University of Southern California

Viterbi School of Engineering

EE352

Computer Organization and Architecture

Stack Frames

References:

- 1) Textbook
- 2) Mark Redekopp's slide series

Shahin Nazarian

Spring 2010

Arguments and Return Values

- MIPS convention is to use certain registers for this task
 - \$a0 \$a3 used to pass up to 4 arguments. If more arguments, use the stack
 - \$v0 used for return value
 - Only 1 return value but it may be a double-word (64-bits) in which case \$v1 will also be used

Number	Name	Purpose
\$0	\$zero	Constant 0
\$1	\$at	Assembler temporary (psuedo-instrucs.)
\$2-\$3	\$v0-\$v1	Return value (\$v1 only used for dword)
\$4-\$7	\$a0-\$a3	Arguments (first 4 of a subroutine)
\$8-\$15, \$24,\$25	\$t0-\$t9	Temporary registers
\$16-\$23	\$s0-\$s7	Saved registers
\$26-\$27	\$k0-\$k1	Kernel reserved
\$28	\$gp	Global pointer (static global data var's.)
\$29	\$sp	Stack pointer
\$30	\$fp	Frame pointer
\$31	\$ra	Return address

Arguments and Return Values

```
void main() {
 int ans,arg1,arg2;
 ans = avg(arg1, arg2);
}
int avg(int a, int b) {
 int temp=1; // local var's
 return a+b >> temp;
}
```

```
MAIN: la $s1, arg1
la $s2, arg2
lw $a0, 0($s0)
lw $a1, 0($s1)
jal AVG
sw $v0, ($s2)
...

AVG: li $t0, 1
add $v0,$a0,$a1
srav $v0,$v0,$t0
jr $ra
```

C Code

Equivalent Assembly

Assembly & HLL's

- When coding in assembly, a programmer can optimize usage of registers and store only what is needed to memory/stack
 - Can pass additional arguments in registers (beyond \$a0-\$a3)
 - Can allocate variables to registers (not use memory)
 - Can handle spilling registers to memory only when necessary
- When coding in an HLL & using a compiler, certain conventions are followed that may lead to heavier usage of the stack and memory

Compiler Handling of Subroutines

- High level languages (HLL) use the stack:
 - to save register values including the return address
 - to pass additional arguments to a subroutine
 - for storage of local variables declared in the subroutine
- Compilers usually create a data structure called a "frame" on the stack to store this information each time a subroutine is called
- To access this data structure on the stack a pointer called the "frame pointer" (\$fp) is often used in addition to the normal stack pointer (\$sp)

Stack Frame Motivation

- The caller needs to ensure the callee routine does not overwrite a needed register
 - 1. Caller may have his own arguments in \$a0-\$a3 and then need to call a subroutine and use \$a0-\$a3
 - 2. Return address (\$ra)
 - 3. Register values calculated before the call but used after the call (e.g. \$s0)

More Stack Frame Motivation

- Recursive and re-entrant routines need multiple copies of their local variables
 - Recursive routines have multiple copies of arguments and local variables alive at the same time (i.e. fact(3), fact(2), fact(1) will all be live at the same time)
 - In multitasking system, multiple processes may be calling the same routine (i.e. prog1 calls printf and then blocks while prog2 executes and calls printf as well)
- The stack can be used to allow each instance of a routine having its own storage

```
int fact(int n) {
  if(n == 1) return 1;
  else
 return n*fact(n-1);
}
```

Recursive Routine (multiple copies of n)

```
void prog1()
{
printf("...");
}

void prog2()
{
printf("...");
}

void printf("...");
}

void printf(...)
}

Re-entrant Routine
```

(multiple copies of idx)

MIPS Register Conventions

- Highlighted registers should be "preserved" across subroutine calls (i.e. the callee must save/restore that register if it needs to use it)
- Non-highlighted registers may be overwritten freely by a subroutine
 - Thus the caller must save/restore any needed registers before/after calling the routine

