

Calling Conventions

Hakim Weatherspoon CS 3410

Computer Science Cornell University

[Weatherspoon, Bala, Bracy, McKee and Sirer]

Big Picture: Where are we going?

Big Picture: Where are we going?

Silicon

Big Picture: Where are we going?

CPUMain Memory(DRAM)

Goals for this week

Calling Convention for Procedure Calls Enable code to be reused by allowing code snippets to be invoked

Will need a way to

- call the routine (i.e. transfer control to procedure)
- pass arguments
 - fixed length, variable length, recursively
- return to the caller
 - Putting results in a place where caller can find them
- Manage register

Calling Convention for Procedure Calls

Transfer Control

- Caller → Routine
- Routine → Caller

Pass Arguments to and from the routine

- fixed length, variable length, recursively
- Get return value back to the caller

Manage Registers

- Allow each routine to use registers
- Prevent routines from clobbering each others' data

What is a Convention?

Warning: There is no one true RISC-V calling convention. lecture != book != gcc != spim != web

Cheat Sheet and Mental Model for Today

How do we share registers and use memory when making procedure calls?

Cheat Sheet and Mental Model for Today

- first eight arg words passed in a0, a1, ..., a7
- remaining arg words passed in parent's stack frame
- return value (if any) in a0, a1
- stack frame at sp
 - contains ra (clobbered on JAL to sub-functions)
 - contains local vars (possibly clobbered by sub-functions)
 - contains space for incoming args
- callee save regs are preserved
- caller save regs are not
- Global data accessed via \$gp

RISC-V Register

- Return address: x1 (ra)
- Stack pointer: x2 (sp)
- Frame pointer: x8 (fp/s0)
- First eight arguments: x10-x17 (a0-a7)
- Return result: x10-x11 (a0-a1)
- Callee-save free regs: x18-x27 (s2-s11)
- Caller-save free regs: x5-x7,x28-x31 (t0-t6)
- Global pointer: x3 (gp)
- Thread pointer: x4 (tp)

RISC-V Register Conventions

_x0	zero	zero
x 1	ra	return address
x2	sp	stack pointer
_x3	gp	global data pointer
_x4	tp	thread pointer
x5	tO	tompo
x6	t1	temps
x7	t2	(caller save)
x8	s0/fp	frame pointer
x9	s1	saved
		(callee save)
x10	a0	function args or
x11	a1	return values
x12	a2	function
x13	a3	
x14	a4	arguments

	O I	
x15 a	a5	function
x16 a	a6	
x17 a	a7	arguments
x18 s	s2	
x19 s	s3	
x20 s	s4	
x21 s	s5	
x22 s	6	saved
x23 s	s7	(callee save)
x24 s	s7	
x25 s	s9	
x26 s	10	
x27 s	11	
x28	t3	
x29	t4	temps
x30	t5	(caller save)
x31	t6	

Calling Convention for Procedure Calls

Transfer Control

- Caller → Routine
- Routine → Caller

Pass Arguments to and from the routine

- fixed length, variable length, recursively
- Get return value back to the caller

Manage Registers

- Allow each routine to use registers
- Prevent routines from clobbering each others' data

What is a Convention?

Warning: There is no one true RISC-V calling convention.

lecture != book != gcc != spim != web

How does a function call work?


```
int main (int argc, char* argv[ ]) {
 int n = 9;
 int result = myfn(n);
int myfn(int n) {
 int f = 1;
 int i = 1;
 int j = n - 1;
 while(j >= 0) {
 f *= i;
 1++;
 j = n - i;
 return f;
```

Jumps are not enough

Jumps to the callee Jumps back

Jumps are not enough

Jumps to the callee
Jumps back
What about multiple sites?

