Procedury

```
main() {
 int i,j,k,m;
 i = mult(j,k); ...
 m = mult(i,i); ...
int mult (int mcand, int mlier){
 int product = 0;
 while (mlier > 0) {
 product = product + mcand;
 mlier = mlier -1; }
 return product;
```

Jak wykonywane są obliczenia? Jak zapewniamy komunikację?

Procedury – kolejne kroki

- Umieść argumenty tak aby były dostępne dla procedury
- Przenieś sterowanie do procedury
- Zaalokuj pamięć dla procedury
- Wykonaj instrukcje ciała procedury
- Umieść wyniki tak aby były dostępne dla programu ją wywołującego
- Przenieść sterowanie do "wymaganego" miejsca w programie wywołującym
- Przyporządkowanie rejestrów
 - Adres powrotu: \$ra
 - Argumenty: \$a0, \$a1, \$a2, \$a3
 - Wyniki: **\$v0, \$v1**
 - Rejestry robocze (lokalne): \$**s0**, \$**s1**, ..., \$**s7**

Procedury - przykład

```
... sum(a,b);...
 /* a,b:$s0,$s1 */
 int sum(int x, int y) {
 return x+y;
MIPS
 1000
 add $a0,$s0,$zero
 \#x=a
 add a1,s1,zero # y = b
 1004
 addi $ra,$zero,1016
 #$ra=1016
 1008
 1012
 #jump to sum
 j sum
 1016
 sum: add $v0,$a0,$a1
 2000
 jr $ra
 2004
 # nowa instrukcja
```

Procedury - przykład

```
C ... sum(a,b);... /* a,b:$s0,$s1 */
}
int sum(int x, int y) {
 return x+y;
}

MIPS 2000 sum: add $v0,$a0,$a1
2004 jr $ra # nowa instrukcja
```

Dlaczego używamy nowej instrukcji zamiast znanej "j" (jump)?

Procedury - przykład

Ale przydałaby się jeszcze jedna nowa instrukcja:

realizuje skok oraz zapamiętuje adres powrotu

jal (jump and link)

```
Bez tej instrukcji
1008 addi $ra,$zero,1016 #$ra=1016
1012 j sum #goto sum

Z ta instrukcja
1008 jal sum #$ra=1012, goto
```

Instrukcje "jal" oraz "jr"

Dla "jal" składnia taka sama jak dla "j"

jal etykieta

Znaczenie

Krok 1 zapamiętaj adres kolejnej instrukcji w rejestrze \$ra

Dlaczego kolejnej, a nie bieżącej?

Krok 2 przenieś sterowanie zgodnie z etykietą.

Składnia dla instrukcji "jr" odmienna

jr rejestr

Zamiast etykiety podajemy nazwę rejestru w którym znajduje się adres instrukcji do wykonania.

Obie instrukcje stanowią parę instrukcji wykorzystywanych do implementacji procedur

jal zapamiętuje adres powrotu w rejestrze, jr realizuje skok do tego adresu

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

Co zrobić gdy procedura sum Square jest wywoływana przez procedurę mult ?

Przecież rejestr adresu powrotu \$ra ustawiony podczas wywołania procedury sumSquare zostanie nadpisany przez procedurę mult.

Trzeba jakoś zachować adres powrotu dla sumSquare.

W czasie wykonania programu w C mamy trzy następujące możliwości:

- Obszar statyczny programu, przykładowo zmienne globalne
- Sterta (heap) zmienne deklarowane dynamicznie poprzez malloc
- Stos (stack) obszar wykorzystywany przez procedury (funkcje) podczas ich wykonania tutaj możemy przechować rejestry

- Rejestr \$sp zawsze wskazuje na szczyt stosu wskaźnik szczytu stosu (ostatni zajęty obszar)
- Aby użyć stosu należy odpowiednio zmniejszyć wartość wskaźnika a następnie zapamiętać niezbędne dane.

Jak zaimplementować poniższy kod w asemblerze?