Number	Name	Purpose
\$0	\$zero	Constant 0
\$1	\$at	Assembler temporary (psuedo-instrucs.)
\$2-\$3	\$v0-\$v1	Return value (\$v1 only used for dwords)
\$4-\$7	\$a0-\$a3	Arguments (first 4 of a subroutine)
\$8-\$15, \$24,\$25	\$t0-\$t9	Temporary registers
\$16-\$23	\$s0-\$s7	Saved registers
\$26-\$27	\$k0-\$k1	Kernel reserved
\$28	\$gp	Global pointer (static global data var's.)
\$29	\$sp	Stack pointer
\$30	\$fp	Frame pointer
\$31	\$ra	Return address

MIPS Register Storage Convention

- MIPS suggests the following convention for who is responsible for saving register values onto the stack
 - Caller is responsible for
 - -Saving any \$a0-\$a3, \$t0-\$t9, \$v0-\$v1 it will need after the call to the subroutine
 - -Stuffing \$a0-\$a3 with arguments for the "callee"
 - -Pushing additional args. for the "callee" on the stack
 - Callee is responsible for
 - -Saving \$ra, \$fp, & any \$s0-\$s7 it uses
 - Allocating space on the stack for its own local vars.

Stack Frames

- Frame = All data on stack belonging to a routine
 - Location for arguments (in addition to \$a0-\$a3)
 - Location for saved registers (\$fp, \$s0-\$s7, \$ra)
 - Location for local variables (those declared in a function)
- See section A.6 in textbook and PDF handout

```
void main() {
  int ans, x, y;
  ans = avg(x, y);
int avg(int a, int b) {
  int temp=1; // local var's
```


Stack Frame Organization

- Args. for SUB1 (or any other routine called by main)
- Arg. 0 3 are empty since they are passed via \$a0 - \$a3. Space is left for them however if they need to be saved when SUB1 calls another routine that needs arguments
- Space for any local/automatic declared variables in a routine
- Space for any "non-preserved" registers that need to be saved when SUB1 calls another routine
- Empty slot if needed because local data space must be double-word aligned (multiple of 8)
- Saved \$ra / \$fp. \$ra not needed if leaf procedure
- Space for "preserved registers" that SUB1 will use
- Args. for any other routine called by SUB1

Building a Stack Frame

- Caller routine...
 - Save caller's "unpreserved" registers (\$a0-\$a3 in previous stack frame, \$t0-\$t9 in caller's frame)
 - Fill in arguments (using \$a0-\$a3 & stack)
 - Execute 'jal'
- Callee routine...
 - Allocate space for new frame by moving \$sp down
 - Save "preserved registers" (i.e. \$fp,\$ra,etc.)
 - Setup new \$fp to point to base of new stack frame
 - Execute Code
 - Place return value in \$v0
 - Restore "preserved" registers
 - Deallocate stack frame by moving \$sp up
 - Return using 'jr'
- Caller routine...
 - Restore "unpreserved" registers Shahin Nazarian/EE352/Spring10

Accessing Values on the Stack

- Stack pointer (\$sp) is usually used to access only the top value on the stack
- To access arguments and local variables, we need to access values buried in the stack
- We could try to use an offset from \$sp, but other push operations by the callee may change the \$sp requiring different displacements at different times for the same variable
- This can work, but can be confusing
- Solution: Use another pointer that doesn't change throughout execution of a subroutine

To access parameters we could try to use some displacement [i.e. d(\$sp)]

Frame Pointer

- Use a new pointer called Frame Pointer (\$fp) to point to the base of the current routines frame (i.e. the *first* word of the stack frame)
- \$fp will not change during the course of subroutine execution
- Can use constant offsets from \$fp to access parameters or local variables
 - Key 1: \$fp doesn't change during subroutine execution
 - Key 2: Number of arguments, local variables, and saved registers is a known value

Frame Pointer and Subroutines

- Problem is that each executing subroutine needs its own value of \$fp
- The called subroutine must save the caller's \$fp and setup its own \$fp
 - Usually performed immediately after allocating frame space and saving \$ra
- The called subroutine must restore the caller's \$fp before it returns

Example I

C Code

```
void caller(int a) {
 callee(1);
}
int callee(int num) {
 int x = 6;
 return x + num;
}
```

