

Stapelgeheugen

Processoren

6 maart 2012

Programma van komende week

- 7 maart 8.45: extra vragenuur over HADES
- 13 maart 8.45: hoorcollege vervalt, maar werkcolleges vinden plaats.

Stapelgeheugen

- handige vorm van geheugen
→ bijna elk programma gebruikt het
- gebruiksmogelijkheden:
 - tussenresultaten opslaan
 - functies aanroepen en lokale variabelen

Basisoperaties van stapel

- PUSH = opslaan:
op de stapel leggen
- POP = lezen:
bovenste gegeven
van de stapel pakken
- volgorde dus: LIFO =
Last In, First Out

implementatie van basisoperaties

- gereserveerd stapelgeheugen
- speciaal register SP wijst naar top van stapel
- PUSH = SP verlagen en op adres [SP] opslaan
- POP = [SP] lezen en SP verhogen

R1
25

Rekenen met de stapel

- te weinig registers voor een berekening?
→ gebruik de stapel voor tussenresultaten
- voorbeeld:
 - bereken $(a + b) * (c + d)$
 - gebruik alleen R1 en R2

Berekening: voorbeeld

	(bijna) Practicum-assembly
$(a + b) * (c + d)$	MOV a, R2 MOV b, R1 ADD R2, R1, R2 ; nu staat a+b in R2 PUSH R2 ; nu staat a+b op de stapel MOV c, R2 MOV d, R3 ADD R2, R3, R2 ; nu staat c+d in R2 POP R1 ; nu staat a+b in R1 MUL R2, R1, R1 ; nu staat het resultaat in R1

Subroutine / Procedure / Functie

- Procedure in assembly:
 - een stuk code
 - meerdere keren uitvoeren
 - in verschillende situaties van (hoofd)programma
 - na einde: doorgaan met hoofdprogramma,
op **het adres** waar je voor de functieaanroep was

stapel!

Functies

- Aanroepen:

- parameters opslaan
- terugkeeradres opslaan
- springen naar functie

(meestal) op de stapel
of (soms) in registers

- Einde:

- resultaat opslaan
- terugkeeradres terughalen
- springen naar terugkeeradres

meestal in register

Functievoorbeeld: parameters in registers

hoofdprogramma			functie voor divisie		
main:	MOV	<i>(dividend)</i> , R2	div:	OR	R1, R1, R0
	MOV	<i>(divisor)</i> , R1		J.Z	error
	CALL	div		...	
	MOV	R1,	
				MOV	<i>(quotient)</i> , R1
				RET	

Functievoorbeeld: parameters op stapel

hoofdprogramma			functie voor divisie		
main:	MOV	<i>(dividend)</i> , R1	div:	OR	R1, R1, R0
	PUSH	R1		J.Z	error
	MOV	<i>(divisor)</i> , R5		...	
	PUSH	R5		...	
	CALL	div		MOV	<i>(quotient)</i> , R1
	ADD	2*4, SP, SP		RET	
	MOV	R1, ...			

2 parameters die elk
4 bytes groot zijn

- meer code
- maar registers blijven vrij
- groot aantal parameters is mogelijk

Parameters op de stapel

- adres van parameter = $SP + 4, 8, \dots$
- Probleem: SP verandert als je tussenresultaten opslaat!
- Oplossing: nog een register:
frame pointer (of base pointer)
 - zet FP op initiële waarde van SP
 - SP kan veranderen, FP niet
 - bij functies binnen functies:
oude waarde van FP opslaan

Parameters op de stapel

- adres van parameter = $FP + 8, 12, \dots$
- Probleem: SP verandert als je tussenresultaten opslaat!
- Oplossing: nog een register: frame pointer (of base pointer)
 - zet FP op initiële waarde van SP
 - SP kan veranderen, FP niet
 - bij functies binnen functies: oude waarde van FP opslaan

Lokale variabelen van functie

- stapel óók voor lokale variabelen
- Idee: reserveer de eerstvolgende plaatsen op stapel voor lokale variabelen
- adres van lokale variabele = $FP - 4, 8, \dots$
- voordeel: recursie is mogelijk

Complete administratie van functie

Functiebegin

- oude FP opslaan
- $FP := SP$
- ruimte voor lokale variabelen reserveren

Functieeinde

- lokale variabelen vrijgeven:
 $SP := FP$
- oude FP ophalen
- terugkeeradres ophalen
- parameters vrijgeven
- springen naar terugkeeradres

Administratie op 80x86

	Functiebegin	Functieeinde
8086	func: PUSH BP MOV BP, SP ; BP := SP SUB SP, (<i>lokale variabelen</i>)	MOV SP, BP POP BP RET (<i>parameters</i>)
80286	func: ENTER (<i>lokale variabelen</i>)	LEAVE RET (<i>parameters</i>)

- voorzieningen voor functies:
 - gereserveerd register BP = frame pointer
 - speciale instructies ENTER, LEAVE

Een voorbeeldprogramma...

```
int fibo(int n) {  
 int temp;  
  
 if ( n <= 1 )  
 return 1;  
 temp = fibo(n-1);  
 return fibo(n-2) + temp;  
}
```

Dit voorbeeldprogramma in assembly

```
fibonacci:  PUSH FP READ [FP+8], R1
 MOV SP, FP ADD -2, R1, R1
 ADD -4, FP, FP PUSH R1
 # nu is [FP+8] = n en [FP-4] = temp.
 READ [FP+8], R1 CALL fibo
 ADD -1, R1, R1 ADD 4, SP, SP
 J.G endif READ [FP-4], R2
 LOAD 1, R1 ADD R1, R2, R1
 MOV FP, SP # nu is R1 = het resultaat van fibo
 POP FP MOV FP, SP
 RET POP BP
 RET RET

endif: PUSH R1
 CALL fibo
 ADD 4, SP, SP
 WRITE  R1, [FP-4]
```

eigenlijk
LOAD.G endif, PC

Hoorcollege gemist?

- Bekijk de video-opname van vorig jaar!

[http://icto.science.ru.nl/Podcasts/2011-03-15/
ipc010-Deel 1 Processen en Processoren-ipod.m4v](http://icto.science.ru.nl/Podcasts/2011-03-15/ipc010-Deel 1 Processen en Processoren-ipod.m4v)