Takeaway1: Need Jump And Link JAL (Jump And Link) instruction moves a new value into the PC, and simultaneously saves the old value in register x1 (aka \$ra or return address)

Thus, can get back from the subroutine to the instruction immediately following the jump by transferring control back to PC in register x1

Jump-and-Link / Jump Register

JAL saves the PC in register \$31 Subroutine returns by jumping to \$31

Jump-and-Link / Jump Register

JAL saves the PC in register x1
Subroutine returns by jumping to x1
What happens for recursive invocations?

```
int main (int argc, char* argv[ ]) {
 int n = 9;
 int result = myfn(n);
int myfn(int n) {
 int f = 1;
 int i = 1;
 int j = n - 1;
 while(j >= 0) {
 f *= i;
 i++;
 j = n - i;
 return f;
```


```
int main (int argc, char* argv[ ]) {
 int n = 9;
 int result = myfn(n);
int myfn(int n) {
 if(n > 0) {
 return n * (myfn(n - 1))
 } else {
 return 1;
```


Problems with recursion:

Problems with recursion:

Problems with recursion:

Problems with recursion:

Problems with recursion:

- overwrites contents of x1
- Need a way to save and restore register contents

Call stack

 contains activation records (aka stack frames)

Each activation record contains

the return address for that invocation

the local variables for that procedure

A stack pointer (sp) keeps track of the top of the stack

dedicated register (x2) on the RISQ-V

Manipulated by push/pop operations

- push: move sp down, store
- pop: load, move sp up

Cheat Sheet and Mental Model for Today

Call stack

 contains activation records (aka stack frames)

Each activation record contains

- the return address for that invocation
- the local variables for that procedure

A stack pointer (sp) keeps track of the top of the stack

dedicated register (x2) on the RISC-V
 Manipulated by push/pop operations

- push: move sp down, store
- · pop: load, move sp up

x1 = after1

x1 = after2

high mem

sp

sp

Call stack

 contains activation records (aka stack frames)

Each activation record contains

- the return address for that invocation
- the local variables for that procedure

A stack pointer (sp) keeps track of the top of the stack

dedicated register (x2) on the RISC-V
 Manipulated by push/pop operations

- push: move sp down, store
- pop: load, move sp up

high mem

Stack used to save and restore contents of x1

Stack used to save and restore contents of x1

Stack Growth

(Call) Stacks start at a high address in memory

Stacks grow down as frames are pushed on

- Note: data region starts at a low address and grows up
- The growth potential of stacks and data region are not artificially limited

An executing program in memory 0xffffffc top system reserved 0x80000000 0x7ffffffc stack dynamic data (heap) static data .data 0x10000000 code (text) .text 0x00400000 bottom 0x00000000 system reserved

An executing program in memory 0xffffffc top system reserved 0x80000000 0x7ffffffc stack "Data Memory" dynamic data (heap) static data 0x10000000 **←**"Program Memory" code (text) 0x00400000 bottom 33 0x00000000 system reserved

Anatomy of an executing program

An executing program in memory 0xffffffc top system reserved 0x80000000 0x7ffffffc stack "Data Memory" dynamic data (heap) static data 0x10000000 **←**"Program Memory" code (text) 0x00400000 bottom 35 0x00000000 system reserved

Return Address lives in Stack Frame

Stack Manipulated by push/pop operations

Context: after 2nd JAL to myfn (from myfn)

PUSH: ADDI sp, sp, -20 // move sp down

SW x1, 16(sp) // store retn PC 1st

Context: 2^{nd} myfn is done (x1 == ???)

POP: LW x1, 16(sp) // restore retn PC \rightarrow r31

ADDI sp, sp, 20 // move sp up

JR x1 // return

main stack frame

myfn stack frame

after2

myfn stack frame

x1FD0

x2000

For now: Assume each frame = x20 bytes (just to make this example concrete)

The Stack

Stack contains stack frames (aka "activation records")

- 1 stack frame per dynamic function
- Exists only for the duration of function
- Grows down, "top" of stack is sp, x2
- Example: lw x5, 0(sp) puts word at top of stack into x5

Each stack frame contains:

 Local variables, return address (later), register backups (later)

The Heap

- Heap holds dynamically allocated memory
- Program must maintain pointers to anything allocated
 - Example: if x5 holds x
 - Iw x6, 0(x5) gets first word x points to

Data exists from malloc() to free()

```
void some_function() {
  int *x = malloc(1000);
  int *y = malloc(2000);
  free(y);
  int *z = malloc(3000);
}
```


Data Segment

Data segment contains global variables

- Exist for all time, accessible to all routines
- Accessed w/global pointer
 - gp, x3, points to middle of segment
 - Example: lw x5, 0(gp) gets middle-most word (here, max players)

```
int max_players = 4;
int main(...) {
 ...
}
```


