Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Overview

- °C Functions
- MIPS Instructions for Procedures
- ° The Stacksignment Project Exam Help
- ° Register Comventions.com
- ° Another Example Chat powcoder

C functions

```
main() {
  int i,j,k,m;
 What information must
 ; compiler/programmer
 i = mult(j,k); ...
m = mult(i,i); ...
 keep track of?
 Assignment Project Exam Help
/* really dumb mult function */
int mult (int mcand int mlier) {
  int product, dd WeChat powcoder
 product = 0;
 while (mlier > 0)
  product = product
mlier = mlier -1;
 mcand;
 What instructions can
 return product;
 accomplish this?
```

Function Call Bookkeeping

Registers play a major role in keeping track of information for function calls.

```
° Register conventions:
Assignment Project Exam Help
```

- Return address \$ra
- · Arguments https://powcoder.com \$a1, \$a2, \$a3
- Return value Add WeChat postodesv1
- Local variables \$s0, \$s1, ..., \$s7
- ° The stack is also used.
- On this later.

Instruction Support for Functions (1/4)

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

Assignment Project Exam Help

M address
I 1000 add $a0,$s0,$zero # x = a
I 1004 add $a0,$s0,$zero # x = a
```

```
2000 sum: add $v0,$a0,$a1 2004 jr $ra # new instruction
```

Instruction Support for Functions (2/4)

- °Single instruction to jump and save return address: jump and link (jal)
- ° Before:

```
1008 addissisnment Project Ex10 Help #$ra=1016
1012 j sumhttps://powcoder.com #go to sum
```

° After: Add WeChat powcoder

1012 jal sum # \$ra=1016,go to sum

°Why have a jal? Make the common case fast: functions are very common.

Instruction Support for Functions (3/4)

°Syntax for jal (jump and link) is same as for j (jump):

jal label

- °jal should really be called laj for "link and jump//powcoder.com
 - Step 1 (link): Save address of next instruction into \$ra (Why next instruction? Why not current one?)
 - Step 2 (jump): Jump to the given label

Instruction Support for Functions (4/4)

°Syntax for jr (jump register):

```
jr register
```

- olnstead of providing a label to jump to, the jr instruction provides de register which contains an address to jump to.
- °Only useful if we know exact address to jump to: rarely applicable.
- ° Very useful for function calls:
 - jal stores return address in register (\$ra)
 - •jr jumps back to that address

Nested Procedures (1/2)


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

- °Something called sum Square now sum Square is calling multi-
- *So there's a value in \$ra that sumSquare wants to jumpdback to, but this will be overwritten by the call to mult.
- Need to save sumSquare return address before call to mult.

Nested Procedures (2/2)

- °In general, may need to save some other info in addition to \$ra.
- Owhen a C program is run, there are 3 important memory areas allocated: Assignment Project Exam Help
 - Static: Variables declared once per program, cetase to exist offly after execution completes powcoder
 - Heap: Variables declared dynamically
 - Stack: Space to be used by procedure during execution; this is where we can save register values

C memory Allocation

Using the Stack (1/2)

- °So we have a register \$sp which always points to the last used space in the stack.
- °To use stack, we decrement this pointer by the amount of space we need and then fill it with info.
- °So, how do we Chat powcoder?

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

Using the Stack (2/2)

°Compile by hand

```
sumSquare:
 addi $sp,$sp,-8 #space on stack
 sw $ra, 4($sp) # save ret addr
 sw Assignment Project Examples y
 add $alt $a0 $zero # mult(x,x)
jal mult