Assembly Code

```
.text
CALLER:
 addi
 $sp,$sp,-12
 $ra,8($sp)
 SW
 $fp,4($sp)
 SW
 addi $fp,$sp,8
 $a0,4($fp)
 SW
 $a0, 1
 li.
 ial
 CALLEE
 1w
 $a0,4($fp)
 $ra,8($sp)
 1w
 $fp,4($sp)
 1w
 addi $sp,$sp,12
 $ra
 jr
CALLEE:
 addi
 $sp,$sp,-12
 $ra,4($sp)
 SW
 $fp,0($sp)
 SW
 $fp,$sp,8
 addi
 $t0,6
 1i
 $t0,0($fp)
 SW
 $v0,$t0,$a0
 add
 lw
 $fp,0($sp)
 $ra,4($sp)
 lw
 $sp,$sp,12
 addi
 $ra
 jr
```


Example II

```
int ans;
void main() {
 int x = 3;
 ans = avg(1,5);
 x = x + 1;
}
int avg(int a, int b) {
 int temp = 1;
 return a + b >> temp;
}
```


```
.text
MAIN:
 $s0, 3
 li
 li $a0, 1
 li $a1, 5
 ial AVG
 sw $v0,0($gp)
 addi $s0,$s0,1
 $s0,-4($fp)
 SW
 addi $sp,$sp,-24
AVG:
 $ra,8($sp)
 SW
 $fp,4($sp)
 SW
 addi $fp,$sp,20
 $s0,-20($fp)
 SW
 li $s0,1
 sw $s0,-4($fp)
 add $v0,$a0,$a1
 srav $v0,$v0,$s0
 $s0,-20(fp)
 lw
 lw $fp,4($sp)
 $ra,8($sp)
 lw
 addi $sp,$sp,24
 $ra
 jr
```

	.text	
MAIN:		
	li	\$s0, 3
	li	\$a0, 1
	li	\$a1, 5
	jal	AVG
	sw	\$v0,0(\$gp)
	addi	\$s0,\$s0,1
	sw	\$s0,-4(\$fp)
AVG:	addi	\$sp,\$sp,-24
	sw	\$ra,8(\$sp)
	SW	\$fp,4(\$sp)
		\$fp,\$sp,20
	SW	\$s0,-20(\$fp)
	li	, ,
	sw	\$s0,-4(\$fp)
		\$v0,\$a0,\$a1
	srav	\$v0,\$v0,\$s0
	lw	\$s0,-20(fp)
	lw	\$fp,4(\$sp)
		\$ra,8(\$sp)
	addi	\$sp,\$sp,24
	jr	\$ra

Convention: Local variable section must start and end on an 8-byte boundary

	ĺ		
		Empty	\$fp
		х	
		• • •]
	\$sp+36	(arg 3)	\$fp+16
	\$sp+32	(arg 2)	\$fp+12
	\$sp+28	(arg 1)	\$fp+8
\$sp	\$sp+24	(arg 0)	\$fp+4
	\$sp+20	Empty	\$fp
	\$sp+16	temp	\$fp-4
	\$sp+12	Empty	\$fp-8
	\$sp+8	Saved \$ra	\$fp-12
	\$sp+4	Saved \$fp	\$fp-16
	\$sp	Saved \$s0	\$fp-20
		Stack during execution of AVG	_

Shahin Nazarian/EE352/Spring10

Example III

Subroutine to sum an array of integers


```
int sumit(int data[], int length)
{
  int sum, int i;
  sum = 0;
  for(i=0; i < length; i++)
 sum = sum + data[i];
  return sum;
}</pre>
```


```
.text
SUMIT: addi $sp,$sp,-32
 $ra,20($sp)
 $fp,16($sp)
 SW
 $fp,$sp,28
 addi
 zero, -4(fp) # sum = 0;
 SW
 $zero, 0 ($fp) # i = 0;
 SW
 $t0,0($fp)
 # $t0 = i
LOOP:
 lw
 $t0,$a0,FIN # is i < length
 bge
 v0,-4(p) # v0 = sum
 lw
 $t3,$t0,2
 # i = i * 4
 sll
 $t3,$a0,$t3  # $t3 = &(data[i])
 add
 $t4,0($t3)
 lw
 # $t4 = data[i]
 $v0,$v0,$t4
 # sum += data[i]
 add
 $v0,-4($fp)
 SW
 addi $t0,$t0,1
 # i++
 $t0,0($fp)
 sw
 LOOP
 b
 $fp,16($sp)
FIN:
 $ra,20($sp)
 lw
 addi $sp,$sp,32
 jr
 $ra
```

```
.text
SUMIT: move $v0,$zero
 # $v0 = sum = 0
LOOP: blez $a1,FIN
 # check length > 0
 $t1,0($a0) # $t4 = data[i]
 lw
 $v0,$v0,$t1
 # sum += data[i]
 add
 addi $a0,$a0,4
 # increment ptr.
 addi $a1,$a1,-1
 # length--
 LOOP
 b
 jr
 $ra
FIN:
```