Globals and Locals

Variables	Visibility	Lifetime	Location
Function-Local			
Global			
Dynamic			

```
int n = 100;
int main (int argc, char* argv[]) {
 int i, m = n, sum = 0;
 int* A = malloc(4*m + 4);
 for (i = 1; i <= m; i++) {
 sum += i; A[i] = sum; }
 printf ("Sum 1 to %d is %d\n", n, sum);</pre>
Where is main ?
(A)Stack
(B)Heap
(C)Global Data
(D)Text
```

An executing program in memory 0xffffffc top system reserved 0x80000000 0x7ffffffc stack "Data Memory" dynamic data (heap) static data 0x10000000 **←**"Program Memory" code (text) 0x00400000 bottom 41 0x00000000 system reserved

Globals and Locals

Variables		Visibility	Lifetime	Location
Function-Local i, m, sum, A		w/in function	function invocation	stack
Global	n, str	whole program	program execution	.data
Dynamic	*A	Anywhere that has a pointer	b/w malloc	heap

```
int n = 100;
int main (int argc, char* argv[]) {
 int i, m = n, sum = 0;
 int* A = malloc(4*m + 4);
 for (i = 1; i <= m; i++) {
 sum += i; A[i] = sum; }
 printf ("Sum 1 to %d is %d\n", n, sum);
}</pre>
```

Takeaway2: Need a Call Stack

JAL (Jump And Link) instruction moves a new value into the PC, and simultaneously saves the old value in register x1 (aka ra or return address) Thus, can get back from the subroutine to the instruction immediately following the jump by transferring control back to PC in register x1

Need a Call Stack to return to correct calling procedure. To maintain a stack, need to store an *activation record* (aka a "stack frame") in memory. Stacks keep track of the correct return address by storing the contents of x1 in memory (the stack).

Calling Convention for Procedure Calls

Transfer Control

- Caller → Routine
- Routine -> Caller

Pass Arguments to and from the routine

- fixed length, variable length, recursively
- Get return value back to the caller

Manage Registers

- Allow each routine to use registers
- Prevent routines from clobbering each others' data

Next Goal

Need consistent way of passing arguments and getting the result of a subroutine invocation

Arguments & Return Values

Need consistent way of passing arguments and getting the result of a subroutine invocation

Given a procedure signature, need to know where arguments should be placed

```
int min(int a, int b);
int subf(int a, int b, int c, int d, int e, int f, int g, int h, int i);
int isalpha(char c); stack?
int treesort(struct Tree *root);
struct Node *createNode();
struct Node mynode();
$a0,$a1
$a0
```

Too many combinations of char, short, int, void *, struct, etc.

RISC-V treats char, short, int and void * identically

Simple Argument Passing (1-8 args)

```
main() {
  int x = myfn(6, 7);
  x = x + 2;
}
```

```
main:
li x10, 6
li x11, 7
jal myfn
addi x5, x10, 2
```

First eight arguments: passed in registers x10-x17

- aka \$a0, \$a1, ..., \$a7 Returned result: passed back in a register
 - Specifically, x10, aka a0
 - And x11, aka a1

Note: This is *not* the entire story for 1-8 arguments. Please see *the Full Story* slides.

Conventions so far:

- args passed in \$a0, \$a1, ..., \$a7
- return value (if any) in \$a0, \$a1
- stack frame at \$sp
 - contains \$ra (clobbered on JAL to sub-functions

Q: What about argument lists?

Many Arguments (8+ args)

```
main() {
 myfn(0,1,2,...,7,8,9); sp->
 ...
}
```

```
main:
  li x10, 0
  li x11, 1
  li x17, 7
  li x5, 8
  sw x5, -8(x2)
  li x5, 9
  sw x5, -4(x2)
  jal myfn
```


Note: This is *not* the entire story for 9+ args. Please see *the Full Story* slides.

Many Arguments (8+ args)

```
main() {
 myfn(0,1,2,..,7,8,9); sp→
 ...
}
```

```
main:
  li a0, 0
  li a1, 1
  li a7, 7
  li t0, 8
  sw t0, -8(sp)
  li t0, 9
  sw t0, -4(sp)
  jal myfn
```


Note: This is *not* the entire story for 9+ args. Please see *the Full Story* slides.

