ECE260: Fundamentals of Computer Engineering

Supporting Nested Procedures

James Moscola
Dept. of Engineering & Computer Science
York College of Pennsylvania

Memory Layout [in MARS Simulator]

- Reserved used by operating system, not for you
- **Text** executable program instructions (i.e. your code)
 - Create with a .text directive
- Data global and static variables
 - Create with a .data directive
- **Heap** dynamically allocated memory
 - Request this from the operating system
- Stack for storing local variables and stack frames
 - Grows towards the heap

MIPS Registers (now with more info!)

• MIPS architecture has a 32×32 -bit register file (e.g. it has 32×32 -bit registers)

	Use	Register Name	egister Number
	Constant value 0	\$zero	0
Not for you!	Assembler temporary	\$at	1
Callee puts return value here	Procedure return values	\$v0 - \$v1	2 - 3
Caller puts arguments here	Procedure arguments	\$a0 - \$a3	4 - 7
Callee may overwrite these	Temporary values	\$t0 - \$t7	8 - 15
 Must be saved by callee if used 	Saved temporary values	\$s0 - \$s7	16 - 23
Callee may overwrite these	More temporary values	\$t8 - \$t9	24 - 25
Also, not for you!	Reserved for OS	\$k0 - \$k1	26 - 27
Easy access to constants/global	Global pointer	\$gp	28
Top of stack	Stack pointer	\$sp	29
 Points to local variables on stac 	Frame pointer	\$fp	30
Where to go when returning from procedure	Return Address	\$ra	31

What is Preserved Across a Procedure Call?

- MIPS conventions dictate that a CALLER can expect the following behavior when calling a procedure
 - Some registers and data are expected to be "preserved"
 - Other registers and data are NOT expected to be "preserved"
- Registers and data that are "preserved" are expected by the CALLER to contain the same values both before and after a procedure call (i.e. they should saved/restored by a CALLEE)

Preserved	Not Preserved
Saved registers: \$s0 - \$s7	Temporary registers: \$t0 - \$t9
Stack/Frame pointer registers: \$sp, \$fp	Argument registers: \$a0 - \$a3
Return address register: \$ra	Return value registers: \$v0 - \$v1
Stack above stack pointer	Stack below stack pointer

Non-Leaf Procedures

- A leaf procedure is a procedure that does NOT call another procedure
 - CALLEE (PROC_A) must save/restore and \$sX registers that it uses

PROC_A

Leaf

Procedure

PROC_A

- A non-leaf procedure is a procedure that calls other procedures
 - All CALLEEs must save/restore \$sX registers that they use (PROC_A, PROC_B, ...)
 - Each CALLER needs to save/restore info on the stack prior to transferring control to next CALLEE
 - CALLER must save its return address
 - When the CALLER issues the jal instruction to call CALLEE the \$ra register is overwritten
 - Any arguments (\$aX registers) and temporaries \$(tX registers) needed after the CALLEE returns
 - CALLER may reassign \$aX registers to pass arguments to CALLEE, so save contents
 - CALLEE may become a CALLER itself and overwrite \$aX registers!
 - No guarantee that a CALLEE will preserve values in \$tX registers, so save contents

Non-Leaf Procedure – A Recursive Example

- Example C code
 - This function is **both** a CALLER and a CALLEE

```
int fact (int n) {
  if (n < 1)
 return 1;
  else
 return n * fact(n - 1);
}</pre>

 ## BASE Case - stops recursion

 RECURSIVE Case - function calls itself
}
```

- Assume the following:
 - Parameter n is passed in register \$a0
 - Factorial function (fact) is called using a **jal** instruction that sets the \$ra register
 - Return value is placed in register \$v0 before the fact function returns