Naïve, unoptimized implementation

Hand-coded assembly implementation or optimized compiler output

At start of SUMIT, FP and SP are pointing to stack frame of routine that is calling SUMIT. Argument \$a0 is a pointer to a locally declared data array and \$a1 is the length (e.g. 100)


```
.text
SUMIT: addi $sp,$sp,-32
 $ra,20($sp)
 $fp,16($sp)
 addi $fp,$sp,28
 product{$} $zero, -4(product{$} $fp) # sum = 0;
 $zero, 0 ($fp) # i = 0;
 lw $t0,0($fp)
 # $t0 = i
LOOP:
 bge $t0,$a0,FIN # is i < length
 v0,-4($fp) # v0 = sum
 lw
 # i = i * 4
 $t3,$t0,2
 sll
 add $t3,$a0,$t3 # $t3 = &(data[i])
 # $t4 = data[i]
 lw
 $t4,0($t3)
 $v0,$v0,$t4 # sum += data[i]
 add
 $v0,-4($fp)
 SW
 addi $t0,$t0,1
 # i++
 $t0,0($fp)
 b
 LOOP
 $fp,16($sp)
FIN:
 $ra,20($sp)
 addi $sp,$sp,32
 ir
 $ra
```


We allocate the stack frame and save the \$fp and \$ra before adjusting the new \$fp

```
0x7fffeff8
 data[99]
 .text
 fp =
SUMIT: addi $sp,$sp,-32
 0x7fffeff4
 $ra,20($sp)
 0x7fffebdc
 0x7fffebfc
 $fp,16($sp)
 data[0]
 addi $fp,$sp,28
 $sp =
 \frac{1}{2} $zero, -4 ($fp) # sum = 0;
 0x7fffebc0
 0x7fffebec
 (arg 3)
 1w $t0,0($fp) # $t0 = i
LOOP:
 0x7fffebe8
 bge $t0,$a0,FIN # is i < length
 (arg 2)
 v0,-4(p) # v0 = sum
 lw
 (\$a1 = length)
 0x7fffebe4
 $t3,$t0,2
 # i = i * 4
 sll
 add $t3,$a0,$t3 # $t3 = &(data[i])
 ($a0 = data)
 0x7fffebe0
 $t4,0($t3)
 lw
 # $t4 = data[i]
 $v0,$v0,$t4 # sum += data[i]
 i = 0
 0x7fffebdc
 add
 $v0,-4($fp)
 SW
 sum = 0
 0x7fffebd8
 # i++
 addi $t0,$t0,1
 $t0,0($fp)
 Caller $ra
 0x7fffebd4
 LOOP
 0x7fffeff8
 0x7fffebd0
 $fp,16($sp)
FIN:
 $ra,20($sp)
 0x7fffebcc
 (arg 3)
 addi $sp,$sp,32
 jr
 $ra
 (arg 2)
 0x7fffebc8
 0x7fffebc4
 (arg 1)
 0x7fffebc0
 (arg 0)
```

We initialize the local variables i and sum using appropriate displacements from the \$fp

We run through the loop, length number of times (e.g. 100) updating i and sum each iteration. \$t3 acts as a ptr. to the data array allocated in the previous stack frame

We restore the \$fp and \$ra, then deallocate the stack frame by resetting the \$sp back to its original value

