The Stack
Stack: An Abstract Data Type

- An important abstraction that you will encounter in many applications.

- We will describe three uses:
 - Interrupt-Driven I/O
 - The rest of the story…
 - Evaluating arithmetic expressions
 - Store intermediate results on stack instead of in registers
 - Data type conversion
 - 2’s comp binary to ASCII strings
Stacks

- A LIFO (last-in first-out) storage structure.
 - The first thing you put in is the last thing you take out.
 - The last thing you put in is the first thing you take out.

- This means of access is what defines a stack, not the specific implementation.

- Two main operations:
 - **PUSH**: add an item to the stack
 - **POP**: remove an item from the stack
A Physical Stack

- Coin rest in the arm of an automobile

Initial State

After One Push

After Three More Pushes

After One Pop

First quarter out is the last quarter in.
A Hardware Implementation

<table>
<thead>
<tr>
<th>Empty: Yes</th>
<th>Empty: No</th>
<th>Empty: No</th>
<th>Empty: No</th>
</tr>
</thead>
</table>
| \[
| / \ / \ / \\
| / \ / \ / \\
| / \ / \ / \\
| / \ / \ / \\
|-\-TOP-\-
| Initial State |
| #18 | #12 | #31 |
| / \ / \ / \\
| / \ / \ / \\
| / \ / \ / \\
| / \ / \ / |
|-\-TOP-\-
| After One Push |
| #5 | #31 | #18 |
| / \ / \ / \\
| / \ / \ / \\
| / \ / \ / \\
| / \ / \ / |
|-\-TOP-\-
| After Three More Pushes |
| #18 |
| / \ / \ / \\
| / \ / \ / \\
| / \ / \ / \\
| / \ / \ / |
|-\-TOP-\-
| After Two Pops |
A Software Implementation

Data items don't move in memory, just our idea about there the TOP of the stack is.

<table>
<thead>
<tr>
<th>Initial State</th>
<th>After One Push</th>
<th>After Three More Pushes</th>
<th>After Two Pops</th>
</tr>
</thead>
<tbody>
<tr>
<td>x4000</td>
<td>x3FFF</td>
<td>x3FFC</td>
<td>x3FFE</td>
</tr>
</tbody>
</table>

By convention, R6 holds the Top of Stack (TOS) pointer.
Basic Push and Pop Code

For our implementation, stack grows downward (when item added, TOS moves closer to 0)

Push

ADD R6, R6, #-1 ; decrement stack ptr
STR R0, R6, #0 ; store data (R0)

Pop

LDR R0, R6, #0 ; load data from TOS
ADD R6, R6, #1 ; decrement stack ptr
Pop with Underflow Detection

- If we try to pop too many items off the stack, an underflow condition occurs.
 - Check for underflow by checking TOS before removing data.
 - Return status code in R5 (0 for success, 1 for underflow)

```
POP LD R1, EMPTY ; EMPTY = -x4000
ADD R2, R6, R1 ; Compare stack pointer
BRz FAIL ; with x3FFF
LDR R0, R6, #0
ADD R6, R6, #1
AND R5, R5, #0 ; SUCCESS: R5 = 0
RET
FAIL AND R5, R5, #0 ; FAIL: R5 = 1
ADD R5, R5, #1
RET
EMPTY .FILL xC000
```
Push with Overflow Detection

- If we try to push too many items onto the stack, an overflow condition occurs.
 - Check for underflow by checking TOS before adding data.
 - Return status code in R5 (0 for success, 1 for overflow)

```
PUSH LD R1, MAX ; MAX = -x3FFB
ADD R2, R6, R1 ; Compare stack pointer
BRz FAIL ; with x3FFF
ADD R6, R6, #-1
STR R0, R6, #0
AND R5, R5, #0 ; SUCCESS: R5 = 0
RET
FAIL AND R5, R5, #0 ; FAIL: R5 = 1
ADD R5, R5, #1
RET
MAX .FILL xC005
```
Interrupts were introduced in Chapter 8.