Non-Leaf Procedure – A Recursive Example (continued)

```
FACT:
 addi $sp, $sp, -8
 # adjust $sp to make room on stack to save contents of 2 registers
 # As CALLER: save return address onto the stack ... <u>may</u> need restoring later
 $ra, 4($sp)
 # As CALLER: save argument onto the stack since $a0 may be used to call fact
 $a0, 0($sp)
 SW
 slti $t0, $a0, 1 # test for n < 1 ... $t0 is set to 1 if true, 0 otherwise
 BASE Case
 beq $t0, $zero, ELSE # branch to ELSE if !(n < 1)
 addi $v0, $zero, 1
 # otherwise, set return value to 1
 addi $sp, $sp, 8
 # pop stack, no need to restore $a0 or $ra since never overwritten
 # return from base case with a return value of 1
 jr $ra
ELSE:
 RECURSIVE Case
 addi $a0, $a0, -1
 # decrement n into $a0 to set argument for recursive call
 # recursive call, writes $ra — good thing we backed it up on the stack!
 jal FACT
 ### #### recursing, will eventually return here with a <u>return value in $v0</u>
 lw $a0, 0($sp)
 # As CALLER: restore original value for n when recursion returns
 # As CALLER: restore original value for $ra when recursion returns
 lw $ra, 4($sp)
 addi $sp, $sp, 8
 # pop stack now that values have been restored to registers
 mul v0, a0, v0 # multiply n by result of last recursive call — n * fact(n — 1)
 # previous mul instruction put result in $v0, now return it
 jr
 $ra
```


Storing Local Data on the Stack

- A procedure may need memory space for local variables
 - May have locally defined array or simply too much data to store in registers
- If necessary, memory space for local variables is allocated on the stack
 - If not much local data, registers may be sufficient
 - NOT stored in .data segment of memory
 - Data is conserved on stack if procedure calls another procedure
 - Data is removed from stack when procedure returns
- Procedure frame (a.k.a. activation record, a.k.a. stack frame)
 - Segment of the stack containing a procedures saved registers and local variables

Storing Local Data on the Stack

Frame pointer (\$fp) points to first word of the frame and doesn't move during a procedure

Stack pointer (\$sp) points to the top of the stack and may move as stack grows/shrinks in a procedure

Stack BEFORE calling procedure PROC_X

Stack WHILE in procedure PROC_X

Stack AFTER in procedure PROC_X returns

Passing More than Four Arguments

- MIPS provides four registers, \$a0 \$a3 for passing arguments to a procedure
- If a procedure expects more than four arguments they must be passed on the stack
 - CALLER places first four arguments in registers \$a0 \$a3
 - CALLER places arguments 5 and up on stack immediately before executing jal instruction
 - Arguments should be LAST thing placed in CALLER's stack frame easily accessible by CALLEE
 - Arguments placed on stack are placed in **reverse** order
- CALLEE can access arguments 5 and up by using the *frame pointer* (set \$fp upon entering CALLEE)

```
add $t1, $zero, $a0  # access 1st argument add $t2, $zero, $a1  # access 2nd argument


lw $t5, 4($fp)  # access 5th argument

lw $t6, 8($fp)  # access 6th argument

lw $t7, 12($fp)  # access 7th argument
```


Stack Frame Overview

- The stack frame contains storage for the CALLER's data that it wants preserved after the invocation of CALLEEs
- The CALLEE uses the stack for the following:
 - 1. Accessing the arguments that the CALLER passes to it (specifically, the 5th and greater)
 - 2. "Preserving" non-temporary registers that it wishes to modify
 - 3. Storing/accessing its own local variables
- The *frame pointer* keeps track of the boundary between stack frames

Stack Frame Overview

- The stack frame contains storage for the CALLER's data that it wants preserved after the invocation of CALLEEs
- The CALLEE uses the stack for the following:
 - 1. Accessing the arguments that the CALLER passes to it (specifically, the 5th and greater)
 - 2. "Preserving" non-temporary registers that it wishes to modify
 - 3. Storing/accessing its own local variables
- The **frame pointer** keeps track of the boundary between stack frames

Example: A Sort Procedure in C

Another procedure example

```
void sort (int array[], int len) {
  int i, j;
  for (i = 0; i < len; i += 1) {
 for (j = i - 1; j >= 0 && array[j] > array[j + 1]; j -= 1) {
 swap(array, j, j+1);
 }
  }
}
```

Assume: \$a0 has base address of array \$a1 has len

```
void swap (int array[], int i, int j) {
  int temp;
  temp = array[i];
  array[i] = array[j];
  array[j] = temp;
}
```

Assume:
\$a0 has base address of array
\$a1 has i
\$a2 has j

Example: A Sort Procedure in C – Swap Procedure

```
swap:
 # load array[i] into register
 sll $t1, $a1, 2 # compute byte offset of i
 add $t1, $a0, $t1  # compute effective address of array[i]
 lw $t3, 0($t1) # load array[i] into register
 # load array[j] into register
 sll $t0, $a2, 2 # compute byte offset of j
 add $t0, $a0, $t0  # compute effective address of array[j]
 lw $t2, 0($t0)  # load array[j] into register
 # store values into memory swapped
 sw $t3, 0($t0) # store array[i] into array[j]
 sw $t2, 0($t1) # store array[j] into array[i]
 # return to caller
 jr
 $ra
```

