ECE260: Fundamentals of Computer Engineering

Supporting Procedures in Computer Hardware

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

What are Procedures?

- Come with many different names:
 - Subroutine a repeatable piece of code that you can call by name
 - **Procedure** a subroutine that doesn't return a value
 - May have side-effects that write to files, print to the screen, modify input values, etc.
 - Function a subroutine that returns one or more output values based on one or more input values
 - Given some input, produces some output (similar to a mathematical function)
 - Method a procedure or function that is executed in the context of an object-oriented class
 - May have side-effects that modify the state of the object

Why Use Procedures?

- Readability
 - Divide up large programs into smaller procedures
- Reusability
 - Call same procedure from many parts of code
 - Programmers can use each others' code
- Parameterizability
 - Same function can be called with different arguments/parameters at runtime to produce different output or side-effects
- Polymorphism (in OOP C++/Java/etc.)
 - Behavior can be determined at runtime as opposed to compile time based on object type

Why Use Procedures? (continued)

- Scoping of variable names
 - Use locally scoped variable names that make sense in the context of the procedure
 - No need to keep track of ALL variable names throughout entire program

```
int x = 5;

int foo(int x) {
 return x + 1;
}

int bar(int y) {
 int x = 0;
 return foo(x) + y;
}

main() {
 foo(bar(x));
}
```


What's the Procedure?

- Main idea for procedures
 - Some main code routine **M** <u>calls</u> a procedure **P**
 - P does some work, then <u>returns</u> to M
 - Execution in **M** picks up where it left off prior to calling **P**
 - i.e., execution continues at the instruction in M after the instruction that called P

Using Procedures

- A "calling" program (Caller) must:
 - Provide procedure parameters
 - Put the arguments in a place where the procedure can access them
 - Transfer control to the procedure (i.e. jump to the procedure)
- A "called" procedure (Callee) must:
 - Acquire the resources (i.e. registers) needed to perform the function
 - Perform the function
 - Place results in a place where the Caller can find them
 - Return control back to the Caller

Steps for Calling Procedure on MIPS

- 1. Place parameters in registers before calling so callee can access them (use \$a0 \$a3)
- 2. Transfer control to procedure using special instruction
 - Use **jal** instruction ... it saves a <u>return address</u> ... more info coming soon
- 3. Acquire storage resources needed for the procedure
 - Must backup (and later restore) contents of any \$sX registers used in procedure
 - \$tX registers may be overwritten by subroutines ... be careful
- 4. Perform procedure's operations
- 5. Place result in register where the caller can access it (use \$v0 \$v1)
- 6. Return to place of call
 - Register \$ra contains return address

MIPS Registers (now with more info!)

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

Register Number	Register Name	Use
0	\$zero	Constant value 0
1	\$at	Assembler temporary
2 - 3	\$v0 - \$v1	Procedure return values
4 - 7	\$a0 - \$a3	Procedure arguments
8 - 15	\$t0 - \$t7	Temporary values
16 - 23	\$s0 - \$s7	Saved temporary values
24 - 25	\$t8 - \$t9	More temporary values
26 - 27	\$k0 - \$k1	Reserved for OS
28	\$gp	Global pointer
29	\$sp	Stack pointer
30	\$fp	Frame pointer
31	\$ra	Return Address

Another Important CPU Register – Program Counter

- Register that contains the address of the instruction currently being executed
 - Abbreviated as PC for Program Counter
 - Should always point to a memory address in the TEXT segment of memory
 - Side note: common security exploit forces PC to point to point to stack ... this is BAD
 - Typically increments by 4 after each instruction to point to the next instruction
 - PC = PC + 4
 - Increments by 4 since instructions are 4 bytes each (32-bits)
 - PC can be set using branch and jump instructions in lieu of typical increment behavior
 - This is how procedures are "called"

Procedure Call Instructions

- Jump-and-Link (jal) a procedure call instruction
 - Address of instruction immediately after jal is saved in π (i.e. π = PC + 4)
 - Jumps to target address (e.g. address of ProcedureLabel)

jal ProcedureLabel

- Jump Register (jr) return from a procedure
 - Copies \$ra to program counter (i.e. PC = \$ra)
 - Can also be used for computed jumps (32-bit jump distance :-)
 - e.g. for case/switch statements

jr \$ra

Leaf Procedure Example

- A leaf procedure is a procedure that does NOT call another procedure
- Example C code

```
int leaf_example (int g, h, i, j) {
 int f;
 f = (g + h) - (i + j);
 return f;
}
```

- Assume the following:
 - Parameters g, h, i, j are passed in registers \$a0, \$a1, \$a2, \$a3
 - leaf_example code is called using a jal instruction that sets the \$ra register
 - Plan to use register \$s0 for local variable f
 - Must place return value in register \$v0 when done

Leaf Procedure Example (continued)

```
int leaf_example (int g, h, i, j) {
 int f;
 f = (g + h) - (i + j);
 return f;
}
```

```
leaf_example:
 addi $sp, $sp, -4  # plan to use $s0 locally, so make room on stack to save old $s0
 sw $s0, 0($sp)
 # store callers value of $s0 on stack ... will be restored later
 add $t0, $a0, $a1 # $t0 = g + h
 add $t1, $a2, $a3 # $t1 = i + j
 sub $s0, $t0, $t1
 \# f = (g + h) - (i + j) \dots recall f is stored in $s0
 add $v0, $s0, $zero
 # put f into special return value register $v0
 # before returning, restore callers value of $s0 from stack
 lw $s0, 0($sp)
 # shrink stack to previous size (recall increasing $sp shrinks stack)
 addi $sp, $sp, 4
  jr
 # return to caller (instruction after jal instruction that called this)
 $ra
```

Leaf Procedure Example (continued ... maybe better)

```
int leaf_example (int g, h, i, j) {
 int f;
 f = (g + h) - (i + j);
 return f;
}
```

For this example, no real need to use \$s0, just put result directly into \$v0 and skip the stack manipulation

```
leaf_example:
 addi $sp, $sp, -4  # plan to use $s0 locally, so make room on stack to save old $s0
 sw $s0, 0($sp) # store callers value of $s0 on stack ... will be restored later
 # $t0 = g + h
 add $t0, $a0, $a1
 # $t1 = i + j
 add $t1, $a2, $a3
 \# f = (g + h) - (i + j) \dots put directly into $v0
 sub $v0, $t0, $t1
 add $v0, $s0, $zero  # put f into special return value register $v0
 lw $s0, 0($sp) # before returning, restore callers value of $s0 from stack
 addi $sp, $sp, 4  # shrink stack to previous size (recall increasing $sp shrinks stack)
 jr
 # return to caller (instruction after jal instruction that called this)
 $ra
```