 displacements for finding pass by reference
Aptr
 equ
 12
 addresses from the frame pointer: A6
Bptr
 equ
 16
Cptr
 equ
 20
Dptr
 equ
 25
\mathbf{E}
 this one is a byte which is passed by value
 equ
\mathbf{V}
 -1
 equ
U
 -4
 equ
T
 -8
 equ
```

Recursive Subroutine Calls Example Solution (Continued) procedure Process

The start of the code of Process looks like this:

```
Process
 LINK
 A6,#-8
 MOVEM.L D0-D4/A0-A4,-(A7)
 save registers as required
 The invocation of Process from within Process:
 Process ( A, T, C, V, E)
```

CLR.W	D 0	
MOVE.B	E(A6),D0	note how we access "E" - we could have
MOVE.W	D0,-(A7)	modified "E" before sending it
PEA	V (A6)	this is basically how we can use "V" too
MOVE.L	Cptr(A6),-(A7)	we push the pointer to "Z" on stack
PEA	T(A6),A0	push pointer to local variable "T" on stack
MOVE.L	Aptr(A6),-(A7)	push pointer to "X" ("A" in Process)
JSR	Process	
MOVE.B	17(A7),E(A6)	copy return value of "E" to local copy
ADDA.L	#18,A7	fix up stack from all parameters pushed

Recursive Subroutine Calls Example Solution (Continued) procedure Process

* This is how we'd access some of the variables in the subroutine:

*

MOVEA.L	Aptr(A6),A0	This is how we'd copy the first array	
MOVE.L	(A0), $U(A6)$	element of X ("A" in procedure) into "	'U"

*

*

*

*

* Before leaving the procedure we'd need to restore registers and destroy stack frame:

*