Argument Passing: the Full Story


```
main() {
 myfn(0,1,2,..,7,8,9); sp→
 ...
}
```

li a0, 0 li a1, 1 ... li a7, 7 li t0, 8 sw t0, -8(x2) li t0, 9

sw t0, -4(x2)

jal myfn

main:

Arguments 1-8:

passed in x10-x17

room on stack

Arguments 9+:

placed on stack

Args passed in child's stack frame

Pros of Argument Passing Convention

- Consistent way of passing arguments to and from subroutines
- Creates single location for all arguments
 - Caller makes room for a0-a7 on stack
 - Callee must copy values from a0-a7 to stack
 - → callee may treat all args as an array in memory
 - Particularly helpful for functions w/ variable length inputs: printf("Scores: %d %d %d\n", 1, 2, 3);
- Aside: not a bad place to store inputs if callee needs to call a function (your input cannot stay in \$a0 if you need to call another function!)

iClicker Question

Which is a true statement about the arguments to the function

```
void sub(int a, int b, int c, int d, int e, int f,
int g, int h, int i);
```

- A. Arguments a-i are all passed in registers.
- B. Arguments a-i are all stored on the stack.
- C. Only i is stored on the stack, but space is allocated for all 9 arguments.
- D. Only a-h are stored on the stack, but space is allocated for all 9 arguments.

iClicker Question

Which is a true statement about the arguments to the function

```
void sub(int a, int b, int c, int d, int e, int f,
int g, int h, int i);
```


- A. Arguments a-i are all passed in registers.
- B. Arguments a-i are all stored on the stack.
- C. Only i is stored on the stack, but space is allocated for all 9 arguments.
- D. Only a-h are stored on the stack, but space is allocated for all 9 arguments.

Frame Layout & the Frame Pointer

```
sp→blue's stack frame
 blue's Ret Addr
```

```
blue() {
 pink(0,1,2,3,4,5);
}
```

Frame Layout & the Frame Pointer

Notice

- Pink's arguments are on pink's stack
- sp changes as functions call other functions, complicates accesses
- → Convenient to keep pointer to bottom of stack == frame pointer

x8, aka fp (also known as s0) can be used to restore sp on exit

```
blue() {
 pink(0,1,2,3,4,5);
}
pink(int a, int b, int c, int d, int e, int f) {
 ...
56
```

Conventions so far

- first eight arg words passed in \$a0, \$a1, ..., \$a7
- Space for args in child's stack frame
- return value (if any) in \$a0, \$a1
- stack frame (\$fp/\$s0 to \$sp) contains:
 - \$ra (clobbered on JAL to sub-functions)
 - space for 8 arguments to Callees
 - arguments 9+ to Callees

RISCV Register Conventions so far:

x0	zero	zero	x16		
x 1	ra	Return address	x17		
x2	sp	Stack pointer	x18	s2	Saved registers
x 3			x19		
x4			x20		
x5	t0	Temporary	x21		
x6	t1	registers	x22		
x7	t2		x23		
x8	s0/fp	Saved register or framepointer	x24 x25		
x9	s1	Saved register	x26		
x10	a0	Function args or return values	x27		
x11	a1	rotarr varace	x28	t3	Temporary registers
x12	a2	Function args	x29		
x13	а3		x30		
x14	a4		[x31]		

C & RISCV: the fine print

C allows passing whole structs a2, a3 • int dist(struct Point p1, struct Point p2); Treated as collection of consecutive 32-bit arguments - Registers for first 4 words, stack for rest • Better: int dist(struct Point *p1, struct Point *p2); **a**0 Where are the arguments to: ____ a0, a1 void sub(int a, int b, int c, int d, int e, int f, int g, int h, int i); void isalpha(char c); stack
void treesort(struct Tree *root); Where are the return values from: \(\sigma_{a0} \) struct Node *createNode(); struct Node mynode(); a0 a0, a1 Many combinations of char, short, int, void *, struct, etc.