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

```
sumSquare:
 addi $sp,$sp,-8
 # space on stack
 sw $ra, 4($sp)
 # save ret addr
 sw $a1, 0($sp)
 # save y
 add $a1,$a0,$zero
 \# mult(x,x)
 jal mult
 # call mult
 lw $a1, 0($sp)
 # restore y
 add $v0,$v0,$a1
 # mult()+y
 lw $ra, 4($sp)
 # get ret addr
 addi $sp,$sp,8
 # restore stack
 jr $ra
mult: ...
 int sumSquare(int x, int y) {
 return mult(x,x)+ y; }
```

Kroki podczas wykonywania procedury

- 1. Zapisanie niezbędnych danych na stosie.
- 2. Przypisanie odpowiednich argumentów.
- **3. jal** call
- 4. Odczytanie danych ze stosu

Zasady "organizacji" procedur

- Wywołanie procedury instrukcją jal oraz powrót instrukcją jr \$ra
- Do czterech argumentów: \$a0, \$a1, \$a2 oraz \$a3
- Wynik zawsze w \$v0, ewentualnie jeśli potrzeba to w \$v1
- Zawsze należy stosować się do przyjętej konwencji

Struktura funkcji

```
entry_label:
 addi $sp,$sp, -niezbedny_rozmiar
 sw $ra, niezbedny_rozmiar-4($sp) #save $ra
 Zapamiętaj inne rejestry jeśli potrzeba
Ciało funkcji.....
 Otworz rejetry
 lw $ra, niezbedny_rozmiar-4($sp) # restore $ra
 addi $sp,$sp, niezbedny_rozmiar
 jr $ra
```

Jeszcze raz konwencja stosowania rejestrów

The constant 0	\$0	\$zero
Reserved for Assembler	\$1	\$at
Return Values	\$2 - \$3	\$v0 - \$v1
Arguments	\$4 - \$7	\$a0 - \$a3
Temporary	\$8 - \$15	\$t0 - \$t7
Saved	\$16 - \$23	\$s0 - \$s7
More Temporary	\$24 - \$25	\$t8 - \$t9
Used by Kernel	\$26 - \$27	\$k0 - \$k1
Global Pointer	\$28	\$gp
Stack Pointer	\$29	\$sp
Frame Pointer	\$30	\$fp
Return Address	\$31	\$ra

Przykład 1/3

```
main() {
 int i,j,k,m; /* i-m : $s0-$s3 */
 i = mult(j,k); ...
 m = mult(i,i); ...
int mult (int mcand, int mlier){
 int product;
 product = 0;
 while (mlier > 0) {
 product += mcand;
 mlier -= 1; }
 return product;
```

Przykład 2/3

```
start:
 add $a0,$s1,$0
 \# arg0 = j
 add $a1,$s2,$0
 \# arg1 = k
 # call mult
  jal mult
 main() {
 int i,j,k,m; /* i-m:$s0-$s3 */
 add $s0,$v0,$0
 \# i = mult()
 i = mult(j,k); ...
 m = mult(i,i); \dots 
 add $a0,$s0,$0
 \# arg0 = i
 add $a1,$s0,$0
 \# arg1 = i
 # call mult
  jal mult
 add $s3,$v0,$0
 #m = mult()
  j exit
```

Przykład 3/3

```
mult:
 add $t0,$0,$0
 # prod=0
Loop:
 slt $t1,$0,$a1
 # mlr > 0?
 beq $t1,$0,Fin
 \# no=>Fin
 int mult (int mcand, int mlier){
 add $t0,$t0,$a0
 # prod+=mc
 int product = 0;
 addi $a1,$a1,-1
 #mlr=1
 while (mlier > 0) {
 product += mcand;
 j Loop
 # goto Loop
 mlier -= 1; }
 return product;
Fin:
 add $v0,$t0,$0
 #$v0=prod
 jr $ra
 # return
```

• add Rd, Rs, Rt Rd = Rs + Rt (signed)

• addu Rd, Rs, Rt Rd = Rs + Rt (unsigned)

• addi Rd, Rs, Imm Rd = Rs + Imm (signed)

• **sub** Rd, Rs, Rt Rd = Rs - Rt (signed)

• **subu** Rd, Rs, Rt Rd = Rs - Rt (unsigned)

• div Rs, Rt lo = Rs/Rt, hi = Rs mod Rt (integer division, signed)

• divu Rs, Rt lo = Rs/Rt, hi = Rs mod Rt (integer division, unsigned)