1. External device signals need to be serviced.
2. Processor saves state and starts service routine.
3. When finished, processor restores state and resumes program.

Interrupt is an unscripted subroutine call, triggered by an external event.

• Chapter 8 didn’t explain how (2) and (3) occur, because it involves a stack.

• Now, we’re ready…
Processor State

- What state is needed to completely capture the state of a running process?

- Processor Status Register
 - Privilege [15], Priority Level [10:8], Condition Codes [2:0]

- Program Counter
 - Pointer to next instruction to be executed.

- Registers
 - All temporary state of the process that’s not stored in memory.
Where to Save Processor State?

- Can’t use registers.
 - Programmer doesn’t know when interrupt might occur, so she can’t prepare by saving critical registers.
 - When resuming, need to restore state exactly as it was.

- Memory allocated by service routine?
 - Must save state before invoking routine, so we wouldn’t know where.
 - Also, interrupts may be nested – that is, an interrupt service routine might also get interrupted!

- Use a stack!
 - Location of stack “hard-wired”.
 - Push state to save, pop to restore.
Supervisor Stack

- A special region of memory used as the stack for interrupt service routines.
 - Initial Supervisor Stack Pointer (SSP) stored in Saved.SSP.
 - Another register for storing User Stack Pointer (USP): Saved.USP.

- Want to use R6 as stack pointer.
 - So that our PUSH/POP routines still work.

- When switching from User mode to Supervisor mode (as result of interrupt), save R6 to Saved.USP.
Invoking the Service Routine

1. If Priv = 1 (user),
 Saved.USP = R6, then R6 = Saved.SSP.
2. Push PSR and PC to Supervisor Stack.
5. Set PSR[2:0] = 0.
6. Set MAR = x01vv, where vv = 8-bit interrupt vector
 provided by interrupting device (e.g., keyboard = x80).
7. Load memory location (M[x01vv]) into MDR.
8. Set PC = MDR; now first instruction of ISR will be fetched.

Note: This all happens between
the STORE RESULT of the last user instruction and
the FETCH of the first ISR instruction.
Returning from Interrupt

Special instruction – RTI – that restores state.
1. Pop PC from supervisor stack. \((PC = M[R6]; R6 = R6 + 1)\)
2. Pop PSR from supervisor stack. \((PSR = M[R6]; R6 = R6 + 1)\)
3. If PSR[15] = 1, R6 = Saved.USP.
 (If going back to user mode, need to restore User Stack Pointer.)

RTI is a privileged instruction.
- Can only be executed in Supervisor Mode.
- If executed in User Mode, causes an exception.
 (More about that later.)
Example (1)

Executing ADD at location x3006 when Device B interrupts.
Example (2)

Saved.USP = R6. R6 = Saved.SSP.

Push PSR and PC onto stack, then transfer to Device B service routine (at x6200).
Example (3)

Executing AND at x6202 when Device C interrupts.
Push PSR and PC onto stack, then transfer to Device C service routine (at x6300).
Execute RTI at x6315; pop PC and PSR from stack.
Execute RTI at x6210; pop PSR and PC from stack. Restore R6. Continue Program A as if nothing happened.
Exception: Internal Interrupt

- When something unexpected happens *inside* the processor, it may cause an exception.

- Examples:
 - Privileged operation (e.g., RTI in user mode)
 - Executing an illegal opcode
 - Divide by zero
 - Accessing an illegal address (e.g., protected system memory)

- Handled just like an interrupt
 - Vector is determined internally by type of exception
 - Priority is the same as running program
Arithmetic Using a Stack

- Instead of registers, some ISA's use a stack for source and destination operations: a zero-address machine.

- Example:
 ADD instruction pops two numbers from the stack, adds them, and pushes the result to the stack.

