CS/COE 0447

Functions:
Calling Conventions,
and The Stack

wilkie (with content borrowed from:

Jarrett Billingsley

Dr. Bruce Childers)

Lightning Recap

We can turn if-else pseudo-code into:

```
beq s0, 30, blockA
 b blockB
if(s0 == 30) {
 block A
 blockA:
 block A
else {
 b blockC
 block B
 blockB:
 block B
 blockC:
  block C
 block C
```

Our Alternative Approach

• If you see a conditional branch followed by an unconditional one...

...you can **merge them** like so:

invert the condition and **get rid of** the first label.

bne s0, 30, else

```
beq s0, 30, if
b else
```

if:

block A

b end

else:

block B

end:

block A

b end

else:

block B

end:

Calling Conventions

It's kind of like computer etiquette.

What is a Calling Convention (CS 449)

- It ensures our programs don't trip over their own feet
- It's how machine-language functions call one another.
 - How **arguments** are passed.
 - How return values are returned.
 - How control flows into/out of the function
 - What contracts exist between the caller and the callee.
 - For instance: What registers it will use.
- Common terms we will be using: Caller v. Callee:

```
void major() {
 minor();
}
caller
void minor() {
 callee
```

The Program Counter

- a program's instructions are in memory, so they have addresses
- the PC (program counter) holds the address of the next instruction to run

notice about these addresses?

Branches and the Program Counter

• The "branch" instructions we have already seen actually simply interact with the program counter.

Instruction	Meaning
beq a, b, label	<pre>if(a == b) { \$pc = label }</pre>
bne a, b, label	if(a != b) { \$pc = label }
<pre>blt a, b, label</pre>	<pre>if(a < b) { \$pc = label }</pre>
ble a, b, label	if(a <= b) { \$pc = label }
<pre>bgt a, b, label</pre>	if(a > b) { \$pc = label }
bge a, b, label	if(a >= b) { \$pc = label }

• Each sets pc to the address of whatever label is given.

Control Flow (Reprise)

- When the caller calls a function, where do we go?
- When the callee's code is finished, where do we go?

```
void fork() {
 knife();
 spoon++;
 spoon++;
} caller
void knife() {
 spork++;
 spatula--;
} callee
```

MIPS ISA: The "jal" Instruction

• We call functions with jal: jump and link

and this is ALL it does.

PC 0x8004 0x8000 li a0, 10 0x8004 jal func What address should 0x8C30 go into PC next? 0x8008 li v0, 10 When **func** returns, ra 0x8008 where will we go? This is what **jal** does: **func: 0x8C30 1i** It jumps to a new location, and makes a **link** back to the old one in the **ra** (return address) register

MIPS ISA: The "jr" Instruction

We return from functions with jr: jump to address in register

Now we're at the end of **func.** ra still has the proper return address (thanks to jal)

jr ra copies ra into pc. PC 0x8008

0x8000	li	a0,	10
0x8004	jal	fund	C
0x8008	li	v0,	10
• • •	• • •		

and this is ALL it does.

Don't Step on Other's Toes

• let's track **PC** and **ra** as we run this code.

After jr ra: 0x8024

	PC	ra		0x8000	jal fork
	0x8000	0x0000			li v0, 10
After jal fork:	0x8020	0x8004		• • •	• • •
After jal spoon:	0x8040	0x8024	fork:	0x8020	<pre>jal spoon</pre>
After jr ra:	0x8024	0x8024		0x8024	jr ra
After jr ra:	0x8014	0 (8 0 4		• • •	• • •
After j			spoon:	0x8040	jr ra
Argrir ra:	0v8024	0v8024			

UXOUZ4

0x8024

What's the Deal

- there's only one return address register
- if we call more than **one level deep**, things go horribly wrong
- Could we put it in another register?
 - Then what about three levels deep? four?
 - We just don't have *enough registers...*
 - **Pro-tip:** Resist any urge to preserve registers in other registers.
 - Just use memory.
- So where do we put things when we don't have room in registers?
 - Memory. But more specifically...

The Stack

It's just memory.

A Busy Desk

- There's a tiny desk that three people have to share
- Person 1 is working at the desk. it's covered in their stuff.
- Person 2 interrupts them and needs to do some important work

What does person 2 do with the stuff?

