MIPS Calling Convention

CS 64: Computer Organization and Design Logic
Lecture #9
Fall 2018

Ziad Matni, Ph.D.

Dept. of Computer Science, UCSB

Administrative

- Lab #5 this week due on Friday
- Grades will be up on GauchoSpace today by noon!
 - If you want to review your exams, see your TAs:
 LAST NAMES A thru Q See Bay-Yuan (Th. 12:30 2:30 pm)
 LAST NAMES R thru Z See Harmeet (Th. 9:30 11:30 am)
- Mid-quarter evaluations for T.As
 - Links on the last slide and will put up on Piazza too
 - Optional to do, but very appreciated by us all!

CS 64, Fall 18, Midterm Exam

Average = 86.9% Median = 87%

Lecture Outline

- MIPS Calling Convention
 - Functions calling functions
 - Recursive functions

Function Calls Within Functions...

Given what we've said so far...

- What about this code makes our previously discussed setup break?
 - You would needmultiple copies of \$ra

```
void foo() {
 bar();
}
void bar() {
 baz();
}
void baz() {}
```

 You'd have to copy the value of \$ra to another register (or to mem) before calling another function

Danger: You could run out of registers!

Another Example...

What about this code makes this setup break?

 Can't fit all variables in registers at the same time!

 How do I know which registers are even usable without looking at the code?

```
void foo() {
  int a0, a1, ..., a20;
  bar();
}
void bar() {
  int a21, a22, ..., a40;
}
```

6

Solution??!!

 Store certain information in memory only at certain times

 Ultimately, this is where the call stack comes from

So what (registers/memory) save what???

What Saves What?

- By MIPS convention, certain registers are designated to be preserved across a call
- Preserved registers are saved by the function called (e.g., \$s0 - \$s7)
 - So these should be saved at the start of every function
- <u>Non-preserved</u> registers are saved by the *caller of the function* (e.g., \$t0 - \$t9)
 - So these should be saved by the function's caller
 - Or not... (they can be ignored under certain circumstances)

And Where is it Saved?

Register values are saved on the stack

The top of the stack is held in \$sp (stackpointer)

The stack grows
 from high addresses to low addresses

When a program starts executing, a certain contiguous section of memory is set aside for the program called the stack.

- The stack pointer is a register (\$sp) that contains the top of the stack.
- \$sp contains the smallest address x such that any address smaller than x is considered garbage, and any address greater than or equal to x is considered valid.

In this example, \$sp contains the value
 0x0000 1000.

 The shaded region of the diagram represents valid parts of the stack.

- Stack Bottom: The largest valid address of a stack.
- When a stack is initialized, \$sp points to the stack bottom.
- Stack Limit: The smallest valid address of a stack.
- If \$sp gets smaller than this, then we get a <u>stack overflow error</u>

Stack Push and Pop

- To PUSH one or more registers
 - Subtract 4 times the number
 of registers to be pushed
 on the stack pointer
 - Why????
 - Copy the registers to the stack (do a sw instruction) Example:

```
addi $sp, $sp, -8 # 2 registers to save
sw $s0, 4($sp)
sw $s1, 0($sp)
```

Stack Push and Pop

- To POP one or more registers
 - Reverse process from push
 - Copy the data from the stack to the registers (do a lw instruction)
 - Add 4 times the number of registers
 to be popped on the stack.

Example:

```
lw $s0, 4($sp)
lw $s1, 0($sp)
addi $sp, $sp, 8  # 2 registers to restore
# Note: you cannot do the addi first
```

save_registers.asm

- The program will look at 2 integers (a0, a1) and ultimately returns (a0 + a0) + (a1 + a1) via a function call (i.e. jal)
- The function will first create room for **2 words** on the stack
 - It will push \$50 & \$51 onto the stack
 - We'll use \$s0 and \$s1b/c we want them to be <u>preserved</u> across a call
- It will calculate the returned value and put the result in \$v0
- We will then restore the original registers
 - It will pop 2 words from the stack & place them in \$50 & \$51

```
.data
 save_registers.asm
solution text: .asciiz "Solution: "
saved text: .asciiz "Saved: "
newline:
 .asciiz "\n"
.text
# $a0: first integer
# $a1: second integer
# Returns ($a0 + $a0) + ($a1 + $a1) in $v0.
# Uses $s0 and $s1 as part of this process because these are preserved across a call.
# add ints must therefore save their values internally using the stack.
add ints:
 # save $s0 and $s1 on the stack (i.e. push)
 addi $sp, $sp, -8 # make room for two words
 sw $s0, 4($sp) # note the non-zero offset
 sw $s1, 0($sp)
# calculate the value
 add $s0, $a0, $a0
 add $s1, $a1, $a1
 add $v0, $s0, $s1
# because $t0 is assumed to not be preserved, we can modify it directly (and it will not
matter b/c we'll pop the saved $t0 out of the stack later)
 li $t0, 4242
# restore the registers and return (i.e. pop)
 lw $s1, 0($sp)
 lw $s0, 4($sp)
 addi $sp, $sp, 8
 jr $ra
 Matni, CS64, Fa18
 18
```

```
save registers.asm
main:
 # We "happen" to have the value 1 in $t0 and 2 in $s0 in this example
 # $t0 and $s0 are independent of the function...
 li $t0, 1
 li $s0, 2
 # We want to call add ints. Because we want to save the value of $t0, in this case,
 # and because it's not preserved across a call (we can't assume it will be), it is our
 # (the caller's) responsibility to store it on the stack and restore it afterwards
 addi $sp, $sp, -4
 sw $t0, 0($sp) # saving $t0 is the caller's responsibility, $s0 is the callee's...
 # setup the function call and make it
 li $a0, 3
 li $a1, 7
 jal add ints
 # restore $t0 - also, we can "assume" that $s0 still has the value 2 in it
 # because the CC says the function has to preserve $s registers
 lw $t0, 0($sp)
 addi $sp, $sp, 4
 # print out the solution prompt
 # print out the solution itself
 li $v0, 1
 move $t1, $v0
 li $v0, 4
 move $a0, $t1
 syscall
 la $a0, solution text
 syscall
 # print out a newline and end (not
 shown)
 la $a0, newline
 li $v0, 4
 11/5/2018
 syscall
 19
```