Stack Summary

- Data associated with a subroutine is a many-to-one relationship (i.e. many instances may be running at the same time). A stack allows for any number of concurrent instances to all have their own storage.
- Stack always grows towards lower addresses
- Stack frames defines organization of data related to a subroutine
- A subroutine should leave the stack & \$sp in the same condition it found it
- \$sp and \$fp are dedicated registers to maintaining the system stack

Recursive Routines

- Routines that call themselves
- Good example of why stack frames are needed since each instance of the routine needs its own data
- In the following factorial example a compiler would use the standard stack frame organization, however, we'll handcode our own

Recursive Factorial Routine

C Code:

```
void main() {
 int x;
 x = fact(3);
}


int fact(int n)
{
 if(n == 1)
 // 1! = 1
 return 1;
 else {
 // calculate (n-1)!
 return n*fact(n-1);
 }
}
```

Assembly:


```
.text
MAIN:
 addi
 $sp,$sp,-8
 $a0, 3
 li
 jal
 FACT
 $v0,4($sp)
 SW
 $sp,$sp,-8
 addi
FACT:
 $ra,4($sp)
 SW
 $v0,$zero,1
 addi
 $a0,$v0,L1
 beq
 $a0,8($sp)
 SW
 $a0,$a0,-1
 addi
 jal
 FACT
 lw
 $a0,8($sp)
 $v0,$a0,$v0
 mul
L1:
 lw
 $ra,4($sp)
 $sp,$sp,8
 addi
 jr
 $ra
```

 Key Detail: Make sure each call of Fact is working with its own value of n

Recursive Call Timeline

 Before calling yourself, you need to save copies of all your locally declared variables/parameters (e.g. n)

Initial conditions

	+ 0**+		\$sp =	7fffeff4		0000 0000	0x7fffeffc
MAIN:	.text addi	\$sp,\$sp,-8				0000 0000	0x7fffeff8
0x40002c	li jal	\$a0, 3 FACT	\$ra =	0040002c	1	0000 0000	0x7fffeff4
	sw	\$v0,4(\$sp)			•	0000 0000	0x7fffeff0
FACT:	addi	\$sp,\$sp,-8				0000 0000	0x7fffefec
11101.	sw	\$ra,4(\$sp)	^ ^	0000000		0000 0000	0x7fffefe8
	addi beq	\$v0,\$zero,1 \$a0,\$v0,L1	\$a0 =	0000003		0000 0000	0x7fffefe4
	sw addi	\$a0,8(\$sp) \$a0,\$a0,-1	\$ v 0 =	00000000		0000 0000	0x7fffefe0
	jal	FACT			1	0000 0000	0x7fffefdc
0x4001e8	lw mul	\$a0,8(\$sp) \$v0,\$a0,\$v0					
L1:	lw	\$ra,4(\$sp)					

• Allocate space for local var. and arg. \$a0 (n)

\$sp,\$sp,8

\$ra

- Load the argument for fact(3) call
- Call the fact routine using 'jal'

addi jr

- Allocate room for \$ra and for saving \$a0 when we have to call fact(2)
- Store the \$ra to the stack

- Perform the comparison of n == 1 (a0 == v0)
- Since n=3, this branch fails and execution continues by storing the current value of n on the stack before calling fact(2)

	.		\$sp =	7fffefec	\	0000 0000	0x7fffeffc
MAIN:	.text addi	\$sp,\$sp,-8				0000 0000	0x7fffeff8
0x40002c	li jal	\$a0, 3 FACT	\$ra =	004001e8		0000 0003	0x7fffeff4
	sw	\$v0,4(\$sp)			\	0040 002c	0x7fffeff0
ED CEL	_ 44:	Ć			1	0000 0000	0x7fffefec
FACT:	addi sw	\$sp,\$sp,-8 \$ra,4(\$sp)				0000 0000	0x7fffefe8
	addi beq	<pre>\$v0,\$zero,1 \$a0,\$v0,L1</pre>	\$a0 =	00000002		0000 0000	0x7fffefe4
	sw addi	\$a0,8(\$sp) \$a0,\$a0,-1	\$ v 0 =	0000001		0000 0000	0x7fffefe0
	jal	FACT				0000 0000	0x7fffefdc
0x4001e8	lw .	\$a0,8(\$sp)					•
L1:	mul lw	\$v0,\$a0,\$v0 \$ra,4(\$sp)					