Example: A Sort Procedure in C – Procedure Body

```
move $s2, $a0  # save $a0 into $s2
 Move input params
 move $s3, $a1  # save $a1 into $s3
 move \$\$0, \$zero \# i = 0
 Outer Loop
for1tst: slt $t0, $s0, $s3 # $t0 = 0 if $s0 \ge $s3 (i \ge n)
 beq $t0, $zero, exit1 # go to exit1 if $s0 \ge $s3 (i \ge n)
 addi \$\$1, \$\$0, -1 # j = i - 1
for2tst: slti $t0, $s1, 0  # $t0 = 1 if $s1 < 0 (j < 0)
 bne $t0, $zero, exit2 # go to exit2 if $s1 < 0 (j < 0)
 sll $t1, $s1, 2 # $t1 = j * 4
 Inner Loop
 add $t2, $s2, $t1  # $t2 = array_base + (j * 4)
 lw $t3, 0($t2) # $t3 = array[j]
 lw $t4, 4($t2) # $t4 = array[j + 1]
 slt $t0, $t4, $t3  # $t0 = 0 if $t4 ≥ $t3
 beq $t0, $zero, exit2 # go to exit2 if $t4 ≥ $t3
 move $a0, $s2  # 1st param of swap is array (old $a0)
 move $a1, $s1 # 2nd param of swap is j
 Setup and call swap
 addi $a2, $s1, 1 # 3rd param of swap is j+1
 jal swap # call swap procedure
 addi $s1, $s1, -1 # j -= 1
 Inner Loop
 # jump to test of inner loop
 for2tst
 addi $s0, $s0, 1
 # i += 1
exit2:
 Outer Loop
 for1tst
 # jump to test of outer loop
```

Example: A Sort Procedure in C – Full Procedure

```
addi $sp, $sp, -20
 # make room on stack for 5 registers
sort:
 $ra, 16($sp) # save $ra on stack
 SW
 $s3, 12($sp) # save $s3 on stack
 sw $s2, 8($sp) # save $s2 on stack
 $s1, 4($sp) # save $s1 on stack
 SW
 $s0, 0($sp) # save $s0 on stack
 SW
 # procedure body
exit1:
 $s0, 0($sp)
 # restore $s0 from stack
 lw
 $s1, 4($sp)
 # restore $s1 from stack
 lw
 lw $s2, 8($sp)
 # restore $s2 from stack
 $s3, 12($sp) # restore $s3 from stack
 $ra, 16($sp) # restore $ra from stack
 lw
 addi $sp, $sp, 20
 # restore stack pointer
 # return to calling routine
 $ra
```

Caller Conventions

- The CALLER will:
 - Save all temp registers that it wants to survive subsequent procedure calls into its stack frame (\$t0-\$t9, \$a0-\$a3, and \$v0-\$v1)
 - Pass the first 4 arguments to a CALLEE in registers \$a0-\$a3 save subsequent arguments on stack, in **reverse** order
 - Call CALLEE procedure, using a **jal** instruction which places the return address in register \$ra
 - If this CALLER is also a CALLEE, you must save \$ra before using jal
 - Access CALLEE procedure's return values in registers \$v0-\$v1 after CALLEE returns
 - Restore all temp registers that were saved prior to calling CALLEE
 - Be sure to grab return value from CALLEE prior to restoring any saved \$v0-\$v1 from stack or you will overwrite the CALLEE's return value
- IMPORTANT NOTE: A CALLER MAY ALSO BE ALL CALLEE

Callee Conventions

If needed the CALLEE will:

- 1) Allocate a stack frame with space for saved registers, local variables, and spilled args
- 2) Save any "preserved" registers that it will use/overwrite: \$ra, \$sp, \$fp, \$gp, \$s0-\$s7
- 3) If CALLEE has local variables -or- needs access to args on the stack, save CALLER's frame pointer and set \$fp to 1st entry of CALLEE's stack
- 4) EXECUTE procedure
- 5) Place return values in \$v0-\$v1
- 6) Restore saved registers including those that were preserved for CALLER
- 7) Restore \$sp to its original value
- 8) Return to CALLER with jr \$ra
- IMPORTANT NOTE: A CALLEE MAY ALSO BE ALL CALLER