- Evaluating \((A+B)\cdot(C+D)\) using a stack:

1. push A
2. push B
3. ADD
4. push C
5. push D
6. ADD
7. MULTIPLY
8. pop result

Why use a stack?
- Limited registers.
- Convenient calling convention for subroutines.
- Algorithm naturally expressed using FIFO data structure.
Example: OpAdd

- POP two values, ADD, then PUSH result.

```
START
  ↓
  POP
  ↓
  OK?  Yes/No
  ↓
Put back first
  ↓
  ADD
  ↓
  Range OK?  Yes/No
  ↓
Put back both
  ↓
  PUSH
  ↓
RETURN
```
Example: OpAdd

OpAdd JSR POP ; Get first operand.
 ADD R5,R5,#0 ; Check for POP success.
 BRp Exit ; If error, bail.
 ADD R1,R0,#0 ; Make room for second.
 JSR POP ; Get second operand.
 ADD R5,R5,#0 ; Check for POP success.
 BRp Restore1 ; If err, restore & bail.
 ADD R0,R0,R1 ; Compute sum.
 JSR RangeCheck ; Check size.
 BRp Restore2 ; If err, restore & bail.
 JSR PUSH ; Push sum onto stack.
 RET

 Restore2 ADD R6,R6,#-1 ; Decr stack ptr (undo POP)
 Restore1 ADD R6,R6,#-1 ; Decr stack ptr
 Exit RET
Data Type Conversion

- Keyboard input routines read ASCII characters, not binary values.
- Similarly, output routines write ASCII.
- Consider this program:

```
TRAP x23 ; input from keybd
ADD R1, R0, #0 ; move to R1
TRAP x23 ; input from keybd
ADD R0, R1, R0 ; add two inputs
TRAP x21 ; display result
TRAP x25 ; HALT
```

- User inputs 2 and 3 -- what happens?
- Result displayed: e
- Why? ASCII '2' (x32) + ASCII '3' (x33) = ASCII 'e' (x65)
ASCII to Binary

- Useful to deal with mult-digit decimal numbers
- Assume we've read three ASCII digits (e.g., "259") into a memory buffer.

How do we convert this to a number we can use?
- Convert first character to digit (subtract x30) and multiply by 100.
- Convert second character to digit and multiply by 10.
- Convert third character to digit.
- Add the three digits together.
How can we multiply a number by 100?

- One approach:
 Add number to itself 100 times.

- Another approach:
 Add 100 to itself <number> times. (Better if number < 100.)

Since we have a small range of numbers (0-9), use number as an index into a lookup table.

 Entry 0: 0 x 100 = 0
 Entry 1: 1 x 100 = 100
 Entry 2: 2 x 100 = 200
 Entry 3: 3 x 100 = 300
 etc.
Code for Lookup Table

; multiply R0 by 100, using lookup table
;
 LEA R1, Lookup100 ; R1 = table base
 ADD R1, R1, R0 ; add index (R0)
 LDR R0, R1, #0 ; load from M[R1]
...

Lookup100 .FILL 0 ; entry 0
 .FILL 100 ; entry 1
 .FILL 200 ; entry 2
 .FILL 300 ; entry 3
 .FILL 400 ; entry 4
 .FILL 500 ; entry 5
 .FILL 600 ; entry 6
 .FILL 700 ; entry 7
 .FILL 800 ; entry 8
 .FILL 900 ; entry 9
Complete Conversion Routine

; Three-digit buffer at ASCIIBUF.
; R1 tells how many digits to convert.
; Put resulting decimal number in R0.
ASCIItoBinary AND R0, R0, #0 ; clear result
ADD R1, R1, #0 ; test # digits
BRz DoneAtoB ; done if no digits
;
LD R3, NegZero ; R3 = -x30
LEA R2, ASCIIBUF
ADD R2, R2, R1
ADD R2, R2, #-1 ; points to ones digit
;
LDR R4, R2, #0 ; load digit
ADD R4, R4, R3 ; convert to number
ADD R0, R0, R4 ; add ones contrib
Conversion Routine (2 of 3)

ADD R1, R1, #-1 ; one less digit
BRz DoneAtoB ; done if zero
ADD R2, R2, #-1 ; points to tens digit