RISCV treats char, short, int and void * identically

59

Globals and Locals

Global variables are allocated in the "data" region of the program

Exist for all time, accessible to all routines

Local variables are allocated within the stack frame

Exist solely for the duration of the stack frame

Dangling pointers are pointers into a destroyed stack frame

- C lets you create these Java does not
- int *foo() { int a; return &a;)}

Return the address of a, But a is stored on stack, so will be removed when call returns and point will be invalid

Global and Locals

How does a function load global data?

global variables are just above 0x10000000

Convention: global pointer

- x3 is gp (pointer into *middle* of global data section)
 gp = 0x10000800
- Access most global data using LW at gp +/- offset LW t0, 0x800(gp)
 LW t1, 0x7FF(gp)

Anatomy of an executing program 0xfffffffc top system reserved 0x80000000 0x7ffffffc stack dynamic data (heap) \$gp 0x10000000 static data code (text) 0x00400000 bottom 0x00000000 system reserved

Frame Pointer

It is often cumbersome to keep track of location of data on the stack

 The offsets change as new values are pushed onto and popped off of the stack

Keep a pointer to the bottom of the top stack frame

Simplifies the task of referring to items on the stack

A frame pointer, x8, aka fp/s0

- Value of sp upon procedure entry
- Can be used to restore sp on exit

Conventions so far

- first eight arg words passed in a0-a7
- Space for args in child's stack frame
- return value (if any) in a0, a1
- stack frame (fp/s0 to sp) contains:
 - ra (clobbered on JALs)
 - space for 8 arguments
 - arguments 9+
- global data accessed via gp

Calling Convention for Procedure Calls

Transfer Control

- Caller → Routine
- Routine -> Caller

Pass Arguments to and from the routine

- fixed length, variable length, recursively
- Get return value back to the caller

Manage Registers

- Allow each routine to use registers
- Prevent routines from clobbering each others' data

Next Goal

What convention should we use to share use of registers across procedure calls?

Register Management

Functions:

- Are compiled in isolation
- Make use of general purpose registers
- Call other functions in the middle of their execution
 - These functions also use general purpose registers!
 - No way to coordinate between caller & callee
- → Need a convention for register management

Register Usage

Suppose a routine would like to store a value in a register

Two options: *callee-save* and *caller-save* Callee-save:

- Assume that one of the callers is already using that register to hold a value of interest
- Save the previous contents of the register on procedure entry, restore just before procedure return
- E.g. \$ra, \$fp/\$s0, \$s1-\$s11, \$gp, \$tp
- Also, \$sp

Caller-save:

- Assume that a caller can clobber any one of the registers
- Save the previous contents of the register before proc call
- Restore after the call
- E.g. \$a0-a7, \$t0-\$t6

RISCV calling convention supports both

Caller-saved

Registers that the caller cares about: t0... t9 About to call a function?

- Need value in a t-register after function returns?
 - → save it to the stack before fn call
 - > restore it from the stack after fn returns
- Don't need value? → do nothing

Suppose: t0 holds x t1 holds y t2 holds z

Where do we save and restore?

Functions

- Can freely use these registers
- Must assume that their contents are destroyed by other functions

```
void myfn(int a) {
  int x = 10;
  int y = max(x, a);
  int z = some_fn(y);
  return (z + y);
}
```

Callee-saved

Registers a function intends to use: s0... s9 About to use an s-register? You **MUST**:

- Save the current value on the stack before using
- Restore the old value from the stack before fn returns

```
Suppose:
s1 holds x
s2 holds y
s3 holds z
```

Functions

Where do we save and restore?

- Must save these registers before using them
- May assume that their contents are preserved even across fn calls

```
void myfn(int a) {
  int x = 10;
  int y = max(x, a);
  int z = some_fn(y);
  return (z + y);
}
```

Caller-Saved Registers in Practice

```
main:
 [use x5 & x6]
 addi x2, x2, -8
 sw x6, 4(x2)
 sw x5, 0(x2)
 jal myfn
 Iw x6, 4(x2)
 lw x5, 0(x2)
 addi x2, x2, 8
 [use x5 & x6]
```

Assume the registers are free for the taking, use with no overhead

Since subroutines will do the same, must protect values needed later:

Save before fn call Restore after fn call

Notice: Good registers to use if you don't call too many functions or if the values don't matter later on anyway.

Caller-Saved Registers in Practice

```
main:
 [use $t0 & $t1]
 addi $sp, $sp,-8
 sw $t0, 0($sp)
 jal myfn
 Iw $t1, 4($sp)
 Iw $t0, 0($sp)
 addi $sp, $sp, 8
 [use $t0 & $t1]
```

Assume the registers are free for the taking, use with no overhead

Since subroutines will do the same, must protect values needed later:

Save before fn callRestore after fn call

Notice: Good registers to use if you don't call too many functions or if the values don't matter later on anyway.

