

Compiladores (CC3001)

Aula 13: Geração de código para funções

Mário Florido

DCC/FCUP

2024

FACULDADE DE CIÊNCIAS
UNIVERSIDADE DO PORTO

Chamada de funções

Registos de Ativação

Extras

Chamada de funções

Registos de Ativação

Extras

- ▶ Geramos código intermédio para cada função separadamente
- ▶ A chamada e retorno função foi tratada com duas instruções:

$$\begin{aligned} r &:= \text{CALL } f(t_1, t_2, \dots, t_n) \\ &\quad \text{RETURN } t \end{aligned}$$

- ▶ Estas instruções não explicitam como implementar o **controlo de fluxo** e a **passagem de parâmetros**
- ▶ Vamos agora ver como implementar CALL e RETURN em código máquina

A pilha de execução mantém a informação que liga o ponto de chamada (“*caller*”) e a função (“*callee*”):

- ▶ o **endereço para retorno** após execução da função;
- ▶ o **conteúdo de registos** antes da chamada (para ser restaurado após o retorno);
- ▶ possivelmente os **parâmetros da função** e **valor de retorno**;
- ▶ as **variáveis locais à função** que não cabem em registos (e.g. *arrays*).

- ▶ Por razões históricas a pilha cresce de endereços mais altos para mais baixos
- ▶ O topo da pilha é indicado por `sp` (**stack pointer**)
- ▶ Endereços abaixo de `sp` são espaço livre
- ▶ A invocação de uma função reserva um **registo de ativação** (ou *frame*) contíguo
- ▶ O início do registo de ativação atual é indicado por `fp` (**frame pointer**)
- ▶ Quando a função termina, o seu registo de ativação é removido da pilha (*Last-In, First-Out*)

- ▶ A estrutura dos regtos de ativação não é ditada pela arquitetura do processador
- ▶ Contudo: cada arquitetura ou sistema operativo define uma **convenção de chamada** que establece regras para passagem de argumentos e resultados
- ▶ Esta convenção permite combinar código gerado por compiladores e/ou linguagens diferentes
- ▶ No entanto: cada linguagem/compilador é livre de implementar uma convenção própria se tal for conveniente

Uma instrução CALL será traduzida por uma **sequência de chamada**:

- ▶ (possivelmente) guardar registos temporários na pilha;
- ▶ colocar argumentos da função na pilha e/ou registos;
- ▶ guardar o endereço de retorno;
- ▶ transferir a execução para o *callee*;
- ▶ repor eventuais registos guardados.

O código de cada função deve conter:

- ▶ uma sequência inicial (**prelúdio**) que atualiza *stack/frame pointer*, retira os argumentos da pilha para registos, e (possivelmente) preserva registos na pilha.
- ▶ uma sequência final (**epílogo**) que restaura registos guardados, coloca o valor de retorno (na pilha ou registos) e transfere execução para o *caller*.

A instrução RETURN pode apenas colocar o resultado num registo apropriado e saltar para o epílogo da função.

Supondo que dentro da função $g(\dots)$ chamamos a função $f(\dots)$.

Quem deve guardar valores de registo na pilha entre chamada?

Supondo que dentro da função $g(\dots)$ chamamos a função $f(\dots)$.

Quem deve guardar valores de registo na pilha entre chamada?

Duas estratégias:

Caller-saved g deve guardar os registos de contêm variáveis vivas antes de chamar f

Callee-saved f deve guardar os registos modificados no corpo da função antes de retornar a g

Supondo que dentro da função $g(\dots)$ chamamos a função $f(\dots)$.

Quem deve guardar valores de registo na pilha entre chamada?

Duas estratégias:

Caller-saved g deve guardar os registos de contêm variáveis vivas antes de chamar f

Callee-saved f deve guardar os registos modificados no corpo da função antes de retornar a g

Podemos usar uma **estratégia mista**: alguns registos são *caller-saved* e outros são *callee-saved*.

A passagem de parâmetros e resultados pela pilha obriga a transferências frequentes entre registos e memória (lentas).

Para evitar isso, as convenções de chamada permitem passar alguns argumentos e resultados em registos:

- ▶ um subconjunto de registos *caller-saved* para os primeiros 4–8 argumentos; os restantes argumentos (se existirem) são passados na pilha;
- ▶ alguns registos (possivelmente os mesmos) para retornar resultados;
- ▶ frequentemente o endereço de retorno é também passado num registo.

- ▶ registos \$a0–\$a3 passam os primeiros 4 argumentos da função (restantes na pilha)
- ▶ registos \$v0–\$v1 passam o resultado do *callee*
- ▶ registo \$ra passa o endereço de retorno
- ▶ registos \$t0–\$t9 são *caller-saved* (podem ser escritos pelo *callee*)
- ▶ registos \$s0–\$s7 são *callee-saved* (se forem usados pelo *callee* devem ser guardados na pilha e repostos)

Nesta apresentação vamos simplificar a convenção e assumir que **todos os argumentos são passados na pilha**.

(Podemos usar os registos \$a0–\$a3 como temporários no *callee*.)

Chamada de funções

Registos de Ativação

Extras

- ▶ Os argumentos têm deslocamentos não-negativos relativos a \$fp

arg₁ está em 0(\$fp);

arg₂ está em 4(\$fp);

arg₃ está em 8(\$fp);

...