• Set n=2 and call fact(2)

addi

jr

• \$ra is updated with the appropriate return address

\$sp,\$sp,8

\$ra

- Allocate space on stack for fact(2) call
- Save \$ra, perform n==1 comparison which fails
- Store n=2 on the stack before calling fact(1)

	.		\$sp =	7fffefe4	١	0000 0000	0x7fffeffc
MAIN:	.text addi	\$sp,\$sp,-8				0000 0000	0x7fffeff8
0 x 40002c	li jal	\$a0, 3 FACT	\$ra =	004001e8		0000 0003	0x7fffeff4
	sw	\$v0,4(\$sp)				0040 002c	0x7fffeff0
FACT:	addi	\$sp,\$sp,-8			\	0000 0002	0x7fffefec
11101.	sw	\$ra,4(\$sp)	• •	0000001	\	0040 01e8	0x7fffefe8
	addi beq	<pre>\$v0,\$zero,1 \$a0,\$v0,L1</pre>	\$a0 =	0000001	,	0000 0000	0x7fffefe4
	sw addi	\$a0,8(\$sp) \$a0,\$a0,-1	\$ v 0 =	0000001		0000 0000	0x7fffefe0
	jal	FACT				0000 0000	0x7fffefdc
0x4001e8	lw mul	\$a0,8(\$sp) \$v0,\$a0,\$v0					•
L1:	lw	\$ra,4(\$sp)					

• Set n=1 and call fact(1)

addi

jr

• \$ra is updated with the appropriate return address

\$sp,\$sp,8

\$ra

	. text		\$sp =	7fffefdc	1	0000 0000	0x7fffeffc
MAIN:	addi	\$sp,\$sp,-8				0000 0000	0x7fffeff8
0 x4 0002c	li jal	\$a0, 3 FACT	\$ra =	004001e8		0000 0003	0x7fffeff4
	sw	v0,4(sp)				0040 002c	0x7fffeff0
T3.0T		A A O			1	0000 0002	0x7fffefec
FACT:	addi sw	\$sp,\$sp,-8 \$ra,4(\$sp)			\	0040 01e8	0x7fffefe8
	addi beq	\$v0,\$zero,1 \$a0,\$v0,L1	\$a0 =	0000001		0000 0000	0x7fffefe4
	sw addi	\$a0,8(\$sp) \$a0,\$a0,-1	\$ v 0 =	0000001		0040 01e8	0x7fffefe0
	jal	FACT			•	0000 0000	0x7fffefdc
0x4001e8	lw_	\$a0,8(\$sp)					
L1:	mul lw	\$v0,\$a0,\$v0 \$ra,4(\$sp)					

Allocate space on stack for fact(1) call

\$ra

\$sp,\$sp,8

- Save \$ra, perform n==1 comparison which succeeds
- Branch to L1

addi

jr

	.		\$sp =	7fffefe4		0000 0000	0x7fffeffc
MAIN:	.text addi	\$sp,\$sp,-8			/	0000 0000	0x7fffeff8
0x40002c	li jal	\$a0, 3 FACT	\$ra =	004001e8		0000 0003	0x7fffeff4
	sw	\$v0,4(\$sp)			$\left\langle \cdot \right\rangle$	0040 002c	0x7fffeff0
FACT:	addi	\$sp,\$sp,-8			M	0000 0002	0x7fffefec
FACI.	sw	\$ra,4(\$sp)			- }}	0040 01e8	0x7fffefe8
	addi beq	\$v0,\$zero,1 \$a0,\$v0,L1	\$a0 =	0000001	- }	0000 0000	0x7fffefe4
	sw	\$a0,8(\$sp)	\$v0 =	0000001	Ì	0040 01e8	0x7fffefe0
	addi jal	\$a0,\$a0,-1 FACT				0000 0000	0x7fffefdc
0x4001e8	lw	\$a0,8(\$sp)					4
	mul	\$v0,\$a0,\$v0					
L1:	lw	\$ra,4(\$sp)					
	addi	\$sp,\$sp,8					