Callee-Saved Registers in Practice

```
main:
 addi x2, x2, -16
 sw x1, 12(x2)
 sw x8, 8(x2)
 sw x18, 4(x2)
 sw x9, 0(x2)
 addi x8, x2, 12
 [use x9 and x18]
 lw x1, 12(x2)
 Iw x8, 8(x2)(\$sp)
 Iw x18, 4(x2)
 Iw x9, 0(x2)
 addi x2, x2, 16
 jr x1
```

Assume caller is using the registers
Save on entry
Restore on exit

Notice: Good registers to use if you make a lot of function calls and need values that are preserved across all of them. Also, good if caller is actually using the registers, otherwise the save and restores are wasted. But hard to know this.

Callee-Saved Registers in Practice

```
main:
 addi $sp, $sp, -16
 sw $ra, 12($sp)
 sw $fp, 8($sp)
 sw $s2, 4($sp)
 sw $s1, 0($sp)
 addi $fp, $sp, 12
 [use $s1 and $s2
 lw $ra, 12($sp)
 lw $fp, 8($sp)($sp)
 lw $s2, 4($sp)
 lw $s1, 0($sp)
 addi $sp, $sp, 16
 jr $ra
```

Assume caller is using the registers

/ Save on entry

/ Restore on exit

Notice: Good registers to use if you make a lot of function calls and need values that are preserved across all of them. Also, good if caller is actually using the registers, otherwise the save and restores are wasted. But hard to know this.

Clicker Question

```
int foo() {
 int a = 0;
 int b = 12;
 int c = 1;
 while(b + c > 0) {
 int e = b + bar(c);
 c = b + e;
 int d = c + baz(b);
 a = d - e;
 return a;
```

You are a compiler. Do you choose to put a in a:

- (A) Caller-saved register (t)
- (B) Callee-saved register (s)
- (C) Depends on where we put the other variables in this fn
- (D) Both are equally valid

Clicker Question

```
int foo() {
 int a = 0;
 int b = 12;
 int c = 1;
 while(b + c > 0) {
 int e = b + bar(c);
 c = b + e;
 int d = c + baz(b);
 a = d - e;
 return a;
```

You are a compiler. Do you choose to put a in a:

- (A) Caller-saved register (t)
- (B) Callee-saved register (s)
- (C) Depends on where we put the other variables in this fn
- (D) Both are equally valid

Repeat but assume that foo is recursive (bar/baz > foo)

Clicker Question

```
int foo() {
 int a = 0;
 int b = 12;
 int c = 1;
 while(b + c > 0) {
 int e = b + bar(c);
 c = b + e;
 int d = c + baz(b);
 a = d - e;
 return a;
```

You are a compiler. Do you choose to put b in a:

- (A) Caller-saved register (t)
- (B) Callee-saved register (s)
- (C) Depends on where we put the other variables in this fn
- (D) Both are equally valid

. .	
$fp \rightarrow$	incoming
	args
	saved ra
	saved fp
	saved regs
	(\$s1 \$s11)
	locals
sp >	outgoing
	args

Assume a function uses two callee-save registers.

How do we allocate a stack frame? How large is the stack frame? What should be stored in the stack frame?

Where should everything be stored?

. .	
$fp \rightarrow$	incoming
	args
	saved ra
	saved fp
	saved regs
	(\$s1 \$s11)
25	locals
sp >	outgoing
	args

```
ADDI sp, sp, -16 # allocate frame
SW ra, 12(sp)
 # save ra
SW fp, 8(sp)
 # save old fp
SW s2, 4(sp)
 # save ...
SW s1, 0(sp)
 # save ...
ADDI fp, sp, 12
 # set new frame ptr
BODY
LW s1, 0(sp)
 # restore ...
LW s2, 4(sp)
 # restore ...
LW fp, 8(sp)
 # restore old fp
LW ra, 12(sp)
 # restore ra
ADDI sp, sp, 16
 # dealloc frame
JR ra
```

fp⇒ blue's blue's ra blue() { saved fp stack saved regs *frame* sp→ args for pink

pink(0,1,2,3,4,5);

