Function Calling Conventions 1

CS 64: Computer Organization and Design Logic Lecture #9

Ziad Matni Dept. of Computer Science, UCSB

Lecture Outline

- More on MIPS Calling Convention
 - Functions calling functions
 - The role of the convention and how to use it

MIPS Calling Conventions

 What we are talking about today and the next lecture

You *must* read the handout on

MIPS Calling Conventions

Found on our webpage

CS64, Spring 2018

Course Information

- 0.Calendar
- . 1.Syllabus, CMPSC 64, Spring 2018
- · 2.Demo Code used in Lecture
- 3.Class Grades
- 4.Class Readings
- 5.MIPS Reference Card PDF
- 6.MIPS Calling Convention
- · 7. Exam Reviews

Any Questions From Last Lecture?

Calling Functions on MIPS

- Two crucial instructions: jal and jr
- One specialized register: \$ra
- jal (jump-and-link)
 - Simultaneously jump to an address, and store the location of the next instruction in register \$ra
- jr (jump-register)
 - Jump to the address stored in a register, often \$ra

Passing and Returning Values in MIPS

- Registers \$a0 thru \$a3
 - Argument registers, for passing function arguments

- Registers \$v0 and \$v1
 - Return registers, for passing return values

Function Calls Within Functions...

Given what we've said so far...

- What about this code makes our previously discussed setup break?
 - You would need

```
multiple 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!

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

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

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 are saved at the start of every function
- Non-preserved registers are saved by the caller of the function (e.g., \$t0 - \$t9)
 - So these are 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 there's a <u>stack</u> <u>overflow</u>

Stack Push and Pop

- 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

- 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 \$s1

b/c we want them to be **preserved** 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, Sp18
 20
```

```
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
 move $t1, $v0
 li $v0, 1
 move $a0, $t1
 li $v0, 4
 la $a0, solution text
 syscall
 syscall
 # print out a newline and end (not shown)
 la $a0, newline
 li $v0, 4
 syscall
 5/3/18
 21
```

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 jar \$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
 - Hang in there... will talk about them in a few slides...

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...

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")
```

Matni, CS64, Sp18

```
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

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
  ir $ra
second:
  push $ra
  jal third
  pop $ra
  jr $ra
first:
  jal second
li $v0, 10
syscal
```

YOUR TO-DOs

 Make sure you read the handout on MIPS Calling Conventions

- Finish assignment/Lab #4
 - Assignment due on FRIDAY

Prep for Lab #5 on Monday