 $\mathbf{div} \ \mathrm{Rd}, \ \mathrm{Rs}, \ \mathrm{Rt}$ $\mathrm{Rd} = \mathrm{Rs/Rt} \ (\mathrm{integer} \ \mathrm{division}, \ \mathrm{signed})$

divu Rd, Rs, Rt Rd = Rs/Rt (integer division, unsigned)

rem Rd, Rs, Rt $Rd = Rs \mod Rt \text{ (signed)}$

remu Rd, Rs, Rt Rd = Rs **mod** Rt (unsigned)

mul Rd, Rs, Rt Rd = Rs * Rt (signed)

• mult Rs, Rt hi, lo = Rs * Rt (signed, hi = high 32 bits, lo = low 32 bits)

```
• multu Rd, Rs hi, lo = Rs * Rt (unsigned, hi = high 32 bits, lo = low 32 bits)
```

• and Rd, Rs, Rt $Rd = Rs \cdot Rt$

• andi Rd, Rs, Imm Rd = Rs • Imm

neg Rd, Rs Rd = -(Rs)

• nor Rd, Rs, Rt Rd = (Rs + Rt)

not Rd, Rs Rd = (Rs)'

• or Rd, Rs, Rt Rd = Rs + Rt

• ori Rd, Rs, Imm Rd = Rs + Imm

• xor Rd, Rs, Rt Rd = Rs Rt

• **xori** Rd, Rs, Imm Rd = Rs Imm

• sll Rd, Rt, Sa Rd = Rt left shifted by Sa bits

• sllv Rd, Rs, Rt Rd = Rt left shifted by Rs bits

• srl Rd, Rs, Sa Rd = Rt right shifted by Sa bits

• \mathbf{srlv} Rd, Rs, Rt $\mathbf{Rd} = \mathbf{Rt}$ right shifted by Rs bits

move Rd, Rs Rd = Rs

• **mfhi** Rd Rd = hi

• **mflo** Rd Rd = lo

 $\mathbf{li} \ \mathbf{Rd}, \mathbf{Imm}$ $\mathbf{Rd} = \mathbf{Imm}$

• **lui** Rt, Imm Rt[31:16] = Imm, Rt[15:0] = 0

• **lb** Rt, Address(Rs) Rt = byte at M[Address + Rs] (sign extended)

• **sb** Rt, Address(Rs) Byte at M[Address + Rs] = Rt (sign extended)

• Iw Rt, Address(Rs) Rt = word at M[Address + Rs]

• sw Rt, Address(Rs) Word at M[Address + Rs] = Rt

• slt Rd, Rs, Rt Rd = 1 if Rs < Rt, Rd = 0 if Rs >= Rt (signed)

• slti Rd, Rs, Imm Rd = 1 if Rs < Imm, Rd = 0 if Rs >= Imm (signed)

• sltu Rd, Rs, Rt Rd = 1 if Rs < Rt, Rd = 0 if Rs >= Rt (unsigned)

• beq Rs, Rt, Label Branch to Label if Rs == Rt

beqz Rs, Label Branch to Label if Rs == 0

bge Rs, Rt, Label Branch to Label if Rs >= Rt (signed)

• **bgez** Rs, Label Branch to Label if Rs \geq 0 (signed)

• **bgezal** Rs, Label Branch to Label and Link if Rs >= Rt (signed)

• **bgt** Rs, Rt, Label Branch to Label if Rs > Rt (signed)

bgtu Rs, Rt, Label Branch to Label if Rs > Rt (unsigned)

• **bgtz** Rs, Label Branch to Label if Rs > 0 (signed)

ble Rs, Rt, Label Branch to Label if Rs <= Rt (signed)

bleu Rs, Rt, Label Branch to Label if Rs <= Rt (unsigned)

• **blez** Rs, Label Branch to Label if Rs <= 0 (signed)

• **bgezal** Rs, Label Branch to Label and Link if $Rs \ge 0$ (signed)

• **bltzal** Rs, Label Branch to Label and Link if Rs < 0 (signed)

blt Rs, Rt, Label Branch to Label if Rs < Rt (signed)

bltu Rs, Rt, Label Branch to Label if Rs < Rt (unsigned)

• bltz Rs, Label Branch to Label if Rs < 0 (signed)

• **bne** Rs, Rt, Label Branch to Label if Rs \neq Rt

bnez Rs, Label Branch to Label if Rs $\neq 0$

• jr Rs Jump to location in Rs unconditionally

• jalr Label Jump to location in Rs and link unconditionally