blue's	blue's ra
stack	saved fp
frame	saved regs
fp→	args for pink
	pink's ra
pink's stack	blue's fp
	saved regs
frame	X
sp→	args for orange

```
blue() {
 pink(0,1,2,3,4,5);
}
pink(int a, int b, int c, int d, int e, int f) {
 int x;
 orange(10,11,12,13,14);
}
```

blue's	blue's ra
stack	saved fp
frame	saved regs
	args for pink
	pink's ra
pink's	blue's fp
stack	saved regs
frame	Х
fp→	args for orange
	orange's ra
orange stack	pink's fp
frame	saved regs
sp→	buf[100]

```
blue() {
  pink(0,1,2,3,4,5);
pink(int a, int b, int c, int d, int e, int f) {
  int x;
  orange(10,11,12,13,14);
orange(int a, int b, int c, int, d, int e) {
 char buf[100];
 gets(buf); // no bounds check!
```

What happens if more than 100 bytes is written to buf?

Buffer Overflow

blue's ra
saved fp
saved regs
args for pink
pink's ra
blue's fp
saved regs
X
args for orange
orange's ra
pink's fp
saved regs
buf[100]

```
blue() {
  pink(0,1,2,3,4,5);
pink(int a, int b, int c, int d, int e, int f) {
  int x;
  orange(10,11,12,13,14);
orange(int a, int b, int c, int, d, int e) {
 char buf[100];
 gets(buf); // no bounds check!
```


What happens if more than 100 bytes is written to buf?

RISCV Register Recap

Return address: x1 (ra)
Stack pointer: x2 (sp)
Frame pointer: x8 (fp/s0)
First four arguments: x10-x17 (a0-a7)
Return result: x10-x11 (a0-a1)
Callee-save free regs: x9,x18-x27 (s1-s11)
Caller-save (temp) free regs: x5-x7, x28-x31 (t0-t6)
Global pointer: x3 (gp)

Convention Summary

- first eight arg words passed in \$a0-\$a7
- Space for args in child's stack frame
- return value (if any) in \$a0, \$a1
- stack frame (\$fp to \$sp) contains:
 - \$ra (clobbered on JALs)
 - local variables
 - space for 8 arguments to Callees
 - arguments 9+ to Callees
- callee save regs: preserved
- caller save regs: not preserved
- global data accessed via \$gp


```
int test(int a, int b) {
  int tmp = (a&b)+(a|b);
  int s = sum(tmp,1,2,3,4,5,6,7,8);
  int u = sum(s,tmp,b,a,b,a);
  return u + a + b;
}
```

Correct Order:

- 1. Body First
- 2. Determine stack frame size
- 3. Complete Prologue/Epilogue


```
int test(int a, int b) {
  int tmp = (a&b)+(a|b);
  int s = sum(tmp,1,2,3,4,5,6,7,8);
  int u = sum(s,tmp,b,a,b,a);
  return u + a + b;
}
```

How many bytes do we need to allocate for the stack frame?

- a) 24
- (b) 28
- c) 36
- d) 40
- e) 48

test:

Prologue

MOVE s1, a0 MOVE s2, a1 AND t0, a0, a1 OR t1, a0, a1 ADD t0, t0, t1 MOVE a0, t0 LI a1, 1 LI a2, 2

. . .

LI a7, 7 LI t1, 8 SW t1, -4(sp)

SW t0, 0(sp) JAL sum LW t0, 0(sp)
MOVE a0, a0 # s
MOVE a1, t0 # tmp
MOVE a2, s2 # b
MOVE a3, s1 # a
MOVE a4, s2 # b
MOVE a5, s1 # a
JAL sum

add u (v0) and a (s1) ADD a0, a0, s1 ADD a0, a0, s2 # a0 = u + a + b

Epilogue

<pre>int test(int a, int b) {</pre>
int tmp = $(a\&b)+(a b)$;
int s =sum(tmp,1,2,3,4,5,6,7,8)
<pre>int u = sum(s,tmp,b,a,b,a);</pre>
return u + a + b;
}

space for a1 space for a0 saved ra saved fp saved regs (s1 ... s11) locals (t0)\$sp outgoing args space for a0 – a7

and 9th arg

test:

Prologue

MOVE s1, a0 MOVE s2, a1 AND t0, a0, a1 OR t1, a0, a1 ADD t0, t0, t1 MOVE a0, t0 LI a1, 1 LI a2, 2

