Subrotinas

(Como implementar multiplicação e divisão uma vez só :-)

Subrotinas

- Características
 - função utilizada várias vezes
 - somente necessita ser codificada uma vez
 - vários pontos do programa de onde a rotina é "chamada"
 - vários pontos para onde a rotina deve "retornar"
 - rotina deve sempre retornar ao "ponto de chamada" correto

Chamada de uma rotina

- corresponde a um desvio do programa principal para o início da rotina
- imediatamente antes do desvio, o pc aponta para o "ponto de retorno" (instrução seguinte)
- este valor do pc deve ser armazenado, para possibilitar o retorno correto
- problema:
 - onde guardar o "ponto de retorno" ?

Armazenamento do retorno: reg. especial

- em um registrador especial
 - por exemplo, RR, o "registrador de retorno"
 - desvio: RR ← PC, PC ← endereço
 - retorno: PC ← RR
- Vantagem: simplicidade
- · Desvantagens:
 - sem aninhamento
 - uma rotina não pode chamar outra
 - sem recursividade
 - uma rotina não pode chamar a si mesma

Armazenamento do retorno: estrutura especial • em uma estrutura especial • por exemplo, uma pilha • desvio: mem[topo da pilha] ← PC PC ← endereço • retorno: PC ← mem[topo da pilha] (o mesmo do desvio!) • Vantagens: • com aninhamento • com recursividade • Desvantagem: gerência da pilha

Pamses - subrotinas utiliza o primeiro byte da rotina primeiro byte deve ser reservado! (NOP) instrução JSR guarda PC de retorno neste byte primeira instrução começa no byte seguinte retorno feito de forma especial (JMP end,I) exemplo: se rotina está no endereço 100 desvio: JSR 100 retorno: JMP 100,I

Passagem de parâmetros

- Por registradores
- Por posições de memória
- exemplo: multiplicação
 - programa principal usa três posições:
 - · primeiro_operando
 - segundo_operando
 - resultado
 - subrotina usa outras três posições:
 - 001
 - op2
 - resul

Passagem de parâmetros

· Por registradores

Programa principal

LDR A primeiro_operando LDR B segundo_operando JSR multiplica STR A resultado Subrotina

NOP STR A op1 STR B op2 <multiplicação> LDR A resul JMP multiplica,I

Passagem de parâmetros

• Por posições de memória

Programa principal

LDR A primeiro_operando STR A param1 LDR A segundo_operando STR A param2 JSR multiplica LDR A param3 STR A resultado Subrotina

NOP LDR A param1 STR A op1 LDR A param2 STR A op2 <multiplicação> LDR A resul STR A param3 JMP multiplica,I

Passagem de parâmetros

• Por posições de memória

Programa principal

JSR multiplica <valor do primeiro operando> <valor do segundo operando> <endereço do resultado> << instrução seguinte >>

Manipulação de parâmetros JSR multiplica JSR <valor do primeiro operando> <valor do segundo operando> <endereço do resultado> << instrução seguinte >> end. sub. multiplica $\begin{aligned} & mem[endsub] \leftarrow PC \\ & PC \leftarrow endsub + 1 \end{aligned}$ op 1 op 2 РС resultado próxima instrução após a chamada da subrotina, qual o primeira instr. valor contido em multiplica? JMP endsub,

Passagem por posições de memória

JSR multiplica <valor do primeiro operando> <valor do segundo operando> <endereço do resultado> << instrução seguinte >>

- manipulação dos parâmetros
 - usando endereçamento indireto (1)
 - usando indexado (2)
 - usando indexado com otimizações (3)

multiplica: NOP LDR A multiplica, I STR A op1 LDR A multiplica ADD A #1 STR A multiplica LDR A multiplica, I STR A op2 LDR A multiplica ADD A #1 STR A multiplica ADD B #1 STR A multiplica STR A ponteiro LDR B resul STR B ponteiro, I LDR A multiplica ADD A #1 STR A multiplica STR B ponteiro, I LDR B resul STR B ponteiro, I STR A multiplica ADD A #1 STR A multiplica JMP multiplica, I ; retorna da subrotina

Manipulação de parâmetros (3) (otimizando ainda mais) multiplica: NOP LDR X multiplica ; X aponta para área de parâmetros LDR A 0,X STR A op1 LDR A 1,X STR A op2 <multiplicação> ADD X #3 STR X multiplica ; atualiza endereço de retorno LDR X 255,X LDR B resul ; obtém endereço do terceiro parâmetro em MEM(RX - 1) ; obtém produto calculado pela subrotina STR B 0,X JMP multiplica, I ; retorna da subrotina

Passagem de parâmetros

- por registradores
 - uso limitado pela quantidade de registradores disponíveis
- por posições de memória
 - localização dos parâmetros na memória depende de convenção estabelecida entre programa principal e subrotina
- por pilha
 - (aguardem o CESAR)