What is a Calling Convention?

- It's a protocol about how you <u>call</u> functions
 and how you are supposed to <u>return</u> from them
- Every CPU architecture has one
 - They can differ from one arch. to another
- 3 Reasons why we care:
 - Because it makes programming a lot easier if everyone agrees to the same consistent (i.e. reliable) methods
 - Makes testing a whole lot easier
 - I will ask you to use it in assignments and in exams!
 - And you loose major points (or all of them) if you don't...

More on the "Why"

- Have a way of implementing functions in assembly
 - But not a clear, easy-to-use way to do <u>complex</u> functions
- In MIPS, we do not have an inherent way of doing nested/recursive functions
 - Example: Saving an arbitrary amount of variables
 - Example: Jumping back to a place in code recursively
- There <u>is</u> more than one way to do things
 - But we often need a <u>convention</u> to set working parameters
 - Helps facilitate things like testing and inter-compatibility
 - This is partly why MIPS has different registers for different uses

Instructions to Watch Out For

- jal <label> and jr \$ra always go together
- Function arguments have to be stored ONLY in \$a0 thru \$a3
- Function return values have to be stored ONLY in \$v0 and \$v1
- If functions need additional registers whose values we don't care about keeping after the call, then they can use
 \$t0 thru \$t9
- What about \$s registers? AKA the preserved registers
 - We must save them... more on that...

MIPS C.C. for CS64: Assumptions

- We will <u>not</u> utilize \$fp and \$gp regs
 - \$fp: frame pointer
 - \$gp: global pointer
- Assume that functions will not take more than 4 arguments and will not return more than 2 arguments
 - Makes our lives a little simpler...
- Assume that all values on the stack are always 32-bits
 - That is, no overly long data types or complex data structures like
 C-Structs, Classes, etc...

The MIPS Convention In Its Essence

Preserved vs **Unpreserved** Regs

Preserved: \$s0 - \$s7, and \$sp, \$ra

Unpreserved: \$t0 - \$t9, \$a0 - \$a3, and \$v0 - \$v1

- Values held in Preserved Regs immediately before a function call
 MUST be the same immediately after the function returns.
- Values held in Unpreserved Regs must always be assumed to change after a function call is performed.
 - \$a0 \$a3 are for passing arguments into a function
 - \$v0 \$v1 are for passing values from a function

MIPS Call Stack

- We know what a Stack is...
- A "Call Stack" is used for storing the return addresses of the various functions which have been called
- When you call a function (e.g. jal funcA), the address that we need to return to is pushed into the call stack.

•••

funcA does its thing... then...

•••

The function needs to return.

So, the address is **popped** off the call stack

```
void first()
 second()
 return; }
void second()
 third ();
 return; }
void third()
 fourth ();
 return; }
void forth()
 return; }
```

MIPS Call Stack

```
Top of the Stack
 Address of where
 third should
 return to
 (i.e. after "jal third")
 Address of where
 second should
 return to
 (i.e. after "jal second")
 first:
```

Matni, CS64, Fa18

fourth: jr \$ra third: push \$ra jal fourth pop \$ra jr \$ra second: push \$ra jal third pop \$ra jr \$ra

jal second li \$v0, 10 syscal

Why addiu? Because there is no such thing as a negative memory address AND we want to avoid triggering a processor-level exception on overflow

```
fourth:
  jr $ra
third:
 √addiu $sp, $sp, -4
  sw $ra, 0($sp)
  jal fourth
  Lw $ra, 0($sp)
  addiu $sp, $sp, 4
  jr $ra
second:
  addiu $sp, $sp, -4
  sw $ra, 0($sp)
  jal third
  lw $ra, 0($sp)
  addiu $sp, $sp, 4
  jr $ra
first:
  jal second
li $v0, 10
  syscall
```

```
fourth:
  jr $ra
third:
  push $ra
  jal fourth
  pop $ra
  jr $ra
second:
  push $ra
  jal third
  pop $ra
  jr $ra
first:
```

```
jal second
li $v0, 10
syscal
```

Your To-Dos

 Read the MIPS Calling Convention PDF on the class website!