• • •

LI a7, 7 LI t1, 8 SW t1, -4(sp)

SW t0, 0(sp) JAL sum LW t0, 0(sp)
MOVE a0, v0 # s
MOVE a1, t0 # tmp
MOVE a2, s2 # b
MOVE a3, s1 # a
MOVE a4, s2 # b
MOVE a5, s1 # a
JAL sum

add u (a0) and a (s1) ADD a0, a0, s1 ADD a0, a0, s2 # a0 = u + a + b

Epilogue

<pre>int test(int a, int b) { int tmp = (a&b)+(a b); int s =sum(tmp,1,2,3,4,5,6,7,8); int u = sum(s,tmp,b,a,b,a); return u + a + b;</pre>			
\$fp -) 24	space incoming for a1	
	20	space incoming for a0	
	16	saved ra	
	12	saved fp	
	8	saved reg s2	
	4	saved reg s1	
Φ	0	local t0	
\$sp	<u>-4</u>	outgoing 9 th arg	
	-8	space for a7	
	-12	space for a6	
	-28	space for a1	
	-36	space for a0	
		l l	

test:

Prologue

MOVE s1, a0 MOVE s2, a1 AND t0, a0, a1 OR t1, a0, a1 ADD t0, t0, t1 MOVE a0, t0 LI a1, 1 LI a2, 2

..

LI a7, 7 LI t1, 8 SW t1, -4(sp)

SW t0, 0(sp) JAL sum LW t0, 0(sp)
MOVE a0, a0 # s
MOVE a1, t0 # tmp
MOVE a2, s2 # b
MOVE a3, s1 # a
MOVE a4, s2 # b
MOVE a5, s1 # a
JAL sum

add u (a0) and a (s1) ADD a0, a0, s1 ADD a0, a0, s2 # a0 = u + a + b

Epilogue

Activity #2: Calling Convention Example: Prologue, Epilogue

	J	
\$fp -) 24	space incoming for a1
-	20	Space incoming for a0
	16	saved ra
	12	saved fp
	8	saved reg s2
	4	saved reg s1
.	0	local t0
\$sp	→	outgoing 9 th arg
	-8	space for a7
	-12	space for a6
	-28	space for a1
	-36	space for a0

```
# allocate frame
# save $ra
# save old $fp
# callee save ...
# callee save ...
# set new frame ptr
# restore ...
# restore ...
# restore old $fp
# restore $ra
# dealloc frame
```


Next Goal

Can we optimize the assembly code at all?

Minimum stack size for a standard function?

Minimum stack size for a standard function?

Minimum stack size for a standard function?

Leaf function does not invoke any other functions int f(int x, int y) { return (x+y); }

Next Goal

Given a running program (a process), how do we know what is going on (what function is executing, what arguments were passed to where, where is the stack and current stack frame, where is the code and data, etc)?

Anatomy of an executing program 0xfffffffc top system reserved 0x80000000 0x7ffffffc stack dynamic data (heap) static data .data 0x10000000 PC code (text) 0x00400000 .text bottom 98 0x00000000 system reserved

Activity #4: Debugging

init(): 0x400000 printf(s, ...): 0x4002B4 vnorm(a,b): 0x40107C main(a,b): 0x4010A0

pi: 0x10000000 str1: 0x10000004 CPU:

\$pc=0x004003C0 \$sp=0x7FFFFAC \$ra=0x00401090

0x00000000

0x0040010c

0x7FFFFFF4

0x00000000

0x00000000

0x0000000

0x0000000

0x004010c4

0x7FFFFFDC

0x0000000

0x00000000

0x00000015

0x7FFFFFB0|0x10000004

0x00401090

What func is running?

Who called it?

Has it called anything?

Will it?

Args?

Stack depth?

Call trace?

Recap

- How to write and Debug a RISCV program using calling convention
- First eight arg words passed in a0, a1, ..., a7
- Space for args passed in child's stack frame
- return value (if any) in a0, a1
- stack frame (fp/s0 to sp) contains:
 - ra (clobbered on JAL to sub-functions)
 - fp
 - local vars (possibly clobbered by sub-functions)
 - Contains space for incoming args
- callee save regs are preserved
- caller save regs are not
- Global data accessed via gp