- Throw it in the trash?
- They put it somewhere else.
- When they are done, they put it back.
 - According to "etiquette" aka "calling convention" ©

A Very Busy Desk

- So person 2 is working...
- Then person 2 is interrupted by person 3.
- When person 3 is done, person 2 will come back.
- Where do we put person 2's stuff?
 - on top of the stack of stuff.
- The desk represents the **registers**.
- The people are functions.
- The stack of stuff is... the stack.

What is the Stack? ("sp" Register)

- It's an **area of memory** provided to your program by the OS
 - When your program starts, it's already there.
- The stack is holds information about function calls:
 - The return address to the caller
 - Copies of registers that we want to change
 - Local variables that can't fit in registers
- How do we access the stack?
 - Through the stack pointer (sp) register
 - This register is initialized for you by the OS too.

Stack

Memory

Accessing the Stack (animated)

- Let's say sp starts at the address 0xF000
- We want to **push** something on the stack
- The first thing we'll do is move sp to the next available slot
- Clearly, that's the *previous* address
 - **Subtract** 4 from **sp** (why 4?)
- Then, we can store something in the memory that sp points to.

MIPS: Accessing the Stack (animated)

- Say ra = 0xC0DEBEEF
- First: move the stack pointer down (up?):

sub sp, sp, 4

• Then, store **ra** at the address that **sp** holds.

sw ra, (sp)

- Now the value in ra is saved on the stack, and we can get it back later.
 - And we can store as many return addresses as we want!

MIPS: Going the Other Direction (animated)

- Now we wanna pop the value off the stack and put it back in ra
- We do the same things, but in reverse

lw ra, (sp)

 Then, we move the stack pointer... up? down? whatever

add sp, sp, 4

- Now we got back the old value of ra!
- And sp is back where it was before!

ra 0xC0DEBEEF

MIPS: Simplifying: "push" and "pop" pseudo-ops

- The push and pop operations always look and work the same
- Since you'll be using them in most functions, we shortened em!
- If you write **push ra** or **pop ra**, it'll do these things for you!
 - Thank goodness.

These are **pseudo-ops:** fake instructions to shorten common tasks

These can be used with ANY register, not just **ra!**

Some Steel-Toed Boots

sp) 0x8004	PC	ra	0x8000	jal	fork
	0x8000	0x0000	fork:		
After jal fork:	0x8020	0x8004	0x8020	push	ra
Then we push	ra on the	stack!	0x8028	jal	spoon
After jal spoon:	0x8040	0x802C	0x802C	pop	ra
After spoon jr ra:	0x802C	0x802C	0x8034	jr	ra
Then we pop i	ra off the	stack!	spoon:		
Before fork jr ra:	0x8034	0x8004	0x8040	jr	ra
After fork jr ra:		0x8004			

Writing a Simple Function

• Writing a function follows a simple structure:

1. Give it a name (label). **spoon:**

2. Save **ra** to the stack. **push ra**

3. Do whatever. **your code goes here**

4. Load ra from the stack. **pop** ra

5. Return! jr ra

Push everything you may need. Pop it back at the end.

Extending: Preserving other Registers

Writing a function follows a simple structure:

1. Give it a name (label). **spoon:**

2a. Save **ra** to the stack. **push ra**

2b. Save **s0** to the stack. **push s0**

3. Do whatever. **your code using s0 goes here**

4a. Load s0 from the stack. pop s0

4b. Load ra from the stack. **pop** ra

5. Return! jr ra

• Push everything you may need. Pop it back in reverse order at the end. (We will look at why we do this and when soon!)

When to "push" and "pop"

• Treat pushes and pops like the { braces } around a function.

```
spoon:
 pushes come at the
  push ra # {
 beginnings of functions
  # 800 instructions
  # so much stuff omg
 pops come at the end
 ra # }
  pop
 ra
 That is it, seriously, don't
 make it more complicated
 never push or pop anywhere else please
```

Calling Conventions: Arguments and Return Values

Functions that can now do things!