LDR R4, R2, #0 ; load digit
ADD R4, R4, R3 ; convert to number
LEA R5, Lookup10 ; multiply by 10
ADD R5, R5, R4
LDR R4, R5, #0
ADD R0, R0, R4 ; adds tens contrib

ADD R1, R1, #-1 ; one less digit
BRz DoneAtoB ; done if zero
ADD R2, R2, #-1 ; points to hundreds
digit
Conversion Routine (3 of 3)

LDR R4, R2, #0 ; load digit
ADD R4, R4, R3 ; convert to number
LEA R5, Lookup100 ; multiply by 100
ADD R5, R5, R4
LDR R4, R5, #0
ADD R0, R0, R4 ; adds 100's contrib

; DoneAtoB RET
NegZero .FILL xFFD0 ; -x30
ASCIIBUF .BLKW 4
Lookup10 .FILL 0
 .FILL 10
 .FILL 20

... Lookup100 .FILL 0
... .FILL 100
...
Binary to ASCII Conversion

- Converting a 2's complement binary value to a three-digit decimal number
 - Resulting characters can be output using OUT

- Instead of multiplying, we need to divide by 100 to get hundreds digit.
 - Why wouldn't we use a lookup table for this problem?
 - Subtract 100 repeatedly from number to divide.

- First, check whether number is negative.
 - Write sign character (+ or -) to buffer and make positive.
Binary to ASCII Conversion Code

; R0 is between -999 and +999.
; Put sign character in ASCIIBUF, followed by three
; ASCII digit characters.

BinaryToASCII
 LEA R1, ASCIIBUF ; pt to result string
 ADD R0, R0, #0 ; test sign of value
 BRn NegSign
 LD R2, ASCIIplus ; store '+'
 STR R2, R1, #0
 BRnzp Begin100

NegSign
 LD R2, ASCIINeg ; store '-'
 STR R2, R1, #0
 NOT R0, R0 ; convert value to pos
 ADD R0, R0, #1
Conversion (2 of 3)

<table>
<thead>
<tr>
<th>Begin100</th>
<th>LD R2, ASCIIoffset</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>LD R3, Neg100</td>
</tr>
<tr>
<td>Loop100</td>
<td>ADD R0, R0, R3</td>
</tr>
<tr>
<td></td>
<td>BRn End100</td>
</tr>
<tr>
<td></td>
<td>ADD R2, R2, #1 ; add one to digit</td>
</tr>
<tr>
<td></td>
<td>BRnzp Loop100</td>
</tr>
<tr>
<td>End100</td>
<td>STR R2, R1, #1 ; store ASCII 100's digit</td>
</tr>
<tr>
<td></td>
<td>LD R3, Pos100</td>
</tr>
<tr>
<td></td>
<td>ADD R0, R0, R3 ; restore last subtract</td>
</tr>
<tr>
<td></td>
<td>LD R2, ASCIIoffset</td>
</tr>
<tr>
<td></td>
<td>LD R3, Neg10</td>
</tr>
<tr>
<td>Loop100</td>
<td>ADD R0, R0, R3</td>
</tr>
<tr>
<td></td>
<td>BRn End10</td>
</tr>
<tr>
<td></td>
<td>ADD R2, R2, #1 ; add one to digit</td>
</tr>
<tr>
<td></td>
<td>BRnzp Loop10</td>
</tr>
</tbody>
</table>
Conversion Code (3 of 3)

End10 STR R2, R1, #2 ; store ASCII 10's digit
ADD R0, R0, #10 ; restore last subtract

; LD R2, ASCIIoffset
ADD R2, R2, R0 ; convert one's digit
STR R2, R1, #3 ; store one's digit
RET

; ASCIIplus .FILL x2B ; plus sign
ASCIIneg .FILL x2D ; neg sign
ASCIIoffset .FILL x30 ; zero
Neg100 .FILL xFF9C ; -100
Pos100 .FILL #100
Neg10 .FILL xFFF6 ; -10