• Pop the \$ra off the stack and return to that address

jr

	.		\$sp =	7fffefe4	\	0000 0000	0x7fffeffc
MAIN:	.text addi	\$sp,\$sp,-8			\	0000 0000	0x7fffeff8
0x40002c	li jal	\$a0, 3 FACT	\$ra =	004001e8	\	0000 0003	0x7fffeff4
011100020	sw	\$v0,4(\$sp)			\	0040 002c	0x7fffeff0
						0000 0002	0x7fffefec
FACT:	addi sw	\$sp,\$sp,-8 \$ra,4(\$sp)			أممره	0040 01e8	0x7fffefe8
	addi beq	<pre>\$v0,\$zero,1 \$a0,\$v0,L1</pre>	\$a0 =	00000002		0000 0000	0x7fffefe4
	sw	\$a0,8(\$sp)	\$ v 0 =	00000002		0040 01e8	0x7fffefe0
	addi jal	\$a0,\$a0,-1 FACT	4.0			0000 0000	0x7fffefdc
0x4001e8	lw	\$a0,8(\$sp)				0000 0000]
L1:	mul lw	\$v0,\$a0,\$v0 \$ra,4(\$sp)					
шт.	addi	\$sp,\$sp,8					

• Restore \$a0 = 2

jr

• Multiply v0 = 1 * a0 = 2 and store in v0

\$ra

	.text		\$sp =	7fffefec	<u>.</u>	0000 0000	0x7fffeffc
MAIN:	addi	\$sp,\$sp,-8				0000 0000	0x7fffeff8
0x40002c	li jal	\$a0, 3 FACT	\$ra =	004001e8		0000 0003	0x7fffeff4
	sw	\$v0,4(\$sp)			//	0040 002c	0x7fffeff0
FACT:	addi	ćan ćan O			1	0000 0002	0x7fffefec
FACI:	sw	\$sp,\$sp,-8 \$ra,4(\$sp)			\	0040 01e8	0x7fffefe8
	addi beq	\$v0,\$zero,1 \$a0,\$v0,L1	\$a0 =	00000002		0000 0000	0x7fffefe4
	sw	\$a0,8(\$sp)	\$ v 0 =	00000002		0040 01e8	0x7fffefe0
	addi jal	\$a0,\$a0,-1 FACT				0000 0000	0x7fffefdc
0x4001e8	lw	\$a0,8(\$sp)					
L1:	mul lw	\$v0,\$a0,\$v0 \$ra,4(\$sp)					

• Pop the \$ra off the stack and return to that address

\$sp,\$sp,8

\$ra

addi

jr

	. text		\$sp =	7fffefec	\	0000 0000	0x7fffeffc
MAIN:	addi	\$sp,\$sp,-8				0000 0000	0x7fffeff8
0 x 40002c	li jal	\$a0, 3 FACT	\$ra =	004001e8	\setminus	0000 0003	0x7fffeff4
	sw	v0,4(sp)			X	0040 002c	0x7fffeff0
FACT:	addi	¢an ¢an −0			/ 1	0000 0002	0x7fffefec
FACI:	sw	\$sp,\$sp,-8 \$ra,4(\$sp)				0040 01e8	0x7fffefe8
	addi beq	<pre>\$v0,\$zero,1 \$a0,\$v0,L1</pre>	\$a0 =	00000003		0000 0000	0x7fffefe4
	sw	\$a0,8(\$sp)	\$v0 =	0000006		0040 01e8	0x7fffefe0
	addi jal	\$a0,\$a0,-1 FACT			ļ	0000 0000	0x7fffefdc
0x4001e8	lw mul	\$a0,8(\$sp) \$v0,\$a0,\$v0					_
L1:	lw	\$ra,4(\$sp)					

• Restore \$a0 = 3

addi

jr

• Multiply v0 = 2 * a0 = 3 and store in v0

\$sp,\$sp,8

\$ra

Pop the \$ra off the stack and return to that address

\$ra

jr

• \$v0 contains 3! = 6 and is stored in the local variable