- ▶ Registros *callee-saved* e variáveis locais têm deslocamentos negativos:

\$fp anterior em -4(\$fp)

\$ra anterior em -8(\$fp)

outros registos e variáveis locais em

-12(\$fp), -16(\$fp), etc.

Uma instrução de código intermédio

$$t := \text{CALL } F(r_1, \dots, r_n)$$

será traduzida pela sequência:

```
: # save registers $t0-$t9 (if needed)
sw rn, -4($sp) # store arg n
sw rn-1, -8($sp) # store arg n - 1
:
sw r1 -k($sp) # store arg 1 (k = 4n)
addiu  $sp, $sp, -k # grow stack
jal labelF # jump and link ($ra points to next instruction)
addiu  $sp, $sp, k # shrink stack
:
move t, $v0 # save result
```

A definição de uma função

```
F(...) [  
:  
]
```

será traduzida por um bloco de código:

```
labelF : # entry label for F  
 sw $fp, -4($sp) # save old $fp  
 sw $ra, -8($sp) # save return address  
 move $fp, $sp # setup frame pointer  
 addiu  $sp, $sp, -n # stack space for temps  
 : # save registers $s0-$s7 (if needed)  
 : # function code
```

A instrução de código intermédio

RETURN *r*

será traduzida pela sequencia:

```
move $v0, r # store result
returnF :
:
move $sp, $fp # restore stack pointer
lw $ra, -8($sp) # restore return address
lw $fp, -4($sp) # restore frame pointer
jr $ra # return
```

Se a função tiver múltiplos RETURN: podemos partilhar o código de *return_F*.

```
int add(int x, int y) { add: # prelúdio
 return x+y+3; sw $fp, -4($sp)
} sw $ra, -8($sp)
 move $fp, $sp
 addiu $sp, $sp, -8

 lw $a0, 0($fp) # $a0 := x
 lw $a1, 4($fp) # $a1 := y
 add $t0, $a0, $a1 # $t0 := $a0 + $a1
 addi $t0, $t0, 3 # $t0 := $t0 + 3
 # epílogo
 move $v0, $t0 # RETURN $t0
 move $sp, $fp
 lw $ra, -8($sp)
 lw $fp, -4($sp)
 jr $ra
```

Chamada de funções

Registos de Ativação

Extras

A *chamada* pode usar a convenção normal

A *implementação* pode ser diretamente em código máquina

Exemplo: funções de I/O podem ser implementadas usando *syscalls* MIPS.

```
print_int: # print_int(n):
 li $v0, 1 # syscall 1
 lw $a0, 0($sp) # fetch argument from stack
 syscall
 jr $ra # return

read_int: # read_int():
 li $v0, 5 # syscall 5
 syscall
 # result in $v0
 jr $ra # return
```

O *caller* só necessita de guardar registos cujos valores vão ser necessários (veremos “liveness analysis”)

- O *callee*
- ▶ só necessita de guardar \$ra se chamar outras funções
 - ▶ se não necessitar de espaço na pilha pode mesmo omitir o código para criar a *frame*

Exemplo:

```
int add(int x, int y) {  
 return x+y+3;  
}
```

Esta função não chama outras e usa apenas registos temporários — podemos omitir a criação da *frame* (slide seguinte).

add:

```
sw $fp, -4($sp)
sw $ra, -8($sp)
move $fp, $sp
addiu $sp, $sp, -8
```

add:

```
sw $fp, -4($sp)
sw $ra, -8($sp)
move $fp, $sp
addiu $sp, $sp, -8
```

```
lw $a0, 0($fp)
lw $a1, 4($fp)
add $t0, $a0, $a1
addi $t0, $t0, 3
move $v0, $t0
```

```
lw $a0, 0($sp)
lw $a1, 4($sp)
add $t0, $a0, $a1
addi $t0, $t0, 3
move $v0, $t0
```

```
move $sp, $fp
lw $ra, -8($sp)
lw $fp, -4($sp)
jr $ra
```

```
move $sp, $fp
lw $ra, -8($sp)
lw $fp, -4($sp)
jr $ra
```

O espaço para *arrays* locais deve ser reservado no registo de ativação da função.

```
int f(...) {  
 int x[5];  
 ...  
}  
  
labelF: ...  
 addiu $sp, $sp, -20  # reservar 5*4 bytes  
 move $t1, $sp # x : reg $t1  
 # x[0] -> 0($t1)  
 # x[1] -> 4($t1)  
 # x[2] -> 8($t1)  
 # etc.
```

O tamanho do *array* também pode ser calculado dinamicamente.

```
int f(int n) {  
 int x[n];  
 ...  
}  
  
labelF: # supondo n : reg $a0  
 move $t0, $a0  
 sll $t0, $t0, 2 # shift left 2  
 sub $sp, $t0, $sp # reservar 4*n bytes  
 move $t1, $sp # x : reg $t1  
 # x[0] -> 0($t1)  
 # x[1] -> 4($t1)  
 # etc.
```

- ▶ O registo de ativação da função é removido no retorno
- ▶ Assim *arrays locais* não sobrevivem à invocação da função
- ▶ Exemplo: o seguinte código é errado (retorna um “dangling pointer”).

```
int[] f(...) {  
 int x[5];  
 ...  
 return x;  
}
```