call mult
 Add WeChat powcoder
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
```

Steps for Making a Procedure Call

- 1) Save necessary values onto stack.
- 2) Assign argument(s), if any.
- 3) jal Calksignment Project Exam Help
- 4) Restore value's workstack.

Add WeChat powcoder

Rules for Procedures

- °Called with a jal instruction, returns with a jr \$ra
- °Accepts up to 4 arguments in \$a0, \$a1, \$a2 and Asagnment Project Exam Help
- ° Return value is always in \$v0 (and if necessary in \$v1) hat powcoder
- Of Must follow register conventions (even in functions that only you will call)! So what are they?

MIPS Registers (1/2)

The constant 0	\$0	\$zero
Reserved for Assembler	\$1	\$at
Return Values	\$2-\$3	\$v0-\$v1
Arguments Assignment Projection	\$4-\$7\t	\$a0-\$a3
Temporary Add WeChat Saved	\$8-\$15	\$t0-\$t7
Saved	\$16-\$23	\$s0-\$s7
More Temporary	\$24-\$25	\$t8-\$t9

MIPS Registers (2/2)

Used by Kernel \$26-27 \$k0-\$k1

Global Pointer \$28 \$gp

Stack Pointer \$29 \$sp

Frame Pointer S30 Sfp

Add WeChat powcoder
In general, feel free to use either the name or the number, but try not to use both within the same piece of code.

°We prefer names, they make code more readable.

Register Conventions (1/5)

- °Caller: the calling function
- ° Callee: the function being called
- °When callee returns from executing, the caller needs to know which registers may have changed and which are guaranteed to be unchanged.

Add WeChat powcoder

Register Conventions: A set of generally accepted rules as to which registers will be unchanged after a procedure call (jal) and which may be changed.

Register Conventions (2/5)

- °\$0: No Change. Always 0.
- °\$v0-\$v1: Change. These are expected to contain new values.
- °\$a0-\$a3: Change. Project Exam Help latile argument registers vcoder.com
- °\$t0-\$t9: Change Charts why they're called temporary: any procedure may change them at any time.

Register Conventions (3/5)

- °\$s0-\$s7: No Change. Very important, that's why they're called saved registers. If the callee changes these in any way, it must restore the original values before returning.
- °\$sp: No Change The stack pointer must point to the same place before and after the jal call, or else the caller won't be able to restore values from the stack.
- °\$ra: Change. The jal call itself will change this register.

Register Conventions (4/5)

°What do these conventions mean?

- If function A calls function B, then function A must save any temporary registers; that it may be using onto the stack before making a jal call.
- Function Brief save any S (saved) registers it intends to use before garbling up their values
- Remember: Caller/callee need to save only temporary/saved registers they are using, not all registers.

Register Conventions (5/5)

- Note that, if the callee is going to use some s registers, it must:
 - save those s registers on the stack
 - · use the registers roject Exam Help
 - restore s registers from the stack

 ir Sra

 ir Sra
 - •jr \$ra
- ° With the temp registers, the callee doesn't need to save onto the stack.
- Therefore the caller must save those temp registers that it would like to preserve though the call.

Other Registers

- °\$at: may be used by the assembler at any time; unsafe to use
- °\$k0-\$k1: may be used by the kernel at any time, signs afe to euse am Help
- °\$fp: don't worry about it
- Note: Feel free to read up on \$gp and \$fp in Appendix A, but you can write perfectly good MIPS code without them.

Example: Compile This (1/5)

```
main() {
 int i,j,k,m; /* i-m:$s0-$s3 */
 i = mult(j,k); \ldots;
 m = mult(i,i); \dots
 Assignment Project Exam Help
int mult (intermodated of the malier) {
 int product; WeChat powcoder
 product = 0;
 while (mlier > 0)
  product += mcand;
  mlier -= 1; }
 return product;
```

Example: Compile This (2/5)

_start:

```
add $a0,$s1,$0
 \# arg0 = j
add $a1,$s2,$0
 \# arg1 = k
jal mult
add $sossympens Broject Exam Help mult()
add $a0,$s0,$
 hat powcoder g0 = i
# arg1 = i
add $a1,$$0,$
 # call mult
jal mult
 # m = mult()
add $s3,$v0,$0
```

done

Example: Compile This (3/5)

°Notes:

- main function ends with done, not jr \$ra, so there's no need to save \$ra onto stack
 Project Exam Help
- all variables used in main function are saved registers, so there's no need to save these anto stackwooder

Example: Compile This (4/5)

```
mult:
 $t0,$0,$0
 add
 # prod=0
Loop:
 slt $$t1,$0,$a1 # mlr > 0
beq $$t1,$0,$a1 # mlr > 0
 $thers$towc$ter.com # prod+=mc
 add
 addi $a1,$a1, 1
 \# mlr = 1
 Lood WeChat powcode#
 goto Loop
Fin:
 $v0,$t0,$0
 # $v0=prod
 add
 # return
 jr
 $ra
```

Example: Compile This (5/5)

°Notes:

- no jal calls are made from mult and we don't use any saved registers, so we don't need to save any thing onto stack
- temp registers are used for intermediate calculations (could have used s registers, butwould have to save the caller's on the stack.)
- \$a1 is modified directly (instead of copying into a temp register) since we are free to change it
- result is put into \$v0 before returning

Things to Remember (1/2)

- Functions are called with jal, and return with jr \$ra.
- The stack is your friend: Use it to save anything younged jedustibe fure to leave it the way you found it.

 https://powcoder.com
- Register Conventions: Each register has a purpose and limits to its usage. Learn these and follow them, even if you're writing all the code yourself.

Things to Remember (2/2)

Instructions we know so far

Arithmetic: add, addi, sub, addu, addiu, subu, sll

Memory: 1w, sw Assignment Project Exam Help

Decision: beq, bne, slt, slti,

ntinst/powsquer.com

Unconditional Branches (Ventos):
j, jal, jr

- ° Registers we know so far
 - All of them!