Passing Arguments

If we have a function in a higher level language...

```
We use particular registers
int gcd(int a, int b) {
 to pass arguments and
 return values.
 while(a != b) {
 if(a > b)
 a -= b;
 else
 We already know
 how to return. How?
 For this, just put the value you
 return a;
 want to return in v0 before jr ra.
```

The "a" and "v" Registers

- a0-a3 are the argument registers
- v0-v1 are the return value registers
 - This is just a **convention**, there's nothing special about them
- To call a function...
 - You put its arguments in the a registers before doing a jal
- Once control is inside the callee...
 - The arguments are just "there" in the a registers.
 - Cause they are.
 - They didn't go anywhere...

Let's Write a Function

let's write a function like this:

```
int add_nums(int x, int y) {return x + y;}
```

- inside of our **add_nums** asm function...
 - which register represents x?
 - which register represents **y**?
 - which register will hold the sum that we return?

```
add_nums:

add v0, a0, a1

jr ra
```

Let's Call That Function

- Now let's make **main** do this:
 - print(add_nums(3, 8))
- How do we set 3 and 8 as the arguments?
- How do we call add_nums?
- Afterwards, which register holds the sum?
- So how can we print that value?
- Why do syscalls put the number of the syscall in **v0**?
 - Well what do you get when you cross an elephant and a rhino?
 - Hell if I know (it's a bad, confusing decision. Sorry.)

```
li a0, 3
li a1, 8
jal add_nums
move a0, v0
li v0, 1
syscall
```

Calling Conventions: Saved and Unsaved Registers

It's about how to trust functions to not step on your toes.

An Innocent Looking Function

• Let's make a variable and a function to change it

```
.data
  counter: .word 0
 then we can call it
.text
 main:
increment:
 jal increment
  la t0, counter
 jal increment
  lw t1, (t0)
 jal increment
 add t1, t1, 1
  sw t1, (t0)
```

Everything's Fine Right?

- Let's write a loop that calls it ten times in a row
- So we need a loop counter ('*i*' in a for loop)

```
li t0, 0 # our counter
loop_begin:
  jal increment
  add t0, t0, 1
  blt t0, 10, loop_begin
loop_end:
```

(another way to write a for loop)

If we run this, it only increments the variable **once.** \otimes

Why? let's put a **breakpoint** on blt and see what it sees.

Another Piece of the Calling Convention Puzzle

- When you call a function, it's allowed to change some registers
- But other registers must be left exactly as they were

functions are required to put these registers back the way they were before they were called.

Saved	Unsaved
s0-s7	v0-v1
sp	a0-a3
ra*	t0-t9

anyone can change these. after you call a function, they might have totally different values from before you called it.

^{*}ra is a little weird cause it's kinda "out of sync" with the other saved regs but you DO save and restore it like the others

When You Call a Function...

• After a jal, you have no idea what's in these registers.

Why It Broke

• If we look at this code again...

```
li t0, 0
loop_begin:
  jal increment
  add t0, t0, 1
  blt t0, 10, loop_begin
loop_end:
```

t0 is our loop counter and everything's fiiiine.

uh oh.

WHAT IS IN to NOW??

Instead, this is a great place to use an s register.

Fixing Our Function (Abiding by Convention)

• If we use an s register...

```
li s0, 0
loop_begin:
jal increment
add s0, s0, 1
blt s0, 10, loop_begin
```

s0 is our loop counter and everything's fiiiine.

uh oh.

oh whew, we used an s register, it's fine.

loop_end:

but s registers aren't magic. they don't do this automatically.

The "s" Register Terms of Service

- If you want to use an s register...
- You must save and restore it, just like ra.

```
my_func:
  push ra
push s0
 moving the papers off the desk
 code that uses s0! it's fine! we saved it!
  pop
 putting the papers back
 the pops happen
 in reverse order!
```

Things To Consider:

- You must always pop the same number of registers that you push.
- To make this simpler for yourself...
 make a label before the pops.
 - Then you can leave the function by jumping/branching there.
- Again: only push at the top of the function and only pop at the bottom.
 - Never anywhere else!

```
my_func:
  push ra
  push s0
  bge ...
  b exit_func
exit_func:
 SØ
  pop
  pop
 ra
 ra
```